
[image: image1.jpg]

Master of Arts in Transformational Urban Leadership

Department of Global Studies

The aim of the MA in Transformational Urban Leadership is to increase the capacity of emergent leaders among the urban poor, with wisdom, knowledge, character and skill.

[image: image2.jpg]

TUL655: Advocacy and Urban Environment (3 units)

Fall 2012
Coursewriters: Development of these courses is a collective process over several continents. The following have contributed to this design: Atty Doy Bringas, Dr Rich SLimbach, Dr Viv Grigg, Atty Raineer Chu
Course Facilitator: Viv Grigg PhD, (email: vgrigg@apu.edu), Atty Raineer Chu, DMin (raineer_chu@yahoo.com)
I. Course Description

Students examine the relations between urban poor communities, the land, and broader environmental problems including natural disasters. Fieldwork focuses on advocacy for adequate housing, infrastructure services, and effective disaster response.

Partners’ Course Description

The following is the Course Description common to other educational partners delivering the MATUL.

This course explores the Biblical and practical approaches of advocacy. It anchors this in an examination of the relations between land rights and housing issues in the slums, and broader environmental problems, including natural disasters. Fieldwork focuses on community organizing, networking and advocacy for adequate housing and infrastructure services, and effective disaster response.

II. Relationship to rest of program

Over 1.3 Billion people have been dispossessed of land and ended up in the urban slums in the last decade. This is part of the ongoing legacy of capitalism and now global capitalism. It begins with rural dispossession. It is the issue that underlies all other issue for the urban poor.

Advocacy is about God, nature, and human activity in the city. Advocacy for the poor by those with access to power, wealth or education is examined as a Biblical theme. Advocacy from among the oppressed to those who oppress involves an alternative approach utilizing the “people power” of community organization popularized by Saul Alinsky and rooted in Nehemiah. This has been developed in the TUL 560 Community Transformation course. It has been applied in the Workng with the Marginalized course as you worked with a specific focus. In this course it is both expanded into advocacy practices, and narrowly focused on the issue of conflict over land rights.

There is an underlying Biblical commitment to peacemaking in the face of violence caused by oppression. This results in a preference for some approaches over against others. Particularly an a priori commitment for processes wat can work in reconciliation with those who oppress or dispossess. When such approaches are not feasible, in contexts where there is open public space, models of confrontational advocacy are explored.
Theoretical Breadth: At the level of national and global development, issues particularly bearing upon the well-being of the urban poor—like ecological degradation and land rights—are increasingly being addressed through a “political ecology” approach. Not content with purely economic (poverty) and demographic (overpopulation) explanations for environmental degradation, political ecology also considers the social and political forces that, through history, have shaped resources access, the political structures that mediate control over land and property, and uneven development. “Urban ecology” and “advocacy” come together to address, both a range of environment issues (deforestation, informal settlements, water conflicts, toxic/hazardous waste, air and water pollution, noise pollution) and advocacy issues (urban planning, housing authorities slum clearance policies, land rights, environmental movements).

Practical Focus: The critical issue in the cities relates to ownership of land (Though latterly scholars have emphasized “or secure land tenure” as full ownership is often a complex progressive process. . Haphazard project-based efforts to upgrade environments ultimately flounder when land is taken from the “illegal” urban poor. Globally, this is the only graduate course we have found focused on this issue.

Style of Delivery: This Course is built around an internship, where learning is based on experiences derived from 40 hours working from an NGO engaged in land tenure, land rights, land upgrading, or low cost housing. See the document MATUL Internships for some background. This will be mediated through an online learning process. Research show that asynchronous online learning (forums) are significant in terms of academic knowledge, whereas supportive community is significantly increased through synchronous online learning (SKYPE, Elluminate). We utilize both in this course.
Local Language Proficiency: This course requires significant engagement in the community and has been placed in the second year because, by now, after 7 months of near full –time language learning (300 hours), you should be almost conversationally fluent with the local language. If you did not put time into the language learning process, this internship may be a struggle, but a lack of diligence earlier cannot be a basis for grading more easily. To continue to develop, you are encouraged to continue with at least one language lesson each week, and 3-5 new phrases per day, practiced on a route of 20 people and at least one set of phrases each week be developed around the content of this course.

Local Knowledge: Where a partnership with a local educational institution exists, you are expected to learn from a local class. This will feed into two projects within the course.

III. Student Learning Outcomes
By the end of this course students will be expected to

Cognitive (“Head”)

1.1 Develop a biblical rationale underlying a sequence of advocacy processes related to land tenure for the urban poor.

1.2 Analyze models of slum housing in relation to community environmental conditions.

1.3 Demonstrate an understanding of national urban land law and land rights/reform issues, and is able to articulate legal progressions in determining the status of a particular land.

2. Affective (“Heart”):

2.2
Values processes of advocacy for justice: considers issues and circumstances through the eyes of each one involved in or affected by them; gathers facts before coming to conclusions.

3. Skills (“Hands”)

3.1 Demonstrate the ability to compare and contrast slum housing in terms of location, history of development, inhabitants, government regulations, prevalence of land titles, and general environmental conditions.
3.2 Demonstrate the ability to obtain information on land categories and tenure by interviewing government officials having jurisdiction over particular properties.
3.3 Develop a “Volunteers Operating Procedure” (VOP) detailing how to local and international volunteers might work effectively with government agencies to meet the special needs of disaster victims.

IV. Proposed Activities

1. Urban land rights processes
For this first assignment you are to work with a local NGO or community organization, or local squatter council or panchayat.
1. You are essentially making a trade of your services for the opportunity to learn alongside them from their processes and history. You need to make contact, find out at which stage they are in their processes and identify a way to assist them. The write your discussion down in a contract which the supervisor can rewrite to his terms.

2. Give him/her an evaluation form, and get a mid-term evaluation

3. Get an end of semester evaluation. Make sure you arrange with your supervisor to talk directly with the course facilitator at that time.

