

DAVID KING ET AL.

CONTEXTUAL THEOLOGY
ANALYSIS : THAILAND

CONTEXTUAL THEOLOGY ANALYSIS: THAILAND

by

David King
O. B. O'Brien
Larry Persons

BTh 323
Professor Moore
11/25/81
(11/26/81)

TABLE OF CONTENTS

INTRODUCTION	1
------------------------	---

I THAI CULTURAL VALUES 4

Spiritual Development and the Attainment of Merit	5
Individual "Irresponsibility"	7
1) KRENG CHAI	8
2) SANUK--SABAI--SADUAK	9
3) Moderation and Peacefulness	10
4) MAI PEN RAI--CHAI YEN--CHOEI-CHOEI	11
5) CHAO NAI	12

II FUNCTIONAL THEOLOGY 14

1) Modernization and Materialism	14
2) Fornication and Adultery	14
3) Social Understanding of the Thai-Buddhist Equivalency	15
4) The Monarchy	16
5) Value of Non-confrontation	16
6) God and Non-confrontation	17
7) Unanimous Consensus	17
8) Importance of the Preaching Event over Doctrine	18
9) Importance of Material Goods over Doctrine and Loyalty	18
10) Prayer	19
11) Generosity	19
12) Body Life and Unity	19

III THEOLOGICAL PRESUPPOSITIONS 21

1) God is CHAI YEN	21
2) God behaves much like the rule of Karma	23
3) Sense of h'istory not needed to accept revelation	24
4) God's grace is cheap	26
5) Conversion need not require subsequent self-denial	27
6) God is not to be understood through logic	28
7) The Body of Christ has loosely fitted parts	29
8) Christ is against Thai culture	30

CONCLUSION: "Is Christ Really Against Thai Culture?"	32
--	----

WHY SO MANY FORMER THAI AND NOISE? TO WHY ARE THE KIM'S +
KOYAMA'S NOT PRESENTLY IN THAILAND EFFECTING + IMPLEMENTING THEIR
INSIGHTS + VISIONS?

INTRODUCTION

¹⁰
Kosuke Koyama, a former missionary to Thailand, has penned the following words in an imaginary letter to Dr. Daniel McGilvary (1828-1911), a pioneer missionary in northern Thailand for over half a century:

... I have become very curious to know whether your audience understood your preaching or not, if you will pardon me for asking. In my ministry here today I am forced to see how thoroughly strange and unrealistic--how "Western"--is the Christian vocabulary to the ears of my Thai neighbours. How did you explain the thoughts such as "Buddha (groaned under his load of guilt", "Our Jehovah Jesus is the only self-existent being in the universe", "He did this out of infinite love and pity for our race after it had sinned", "Everything seems to imply the contrivance of mind:", "Suffered and died to save us", "The incarnation, life, and death of Christ and redemption through his blood", and "eternal life"? Don't you think, Dr. McGilvary, that you spoke too directly or inflexibly to your audience? ... If you had said that "Buddha groaned under his own load of dukkha", "Our Jehovah Jesus is the only arahant in the universe"... then your audience might not have added their own seasoning to the ingredients. It is pretty well seasoned already! But of course you cannot say that Jesus Christ is an arahant. This would be candy-coated poison. It might go down the throat without irritation, but when it reached the stomach it would paralyse the vital organs. [Suppose you wanted to say that "Jesus is an arahant", then you would have to do it with endless conditional sentences and explanatory paragraphs. That would require too much labour and only invite misunderstanding. ...

Here Dr. Koyama handily sets before his readers the dilemma which faces every person who seeks to communicate cross-culturally: How does one communicate using familiar forms in a culture without altering the meaning of the message as it is understood in his own culture?

This question is, after all, at the base of all theology. Is not good theology that which defines God and his revelation to man in culturally perceptible terms? If so, all theology should really be contextual; and

EW
THAT
ED CULTURE
REMOVED
AS RAISED
ED "CHILDREN
WAS THAT
RAISE TO
RAISE

FOREIGN
TERMINOLOGY
+
CONCEPTS TO
THAI - EARS
INDEED
BUDHIST
TERMINOLOGY

SOME WORDS +
CONCEPTS
TRANSLATED
SOME NOT
BECOMES IN
EXTREMELY
SYNCRETISM

any attempt to dress Truth in the garb of a given culture is an attempt to "do theology." The task of this paper is to research what kind of "theologizing" is going on in the Church of Jesus Christ in Thailand today.

One who proceeds to delve into this subject will discover early on that there is not much written theology to be found. Samuel Kim reports that "the Thai people appear to be more interested in external and visible symbols and elements than in sophisticated philosophical thought and speculations. It is rare to find genuine Thai thinkers of the Western variety."² There are really almost no Christian writers and thinkers who produce theological materials. Kim's summary of the situation is that "all theological developments and efforts of indigenization are completely monopolized by foreign missionaries." It is ~~as if~~ ~~the~~ ~~Western~~ ~~theological~~ ~~development~~ ~~in~~ ~~the~~ ~~Thai~~ ~~Church~~ ~~today~~ ~~faces~~ ~~a~~ ~~theological~~ ~~vacuum~~."

If theology has been "spoon-fed" to Thai Christians, what is there

for the writers of this paper to describe or diagnose? What will be the purpose of this study? First it is important to state what the paper will

not be. It will not be an attempt to write a "Thai theology"---that is call to a "bookish" Christianity for Thailand. Rather, the writers assume impossible because the writers are not Thai. Neither will the paper be a that whether or not one is "doing theology," contextualization is going on anyway. Or in different words, any behavior of the Church is rooted in some theological presupposition--whether or not that presupposition is consciously perceived. If so, it lies before the writers of this paper to work backwards from that which is observable in the life of the Thai Church to that which has so far gone unstated--the underlying theological presuppositions. This is at best a highly tentative effort and at worst an exercise in foolhardy speculation.

The following material is divided into three major sections. The

THAI CULTURAL VALUES

Cultural values **are** those things that standardize the worth, the effect or the function of any given phenomenon in a culture or society.

In order to fully understand the things that take place within a given

cultural setting, these values must first be integrated into one's under-

standing. One cannot fully understand the Thai in their everyday acti-

vities unless he first sees those things that are important to the Thai people within their culture.

Thai culture is generally a scene of **social** harmony and **non-conflict**.

The foreigner or Westerner will rarely observe face-to-face rejection, refusal or **confrontation**. Exposing the true feelings is looked upon as

shameful and **embarrassing**--a thing to be avoided. Regardless of what true feelings would dictate for action, there is **for** the Thai a prescribed

propriety of action for every situation. This prescription is closely

followed for the sake of the preservation of the status quo, since for

the Thai this is what **brings** him comfort and **satisfaction**. In other

words, the social cosmetic is what the social aspect of Thai culture is

about and it sets the stage for understanding the values within the culture.

