DESIGNING TRAINING FOR URBAN TRANSFORMATION
Workshop and Survey Results

Lee Wanak

Introduction

We live in a world today that is rapidly urbanizing and the growth of urban slums and squatter areas is changing the face of mission in the 21st century. The 2003 UN-Habitat report, The Challenge of Slums, indicates that in 2001 Metro Manila included some 526 informal slum communities containing approximately 2.5 million people.
 Today that number is surely approaching 3 million. This means every fourth person we see among Metro Manila’s 11.5 million is living in a slum.
 Once thought to be largely a rural problem, global urban poverty is growing at an alarming rate.

UN-Habitat Global Report on Human Settlements (2003) indicates that the global slum population was 924 million in 2001.
 As world urban population nearly doubles to five billion by 2030 slum population will double to two billion
 Two billion people on planet earth, one in four, will be a slum dweller. As the people of God what is our responsibility in this humanitarian crisis? What is to be our role and how do we train people to serve among the urban poor?

The Fourth Annual ATS Theological Forum on The Church and Poverty in Asia provided an excellent venue to gather ideas on curriculum for training of leadership among the urban poor. Approximately 900 people attended the forum with 128 participating in one of the three workshops on Training Ministers Among the Urban Poor.
 Each workshop followed the same procedure. The participants self selected one of four discussion groups each addressing a particular level of training:

1.
Non-formal training for urban poor churches and communities

2.
Non-formal training for urban poor lay pastors and community leaders

3. Formal undergraduate training for urban poor pastors and NGO staff

4. Formal graduate training for urban poor pastors and NGO leaders

They discussed best experiences in training leaders, made recommendations for training, and completed a survey questionnaire on roles and subjects for program and curriculum development. Since procedures were the same in each workshop, results for each level were collated together.

Best Experiences and Recommendations in Non-formal Training for Urban Poor Churches and Communities

The participants who addressed this first area of training shared several spiritual and practical interventions they felt represented their best experiences in training urban poor churches and communities. The participants gave the greatest attention to spiritual formation and values education through Bible studies, cell groups, personal evangelism and seminars for the church as well as barangay leaders. Relatively few participants addressed structural issues in society. The focus was on individual change perhaps with the assumption that individual change leads to structural change. Best practical experiences were clustered into four categories: schooling interventions; parenting classes; health training; and enterprise related skills. Looking to the needs of the next generation several participants stated that education of children through preschools and tutorial services were their best experiences. A related area is parenting classes that are both values oriented as well as skill oriented. Health training was also discussed. One participant emphasized radio as a medium of instruction; another considered a focus on alternative or herbal medicine. In the area of finance and enterprise participants emphasized training people in budgeting; micro savings plans; small enterprise development; and developing vocational skills.

The participants had a number of topics they recommended for non-formal training among urban poor churches and communities. Topics related to spiritual development included theology, evangelism, discipleship and biblical values. Related to these topics was the need for developing parenting skills. Skills addressing ministry included counseling and community development. Other community related topics were primary health care and addressing environmental concerns. Topics related to finances included several recommendations: budgeting, savings plans, networking for resources, entrepreneurial and livelihood skills.

Several issues arose regarding teaching style in urban poor churches and communities. Teachers are to be incarnational, closely associated with the community. Providing community services such as primary health care, build trust and open doors for other kinds of ministry. Thus identification with the community was highly valued. Discussions on teaching style emphasized mentoring, facilitation, and patterns of empowerment, as opposed to the traditional top-down lecture approach.

Notably absent from these discussions is any mention of addressing power structures in society or advocacy skills in seeking justice. The focus was on improving lives without much thought on why those lives are in such an oppressive state. Certainly it is important to teach personal responsibility but it is naive to think that answers to the plight of the urban poor do not also have deeper structural causes that cannot be solved on the personal level.

Best Experiences and Recommendations for Non-formal Training for Urban Poor Lay Pastors and Community Leaders

Those addressing this second area shared best experiences in training lay pastors and community leaders. They began with a focus on needs. The curriculum should be based on needs assessment where participants are involved in analyzing their learning needs and setting their own standards. Best experiences included ministry skills in parenting, advocacy, evangelism, small group discipleship, and counseling. Teaching style was experiential in nature involving community immersion and shadowing. Lay pastors and community leaders are often bi-vocational and some best experiences focused on livelihood skills and trade skills such as carpentry. Others emphasized training in networking and microfinance, including micro-savings plans and budgeting.