4. Then lay out some possible scenarios for a 10 page report plus attachments that would integrate work from such an internship. Five options are below. The first option is written out in detail to give you a feel for the level and depth of your report. But it could be on any one of the following topics.
Discuss with the leadership of the organization, then frame a 1-2 page proposal of what you would attempt, the expected outcomes, the probable steps and a time frame for each step, and how this would help the organization. Add to assignment 1a box in Module 3.
Option 1. Assist in their processes of mapping an urban poor residential community, using observations, interviews, while exploring the theoretical reading to understand how political ecology affects housing policy and land rights. The final product is a 10-page report, plus map and photographs (10-15), If the agency has a process work with that If not, arrange, in pairs, for repeat visits to a large slum area that includes sub-areas which are at different stages in their development and “formalization.” They should contain housing that was developed at different times, in different ways, with different materials, for different types of occupants, and with different regulations. Their appearance can tell us much about the process of development, and also about the nature and extent of government regulation. Answer the following questions.

1. What do local residents call the entire slum? The sub-sections within the larger slum?

2. In which order were the different parts of this slum developed? What (Collect rich descriptions from residents of each sub-area.)

3. Who were the key participants involved in each phase of the area’s “development”?

4. What sorts of people (in terms of their age, ethnicity, income, housing tenure) now live in the homes built in each of these phases?

5. What do residents consider to be two or three of the most important environment-related problems in the slum? (Probe for availability of clean water, waste disposal, industrial pollution, disease, etc.)

6. Analyze these problems in terms of pertinent geographic, political, cultural and historical factors and events. How have these problems developed over time? Consider topography, colonial history, economic growth, land use policy, infrastructure investment, water supply, solid waste disposal (sewage infrastructure), pollution, and impacts to humans and land.
7. How have local-level actors (e.g. the state, business, NGOs and grassroots organizations) acted in relation to the problems? How have these actions reflected varying interests? (Collecting this information will require that you conduct qualitative interviews with representatives from these actors.)

8. Analyze this data in terms of the theory of Third World planning processes and globalization, drawing on your observations, interview data, course readings, and relevant material presented in lectures. Explain how local, national and global politics affect slum life. (For example: A politicized municipal environment may present obstacles to taking action against industrial polluters. Slum dwellers may lack empowerment to take action because of dependency on the industry. National-level centralization may frustrate efforts by residents to reach and influence elected representatives. Policy-maker’s may lack understanding of the local situation. Finally, globalization may limit available means to respond to industrial pollution because of the global competition and the retreat of the state. But it may also create unforeseen possibilities for the civil society to grow stronger internationally, perhaps with the possibility to create a change.

9. Include a map (if available) of the present built-up area of the larger slums (with various sub-areas color-coded), and 4-5 photographs of each slum sub-area.

Or Option 2: Assist in their processes of organizing the community to obtain rights to the land.

Or Option 3: Assist in their processes of facilitating the community to mutual contributions towards purchasing the land

Or Option 4: Assist in the rebuilding of a community, once some stability of tenure has been obtained.

Or Option 5: Assist in another progression they are developing.

Any one of the above should be a 10 page project report (Add to assignment 1d in Module 12) equivalent to Option 1 in level of depth and content and likely include among other elements:
1. The situation from the perspective of the people
2. A graphical representation of the situation being addressed.

3. The relationship of the situation to the external powers that impinge on the community.

4. The history of the struggle that has lead to the present processes, and the philosophy of organizing, conflict, spirituality that have influenced those processes

5. A description of the organizational structure that has developed to respond to the issue, analyzing its leadership, decision-making processes, connectedness to the grassroots, connectedness to the power players, its strengths and one to two areas that the organization is seeking to improve.

6. Identification of the physical issues around which the process has been built

7. The progressive development of government policy in relationship to the issue, and how this compares with the ideals of the UNHabitat progressions.
8. Describe your contribution to advancing this process.

Have the organization leadership fill in the mid point and final evaluation forms, which you then scan and submit.

Supports outcomes 1.1, 1.2, 2.1

2. Local Knowledge: Land rights, regulation, and legalization
In most indigenous societies, land holding is collective and utilization rights are temporary depending on need and actual occupation of individual plots. Migration to the city introduces poor farmers to the modernization and commodification of economic relations. They must now seek to satisfy their housing (and other) needs in a setting where access to land is extremely limited and competition for that land is fierce. Throughout the developing world large proportions of urban land have been spontaneously occupied and transformed into illegal subdivisions or squatter settle​ments. Legalization of this land is considered a precondition to successful slum upgrading programmes.
Student pairs will research (a) state (government) policies regarding land ownership and tenure, (b) management/regulation strategies in relation to squatting, informal subdivisions, and land legalization, and (c) the inter​actions between state officials, associations of slum dwellers, and NGO-based advocates.
Based on local class lectures and at least 5 local readings, students will develop a chart of the necessary steps for urban poor communities to regularize land tenure. This might be similar to the kind of analysis that Hernando de Soto did in the Other Path for small businesses. You may find that a local government office has such a diagram already developed. If you are not partnered with a local educational institution, work with a leader in your local organization to identify the local academic resources.
Use an interview guide of 10-15 questions with least two local community leaders involved in these issues or two government officials, having jurisdiction within a particular slum community. Interview data and textual data are then integrated in to a 5-6 page, single-spaced analytic report, with an annotated bibliographic supplement of the local readings, and a list of these in Endnote with clear addresses as to where they can be bought or accessed. Supports outcomes 1.5, 3.2
3a: Disaster management
Supports outcomes 1.7, 1.8

Complete one of the following two Federal Emergency Management Agency, Independent Study Course:

a.
A Citizen's Guide to Disaster Assistance (IS-7). Course materials may be downloaded or ordered from the FEMA web site at: http://training.fema.gov/EMIWeb/Is/is7.asp. Take the exam online and forward FEMA's confirmation message of successful completion to the instructor by the due date assigned in the course outline.

b.
The Role of Voluntary Agencies in Emergency Management (IS-288). Course materials may be downloaded or ordered from the FEMA web site at: http://training.fema.gov/EMIWeb/IS/is288.asp . Take the exam online and forward FEMA's confirmation message of successful completion to the instructor by the due date assigned in the course outline.
Or 3b. Local Knowledge: Disaster Management Memorandum of Understanding
Identify two (2) different relief organizations operating in various slums within your host city. Conduct an interview with an Emergency Manager from each organization.
(1) Develop a matrix that identifies the following information:

· Organization contact information: mailing address, email address, phone number, fax number, service locations

· Type of organization: local, state, national, international; public or private

· Mission and functions of organization: purpose for existence, services and resources

· Role of Emergency Manager [Formulate interview questions and attach interview guide.]