The social cosmetic is exactly what it **says--the cover up of reality**. It is important to know that the cosmetic is not necessarily **reality--not**

even to the Thai. It is most certainly a way of avoiding embarrassment

or some other sort of anxious situation. For instance, a visitor to

Thailand is **overcome** by the extreme politeness of the people. This is **in Thailand is overcome by one extreme politeness**

* AGAIN OUTWARDLY APPREHENSIVE
OTHERS THINK - Fussy - NEVER SMILES ETC.
EVEN A MISSIONARY IS GIVEN NO KISS
BY THAI NOT NECESSARILY COMPLIMENTARY
BUT ALWAYS ATTITUDE. THERE IS ONE OF FEW
OUTWARDLY USED "FAT" MOUTH, EYES - I.E. 19;

evidenced in what seems to be a genial interest in others and a genuine concern for the welfare and comfort of others. What the first glance observer does not realize is that this activity can be a cover up for completely different feelings. The Thai maintain this attitude normally as a disguise **for** their true anxiety over the apparent intentions of others. In this way they can harbor bitter **feelings** and still not disrupt the peaceful, relaxed facade that is so typical of the Thai people. In this way also they can refrain from **unnecessarily** offending someone with an unbridled tongue. The point is that the maintenance of the most comfortable situation is a priority of priorities. The values must be

preserved at all costs and the social cosmetic==though it has many parts
-is the instrument by which this preservation can be achieved.

Then what are these values? What is it that makes them such a priority to the Thai people? Why do they affect the culture in such an all-pervasive way?

Both Wendell Blanchard⁵ and Frank Moore⁶ have categorized these values into three areas which form a neat analysis. The areas that they list are: 1) the spiritual aspect, 2) individualism, and 3) authority.

Spiritual Development and the Attainment of Merit

In this area the person of the monk is the ideal. He is the representative of the one who has attained spiritual perfection in his walk. The Buddhist monkhood or the Sangha is something that commands great respect. In fact, even some of the poorest Thai **are** known to give up to 25% of their annual **income** to the **priesthood.**⁷ For the majority of the Thai, religious morality is **a priority**, whether it is a genuine **conviction** or not. The primary goal of this religious morality is the attainment of

merit. This is achieved by the performance of certain prescribed. POWER REINSTATEMENT

QUESTION NEEDS TO BE ASKED PURPOSE OF MERITS. PRISONER'S FUTURE
E. ESCAPE ROUTE MONK WIFE D ON COMMUNITY - FAMILY JOSSORNE A MINOR FUTURE

One of the most prominent values associated with merit-making is that of generosity. Generosity is an **aspect** of Thai culture that immediately strikes a first observer in Thailand. It is directly tied to merit-making in that merit-making motivates a **generous** spirit on the part of the Thai. Some giving is expectedly more meritorious than other giving. For example, giving money for the construction of a Buddhist temple falls second only to giving **one's** life to the monkhood. There are specified degrees of meritorious giving. Blanchard goes on to cite

some of the tacit rules concerning giving:

"The Thai say that a person who gives must sincerely want to and must never have any later regrets. When 25 Thai farmers were asked the question, 'Who would receive more merit: a farmer who gave 30 baht and had no regrets or a farmer who gave 50 baht and wished that he had given only 25?' 22 answered that the first farmer would. When asked... (if the second farmer instead) gave 1000 baht and wished he had only given 25 ... 10 specified the first and 15 the second. The 15 explained that so much good would accrue through the 1000 baht that the donor even though he regretted all but 25, would eventually gain more merit."

Generosity is then a primary value under the category of spiritual development. Another cultural value most worthy of mention concerns the idea that in order to be a truly loyal Thai, one must also be Buddhist. To be Thai and to be Buddhist are one and the same essence in the mind of the Thai. They might even go so far as to say that the most devout Buddhists can only be the Thai. Supreme loyalty to the cause of the Buddha goes hand-in-hand on a list of priorities with the worship and admiration of the king and queen whose pictures can be found very near to the altar of Buddha in many homes.

12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

THAI +
BUDDHIST
= MERIT-MAKING

LEO
HONORABLE
MONKHOOD

The **extreme** priority of the Buddha and the king in the life of the Thai has been well put by Larry Persons in saying, ". . . to ask **a Thai** to turn away from **his religion** is tantamount to a request that he relinquish **his** **religion**."

10

'Thainess'."

Concerning the spiritual dimensions of cultural value for the Thai we have listed generosity, the Buddha and the king. All three of these areas contribute much to merit attainment for the individual. The thought of merit for the individual leads us to the next major category of cultural values . . .

Individual "Irresponsibility"

Of all of the aspects of Thai ~~culture~~ it is this one that is likely
the most thoroughly pervasive.

"Among the first things that a Thai child learns is that he can depend only upon **himself** and that his duty is to meet every situation adequately. **Friendships** are important but the basic attitude of **self-responsibility** is not altered by **them**."¹¹

There is a general acceptance among the Thai of the fact that one's actions are not the concern of anyone else. There is therefore somewhat of a non-amenability to regimentation. The Thai in general have made good soldiers, but the **average** Thai might not look upon the armed services as a desirable thing because of the strict **regimentation** and accountability to others. Neither would the concepts of a time-clock nor scheduled labor be an attractive one because it is too restrictive. The Thai concept of fate is that all things will happen as they ought to if they are left alone and **uninfluenced**. On the other hand the Thai is accountable for certain of his own actions, and some very strict demands are placed upon him in order that individual freedom can be protected in **society**. He willingly submits

to personal **demands** for appropriate action. Some of the cultural values that fall within this realm of individual **responsibility** are the following:

1) **KRENG CHAI**--This term is a very difficult one to explain with only one other word. It is best understood by a collection of words and phrases such as: self-effacement, ^{TRUE} respect for others (especially authority), humility, [?] extreme consideration, ^{YES} avoidance of embarrassing self and others, ^{QUESTION THIS} avoidance of any kind of intrusion and ^{YES} avoidance of any kind of imposition.

This virtue has a high value for the Thai socially. One tacit value is that it serves as a rationalizing principle for any actions that would otherwise be an embarrassment. The point is made best by example:

a) A Thai does not criticize his employer. This could be seen as cowardice or fear by his peers, but the Thai explains that it is **KRENG CHAI**--out of his honor and respect that he does not criticize.