Recommendations for non-formal training for lay pastors and community leaders involved several leadership/management skills, such as networking, developing NGO and GO contacts, strategic planning, administration, community organizing, goal setting, vision casting, and developing mission statements. The participants emphasized a teaching style focusing on practice utilizing the community as the venue for learning. This teaching style uses mentoring, coaching, community immersions, and internships, thus building relationships and identification with urban poor communities. Some participants focused on training for team ministry, an important concept since so much of schooling is based on individual performance. This kind of training focuses on helping leaders and their members build team synergy.

Best Experiences and Recommendations for Formal Undergraduate Training for Urban Poor Pastors and NGO Staff

The third area of discussion focused on undergraduate training. For some participants this meant a critique of Bible schools. Although there was agreement on a Bible centered curriculum some felt that Bible schools had become irrelevant to the needs of the urban poor. Perhaps this is due to the historically rural orientation in Bible schools or their lack of focus on social needs in many evangelical institutions. Though this was not a majority opinion it does give cause for examination of the relevance of undergraduate curricula in relation to developing leaders among the urban poor.

The participants emphasized a contextualized curriculum that helped them understand the social realities they encounter. They wanted specially designed curricula for ministry among the urban poor that is holistic—biblical and theological but also focused on the development needs of urban poor communities.

Unlike those in non-formal training discussion groups, this group gave greater value to formal education but felt it was essential to couple it with field training in urban poor communities and to link with practitioners serving in NGOs and churches. As with previous discussions the issue of networking came up again showing an increasing understanding of the wholeness of the work of God. Theologically and practically we can no longer afford to be insular little groups, separated from each other and from the mainstream of society.

A policy issue that arose had to do with the “recognition of ministry experience for academic credit.” This was the best practice of one school represented in the group. With more experienced students entering formal education later in life there is a need for academic approaches, such as portfolios, special curricula or executive programs that maximize time and resources by giving credit to older, experienced students. Quality formal education is often financially out of reach for urban poor pastors and NGO staff. Thus it was recognized that students ministering among the urban poor need scholarships and scholarship policies that would accommodate their life situation.

Best Experiences and Recommendations for Formal

Graduate Level Training for Urban Poor Pastors and NGO Leaders

Discussions on formal graduate level training blended best experiences and recommendations. This group focused on curricula addressing several areas not typically considered part of graduate theological education, such as sociology, anthropology, project management, entrepreneurial skills, organizational leadership, holistic child development, communication skills involving negotiations (not just the monological skills typically associated with ministry), community organizing and profiling skills, advocacy and mediating skills. Networking was again emphasized involving teaching students to coordinate with NGOs, likeminded churches and government agencies. The participants agreed that curricula must be relevant to urban poor communities with the objective of bringing transformation. A biblical/theological foundation for urban poor ministry was clearly valued and servant leadership was emphasized. An experience-oriented approach to urban poor ministry training utilizing action-reflection through field education was highly valued. The students simply cannot learn ministry to the urban poor just in a classroom. Interestingly classroom learning was not mentioned. Emphasis was placed on mentoring, coaching and faculty being available to students.

Again cost was an issue. It was reported that some denominations provide scholarships for the training of current and potential pastors working among the urban poor.
What Educational Activities and Structures Develop

Transformative Leaders Among the Urban Poor?

The participants were asked to answer a survey consisting of three questions regarding the significance of roles among the urban poor and courses, subjects or topics that prepare people for those roles. Rankings were averaged for each level and deviation of greater than one rank from the average of the four levels was indicated.

Roles Most Important for Leaders Among the Urban Poor

The first question asked participants to rank the roles they felt were most important for leaders among the urban poor. Participants self selected which of the four levels of training they wished to address. The averages for the four groups varied less than plus or minus one rank, which means that the participants across the four levels of training were in considerable agreement.

The participants ranked community organizer/movement leader highest with the role of pastor/church planter and educator as second and third respectively. This tells us what primary roles the participants felt training should seek to develop. The remaining five roles were more specialized and, though useful, would not be the primary area of focus for most trainees.