(2) Select one of the organizations. Then imagine that you are the Emergency Manager for an international, national, state or local agency. Develop a Memorandum of Understanding (MOU) between your agency and the selected relief organization that delineates the roles, responsibilities, and assets to be shared between the organizations. For example, one organization may provide a service, while the other organization provides the equipment, training, etc.). Supports outcomes 3.3

4. Advocacy and Urban Environmental Issues
In a seven page academic paper, discuss the following from Biblical foundations, and from the literature on theory of advocacy: What is advocacy? What are its underlying principles? Processes? How are these based on the prophets, Nehemiah, Jesus?
Apply this to the specific nature of advocacy when applied to urban environmental issues? Open up the larger issues surrounding urban planning—the nature of modern urban planning, the politics of land use (crowding, sanitation), infrastructure provision (safe housing, water access, bathroom and sewage facilities), and transportation policy (air and noise pollution). The challenge is to elaborate the interface between municipal and national policies in the economic, social and environmental spheres.

As an addenda, describe your personal learning curve in advocacy before and during this course. Diagrams that link elements of these ideas together are a significant contribution to such a paper.
Artistic layout that enables use of these ideas in teaching or communication to a grassroots organization leadership gathering will always useful.

Attach to the paper a booklist generated in Endnote, formatted in APA style, with 2-3 line annotations about each book or paper. Make a 3 min video or 4 min Powerpoint presentation of your paper.
5. Class Participation in Asychronous or Synchronous online learning. Weekly Skype and weekly forum where you need to submit some work and respond to one or two others. As in previous courses you do not need to respond to all other participants or it becomes burdensome. Each student will need to make a 10 minute presentation with PowerPoint or video of one reading in the course. We will do that alphabetically, but if you want to do differently, do a chart of all the students names and put your name in the date you prefer, then others can follow suit. It will not be graded except your classmates will cheer or be upset with you appropriate to the level of development of the presentation.
V. Grading
	Assignment
	Module Due
	Points
	Totals

	Project 1.
Urban housing analysis
1a Submit internship contract

1b Midterm internship evaluation

1c End of Semester evaluation

1d 10 page report
	3

7

13
12

	4

4

6

18

	32%

	Project 2. Land rights and legalization

2a Chart

2b 6 Page integrated paper
	6

10
	8

12
	20%

	Project 3. Disaster management
3a. Independent study course completion

or 3b 2 Interviews

Memorandum of Understanding
	5

5

5
	8
or 4
4
	8%

	Project 4: Advocacy Principles and Practice
4a Paper Outline

4b Paper

4c Presentation
	3

12

13 and 14
	2

12

12
	24%

	Asynchronous and Synchronous Online Learning:
Online Forum

Face to Face Class Time
Course Evaluation
	Random

Random

14
	7

7

2
	16%

	Total:
	
	
	100%.

Grades are assigned according to the following levels of proficiency:
	
	APU

	Grade
	GPA
	Numeric

	A+
	
	Not given

	A
	4.0
	95-100

	A-
	3.7
	92-94.99

	B+
	3.3
	89-91.99

	B
	3.0
	84-88.99

	B-
	2.7
	81-83.99

	C+
	2.3
	78-80.99

	C
	2.0
	73-77.99

	C-
	1.7
	70-72.99

	D+
	0
	69-69.99

	D
	0
	68-68.99

	D-
	0
	65-67.99

	F
	0
	0-64.99

	Inc.
	
	

Meaning of Grades

	PRIVATE
A
	Superior knowledge regarding details, assumptions, implications, history; superior thinking with information relevant to application, critique, and relationship to other information.

	B
	More than adequate knowledge regarding technical terms, distinctions, and possesses an ability to use information.

	C

	Basic knowledge needed to function and carry on learning regarding major principles, central terms, major figures, also possesses an awareness of field or discipline.
Note that a grade of C- may not be eligible for transfer and in most programs does not constitute a passing grade. Please consult and refer to the Graduate Catalog, Graduate Center Policies, and specific program catalogs and guidelines for further information.

	D
	Graduate credit not given for the grade of D

	F
	Graduate credit not given for the grade of F

Satisfactory progress in the degree requires a GPA of 3.0 or above, across your courses.

· Class attendance: Students are required to join in the class SKYPE discussions each week, with an opening statement in response to one of the questions and 2 responses to others comments later in the week in the online forums. This gives the core coherence to the online learning process. .

· Make up and extra credit: If a student has an “excused” absence from a week’s work that delays an assignment, they may make that up within the next week. If they have no excuse from the weeks work, they will receive a 10% drop in grade if submitted the next week, and 20% if submitted two weeks later. Assignment will not be accepted three weeks late. We all tend to mess up on an assignment, so there is recourse in one extra credit assignment for 2 extra marks.
· Incompletes: The grade of “Incomplete” can only be given in the case of a verified personal/family emergency and with the approval of the course professor and the college dean.

· Returns: We will attempt to grade work the week submitted though this is not always feasible. The course work and grades will be open to view two weeks after the end of the course.
· Fairness: Course outlines, grading rubrics etc., are not legal contracts, where you pay for a grade according to predetermined standards, but are submitted to you to give some understanding of the basis of grading and fairness. However grading of papers is multivariate and to some extent will always include the subjective, based on years of experience, and at times tailored to the learning process of the student, or accommodating specific needs. In this class across several cities, the context is different, the contracts with partnering groups are different, learning contracts are set up in some cities prior to class that allow for equivalency, living conditions affect capacity, content of prior degrees affect the level of difficulty for some students in some courses, so fairness requires that each students work will be graded within these limitations. You are competing with yourself not others.
University or Department Policies
· All university and departmental policies affecting student work, appeals, and grievances, as outlined in the Graduate Catalog and/or Department Handbook will apply, unless otherwise indicated in this syllabus.
Support Services
There are many available support services for graduate students including the Graduate Center, Regional Centers, Libraries, Computer Center, Media Center,

Writing Center, Counseling Center, and International Center. See the Graduate

Catalog for more details.

In addition to these there is the Learning Enrichment Center. Students in this course who have a disability that might prevent them from fully demonstrating their abilities should meet with an advisor in the Learning Enrichment Center as soon as possible to initiate disability verification and discuss accommodations that may be necessary to ensure full participation in the successful completion of course requirements.
Writing Assignments: papers are due on assigned dates. All assignments should be:

· Times New Roman or Cambria, single spaced, 12 point

· 1 inch margins

· Titled, Name and date in right upper corner,

· Page numbers in right lower corner

· single spaced

Late assignments will be deducted 5% for each week late (1 week late = 5% deduction, 2 weeks = 10% deduction). After 2 weeks they receive a zero. If late please note at the top left “1 week” or “2 weeks”.

