MATUL CONSULTATION, KIBERA SLUM, NAIROBI

(11TH, WEDNSDAY 2009)

Members Present:

Dr. Viv Grigg

Dr. Corrie de Boer

Dr. Richard Slimbach

Dr. Colin Smith

Dr. Isac S. Raja

Dr. Samuel Saravanan

Mr. Barrack Oluoch

Mrs. Patience Wanzala

Mr. Alwin

Faculty and staff of Carlisle College and CUM staff

Welcome

Dr. Colin Smith started the meeting with a brief devotion. After the devotion, he welcomed the MATUL commission team to Kenya.
Faculty and staff of the Carlisle College and Cum staff introduced themselves followed by MATUL commission team.
Corrie de Boer briefly highlighted the history of the Encarnacao Alliance.

· 1995 a consultation was organized on storytelling in Manila and got the direction of mission in the context of urban poor ministries. Viv and Corrie were passionate about this vision.

· In Brazil in 2002 25 leaders of urban poor missions followed this up by examining training. Encarnacao is a Portuguese word means incarnation. A decision was made to initiate the grassroots, BA and MA level training processes
· In Thailand it was agreed to train 50,000 leaders to work among the urban poor.

· Another consultation to facilitate training the leaders for the urban poor and pastors working in the slums was organized at HBI, Chennai in 2006. The focus was on training the next generation leaders and this resulted in MATUL and other certificate courses.

· In the year 2006 some concerns that the Christian leaders brought in India which helped to extend the following:

· The grass root level training

· The Bachelors level training…… better in some contexts like Cambodia, one school in the Brazil context

Viv Grigg explained about the MATUL in various institutions.

The Birth of MATUL in ATS and HBI

In 2006 MATUL was started at Asian Theological seminary in Manila and at Hindustan Bible Institute & College, Chennai. In order to create a movement to developing 50,000 leaders to work among the urban poor the MA program is important for envisioning 5000 of the students in the seminaries to develop them as leaders with the vision to transform the societies became the unique strategy. The program is designed in both urban leadership and theology.
Significant changes in the operation of these programs because of the change in the perception among the leaders. As a commission, our task is to launch the vision to many others both in local and global level.
What do we want to see or achive?
Leaders of urban movements who will address and work with various issues such as HIV, poverty, corruption, holistic community development, upliftment of the poor, and the marginalized.

Three components in this training:
· Information (reflection),
· formation (character) and
· transformation (action)
Reports from various Schools:

HBI
1. Dr. Saravanan presented the report in a video format for 20 minutes and questions were raised and discussed.

2. Dr. Ricahrd Slimbach represented APU and highlighted about the application process in APU. He also said so far he has received 3 applications. Miss. Rebecca is doing the promotional work. APU has a website and they have advertised MATUL in the website.
3. Mr. Colin Smith explained about the 3 year urban leadership program in Carlisle.
4. Dr. Viv Grigg explained about the B.Th (Transformational Urban Leadership) program in New Zealand
5. Dr. Corrie de Boer reported the MATUL in Manila.
Discussion:

Potential outcomes for the courses were discussed in two groups.

The meeting was closed with the word of prayer by Mr. Alwin.
MATUL CONSULTATION, CARLISLE COLLEGE, JOGOO ROAD, NAIROBI

(12TH, THURSDAY 2009)
Members Present:

Dr. Viv Grigg

Dr. Corrie de Boer
Dr. Richard Slimbach
Dr. Colin Smith

Dr. Isac S. Raja

Dr. Samuel Saravanan

Prof. Daniel, Professor, Daystar University, Nairobi

Mr. Sean Faulkner, Perspective Students from California

Mr. Barrack Oluoch

Mrs. Patience Wanzala

Mr. Colin Smith opened the meeting with the word of prayer

Dr. Isac S. Raja read the previous day consultation minutes and important points were taken up for discussion in the second day consultation.

20 minutes were given to discuss about the outputs and outcomes of the program in two groups.

