Institute/University/Seminary Name

School or Department Name

Master of Arts in Transformational Urban Leadership (MATUL) Program

TUL620: Leadership in Urban Movements (3 units)
Instructor name; title; institutional affiliation and address;

Email address; phone #; fax #

Course Writers: Viv Grigg, Bobby Gupta, Lee Wanak

Local Facilitator:

[image: image1.jpg]

I Course Description
This course seeks to enable emergent leaders to develop their capacity within redemptive movements at grassroots or city/national levels through an examination of movement models, engagement with movement leaders, and the multiplication of small groups. (This course includes a collaborative project in setting up a leadership consultation and a process of multiplying small groups).

II. Expanded Course Description /Course Rationale
Definition of Movement Leadership
A Spirit-directed entrepreneurial process which builds capacity (relational, financial, organizational, character), exercised contextually, interpreting culture, network resources, challenging or exercising power, that forward the interests of the Kingdom of God.

Theological Assumptions

· The establishment of vital churches and revival movements across the city, when lead of the Spirit, are a central means of societal transformation

· Movement leadership is not confined to the church and the work of the Spirit is manifest in other redemptive movements.

· Throughout history, the Spirit has worked in many movements outside the church that have forwarded Kingdom-aligned transformative goals.

· Movement leadership involves a discernment and participation in the work of the Spirit in the world.

 (This course requires a one semester 10 or 13 week time frame as it is built around a consultation. Site Coordinators or facilitators will need to set up partnerships and dates with a city networking/leadership organisation six months ahead of this course).

Theories of leadership cluster around either theories of personal qualities (character, charisma), the contextual and institutional factors that enable the leaders development, or of the impact of the leader on followers and context, viewed across the times and seasons of life. In this course we focus on spiritual leadership in the context of religious and transformational movements in the city and among the poor

Prerequisites: The course is built on prior learning in earlier courses (505, 520, 530): issues in incarnational leadership; leadership in multiple phases of life; development of apostolic, prophetic, evangelistic and diaconal (630) leadership in emerging churches; identification and development of personal spiritual leadership gifts; relationship of poverty to leadership emergence; women and family issues in leadership.

Theory of Movement Leadership: These are in the context of church growth theories (McGavran), and anthropological studies on charisma (Weberian school), educational theses (Frierian school), Alinsky et al on community organisation, Maslow et al on psychological implications of hierarchies of needs on urban poor leadership emergence etc. These theories will be examined from urban poor leaders case studies. Anthropological church growth elements (Hiebert) include processes of multiplying ministries through the training of spiritually gifted believers among the poor; development of apostolic and prophetic leadership; cell multiplication (Neighbour, DAWN); web movements (Tippett), people movements (McGavran); revitalization (Wallace) and revival movements (Snyder, Grigg); patterns of urban poor church growth; cultural roles and movements (Gerlach & Hine); multiple ethnic styles of leadership and decision-making, contrasting cultural styles between urban managerial styles and Lowland peasant/tribal consensus based leadership styles (after Lynch); inside and outside leadership styles; diffusion of innovations (Rodgers); processes of catalysing indigenous leadership and theologising styles. {James Daison, Hunter} Daniel Bornstein (How to change the World}

Theory of Citywide Networking: Partnerships (Butler, Garvin) and networking in bringing about citywide spiritual and social change (Grigg), are examined in case studies of the latest developments in bringing about unity and prayer movements in global cities. Examination of theory and models from multiple cities of the mobilisation of citywide prayer and of ethnic reconciliation processes (Dawson). Spiritual leadership is in the context of cities and spiritual powers (Silvoso, Murphy).
(Or, depending on course facilitators expertise, theory of movement multiplication following DAWN processes).
Praxis: Many leadership courses are purely theoretical. But there are essential practical skills in movement leadership. This course is built around a practical experience of building teamwork and networking momentum towards a gathering of city leaders.

Students will engage in serving a citywide process of research or consultation. Each class of candidates will bring together a 1-2 day consultation or forum of leaders from a sector of the city to examine an issue critical to the poor, and publish theology and strategy as a result. Candidates are expected to work as a team and develop team building and event planning skills (database, brochure design, expense budgeting and reports, publishing) as they prepare for this forum. The findings of the forum or retreat must show how this activity contributes to bringing about citywide spiritual and social change.

Integration: The candidate will critically evaluate these processes in relationship to sustainable revival and the history of revivals in the candidate’s city of residence.

III. Student Learning Outcomes
People credited with competency in this course will be able to critically analyze processes of spiritual, religious, political and socio-economic leadership of citywide movements and movements among the urban poor.
Students will demonstrate the ability to:

Intellectual (Head)

· Apply insights from social science perspectives to a critical analysis of urban poor movements and their leaders.

· Evaluate redemptive movements
 and revival movements as vehicles of social transformation

· Conceptualise indigenous, apostolic and incarnational missional structures among the urban poor.

Values (Heart)

· Participate in a redemptive movement in the city as an expression of their Christian commitment.

· Discern the working of the Holy Spirit within the culture, the community, and emerging community based organizations.