Study time: In a 15 week course, students earn one unit of credit for an average of three and a half hours of work per week, including online class time, over the length of a regular 15 week semester. The expected total course time for one class is between 120-160 hours. The general rule of thumb is that a Module requires at least three hours of work off line for each hour the student spends online in class each week. In an online course there is less face to face time (Usually 1 ½ hours per week), but the total of 8-10 hours per week remains.

The aim of a course is not to kill you with stress but create a positive learning environment. Your workload should not be excessively more or excessively less, despite the drivenness of the culture around. Learning a healthy work-life balance is part of the graduate experience. Work hard, play hard!

In the MATUL it is easy for local leaders to wish to use the foreigner as an extra worker in the ministry. To succeed in your studies, church involvement should be limited to Sundays and one night per week. Your primary objective is not to respond to every request for ministry but to complete your masters, learning as you go. You are strongly advised to advise your pastor that you are restricted to Sunday activities and one other night.

· Academic Integrity: The mission of Azusa Pacific University includes cultivating in each student not only the academic skills that are required for a university degree, but also the characteristics of academic integrity that are integral to a sound Christian education. It is therefore part of the mission of the university to nurture in each student a sense of moral responsibility consistent with the biblical teachings of honesty and accountability. Furthermore, a breach of academic integrity is viewed not merely as a private matter between the student and an instructor but rather as an act which is fundamentally inconsistent with the purpose and mission of the entire university. A complete copy of the Academic Integrity Policy is available in the Office of Student Life, the Office of the Vice Provost for Undergraduate Programs, and online.

· References to author and text must be included whenever the author is quoted or ideas used. This is simple respect. Use the APA6 Author-Date system. It is required that you get a copy of EndNote from IMT or the Library for keeping your references over the years. It will do most of the formatting for you.
· Copyright Responsibilities: Students and faculty are both authors and users of copyrighted materials. As a student you must know the rights of both authors and users with respect to copyrighted works to ensure compliance. It is equally important to be knowledgeable about legally permitted uses of copyrighted materials. Information about copyright compliance, fair use and websites for downloading information legally can be found at http://apu.libguides.com/content.php?pid=241554&search_terms=copyright
Information literacy is defined as “a set of abilities requiring individuals to recognize when information is needed and have the ability to locate, evaluate, and use effectively the needed information” (American Library Association, 1989). In this course, teaching and learning processes will employ the following information literacy standards, as endorsed by the American Association for Higher Education (1999), the Association of College and Research Libraries (2000), and the Council of Independent Colleges (2004). The students in this course will:
•
determine the nature and extent of the information needed.

•
access needed information effectively and efficiently.

•
evaluate information and its sources critically and incorporates selected information into his or her knowledge base and value system.

•
individually or as a member of a group, use information effectively to accomplish a specific purpose.

•
understand many of the economic, legal, and social issues surrounding the use of information and accesses and uses information ethically and legally.
· Course schedule, topics, evaluation and assignments may be changed at the instructor’s discretion.
VI. Required Texts
Theology of Land

Brueggemann, W. (2002). The land: place as gift, promise and challenge in biblical faith. (revised edn). Philadelphia: Fortress Press. (Kindle $15.00).
Advocacy

Maggay, Melba Padilla. (1994). Transforming Society. Oxford: Regnum.
Housing and Land Rights
Daphnis, F. & Ferguson, B. (2004). Housing microfinance: A guide to practice. Kumarian Press. $29.95/$19.56 used (A).
Mitlin, D., & Satterthwaite, D. (2004), eds. Empowering squatter citizen: Local government, civil society and urban poverty reduction. Earthscan Publications. ($36.96 on Kindle)
United Nations Center for Human Settlements (UNCHS/Habitat). (1996). An urbanizing world: Global report on human settlements. New York and Oxford: Oxford University Press. Can be downloaded free from UNHABITAT at http://www.unhabitat.org/pmss/
United Nations Center for Human Settlements (UNCHS/Habitat). (1996). Handbook on Best Practices, Security of Tenure and Access to Land. New York and Oxford: Oxford University Press. Can be downloaded free from UNHABITAT at http://www.unhabitat.org/pmss/
Disaster Relief

auf der Heide, E. (1998). Disaster response: Principles of preparation and coordination. Center for Excellence in Disaster Management and Humanitarian Assistance.

www.coe-dmha.org/Media/Disaster_Response_Principals.pdf
VIII. Course Content
	Week
	Topic
	SKYPE
	Forum
	Prior Readings
	Assignments Due

	1
	Introductions

Theology of Advocacy
	Introductions

Internship Set up
	Discuss past experiences of advocacy, and encounters with land rights issues in the slums. Find and discuss
	Brueggeman

Read Forum instructions

Read internship Instructions
View Neuwirth on For the Greener Good: What 1 Billion Slum Dwellers Mean for the Environment

http://vimeo.com/6685879
from 5:25 on to 24 mins
	

	2
	Theology of Land

Theology of Dispossession

Theology of Rights
	Report on internship set up

The Kingdom of God, Land and Land Rights(ppt)

	
	Access the UN Habitat Website

Brueggeman, 1-4
Grigg

Wati Lonchar Dancing with the Land

	Give Internship Contract to NGO

	3
	History, Issues and context of dispossession

	Report on internships

What are the issues? What is the context?
Local Responses

· Manila

· India

· Nairobi

· Kampala

· Zimbabwe

	Find reports on evictions within your city. Discuss the attitude of city authorities to squatters and evictions.

Are you aware of indigenous peoples villages within the slums of your cities or of clusters of migrants from indigenous tribes. What particular issues does this paper indicate are important for them?
	Browse the Forced Evictions Report by the UNHabitat

Browse the Indigenous Peoples document by UNHabitat.
View Neuwirth on For the Greener Good: What 1 Billion Slum Dwellers Mean for the Environment

http://vimeo.com/6685879
from 5:25 on
	Start on Project 4 with a one page outline, and set up your Endnote file.

