PROSPECTUS 2021

Thank you so much to SATS, my excellent lecturers and supervisors. It has been an absolute privilege studying through SATS and I have learnt so much more than just the study material given to me. It has been an incredible journey and I am left much richer because of it.

Leighann Fiford

Doing a Masters in Greek at SATS instilled in me an awe for God's word, honed my translation and exegesis skills, made me a better translator of the Greek New Testament, and gave me much-needed experience and confidence in teaching Greek to my students. What an unequalled treasure!

Joseph Mahlaola

I would like to express my sincere gratitude and appreciation for your continuous support, feedback and advice during my completion of this course. I value your input and highly regard your closing comments with respect to my final assignment.

Charmaine Erasmus

Studying with SATS has been a wonderful experience for me. The teaching mode you use for distance learning was fantastic for me in doing my research and I appreciated the input from my research supervisor!

Mahmoudoune Mohamadou N'diyae

I actually heard about SATS through my brother, who was at the time enrolled in the Master's program. I chose SATS because it was distance, Evangelical and very affordable.

Derek Loseth, USA

I guess to summarize, the things that stood out to me about SATS were: rigorous, inexpensive, nondenominational, online DTh offering, with many diverse students, many whom are really in full-time ministry and serious about the Lord. And basically found it by doing searches along those lines, seeing its name pop up in listings of inexpensive seminars, and reading about it on various online forums.

Eli Taft, USA

I have been studying with SATS for three years now and it has been the best, most challenging and enriching process. So grateful to SATS and everyone involved for the incredible work you all put in so that we can be enlarged and equipped. I will be forever grateful.

Anusha Gowriah

This has been a wonderful experience. I will miss the sessions with the buddies, it was fun but also an extremely powerful learning experience. Their feedback empowered me to do better. I am very grateful for the participation.

Dedre Olivier

Bible-based. Christ-centred. Spirit-led.

Registered with the Department of Education as a private higher education institution under the Higher Education Act, 1997.

Certificate number 2001/HE08/005

CONTENTS

lessage from the Principal	. 3
fission	. 4
oundational Pillars	. 4
tatement of Faith	. 5
hilosophy	. 5
oard of Directors	. 5
ccreditation and Registration	. 6
artnering with SATS	. 7
dvantages of Studying At SATS	. 8
lySats	. 9
perational Teams	10
cademic Teams	11
ibrary	16
nrolment Procedure	16
ricing	17
requently Asked Questions	18
raduation	20
rogramme Information	21
rogramme Under Development	21
ow Do Our Programmes Work?	22
octor of Philosophy In Theology	24
laster of Theology	26
laster of Divinty	28
achelor of Theology (Honours)	30
achelor of Theology	32
achelor of Theology with a Counselling Focus	36
igher Certificate in Christian Life	38
igher Certificate in Christian Counselling	40
tand Alone Courses	43
ourse Descriptions	44
ima Tahla	56

Message from the Principal:

e-Learning by conviction versus e-learning by compulsion — they are worlds apart!

For the last fifteen years, SATS has been the only online seminary at many gatherings of theological institutions. Although e-learning came to the rescue of many institutions in the face of the COVID-19 pandemic, there is a vast difference in quality between a seminary that embraces e-learning by choice and one that does so out of necessity.

SATS was specialising in online theological distance education

when most seminaries viewed the concept with disdain. We have spent 25 years providing distance education and 15 years offering e-learning. We teach online. It is all we do. It is all we think about. We spend our money on people and technologies that enhance e-learning, not on buildings, physical libraries, expansive grounds, and the like. We recruit staff who believe that online teaching changes lives.

Introducing a quality online offering takes years, not weeks. It requires a team of educators who think differently about how learning works, and who embrace the potential of technology instead of enduring it grudgingly. While emergency e-learning enabled institutions to survive the pandemic, it will take them years to develop quality online programmes that SATS has been building since 2006.

Dr Kevin Smith

Our mission is to provide Biblical, Christocentric distance education and training to Christians, and leaders in particular, within their local church environment, to equip them to be Holy Spirit empowered members of God's household.

Our passion is to prepare Christ-centred leaders for every church. In addition to our three foundational pillars (Bible-based, Christ-centred, Spirit-led), we hold these core convictions about the nature of theology:

- Good theology is God-glorifying: The goal of all theology and all ministry is to bring glory to God.
- 2. Good theology is *mission-minded*: All good theology is inherently missional, being in service of the mission of God. We believe that theology divorced of its missional ethos is unfaithful to the call of God.
- 3. Good theology is *church-based*: Theology must always be anchored in the church and in service of the church.

We carry out our mission through distance education because of a heartfelt belief in church-based training as the preferred approach. We believe in 'training for ministry in ministry'; we are committed to training God's servants in the context of their ministry.

FOUNDATIONAL PILLARS

SATS stands on a triune doctrinal foundation:

- The unique authority of the Word of God the Father. We believe that the Bible is the only written revelation of and from God and that it is therefore all we need for faith and life.
- The lordship and centrality of Jesus Christ. We believe that Jesus Christ is God the Son and the full revelation of the Godhead to humanity. He is the head of the church and the Lord of our lives. As a result, we are to base our doctrine and practice on what he said and did.
- The ministry of the Holy Spirit. We believe that we are to trust and obey God the Holy Spirit and that we are to embrace all that the Scriptures reveal of him and his ministry.

These foundational principles are summed up in our by-line: **Bible-based, Christ-centred, Spirit-led.**

STATEMENT OF FAITH

We define ourselves as a Bible-based, Christ-centred, Spirit-led seminary. We are a home to a broad cross-section of Christians who believe that the Bible is the inspired, infallible Word of the Triune God, that Jesus Christ is fully God and fully man, that through his death and resurrection Jesus Christ became the only Saviour, that people are saved by grace alone through faith alone in Jesus Christ alone, that the Holy Spirit is the third Person of the Trinity who actively ministers to and through God's people, that the Lord founded and loves the church, and that Jesus Christ is coming again to judge all people.

SATS is a home for Christians from a broad diversity of churches and denominations who are comfortable with our high view of the Bible and of the gospel. We make no attempt to take a firm stance on most issues that divide evangelical believers. You will feel at home regardless of your beliefs about baptism, the Lord's Supper, women in ministry, Calvinism versus Arminianism, the age of the Earth, the end times, or any number of other debates amongst evangelical Christians.

You do not need to agree with our faith commitments to study through SATS. We teach theology from an evangelical perspective, but anyone is welcome to study with us.

You can read our Statement of Faith on our website. https://www.sats.edu.za/about/statement-faith/

PHILOSOPHY

We see our role as providing *lifelong learning* ¹ opportunities in theological and practical church-related studies of a high academic standard. We believe that the responsibility for the learning process should be placed upon the student within the context of the local church. We see our role as a provider of reasonably priced, academically sound, Bible-based, Christ-centred, Spirit-led online training.

BOARD OF DIRECTORS

SATS is under the governing oversight of a Board of Directors that meets five times each year. At present, the members of the Board include Eleanor Chamberlain, Stuart Tapson, Adam Spence, Douglas Timberlake, Henning du Plessis, Kehinde Ogunrombi, Xavier Marot and Kevin Smith. Under the leadership of the Board, the Seminary has successfully maintained its policy of being debt free since its inception.

¹ — Lifelong learning describes the philosophy that in this day and age we all need to be in a continuing process of updating our skills and knowledge.

ACCREDITATION AND REGISTRATION

All our programmes are accredited by the Council on Higher Education (CHE), the Education and Training Quality Assurer (ETQA) of the South African Qualifications Authority (SAQA), and are registered by the Department of Higher Education and Training (DHET, registration number 2001/HE08/005). The registered programmes are:

- Doctor of Philosophy in Theology
- Master of Theology
- Master of Divinity
- Bachelor of Theology Honours
- Bachelor of Theology
- Higher Certificate in Christian Life
- Higher Certificate in Christian Counselling

SATS is registered as a Section 21 company (reg. no. 2002/005184/08), a PBO (18/11/13/2403), and an NPO (033-343-NPO).

We are also a founder member of the National Association of Distance Education Organisations in South Africa (NADEOSA) and we are a member of the Association of Private Providers of Education, Training and Development (APPETD), the South African Institute for Distance Education (SAIDE), the International Council for Evangelical Theological Education (ICETE), the International Council for Higher Education (ICHE), the CHEA International Quality Group (CIQG) and the World Evangelical Theological Institute Association (WETIA).

Our accreditation and Department of Education registration provide assurance that the quality of our programmes is of the highest standard. Our programmes are therefore nationally and internationally comparable and the credits earned with us are truly "portable," i.e. they can be transferred to other accredited, registered institutions. The increasing number of international students confirms the acceptability of our programmes around the world.

Recently our MTh and PhD programmes were submitted to two of the most frequently used and highly recommended evaluators in the USA, namely the International Education Research Foundation, Inc. (www.ierf.org) and the American Association of Collegiate Registrars and Admissions Officers' International Education Services (http://ies.aacrao.org), and both confirmed that these degrees represent attainment of a level of education comparable to the equivalent degrees from a regionally accredited university in the United States. Our degrees are also recognised by the German website www.anabin.kmk.org which provides information about the evaluation of foreign qualifications, the Brazilian and Argentinian governments, while the IQAS (International Qualification Assessment Service) in Alberta, Canada, an independent, secular assessment service used by many Canadian universities to establish the quality of foreign qualifications, has evaluated the SATS BTh as the local equivalent of a "three year Bachelor's degree with a focus in theology."

PARTNERING WITH SATS

Mr Hugh Goosen (Ambassador)

We believe in partnering with like-minded ministries, churches, institutions, and organisations, because we know that there is significant kingdom value in collaboration.

The two most common types of agreement are:

- **Articulation agreements:** If you offer a theological programme, we could have an articulation agreement that allows your graduates to further their studies at SATS.
- Church agreements: If your church or denomination needs to train its leaders, you
 could do this in association with SATS. SATS provides the formal theological training,
 while the church provides additional support services, such as mentoring.

If a partner ministry wishes to train its leaders through SATS, we can formalise the agreement through a *Letter of Association*. Once the agreement is in place, all students linked to the associated ministry who register with SATS will receive a 10 per cent discount on the advertised tuition fees.

