Name of School
Master of Arts in Transformational Urban Leadership (MATUL) Program

TUL530: Urban Poor Church Planting (3 units)
Urban Poor Church Leadership
Course Writer: Dr. Viv Grigg, Visiting Lecturer (Email: vivgrigg@yahoo.com)
Facilitators: Grace Nithya, Local Facilitator (Email: grace_nithya@yahoo.com)
Atty Raineer Chu, LLB, MA
Pr Mars Rodriguez

I. Course Description
The course introduces themes in the degree, utilising a story-telling theological approach. It develops the theme of the Kingdom of God as a basis for entering poor communities and developing holistic poor peoples' churches. Entrance, proclamation, discipleship lead to practical processes of cell group, and structuring church development in theory and in practical work assignments. Development among the poor is introduced, through emergence of deacons and elders and patterns of leadership inspired by the Holy Spirit.
II. Course Rationale
The teaching component of his course will utilize a story-telling process of learning, building from the stories of lecturer, students, scripture and students to develop a theology and strategy for churchplanting among semi-literate slum culture. This entire course and resources are on CDRom. It will focus both on theory and design of practical outcomes.

This is followed by ten weeks of practicum working as, or under, a churchplanter, with one day of integration of theory and praxis at the end of the course.
The course is the foundational course introducing themes in the degree. It develops the theme of the Kingdom of God as a basis for practical experiences in entering poor communities and developing holistic poor peoples' churches. Entrance models from Jesus, Paul, Hiebert, Brewster are introduced. Churchplanting models from Hesselgrave, Stefan, Grigg develop elements of proclamation, power evangelism, mass evangelism, discipleship of the poor and lead to practical processes of cell group, fellowship and structured church development in theory and in practical work assignments.
Church-based development among the poor is introduced, beginning with the development of deacons and elders, and patterns of leadership training based on the role of the Holy Spirit and the five leadership giftings. These are related back to sociological (Gerlach & Hine) and community organisation (Alinsky et al) models of leadership emergence. The theology of the Kingdom of God is related to practical aspects of pastoral issues in ministering among the urban poor: cooperative economics, land rights, poverty, justice, oppression, suffering, cash flows, etc.
III. Student Learning Outcomes
By the end of this course each student will:
Cognitive (Head):

· Kingdom Theology: Have developed a theology for the many aspects of urban poor ministry based on the Kingdom of God which may include:

· a definition of the Kingdom
· its relationship to socio-economic-political-social discipleship
· its relationship to growth of discipling movements and communities of faith
· Churchplanting Processes: Understand the church where the student serves through an analysis of the Four Seasons of Growth and 80 step churchplanting process of churchplanting among the urban poor.
· Holistic Church Growth: Understand how holistic interventions in slum schools, cooperatives, small business, ministering to AIDS/HIV and community development expand the Kingdom and relate to each of the Four Seasons of Growth.
Affective (Heart):

· Personal Healing: Where past experiences in urban poor ministry have caused emotional damage, some elements of healing within the context of the class dynamics will have been initiated.

Practice (Hands):

· Churchplanting Processes: Within six months have implemented action steps from the class that extend one area of expansion of a slum church.
· Coaching: Have developed a process of team building and coaching and know the content of each module on the topics chart.

Critical Measurable Outcomes
	530- 1.
	Kingdom Theology: present a critical analysis of the relationship of the Kingdom of God to aspects of churchplanting

	530- 2.
	Churchplanting Processes: Critically analyze a practical ministry of discipling/church-planting and community development activities in which the person seeking credit is serving, as basis, within six months, to have implemented action steps that extend one area of expansion of a slum church.

	530- 3.
	Coaching: Develop and initiate a training plan for coaching a team that includes either grass roots church planters and/or deacons/deaconesses to achieve action outcomes.

IV. Course Materials

Required Texts
Either Grigg, Viv, Companion to the Poor, London: Authentic, 2004, (on CD)
or Grigg, Viv Cry of the Urban Poor, London: Authentic, 2004 . (on CD)
Glasser, Arthur, Charles van Engen & Gilliland, Dean. (2003). Announcing the Kingdom.

Grand Rapids, MI: Baker Academic.
Course readings on CD (1000 pages of articles).