Summary of the potential outcomes
Upon completing the MATUL students will be able to:

Group 1

A. Program (Course) Outcomes

1. Synthesize Knowledge from various descriptions (theology, sociology, envision, studies, public health, urban leader) to understand the completing the urban poor condition

2. Use experiential and technical understanding and skills to formulate and address urban poor problems at local, regional, national on initial level.

3. Lead others in applying these concepts and skills to developing or strengthening urban poor movements that address individual and systemic sources of communication pain and disadvantage.
.

B. Organizational Outcomes
(Churches, non-churches, NGO’s government agencies, business, families)

C. Community Outcomes

Group 2

Bench Mark Levels:

Urban Spirituality course should be offered in order to see the spiritual growth of the students throughout the program. We need to evaluate the students every semester to see the spiritual growth and development in their spiritual life.
We need to get the report from the church members, believers, near by communities about the MATUL students in order to see how far their character are developed while they are in the program.

To Do: Viv to edit the outcomes and evaluation pages in “the common understandings” reflecting the above

Mentoring-based Training Degree Plus Supportive Reflection in Courses an Reading (Viv Grigg)

Viv explained four processes from The Common Understandings:

· Mentoring in Building Faith Communities

· Economic Discipleship Mentoring

· Spiritual Mentoring

· Experiential Placements

Does Building Fatih Communities need an extra course
MATUL commission felt that “Building Faith Communities” course seems similar with Urban Poor Church Planting. Viv explained about important courses for the international students. Richard said only 5% of the international students will be attracted toward the subject called Urban Poor Church Planting.” Viv believed Westerners need serious training in churchplanting as it is not common in the West but central in other cultures.
Colin said that Building Faith Communities should be core and Urban Church Planting components can be included. He also said a separate course on Urban Church Planting course should be offered to the students who are interested in planting churches in the slums.

Tul 525 Communicating Faith and Group Multiplication need Urban Poor Church planting components.

Isac said that Discipleship course lead to Urban Poor Church Planting in India..
Isac suggested that Building Faith Communities course should be revised into Building Contextual Faith Communities.
Mr. Barrack said that Tul 530 Urban Poor Church Planting should have general principles in order to fit into all the partnering seminaries.

Saravanan said TUL 530 Building Faith Communities let it remain as it is but the church planting components should be brought in.

Isac says “Communicating Faith and Group Multiplication” and “Building Faith Communities” can be club and made into 4 credit hours.

Colin said that elective course “Cross-Cultural and Holistic Urban Church planting” can be offered.

Decision: Finally the MATUL Commission decided to have one course on Church Planting (The Building Faith Communities, as it is currently, no change)
and an optional course be developed for TUL 525 Communicating Faith and Small Groups in Hostile Environments (to be used for Kenyans going to North Africa etc). This would include David Lims material for Chinese house churches
Language and Culture Acquisition is optional for local students whereas core course for the international students.
To Do: Viv to note this in “The Common Understandings
How mentoring process is carried out to certain courses like:

· Service to the Marginalized

· Educational Centre Development
· Community Transformation

· Community Economic

Faculty along with the program coordinator supervises the entire field work process until they complete

Richard said it is impossible for the faculty member to monitor the process of the 40 hours of the field or project work.
Colin and Rich suggested that certain guidelines for the field work need to be worked out.
Decision: Thesis in their vernacular languages: Students can write their thesis in their vernacular languages. Students can reflect so much more if we allow them write their thesis in their vernacular languages.
Viv suggested that we need to e-mail each other in order to get the updates from the partnering institutions.
The meeting was closed at 5.30 p.m.

MATUL CONSULTATION, FREE PENTECOSTAL GUEST HOUSE, KINDARUMA, NOGONG ROAD, NAIROBI

(13th FRIDAY 2009)
Members Present:

Dr. Viv Grigg

Dr. Corrie de Boer

Dr. Richard Slimbach

Dr. Colin Smith

Dr. Isac S. Raja

Dr. P.N. Samuel Saravanan

Mr. Sean Faulkner, Perspective Students from California
Mr. Alwin, Carlisle College, Nairobi

Dr. Corrie de Boer started the meeting with the word of prayer.
IV. Modification of the Program based on the Lesson learned:

Dr.Viv Grigg highlighted outlines of the following courses:
1. Tul 560: Theology and Practice of Community Economics course lacks theology part. Mr. Lamech, Jasmine’s husband can help her in the theology part in order to balance theology and praxis.
Viv said that the aim of the course is to train, pastor, church planters, and missionaries to empower them in the business. Is it possible for the church to train the deacons?
Viv contributed the Economic Discipleship handbook for use with this course. Input from others teaching this course to this manual would be welcome.
Viv offered to do a grassroots gathering in each school on this theme as both a way to draw together Biblical themes from the workers, and as a way to train faculty in story-teling pedagogy. To DO: need a response as to dates.
2. Tul 620: The Development of the Movement Leadership Course
Can be offered as a core course in the third semester. Biblical foundations are found in this course, Lee included some reading related to Gandhi (Gandhi’s Film), Mandela. For Movements Dynamics, Viv suggested his recent book called Spirit of Christ in the Post Modern City. Members suggested that apostolic leadership model should be introduced.
Alwin said that in African context, the term leadership has different connotation, like position, title, money, and power. So how can we address these issues in Kenyan or African context?
Viv explained apostolic and servant leadership should be very much suitable in the African context because it too works in the Korean context.
Rich suggested a book called “How to Change the World”; it has all the organizations and their leader. They work in different categories but they connect with others.

Isac said leadership is mentoring so mentoring components should be included.
Submissive and diakonal model of leadership should be also included.
Alwin said high qualities of leadership principles should be drawn from the course.

Can we introduce local leadership model where people have high regard for the local leader.

Colin: We use social analysis, theological reflection and missiological response.
To Do; Colin to send a short summary of the pastoral cycle for us to look at as a core element for the praxi-reflection processes

To Do: Viv to Add in the flowing ideas to the master course
1. Change dynamics into the Leadership Course outcomes

2.
Dealing with the hierarchy of the society of the slums

3.
Leadership that opposes the existing oppressive structures and finding ways to break the oppression.

4.
Auditing the models of leadership that are in place.

5.
Work from who they see as movement leaders at local levels

6.
The processes of moving from founding to collectivity of leadership

The critical area of leadership from among the urban poor is largely an unexplored academic field, We need to listen and integrate processes.
To Do: Viv offered to work with the other faculty in each school on this course and to integrate the advances in each course. Corrie to ask Lee if he is happy to share his course.
3. TUL 670 Integration Seminar
Final project should be not more than 40-60 pages of length. Students are permitted to produce the research project in their vernacular language. Students can feel free to express their thought in their own vernacular language.

Goal of the course is:
Individual and community transformation.

Post field outcomes:

1. International

2. community

3. Individual

1. Training in participating research methods.

2. Formation of Inquiry team within CBO

3. Participatory research project
These six units include the research methods. Viv recollected that ATS has such a course so that this becomes a 3 unit final paper.
Public Presentational Forms

· Written report

· Novel (not common)
· Video (not common)
· Drama (not Common)
· Novel, video, and drama models are not common but if the students are willing, they can do that.
Research Project course description slightly revised by the MATUL commission.

In this course, students apply analytical frameworks and practical skills to participatory involvement and research of a specific issue with a CM or common involving local residents in specific transformative action. Research methods are taught and in culminating in the writing and public present of a professional report.
To Do: Viv to change in The Common Understandings
Mr. Alwin said “Theology and Practice of Community Economics” designed with the following ideology:

1. Apply biblical principles Gen 1, 2 for the course.
2. Teach tithing

3. Teach Saving

3. How to connect business and ministry (pastor running business/ how can pastor run a business enterprise)

4. Practical level (Micro-finance from the local resource mobilization, small saving, small banks, cooperative)

5. Empower believers to run the small business industries

Outcomes:

a. Many believers started saving money and invest money for the small business.

b. 50 % of the students will run small business after the course Community Economics

Life just not revolves just around the business:
Life cycle needs

Emergency needs

Investment through microfinance

Strategy works for the church?

a. Provide (if donors provide to the church)

b. Promotional Strategy (Saving scheme….every member contribute a small amount of money… Self delivery Bible guides were developed to build the group.