Please Note:

- 1. SATS is not an accrediting agency. We cannot accredit your Bible school or ministry training programme.
- 2. SATS cannot offer joint programmes. The law in South Africa mandates that we take full and sole responsibility for all teaching-and-learning in our programmes.

To find out more about the opportunities that exist through a SATS partnership please contact **hugh@sats.edu.za**

ADVANTAGES OF STUDYING AT SATS

When you enrol at SATS, you meet a team of committed believers who are passionate about serving Jesus by serving you. Our team is creative, innovative, dedicated, and enthusiastic about the way they teach and serve your study needs. When you enrol at SATS, you can expect to

- grow under the teaching of a seminary and a team of lecturers who believe the Bible and love the Lord (Luke 6:40);
- receive an accredited qualification that is respected worldwide;
- love the convenience of instant online access to everything you need for your studies;
- experience a challenging programme that maintains high academic standards;
- enjoy fast, friendly service from academic and administrative staff;
- join a seminary that responds to the needs and inputs of its students;
- interact with peers from all around the world who love Jesus, making new friends in the process;
- learn from a diverse team of highly qualified academics who love Jesus and the truth:
- grow with a ministry that is innovative in its use of technology;
- benefit from a programme that is simultaneously thoroughly biblical and deeply practical;
- engage with lecturers who are actively engaged in theological research; and
- rest in the knowledge that our staff prays daily for our students.

Gerald Munemo: "My journey with Sats has been a spiritually enriching experience, I am being equipped with tools that help me minister effectively to extend God's kingdom, and make much of Jesus Christ. I recommend SATS to ministers and even layman who seek to develop themselves spiritually and know more about God."

MySats

MySats is a high-quality, powerfully resourced online learning platform or 'virtual classroom' in which you will study. It is the central hub of the Seminary, the platform that makes online learning possible, wherever you live in the world.

When you enrol at SATS, you receive a welcome

letter, which provides information on how to access MySats, the learning environment where you will find your courses, links to an online library, lecturers, classmates, assessment tasks and so on. From MySats, you can:

- See your curriculum
- Order and pay for your courses
- Access the Helpdesk
- Read or borrow almost 200,000 e-books (e-library)
- Download hundreds of thousands of journal articles (e-library)
- View your study materials for your courses
- Submit your assignments and access your feedback
- Participate in class discussions (forums)
- See the due dates for all your forthcoming activities
- Interact with the lecturer and fellow students
- Complete interactive lessons
- Write your examinations
- View your financial transactions

Our lecturers task is to:

- Facilitate learning
- Foster research and communication skills
- Help integrate learning, worship and service

OPERATIONAL TEAMS

Senior Management

Principal
Dr Kevin Smith
DLitt, PhD

Head of QA and Innovation
Dr Johannes Malherbe
DTh

Academic Dean
Dr Batanayi Manyika
PhD, New Testament, SATS

General Manager Mr Doug Timberlake

Administration and Support Team

Registrar Mrs Marilyn Schott

Enrolments Officer Miss Sharon Eagle

Executive Secretary
Mrs Lonel Fisher

Student Liaison Officer Mrs Erika Kelbrick

Accountant Mr Victor Kunda BCompt

Administrator Mrs Jane Meyer

Administrator Mr Jabu Mnguni

Administrator Miss Elsie Zondo BA IR

Receptionist
Mrs Lindiwe Sibisi

Administrator
Mrs Grace Sikhosana

OPERATIONAL TEAMS

Programmers/Technology and Development

Head of Technology Dr Timothy Churchill

Educational Technologist
Mr Ruan Huysen

LMS Manager Mr Mathieu Pelletier

DeveloperMr Timothy Solomon
BIS: Multi-Media

Marketing

Team Leader Mr Marno Kirstein

Content Manager Mr Rudolph Boshoff

Ambassador Mr Hugh Goosen

ACADEMIC TEAMS

Programme Coordinators

Dr Willem SemmelinkDTh
Programme Coordinator for HCCL & BTh

Prof. Mervin van der Spuy

DTh

Programme Coordinator for Counselling

Dr Jesse KipimoDTh
Programme Coordinator for BTh Honours

Dr Modisa Mzondi
DLitt et Phil (x2)
Programme Coordinator for MDiv

Dr Robert Falconer
PhD
Programme Coordinator for MTh & PhD

Curriculum Development and Instructional Design Team

Dr Pieter Labuschagne

Jose de Carvalho

Ruan Huysen BTh Hons

Michelle Kleynhans

Suzanne van der Merwe BTh Hons

Teaching Team

Dr Batanayi ManyikaPhD
Academic Dean

Dr Seyram Amenyedzi

MThc

Dr Robert Brodie

Izaak Connoway

Dr George Coon

Estelle Crafford BTh

Jose de Carvalho

Dr Robert Falconer

Teaching Team (continued)

Gurson Fortuin

Wilna Grey BTh Hons

Dr Abraham Byeong Jun

Felix Kantondo

Dr Jesse Kipimo

Dr Pieter Labuschagne

Pelham Lessing

Tawanda Maenzanise MSocSci

Idalette Muller BEd Hons

Patrick Mutombo BTh

Dr Modisa Mzondi DLitt et Phil (x2)

Louie Naidoo BTh Hons

Mathieu Pelletier MA

Sue Pnematicatos BTh Hons

Dr Mark Pretorius

Selma Rudd BA, HCCC

BTh Hons

Adrian Tamblyn-Watts MTh

Jonathan Tudhope BTh Hons

Prof. Mervin van der Spuy

Dr Cornelia van Deventer

Beverley van Rensburg MTh

Teaching Team (continued)

Dr Bert Watson

Akeem Waqar BTh Hons

David Wood

Supervising Team

Dr Sylvain AllaboePhD (SATS) Systematic Theology

Dr Seyram Amenyedzi PhD, Missiology, SU

Dr Annang Asumang PhD, New Testament, SATS

Dr Vincent AtterburyDTh, Practical Theology, UNISA

Dr Antonio BarroPhD, Missiology,
Fuller Theological Seminary

Dr Timothy Churchill BSc, MTh, PhD

Dr George CoonPhD, Systematic Theology,
University of Toronto

Dr Nicholas DarkoPhD, Church Administration, Church
Finance, Church Leadership,
Pentecostalism, African Missiology

Dr Bill Domeris PhD, New Testament, University of Durham

Dr Robert Falconer PhD, Systematic Theology, SATS

Prof Godfrey HaroldPhD, Systematic Theology, UWC

Dr Nicolene Joubert PhD, Psychology, NWU

Dr Shaun Joynt PhD, Practical Theology, UP

Dr Luc KabongoPhD, Urban Theology, Community
Development, Transdisciplinary
Research

Dr Jesse Kipimo DTh, Missiology, UNISA

Dr Pieter Labuschagne PhD, Old Testament, UP

Supervising Team (continued)

Vernon Light PhDc, UFH

Prof Dan LioyPhD, New Testament, NWU

Dr Batanayi Manyika PhD, New Testament, SATS

Dr Johannes Malherbe DTh. Old Testament, SU

Dr Modisa MzondiDLitt et Phil, Biblical Studies, UJ
DLitt et Phil, Theology, UJ

Dr Victor Nakah DTh, Practical Theology, SU

Dr Gabriel Ndhlovu PhD, Christian Ethics, SATS

Dr David Ngaruiya PhD, Mission, TED

Dr Peter Penner DTh, Missiology, UNISA; DHabil, Missiology, Karoli Gaspar University

Dr Mark Pretorius PhD, Systematic Theology, UP

Dr Linzay RinquestDTh, OT Theology, OT Literature,
Interpretation, Biblical History and
Archaeology

Dr David Roldan PhD, Systematic Theology, SATS

Dr Alberto Roldan PhD, Theology, Instituto Universitario ISEDET

Dr Norberto SaraccoPhD, Theology, University of
Birmingham

Dr Willem SemmelinkDTh, Practical Theology, UNISA

Dr Kevin SmithDLitt, Biblical Greek, SU
PhD, Old Testament, SATS

Dr Roger Tucker PhD, Practical Theology, UP

Prof Yusuf TurakiPhD, Philosophical-Theology,
Christian Ethics, African Theology

Dr Cornelia van Deventer PhD, New Testament, SU

Dr Chuck Van Engen PhD, Missiology, Free University of Amsterdam

Prof Ernst Wendland PhD (UW, USA) Textual Criticism, Languages

Our electronic library provides our staff and students with online access to approximately 200,000 e-books and 16,000 academic journals. You have unlimited access to those holdings. You can loan e-books just as you would loan books from a physical library; the only difference is that you read on a computer, a tablet, or a smartphone. You can save the chapters you want to keep for future reference—the publishers of most e-books have the limit set to either 60 or 100 pages that can be downloaded. Our e-journal holdings provide you with full-text access to thousands of journals and hundreds of thousands of scholarly articles.

You can access all these holdings from the comfort of your own home. All you need to use them is an Internet connection and an electronic device on which to read them (e.g. laptop, tablet, or smartphone).

ENROLMENT PROCEDURE

Our website has a user-friendly application facility, where you can apply, upload and submit your supporting documents.

How do I receive recognition for prior learning at SATS?

PRICING

The pricing for the various SATS programmes may be found on the SATS website: www. sats.edu.za/pricing. You may buy anywhere between two and four courses per term. If you buy two or more courses at any time on the same invoice, discounts may apply. Consult the cost calculator to estimate the cost and duration of your studies, based on the number of courses you complete each year: www.sats.edu.za/pricing/cost-calculator. When you study the prices, please bear the following in mind:

- 1. Total cost. Our prices constitute the total cost of the programme. Textbooks for most of the courses are made available to our students online at no extra cost, and there are no travel or accommodation costs, as all our courses are taught online. For most tertiary programmes, the costs of travel, accommodation, and textbooks far surpass the cost of tuition.
- 2. Pay per course. You only need to pay for the courses or phases that you are taking, which means that the total cost of your studies is spread over the duration of your study programme.
- **3. No refunds.** If for some reason you elect to cancel your enrolment in a course or withdraw from your study programme, no refunds will be given.

FREQUENTLY ASKED QUESTIONS

What are credits? How are credits calculated?