Table 1: Rank of Roles Most Important

for Leaders Among the Urban Poor

	
	Ave. of the Four Groups Used for Ranking
	Non-Formal Training for Urban Poor Churches andCom-munities
	Non-Formal Training for Urban Poor Lay Pastors and Community Developers
	Formal Under-Graduate Training for Urban Poor Pastors and NGO Staff
	Formal Graduate Training for Urban Poor Pastors and NGO Leaders

	#1. Community Organizer/ Movement Leader
	2.71
	2.47
	2.19
	2.93
	3.24

	#2. Pastor/Church Planter
	3.34
	4.29
	3.53
	2.89
	2.63

	#3. Educator (e.g. preschools, vocational schools)
	4.16
	4.06
	4.35
	3.95
	4.27

	#4. Advocacy
	4.31
	4.50
	4.67
	4.14
	3.93

	#5. Economic Development
	4.37
	3.89
	4.53
	3.79
	5.25

	#6. Counselor
	4.52
	5.32
	4.26
	4.35
	4.13

	#7. Resource Mobilizer
	4.84
	5.12
	4.07
	5.18
	5.00

	#8. Health Care Specialist
	5.78
	5.47
	5.95
	5.75
	5.93

Areas of Study Most Important for Urban Poor Ministry Training

The second question asked participants to rank ten areas of study they felt were most important for ministry among the urban poor. Again there was strong agreement between the four levels of training with only three of forty averages varying more than one rank. The top four areas of study—Bible, Community Development, Spiritual Development, and Church Ministry—are a mix of traditional ministry preparation and community development. This shows that the participants recognized the need for holistic training. Training for ministry among the urban poor is not to be only church oriented but also have a focus in the community. The added focus on community has significant implications for formal training institutions.

Table 2: Rank of Areas of Study Most Important

for Urban Poor Ministry Training

(Bold italics indicated a variance greater than one rank.)

	
	Ave. of the Four Groups Used for Ranking
	Non-Formal Training for Urban Poor Churches andCommu-nities
	Non-Formal Training for Urban Poor Lay Pastors and Community Developers
	Formal Under-Graduate Training for Urban Poor Pastors and NGO Staff
	Formal Graduate Training for Urban Poor Pastors and NGO Leaders

	#1. Bible
	2.18
	3.12
	1.68
	1.80
	2.12

	#2. Community Development
	3.49
	3.11
	3.16
	3.59
	4.11

	#3. Spiritual Development
	4.11
	5.24
	3.93
	3.75
	3.53

	#4. Church Ministry Skills
	4.67
	4.61
	3.81
	5.06
	5.21

	#5. Counseling
	5.31
	5.58
	5.06
	5.73
	4.87

	#6. Entrepreneurship
	5.43
	4.89
	5.00
	5.83
	6.00

	#7. Field Experiences
	5.55
	5.94
	5.86
	5.81
	4.57

	#8. Theology
	6.53
	7.07
	7.22
	5.93
	5.91

	#9. Social Sciences
	7.17
	7.94
	7.45
	7.13
	6.15

	#10. Environment
	7.35
	6.35
	7.14
	7.53
	8.36

The juxtaposition of Bible and community development again shows this essential dual emphasis that the participants recognized in ministry among the urban poor that is not typical in much of our formal ministry training. The false division we have placed on sacred and secular knowledge breaks down when curricula focuses on the urban poor context. Interestingly theology ranked fairly low probably because much of systematic theology, or more specifically the logically structured way it is taught, is not considered relevant to the urban poor context. However, topics associated with contextual or transformational theology, as can be seen with the next question, received a stronger response. The social sciences likely ranked low because of their perceived theoretical nature rather than being practical and action-oriented as with community development. It is disconcerting that environment is ranked last and probably shows a lack of awareness both on our stewardship responsibilities regarding the earth and the effects environment has on health and quality of life.

The third question asked the participants to rank specific courses, subjects or topics they believed were most important for ministry leaders working among the urban poor. With seventeen choices there was greater deviation on this question than the previous two questions. The top four subjects—Bible Introduction, Community Transformation, Contextual Urban Theology and Urban Spirituality—have a general appeal for all forms of urban ministry. These subjects make up at least part of what might be considered a core curriculum. The last three subjects—Urban Environment, Developing Preschools and Primary Health Care—are specialized and make up at least part of what might be considered electives. Theology again ranks low (#14) but Contextual Urban Theology (#3) ranks high. This tells us that the participants preferred “doing theology” as opposed to “studying theology.” Pedagogically this means that a story approach, combining God’s story with the stories of urban poor peoples, is preferred to systematics.