c. Partnership Strategy (to help the church to partner with NGO’s and micro finance)

d. Small Business Training (manual)

(See addenda for further notes by Viv)
V. Paul Freire Educational Process:
Dr. Isac S. Soundararaja presented a paper on Non-Formal Education as a System in Theological Education. He also explained how some of Paul Freirian principles applied in the non-formal education in HBI.
How can we apply Freirian model in the formal education at the MATUL?
Each MATUL courses can apply some of the Freirian principles.
How can we help the MATUL students who come from NGO’s background and business background? In the same way for the international students. If the goal is transformation, what should be our emphasis?

We should recognize dialogical teaching.

Students-teachers process model should be included.
The following to be included in the common understandings (anyone wish to reword this?):We began with Freire in the process of design, by listening to 100s of grassroots leaders, each course is constantly listening to the people, and each course seeks to draw upon insights from Freierian pedagogy. This does not imply total acceptance of the correlation of Freire’s Marxist biases. This means that faculty who are generally trained in a didactic or “download” process need to gather each semester, in order to reinforce a transition to a different style of training. Conventional teaching processes reinforce the status quo of educational learning process and outcomes.

We don’t learn from experience but experience that is reflected on, that relates to a formal framework. Dewey
To Do; Rich can you send the whole quote
VIII. What are African partnering in terms of philosophy and program parameters?
Colin expressed:
1. There are very few books written on African context.
2. Theological libraries need to connect with the secular libraries in order to have partnership with one another. .

3. In Africa, very few colleges or seminaries are offering urban mission program. We need to partner with other institution to develop program in urban mission.

4. Accreditation is a problem to the theological seminaries/ Christian colleges in Kenya.
5. How to make the Urban Mission program available to other part of Africa especially South Africa. In order to do this, we need to have MATUL Centre in the middle of Africa where we can bring all the faculty members and students at one center.
6. How can we develop faculty exchange program around Africa?
Finally Colin expressed that they will discuss with the faculty and other leaders in Nairobi and take it to the principal to work out BATUL in Carlisle.
Potential Schools in Africa

Colleges with accreditation are least close to marginalized institutions.

Bible schools working with the poor have least access to accreditation

There is no accreditation at Carlisle.

One option is looking at ACTEA accrediting the MATUL (Comparable to ACTE in Asia, that accredits Bible Schools around Africa).

How then do you make it available to other institutions around the continent. Eg.

· Evang Theolog College in Addis

· Good Nesws in Ghana (AIS Sponsorod)

· Trinity College in Accra (ecumenical)

· St Paul’s Limura (evangelical liberal)

· University of South Africa

Identify 4 or 5 colleges around Africa, and build the capacity, by providing a central place for the running of MATUL where you would bring in faculty from around the continent. They then offer certificate, diploma, degree according to their institutional capacity.

To Do:
1. Colin can you send a summary of what steps you are proposing that we can share with all the commission.

2. Colin to check with his team and then send their current courses to Viv for inclusion on the ma website. These include the African booklists.
MATUL CONSULTATION, SAVERBERG RETREAT CENTER, NAIROBI

(14TH, SATURADAY 2009)

Members Present:

Dr. Viv Grigg

Dr. Corrie de Boer

Dr. Richard Slimbach

Dr. Colin Smith

Dr. Isac S. Raja

Dr. P.N. Samuel Saravanan

Dr. Isac S. Raja started the meeting with the word of prayer.

1. Core Values Modification:

MATUL commission felt that Dr. Viv can take the suggestion from the discussion and incorporate everything in the revised core value.
To Do: Viv to send finalized draft back to commission members for confirmation
2. Bachelor Level Church Planting Training in Transformational Urban Leadership
Report from Colin

Colin presented 3 years of the BATUL program which he worked out for the Carlisle College. He also presented the tentative curriculum which he worked out for the Carlisle College. He highlighted that BATUL will have 14 courses in a year and 42 courses in 3 years. Bachelor degree in Kenya is 4 years. Colin said that he is trying for the accreditation from the government so that he can offer the BATUL for 4 years.
Report from Viv
Viv presented 1 or 2 year of the B.Th (Transformational Urban Leadership) program in New Zealand. Can we go with Theology or Leadership?