This is necessary since any evidence of weakness, fear or cowardice is a cause for shame--something abhorrent to the Thai.

b) A Thai offered a position of substantial responsibility may very well refuse because he feels unsuited for the job. His sense of both **KRENG CHAI** and the possibility of failure prevent him from assuming too great a task. To accept the position would bring shame both to him and to his employer and that must certainly be avoided. **KRENG CHAI** allows for this excuse.

c) One of the reasons for the lack of confrontation in the Thai culture is the fact that they feel a definite need to save face at any cost. It is therefore a rare occasion indeed when a Thai will give an honest or even direct answer to a question. In fact, it would be exceedingly rude to expect him or press him to do so. This would be grounds for great offense to be taken.

HE DESIRES TO PROTECT YOUR FACE ALSO - PLEASE YIN

IF OF MISTAKES IN IMMEDIATE

KIM DID NOT UNDERSTAND THIS WHEN HE REQUESTS TO THEM COMMENTS LETTING HIS MISTAKES AS SUPPLEMENT TO THE TEAM

2) SANUK--SABAI--SADUAK--These words mean "fun, comfort and conveni-

ence **respectively**. The Thai are masters of optimism to the same degree that they are masters of the neglect of **reality**. One of the multiple positive **releases** for the pressure brought on by the effort to maintain the social cosmetic is SANUK--SABAI. The Thai are gifted in the ability to derive enjoyment from practically every situation with which they are faced. There is consequently a high rating of the desire to have SANUK--a good time. Fun is something to be sought, while those things that are not fun are to be ignored. As a rule this principle is Surprisingly applicable across the board. It is an accurate commentary on the standard of value (in a general way) for the Thai as well as an accurate determinant and prescription for behavior. This is evident especially in the area of commitment to anything. As long as something is SANUK it is worth pursuing. When than thing ceases to be SANUK, it should be set aside in order that other SANUK might be pursued. SANUK is one of the things "that makes Thai people so **attractive**."¹² Yet on the other hand the entire concept of seeking fun and comfort and convenience above all else makes the Thai appear to the Westerner as lazy, slow and unmotivated. The concept is so universal that it is even included in one of the Thai greetings which is translated, "Are things comfortable for you?"⁽¹⁾ The question is a rhetorical one somewhat like the English "How are you?" It nevertheless is very real part of the Thai lifestyle and mindset. Some further examples of this idea are the following:

- a) Often villagers will travel to the cities for the purpose of finding a job only to return in a short time because the job wasn't SANUK.
- b) On the other hand, the Thai are sometimes more than willing to perform a particular task because for them it offers a very high level of SANUK. These jobs might even be done free of charge.¹³

ADD
ENJOYABLE

CONFIDENTIAL
OUTLINE
EXAMPLE 1
① THIS ALSO
REFERS TO
HEALTH AS
WELL

IF ONE IS
HAPPY
AND
WILL WORK
LESS
WILL NOT
WORK
SOMEONE
UNHAPPY

c) National holidays are a time of feasting and **celebration** with everyone getting involved. Herein lies **another** integral aspect of SANUK --that is, the ultimate in SANUK is achieved when the most number of people are experiencing it (e. g., the yearly water festival, etc.).

d) It is not at all **uncommon** to see some early morning workers on their way to work on the back of a truck, whooping and yelling and clapping and laughing since there is no **special** reason not to. Roadside observers of the group smile as it blows by, saying, "They are 'producing' fun."

3) Moderation and Peacefulness--These two values would fall second to none. Moderation is a virtue that brings good health and balance to one's life. It has been called the "keynote of Thai social relationships."¹⁴ The emphasis here is on a lack of **extremes**--they are to be avoided. The very closest of relationships must be somewhat distant to a point of moderation. The key to relationships along this line is that they not be too friendly and yet not too distant. For example, "children are reared to show deference and respect to parents, but they are not expected to be compulsively dutiful and obedient."¹⁵

The number one social value (according to Frank Moore) is peacefulness and a tranquil state. This is a **treasured** state for the Thai, and it ought to be maintained at all costs. The attitude is typified by non-aggression and quietude. Interestingly, no matter what other virtues a man might have, he is not a good man unless he is peaceful. There is social condemnation for the man who himself is not peaceful or who causes others not to be peaceful. On the other hand, in the act of praise and laud for someone, most often there will be reference to his **peacefulness**. The means that the Thai use to maintain this particular social value is a three-fold one. . . .

LOW NOISE
SOME
WENT

WENT IN
THAT
SUNNY

WENT TO
WENT TO

WENT TO
WENT TO

WENT TO
WENT TO

WENT TO
WENT TO

WENT TO
WENT TO

4) MAI PEN RAI--CHAI YEN--CHOEI-CHOEI--The best translation of the MAI PEN RAI is rendered "it doesn't matter." The Thai are "masters of unconcern." This concept is directly tied to Buddhistic fatalism and the idea that any kind of concern is futile since whatever is going to happen will happen without any involvement on the part of man. It is also the primary principle used by the Thai to maintain peaceful quietude within their culture. MAI PEN RAI is a symbol of the desire of the Thai to keep things on an even keel and to shrug off anything that seems to be disagreeable. All of the "bad" in life is avoided by the ability to utilize this phrase thereby causing any negative element to theoretically not exist. If there is no drinking water--MAI PEN RAI--get some canal water and boil it. If the electricity goes out--MAI PEN RAI--stop the activity, enjoy the rest and wait until the morning for the light. This convenient and common phrase is a panacea for discomfort, tragedy, embarrassment and any other kind of "social ill."

CHAI YEN means "cool heart." This is the prescribed response of the Thai to adversity. It is not a verbal response as is the one above, rather it is a state of mind and heart. There is therefore never any cause for anxiety or upset from difficulty. The "cool heart" must be observed so that no social "waves" are stirred that would create any undue turbulence. Direct expressions of anger or feelings of discontent are not appropriate to the Thai. Such action is referred to as CHAI RON or "hot heart."

A further expression of this attitude of detached aloofness is the term CHOEI-CHOEI. It is not accurately translatable but the significance of the term can be understood by the phrase "calculated indifference."

If MAI PEN RAI is a verbal expression and CHAI YEN is an attitude or a frame of mind, then CHOEI is a lifestyle. One ought to never be caught

NEVER MIND VERBAL; COOL HEART ATTITUDE; INDIFFERENT LIFESTYLE

PHYSICAL - MENTAL - & SPIRITUAL BODY SOUL & SPIRIT

THE
WHOLE
MAN
PERSON

unaware, made to look silly or taken advantage of. If one is found in this sort of situation, he has only himself to blame. In fact, this value dictates that the one to be frowned upon is not the one who has taken advantage of another but rather the one who gets taken advantage of. One ought never to allow this to happen to him. One who is CHOEI will slough off an insult, never get angry and can lie or take advantage successfully.

All of these values represent an aloofness that is actually a positive defense against abuse, embarrassment and psychological strain. The Thai seems to somehow deceive himself into believing that if one doesn't have any problems, then he can't worry about them. Therefore problems are to be ignored.