	4
	Theology of Creation
	Report on internships

Biblical themes

· The Bible’s vision of shalom and the creation as God’s household (oikos) : Humans, the world, and redemption (Romans 5:12-21; 8:19-23, 38-39; I Cor. 8:6; Phil. 2:6-11; Rom. 8; Col. 1:15-20; Eph. 1:3-14; Rev 21-22)

· Contrasting approaches to nature: (a) Traditional/Greek cosmology (Pythagoras, Plato, Aristotle), (b) Renaissance/Copernicus through Kant, (c) modern/scientific, and (d) alternative/ecological

· Stewardship of creation/theology of land: land use planning, land conversion, conservation (green space), water, energy, waste disposal, transportation

· Theology to advocacy (Job, Psalms, Nehemiah, the story of Moses and both the Exodus and formation of the nation)
	Whose agenda? Poor people’s or rich urban planners? What in these forty pages is useful for your community and why?

	Browse the Sustainable Housing document of the UNHabitat http://www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=3365
Brueggeman 5-8

Howard A. Snyder
Salvation Means Creation Healed: Creation, Cross, Kingdom and Mission

http://www.wciujournal.org/journal/article/salvation-means-creation-healed-creation-cross-kingdom-and-mission1?utm_source=William+Carey+International+Development+Journal+List&utm_campaign=ed067262d9-Spring_issue_announcement5_31_2012&utm_medium=email
	

	5
	Land Rights Practice (RC)
Story of Engagement

Community Mapping
	Report on internships

· Atty Bringas VCD on various documentation
	Identify ten best practices in the process of obtaining land tenure. Are they being applied in your community? city?
	Handbook on Best Practices of Land Tenure
	Flesh out your Project 4 one page outline to 4 pages and identify what else you need to read to complete it.

	6
	Local Responses
	Report on internships

Land rights themes

· Global urbanization

· Urban sprawl

· Substandard, informal settlements

· Slum clearance

· Housing rights: the gradual elevation of housing from a basic human need to civil rights and entitlement demands a review of the international, national and regional instruments that lead this advocacy

· Land tenure and slum upgrading: benefits and detriments of secure vs. insecure land and housing tenure on housing, urban development and personal finance

· Housing micro-finance: principles of housing micro-finance, and the structural and institutional mechanisms that undermine conventional mortgages in Southern cities

· Housing finance: public sector provision of housing and associated land; infrastructures and utility services in Third World cities; public-private sector partnerships

· Analyzing land issues/rights in community

	Discuss patterns of documentation in your city, and how the processes are different to Manila.
What is the contribution of Maggay to the discussion?
	Maggay 1-4
	Submit Initial annotated list of books/ articles read with annotations based on Endnote

	7
	Land Rights Practice (RC)

	Report on internships

Financing of Housing

Community Mortgage programs

De Soto model
	How do the various financing approaches discussed by Raineer and in Daphnis and Ferguson match with the Biblical principles of the Community Economics class.
	Daphnis, F. & Ferguson, B. (2004). Housing microfinance: A guide to practice. Kumarian Press. $29.95/$19.56 used (A).

	Submit Project 4: Theology and Principles of Advocacy for urban Environments

	8
	Principles of Advocacy

	Report on internships

Principles of Advocacy
	Identify 4 different approaches to advocacy. Which one fits your situation? Your leadership style, convictions and calling. Can you switch between approaches.
Identify 10 critical principles.
	Maggay 5-8

 Thinking Resistance in a Shanty-town
	Submit Internship mid-Evaluation

	9
	Land Rights Practice (RC)

	Report on internships

Regalia doctrine

Categories of land

Illegal titles

Illegal exploitation

Non-stewardship

No national land policy
	What categories of land does you city have, and what are the legal pathways to ownership. How do these compare with best practice in the UNHabitat article.
	Complete the following required reading before engaging this week's activities.
Saligan Urban Poor Unit (2004).Ejectment: Beyond Possession:The Social Imperative. Journal of the Integrated Bar of the Philippines, Vol. 30 No. 1.
UnHabitat. (2011) Designing a Land Rights Records System for the Poor
UNHabitat Innovative Urban Tenure for the Poor in the Philippines
	

	10
	Wider Urban Planning Environmental Issues (RC)

	Report on internships

National Housing Authority Approaches beyond Housing alone
The specific nature of advocacy when applied to urban environmental issues? Open up the larger issues surrounding urban planning—the nature of modern urban planning, the politics of land use (crowding, sanitation), infrastructure provision (safe housing, water access, bathroom and sewage facilities), and transportation policy (air and noise pollution). The challenge is to elaborate the interface between municipal and national policies in the economic, social and environmental spheres.
	Discuss how the WB and IMF have affected the development of your National Housing Authority or City Housing Authority. Are there sites and services projects in your city. If so to what extent are they successful and to what extent has corruption precluded their success? Discuss the issue of security as demonstrated in p23 report in Cities and Land Rights on Rio de Janeiro and browse the India’s Urban Awakening Report to see top level Urban Planning thinking. Is it realistic?
	Tonna (to be scanned)
UNHabitat; Cities and Land Rights p23

McKinsey Global Institute (2010) India’s urban awakening: Building inclusive cities, sustaining economic growth. Delhi: McKinsey and Company. http://www.mckinsey.com/Insights/MGI/Research/Urbanization/Urban_awakening_in_India
View Neuwirth on For the Greener Good: What 1 Billion Slum Dwellers Mean for the Environment

http://vimeo.com/6685879
from 25 on to 36 mins

	Submit Local knowledge Project 2: Land rights processes

	11
	Land Rights Practice: Sites and Services Approach to creating new urban environments (RC)

	Report on internships

Correlation of advocacy for land and church growth.

Sites and Services: Practice of provision of sanitation, water, electricity, transportation.
Ethics of Relocation
	From Mitlin and Satterthwaite, discuss what are the economic social and political advantages of a sites and services process. How do grassroots housing processes correlate with grassroots church growth?
	Mitlin, D., & Satterthwaite, D. (2004), eds. Empowering squatter citizen: Local government, civil society and urban poverty reduction. Earthscan Publications. ($36.96 on Kindle)

	Resubmit Project 4

	12
	Disaster relief
	Report on internships

Disaster response

Conceptualizing disasters and their impacts: biblical examples, cases studies, responses

Disaster preparedness and mitigation

Roles and responsibilities at local, state, national, and international levels: localized emergency incidents vs. declared disasters

Responding to disasters: partnerships between governments and Voluntary Agencies

Individual and group behaviors in disasters

Factors influencing emergency management policy

Hazard preparedness and early response: issuing warnings, evacuation, sheltering, search and rescue, emergency medical care, stress management
Facilitating recovery: individual assistance programs and delivery mechanisms; public assistance programs; participatory processes; social and intergenerational equity

Beyond immediate need in response: receiving donations, organizing volunteers, assessing damages, dealing with debris, working with regulations
Overcoming challenges: transportation, politics, special populations, communications, legalities, record keeping

	Encourage each other in your disaster project
	Readings on Disaster relief

Complete tests on Disaster Relief
	 Submit paper on Project 1 Urban Land Rights Process.