One credit equates to approximately 10 hours time taken on a task. At the undergraduate level, all courses are 12 credits, requiring approximately 120 hours of work; this includes research, writing of the assignment(s), and the examination. Since the courses at SATS run over 11–12 weeks, an average student should study 10–11 hours per week in each course. If you are familiar with the American system of counting credits, 1 US credit is equal to approximately 4 South African credits.

Do I need to buy textbooks?

As most prescribed readings are freely available from our digital library, SATS courses do not generally require the purchase of textbooks. Please visit the SATS website (www.sats.edu.za) to see whether you are required to purchase any textbooks for your program.

Can I take courses for non-degree purposes?

Yes! If you wish to take selected courses for self-enrichment without committing to a full certificate or degree program, you are welcome to enrol for them. When you finish, you can request a transcript reflecting the courses passed for non-degree purposes.

Similarly, if you are registered for a programme and wish to take extra courses, in addition to the ones required for your degree, you are welcome to do so. For instance, you might be an MTh student who wishes to take Biblical Hebrew for extra credit. In such cases, the extra courses reflect on your academic record even though they are not required for your degree.

When can I enrol?

You can enrol at SATS at any time of the year. You will commence your studies in the next available term.

In what languages does SATS teach?

The official language of the Seminary is English. All courses are taught in English and all the instructional documentation of the Seminary is written in English. However, students who are not first-language English speakers are graded in a fair and equitable manner.

Does SATS make special provisions for students with disabilities?

SATS tries to accommodate students with disabilities or special needs as much as is practical. Since we teach online, students need not travel to the campus. When medical needs necessitate, we grant students with disabilities extra time and we may allow them to submit oral assignments and examination answers instead of typed ones. Visually impaired students are encouraged to use 'text-to-speech' and 'speech-to-text' technologies.

FREQUENTLY ASKED QUESTIONS

Will my denomination recognise my degree from SATS?

There are several denominations currently enrolling students at SATS for their theological studies. You will need to contact the head of your denomination in order to find out if the SATS degree meets their denominational requirements. SATS does not ordain ministers.

Will my degree from SATS be recognised overseas?

South African degrees are well respected overseas and, since SATS has the highest level of accreditation in South Africa, most foreign institutions will admit our graduates to further studies (see Accreditation and Registration). However, each institution is sovereign with respect to which applicants it admits, so no institution local or international is obliged to admit a SATS graduate (or, for that matter, a graduate from any other institution).

Does SATS offer bursaries?

We have a small bursary fund for those who cannot afford to study. Bursaries are allocated in the form of a discount and are typically given to existing students who find themselves unable to afford the full SATS fees. To apply, you need to send a letter of motivation to bursaries@sats.edu.za.

How can I log a complaint or a grievance?

Should you have reason to query the way in which the assessment of your assignments or examinations has been conducted, or if you wish to lay a complaint against a staff member, or if you have a grievance about any other matter related to your studies, you should follow the procedures laid out in the Student Handbook.

Do SATS' facilities comply with health-and-safety regulations?

Yes, we have a detailed policy with accompanying procedures to ensure that our campus is safe and secure. Since students do not work on campus, this mostly affects staff.

Do I need to sign a registration contract with SATS?

The Application Form functions as our registration contract. When you sign the Application Form, you agree to abide by the policies of the Seminary. The Department of Higher Education and Training requires you to sign its 'Confirmation of Programme' form when you register.

GRADUATION

The high point of a student's many years of study is the graduation ceremony, and even though SATS is a distance learning institution, we still host an annual graduation ceremony. Each year we carefully select a speaker to speak on a topic that will inspire our graduands to effectively effectively apply their learning in service to the church.

We encourage family members to join our graduands for the ceremony, as this is a day of great celebration; they have spent many years sacrificing their time in completing their studies and this is the occasion to recognise their achievement.

We also encourage our students to continue their relationship with SATS after they have graduated, either as assessors, mentors or volunteers.

Upon completion of their studies, students can opt to receive their certificates via post. However, a physical graduation ceremony is typically hosted annually, in Johannesburg. You will be informed by the Registrar that you have completed your programme and invited to attend the annual graduation ceremony. The 2021 graduation will be held online.

PROGRAMME INFORMATION

SATS offers Bible based, academically rigorous, and practically relevant programmes. Like Hugh of St. Vincent, we believe education is the pursuit of wisdom and virtue, both of which are ultimately found in Christ through friendship with God. We design our programmes and our courses with the dual ambition of being both informative and transformative. We strive to engage the text and the context, the Word and the world, in ways that are God-glorifying and missional.

SATS is known for providing rich online learning experiences. Our MySats platform affords our students a world-class portal for e-learning, connecting you to your study materials, fellow students, course facilitator, library holdings, and assessment tasks. We aim to take the distance out of distance education by automating processes that can and should be instant, freeing our staff to offer fast and friendly service where the personal touch is needed.

We serve people who are committed to the Lord Jesus Christ, who love and respect the Word of God, and dedicate their lives to advancing the kingdom of God through practical ministry. Like Pierre de la Ramée, we believe that theology is 'the doctrine of living well for God'.

Since all our teaching and learning takes place online, you will need regular and personal access to the Internet. SATS courses can be completed on a smartphone or a tablet but a personal computer is desirable for writing longer essays.

PROGRAMME UNDER DEVELOPMENT

Bachelor of Theology Honours (Counselling Focus)

SATS is in the process of developing a BTh Honours with a concentration in Christian counselling. This will be a structured postgraduate degree that builds on the BTh with a concentration in Christian counselling. It serves as a bridge between bachelor's level coursework and Master's level research in Christian counselling.

Do I qualify?

To qualify for admission to the BTh Honours with a concentration in Christian counselling, a candidate must have a Bachelor's degree, together with 120 credits of counselling and 120 credits of theology. Additionally, a candidate must have maintained an average of at least 60 percent in their undergraduate degree.

Submit your application at www.sats.edu.za to determine if you qualify to study with us.

How do our Research Programmes work?

How do SATS Coursework Programmes work?

DOCTOR OF PHILOSOPHY IN THEOLOGY 360 CREDITS ON NQF LEVEL 10

Our PhD is designed to raise up scholar-leaders in various fields of Christian ministry. It is a fully accredited online programme that provides the opportunity for ground-breaking theological research.

Do I qualify?

To be admitted to the Doctor of Philosophy in Theology, a candidate must have achieved an above-average grade in their Master's degree. Additionally, a candidate must meet one of these admission requirements:

- An accredited Master's degree in a theological field, with a substantial research project.
- An accredited Master's degree in another field, with a substantial research project, accompanied by 4 years of accredited undergraduate theology.

Submit your application at www.sats.edu.za to determine if you qualify to study with us.

How does it work?

The PhD is a research degree that culminates in an original dissertation of 80,000-100,000 words. The learning journey is divided into five phases.

Phase 1 begins when you enrol. It consists of two online courses: GEN4121 Theological Orientation and MRS5240 Research Concept Development.

Phase 2 requires you to draft and submit a formal research proposal, which you do in consultation with your appointed supervisor, a scholar specialising in your research area. The phase ends when the SATS Research Committee approves your research proposal.

Phases 3-4 are where you conduct the research and write the dissertation, under the tutelage of your appointed supervisor.

Phase 5 is about examination! You submit your dissertation for internal and external examination, making the required improvements. You must also submit an article based on the thesis. The PhD journey culminates in the online oral defence. This takes place after the dissertation passes both the internal and external evaluation process. The student is required to defend his or her thesis by responding to questions posed by a team of experts in the chosen fields of study.

How long does it take?

The minimum duration is two years, but the average completion time is 3–5 years. You have a maximum of six years to finish.

How much does it cost?

Please consult the website for pricing applicable to your region of the world, but please bear the following in mind when assessing the financial implications:

- 1. You pay at the beginning of each phase, so the tuition is spread over 3–5 years (the average time it takes to finish).
- The tuition fees are the total cost of the programme. There are no hidden costs, no travel costs, no accommodation costs, and no prescribed books to purchase. For many PhD programmes, these 'hidden' costs can easily double or triple the total cost.

Kindly note that all fees paid to SATS are non-refundable and that prices are increased annually.

MASTER OF THEOLOGY 180 CREDITS ON NQF LEVEL 9

Our MTh is a research-based degree that is fully accredited and completely online. The degree takes the form of a substantial research project on a topic that is relevant to your life or ministry. You conduct the research under the guidance of a specialist supervisor.

Do I qualify?

To be admitted to the Master of Theology, a candidate must have achieved an aboveaverage grade in their previous degree. Additionally, a candidate must meet one of these admission requirements:

- An accredited four-year Bachelor Honours degree in a theological field.
- An accredited Bachelor Honours degree in another field accompanied by an accredited Diploma or Bachelor in Theology.

Submit your application at www.sats.edu.za to determine if you qualify to study with us.

How does it work?

The MTh is a research degree that culminates in an original thesis of 40,000–50,000 words. The process is divided into five phases.

Phase 1 begins when you enrol. It consists of two online courses: GEN4121 Theological Orientation and MRS5240 Research Concept Development.

Phase 2 requires you to draft and submit a formal research proposal, which you do in consultation with your appointed supervisor, a scholar specialising in the field of the research. The phase ends when the SATS Research Committee approves your research proposal.

Phases 3–4 are where you conduct the research and write the thesis, under the tutelage of your appointed supervisor.

Phase 5 is about examination! You submit your thesis for internal and external examination, making the required improvements. You must also submit an article based on the thesis.

The minimum duration is two years, but the average completion time is 3–4 years. You have a maximum of five years to finish.

How much does it cost?

Please consult the SATS website (www.sats.edu.za) for pricing applicable to your region of the world. Please bear the following in mind when assessing the financial implications:

- 1. You pay at the beginning of each phase, so the tuition is spread over 3–4 years (the average completion time).
- The tuition fees are the total cost of the programme. There are no hidden costs, no travel costs, no accommodation costs, and no prescribed books to purchase. For many MTh programmes, these 'hidden' costs can easily double or triple the total cost.

Kindly note that all fees paid to SATS are non-refundable and that prices are increased annually.