Recommended Texts

Greenway, Roger, Discipling the City, 2nd ed, Baker, 1993, Chaps 1,7,8,12,13, 14,16,18.
Conn, Harvey, ed., Planting and Growing Urban Churches, Baker. 1997.
Carolina de Jesus, Diary of Carolina de Jesus, Mass Market, 1983.
Davey, Cyril, Saint in the Slums: Kagawa of Japan, Jersey City: Parkwest Publications, 2000

or Axling, William, Kagawa, SCM, 1932.
Jocano, F. L. (1975). Slum As a Way of Life. Manila: New Day Publishers, Box 167, Quezon

City 3008.
Hesselgrave, David J. (1987). Planting Churches Cross-culturally – a Guide for Home and

Foreign Missions, Baker, Grand Rapids.
V. Course Calendar
Topics selected from within the TOPICS table on the CDRom from 12 modules listed along the top. Choices depend on experience, stories and gifting of class.
	
	Topic
	Readings
	Activities

	TEACHING PHASE
	
	

	1
	Expectations of the Course

Introductions

	Cry chap 1,
Snyder, H. (1985). The Age of Jubilee. A Kingdom Manifesto: 68-76.
Myers, Bryant (1999) Walking with the Poor, New York, NY: Orbis Books, Maryknoll pp. 46-5`6
	Activity 1: *Hand in report on Squatter Church Worship Service

Activity 2: Personal Assessment & Develop Timeline

	2
	Theory: Story of Churchplanting in the Slums
	Cry Chap 1
	 Activity 3: Develop a Story for Class

	3
	Theology: The Kingdom of God
	
	

	4
	Theology: Enter the Man of Peace!
Works of the Spirit of God
	Cry , chaps 9,10,11
	

	5
	The Four Seasons of Growth: Poor People's Ecclesiology
	Discipling Structures for Squatter Churches
Cry chap 13
Cry chap 6,7
Browse Part 1 , Schwartz, Christian A. (2003). Natural Church Development. D-25924 Emmesbull, Germany: C & P Publishing.
	

	Optional

6
	Theory: Sociological Analysis of Poverty in the Slums

Who are the poor of your city?

	Browse Child of the Dark, Diary of Carolina Maria de Jesus
Gunnar Myrdal, Asian Drama
de Soto, H. (1989a). Informal Housing (J. Abbott, Trans.), The Other Path (pp. 17-57). New York: Harper & Row.
Jocano, F. L. (1975). Round-the-Clock Activities. Slum as a Way of Life. Quezon City, New Day Publishers: 33-50.
	Activity 4: One analysis of who are the poor in the city. Contribute it to the integrated report of the class.

	7
	Theology: Who are the Poor in the Scriptures? Biblical Reflections on Causes and Responses to Poverty
	Companion chap 3
	

	
8
	Practice: 80 Steps in a Churchplant

Developing a Work Plan for Slum Evangelism
	
	Activity 5: Develop work plan

	9
	Practice: Developing a Work Plan for Each Season of Growth.

Discussion of Assignment 2
	Hesselgrave, D. J. (1980). Planting Churches Cross-Culturally; A Guide for Home and Foreign Missions. The Believers Congregated. Grand Rapids, Michigan, Baker Books: 269-301.

Phillips, K. (1996). Out of Ashes. The Middle Years: Christian Nurture. Los Angeles, World Impact Press: 87-94.
	Activity 6: Pass in topic for major paper

Activity 7: Develop work plan for teaching at each season with topic and main scripture

	10
	Theory: The Nature of the Church in the Culture of Poverty

Anthropology of Squatter Churches

	Cry 15, 16.
Lewis, Oscar (1966). "The Culture of Poverty." Scientific American, 215(4), 3-9.
	

	11
	Theologies of Incarnation
	Prior to Class read The Story of Zachery Baumkletterer
Browse the Incarnation case studies on the CD
	Activity 8: Rewrite with your spouse your version of the Lifestyles and Values of Servants (do 3 sections that are most useful for you)

	12
	Practice of Incarnation
Practical Issues in Incarnation

	Brewster (1982). Bonding and the Missionary Task. Pasadena, CA, Lingua House.
	