Table 3: Rank of Courses/Subjects/Topics Most Important for Ministry Leaders Among the Urban Poor

(Bold italics indicated a variance greater than one rank.)

	
	Ave of the Four Groups Used for Ranking
	Non-formal Training for Urban Poor Churches and Commu-nities
	Non-formal Training for Urban Poor Lay Pastors and

Community

Developers
	Formal Under-Graduate Training for Urban Poor Pastors and NGO Staff
	Formal Graduate Training for Urban Poor Pastors and NGO Leaders

	#1. Bible Introduction
	2.92
	3.92
	2.17
	2.94
	2.63

	#2. Community Transformation
	3.79
	4.36
	3.25
	3.63
	3.93

	#3. Contextual Urban Theology
	4.84
	4.82
	5.27
	4.00
	5.25

	#4. Urban Spirituality
	6.48
	9.18
	4.43
	5.00
	7.30

	#5. Counseling
	6.99
	8.92
	6.82
	7.13
	5.08

	#6. Urban Poor Church Planting
	7.66
	10.00
	7.38
	7.08
	6.17

	#7. Organizational Leadership
	7.78
	8.00
	5.64
	8.57
	8.91

	#8. Urban Movement Leadership
	8.09
	8.25
	7.78
	8.14
	8.18

	#9. Serving Marginalized Peoples
	8.09
	8.00
	5.73
	9.53
	9.11

	#10. Urban Poor Advocacy
	8.40
	8.33
	8.75
	6.71
	9.82

	#11. Urban Ministry Research
	8.75
	8.18
	9.70
	7.40
	9.70

	#12. Entrepreneurship
	8.94
	11.25
	7.07
	9.08
	8.36

	#13. Field Internship
	9.45
	10.55
	9.40
	8.93
	8.91

	#14. Theology
	9.47
	7.33
	9.89
	7.75
	12.89

	#15. Urban Environment
	10.04
	10.18
	10.25
	9.14
	10.60

	#16. Developing Preschools
	10.14
	11.31
	7.53
	10.31
	11.40

	#17. Primary Health Care
	10.42
	11.40
	8.93
	10.92
	10.44

Bible again ranks as the most important subject but with community transformation and contextual theology in juxtaposition. Theology, probably understood as systematic theology, again ranks near the bottom. It was a surprise to this researcher that developing preschools and primary health care ranked at the bottom since they are means to community transformation. However, they are specialized courses. The top eight courses appear to form a core curriculum and the bottom nine courses build on the core.

Overarching Ideas

There are some overarching ideas for training urban poor leaders that came out in many of the discussion groups.

First, training should be practical, however, it should have both a theological and theoretical (social science) base. Most agreed that it is not enough to teach for practicality inside the four walls of the classroom; training should be experiential utilizing an action-reflection approach. This requires a theological as well as a social science underpinning.

Second, training should address local communities but also recognize national and global forces affecting communities. Courses that address advocacy for justice and environmental issues must wrestle with issues of power and marginalization.

Third, many participants emphasized the need to think contextually. Curriculum for the urban poor is something to be locally developed, not uncritically adopted from widely different contexts. Thus, curricula on all levels need to be screened through the filter of culture and the local context.

Finally, the participants agreed that an emphasis on holism was essential. Of course this can result in a plethora of topics and activities that can become unmanageable but the desire to address the whole person is a key to a kingdom ministry among the urban poor.

Ideal Qualities to Develop in an Urban Minister

Training Christian leaders among the urban poor, lay or professional, must be based on developing certain interwoven essential spiritual, relational, ministerial, and organizational qualities. Beyond the typical characteristics we identify with mature Christian leaders, these leaders must have a spirituality based on a theology of the kingdom of God that sees and foresees God’s work among the urban poor. The other side of this holy optimism is a holy discontent with the way things are. Leaders among the urban poor must have an aversion to the status quo and a deep desire to bring change that activates and mobilizes people. Both the desire and the discontent must be contagious leading to movements of change. Connectedness is a form of wealth and the urban poor are disconnected from the flow of power in the city. Effective urban leaders seek to network broadly, building bridges through consciousness raising, consensus building and conflict resolution. They are trustworthy and build trust, thus creating a foundation for lasting partnerships both within the community of faith and with diverse groups outside the community. These urban leaders demonstrate the social skills needed to mobilize and encourage people who have a sense of powerlessness to seek kingdom power and purposes. They can celebrate incremental change but are confident and committed in achieving greater ends.