	13
	Practice of Advocacy
	Report on internships
	From Maggay or from your experiences what further have you learned about advocacy? Can you give a definition and ten core principles to a process of advocacy?
	Melba Maggay 9-12
	Submit Project 3: Disaster Response

	14
	Presentations
	Report on internships
	None
	
	Upload presentations on Project 1
Submit reading Log

	15
	Integration
	
	None
	
	Submit Internship Evaluation
Do Class Evaluation
CFEP

Access the UNHabitat website and explore. There are number of contexts linked to this site which lead to resources. Also to potential jobs. At this stage in the degree you need to be thinking beyond the masters to job placements. For those in ministry who are confident in trusting God to provide then this may mean working with indigenous organizations. But for those whose choice is to work with NGO’s you now need to go on the job market with various NGO’s that have paid positions. UNHabitat is certainly an organization with significant commitment to slum transformation. Keep this in mind when searching for your NGO.
X. Course Policies

The course will involve a mixture of class discussion, lecture, field trips to emerging faith- based community economics model, small group discussions, handouts, documentary videos, projects, and guest speakers. Not all reading material assigned will be discussed in class; it is the responsibility of the students to follow up with the instructor on materials on which they need further clarification. Students will be divided into teams of 2- 4 members each to work on discussion questions and other class activities for the semester.

	Delivery Mechanism
	Hours

	Asynchronous and
Synchronous Online Delivery
	22 mediated by SKYPE
20-25

	Local Knowledge
	20-35

	Internship
	40-50

	Self-study, reading and writing
	40-60

	Total hours
	140-180

The correlation of class hours and assignments with local delivery is to be evaluated in the first week of whichever starts first – local or online (See document Planning Work Load with Partnering Schools Courses).

Attendance in the online SKYPE calls or discussions is an essential in any learning community, as each class builds on the previous, paradigms reflecting an expanding matrix of foundational to complex ideas.

Writing Assignments: papers are due on assigned dates. All assignments should be:

· Times New Roman or Cambria, single spaced, 12 point

· 1 inch margins

· Titled, Name and date in right upper corner,

· Page numbers in right lower corner

· single spaced

Late assignments will be deducted 5% for each week late (1 week late = 5% deduction, 2 weeks = 10% deduction). After 2 weeks they receive a zero. If late please note at the top left “1 week” or “2 weeks”.

Study time: In a 15 week course, students earn one unit of credit for an average of three and a half hours of work per week, including online class time, over the length of a regular 15 week semester. The expected total course time for one class is between 120-160 hours. The general rule of thumb is that a Module requires at least three hours of work off line for each hour the student spends online in class each week. In an online course there is less face to face time (Usually 1 ½ hours per week), but the total of 8-10 hours per week remains.

The aim of a course is not to kill you with stress but create a positive learning environment. Your workload should not be excessively more or excessively less, despite the drivenness of the culture around. Learning a healthy work-life balance is part of the graduate experience. Work hard, play hard!

In the MATUL it is easy for local leaders to wish to use the foreigner as an extra worker in the ministry. To succeed in your studies, church involvement should be limited to Sundays and one night per week. Your primary objective is not to respond to every request for ministry but to complete your masters, learning as you go. You are strongly advised to advise your pastor that you are restricted to Sunday activities and one other night.

· Academic Integrity: The mission of Azusa Pacific University includes cultivating in each student not only the academic skills that are required for a university degree, but also the characteristics of academic integrity that are integral to a sound Christian education. It is therefore part of the mission of the university to nurture in each student a sense of moral responsibility consistent with the biblical teachings of honesty and accountability. Furthermore, a breach of academic integrity is viewed not merely as a private matter between the student and an instructor but rather as an act which is fundamentally inconsistent with the purpose and mission of the entire university. A complete copy of the Academic Integrity Policy is available in the Office of Student Life, the Office of the Vice Provost for Undergraduate Programs, and online.

· References to author and text must be included whenever the author is quoted or ideas used. This is simple respect. Use the APA6 Author-Date system. It is required that you get a copy of EndNote from IMT or the Library for keeping your references over the years. It will do most of the formatting for you.
· Copyright Responsibilities: Students and faculty are both authors and users of copyrighted materials. As a student you must know the rights of both authors and users with respect to copyrighted works to ensure compliance. It is equally important to be knowledgeable about legally permitted uses of copyrighted materials. Information about copyright compliance, fair use and websites for downloading information legally can be found at http://apu.libguides.com/content.php?pid=241554&search_terms=copyright
· Disability Procedure: Students in this course who have a disability that might prevent them from fully demonstrating their abilities should meet with the MATUL program director, as soon as possible to initiate disability verification and discuss accommodations that may be necessary to ensure full participation in the successful completion of course requirements.
· Information literacy is defined as “a set of abilities requiring individuals to recognize when information is needed and have the ability to locate, evaluate, and use effectively the needed information” (American Library Association, 1989). In this course, teaching and learning processes will employ the following information literacy standards, as endorsed by the American Association for Higher Education (1999), the Association of College and Research Libraries (2000), and the Council of Independent Colleges (2004). The students in this course will:
•
determine the nature and extent of the information needed.

•
access needed information effectively and efficiently.

•
evaluate information and its sources critically and incorporates selected information into his or her knowledge base and value system.

•
individually or as a member of a group, use information effectively to accomplish a specific purpose.

•
understand many of the economic, legal, and social issues surrounding the use of information and accesses and uses information ethically and legally.
· Course schedule, topics, evaluation and assignments may be changed at the instructor’s discretion.

IX. Bibliography

Theological Perspectives
Brueggemann, W. (2002). The land: place as gift, promise and challenge in biblical faith. Revised Edition. Philadelphia: Augsburg Press. ($15.95 Kindle)

DeWitt, C. B. & Prance, G.T. (Eds.). (1993). Missionary earthkeeping. Atlanta: Mercer University Press.