It ought to be mentioned at this point that only positive values (as reactions to bad situations) have been discussed. It is noteworthy that often some negative reactions creep into the Thai frame of reference--such as rivalry, gossip, backbiting and revenge. Each of these is fairly common--especially revenge. They are not necessarily socially acceptable, but the Thai are well aware that they take place. The Thai are also human and not one of them keeps CHAI YEN consistently. These are necessary though negative releases of psychological strain that comes from the maintenance of the social cosmetic. If some unkindness is committed against a Thai, he will say, "Mai pen rai," but he will think, "I will definitely repay this wrong at any cost." This is part of maintaining a social balance as well.

5) CHAO NAI--This term has very much to do with a previous term--KRENG CHAI. KRENG CHAI (respect) is what ought to be shown to CHAO NAT (authority or superior). Respect is not always shown however because there is a good and a bad sense to CHAO NAI. Often a CHAO NAI abuses his

SUPERIOR OFTEN ABUSES HIS POSITION - HIERARCHY

IS WITH
HIM FACE
HIMSELF

NEEDS
THE
FACE

ONLY
ONLY

ONLY
ONLY

FOR

THE
THINGS TO
BE

THE

THE
THE

THE

THE

THE

THE

THE

THE

position or authority for his own gain. CHAO NAI (in the bad sense) is somewhat like the American "bad guys" of television. They are despicable characters, yet somehow if we were in their shoes things would not seem quite so serious. The government for example, is always so corrupt until one becomes a part of it and then things are more understandable. CHAO NAI even in the bad sense is a thing to be sought though it might now be despised. On the other hand a good CHAO NAI receives willing respect because he is a beneficent person. Actually in order to receive respect he must be a beneficent person. In addition he must be generous. a faithful Buddhist, respectful of elders, merciful, initiative of others, religiously learned and generally intelligent.¹⁷ When addressing CHAO NAI one prostrates himself, bowing with folded hands overhead, speaking from a seated position--never with the legs crossed. This is an indication of honor and respect. CHAO NAI can be gained in any number of ways including wealth, appointment, position, reputation or any other thing that lends prestige.

The **best category** offered by Blanchard and Moojre is authority.

It will not be discussed at length simply because it has been thoroughly described in pieces throughout the process of this chapter of the paper.

The main purpose of this section was largely to **clear** the way for a balanced understanding of the functional theology as it **emits** from the theological **presuppositions** of the Thai Christian. So then, from **this** point we move on to discuss the matter of a Thai functional theology.

FUNCTIONAL THEOLOGY

Because so little is written in the area of Thai contextual theology, this section will list some of the **observable** phenomena in the attitudes and behavior of the Thai Christians. It is assumed that these phenomena sprout in part from the theological presuppositions of the Thai Christians. ① The phenomena may be pictured as hybrid plants born of the crossing of the Thai culture with the invading **supracultural** truth about God in a seedbed of **circumstance**.

1. Modernization and Materialism

As modernization has become a strong factor influencing the Thai culture.¹⁸ Thai Christianity has been seen to be placing great importance on the acquisition of material goods. Part of this is due to the new force in Thailand of advertising--especially in the medium of television. Thai people generally applaud things which are believed to be new or progressive.¹⁹ While it might be thought that the new, young pastors being trained in the national church might then be well received, such is not the case. Authority in the Thai church is associated with age or elevated social status. The **SANUK** of newness is seen by the Thai to be beneficially employed simply for its inherent enjoyment.²⁰

2. Fornication and Adultery

While the New Testament directives on sexual purity are taught and seemingly understood in the Thai church, fornication is for the most

① IT IS OVERLOOKED IN ORDER TO SAVE FACE OF PERJURATORS

part tolerated with minimal objection. A stronger stand is taken by the church on **adultery.**²¹

In spite of virginity being viewed as a preferable way to enter marriage (especially for women²²), many Thai teenagers have²³

engaged in sexual relations before marriage. The **SANUK** of sexual pleasure is often a greater motivating factor in behavior in the Thai Church than is holiness. Here craving wins out **over** the Buddhist ideal of the dissolution of desire, an ideal supposedly respected in the culture at large. **Inside** the church, fornication between teenagers is often "winked at,"²⁴ and seen as a **regular part of** the maturing process.

In times past the Thai church has had many problems with the

taking of minor wives, even on the part of pastors.⁽²⁵⁾ Because of **KRENG CHAI** and **CHAI YEN** it is difficult to try to exhort an individual over the matter of practiced sin in their **lives--especially** pastors. One of the writers of this paper knows of a pastor long left undisciplined while living in an adulterous situation. Finally, he was disciplined on the pretext of his adultery, but his discipline was really instigated by a personality conflict. There has been considerable growth on the part of the Church in this area and the taking of a minor wife does not loom large as a difficulty in the Thai church today.²⁶

3. Social Understanding of the Thai-Buddhist Equivalency

Since Buddhism is all-pervasive in Thai culture, Thai Christians often find themselves in a perplexed position when trying to live out their Christianity. Should, for example, the Christian participate in community projects when they **are** centered at the local Buddhist temple, especially when such projects are often understood to be merit making?

How does the Christian student deal with the opening exercises at his school--exercises which often include participation in Buddhist prayers?

3. THIS IS A MAJOR CONFLICT INDEED!

(25) TRUE IN CT
- CONDOMS
NO! COMMENT
ALWAYS PUT
OUT OF CT
WHEN
OPENLY
KINGDOM

COMMUNITY
PROJECTS
SCK 10/11
EXERCISES

if the **leader** of a group holds a particular **view**, the others usually affirm his ideas externally, **thereby** maintaining social ease and helping the leader save face. In this situation, if one disagrees with a particular decision or **program**, non-participation is a strong face-saving way to **express one's** disagreement.

8. Importance of the Preaching Event over Doctrine

Inside the Thai church doctrinal **dogmatism** or accuracy is not a factor of **overwhelming** importance. However, large import is place upon the preaching event itself inherently and esoterically. In the Buddhist temple teachings, the devotees find essential worth in just being there **hearing** the sound of the teaching even though they may not understand what is being said. People talk quietly among **themselves** while the Buddhist monk teaches, and they experience religious fulfillment in hearing the sound of his voice. This phenomenon **carries** over into Christianity to **some** extent. Because of this, the prestige and the event of the preaching concerns preachers more than doctrinal accuracy.