Effective leaders among the urban poor know how the city works. They can “exegete” communities and shape sustainable contextualized ministries that meet needs. This involves perceiving current realities and envisioning a better future, fund raising and people raising, listening deeply and persuading passionately, making strategic plans for the future and managing activities day-by-day, and regularly evaluating progress and making course corrections as needed.
Perspective and the Design of Training for Urban Transformation

Historically the Protestant church has focused respectively on the coastlands, the inlands, and the unreached peoples. The 21st century focus must increasingly be on the cities, and particularly on the urban poor. This sea change in thinking will surely lead to curricular change in both formal and non-formal theological education.

Evangelical theological education often assumed a middle-class gospel that did not address sociopolitical realities of the urban poor. For example, Millard Erickson’s 1,247-page Christian Theology begins the section on the poor stating, “The Bible has a great deal to say about the poor”
 but then allocates only two pages to the subject. Why is that?

In the West salvation was seen as individual and focused on heaven. The kingdom was seen largely as future. The role of the church in society was limited to proclamation. Theology was often disconnected from context, and to move from context to text was often considered bad theology. These deep-seated assumptions were often carried uncritically to the four corners of the earth. Today with seven of every ten Christians rooted in the Developing World theological rooting is also changing and with it seminary curricula. Anthropologists refer to two kinds of perspective: etic, the perspective of someone observing from outside the culture; and emic, the insider’s perspective. Evangelical theology in the Developing World has been dominated by an etic perspective. Just as God is both transcendent and immanent, Theology is best constructed from both emic and etic perspectives. As the questions change, so must theology. Theology is breaking out of its traditional systematic categories and contextual theologies are emerging. One such area has to do with theology and urban poverty. What does God think of the vast socio-economic differences between the rich and the poor? What should a theology and practice of Christianity look like constructed from the perspective of the marginalized? What changes would such a perspective bring to various levels of theological education? One such course in the ATS Master of Arts in Transformational Urban Leadership, Urban Reality and Theology, demonstrates such a perspective. This course affirms that:

The integration of disciplined social observation and the prophetic vision is at least as old as Amos and the 8th century Prophets. Theological wisdom does not usually come in a vacuum but in the fray. The prophetic sensibilities emerge from the tension generated by the encounter between a vision of the just God and the experience of failed justice around us.

Professors utilize an action-reflection approach combining guided fieldwork, case studies, and primary and secondary sources in addressing urban realities. As an inductive process it begins with context and seeks biblical answers. One cannot adequately theologize about poverty without the lingering smell of the Payatas garbage dump in one’s nostrils; or feeling the marginalization in sleeping on a sidewalk with nothing but a cardboard pad; or the humiliation of giving birth in a wooden pushcart used for collecting the throw-aways of the wealthy. These experiences shape how we read Scripture, do theology, and mold our ministries. They expand our understanding of the need for biblical transformation not only for individuals but also for communities and for power structures.

A key issue is the nature of transformation. Training must prepare ministers to address whole persons in their context. Transformational curricula must be holistic. Just as Jesus ministered in word and deed, holism is a theological and educational principle that shapes training for ministry. Holism requires us to think and act from theology to context and back again to reshaping our theology.

The M.A. in Transformational Urban Leadership Program
Wrestling with the issues of urban poverty in connection with a theology of the kingdom of God has given rise at Asian Theological Seminary to the Transformational Urban Leadership Program. In consultation with a number of national and international experts we realized that we needed to broaden our perspective of what constitutes theological education. This brought about changes in structure, faculty and student policies.
Structure

As part of the ATS strategy to create innovative contextual programs the Board created a new academic arm for special programs. These programs have greater administrative and curricular freedom to innovate in meeting the needs of neglected audiences. Centers were formed to operate these programs. In relation to ministry to the urban poor we created the Center for Urban Transformation (CTUL). The Center seeks to develop grassroots, masteral and doctoral programs addressing urban ministry. Our first program is the M.A. in Transformational Urban Leadership (MATUL).