MASTER OF DIVINITY 240 CREDITS ON NQF LEVEL 9

Our Master of Divinity programme is fully accredited and completely online. This is a two-year professional master's degree designed for pastors. Since it does not require a prior degree in theology, it is the ideal gateway into advanced theological and ministerial training for second-career pastors.

Do I qualify?

To be admitted to the MDiv, a candidate must have achieved an above-average grade in their previous degree. Additionally, a candidate must meet one of these admission requirements:

- An accredited four-year Bachelor Honours degree in English, Engineering, Education, or any other academic discipline. You do not need to have any prior studies in theology.
- An accredited three-year degree (NQF 7 in South Africa), we will allow you to do one year of bridging work to gain access to the MDiv.

Submit your application at www.sats.edu.za to determine if you qualify to study with us.

Please note that the MDiv programme does not grant direct access to the PhD programme; the MDiv grants access to the MTh programme, which in turn grants access to the PhD.

How does it work?

The programme requires you to complete 15 courses and a capstone research project. The classes focus on the Bible and ministry, with a secondary concentration on theology.

The MDiv culminates in a 60-credit capstone project, which is more in the mould of major paper than a thesis.

Compulsory Courses

GEN4121 Theological Orientation
MIN5121 Ministry Practicum 1
MIN5122 Ministry Practicum 2
RES5600 Structured Master's Thesis

Students must take two subjects of their choice from each of the following fields:

12-Credit Electives

Old Testament (any 2)

•	OTS5121	Deuteronomy and Biblical Ethics
•	OTS5122	Nehemiah and Christian Leadership
•	OTS5123	Preaching and Teaching the Psalms

New Testament (any 2)

•	NTS5122	The Pastoral	Epistles	and	Pastoral	Ministry
---	---------	--------------	-----------------	-----	----------	----------

•	NTS5124	Acts: The Missional Church
•	BIB4123	Ephesians: The Unified Church

Practical Theology (any 2)

•	PTS5121	Child Theology
•	PTS5122	Expository Preaching
•	PTS5123	Marketplace Ministry
•	PTS5124	Discipleship

Church and Society (any 2)

•	CHS5121	Islamic Worldview and Religion
•	CHS5122	African Worldview and Religion
•	CHS5123	Understanding the Times
•	CHS5124	Understand the Margins

Systematic Theology (any 2)

•	THE5122	Systematic Theology 1: God and Revelation
•	THE5123	Systematic Theology 2: Man, Sin, and Salvation
•	THE5124	Systematic Theology 3: Church and Kingdom
•	THE5124	Science and Faith

How long does it take?

The minimum duration is two years, but the average completion time is 3–4 years. You have a maximum of five years to finish.

How much does it cost?

Please consult the SATS website (www.sats.edu.za) for pricing applicable to your region of the world. Please bear the following in mind when assessing the financial implications:

- 1. You only pay for courses when you are ready to take them. Therefore, your costs are spread over the duration of your programme.
- 2. The tuition fees are the total cost of the programme. There are no hidden costs, no travel costs, and no accommodation costs.

Kindly note that all fees paid to SATS are non-refundable and that prices are increased annually.

BACHELOR OF THEOLOGY (HONOURS) 120 CREDITS ON NQF LEVEL 8

The BTh Honours is a one-year postgraduate degree that builds on a three-year degree. You would be likely to choose the BTh Honours for one of two reasons. Firstly, it serves as a bridge between Bachelor's level coursework and Master's level research. Secondly, it provides a potential access point into theological studies for students who have degrees in other disciplines.

Do I qualify?

To qualify for admission to the Bachelor of Theology (Honours), a candidate must have achieved an above-average grade in their undergraduate degree. Additionally, a candidate must meet one of these admission requirements:

- An accredited Bachelor of Theology or cognate qualification.
- An accredited Bachelor degree in another field accompanied by an accredited Certificate or Diploma in Theology.

If you have a non-theological Bachelor degree, you can do the required bridging coursework with SATS to gain access to the BTh Honours.

Submit your application at www.sats.edu.za to determine if you qualify to study with us.

How does it work?

The Honours curriculum consists of one 24 credit course; the rest are 12 credits. The 24 credit course runs over 6 months, while the 12 credit courses take 3 months. There are three compulsory courses. You must accumulate 120 credits to complete the BTh Hons.

Unless otherwise indicated, the pass mark for all assessment tasks is 50 per cent. A distinction is 75 per cent. To pass a course, you must maintain a grade average of 50 percent or above.

Compulsory Courses

GEN4121 Theological Orientation RES4122 Research Methodology RES4241 Research Project

12-Credit Electives

BIB4123 Ephesians

BIB4124 Old Testament StudiesBIB4129 New Testament Studies

GEN4122 Directed Theological Reading

MIS4121 Mission as Engagement

MIS4122 Understanding Islam (Prerequisite for MIS4123)

•	MIS4123	Critiquing Islam (Prerequisite is MIS4122 or MIS3125)
•	NTS5122	Pastoral Epistles and Pastoral Ministry
•	OTS5123	Preaching and Teaching the Psalms
•	PRA4121	Practical Theology

PRA4121 Practical Ineology

PRA4122 Judges and Narrative Preaching

THE4122 Science and Theology

THE4123 Children, Bible and Theology

THE4124 Systematic Theology

How long does it take?

A full-time student would expect to finish the BTh Hons in one year but the average time for part-time students to complete the Honours programme is $2\frac{1}{2}$ years. You have a maximum of three years to finish.

Please note: You are required to complete 48 credits every twelve months, commencing with the date of enrolment.

How much does it cost?

Please consult the SATS website (www.sats.edu.za) for pricing applicable to your region of the world. Please bear the following in mind when assessing the financial implications:

- 1. You only pay for courses when you are ready to take them. Therefore, your costs are spread over the duration of your programme.
- 2. The tuition fees are the total cost of the programme. There are no hidden costs, no travel costs, and no accommodation costs.

Kindly note that all fees paid to SATS are non-refundable and that prices are increased annually.

BACHELOR OF THEOLOGY 360 CREDITS ON NQF LEVEL 7 (30 SUBJECTS OF 12 CREDITS EACH)

The BTh is the ideal preparation for those called to pastoral ministry or other forms of vocational Christian service. Our BTh contains a strong, balanced focus on Bible, theology, and ministry.

Do I qualify?

To register for the BTh, you need to have a school-leaving certificate that grants university access. If you do not qualify for direct admission to the BTh, you can start with the Higher Certificate in Christian Life.

How does it work?

The BTh requires you to earn 360 credits, spread across NQF levels 5–7, where first-year courses are on level 5 and third-year courses on level 7. Since all the courses are 12 credits, you must complete 30 courses to earn your degree. You must earn 120 credits at the exit level; that is, you must do 10 third-year courses.

The courses are divided into **compulsory** and **elective** categories. You must do all the compulsory courses and make up the remainder of your curriculum by choosing electives.

Unless otherwise indicated, the pass mark for all assessment tasks is 50 per cent. A distinction is 80 per cent. To pass a course, you must maintain a grade average of 50 per cent or above.

If you have completed prior theological studies, you may apply for exemption from courses that you have covered previously. Applications for exemptions must be done before studies are commenced at SATS and are therefore done as part of the online application.

What are the courses?

BTh First Year

· BHB1122

These courses are compulsory:

- BIB1121 How to Study the Bible
 BIB1123 The Words and Works of Jesus
 PRA1122 Introduction to Youth Ministry
 THE1120 Introduction to Theology
 THE1121 Christian Foundations
- THE1122 Biblical Worldview

Select any four from these:

· BIB1122	1 Corinthians
· BIB1124	Survey of the Old Testament
· BIB1125	Deuteronomy
· PRA1121	Christian Relationships
· PRA1124	Biblical Leadership
· THE1123	The Holy Spirit: What the Bible teaches
· THE1124	Survey of Church History
· BGK1121	Biblical Greek 1A (Two Textbooks Required)
· BGK1122	Biblical Greek 1B (Prerequisite BGK1121)
· BHB1121	Biblical Hebrew 1A (Textbook Required)

NB. To reap the full benefits of the Biblical Language courses, you will need to take all 4 Greek or Hebrew courses.

Biblical Hebrew 1B (Prerequisite BHB1121)

Minimum study requirements: You are required to complete 48 credits of study every 12 months (commencing with date of enrolment).

BTh Second Year

These courses are compulsory:

• BIB2121 Hermeneutics (*Prerequisite for PRA2123*)

BIB2123 The Historical Books

BIB2125 Paul's LettersMIS2124 Mission of God

• THE2122 The Doctrine of Man and Sin (Prerequisite for THE2123)

• THE2123 The Doctrine of Salvation (Prerequisite is THE2122)

Select any four from these:

BIB2122 The PentateuchBIB2124 The Book of Acts

BIB2126 Psalms

MIS2122 Contemporary Issues in Missions

MIS2123 The Historical Perspective on Missions

PRA2121 Christian Counselling 1 (Prerequisite for PRA3124)

PRA2122 The Pastoral Ministry

PRA2123 Homiletics (Prerequisite is BIB2121)

PRA2124 Children at Risk

THE2121 The Doctrine of the Church

THE2124 The Doctrine of God

BGK2121 Biblical Greek 2A (Prerequisite BGK1122)
BGK2122 Biblical Greek 2B (Prerequisite BGK2121)

BHB2121 Biblical Hebrew 2A

· BHB2122 Biblical Hebrew 2B

BTh Third Year

These courses are compulsory:

· BIB3128 Genesis

BIB3129 Romans

• THE3121 The Doctrine of the Kingdom

• THE3123 Apologetics

THE3124 Christian Ethics

Select any five from these:

BIB3121 The Wisdom Books

BIB3122 The General Letters

BIB3123 The Book of Hebrews

BIB3127 Prophetic Books

MIS3121 World Religions

MIS3124 Church Growth

MIS3125 Islam (Prerequisite for MIS4123)

• PRA3121 Conflict and Reconciliation (Textbook Required)

PRA3124 Christian Counselling 2 (Prerequisite PRA2121)

PRA3125 Church Leadership

PRA3126 Church Administration

THE3122 The Doctrine of Revelation

THE3126 African Theology

How long does it take?

A full-time student would expect to finish the BTh in three years but the average time for part-time students to complete the BTh programme is 6 years. You have a maximum of 8 years to finish.