Praxis (Hands)

· Small Group: Participate in the process of multiplying small groups within a church or other redemptive movement

· Multiplicative Training: Develop skills that could be used to multiply the Grassroots Churchplanters training course or similar in multiplying preaching points, cell churches or daughter churches with holistic engagement.

· Citywide Networking: Demonstrate the ability to work effectively with a team to organise a consultation of movement leaders, and accurately document the results.

IV. Course Materials

Course CD with readings

Revival Movements

Grigg, Viv. (2005). The Holy Spirit and the Postmodern City: Transformative Revival Among Auckland's Evangelicals and Pentecostals. PhD (Theology), University of Auckland, Auckland, ch 6-10. http://www.encarnacao.org/PhD/table_of_contents.htm chs 6-10
Personal Leadership

Breen, M. (2002). Fivefold Ministries. In The Apostle's Notebook. Eastbourne, England, pp. 161-171, 220

Citywide Leadership

Dennison, Jack. (1999). City Reaching: On the Road to Community Transformation. Pasadena: William Carey Library.

Ellul, Jacques. (1997). The Meaning of the City. Greenwood, SC: Attic Press.

Grigg, Viv. (1997). Transforming Cities: An Urban Leadership Guide. Auckland: Urban Leadership Foundation, P.O. Box 20-524, Glen Eden, Auckland. http://www.encarnacao.org/indexurbanlead.html
Garvin, Mal. (1998). The Divine Art of Networking. Gordon St, Poatina, Tasmania: Whitestone, Fusion Australia.

Haggard, Ted & Hayford, Jack. (1996). Loving Your City into the Kingdom. Ventura: Regal Books.

Silvoso, Ed. (1994). That None Should Perish. Ventura: Regal Books.

Leadership Against Oppression

Davey, Cyril, Saint in the Slums: Kagawa of Japan, Jersey City: Parkwest Publications, 2000 or Axling, William, Kagawa, SCM, 1932.

Revival Movements

Berg, Mike & Pretiz, Paul. (1996). Spontaneous Combustion: Grass Roots Christianity, Latin American Style. Pasadena: William Carey Library.

Berger, Peter. (1954). The Sociological Study of Sectarianism. Social Research,, 21 (4, Winter 1954), 467-485.

Gerlach, Luther P. & Hein, V.H. (1970). People, Power, Change: Movements of Social Transformation. NY: Bobbs-Merrill Co.

Grigg. (1993). Intercessors and Cosmic Urban Spiritual Warfare. International Journal of Frontier Missions, 10:4 (Oct 1993).

---. (2005). The Holy Spirit and the Postmodern City: Transformative Revival Among Auckland's Evangelicals and Pentecostals. Emeth Press.

Apostolic Orders
*Bessenecker, Scott. (2006). The New Friars: The Emerging Movement Serving the World's Poor. Downers Grove, IL: IVP.

Booth, W. (1890). In Darkest England and the Way Out. London: Salvation Army.

Grigg, Viv. (1986). SERVANTS: A Protestant Missionary Order With Vows of Simplicity and Non-Destitute Poverty. Auckland: Urban Leadership Foundation.

*---- (1985). The Lifestyle and Values of Servants. Auckland: Urban Leadership Foundation.

Mellis, Charles. (1976). Committed Communities. Pasadena: William Carey Library Publishers.

*Winters, Ralph. (1974). The Two Structures of God's Redemptive Mission. Missiology, II, No. 1, Jan. 1974.

Churchplanting Movements

Grigg, Viv. (1992/2004). Cry of the Urban Poor. London: Authentic Press.

Hesselgrave, David J. (1987). Planting Churches Cross-culturally – a Guide for Home and Foreign Missions, Baker, Grand Rapids.
Hiebert, Paul & Meneses, Eloise Hiebert. (1995). Incarnational Ministry: Planting Churches in Band, Tribal, Peasant and Urban Societies. Grand Rapids, MI: Baker.

Hoffer, Eric. (1951). The True Believer. New York and London: Harper & Row.

Massey, James. (1998). Christianity Among the Dalits in North India with Special Reference to the Punjab. In F. Hrangkhuma (Ed.), Christianity in India: Search for Liberation and Identity. Delhi: ISPCK CMS.

*McGavran, Donald. (1970). Understanding Church Growth. Grand Rapids: Eerdmans.

Rogers, Everett M. (2003). Diffusion of Innovations (5th ed.): Free Press.

Taylor, Jack E. (1962). God's Messenger's to Mexico's Masses: A Study of the Religious Significance of the Braceros. Eugene, OR: Institute of Church Growth.

*Tippett, Alan. (1971). People Movements in Southern Polynesia. Chicago: Moody Bible Institute.

Revival Movements

Grigg, Viv. (2005). The Holy Spirit and the Postmodern City: Transformative Revival Among Auckland's Evangelicals and Pentecostals. Unpublished PhD (Theology), University of Auckland, Auckland.

 Martin, David. (1990). Tongues of Fire: The Explosion of Protestantism in Latin America. Cambridge, MA: Basil Blackwell.

Petersen, Douglas. (1996). Not by Might Nor by Power: A Pentecostal Theology of Social Concern in Latin America. Oxford: Regnum Books.