9. Importance of Material Goods over Doctrine and Loyalty

A large problem for many years in the **Gospel** Church of Thailand has been the seeming ease in which churches, **pastors**, and church leaders will change their denomination and doctrinal **standing**. Many times this change of affiliation is to a **non-Christian** church organization like Jesus Only or Jehovah's Witnesses. Other groups instigating these **denominational** changes from GCT churches are Church of Christ (in the Parker Henderson flavor), Seventh Day **Adventists**, and the Assemblies of **God**. The C&MA mission in Thailand does not subsidize individual churches or pastors **anymore** (though they did a couple of decades **ago**). Many pastors

and churches have changed their affiliation because the financial benefits with other missions are often better. There is a certain amount of Thai thinking that runs along the lines of seeing Christianity as a good job. This kind of thinking becomes evident here. Thai Christians are not overly concerned about denominational differences, they do not feel strong denominational loyalty, and they find it easy to affirm doctrinal changes along with the affiliation change. This is part of the reason for the dwindling constituency of the GCT.³⁵

MISSIONS
PERMANENT
THIS CLAIM
TAKEN
OTHERS
NON
TUB

GROWING CHURCH POPULATION IN NE
CJ. PP. SURVEY
A LOOK AT
NE CHURCH

10. Prayer

Prayer on the part of Thai Christians is reported to be of the fox-

36

hole type. Christians will often turn to God in prayer to avoid what they perceive to be a calamitous situation befalling them. Prayer outside of this realm is observed to be lacking in praise and adoration towards God. Prayer is offered up for the sick to be healed; prayer for healing is, however, usually resorted to after doctors, herbalists, and other avenues of healing have been frustrated.

NOTED
REPEATED
NOTED

11. Generosity

(37) THE CHURCH WAS NOT TAUGHT TO GIVE CASH POLICIES
PAID WORKERS, RAZORS, REVENUE ETC. THE POLICIES
ALLOWED TO DEPART. TODAY NORTH KHAM HAYEN 172

Alongside the expectation of generosity and in contra-distinction

to the average Thai giving to the Buddhist temple, the Thai church suffers from an "abysmal lack of giving." (37) The average Thai gives a significant portion of his means to the maintaining of Buddhist institutions (25% was cited earlier). Much of this giving is associated with merit making. Since there is no merit making in Christianity, the Thai Christian is less impelled to be investing his finances in the church.

I QUESTION
THIS BECAUSE
THESE THINGS
ARE NOT THE
INTEGRAL
PARTS

12. Body Life and Unity

The GCT has for years had much trouble in experiencing unity on the

NOT
THAT
WHEN
EXPRESS

part of **its constituents**. The **Thai values for freedom and individuality** seem to impede unity. Even now two **C&MA related** churches in Bangkok want to remain **independent** of the GCT due to wearying of the GCT's internal problems.³⁸

On the local level, there is a definite lack of discipleship of the Christians in churches. A sense of unity is lacking among the believers in the local churches and on the national level.³⁹

There are some exceptions to this. Some Thai Christians have caught an understanding of the "kingdom of God" and then live their lives exemplifying the unity of the believing Family. This appears to be a phenomenon with no cultural equivalent. It may be that this understanding and exemplifying is a supernatural manifestation of God's Spirit in their lives.

THEOLOGICAL PRESUPPOSITIONS

This is not meant to be a systematic treatment of the traditional doctrines of Christianity as they are viewed by the Thai. More accurately, this section will be a sort of "free-lance" effort to determine what the behavior of Thai Christians betrays concerning their **view** of God and the Christian's responsibility toward God.

It is unfortunate but inevitable that much of what follows will sound negative. This is because the tug of Thai culture has produced certain aberrations in theology as the Western reader knows it. The writers of this paper are not disparaging Thai Christians for combining Thai values and Christian teachings to form a uniquely flavored Christianity--quite to the contrary. A premise of this paper is that more Thai need to be "doing theology." Contextualization which goes on unconsciously is much more dangerous than that which is the result of a conscious grappling with the issues. The following presuppositions bear this out.

1. God is CHAI YEN.

GOD HAS A COOL HEART

TRUE People will often project onto God those attitudes which are highly valued in their culture. Behavior in the Thai Church often suggests that God might be thought of as having a "cool heart." It is hard enough that converted Buddhists should think of a God with personality, but that God should express strong emotions is a bit much to accept. The Buddhist ideal of tranquility and **self-control** is the cultural value which has influenced this presupposition about God.

Thai Christians are more comfortable **with** a God who does not confront. Foreigners may at times be overly critical and nagging, but how can God be JU JEE? If God is good, how can he allow his face to get red?

i

Yet "the Bible speaks of a God who is **not** without passion. He is not

40

an apatheia God." In Genesis 8:20-21 God **smelled** the aroma of Noah's sacrifice and "was pleased." The second of the ten **commandments** insinuates that God is **jealous**. The God of the Bible is not **AKKADHANA**, or free from **anger**. Rather, as Dr. Koyama writes, "the 'hot' God heats the cool outlook by placing it in the context of covenant relationship."

God who chooses to confront from time to time is bound to be a

God who demands that one "lose face" before him. Yet if one views God as non-confrontational he might thereby assume that God's child should never lose face. Shame is a biblical concept as well as an observable phenomena of Thai culture. But the Bible views shame as necessary and healthy, and shame in Thai culture is despised. Whereas the Thai avoid shame for selfish reasons, "the theological issue is to see in one's shame a responsibility to others, especially to God."

42

A person whose God does not confront has a hard time presenting his fellow countrymen with an exclusive message. Samuel Kim speaks of a **minority** complete. The Christian developed among Christians with the appearance that most Christians are **unnecessarily** reluctant to confront them with the gestures of the majority. They are reluctant to confront them with the Christian message."

43

A person whose God does not confront has a hard time confronting a brother in Christ about sin in his life. Exhorting one another unto a life of holiness rarely takes place--rather, individualism prevails. In such

(2) I AM NOT HAPPY WITH DEPENDENCE OF INDIVIDUALISM HERE. DEPENDENCE UPON SELF YES BUT IN NO WAY AS EXHIBITED IN WESTERN SOCIETY TODAY PERSONAL RESPONSIBILITY YES.

a situation God is viewed as One who values politeness over honesty, and One who **expects the** same code of behavior from his children. Such thinking would go on to **make** any disagreements on church committees appear as ^{SHOULD MAKE THE} ~~SINCE~~ ^{UNDESIRABLE} impolite and intolerable. An outspoken leader may have his way even when

principles of God's word call for his fellow brothers in Christ to oppose him.

But since God is not always CHAI YEN, what significance should this have for the Thai Church? ^{TEACH PROPER WORDING}

2. God behaves much like the rule of Karma.

Tied to the concept of an emotionless God is the idea of an impersonal God who is behind a framework of causality. He rewards men for good deeds and punishes ~~men~~ for bad deeds.