Grassroots Training:

Presentation on Grassroots Training in Kampala

Report from Uganda:
Pastor John Baptist reported that we invite grassroot level leaders and teach them after that they will be given topic for discussion for eg: how can we transform our cities and towns which they have to discuss within groups. The faculty members will collect the result of the discussion and give solution to transform the society. This is the way the Pastor John Baptist training the grassroots level leaders in Kampala. He also expressed that he wants some kind of recognition to the Training Institute so that the training can be carried out in a wider level.
We need to have grassroots training materials in vernacular language so that it will be very effective for the community.

We need to revise the grassroots training materials at least once in year.

We need to meet with grassroots level leaders to work out curriculum.
Viv: Viv to get the grassroots CD to each director
Bibliography:

Colin flashed the list of the important books for urban mission.
Each institution should add at least 75 books per year.
MATUL Commission:

Structure of the commission:
1. Viv will be full time with APU from January but part of the job description is to continue as international coordinator to lead the MATUL.

2. We need to work out MATUL journal at least once in four month. HBI decided to work out and circulate in the national level at this movement. ATA is planning for the e-journal at least once in four months.
3. APU students can help in the MATUL journal in terms of proof reading, editing and publishing if they happened to be in HBI.
4. Two websites are on the web already (MA website and MATUL website)
5. It was suggested that faculty members can help in this process.

5. Colin presented the list of the books for the Carlisle College,
6. Interchange of the faculty:

To do: Corrie, Viv, Rich and Colin are perspective visiting or adjacent faculty for HBI site. Saravanan to confirm dates
7. To Do: MATUL commission decided to SKYPE once in two months in order to get updates from each institution. Viv to set up
8. Best Time for the Next Meeting:

One of the options is Latin America (Brazil, Columbia, Argentina,) etc

Tentative schedule for the next meeting will be in October 11-14, 2010.
To Do: Viv to confirm with Latin Americans

Connecting with BGU for training MATUL faculty members for the doctoral level or at least D. Min level. This will really benefit the African partners to have their own members to teach in their local seminaries.
9. Explore Development of a Scholarship Fund:
Viv explained the collapse of potential funders this year
 More affordable training should be provided in order to avoid drop out.
10. MOU (between the partnering schools)

Draft memorandum of Understanding between and the Encarnacao Alliance Training Commission
1. Colin said that we will request if it is required for Carlisle College.
Functions of the commission slightly revised:
2. The training commission functions as community of academics and urban poor movement leaders who voluntarily associate and collaborate to develop and deliver formal education for urban poor leader.
To Do; Viv to include in the modified Common Understandings
3. Each of the master courses should have at least 3-5 global outcomes that are reflected in each institution as local outcomes at an equivalent level of praxis, knowledge and character outcome(glocal)
(Viv & Rich will come with the global outcomes for the master course outlines for the partnering institutions to evaluate and comment on.)
To Do: viv draft a process and timeline for communal working on such processes including faculty across the schools
Who are potential partners in Asia, Africa and Latin America? A review of items that need to go into the process of partnering? To do: Viv to write these up more fully. Viv’s primary role to work with the Latins and other new schools in these processes
· Two consultations with Brazil school

· One school in Indonesia is interested

· Some schools in Manila are interested
· Dr. Isac will connect with some schools in India

The meeting was closed with the word of prayer by Dr. Saravanan
Monday Meeting with Faculty from Theological Schools in Nairobi

A formal meeting was held with about 50 faculty invited from schools across Nairobi who have an intrest in urban and urban poor education . It was ably facilitated by Colin’s team. These leaders themselves concluded that their schools were not adequately serving the urban poor and need to change style and focus to accomplish this. Discussion of the difficulties in accrediting such dynamic processes occourred but with good consensus that progress should be made in delivery while working through the accrediting hurdles. An urban educators networking process was decided on. Colin offered to spearhead development of the MATUL through Carlisle.
Tuesday: Meeting with grassroots pastors at graduation ceremony

The team met with grassroots trainees in Korogocho at an enjoyable graduation ceremony. Some short discussion was heald but it became reduced to half an hour, and identified some of the key things the pastors learned. These tended to reflect the goals of the Samaraitan strategy, and have ben included already in the database underlying the program design.