*Snyder, Howard. (1989/1997). Signs of the Spirit. Eugene, OR: Wipf and Stock Publishers.

*Wallace, Anthony F.C. (2003). Revitalization Movements. In Robert S Grumet (Ed.), Revitalizations and Mazeways (pp. 9-29). Lincoln and London: University of Nebraska Press.

*White, John. (1988). When the Spirit Comes With Power: Signs and Wonders Among God's People. Downers Grove, IL: InterVarsity Press.

Social Science Insights

Alinsky, Saul. (1969). Reveille for Radicals. New York: Vintage Books.

Hoffer, Eric. (1951). The True Believer. New York and London: Harper & Row.

Freire, Paulo. (1986). Pedagogy of the Oppressed (Myra Bergman Ramos, Trans.). New York: Continuum.

Filipino Readings
Forman, Rowland, et al. (2005) The Leadership Baton: An Intentional Strategy for Developing Leaders in Your Church. Mandaluyong City: OMF Lit.

Indian Readings
V. Course Calendar
VI. Learning & Assessment Activities

1. Lecture Phase: (Week 1)

	Topic (1 or 1 ½ hr sessions)
	Readings, assignments (to be developed)

	1. Introductions
· Course Expectations

· Assign Case Studies: Theories will be examined from urban poor leaders case studies, beginning with class members own experiences, one per session.
	Task 1:Prepare Personal Case Studies – less than 2 pages, leadership role; leadership style; primary leadership gifting; significant factors in leadership growth.

	2. Review

· Issues in incarnational leadership (done in TUL 505, 520)

· Leadership in multiple phases of life, four seasons of growth (covered in 520)

· Diaconal leadership in emerging slum churches (done in TUL630)
	Grigg, Viv. (1992/2004). Cry of the Urban Poor. London: Authentic Press.

	Praxis: Plan Consultation

	

	3. Define Goals, roles, processes

4. Database Software tutorial

5. Brochure Design tutorial

6. Project Management software and process

7. Financial planning, expense report format, budget

8. Recruitment of resources, Location, Recruitment of personell
	*Grigg, Viv. (1997). Transforming Cities: An Urban Leadership Guide. http://www.encarnacao.org/indexurbanlead.html pp 4-23
Assignment and implementation of roles, processes

	Leadership of Revival Movements

	

	9. Review

· Development of apostolic, prophetic, evangelistic gifts in emerging slum churches (if not done in 520)

· Identification and development of personal spiritual leadership gifts (if not in TUL 520)
	Breen, M. (2002). Fivefold Ministries. In The Apostle's Notebook. Eastbourne, England, pp. 161-171, 220

Task 2: Revised plan for grassroots training

	10. Review Grassroots Training of Deacons and Churchplanters (520)

· Review Program on CD

· Identify trainees

· Review Topics at each of Four Seasons

· Cell Group Multiplication Processes
	Grassroots training CD’s

Four Seasons Chart

Cell Group Manual

	11. Religious Movement Growth in the Slums

· Case Studies from the slums

· Deliverance Tabernacle in Delhi

· ACA in Chennai

· Etc
	Martin, David. (1990). Tongues of Fire: The Explosion of Protestantism in Latin America. Cambridge, MA: Basil Blackwell. Chs 9-12.

	12. 9 Principles From Churches to Movements
	Grigg, Viv. (1992/2004). From Churches to Movements. Cry of the Urban Poor.

	13. The Nature of Revival
	Grigg, Viv. (2005). The Holy Spirit and the Postmodern City: Transformative Revival Among Auckland's Evangelicals and Pentecostals. Unpublished PhD (Theology), University of Auckland, Auckland. http://www.encarnacao.org/PhD/table_of_contents.htm. Ch6,7

	14. The Nature of Revival Movements
	Ch 8-10

	15. Leadership Emergence in Revivals
	Task 3a: Develop 600-900 word theory of revival with diagrams as part of final assignment. Analyse self, trainees or ministry leaders in city as to what phase of revival dynamic they are engaged in and what is blocking progressions to next levels. This will be completed in Task 4b after the consultation by interfacing this theory with reflections on the usefulness of the consultation in transformative citywide revival processes

	Leadership Context: Social Science Perspectives on Slum Movement Growth

	16. Economic class and slum leadership emergence
	Task 4a: Analyse trainees or ministry leaders in the city according to effect of economic class on their ministry style and evaluate theory.

Grigg, Cry, p

	17. Anthropological studies on charisma (Weberian school)
	Browse Weber, Hoffer, Eric. (1951). The True Believer.

Task 4b: Analyse trainees or ministry leaders in the city according to dynamics of charisma

	18. Educational theses relating poverty to emergence of leadership
	Browse Freire, Pedagogy of the Oppressed

	19. Alinsky et al on leadership in community organization among the disempowered
	Browse Alinsky, Saul. (1969). Reveille for Radicals. New York: Vintage Books

	20. Psychological implications of hierarchies of needs on urban poor leadership emergence etc.
	Task 4c: Analyse trainees or ministry leaders in the city according to Maslows hierarchy of needs

	21. Women and family issues in slum leadership
	Discussion with wives/husbands of class members

	22. Apostolic Orders

· Mission team building

· Developing apostolic orders among the poor

· Insider/Outsider Roles
	Winters, Ralph. (1974). The Two Structures of God's Redemptive Mission

Grigg, Viv. (1986). SERVANTS: A Protestant Missionary Order With Vows of Simplicity and Non-Destitute Poverty,

---- (1985). The Lifestyle and Values of Servants.