	
13
	Theology: The Poor and Poverty

· In the Message of Jesus

· In the Church of 1st Century
	Browse Julio de Santa Ana, Good News for the Poor
	

	Optional 14
	Relationship of Churchplanting to Marginalised

Practice: Intro to reaching Gangs, Drug Addicts and Prostitutes in the Slum Church
12 Steps

Intro to Reaching Street Children
	Eding, G. F. (1988). Drug Addiction and Prostitution, Urban Ministry in Asia (Vol. 198-207): Asia Theological Association
Patricia Green, Impact of Sexual Exploitation on Children. In Kilbourn & McDermid, Sexually Exploited Children
	Activity 9: Pass in reading log after first 3 weeks and again 1 week before end of course
Activity 10: Pray through the twelve steps with your husband or wife concerning sin in your own life.

	15
	Theory: Pastoring the Poor
	Cry 14

	

	17
	Theology: Nine Principles of Kingdom Economics
	Snyder, H. (1985). The Age of Jubilee. A Kingdom Manifesto: 68-76.
	Pass in topic for Activity 7 with headings, and intro paragraph

	18
	Practice: Developing a Work Plan III: Teaching Content
	Phillips, K. (1996). The Middle Years: Christian Nurture. Out of Ashes. Los Angeles, World Impact Press: 87-94.
	

	19
	Pracitce: Pioneer Pastoring
	Cry chap 14
Hesselgrave, D. J. (1980). Planting Churches Cross-Culturally;
A Guide for Home and Foreign Missions. The Believers Congregated. Grand Rapids, Michigan, Baker Books: 269-301.
	Activity 11: In preparation for Friday exam, write up an outline of a strategy for churchplanting in the slums

	20
	Theory: Diaconal Growth: Dealing with Poverty
Practice: Cash Flows in an Urban Poor Churchplant
	Browse William Booth, In Darkest England and the Way Out
	Pass in reading log

	Optional 21 (in Community Economic Course)
	When You Have No Money: Cooperative Economics: Implications for Slum Churches

	Read Kagawa, Toyohiko, Brotherhood Economics
Read Companion chap 6
Creating Jobs, New Businesses Offer Hope for Poor Families, paper by Kenneth MacHarg
	Activity 12: Setting the Economic Captives Free: Survey of Economic Production of Congregation and Community

	22
	The Role of the Rich Church in Dealing with Poverty
Sahaara Video: Holistic Churchplanting in Mumbai
	Cry 21
	Activity 13: 1 Page outline of steps you can take to bring a rich church in contact with the poor.

	23
	Practice: Leadership for Multiplying Movements
	Cry chap 17,18,19
Breen, Mike, (2002). Fivefold Ministries. In The Apostle's Notebook. Eastbourne, England.
Garrison, D. (2004). What Does the Bible Say? Church Planting Movements: How God is Redeeming a Lost World. Midlothian, VA, WIGTake Resources: 199-219.
	Activity 14: go through Breen's gift analysis

	
24
	Theologies of Community Development

Church-Based Community Development
Practice. Class Presentations 1
	Companion chap 9,10
Cry chap 20
	

	25
	Theology of Justice
	Browse Paulo Friere, (1986). Pedagogy of the Oppressed (M. B. Ramos, Trans.). New York: Continuum.
or Browse Hanks, Thomas. (1984). Basic Old Testament Vocabulary of Oppression. God So Loved the Third World. Maryknoll, Orbis Books.
	

	26
	Practice: Development of a Plan for training a team. Discussion of Assignment 3.
	
	Activity 15: Identify 5-8 people to train.

	27
	Practice: Development of Leaders Based on Spiritual Gifting
	Cry 18
	

	28
	Theologies of Suffering
	Browse Elsa Tamez Bible of the Oppressed
	

	29
	Church & Land Rights Struggles
	Grigg, Viv, 2006, Biblical Reflection on Land and Land Rights, Auckland, Urban Leadership Foundation.
Companion chapter 11
	

	30
	Final Exam
	
	

	31
	Integration/Evaluation/Prayer
	
	Activity 16: Evaluation discussion and fill in evaluation form
Activity 17: 6 month evaluation of course

PRAXIS PHASE
VI. Learning and Assessment Activities

	NUMBER
	ASSESSMENT TASK
	MAXIMUM MARK
	WEIGHT-ING

	TUL530-1
	 Kingdom Theology

1.1 Clearly present an analysis of the relationship of the Kingdom of God to aspects of churchplanting through diagrams and explanations that include evidence of mastery of the readings in a 2500 word outline covering one or all of the following:

· Kingdom and church

· Kingdom and social issues such as AIDS, slum education

· Kingdom and economic issues such as small business, cash flows

· Kingdom and issues of justice such as land rights, oppression, responding to violence

1.2 In a one hour exam setting give evidence of mastery of readings and the lectures in a diagram and explanation of the theme of the Kingdom of God as it relates to practical phases of growth of an urban poor discipling movement.