Granberg-Michaelson, W. (1984). A worldly spirituality: The call to redeem life on earth. San Francisco: Harper and Row.

Grigg, V. (2006). Biblical reflection on land and land rights. Auckland: Urban Leadership Foundation.

Habel, Norman C. (1993) The land is mine. Fortress Press. ($9.85 Kindle)

Longchar, A. W. & Davis, L. E. (1999). Dancing with the land: Significance of land for doing tribal theology. In Doing theology with tribal resources. Jorhat: Tribal Study Centre.

May, R. (1991). The poor of the land. Maryknoll, NY: Orbis.

Moltmann, J. (1992). The Spirit of life. (M. Kohl, Trans.). Fortress Press. (Kindle $15.66)

Nash, R. (1991). Loving nature: Ecological integrity and Christian responsibility. Abingdon.

Rasmussen, L. (1997). Earth community, earth ethics. Maryknoll, NY: Orbis.

Advocacy

Mangalwadi, Vishal. (1986). Truth and Social Reform. New Delhi: TRACI.

McAlpine, T. H. (1991). Facing the Powers: What are the Options? Monrovia: MARC.

Political Ecology
Armstrong, S. (2003). Environmental Ethics: Divergence and Convergence (3rd ed.). McGraw-Hill Humanities/Social Sciences/Languages.
Burgess, R., Carmona M., & Kolstee, T. (Eds.). (1997). The challenge of sustainable cities: Neoliberalism and urban strategies in developing countries. Zed Books.

Foreman, D. (1991). Confessions of an eco-warrior. New York: Harmony.

Frerks, G., & Hilhorst, D. (2004). Environment and housing in third world cities. Earthscan Publications.
Hamdi, N. (1995). Housing without houses: Participation, flexibility, enablement. Intermediate Technology Publications.
Hardoy, J., et al. (1995). Environmental problems in third world cities. Earthscan Publications.

Land Degradation and the Environment. http://www3.interscience.wiley.com/cgi-bin/abstract/85005785/ABSTRACT?CRETRY=1&SRETRY=0
Lee, M. F. (1995). Earth first! Environmental apocalypse. Syracuse: Syracuse University Press.

Neumann, R. (2005). Making political ecology. Hodder Arnold Press.

Parnell (Eds.), Third world cities, problems, policies and prospects (161-179).
Portney, K. (2003). Taking sustainable cities seriously. The MIT Press.

Pugh, C. (2000). Sustainable cities in developing countries. Earthscan.

Shiva, V. (1997). Biopiracy: The plunder of nature and knowledge. Boston: South End Press.

Smith, D.A. (1996). Third world cities in global perspective. The political economy of uneven urbanization. Westview Press.

Smith, K. R., & Lee, Y. F. (1993). Urbanization and the environmental risk transition. In J. Kasarda & A.
UN-Habitat. (2007). State of the world's cities: Global report on human settlements 2007. Earthscan.
Wheeler, S. & Beatley, T. (Eds.). (2003). The Sustainable Urban Development Reader. Routledge.

Land Rights/Housing

Agarwal, B. 1994. A field of one’s own: Gender and land rights in South Asia. Cambridge University Press.

Daphnis, F. & Ferguson, B. (2004). Housing microfinance: A guide to practice. Kumarian Press.

Durand-Lasserve, Alain, Royston, Lauren (eds), 2002. Holding their ground. Secure tenure for the urban poor in developing countries. London: Earthscan.

Freire, Mila; Stren, Richard, 2001. Chapter 6: Land and Real Estate Markets. In: The Challenge of Urban Government. Washington DC: The World Bank Institute.

Gilbert, R., et al. (1996). Making cities work: The role of local authorities in the urban environment. London: Earthscan.

Khemro, Beng Hang Socheat, 2002. Land Speculation in Phnom Penh, Cambodia, deprives the Urban Poor from adequate housing. In. TRIALOG 74 (3). 33-36.

Kreibich, Volker; Olima, Washington, (eds), 2002. Urban land management in Africa. Dortmund: Spring (University).

Mathur, G.C. (1993). Low-cost housing in developing countries. Oxford and IBH Publishing Co.

Mc. Auslan, Patrick, 1984. Urban land and shelter for the poor. London: Earthscan.

Mitlin, D. & Satterthwaite, D. (Eds.). (2004). Empowering squatter citizen: Local government, civil society and urban poverty reduction. Stylus.
Payne, Geoffrey (ed.), 2002a. Land, rights and innovation. Improving tenure security for the urban poor. London: IDTG.

UN-Habitat (2007) State of the world's cities: Global report on human settlements 2007. Earthscan Publications.
United Nations Center for Human Settlements (UNCHS/Habitat). (1996). An urbanizing world: Global report on human settlements. Oxford University Press.

Philippines

Augilar, N. M. (Ed.). (2005). Land titles and deeds. Central Book Supply, Inc.

Agcaoili, J. O. D. (2006). Property registration decree and related laws. In N. M. Augilar (Ed.), Land titles. Rex Printing Company, Inc.

Agcaoili, J.O.D. (2007). Law on natural resources, Part I (Public Land Act). Rex Printing Company, Inc., 1-55.

Bringas, A., & Eduardo, V. (2001). VCD On the plight of the Malanite Homeowner’s Association, Inc. of Antipolo City.

CBSI Editorial Staff. (2005). The land registration act, property registration decree, and real estate laws. Central Book Supply, Inc.

Congress of the Philippines. (1992). Republic Act No. 7279. IBP Journal.

Congress of the Philippines. (2004). Ejectment: beyond possession the social imperative, IBP Journal, 30(1), 92-110.

Hernandez, A. (2004). Landowners’ rights (under the agrarian reform program). Central Professional Books, Inc.

Hollnsteiner, M.R. (1976). City, province, or relocation site: Options for Manila’s squatters. In Society, culture and the Filipino. Quezon City: Institute for Philippine Studies.
Hollnsteiner, M. R. (1975, September). Metamorphosis: From Tondo squatter to Tondo settler. Ekistics, 238.

Hunt, Chester L. (l980). The moth and the flame: A look at Manila 's housing problems. Philippine Quarterly of Culture & Society, 99-l07.

Jocano, F. L. (1974). Slums as a way of life. University of the Philippines Press.