Please note: You are required to complete 48 credits every twelve months, commencing with the date of enrolment.

How much does it cost?

Please consult the SATS website (www.sats.edu.za) for pricing applicable to your region of the world. Please bear the following in mind when assessing the financial implications:

- 1. You only pay for courses when you are ready to take them. Therefore, your costs are spread over the duration of your programme.
- 2. The tuition fees are the total cost of the programme. There are no hidden costs, no travel costs, and no accommodation costs.

Kindly note that all fees paid to SATS are non-refundable and that prices are increased annually.

BACHELOR OF THEOLOGY WITH A COUNSELLING FOCUS

The BTh with a counselling focus provides advanced training for Christian and pastoral counsellors. The programme integrates theology and counselling from a Bible-based, Christ-centred, Spirit-led perspective. If you complete this programme, you will not only be well-equipped to help hurting people, but you will also be able to register as an Intermediate Religious Professional in Christian Pastoral Counselling with the Council for Pastoral and Spiritual Counsellors.

Do I qualify?

See BTh entrance requirements on page 32. Students who have successfully completed the BTh with a counselling focus will be granted entry into the BTh Honours with a counselling focus, which will be launched in 2021.

How does it work?

This is a structured BTh programme. By choosing this programme, students choose in advance to take all their electives (twelve courses) as counselling courses. Bible and Theology courses will make up 60 per cent (216 credits), and the counselling courses 40 per cent (144 credits).

What are the courses?

BTh First Year

DIII FIISL TEAR	
· BIB1121	How to Study the Bible
· BIB1123	The Words and Works of Jesus
· PRA1122	Introduction to Youth Ministry
· THE1120	Introduction to Theology
· THE1121	Christian Foundations
· THE1122	Biblical Worldview
· CCC1121	Human Development and Christian Counselling
· CCC1127	Excellence in Christian Counselling - Ethical & Legal Issues
· CCC1128	Theoretical Foundations of Christian Counselling
· CCC1129	Biblical Basis and Introduction to Christian Counselling

BTh Second Year		
· BIB2121	Hermeneutics (Prerequisite for PRA2123)	
· BIB2123	Historical Books	
· BIB2125	Paul's Letters	
· MIS2124	The Mission of God	
· THE2122	The Doctrine of Man and Sin (Prerequisite for THE2123)	
· THE2123	The Doctrine of Salvation (Prerequisite is THE2122)	
· CCC2121	Psychopathology and Spiritual Conflicts	
· CCC2122	Relationships, Marriage and Family Christian Counselling	
· CCC2128	Child and Adolescent Christian Counselling	
· CCC2129	Counselling Skills (Practicum-1)	

RTh Third Year

• BIB3128	Genesis
· BIB3129	Romans
 MIS3121 	World Rel

ligions

• THE3121 Doctrine of the Kingdom

• THF3123 **Apologetics** • THE3124 Christian Ethics

· CCC3120 People in Crisis - Pastoral Care and Counselling · CCC3121 Gerontology - Pastoral Care and Counselling

· CCC3122 The Church in Community - Pastoral Care and Counselling

· CCC3123 Substance Abuse - Pastoral Care and Counselling

What textbooks do I need?

For most courses, you are provided with electronic textbooks and readers, but if you choose to enrol for the BTh with a concentration in Christian Counselling, you need to purchase required counselling textbooks. The textbooks are the same as those required for the Higher Certificate in Christian Counselling and may be found on page 42.

How long does it take?

A full-time student would expect to finish the BTh in three years but the average time for part-time students to complete the BTh programme is 6 years. You have a maximum of 8 years to finish.

Please note: You are required to complete 48 credits every twelve months, commencing with the date of enrolment.

How much does it cost?

Please consult the SATS website (www.sats.edu.za) for pricing applicable to your region of the world. Please bear the following in mind when assessing the financial implications:

- 1. You only pay for courses when you are ready to take them. Therefore, your costs are spread over the duration of your programme.
- 2. The tuition fees are the total cost of the programme. There are no hidden costs, no travel costs, and no accommodation costs.

Kindly note that all fees paid to SATS are non-refundable and that prices are increased annually.

HIGHER CERTIFICATE IN CHRISTIAN LIFE 120 CREDITS ON NQF LEVEL 5 (10 SUBJECTS OF 12 CREDITS EACH)

The HCCL offers a thorough grounding in the essentials of theological and ministerial training. The programme is suitable for pastors needing foundational theological studies and for elders, deacons, and other men and women serving actively in their churches. The three stand-out characteristics of the programme are that it is biblical (you will grow in Bible knowledge), practical (you will grow in ministry skills), and spiritual (you will grow in your walk with Christ).

There are two other reasons why you might register for the HCCL.

- 1. If you wish to enrol for the BTh but you do not meet the admission requirements, you can do the HCCL. When you graduate, you can continue with the BTh.
- 2. If you have a non-theological degree and you wish to enrol for the BTh Honours, you can do the HCCL as a bridge into the Honours.

Do I qualify?

To register for the HCCL, you need to have a school-leaving certificate. In South Africa, this is a National Senior Certificate (NSC). If you have an accredited tertiary qualification, we accept that in lieu of a school-leaving certificate.

If you do not have a school-leaving certificate, you may be admitted to the HCCL on the basis of RPL. You will be asked to complete the first five courses on probation as stand-alone subjects. If you pass them, demonstrating that the ability to study at this level, you may enrol for the HCCL.

If you complete the HCCL and wish to enrol for the BTh, 60 credits from the HCCL may be transferred to the BTh.

How does it work?

The HCCL requires you to earn 120 credits on NQF level 5. Since all the courses are 12 credits, you must complete 10 courses to earn your certificate. The courses are divided into compulsory and elective categories. You must do all the compulsory courses and make up the remainder of your curriculum by choosing electives.

Unless otherwise indicated, the pass mark for all assessment tasks is 50 per cent. A distinction is 80 per cent. To pass a course, you must maintain a grade average of 50 per cent or above.

If you have completed prior theological studies, you may apply for exemption from courses that you have covered previously. Applications for exemptions must be done before studies are commenced at SATS and are therefore done as part of the online application.

What are the courses?

These courses are compulsory

•	BIB1121	How to Study the Bible
•	BIB1123	The Words and Works of Jesus
•	THE1120	Introduction to Theology
•	THE1121	Christian Foundations
•	THE1122	Biblical Worldview

S	Select any five from these:		
•	BIB1124	Survey of the Old Testament	
•	BIB1125	Deuteronomy	
•	BIB1122	1 Corinthians	
•	MIS2122	Contemporary Issues in Missions	
•	MIS2124	The Mission of God	
•	PRA1121	Christian Relationships	
•	PRA1122	Introduction to Youth Ministry	
•	PRA1124	Biblical Leadership 1	
•	THE1123	The Holy Spirit: What the Bible teaches	
•	THE1124	Survey of Church History	
•	THE2121	The Doctrine of the Church	

How long does it take?

The minimum duration is one year, but the average completion time for part-time students is two years. You have a maximum of three years to finish.

Please note: You are required to complete 48 credits every twelve months, commencing with the date of enrolment.

How much does it cost?

Please consult the SATS website (www.sats.edu.za) for pricing applicable to your region of the world. Please bear the following in mind when assessing the financial implications:

- 1. You only pay for courses when you are ready to take them. Therefore, your costs are spread over the duration of your programme.
- 2. The tuition fees are the total cost of the programme. There are no hidden costs, no travel costs, and no accommodation costs.

Kindly note that all fees paid to SATS are non-refundable and that prices are increased annually

HIGHER CERTIFICATE IN CHRISTIAN COUNSELLING 132 CREDITS ON NQF LEVEL 5

The HCCC is an outstanding programme for training lay counsellors. It is designed for pastoral counsellors and for lay counsellors serving in the context of churches or parachurch organisations. The programme was written by Prof. Mervin van der Spuy, the former head of the Association of Christian Counsellors in South Africa. The programme is extremely comprehensive. Prof. van der Spuy believes that counsellors are best trained through an integration of theology and psychology.

Do I qualify?

To register for the HCCC, you need to have a school-leaving certificate. In South Africa, this is a National Senior Certificate (NSC). If you have an accredited tertiary qualification, we accept that in lieu of a school-leaving certificate.

If you do not have a school-leaving certificate, you may be admitted to the HCCC on the basis of RPL. You will be asked to complete the first five courses on probation as stand-alone subjects. If you pass them, demonstrating that the ability to study at this level, you may enrol for the HCCC.

If you complete the HCCC and wish to enrol for the BTh, 60 credits from the HCCC may be transferred to the BTh

How does it work?

The HCCC requires you to earn 132 credits on NQF level 5. Since all the courses are 12 credits, you must complete 11 courses to earn your certificate.

The courses are divided into compulsory (84 credits) and elective (48 credits) categories. You must do all the compulsory courses and make up the remainder of your curriculum by choosing electives.

Unless otherwise indicated, the pass mark for all assessment tasks is 50 per cent. A distinction is 80 per cent. To pass a course, you must maintain a grade average of 50 per cent or above.

What are the courses?

These Courses are compulsory:

rnese Courses are compuisory:		
· CCC1121	Human Development and Christian Counselling	
· CCC1127	Excellence in Christian Counselling – Ethical and Legal Issues	
· CCC1128	Theoretical Foundations of Christian Counselling	
· CCC1129	Biblical Basis and Introduction to Christian Counselling	
· CCC2121	Psychopathology and Spiritual Conflicts	
· CCC2129	Counselling Skills (Practicum-1)	
· THE1120	Introduction to Theology	

· CCC1123	Introduction to Crisis and Trauma Counselling
· CCC1124	Introduction to Domestic Violence and Abuse
· CCC1125	Introduction to Wellness Counselling
· CCC1126	Introduction to Addictions Counselling
· CCC2122	Relationships, Marriage and Family Christian Counselling
· CCC2123	Introduction to Community Care and Counselling
· CCC2124	Introduction to Ageing, Death, Dying and Bereavement
· CCC2127	Introduction to Medicine, Health and Healing
· CCC2128	Child and Adolescent Christian Counselling

Minimum study requirements: You are required to complete 48 credits of study every 12 months (commencing with date of enrolment).