Bessenecker, Scott. (2006). The New Friars: The Emerging Movement Serving the World's Poor
Task 4d: Analyse ministry leaders in city according to their skill in creating values systems, committed communities and structures

	Processes of Citywide Leadership

	23. Leadership and Strategy Processes in Cities
	Grigg, Viv. (1997). Transforming Cities: An Urban Leadership Guide.4-23

	24. Visionary Leadership: For Each City - A Purpose
· Progressive Goals in Transforming a City for God
· Saturation Church-planting: Three Views of the City.
· Transforming the City: A Biblical Basis
	

	25.
	

	26. Spiritual Leadership: The Visitation of The Holy Spirit
· Jesus' Body - One Church in the City
· Leadership and Strategy Processes in Cities
· A Shared Theology of Brokenness
· Reconciliation, Repentance and Restitution
· Prayer Movements
	Transforming Cities, Pp 24-36

Task 5a:Worksheet: Levels of Cooperation in a City: Utilise this to identify potential consultation particpants

Dawson, John. Healing America's Wounds.

	27. Prophetic Leadership in Discerning the City
· The Biblical Basis for Research
· Maps and Statistical Research
· Discernment of Spiritual Powers
· A Biblical Theology of Cosmic Urban Conflict
	Transforming Cities, Pp 37-48

Task 5b: Worksheet: Strategy Map of the City

	28. Process Leadership: Catalytic Events: From Unity to Mobilization
· Consultations: Vision Statement to Prophetic Message
· City Strategy Congress
· Networks?
	Transforming Cities, Pp 49-56

Task 5c: Worksheet: From Vision Statement to Goals

	29. Fathering Cities: Building Leadership Teams
· City Eldership: A Biblical Basis
· Four Types of City Leadership
· Urban Leadership Styles
· Building the Leadership Team
· The City Coordinator
· Urban Leadership Networking Centers
· Lay Leadership and House Church Dynamics
· The Role of the Mega-Church
	Transforming Cities, Pp 57-68

Task 5d: Worksheet : City Leadership Teams

Browse Silvoso, Ed. (1994). That None Should Perish. Ventura: Regal Books.

	30. Networks: Strategic Channels
· Goal 1: Web of Evangelism Networks
· Goal 2: Church Growth and Planting
· Goal 3: Church Restructuring and Renewal
· Goal 4: Transformation Network Web
· Your Kingdom Come: Rebuilding the City
	Transforming Cities, Pp 69-100

Browse Garvin, Mal. (1998). The Divine Art of Networking. Gordon St, Poatina, Tasmania: Whitestone, Fusion Australia.

	· Models of CityWide Strategies
	

	31. Inter-City Network Processes
	Transforming Cities, Pp 101-114

Phil Butler, Partnership Brochure

	· The Inter-City Network Coordinator
· City Leaders' Consultation
· Partnership Processes
	

	· Inter-City Models
	

2. Practicum: Serving a Citywide Process (of Research or Consultation).

Each class of candidates, under the guidance of an experienced city leader, (and ideally partnering with a city leadership network/organisation) will bring together a weekend forum (or two or three day retreat) of leaders from a sector of the city, to examine an issue critical to the poor, and publish theology and strategy as a result. (Alternative: citywide process of research for transformation processes in the City).

	Week
	Task
	Assessment Activity

	1-10
	· work as a team
	Task 6a: Teacher evaluation of student participant involvement and skill. Student ranking of each member of team

	1
	· determine goals
	

	1
	· determine roles
	

	1
	· determine leadership
	

	1-10
	· team building processes
	

	
	· develop event planning skills for a consultation or research (split roles)
	Task 6b: Facilitator evaluation of student participant involvement and skill. Student ranking of each member of team

	1-2
	· design brochure
	

	1-4
	· event database
	

	2-7
	· recruit leaders
	

	4-6
	· integrate consultation manual of presentation notes from participants
	

	7
	· setup physical arrangements
	

	2-6
	· recruit resources
	

	3-8
	· manage finances
	

	7
	· bring together a weekend forum (or two or three day retreat) of leaders from a sector of the city to examine an issue critical to the poor
	Task 6c: Participant, student and facilitator consultation evaluations

	7-8
	· Listen and document presentations & discussion
	Task 7: Evaluation by facilitator and students of teamwork to produce publication.

The findings of the forum or retreat must show how this activity contributes to bringing about citywide spiritual and social change.

	8-9
	· Develop as a class, a publication of an issue in city theology and strategy as a result.
	

	2-9
	Alternative: citywide process of research for transformation processes in the City
	

	9
	· report their findings to authentic and a recognized Citywide leadership group.
	