Curriculum
MATUL is significantly different from other ATS curricula. Included in a 45-unit M.A. and a 30-unit Diploma programs are 21 units of core courses that combine theology and context:

· Doing Hermeneutics with the Urban Poor

· Theology 1 (Doing Theology Among Urban Poor)

· TUL520 Urban Spirituality

· TUL530 Urban Poor Church Planting

· TUL540 Urban Reality and Theology
· TUL560 Theology and Practice of Community Economics

· TUL620 Leadership in Urban Movements

· TUL630 Community Transformation

Students also choose courses from the following skill oriented electives that emphasize specialized work among the urban poor:

· TUL550 Service to the Marginalized

· TUL555 Educational Center Development

· TUL640 Entrepreneurial and Organizational Leadership

· TUL650 Primary Health Care

· TUL655 Advocacy and the Urban Environment

Students are required to participate in two Field Supervision courses working with senior movement leaders. Some students will choose to write a thesis/project in a particular area of ministry and others will opt to take additional coursework in the non-thesis track. Foreign students will be required to take TUL505 Language and Culture Acquisition. Throughout the program praxis is emphasized, tightly weaving together theology, the social sciences, and actual practice in a tapestry of skilled service for urban transformation.

Faculty

Such a curriculum requires a faculty with a different set of skills than normally found in a graduate seminary. We still need the theological academics but we also need skilled practitioners in specialized areas. We found it necessary to build a strong adjunct faculty who are more comfortable in the field than the classroom and as a result they have a host of experiences to share with students. This challenged our view of what constitutes quality in the ideal professor. Quality is often simplistically defined as holding a doctorate. In the MATUL program quality means putting greater emphasis on having extensive experience in specific ministry areas among the urban poor.

Students

Why it is that socio-economic status is a high predictor of success in the Philippine higher education? Higher education is unfamiliar territory for many who come from urban poor communities and as a result these students need particular care. First, English makes their “noses bleed” or so it is commonly said. So we offer a series of courses in English to help develop this life skill. Other areas of development that need special consideration are study skills, time management skills, and research and writing skills. Programs like MATUL need to provide experiences that raise self-esteem and confidence, especially in communicating to people students feel they are above them in their social hierarchy. Finally, students need particular help for their tuition. We discovered that our scholarship policies worked against poor students and had to be reworked to fit a need-based perspective.

Conclusion

If we are serious about training leaders among the urban poor we need to rethink the middle-class assumptions imbedded in evangelical theological education. We need to embrace the often hidden but rapidly growing world of urban poverty as our context for theological reflection and action. Holism requires us to move from a theology of the kingdom to building in students the values, skills and experiences to demonstrate the kingdom. We need new courses that address needs among the urban poor in practical ways and to accomplish this we need alliances with organizations and individuals with expertise in meeting those needs. An adjunct faculty of full time practitioners is essential to the success of the program. We need to create academic structures that allow greater administrative and curricular freedom in program development. Finally, we have to address the financial implications of having such a transformational program for students whose finances have not been transformed. A program for leaders among the urban poor must have a financial base that allows for need-based scholarships.

	[image: image1.jpg]

	Associate Dean for Special Programs
Asian Theological Seminary

Lee Wanak is Director of the Master of Arts in Transformational Urban Leadership program at Asian Theological Seminary in Manila, Philippines where he has served on the faculty since 1991. He holds doctorates in Education and Missions. His passion is training people for ministry, especially among the poor

L_Wanak@yahoo.com

This article is tp be published in

Wanak, Lee, ed.,
(2008) The Church and Poverty in Asia. Manila:OMF

� UN-Habitat report, The Challenge of Slums: Global Report on Human Settlements, United Nations Human

 Settlements Programme, London: Earthscan Publications Ltd., 2003, 215.

� World Urbanization Prospects: The 2007 Revision, New York: United Nations, 176.

� UN-Habitat Global report, Human Settlements, 2003, 2.

� World Urbanization Prospects, 99.

� Thanks to workshop facilitators Corrie DeBoer, Chona Domingo, Nelson Gaurano and Aaron Smith.

� Millard Erickson, Christian Theology. Manila: Christian Growth Ministries, 1995, 549.

� Lorenzo C. Bautista and Fermin P. Manalo, Jr., unpublished syllabus for TUL540 Urban Reality and Theology, 2007.

PAGE
1