Important Prerequisites:

- 1. The Biblical Basis and Introduction to Christian Counselling (CCC 1129) is a prerequisite for all other courses. This course serves as the foundational model for the counselling program and must be taken first.
- 2. Human Development (CCC1121) and/or Theoretical Foundations (CCC1128) can be taken concurrently with Biblical Basis (CCC1129), but you must pass the Biblical Basis course before you can proceed with other courses and before receiving credit for Human Development or Theoretical Foundations.
- 3. Successfully completing Biblical Basis (CCC1129), Psychopathology (CCC 2121), and Excellence in Counselling Ethical & Legal Issues (CCC 1127), is a prerequisite for taking the Counselling Skills Practicum (CCC2129). With permission, Ethics or Psychopathology can be taken concurrently with the practicum in the same term.
- Successfully completing Biblical Basis (CCC1129) and Human Development (CCC1121), is a prerequisite for taking the Child & Adolescence Counselling Course (CCC2128)

How long does it take?

The minimum duration is one year, but the average completion time for part-time students is two years. You have a maximum of three years to finish.

Please note: You are required to complete 48 credits every twelve months, commencing with the date of enrolment.

How much does it cost?

Please consult the SATS website (www.sats.edu.za) for pricing applicable to your region of the world. Please bear the following in mind when assessing the financial implications:

- 1. You only pay for courses when you are ready to take them. Therefore, your costs are spread over the duration of your programme.
- 2. The tuition fees are the total cost of the programme. There are no hidden costs, no travel costs, and no accommodation costs.

Kindly note that all fees paid to SATS are non-refundable and that prices are increased annually

What textbooks do I need?

Whereas most SATS programmes do not require you to purchase textbooks , the HCCC is written around these books, which you will use in all the courses:

TEXTBOOKS

Students are required to purchase the following textbooks. *Note: McMinn textbook currently available on SATS E-Library and removed from the list.* Please acquire them before you start your first counselling course:

Collins, G. 2007. Christian Counseling: a Comprehensive Guide (Third Edition). Thomas Nelson.

Meier, Minirth, Wichern & Ratcliff. 1999. Introduction to Psychology and Counseling: Christian Perspectives and Applications. 2nd Ed. Baker Books.

Tan, S. & Scalise, E.T. 2016. Lay Counseling: Equipping Christians for a Helping Ministry. (Revised & Updated). Zondervan.

Tan, Siang-Yang, 2011. Counseling and Psychotherapy: A Christian Perspective. Baker Publishing.

STAND ALONE COURSES

If you would like to take a single course, without enrolling for a whole qualification, you can.

Visit our website: https://www.sats.edu.za and select the standalone option on the application form.

You may choose any course from the list provided.

Pay the price of the course and you will be added to the class at the start of the next term in which it is offered.

Cost of Stand Alone Courses

Please consult the SATS website (www.sats.edu.za) for pricing applicable to your region of the world.

Kindly note that all fees paid to SATS are non-refundable and that prices are increased annually.

BIBLICAL STUDIES

- **BIB1121** How to Study the Bible: This is a practical course about how to study the Bible step-by-step. The course introduces you to methods and tools for serious Bible study using English Bibles.
- **BIB1122 1 Corinthians:** The Corinthians were not a good example in their days. There was immorality in the church, they took each other to court, looked down on each other and did not keep their promise to support other Christians financially. This course on 1 Corinthians focuses on applying the message of this book to our own Christian life today.
- **BIB1123** The Words and Works of Jesus: This course provides a closer look at the life and ministry of Jesus that inform the Church and Christian workers' witness.
- **BIB1124** Survey of the Old Testament: The objective of an Old Testament Survey is to provide an interpretive framework for understanding the Old Testament so that you can begin to feel at home in its pages.
- **BIB2121** Hermeneutics: The very nature of Scripture as the Word of God is communication, and thus, requires interpretation. To grow in these skills, students need to learn the appropriate tools and processes of analysis, and to practice the use of such devices and methods.
- **BIB2122** The Pentateuch: The Pentateuch is foundational to the Jewish and Christian faith. This course provides you with an overview of the Pentateuch aiming to arouse your interest in the world of the Old Testament. Equipped with a measure of background information, you will begin to comprehend more clearly the purpose of God for humanity as it unfolds in the Bible.
- **BIB2123** The Historical Books: This course provides an overview of the twelve Old Testament books from Joshua to Esther. This preliminary study of the Old Testament aims to introduce themes, purposes, and historical background to the historical books.
- **BIB2124** The Book of Acts: This course provides an in-depth study of the exhilarating Acts of the Apostles, the Early Church, and of the Holy Spirit. This subject paints a portrait of how Christianity burst onto the scenes of the Judea-Greco-Roman world.
- **BIB2125** Paul's Letters: This course is a study of the Apostle Paul within the first-century Greco-Roman context. This course surveys his thirteen letters and summarises his historical, theological, and pastoral contributions to the Christian faith.
- **BIB2126** Psalms: This media-rich, interactive course introduces the Book of Psalms as lyric poems, exploring their structure and genres like hymns, lament, thanksgiving and wisdom. Learn about important devices in Hebrew writing such as parallelism and imagery, and demonstrate your ability to explicate a Psalm.

- BIB3121 The Wisdom Books: What is biblical wisdom? This course examines the five wisdom books of the Old Testament, namely, Job, Psalms, Proverbs, Ecclesiastes, and Song of Songs. After an introductory module dealing with wisdom literature as a genre of the Bible, the course guides you to explore divine wisdom in each of the five books.
- BIB3122 The General Letters: This course explores in some detail the seven short, "general" or "catholic" letters that appear near the end of the New Testament, namely: James, 1–2 Peter, 1–3 John, and Jude. It includes written assessments where you will need to source scholarly materials to examine literary and theological aspects of the letters.
- **BIB3123** The Book of Hebrews: The book of Hebrews is one of the most beautifully written, powerfully argued, and theologically profound writings in the New Testament. Its central theme is to exhort readers to persevere in the faith and exhibit a life of faithfulness patterned by Jesus Christ Himself.
- **BIB3127** The Prophetic Books: This course presents a survey of the Old Testament prophetic books, which are essential for understanding the history and future of our faith. The course provides historical context and tools for interpreting the prophets of Israel, relating their inspired revelations to New Testament developments and expectations.
- **BIB3128** Genesis: Genesis tells of the beginning of creation, human brokenness, God's work of restoration and God choosing people. This course teaches on the reliability of Genesis and exposes students to storytelling and narrative methods of preaching.
- **BIB3129** Romans: Paul's letter to the Romans is the longest of all his epistles and the most systematic and theologically crafted presentation of the gospel. No wonder it has also been characterized as the King of Paul's Letters and the manifesto of his gospel. The argument of Romans develops five major doctrines: condemnation, justification, sanctification, election, and consecration.
- **BIB4123 Ephesians:** Ephesians is widely celebrated as the queen of Paul's epistles. It is especially relevant for Christ-followers in Africa because it deals at length with two topics of immense importance in Africa: the power of the gospel to unite people who are natural enemies and the power of the gospel to grant the believer victory and authority over evil powers in Christ.
- **BIB4124 Old Testament Studies:** Upon completion of this course, you will have a good introductory grasp on the Old Testament as a research field with regards to content, canonicity, history, hermeneutics, literature, and theology.
- BIB4129 New Testament Studies: This course introduces you to the environment of early Christianity, the cultural and social world of the early Church, the literature of the New Testament, critical issues of New Testament formation, and the theological message of the New Testament. You will gain a framework for further study of individual New Testament books and for appreciating the significance of these ancient, inspired writings for the life of the Church.

- NTS5122 The Pastoral Epistles and Pastoral Ministry: This course will offer you an introduction to the historical, cultural, and literary contexts of Paul's pastoral letters, namely, 1 and 2 Timothy and Titus. You will develop skills in exegesis by exegeting passages from these pastoral letters. You will also be able to address some of the leadership-related concerns facing your local church context.
- NTS5124 Acts: The Missional Church: This course will expose you to a highly effective approach to missiology, known as the Praxis Matrix. This is not only an effective approach to mission praxis, but it also serves well as a model of missiological research. You will study selections from Acts with the aid of the Praxis Matrix.
- **OTS5121 Deuteronomy and Biblical Ethics:** This course introduces you to the book of Deuteronomy by exploring models for the interpretation and reading the book as narrative. The history and present applications of Deuteronomy will offer a firm grounding in Biblical ethics as well. You will also acquire exegetical skills to exegete and study selected passages of the book.
- OTS5122 Nehemiah and Christian Leadership: Many books have been written on Christian leadership, and many of them should be commended for their insight and wisdom. Our desire is not to repeat all those useful leadership principles in this course. We would rather look at the book of Nehemiah and focus on some of the prominent leadership qualities he displayed.
- OTS5123 Preaching and Teaching the Psalms: The Psalms have been the most loved and inspiring portion of the OT for believers. Their power to give voice to our deepest emotions, ranging from exuberant praise to desperate lament, makes them a powerful force for shaping the lives of God's people. The course focuses on interpreting the psalms for the purposes of preaching and teaching them.

CHURCH AND SOCIETY

- CHS5121 Islamic Worldview and Religion: In this course, you will gain foundational knowledge of the origin, history, writings, doctrine, and structure of Islam, and learn who Muhammad, the founder of Islam, was in comparison to Jesus Christ. You will also learn about the missional objectives and strategies of Islam compared with those of Christianity, as well as exploring missional methods of presenting the gospel of Jesus Christ to Muslims.
- **CHS5122** African Worldview and Religion: In this course, you will learn about various aspects of African Traditional Religion (ATR), namely, (1) Cosmology in ATR, (2) the philosophical, ethical and psychological principles in ATR, (3) the Supreme Being, divinities and spirits in ATR, (4) religious experience: rites, power and communication with spirits in ATR, and how Christianity ought to interact with such features of ATR.

CHS5123 Understanding the Times: This course examines the prominent worldviews and philosophies of our time, exploring ideas and their social implications. This is not primarily a course about a biblical worldview. The primary objective of the course is to empower Christian leaders to understand the world in which they live and minister by examining major ideological or philosophical trends, such as pluralism, postmodernism, secularism, globalization, feminism, and so on.