Juppenlatz, M. (l970). A case study of urban squatter relocation in the Philippines. In Cities in transformation, 88-147. University of Queensland Press.

Luzviminda Homeowners Association, Inc. et al, versus Hon. Ismael Mathay, Jr. et al. Civil Case No. Q-94-19971.

Manalastas, Judge D.A. (2004). The law on ejectment and leases. Central Book Supply, Inc. (1975, September). Southeast Asia Low-Cost Housing Study, Penang Conference, April l974. In Ekistics 238.

National Housing Authority, Philippines. (1980). Operations manual (selected sections).

National Housing Authority, Philippines. (1980). Metro Manila Zonal Improvement Program: Land for the Urban Poor.

Pineda, Usec. E. L. (1999) Property and Ownership, Central Professional Books, Inc., pp. 1-17; 23-40; 42-87; 150-159; 228-307

Ross, V. (1981, July). Land and hunger: Philippines. Bread for the World Educational Fund Background, Paper #55.

Rovillos, R. (2002). SLU-SVP housing project. In UNDP Housing in Manila Project. Nairobi: UNDP.

Bangkok
Pornchokchai, Sopon (1985).1020 Bangkok Slums. Bangkok, Thailand: School of Urban Research and Community Actions.

India

Urban Planning

McKinsey Global Institute (2010) India’s urban awakening: Building inclusive cities, sustaining economic growth. Delhi: McKinsey and Company. http://www.mckinsey.com/Insights/MGI/Research/Urbanization/Urban_awakening_in_India
Slum Housing[Mostly available in Land Rights Reader from Urban Leadership]

Calcutta Metropolitan Development Authority (1981). “Bustee Improvement Programme of CMDA: An Evaluative Study.” In Calcutta Slums: Problems and Challenges. CASA, 6-23.

Chowdhuri, B. (1983). Bank Finance for Slum Dwellers in Calcutta Metropolitan District. In Calcutta Slums. CASA, 130-132.

Galantay, E.Y. (1982, Jan-Feb). Housing policy and settlement planning as instruments of social stability in S.E. Asia. Ekistics.

Government of West Bengal Legislature. (1981, November 2). The Thika Tenancy Act, 1981, The Calcutta Gazette.

Lakshamanan A. & Rotner, E. (1984). Madras, India: Low cost approaches to managing development. In The City Studies. World Bank, 81-93.

Siddiqui, M.K.A. (1984). Calcutta Slums: Problems and Solutions. CASA, 5 Russell Street, Calcutta 700071, 47-63.

Environmental Studies

A.M. Thriumurthy.1992.Environmental Facilities and Urban Development in India. Academic Foundation. New Delhi

A.S.Kohl and S.R. Sharma. 1997. Poverty alleviation and Housing Problems. Anmol Publications Pvt. Ltd. New Delhi.

Acharya Rajat and Bhaswar Moitra. 2001. Effects of Globalisation on Industry and Environment. S.Kumar for Lancer Books. New Delhi.

Allen Adriana and Nicholas You. 2002. Development Planning Unit. Sustainable Urbanisation Bridging the Green and Brown Agendas. Unversity College. London.

Annalee Yassi, Tord Kjellstrom, Theo De Kok, Lee L.Guidotti.2001.Basic Environmental Health.WHO & UNEP.Oxford University Press

Asthana D.K. and Meera Asthana. 2005. Environment: Problems and Solutions. S.Chand and Company. New Delhi.

Asthana D.K. and Meera Asthana. 2005. Environment: Problems and Solutions. S.Chand and Company. New Delhi.

Barman Jaydip. 2005. Planning for Eco-Cities: Urban Design Guidelines for Sustainable Development. Spatio-Economic Development Record. Vol.12. No.3 May-June.

Bhushan Vidya and D.R. Sachdeva. 2005. An Introduction to Sociology. Kitab Mahal. Allahabad.

Chhatwal.1989. Encyclopaedia of Environmental Pollution and its Control. Anmol Publications Private Limited. New Delhi.

Cutter. L. Susas. 1999. Environmental Risks and Hazards. Prentice Hall of India. New Delhi.

De Anil Kumar. 2001. Environmental Studies. New Age International (p) Limited. New Delhi.

Dutta Tapati. 2003. The Ardous Terrain towards Sustainability and Environmental Economics. Social Auditing of Environmental Laws in India. New Century Publications. New Delhi.

Hempel C. Lamont.1998. Environmental Governance. The Global Challenge. Affliated East-West Press Private Limited. New Delhi.

Maudgal.S.1992. Strategy for Sustainable Development, Alwar District, Rajasthan.Industry and Environment. Indian Environmental Society. New Delhi.

Meenambal. T., R.N. Uma and K. Murali. 2005. Principles of Environmental Science and Engineering. S.Chand and Company Limited. New Delhi.

Nadkarni.M.V. 2001. Environment, Growth and Development. Environment and Development. Deep and Deep Publication Private limited. New Delhi.

Pandey Shridhar and Raghavendra Prasad Singh. 2001. Place and Problems of Environmental Education in India. Environment and Development. Deep and Deep Publications Private Limited. New Delhi.

Rana S.V.S.2005. Essentials of Ecology and Environmental Science. Published by Asoke. K. Ghosh. India.

Randhir Singh Sangwan.2000.Dynamics of Urban Land Use: Ecology of Residential Mobility. Commonwealth Publishers. New Delhi

S.S. Jha. 1986. Structure of Urban Poverty. Popular Prakashan Pvt. Ltd. Bombay.

Saxena H.M. 2000. Environmental Management. Rawat Publications. Jaipur. India.

Disaster response

Anderson, M., & Woodrow, P.J. (1998). Rising from the ashes: Development strategies in times of disaster. London . Lynne Reiner Publ. Inc.

Frerks, G. & Hilhorst, D., (Eds.). (2004). Mapping vulnerability: Disasters, development, and people. Earthscan Publications.

Tierney, K. J., Perry, R. W., & Lindell, M. K. (2001). Facing the unexpected: disaster preparedness and response in the United States. Joseph Henry Press.

Bankoff, G., Frerks, G., & Hilhorst, D. (2004). Mapping Vulnerability: Disasters, Development, and People. Earthscan Publications.

Landesman, L. Y. (2001). Public health management of disasters: The practice guide. Washitngton, DC: APHA.

8