3. Integration (Week 10 or 10-13)

	Task
	Summative Assessment Activity

	Celebration of consultation and presentation of publication
	Teacher evaluation of publication and individual contributions

	Consultation Evaluation

Financial report

	Task 6e: Kindly group evaluation of groups publication, financial management, database management, brochure design, recruiting and individual contributions to teamwork

	Integration Paper: Evaluation of the processes in relationship to sustainable revival and the history of revivals in the candidates city of residence in the last 100 years.
	Task 3b: Integrate paper in task 3a into a 1200 word paper relating class processes to the history of revivals and the history of revivals in the candidates city of residence in the last 100 years, (or 1 hr exam on same topic)

VII. Expectations & Grading

	Credit-bearing Course Tasks
	% of Grade
	Pts. Possible
	Pts. Earned

	1. Formative Assessment: Personal Case Study

Evaluative criteria:

Completion of step-by-step task process; submission of product on time; clarity of formatting of information in the written report.

	2%
	10

	

	2. Revised Plan for Grassroots Training

Evaluative criteria:evaluation of past years strengths and weakneses, identification of potential trainees, revision of structure of training.

	3%
	10
	

	3. Revival Movement Theory

Evaluative criteria: Evidence of: mastery of the theology; knowledge of the larger context of revival; sufficient knowledge of relevant literature; ability to draw conclusions as to implications for present city progressions; writing quality (organization, formatting, content, clarity, conciseness, spelling, grammar, and persuasiveness).

	20%
	10
	

	4. Use of Social Science Movement Perspectives for Analysis of Trainees/ City Leaders

Evaluative criteria: Evidence of understanding of theories, creative use of theories, significance of conclusions for training processes, expansion of theories. writing quality (organization, formatting, content, clarity, conciseness, spelling, grammar, and persuasiveness).

	20%
	20
	

	5. Participation in Citywide Leadership teaching activities

Evaluative criteria: attendance, involvement in discussions as evidence of reading, acceptance of feedback,, completed worksheets, self-evaluations.

	5%
	10
	

	6. CityWide Consultation

Evaluative criteria: as a team: Weighted participant, student and facilitator consultation evaluations of content, structure, admin, facilities, recruitment, outcomes, ambiance. Team evaluation of groups publication, financial management, database management, brochure design, recruiting skill, execution, outcomes, team contributions.

As individuals: ranking by students of contributions by other team members to execution, outcomes, teamwork.
	30%
	50
	

	7a. Team Publication from Consultation

Evaluative criteria: as a team: Evidence of: mastery of the issue/problem; comprehensive knowledge of the larger context of the issue; sufficient knowledge of relevant literature; clear understanding of consultation approach to developing collective theology and strategy; ability to interpret contributions critically and to draw conclusions; understanding of the limitations of this approach in making broad generalizations; writing quality (organization, formatting, content, clarity, conciseness, spelling, grammar, and persuasiveness); initiative and self-reliance (the ability to make decisions and take actions without always depending on the advisor); integration and editing. Individually: level of contribution; quality of contribution to teamwork
	17%
	50
	

	7b. Public Presentation of Publication

Evaluative criteria: organization of event; creativity in presentational techniques; clarity of oral presentation; persuasiveness.

	3%
	10
	

	Total:
	100%
	100
	

VIII. Course Policies
Expected Hours of Course

	
	Hours

	Lecture
	40 hours

	Consultation
	15 hours

	Practicum setting up consultation
	30

	Self-study reading and writing
	25-50

	Total Hours
	120-150

IX. Course Bibliography
(* Required Reading)

Personal Leadership

*Breen, M. (2002). Fivefold Ministries. In The Apostle's Notebook. Eastbourne, England, pp. 161-171, 220.
De Pree, Max. (1989). Leadership is an Art: Doubleday.

Citywide Leadership

Aldrich, Joe. (1992). Prayer Summits. Portland, OR: Multnomah Press.

Bakke, Ray. (1997). A Theology As Big As the City. Downers Grove, IL: IVP Press.

Dawson, John. (1989). Taking Our Cities for God. Lake Mary, FL: Creation House.

---. (1996). Healing America's Wounds. Ventura: Regal Books.

Dennison, Jack. (1999). City Reaching: On the Road to Community Transformation. Pasadena: William Carey Library.

*Ellul, Jacques. (1997). The Meaning of the City. Greenwood, SC: Attic Press.

*Grigg, Viv. (1997). Transforming Cities: An Urban Leadership Guide. Auckland: Urban Leadership Foundation, P.O. Box 20-524, Glen Eden, Auckland.

 *Garvin, Mal. (1998). The Divine Art of Networking. Gordon St, Poatina, Tasmania: Whitestone, Fusion Australia.

*Haggard, Ted & Hayford, Jack. (1996). Loving Your City into the Kingdom. Ventura: Regal Books.

Silvoso, Ed. (1994). That None Should Perish. Ventura: Regal Books.

Leadership Against Oppression

Alinsky, Saul. (1969). Reveille for Radicals. New York: Vintage Books.

Cook, Guillermo. (1985). The Expectation of the Poor: Latin American Basic Ecclesial Communities. Maryknoll: Orbis.

Berkhof, Hendrik. (1962/1977). Christ and the Powers (John H. Yoder, Trans.). Scottsdale, PA: Herald Press.