Thai Christians, while trying to understand the root of suffering and hardships in their lives, might easily see God as a Father who both rewards and ~~punishes~~ his children according to their deeds. If so, Christian behavior performed with God in mind might too often be done with the hopes of "appeasing" God. It is interesting that the common word used for "God" in the Thai Church is PHRACHAO. This is "a truly Thai term referring to 'something which one fears and must beseech or flatter . . .'"⁴⁴

But does the Bible view God as a Father who punishes his children for bad deeds by sending suffering? And if this punitive aspect of God is stressed to an extreme, where is there room for an understanding of God's pure grace? God is not impersonal. He **is** present with men and women, and he loves his children dearly. He will not deal with a child as a heartless tyrant, ruling with an iron grip. While he makes **men** responsible for sin (Buddhist Karma insinuates that man is not responsible) he also breaks the fatalism of pure justice with a call of forgiveness through repentance

("Buddhism has no possibility of forgiveness, for 'Karma is the iron law to which there is no ⁴⁵exception'"). And God does not punish his children in the same way as the accumulation of demerit is believed to bring punishment. Rather, God disciplines his children in love, not as a payment for wrongdoing but as a catalyst for growth in righteousness.

To equate God's actions with Karma is to greatly depersonalize God. Such aspects of worship as praise and adoration are inappropriate if God is not seen as being intensely personal. And if God is not seen as a God of purpose it is natural that Christians would most often turn to him in prayer in order to avoid what they perceive to be a calamitous situation befalling them. This is little different from former times when they used to call upon the spirits with hopes of altering their predetermined bad luck.

3. A sense of history is not needed in order to accept revelation.

Kim, in speaking of the Thai, says, "People whose existence is relatively free of crisis, and for whom time flows perpetually in a circle, have little sense of history."⁴⁶ In contrast to the Western linear view of history, the Thai tend to give history a cyclical interpretation (cf. Arnold Toynbee and Oswald Spengler⁴⁷). For the Thai, nature speaks louder than history: AS NATURE EXISTENCE IS ~~CONSIDERED~~ HE BEGINS WITH THE COSMOS.

Nature is cyclically oriented. Man's life itself is a small circular movement within mother nature's broader circular movement. When a man's life is viewed and experienced in terms of a circular movement, he becomes relatively free from the sense of despair and crisis. Once-for-all-ness breeds psychological tension and turmoil. Circular movement is, without really intending to be so, a negation of once-for-all-ness. There are always second, third, fourth, fifth . . . chances for man and nature to accomplish what they intend to do. . . . The many-time-ness of nature confronts the doctrine of once-for-all-ness. The once-for-all style of life is an unfamiliar style of life in the land of benevolent nature. 48

It is interesting that that this presupposition about history is linked with the presupposition about God's "cool heart." Koyama explains that "a theology of neglect of history is the theology of God who stepped out of history (God of oriental deism) and who therefore cannot meaningfully be moved to wrath." ⁴⁹ He goes on to explain:

The Thai mind tends to identify God with an absolutistic idea beyond history (a timeless, apathetic God). But the wrath of God has a unique power to historicize God. In short, if God can truly be moved to wrath, he cannot be a timeless, apathetic God beyond history, but he must be God in history ("Thou" in history), in the sense of the drama described in the Bible. 50

What kind of effects might this neglect of history have upon Thai Christians? First of all, it tends to produce a "lazy faith." If

there is a many-time-ness to life, why must one be particularly upset over failures or lack of growth in one's Christian experience? The Thai

Christians do not naturally look back to a particular "commitment experience" and in this way "lock" themselves into history. They have a

tendency to take each day as it comes and live it in a way perhaps quite unrelated to a previous spiritual decision. For this reason they seem

in no hurry to grow spiritually, and they live a type of "roller-coaster" Christianity.

Secondly, the above view of history can serve to downplay the significance of Jesus Christ. Whether to the Westerner or the Easterner, if his Christology is orthodox he must admit that the Incarnation is a highly important event for mankind. The "once-for-all-ness" of Jesus Christ is thoroughly supported by the Scriptures. If God's ultimate revelation has already appeared in humankind's past, then how can a Christian ignore history? As Kosuke Koyama is so eloquent on this subject, the present writers quote him again:

God in Christ speaks to man. He is interested in man in history. This historical substance of love is love in the specific sense that it can hold within itself the amazing possibility to make itself sensible and intelligible to the man of any given culture and and given time. 52

Thus, the importance of history ought to be strongly asserted by every Christian. There is no such thing as history without direction and purpose. If the Thai view of history must be included in the message of the Thai Church, the most that can be done is probably to speak of history as a "spiral" ⁵³ --having circular and seemingly meaningless characteristics, but definitely headed in a well-defined direction.

4. God's grace is cheap.

Many Thai Christians renounced their faith under the pressure of

54

the Japanese during World War II. Many of these were reinstated into their faith after the war was over. The amazing thing is that this phenomenon took place with little sense of repentance on the part of many who had recanted. How could this be? One reason is that Thai Christians

For too long have thought of God's grace as being cheap.

There are at least two reasons for this tendency. First, Buddha essentially taught the ability of the self to free oneself. "For the

Buddhist, self-effort and 'bootstrap' deliverance through their own human energies and ability, is a cardinal principle."⁵⁵ Thus the Thai naturally

assumes that salvation must be earned. "The concept of 'grace' is an absolutely foreign and unfamiliar word in Thai mentality."⁵⁶ They can't conceive of receiving a free gift of salvation or forgiveness, to the point that they think, "If it is free, it must not be worth much."

Secondly, the cheapness of grace in Thai theology is a product of the attitude that the Christian life should be SANUK-SABAI. Samuel Kim says that the concept of SANUK provides people with "a measure of how much

HE HAS GIVEN US ALL THINGS TO ENJOY

they wish to commit **themselves** to particular **activities**."⁵⁷ Buddhism

doesn't require sacrifice or commitment. The Thai "try to avoid serious religious and personal commitment **becuase** it is too much bother and rather disturbing."⁵⁸

Yet, the Scriptures teach that **discipleship** is always costly. The Christian who would follow Christ must learn to do many things which are not SANUK and which take them away from feeling SABAI. "The cost of discipleship must be paid. But our problem is, the people just do not understand why." is the comment of a former missionary to Thailand.⁵⁹

Kim states that cheap grace is "now a common disease among Thai churches."⁶⁰ It has fostered that strongly Thai idea of "getting away with all you can." In Kim's eyes, "today, the greatest problem and hindrance to the Christian witness is the degraded Christian standard of life."⁶¹ There has been much misconduct among leaders. **Certain** sexual sins have been "winked upon." Internal disputes have been common. True repentance and contrition have been the exception. Standards **of** "holiness" have not been a concern. Sinning Christians do not face up to their sins **responsi-**
bly. The idea is rampant that sin has little **consequence**, for one can always **ask** for forgiveness afterward. It is a picture of the "sinning that grace may abound" found in the writings of **Paul**.