CHS5124 Understanding the Margins: The objective of this course is to help students to understand the marginalised members of society, addressing groups such as (a) women, (b) children, (c) the poor, and (d) foreigners, exploring social issues such as (a) racism, (b) sexism, (c) diaspora, and (d) poverty.

COUNSELLING

- CCC1121 Human Development and Christian Counselling: This course is designed to help the caregiver (pastor, lay-counsellor, and professional counsellor) understand the biophysical, intellectual, social, psychological, and spiritual changes that people undergo throughout their life span: from conception until death.
- **CCC1123** Introduction to Crisis and Trauma Counselling: This introductory course is designed to provide the caregiver (lay-counsellor) with a bio-psycho-social-spiritual understanding of crisis and trauma and the practical skills to come alongside those experiencing a crisis and/or trauma. Attention will also be given to suicide assessment and HIV/AIDS caregiving.
- CCC1124 Introduction to Domestic Violence and Abuse: This course explores, from an integrated theology and psychology perspective, domestic and sexual violence, and physical and psychological-spiritual abuse. It introduces the lay counsellor to the theory and praxis of trauma counselling from bio-psycho-social-spiritual awareness and equips counsellors to come alongside survivors of domestic violence and abuse.
- CCC1125 Introduction to Wellness Counselling: This course focuses on a wellness approach to Christian caregiving for lay counsellors. It explores spirituality from a biblical integrative bio-psycho-social-spiritual understanding. It equips lay counsellors to come alongside individuals with a prevention and optimally functioning approach helping them grow to peak personal and spiritual wellbeing.
- **CCC1126** Introduction to Addictions Counselling: This course provides lay counsellors with an overview of the addictive process, the latest theories of addiction counselling, the etiology of addiction, and the substance-related and addictive disorders. From an integrative bio-psycho-social-spiritual perspective, lay counsellors will be equipped to come alongside and support individuals struggling with addiction.

- CCC1127 Excellence in Christian Counselling Ethical and Legal Issues: This course will equip lay and professional counsellors with an understanding of professional ethics, training & practice standards, educational requirements, and mental health law. Attention will be given to contemporary professional and psycho-social issues that affect the training and practice of Christian counsellors.
- **CCC1128** Theoretical Foundations of Christian Counselling: This course explores the theoretical foundations of counselling. The major counselling-psychology theories, and the main models of Christian counselling will be reviewed from an integrative theological and psychological perspective. A transtheoretical eclectic and integrative model that is Christ centered, biblically based, Spirit led, and psychologically sound, is suggested.
- **CCC1129 Biblical Basis and Introduction to Christian Counselling:** This course explores the concepts of lay, pastoral, and professional Christian counselling and provides a practical introduction to the foundations of a biblically based approach. Topics covered: Defining Christian counselling, the call to the counselling ministry, characteristics of Christian counsellors, the integration of theology and psychology, and an introduction to the Paraklesis model.
- **CCC2121 Psychopathology and Spiritual Conflicts:** This course provides the counsellor with a bio-psycho-social-spiritual understanding of abnormal behaviour. Introducing the theory and theology of spiritual conflicts and providing an understanding of the different mental disorders. Christian counsellors will acquire the skills to differentiate, make provisional assessments, and make appropriate referrals.
- CCC2122 Relationships, Marriage and Family Christian Counselling: This course provides the counsellor with a bio-psycho-social-spiritual understanding of singleness, dating & the choosing of a marriage partner, the marital relationships, family relationships, and relationship breakdown. It provides the theory and theology of couples, marriage and family counselling, and provides an understanding of pre-marital, couples, marriage, family, and divorce counselling.
- **CCC2123** Introduction to Community Care and Counselling: This course provides the counsellor with an integrative understanding of community care and counselling within the context of the church. The theory and practice of congregational care and community counselling is presented with the goal of making congregations a community where healing can take place and the congregation fulfill their responsibility of service in the local community.
- CCC2124 Introduction to Ageing, Death, Dying and Bereavement: This course provides counsellors an integrative understanding of ageing, terminal illness, death, dying and bereavement. It introduces the basic theory of ageing and practice of the care of aging individuals and the terminally ill. Enabling lay counsellors to provide counselling for seniors and those dealing with the losses in life in the local church and/or a community.

- Introduction to Medicine, Health, and Healing: This course explores the history of healing in the church, and the church's relationship to medicine and health. It explores the theological and psycho-spiritual implications of the use of psychotropic medications and provides lay counsellors with sufficient psychopharmacological knowledge to be able to provide compassionate supportive care to those who are receiving mental health care from professionals.
- CCC2128 Child and Adolescent Christian Counselling: This course provides counsellors with an overview of Child and Adolescent Counselling Psychotherapy. It enables lay and professional counsellors to make assessments and provide treatment of children and adolescents within the limits of their training. Christian counsellors are equipped with effective, evidence based, clinical interventions for children and adolescents.
- CCC2129 Counselling Skills Practicum One: Counselling practicums guides studentcounsellors through all the phases of care giving and equip them with the necessary counselling micro and therapeutic skills. Using micro skills to establish an effective helping relationship, counsellors can facilitate the client's personal and spiritual growth and development, change or progress towards wholeness in Christ.
- **CCC3120** People in Crisis Pastoral Care and Counselling: This course provides the counsellor with a bio-psycho-social-spiritual understanding of people in crisis. Attention is given to the psychological theory and theology of crisis and trauma counselling. Attention will be given to HIV/AIDS counselling; self-harm and suicide interventions and counselling; domestic violence and abuse counselling; conflict resolution and forgiveness and resilience.
- **CCC3121** Gerontology Pastoral Care and Counselling: This course provides the counsellor with an integrative theological and psychological understanding of Gerontology. The psychological theory and practice of counselling ageing individuals and the terminally ill, is explored. Attention will be given to the ethical considerations in counselling ageing individuals, societal attitudes, ageism, care facilities, and end of life issues. Special attention is given to end of life issues, death and dying, grief, and the grieving process.
- CCC3122 The Church in Community Pastoral Care and Counselling: This course provides the counsellor with an understanding of congregational care and community counselling. It explores the theological concept of "church" (ekklesia) and the theological and psychological understanding of community. Using group dynamics, care-groups in church, parachurch, and community settings, professional pastoral counsellors can foster the psycho-social-spiritual nurturing of community members.
- CCC3123 Substance Abuse Pastoral Care and Counselling: This course provides the counsellor with an understanding of substance abuse and addictions counselling. Substance-Related and Addictive Disorders, comorbid mental disorders, and the sociocultural, political, and phenomenological aspects of addiction, are explored. Counsellors will develop a conceptual knowledge and self-awareness of the etiology and treatment of addictions.

- MIS2122 Contemporary Issues in Missions: This course is a study of the issues that are critical in missions today and will help the student to develop a passion for missions in the 21st century.
- MIS2123: The Historical Perspective on Missions: This course is a study on the history of missions, briefly discussing the expansion of Christianity throughout the last 2000 years.
- MIS2124 The Mission of God: This course is a study of the central mission of God evaluating His interaction with humanity through missions in a global context.
- **MIS3121 World Religions:** This course provides an introductory level overview of the five major world religions, namely, African Traditional Religions, Islam, Judaism, Hinduism, and Buddhism.
- **MIS3124** Church Growth: This course examines the basis for current church growth theory and practice and compares them with Biblical principles.
- MIS3125 Islam: The objective of this course is to equip and empower Christians and Church leaders to understand Islam and to engage Muslims in ways that are faithful to Christ's values and mission.
- **MIS4121 Mission as Engagement:** This course will give you an introduction to missiology that is not limited to the "biblical foundation of mission" or to a pragmatic "how to" approach of "doing mission," but which combines these (and other) key dimensions of missiology in an integrated perspective. It also combines the dimensions of spirituality and practical planning.
- MIS4122 Understanding Islam: This course examines a general overview of Islam; the life of Muhammad; Allah of the Qur'an with the God of the Bible; the mission of Islam (Islamisation); and current approaches to present the gospel to Muslims (Witness).
- MIS4123 Critiquing Islam: The student will select one controversial topic (Origins; Muhammad; Allah; Islamisation; Evangelisation) to research. You will need to delimit the topic, read as much as you can about it, and then write a well-argued research paper.

PRACTICAL THEOLOGY

MIN5121 Ministry Practicum 1: This is the practical component of one of the Practical Theology electives in the MDiv programme. It is designed to run parallel to the latter and to facilitate practical application of, as well as theoretical reflection on its contents. The practical ministry is done under qualified supervision that includes formal and informal assessment.

- MIN5122 Ministry Practicum 2: This the final course of the MDiv programme and is designed to help you integrate the various parts of the course into a practical ministry plan. This plan should be framed within one of the Practical Theology options you have selected and will be a continuation of work done in Ministry Practicum 1.
- **PRA1121** Christian Relationships: This course provides an introduction to the primacy of our relationship with God through different modes and principles of worship and prayer. It will also aim to inform a biblical approach to nurture your family spiritually.
- PRA1122 Introduction to Youth Ministry: Youth ministry plays an integral part of Pastoral Ministry in the Church. In this course, you will learn about youth and their phases of development, the role of the church in the youth's development and the context of youth and how to adapt the ministry accordingly.
- **PRA1124**Biblical Leadership: Inspired by the example of Jesus, Biblical leadership explores key New Testament leadership models, principles, practices, and requirements with a view toward personal growth and transformational leadership development.
- **PRA2121** Christian Counselling 1: This course introduces the student to the field of pastoral care, including its basis, goals, terminology, concepts, and techniques.
- PRA2122 Pastoral Ministry: This course prepares the student with the pastoral responsibilities of preaching, teaching, leading, equipping, administrating, and many other tasks in the context of the local Church.
- **PRA2123** Homiletics: This course prepares the preacher for the construction and delivery of the sermon.
- **PRA2124** Children at Risk: This course will help you to better understand what it would look like for children-at-risk to be meaningfully incorporated in the mission of the Church, something which a large part of the Church has either ignored or underemphasised for 2000 years. It will urge you to help correct those failings by responding appropriately in your ministry.
- PRA3121 Conflict and Reconciliation: This course is an in-depth study of "The Peacemaker: A Biblical Guide to Resolving Personal Conflict," bringing the Biblical principles of conflict management together in a practical way.
- **PRA3124** Christian Counselling 2: The general themes covered in this module are group and family counselling, singleness, premarital and marital counselling, including marriage enrichment, considerations concerning problematic marriages and divorce (Prerequisite for this course is PRA2121).
- **PRA3125** Church Leadership: This course examines many biblical, personal, and practical foundations for church leadership.
- **PRA3126 Church Administration:** This course provides a closer look at Biblical principles for congregational management.