Freire, Paulo. (1995). Pedagogy of Hope (Robert R. Barr, Trans.). New York: Continuum Publishing Group.

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

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.

Revival Movements

Allen, Roland. (1927/1956). The Spontaneous Expansion of the Church. London: World Dominion Press.

Berg, Mike & Pretiz, Paul. (1996). Spontaneous Combustion: Grass Roots Christianity, Latin American Style. Pasadena: William Carey Library.

Berger, Peter. (1954). The Sociological Study of Sectarianism. Social Research,, 21 (4, Winter 1954), 467-485.

*Gerlach, Luther P. & Hein, V.H. (1970). People, Power, Change: Movements of Social Transformation. NY: Bobbs-Merrill Co.

Grigg. (1993). Intercessors and Cosmic Urban Spiritual Warfare. International Journal of Frontier Missions, 10:4 (Oct 1993).

---. (2000c). Transformational Conversation: Hermeneutics for the Post-Modern City. Auckland: Urban Leadership Foundation.

---. (2005). The Holy Spirit and the Postmodern City: Transformative Revival Among Auckland's Evangelicals and Pentecostals. Unpublished PhD (Theology), University of Auckland, Auckland.

Apostolic Orders

*Bessenecker, Scott. (2006). The New Friars: The Emerging Movement Serving the World's Poor. Downers Grove, IL: IVP.

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

Booth, W. (1890). In Darkest England and the Way Out. London: Salvation Army.

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, Viv. (1986a). SERVANTS: A Protestant Missionary Order With Vows of Simplicity and Non-Destitute Poverty. Auckland: Urban Leadership Foundation.

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

--- (1989). Squatters: The Most Responsive Unreached Bloc. Urban Mission, Volume 6(Number 5, May 1989).

*---- (1985). The Lifestyle and Values of Servants. Auckland: Urban Leadership Foundation.

*---- . (1986). SERVANTS: A Protestant Missionary Order With Vows of Simplicity and Non-Destitute Poverty. Auckland: Urban Leadership Foundation.

---. (1992/2004). Cry of the Urban Poor. London: Authentic Press.

Mellis, Charles. (1976). Committed Communities. Pasadena: William Carey Library Publishers.

*Winters, Ralph. (1974). The Two Structures of God's Redemptive Mission. Missiology, II, No. 1, Jan. 1974.

Churchplanting Movements

Hesselgrave, David J. (1987). Planting Churches Cross-culturally – a Guide for Home and Foreign Missions, Baker, Grand Rapids.

Hiebert, Paul & Meneses, Eloise Hiebert. (1995). Incarnational Ministry: Planting Churches in Band, Tribal, Peasant and Urban Societies. Grand Rapids, MI: Baker.

Hoffer, Eric. (1951). The True Believer. New York and London: Harper & Row.

Massey, James. (1998). Christianity Among the Dalits in North India with Special Reference to the Punjab. In F. Hrangkhuma (Ed.), Christianity in India: Search for Liberation and Identity. Delhi: ISPCK CMS.

*McGavran, Donald. (1970). Understanding Church Growth. Grand Rapids: Eerdmans.

Rogers, Everett M. (2003). Diffusion of Innovations (5th ed.): Free Press.

Taylor, Jack E. (1962). God's Messenger's to Mexico's Masses: A Study of the Religious Significance of the Braceros. Eugene, OR: Institute of Church Growth.

*Tippett, Alan. (1971). People Movements in Southern Polynesia. Chicago: Moody Bible Institute.

Revival Movements

Grigg, Viv. (2005). The Holy Spirit and the Postmodern City: Transformative Revival Among Auckland's Evangelicals and Pentecostals. Unpublished PhD (Theology), University of Auckland, Auckland.

 Martin, David. (1990). Tongues of Fire: The Explosion of Protestantism in Latin America. Cambridge, MA: Basil Blackwell.

Petersen, Douglas. (1996). Not by Might Nor by Power: A Pentecostal Theology of Social Concern in Latin America. Oxford: Regnum Books.

Robeck, Jr., C. M. (1988). Gift of Prophecy. In Stanley M. Burgess & Gary B McGee (Eds.), Dictionary of Pentecostal and Charismatic Movements (pp. 728-740). Grand Rapids, MI: Zondervan.

---. (2002). Pentecostalism: The World Their Parish. Oxford: Blackwell.

Sheppard, J.W. (1988). Sociology of Pentecostalism. In Stanley M. Burgess & Gary B McGee (Eds.), Dictionary of Pentecostal and Charismatic Movements (pp. 794-799). Grand Rapids, MI: Zondervan.

*Snyder, Howard. (1989/1997). Signs of the Spirit. Eugene, OR: Wipf and Stock Publishers.

Synon, Vinson. (1987). The Twentieth Century Pentecostal Explosion: The Exciting Growth of the Pentecostal Churches and the Charismatic Renewal Movement. Altamonte Springs, FL: Creation House.

Villafañe, Eldin. (1993). The Liberating Spirit: Toward an Hispanic American Pentecostal Social Ethic. Grand Rapids: Eerdmans.