Christianity without a standard of holiness, without sorrow over **sin is no Christianity at all**. Yet here one sees a case where Thai cultural values have so warped the doctrine of forgiveness that God's call to righteous living has become fainter than a **whisper**.

5. Conversion need not require subsequent self-denial.

It is quite remarkable that though there is no concept of "self" in Buddhism, Thai society caters so well to the **pursuit** of entirely selfish

QUESTION
THIS

interests. Christ's selfless constraining love for others is utterly foreign to the Buddhist. Does the Thai Church see the servant role which awaits the true follower of Christ? Does it understand that self-denial is not optional just because it is so un-Thai?

Apparently it does not. Particularly in the area of wealth and material goods the Church failed miserably at self-denial. Being a pastor is not considered by Thai Christians to be a high calling--mostly because the financial benefits are meager. When men have taken on positions of leadership, graft and extortion of church funds has been a common thing. "Sheep stealing" has been very common when a newly arrived mission board

will offer local Christians (especially leaders) more money or status than

they are receiving at the time. Those who have had the integrity to turn

down such offers have been extremely few and far between. So also the

Thai Christian often asks himself, "Can the missionary really be coming out
1 gain?"

here out of pure concern for me, without any incentive or personal
have still not shrugged off the love of money that is rampant

Thai Christians

pant in their poor yet fastly developing nation. Greed has continued to

thrive in the Church due to the underlying failure to face up to that deeper commitment called self-denial.

6. God is not to be understood through logic.

Kim states that "the majority of Buddhist followers know little of the doctrines and creeds. Most of the villagers are ignorant of the higher teachings of their religion for they are often illiterate or they are not encouraged to learn. They have a saying that says . . . 'It is better not to know what they are saying.' They think that sophisticated religious

doctrines make them worry and trouble their hearts." This common attitude toward religious speculation has certainly had an effect upon the Thai Church.

Understanding Christianity is secondary to actually practicing its rituals.

This can be evidenced in the phenomenon that the act of preaching is held to be above the studying of the doctrines of the faith.

Western logic does not usually appeal to the Thai. The apologetic approach which attempts to challenge the Buddhist doctrines appeals only to the thinking, educated Buddhist. This category of society is very small.

Alex Smith maintains that preaching should shun the use of logical progressions in favor of such things as parables, symbols and analogies.

63

TAKE
STONES
FASCINATE
THE THAI

Herein an area in which the Church can engage in some legitimate adaptation to Thai culture.

The possible danger in the above presupposition, however, is that the Thai Christian may grow to feel that understanding his faith is not of great priority. The many distorted presuppositions above ought to be a testimony to the fact that failure to analyze leads to false doctrine, and false doctrine leads to flagrant sin in the life of the Church. If the act of raising crucial questions about Christ's demands on Thai culture is an act quite "un-Thai," then here certainly is an area where Thai Christians must reject their cultural characteristic.

7. The Body of Christ has loosely fitted parts.

Thai individualism here shines through. Because the Thai Buddhist's approach to religion is one that is very individualistic, converts to Christianity often find it hard to adjust to a fellowship of believers committed in such a personal way to one another. There remains an effort to keep high walls so that no one can share the secrets of one's heart. There is a residual attitude that "I don't owe any other Christian anything, and certainly I am not accountable to him for sin in my life!" The Thai Church often forgets that God has replaced "individual" irresponsibility"

with mutual accountability.

Loyalty to one's local congregation or denomination has been very sporadic throughout the country. Some of this is obviously due to such things as greed and a low estimation of the value of doctrinal questions. But this phenomenon of "fickle membership" is also rooted in the fact that many Thai Christians are set on having their own personal freedom and individuality. It is not uncommon when church disagreements arise to see a lack of humility and a unwillingness to compromise one's position in any way. Because the Thai Church has not learned to fight (the culture has been no help here), it has learned only flight. Because confrontation grates against the very nature of a Thai, disagreements with another will not commonly be "talked out," and bitterness is likely to take root with case. Most Thai Christians may enjoy or even prefer a Body that is loosely fitted together: but can they really be happy with the resulting strife?

8. Christ is against Thai culture.

The Church in Thailand has had a problem. The Church in Thailand still has a problem. Its members are social outcasts, "If you do not follow the general trends of the community and do not participate in the communal religious practice, you will be alienated." 64 There are two dangers here: isolation from the world and conformity to the majority. The message which the Church so far has gotten loud and clear is that God calls me out of my social structure. This has resulted in the development of a tremendous inferiority complex on the part of Christians. ("Woe is me. I have relinquished my 'Thai-ness' for the sake of a foreign religion.")

Missio uncomfortable with imported Western forms over the years. they have been

Thai Christians are often accused of being unpatriotic, but it is

OF FIGHTING WITH THE THAI CULTURE

with this accusation that they reply **adamantly to** the contrary. Except
 for perhaps rejecting the DEVA RAJA concept of **the** monarchy (the god-king),
 all Christians are strong supporters of the monarchy.

But is Christ cross-cultural? And if so, does he enter any culture
 with the message that all ties must be cut? And can a Church truly be
 "salt" in a society if it is in retreat from the **society**? With the above
 presupposition it is no wonder that the Church in Thailand has not appeared
 to be a viable option for the Thai people.

EXIST-
NOT
STEP
in
for
success
rights

TRUE

This choice lies before the Thai Christian: Whether or not it makes you "feel comfortable," whether or not it is the "Thai" thing to do, WILL YOU OR WILL YOU NOT CHOOSE TO WRESTLE WITH THE TENSIONS CREATED WHEN CHRIST BECOMES INCARNATE IN THAI CULTURE? If you will not, don't turn to the missionary and expect him to do it. He can only be a "source of good alternatives" a "stimulator," a "doctrinal conscience."⁶⁵ YOU must do the actual thinking. If you will, ONLY THEN will you discover that Christ is not calling you to reject your culture. Only then will you see that Christ is calling you to merely affirm him in your culture.