1.3 Provide a reading log of 800 pages from the required and recommended readings.
	100 made up of

60

20

20
	30%

	TUL530-2
	 Churchplanting Processes

2.1 Analyze a practical ministry of discipling/church-planting and/or community development activities in which you are serving, using written or oral (audio tape recorded) or video or Power Point presentations. This to include:

· mission goals and objectives

· identification of the community contextual factors

· core values

· a biblical understanding and practical strategies for each season of growth

· existing and their preferred leadership style at each season of growth

· a work plan at each season of growth of the movement

· existing or viable future community development ideas, that meet social, economic and justice needs at each season of growth

· church governance understanding for each season of growth

2.2 Implement action steps that extend one area of expansion of a slum church. Evaluated in a written 2 page project report.
	100 made up of

5

5

5

20

10

20

5

5

35

	40%

	TUL530-3
	 Developed and initiated a training plan for a team that includes grass roots church planters and/or deacons/deaconesses, summarised in a 2500 word report
3.1. Identified 4-8 trainees. Analyzed the trainees suitability for entry into a developing a community of disciples within an urban poor community.

3.2. Developed with the team an initial plan for each season of growth and identified roles for the team.
3.3. Developed an initial pattern of stories for teaching at each season of growth.
3.4. Evidence familiarity with the manual, the two books on churchplanting among the poor, the Church planting CD (for those with computers) and where to access resources.
	100 made up of

5

40

40

15
	30%

VII. Selected Bibliography

Slum Realities

de Jesus, C. (1983). Diary of Carolina de Jesus: Mass Market Publishers.

Jocano, F. L. (1975). Slum As a Way of Life. Manila: New Day Publishers, Box 167, Quezon

City 3008.

Lewis, O. (1966). "The Culture of Poverty." Scientific American, 215(4), 3-9.

Theology of Poverty

Cherupallikat, J. O. F. M. C. (1975). Witness Potential of Evangelical Poverty In India:

Nouvelle Review de Science Missionaire, CH-6405 Immensee, Switzerland.

Hanks, T. (1983). God So Loved the Third World: The Biblical Vocabulary of Oppression.

Maryknoll: Orbis.

Gutierrez, G. (1983). The Power of the Poor in History. New York: Orbis Books and

London: SCM Press

Holistic Discipling Movements and Incarnational Churchplanting
Booth, W. (1890). In Darkest England and the Way Out. London: Salvation Army.

Bradbury, N. (1989). City of God? Pastoral Care in the Inner City. London: SPCK.

Craig, J. (c1996). Servants Among the Poor. Manila: OMF Publishers.

Davey, C. (2000). Saint in the Slums: Kagawa of Japan. Jersey City: Parkwest Publications.

Goudge, E. (1959). Saint Francis of Assisi: Hodder and Stoughton.

Grigg, V. (1986). SERVANTS: A Protestant Missionary Order With Vows of Simplicity and

Non-Destitute Poverty. Auckland: Urban Leadership Foundation.

Grigg, V. (1987). Sorry, the Frontier Moved! In H. Conn (Ed.), Planting and Growing Urban Churches: From Dream to Reality. Grand Rapids, MI: Baker.

Grigg, V. (1989). Squatters: The Most Responsive Unreached Bloc. Urban Mission, Volume

6(Number 5, May 1989).

Grigg, V. (1990(84)). Companion to the Poor. Monrovia, CA: MARC.

Grigg, V. (1992a). Church of the Poor. In R. Greenway (Ed.), Discipling the City: A Comprehensive Approach to Urban Mission (pp. 159-170). Grand Rapids, Michigan: Baker.

Grigg, V. (1992b). Cry of the Urban Poor. Monrovia, CA: MARC.