Wallace, A.F.C. (1956). Revitalization Movements: Some Theoretical Considerations for Their Comparative Study. American Anthropologist (58), 264-281.

*Wallace, Anthony F.C. (2003). Revitalization Movements. In Robert S Grumet (Ed.), Revitalizations and Mazeways (pp. 9-29). Lincoln and London: University of Nebraska Press.

Wallis, Arthur. (2005). In the Day of They Power. Retrieved May 23, 2005, from http://www.revival-library.org/index.html?http://www.revival-library.org/catalogues/cat_home.htm.

*White, John. (1988). When the Spirit Comes With Power: Signs and Wonders Among God's People. Downers Grove, IL: InterVarsity Press.

Filipino Readings

Indian Readings

Defined as NZQA Outcomes (for New Zealand)

	Outcome 1. (970/1410)
	Reflects servant leadership, integrity and ethics in approaches to formulating credible consultation processes on citywide leadership sectors that influence the City.
	

	Outcome 2. (921)
	Critically evaluates an understanding of a sociology of urban movements and their relationship to Citywide transformation movements.
	

	Outcome 3.

(1430/1440/1450/1460).
	Researches justice issues related to the urban poor and empowers the poor in the process, demonstrating humility and servanthood, with respect to the laws of the land and the City. Advocates on behalf of the poor.
	

	Outcome 4.

(1320/1330)
	Expounds the essential nature of prayer and fasting movements, and spiritual warfare to the release of the Holy Spirit’s power into the City leadership structures as a catalyst for transformation
	

	Outcome 5. (1540/1580).
	Demonstrates the ability to network the community for assistance for the arrangements for a retreat or consultation on a critical issue facing the urban poor. Builds a data-base from the networking and research.
	

	Outcome 6.

(1810/1820/1830/2110/

2130/2140/

2330/2220/

2240)
	Plans, budgets, publicises and manages a project/retreat/consultation, supervises same and works with a multicultural/multi-class team to carry out the task. Shows the ability to personally plan, use a diary, prioritise time and relationships, and focus on the event in relation to the organising team as well. Realistically evaluates the limitations and skills of each team member including self. Accountable in team relationships.
	

	Outcome 7.

(2310)
	Skilled in leading large and small groups. Applied in relation to the retreat/consultation event on an urban poor social justice issue.
	

	Outcome 8.

(1940)
	Organise the production of a booklet of the findings and recommendations of the consultation/retreat on an urban poor justice issue.
	

	Outcome 9.

(2710)
	Understands principles of sustainable revival and critically evaluates them in relationship to past revivals in the candidates city of residence.
	

Movement Leadership Outcome Profile

The following were outcomes identified by urban poor leaders prior to developing the MATUL that should be addressed in this course

	
	 Competency
	 Skill
	 Knowledge
	Value
	 Character

	*322
	Able to conceptualise and develop indigenous, apostolic and incarnational missional structures among the urban poor in contrast with programmatic development agency structures
	Able to develop indigenous, apostolic and incarnaational missional structures among the urban poor in contrast with programmatic development agency structures
	Able to conceptualise indigenous, apostolic and incarnaational missional structures among the urban poor in contrast with programmatic development agency structures
	community, incarnation, living by faith
	Faith (1 Cor 13:13)

	*372
	Influential, inspirational, able to lead a movement
	Motivational speaker, with balance, and wisdom in decisionmaking and teambuilding
	Has read the lives of 20 movement leaders and identified some of their characteristics
	
	Influential, inspirational, able to lead a movement

	*374
	Understands multiplication of preaching points, cell churches, daughter churches
	Skilled in enabling a group to form with intention of multiplying
	Familiar with church growth literature on cell church, daughtter church multiplication
	The kingdom is like a seed that grows
	

	325
	 Has a meaningful model for personal advocacy for justice for the poor
	Can critically analyze the reasons for and steps in Community Organizing process
	biblical models demonstrating how God’s people can bring about dramatic transformation of their city’s or country’s systems and structures, as well as people, through broad-based organizing
	
	

	*308
	Are able to initiate movement dynamics
	
	Identify the differences between a mindset and styles of developing a ministry vs initiating a movement
	
	

	*287
	Familiar with the goals, methodology, measurement of outcomes and personnel in the Grassroots Churchplanter's course
	
	Familiar with grassroots churchplanters CD
	
	

	*29
	Understands exercise of and limits to authority
	Submission to authority, exercise of authority
	Theology of Authority: its use, basis, limits to use, submission to, resolution and confrontation processes to abuse
	Balanced exercise of and submission to authority
	Submissive (James 3:17)

	*82
	Maintains good attitude when criticised
	
	Biblical models of responding to opposition
	
	Gracious in opposition(Mat5:10)

	*84
	Knows how to listen to others and respond appropriately
	
	Foundations of counselling
	
	Empathy

	*161
	Knows Church growth principles
	
	Knows Church growth principles
	
	

	*147
	Knows how to delegate responsibility, identifying the different bases for authority in leading a churchplanting team through each of the four seasons
	Experience in delegating responsibility
	Processes of delegation and accountability, Biblical theology of delegation and accountability
	