Addenda; Viv’s note from Alvin on the Community Economics Course
2 Levels

1. Formal – start with the known, start with the Bible,

2. Work is a very critical focus

Principles from the scriptures

Connect work to businesses (income generating activity (IGA)

We use Genesis 1,2

Creativity: how do you get creative

Enterprising is

How did the fall distort work? So what is the church agenda, restoration

What is Biblical perspective on work?

Work as means of worship

Some Issues

· Work as source of tithe

· Many people would like to avoid work but still learn a decent living

· Many pastors perceive of work as something less. Many pastors run businesses but they don’t see this as spiritual.

· Churchplanting as an IGA

3. Tithes

Where do tithes come from, form work or other means

4. Move from cognitive and go into puritans, Moravians as to how work shifted from core of theology.

5. How do you connect business and ministry

a. ?? pastor business run from church?

b. ?? tentmaking

c. How do you run individual businesses as a pastors household.

Practical Level

Pastor and households

Pastor and faith community and community, pastor as agent of transformation

Build capcity of congregation and community hence microenterprise

Microfinances from local resource mobilization

This depends on asset-based develops (22 Biblical stories, Moses on the road, Elijah and the raven, feeding of 5000 = God starts with what we have)

Move to savings to village banks, cooperatives.

Known to unkown

Don’t go deeply into the practical steps.

Savings groups develop within the classes.

Pastor needs to encourage others to run this. Pastors need to build the capacities to run it, but should not be part as then empowerment, election of leaders does not happen.

Three outcomes are important

· Economic mission

· Social mission

· Spiritual mission

Non-formal training is a little longer, more practical, less theoretical. Here we follow them into the communities with non-formal meetings.

· Life does not revolve just around business

· Life-cycle needs, births, rites of passage, joining high school, death, use money Thus need a system of addressing these issues. Many churches become burial savings groups. These need microfinance or else they liquidate the business

· Emergency needs. The savings groups provide money for savings groups.

· Investments through microfinance

What strategies work for the church

Finance side and enterprise side

1. Provide strategy: if partnering agencies provides there is a problem of grace and relationships. Sustainable microfinance process requires 30,000 clients. One person salaried requires 300 clients. Balancing sustainability and social mission. On one hand if people are not paying back, then it damages the spiritual mission.

· Promotion strategy: churches start a savings scheme. We hel develop Mission, Membership, Money (loans, rates), Monitor, Management. The strength of this is the local resource of church and scriptures. After generating savings, they then help start businesses. In some situations the immediate emergencies can create savings fatigue. Matching funds can help this need to obtain capital within a reasonable time.

· Partnership strategy: balancing spiritual, social. In promotional stragey all money is owned by the people. Provide strategy, it is owned by the outside. In partnership, you help build the capacities of the local groups but to partner with the microfinance NGO. Sometimes this works, sometimes their culture is very different where they take over control. Many microfinance institutions do not trust anything with the churches. Many microfinance agencies do not want to loan for lifecycle emergencies. Also these agencies only cater to an entrepreneurial poor. They don’t offer training, but just offer money, now using minimalist approaches as training is costly to the NGO.

· Small business training - manuals. We begin with self esteem and creativity first, then training in costs, sales, bookkeeping.
· Self delivery Bible guides were developed to build the groups spiritually.

· Microfinance and microenterprise

Theoretical Issues at Macro Levels (are these included in the Urban Reality course?)
· Changing nature of work under globalization, that keep people in low wage, dangerous unstable, irregular work.

· Labour issues, labour laws

· Informal Economy

· Advocacy – can you build a critical mass for change so they can speak for themselves

· Review of government documents, such as the budget,

· Women as centre of microfinance. Men think big, but cant start small, very impatient to build, men-only groups never work, but if they meet around action, not talking.