Hembree, R. (1979). The Mark Buntain Story. Minneapolis: Bethany House publishers.

Livingstone, Greg. (1993). Planting Churches in Muslim Cities, Baker, Grand Rapids.

Van Engen, Charles, & Tiersma, Jude. (1994). God so Loves the City – Seeking a Theology

for Urban Mission, MARC, Monrovia.

Mavrodes, G. (1976). The Salvation of Zachary Baumkletterer. The Other Side(Feb 1976).

Philipps, Keith. (1996). Out of the Ashes, World Impact, Los Angeles.

Pullinger, J. (1980). Chasing the Dragon. London: Hodder and Stoughton.

Simson, Wolfgang. Houses that Change the World. Carlisle: OM Publishing, 2001.

Snyder, Howard. Liberating the Church. Downers Grove: IVP, 1983.

Sheppard, D. (1984). Bias to tbe Poor. London: Hodder & Stoughton.

Wilkerson, D. (1962). The Cross and The Switchblade: Pyramid Books.

Poverty & Urban Poor Ministry in the West
Cave, Dave. (1985). Jesus is Your Best Mate says Dave Cave – Evangelism in the City and

Council Estate Cultures, Marshalls, Basingstoke.

Harrington, M. (1964). The Other America: Poverty in the United States. NY: MacMillan.

Kenrick, B. (1965). Come Out the Wilderness. London: Fontana.

Lupton, R. (1993). Return Flight: Community Development Through Reneighboring Our
Cities: FCS Urban Ministries Inc, 750 Glenwood Ave, SE, P.O. Box 17628, Atlanta, GA 30316, USA.

Magnuson, N. (1977). Salvation in the Slums: Evangelical Social Work 1865-1920. Metuchen, N.J.: Scarecrow Press.

Perkins, J. (1982). With Justice for All. Ventura: Regal Books.

Perkins, J. (1995). Restoring at Risk Communities: CCDA,1909 Robinson Road, Jackson, MS

39209, USA.

Course Calendar
The above topics can be laid out as 12 Modules to cover over three years – this weeks training will touch on many of these. Each topic involves theology and action.

	1.Introduction

	Trainers

Overview
	2.Urban Spirituality
	3.Theological Framework

	4.The Slum Context
	5.Entrance & Evangelism
	6.Discipleship & Pastoring
	7.Church Growth
	8.Leadership
	9.Community Trans-formation
	10. Advocacy
	11. Mission Strategy & 12. Finale

	Developing a Poor Peoples' Church
	Personal Evaluation
	Spirituality for Survival in the Slums
	The Kingdom of God
	Global movements in slums of mega-cities
	Incarnation
	Discipling Movements
	Four Seasons of Growth
	Developing Leadership Gifts & Eldership
	Diaconal Development
	Community Organisation
	Apostolic Urban Poor Mission structures

	 Introductions

	Global Movements in the Slums
	 The Spirit, Evangelism, and Justice
	The Kingdom and the Poor
	Causes of Slum Poverty
	Styles of Evangelism in the Slums
	Working with Non-literate people
	Pastoral Care
	Training of Urban Poor Pastors
	 Preventive Health as a means of evangelism
	Theology of land rights
	Integration of Lessons learned

	Who are the poor of ...
	How to Develop a Training Process
	Prayer & Fasting
	Contextual Theology & Story-telling Theologies
	Squatter Culture and the Church
	Finding the Needs:

Entrance Points
	Discipling Street Children
	 Financial Accounting & Budgets
	Team Building
	Education – vehicle for church-planting
	HIV & AIDS Care
	 Time of Intercession

	A Theology of Churchplanting
	
	Slum Church Worship
	Kingdom Economics in OT & NT
	Squatter Economics
	Power Encounters
	Ministering to HIV/Aids victims
	Cash Flows of urban poor churches
	Family Survival in the Slums
	Intro to Micro- Enterprise
	Connecting Rich and Poor Churches
	 A Vision for the Future – the Poor Wise Man

	
	
	
	Suffering
	
	Reaching Gangs & Prostitutes
	Developing a Work Plan
	

	Leadership for Multiplying Churches
	Project Design & Event Management
	Kingdom & Justice
	Exam & Diploma Giving