	Authority: Lives within

	*148
	Makes plans and establishes objectives
	Makes plans and establishes objectives
	
	
	

	*181
	Can discern and deploy other's gifting
	Can discern and deploy other's gifting
	patterns of discernment and deployment of others giftings
	
	

	*270
	Able to resolve conflicts with small and large groups
	Skilled at conflict resolution in small and large groups
	Group Conflict Resolution Processes and attitudes, Biblical theology of conflict resolution, forgiveness, reconciliaition between groups
	
	Meekness (Matt 5:5)

	*286
	Understands transfer of leadership and withdrawal from team leadership processes
	
	Ministry exit strategies
	
	

	*285
	Works through group resolution of leadership failures and transfers
	Is able to work through group resolution of leadership failures and transfers
	
	
	

	*283
	Oversees multiple ministries and groups
	Overseeing Multiple ministries
	
	
	

	*192
	Has the skills to mentor
	Has experienced a postive mentoring relationship
	Mentoring concepts
	
	

	*193
	Develops disciples who produce disciples
	Has developed a disciple who has discipled another
	 Disciplemaking technology in one culture
	
	

	*271
	Knows principles of transferring methods of discipling, churchplanting or training programs into another culture
	Involvement in indigenising a program
	Processes of discernment of principles behind methodologies and redesign programs according to culturally equivalent principles
	
	

	*222
	Able to recruit a cross-cultural team for a project
	Has recruited cross-cultural project team
	Team creation and development. Biblical theologies of teamwork in Jesus and Paul
	Teamwork
	Team player

	*289
	motivated by the history of God's works among the urban poor
	
	Has an understanding of historical progressions in the expansion of urban poor mission
	Values historical lessons on slum ministry
	

	*370
	Has a comprehensive understanding of the nature of the church
	Able to visit a diversity of churches and affirm their styles
	Has moved from a legalistic understanding to a Biblical understanding of principles and diverse structures and styles in the nature of the church
	Unity in diversity
	Flexible

	*398
	Works with class to bring together a weekend forum of leaders from a sector of the city to examine an issue, and publish theology or strategy as a result.
	Works with class to bring together a weekend forum of leaders from a sector of the city to examine an issue, and publish theology or strategy as a result.
	
	publishing communal theology
	

	*348
	Develops citywide prayer movements
	Gathering of diverse Christians around a common theme
	Theology of collective prayer
	
	

	*346
	Works with secular city leaders in seeking societal transformation
	Bring together city leaders at milestone events
	Has a theology of thinking theologically but speaking secularly about the impact of the kingdom (societal transformation)
	Working with all people of good will
	wise (James 3:17)

	*345
	Mentors Christians in secular leadership roles in the city
	Form a thinktank of Christains in secular city leadership roles
	Has a comprehensive theology and strategy for transformation of secular city societal sectors
	Christ as integrator of the city
	diplomacy

	*311
	Understands the impact of networking on the effectiveness of urban poor ministry
	Able to sustain a balanced concentration on ministry and networking with other city leaders.
	
	the wider body (Eph 1-3)
	

	*309
	Resource Funding for Growth and multiplication
	Identify a progression of funding needs and resources for an urban poor ministry
	
	
	

	*317
	Understands relationships of Spiritual powers, poverty, oppression in city structures and the slums
	
	Can discuss the Biblical and practical relationship of spiritual powers and structures of sin
	
	

	*347
	Reconciliation of ethnic groups in city
	Bridge-builder between ethnic groups in the city
	Biblical theology of dignity of humanity, multiethnic unity, reconciliation
	
	Peacemaker (Matt 5:8)

	*35
	Knows how to appropriately relate to other Church bodies
	Diplomacy
	Understands dynamics of major faith communities
	Unity of the Body of Christ
	Openness to reason

	*42
	Developed a strategy of reconciliation for an oppressed group
	Strategy development for reconciliation process between groups
	Biblical theology of reconciliation
	The unity of all things in Christ
	Peacemaker (Matt 5:8)

	*81
	Develops healthy relationships with others not of like mind
	
	
	Values diversity and individuality
	Gracious in opposition(Mat5:10

	*184
	Sensitive to different cultural leadership styles
	
	 Knowledge of varieties of band, tribal, peasant, urban and postmodern leadership styles
	Values different cultural leadership styles
	

	*96
	Knows how to work with a cross cultural team
	Experience in working with a cross cultural team
	
	
	

	*280
	Understands sociology of movements
	Initial experience in inside/outside roles, identification of indigenous leadership and decision-making styles, communication of innovations, application of church growth principles.
	Understands sociology of secular and religious movements, church growth
	The balance of God's interventions and human understanding of growth principles
	

	*211
	Able to do a project management plan for an event
	Has been part of a team utilising project management processes
	Project Planning, Computer based planners
	Values planning
	

	*279
	Understands principles of sustainable revival
	
	Understands Principles of sustainable revival
	
	

� Including but not limited to: inside/outside roles, identification of indigenous leadership and decision-making styles, communication of innovations, application of church growth principles etc.

� The phrase redemptive movements encompasses but is not limited to churchplanting movements, revival movements, revitalization movements and social movements.

11
4