IN
A THAI
MODE OF
THINKING

1. THIN OF CONTINUATION OF THIS STORY

1. THINK CREATIVELY OF WHAT THINGS & PHENOMENA OF THAI CULTURE ARE REDEEMABLE.

2. OBTAIN THE THINKING OF THAI CHRISTIANS & THEIR REACTIONS TO DEALING IN STORIES IN THIS MEDIUM.

3. THEN EVALUATE ANTHROPOLOGICAL ASSUMPTIONS IF RESEMBLES WITH MOST FRIENDLY DOMINANT KHAMKORABLE BURKISTO,

ENDNOTES

- ¹ Kosuke Koyama, Waterbuffalo Theology (Maryknoll, NY, 1974), pp. 81-82.
- ² Samuel Kim, The Unfinished Mission in Thailand (Seoul, Korea, 1980), p. 268.
- ³ Kim, p. 209.
- ⁴ Alex Smith, The Gospel Facing Buddhist Cultures (Taichung, Taiwan), p. 7.
- ⁵ Wendell Blanchard, Thailand (New Haven, 1958), p. 480.
- ⁶ Frank Moore, Thailand (New Haven, 1974), p. 180.
- ⁷ Blanchard, p. 480.
- ⁸ Blanchard, p. 481.
- ⁹ ~~Larry Persons, Church Development Analysis: The Gospel Church of Thailand (Nyack, NY, 1981), p. 28.~~
- ¹⁰ Larry Persons, p. 22.
- ¹¹ Blanchard, p. 482.
- ¹² Larry Persons, p. 26.
- ¹³ Blanchard, p. 484.
- ¹⁴ Moore, p. 182.
- ¹⁵ Moore.
- ¹⁶
- ¹⁷ Kim, p. 9.
Kim, p. 11.
- ¹⁸ Interview with Kosuke Koyama on October 22, 1981, at Union Theological Seminary, New York, NY.
- ¹⁹ Interview with Bill Carlsen on November 20, 1981, in Nyack, NY.
- ²⁰ Larry Persons, p. 45.
- ²¹ Interview with Wayne Persons on November 14, 1981, on deputation in Pennsylvania.

- 22 Herbert Phillips, Thai Peasant Personality (Berkeley, CA, 1965),
p. 7.
- 23 Wayne Persons November 14 Interview.
- 24 Wayne Persons November 14 Interview.
- 25 Koyama Interview.
- 26 Carlsen Interview.
- 27 Koyama Interview.
- 28 George Heckendorf, 1981 Perspective on the Present Gospel Church of Thailand Situation (Khon Kaen, Thailand, 1981).
- 29 Wayne Persons November 14 Interview.
- 30 Heckendorf, 1981 Perspective.
- 31 Interview with Wayne Persons on November 23, 1981, in Nyack, NY.
- 32 Wayne Persons November 23 Interview.
- 33 Koyama Interview.
- 34 Heckendorf, 1981 Perspective.
- 35 Heckendorf.
- 36 Wayne Persons November 14 Interview.
- 37 George Heckendorf, Church Development Analysis Questionnaire (Khon Kaen, Thailand, 1981).
- 38 Wayne Persons November 23 Interview.
- 39 Wayne Persons.
- 40 Koyama, Waterbuffalo Theology, p. 146.
- 41 Koyama, WT, p. 147.
- 42 Smith, p. 19.
- 43 Kim, p. 115.
- 44 Smith, p. 24.
- 45 Appleton, as quoted by Smith, pp. 6-7.
- 46... 17
Kim, p. 17.
- 47 Kim, pp. 131-132.

OVERALL IMMEDIATE REACTIONS

- 48 Koyama, WT, p. 30.
- 49 Koyama, p. 100.
- 50 Koyama, p. 97.
- 51 Koyama, p. 101.
- 52 Koyama, p. 67.
- 53 Koyama, p. 41.
- 54 Kim, p. 62.
- 55 Smith, p. 6.
- 56 Kim, p. 138.
- 57 Kim.
- 58 Kim, p. 17.
- 59 Kim, p. 140.
- 60 Kim, p. 127.
- 61 Kim, p. 100*
- 62 Kim, p. 15.
- 63 Smith, p. 11.
- 64 Kim, p. 15.
- 65 Smith, (Mimeo Copy), p. 2.

* TIMOTHY DENIES FOR THE MOST PART
ACQUAINTANCE WITH MISSION DILEMMAS
FACING THE THAI CHURCH TODAY

* PERHAPS TOO MUCH FAITH IS PUT
IN ANTHROPOLOGISTS STATEMENTS ABOUT
THE THAI MIND-SET VERY FEW OF
THEM HAVE EVER RESIDED WITH
THE THAI FOR A LONG ENOUGH PERIOD
OF TIME TO REALLY BE AUTHENTICATIVE
ABOUT THEIR THINING & SKILLS IN
THEIR DISCIPLINE. SHOULD HAVE ^{REFERRED} ~~TO SOME~~ ^{NAME} ~~WHO~~ ^{WAS} ~~GOOD~~

* WHY DOES THE THEORIST ADVISORS OF
WORKED OUT OF THE MIND-SET
OF MISSIONS E.G. KIM FULLER.

* THE NEED TO GUARD AGAINST "IMPOSITION"
WAS NOT MENTIONED GIVEN DUE
CONSIDERATION.

* MORE EMPHASIS SHOULD BE PLACED ON THE "IMPOSITION" OF
WESTERN CHURCH PRACTICE, PATTERNS & STRUCTURE UPON THE
THAI CHURCH.

* MORE NEED SHOULD BE THERE OF THE DANGER OF A WESTERN
THAI VERSION & "PEYS" OF MISSTRAINING. (EXISTED WAS

* QUESTION DID TIMOTHY GET A COPY & RESPONSE?

* THIS BECOMES ANOTHER THING SIMILAR & VERY TO BE
RECOGNIZED TODAY.

* WILL EMPHASIS BE PLACED ON THE PROBLEM INTO & RESPONSE TO
THAI AND THAIANS IN HIS FIELD?

BIBLIOGRAPHY

- Blanchard, Wendell. Thailand. New Haven: HRAF Press, 1958.
- Carlsen, William D. Interview on November 20, 1981, in Nyack, NY.
- Heckendorf, George. Church Development Analysis Questionnaire. Khon Kaen, Thailand, 1981.
- Heckendorf, George. 1981 Perspective on the Present Gospel Church of Thailand Situation. Khon Kaen, Thailand, 1981.
- Kim, Samuel. The Unfinished Mission in Thailand. Seoul, Korea: East-West Center for Missions Research and Development, 1980.
- Koyama, Kosuke. Interview on October 22, 1981, at Union Theological Seminary, New York, New York.
- Koyama, Kosuke. Waterbuffalo Theology. Maryknoll, NY: Orbis Books, 1974.
- Moore, Frank. Thailand. New Haven: HRAF Press, 1974.
- Persons, Larry. Church Development Analysis: The Gospel Church of Thailand. Nyack, NY, 1981.
- Persons, Wayne. Interview on November 14, 1981, on deputation in Pennsylvania.
- Persons, Wayne. Interview on November 23, 1981, in Nyack, NY.
- Phillips, Herbert. Thai Peasant Personality. Berkeley, CA: University Of California Press, 1965.
- Smith, Alex. The Gospel Facing Buddhist Cultures. (Mimeographed copy)
- Smith, Alex. The Gospel Facing Buddhist Cultures, Revised. Taichung, Taiwan: Asia Theological Association Asian Perspective Series.