- PRA4122 Judges and Narrative Preaching: This course will explore the history, theoretical underpinning, and primary models of narrative preaching. You will apply selected approaches to prepare and deliver sermons using narrative models, focusing on the book of Judges.
- PRA4121 Practical Theology: This course serves as an introduction to practical theology as a theological discipline, a field of theological study and research. By the end of this course you will be able to: 1) articulate the biblical foundations of Practical Theology, 2) formulate an evangelical vision of Practical Theology.
- **PTS5122 Expository Preaching:** This course will introduce you to the value and application of important disciplines like exegesis, hermeneutics, and homiletics. Once you have acquired some knowledge and skill for expository preaching, you will have an opportunity to acquire practical experience.
- **PTS5123** Marketplace Ministry: Work and family are the two domains of life that are most important to most people. Church leaders must have a well-developed theology of work so that they can help their people view work as a means of serving God faithfully.
- **PTS5124 Discipleship:** Effective discipleship of Christian believers is often neglected by churches. This course encourages the student to foster a culture of discipleship in their own ministry context.

SYSTEMATIC THEOLOGY

- **THE1120** Introduction to Theology: This is the foundational course for all undergraduate students. In this course, you will be introduced to SATS and our core values, common themes, and core definitions of Theology, as well as navigating the online SATS platform.
- **THE1121 Christian Foundations:** This course covers both the fundamental beliefs and spiritual practices of the Christian faith. Significant themes include repentance, faith towards God, how to study the Bible, water baptism, the Lord's Supper, prayer, authentic worship, and many more.
- **THE1122 Biblical Worldview:** The worldviews course answers the major philosophical and practical questions of life from a biblical perspective. The course defines, explains, and examines the consequences of a worldview.
- **THE1123** The Holy Spirit: What the Bible Teaches: Correctly understanding the Bible's teaching about the person and work of the Holy Spirit is an integral part of Christian formation. The entire Christian walk is dependent upon the presence and power of God's Spirit with, in, and upon us. A proper understanding of the Holy Spirit is crucial for a healthy relationship with God and an active ministry in the Church and the world.
- **THE1124** Survey of Church History: Traverse the history of the church from its beginning up to the development of evangelicalism. You will survey the whole period of church history multiple times, starting with short overviews and progressing to increasingly more detailed surveys until the whole period is familiar to you—a solid foundation for further theological studies.

- **THE2121** The Doctrine of the Church: Examines the nature, purpose, organisation, and ordinances of the Church. It also surveys the important aspects of church life, together with exploring various other views of the Church and its structures.
- **THE2122** The Doctrine of Man and Sin: This subject explores man's relation to God and the cause and consequences of our sin.
- **THE2123** The Doctrine of Salvation: This course covers Jesus' humanity and deity, his death, resurrection, and glorification. It also deals with our conversion, justification, regeneration, sanctification, and perseverance.
- **THE2124** The Doctrine of God: This course approaches the Doctrine of God not only from a biblical perspective but also in the light of the situation that prevails in the 21st century.
- **THE3121 The Doctrine of the Kingdom:** This course helps students to comprehend the nature of the Kingdom of God, discern Satan's actual present rights and status and survey the main categories of end-time doctrine.
- **THE3122** The Doctrine of Revelation: This course highlights the importance of understanding general and special revelation, including an appreciation of the various theories of inspiration, inerrancy, and authority of the Scriptures.
- **THE3123** Apologetics: This course provides a fairly detailed introduction to apologetics as a Christian discipline and the various models of presentation and context. The modern contexts of apologetics (Post-modernism and the New Atheism) are also carefully considered.
- **THE3124 Christian Ethics:** This module deals with the moral implications of the gospel, introducing today's Christian worker to skills and tools that will help them engage postmodern society with clear Christian motives and persuasion.
- **THE3126** African Theology: This course shows how Africans have approached theology. The course introduces the student to African Traditional Religion and the role it and Western theology have played in the development of African theology.
- **THE4241** Systematic Theology: This course provides an orientation to the field of Systematic Theology. It includes an overview of major doctrines of the Christian faith (Unit 1), research methods (Unit 2), and a research paper (Unit 3).
- **THE4123 Children, Bible and Theology:** In this course, you will develop a solid understanding of the relationship between children, Bible, and theology in theological thought and research. You will be introduced to key concepts, issues, trends and leading scholars in theological engagement with children and childhood.
- **THE4122** Science and Theology: The purpose of this course is to show the importance of dialogue between theology and the natural sciences if we are to understand God's Word and his world correctly.

- **THE5121** The Kingdom in Church and Mission: This course focuses on the kingdom of God and its relation to church and mission and explores how they relate to one another. The course offers you an opportunity to explore the biblical motif of the kingdom of God in a way that is relevant to practical ministry application.
- **THE5122** Sin and Salvation in Cultural Context: This course will help you to appreciate the significance of cultural contexts and to explore ways in which the Christian doctrines of sin and salvation may be received and understood by those from such contexts— whilst remaining faithful to Scripture. The course provides a theological grounding of sin and salvation that is both biblical and transferable to different cultural contexts.
- **THE5123** The Holy Spirit: A Global Perspective: This course will ground you in a biblical account of the Holy Spirit with a focus on Jesus' teaching. You will then explore the doctrine of the Holy Spirit in historical theology. At this point, you would have a strong foundation to examine the Holy Spirit from a global perspective, namely, Pentecostalisation and the Holy Spirit in African indigenous churches.
- **THE5124** Science and Faith: The purpose of this course is to show the importance of dialogue between theology and the natural sciences if we are to understand God's Word and his world correctly.

BIBLICAL LANGUAGES

- **BGK1121 Biblical Greek 1A:** Greek 1A is the first step in a four-step journey towards reading, translating, analysing and interpreting the Greek New Testament.
- **BGK1122 Biblical Greek 1B:** Greek 1B is the second step in the four-step journey towards learning to read, translate, analyse and interpret the Greek New Testament. This course builds on the foundation laid in Greek 1A.
- **BGK2121 Biblical Greek 2A:** Greek 2A is the third step on the journey towards reading, translating, analysing and interpreting the Greek New Testament. This course builds on the foundation laid in Greek 1A and 1B.
- **BGK2122 Biblical Greek 2B:** Greek 2B is the fourth and final step on the journey towards reading, translating, analysing and interpreting the Greek New Testament. We have spent three courses laying the foundations. All the foundations are laid, and now we are going to put all the pieces together.
- **BHB1121 Biblical Hebrew 1A:** The Biblical Hebrew course is the first of two modules covering the basics of Biblical Hebrew grammar.
- **BHB1122 Biblical Hebrew 1B:** The Biblical Hebrew course is the second of two modules covering the basics of Biblical Hebrew grammar.

ORIENTATION, RESEARCH AND OTHER COURSES

- **GEN4121** Theological Orientation: This course lays a foundation for postgraduate studies at SATS and exposes the student to the following aspect: The history of SATS, Theological research and writing skills, e-learning, research tools, theological sub-disciplines, and research models, levels of postgraduate studies and their implications for life and ministry.
- **GEN4122** Directed Theological Reading: This elective course exposes you to current scholarship in a specific field of theological studies or a combination of theological fields. You will be given a list of resources to read, analyze, interpret, compare, and apply. Assessment is done through an online oral examination where you will demonstrate your knowledge of the prescribed reading material.
- **RES4122** Research Methodology: This course is designed to sharpen your understanding of theological research methodology. It is a prerequisite for the following course: RES4241.
- **RES4241** Research Project: This is an elective course in the B.Th. Honours programme in which you apply a specific research method in your research on one of the prescribed research topics. The course culminates in a research report of around 7 000 words that include references to at least 15 scholarly works.
- **RES5600 Structured Master's Thesis:** This course will introduce you to the discipline of theological research, setting you on the exciting journey towards writing a theological thesis based on your theological interest. The course will help you choose a research topic, taking it through the various phases to the final thesis.
- MRS5240 Research Concept Development: This is the first compulsory course in the MTh programme. It introduces you to advanced theological studies and the most important research methodologies. It guides you through a process of developing a research concept that will form the basis of your research project.

TIMETABLE

The Seminary's academic year runs from 1 February to 31 January. The year is divided into four three-month terms.

Term 1	Term 2	Term 3	Term 4
1 Feb to 30 Apr	1 May to 31 Jul	1 Aug to 31 Oct	1 Nov to 31 Jan

Table 1: Four Terms

The majority of undergraduate courses in the Higher Certificate in Christian Life (HCCL), Higher Certificate in Christian Counselling (HCCC) and the Bachelor of Theology (BTh) programmes run over a three-month term. Most courses are offered twice each year, either in Term 1 and 3 or in Term 2 and 4.

You should select at least one course from each timeslot—that is, one each from Term 1, 2, 3 and 4 for the academic year. You are required to complete at least four courses each year.

Language Courses

There are 4 Greek and Hebrew language courses. Each course is run online over a 6-month period.

To reap the full benefits of the Biblical Languages courses, you will need to take all four Greek or Hebrew courses.

CONTACT DETAILS

Postal South African Theological Seminary

PO Box 98988, Sloane Park, 2152

South Africa

Physical 37 Grosvenor Road

Bryanston, 2191 South Africa

GPS Coordinates S 26,052194° E 28,006309°

Telephone +27 11 234 4440

E-mail info@sats.edu.za
Website www.sats.edu.za

BANKING DETAILS

Name of BankFirst NationalBranchFourways MallBranch Number251655

Name of Account SA Theological Seminary

 Account #
 51321182366

 Swift
 FIRNZAJJ

To make payment online, simply click on Pay Online on the homepage https://www.sats.edu.za

