CHAPTER – ONE

INTRODUCTION

1.0 Introduction

In the process of Community Transformation, Jesus encouraged a movement of people in society who would take the alternatives that he had developed with his disciples and then implement these principles, practices and processes in their lives, individually and collectively without hesitation or reserve to fulfill the motives of his heart.

Even His prayer was for process of total transformation of the society. In this Biblical context we have the right to conclude that “Jesus was the first and the foremost Community Transformer” since He not only prayed for this himself, but also taught his disciples to pray earnestly for the day when God’s will would be “done, on earth, as it is in heaven,” he prayed for all the debt to be cancelled, all wages slaves would be cancelled, all wage slaves would be set free, and all men and women would be able to meet all the basic human needs of their families in turn the community as a whole.

In those early years, the Church was a movement of people who took the alternative that Jesus has developed with his disciples and began to implement His lifestyle in their communities. Without hesitation or reservation, but haltingly, and falteringly, these people opened themselves to the Spirit of Christ and to the incredible possibility Christ espoused, that they as ordinary people could actually transform the community.

They took the co-operative approach of the “common purse” and applied it to a whole range of personal, social and economic issues in their communities. They devoted themselves to develop relationships by their sharing meals with each other, and to praying for one another. This went to an extent that they had nothing of their own but had everything in common. Even their possessions were held in trust for one another. Whenever it was necessary, people would sell their possessions and give to anyone as they had need so there was not anyone with an unmet need,(Acts 2:43-45; 4:32-34).

This study proves its importance when we read Isaiah 61:1 i.e. “…bind up the broken hearted, to proclaim freedom for the captives, release from darkness for the prisoners….” The social aspect of Christ’s ministry is obvious. Then if Christ’s ministry itself has a social aspect then the Church is really missing out some vital role in the lives of such people and this concept found no place in the hearts of the leaders and Churches, which draws us towards a social and a religious uplift of the present community.

The world needs people to transform them in all areas and this is how the gospel can be dynamic and meaningful to the community near the Churches. The Churches should involve in social action, transform the community in all aspect and thereby be a model and a mother to the community itself, whereas this is omitted in the Churches in West Tambaram.

Today the pluralistic world has the clergies who are concerned about the self development along with the development of the co-leaders. They are more concerned about the spiritual and moral aspect of the community; thereby give no or less importance to other social dimensions. Finally they forget or neglect Jesus’ dimension of ministry which was holistic in nature. Only Christ-like leaders can bring about a tremendous change in the Church and the community around them.

1.1 Rationale of the Study

I was a member of a traditional Church for the past thirty or more out of which nine years I have been at Tambaram in South Chennai. God miraculously saved me and my family and called me for His ministry. It led me to move from the traditional Church to a Pentecostal Church. In my past fifteen years of ministerial experience as a Pastor I found some of the following facts in Tambaram West.

Only few traditional Churches are focused on the community development, but other Churches quite a number of them, though increasing year by year, are still not involved in the transformation of the community. They are only concerned on the proclamation of the gospel to the un-reached and them spiritually. They forget the holistic dimension of the gospel and thus limiting the gospel within the spiritual realm.

They totally neglected to address the social, economical, political, educational and ecological concerns. This motivates me to concentrate on these issues as none of the Churches in Tambaram West are concerned about it. Therefore, I pursued this research and confident that this research will make a significant contribution in transformation of these Churches by the transforming of the mind. This can be using relevant strategies to draw Churches towards the Lord’s intended mission.

1.2 Hypothesis
Kothari states that, hypothesis is “a predictive statement, capable of being tested by scientific methods, that relates independent variable to some dependent variables”
. Hypothesis is a proposition “to be tested or a tentative statement of a relationship between two variables”
. In this study the hypothesis is: “Churches in Tambaram West have not involved in Community Transformation for their Church Growth.”

1.3 Purpose and Scope

Since the present existing Churches are only concerned about the proclamation of the gospel to the un-reached, neglecting to address the other aspects of the Community Transformation. Thus the study is focused on transformation of the Churches through transforming the Pastors and leaders of the Churches.

1.4. Research Objectives

· To study the Churches involvement in Community Transformation
· To explore the impact of mode of involvement on the Community Transformation
· To explore the theological frame work for true Community Transformation
· To find out its implications for Church Growth

· To suggest appropriate recommendations based on the research

1.5. Research Questions

This can be divided into two types namely. They are specific research questions and sub-questions. This is done so that the research will be more polished and focused.

1.5.1. Specific Research Questions

a. Why the Churches in Tambaram West area have not involved effectively in Community Transformation?

1.5.2 Sub Questions

a. What is Community Transformation?

b. What are the reasons that hamper the for leaders failure in Community Transformation?

c. What is the theological basis for Community Transformation?

d. What are its implications of Community Transformation for the Church growth in Tambaram West area?

 e. How does an effective Community Transformation can impact Church Growth?

1.6. Justification

· To learn the theological perspective of Community Transformation
· To know the effectiveness of Community Transformation
· To emphasize its implication for the present day Churches in Community Transformation for Church growth in Tambaram West area.

1.7. Research Methodology

The methodology includes field survey, questionnaires interview for ten Churches. Two categories of peoples will be involved Pastors and leaders of the Churches will be helpful to collect data for the main findings.

1.8. Research Outline

The first introductory chapter provides the backdrop for the research focusing on the style of the Community Transformation for the growth of the Churches in Tambaram West area. It also deals with the reason for the study and the overall flow of the thesis. Chapter two discusses the overview detailed historical scenario for the Churches in Tambaram West. It also reflects the historical development of Tambaram and Tambaram in world history. Chapter three is to explain the biblical basis of holistic mission in both Old Testament as well as in New Testament’s view, beside apostolic mission motivation and the Holy Spirit and mission. Chapter four deals with the data collection and analysis dealing with emergence of Churches in Tambaram West and data analysis. Chapter five reflects the findings and the recommendations. The last chapter six gives the conclusions.
1.9. Limitations

This research will be focused on only ten Churches which are consisting of Pentecostal Churches and traditional Churches.
1.10. De-limitation

 This research is restricted to focus on the impacts of the Community Transformation exclusively in ten existing Churches in the Tambaram West area.

1.11 Glossary of Technical Words

· Apostolic - relating to the first twelve disciples of Jesus (Apostles), or their teachings and practice

· Atonement - reconciliation between God and people

· Baptism - immersion or sprinkling to show that a person has been forgiven and joined the Church
· Born again - having a personal faith in Jesus Christ; a phrase used by Jesus

· Charismatic Church – These Churches are members of their own mainline or traditional Churches. They believe in the gift of the speaking in tongues. However, they do not insist on the initial evidence theory. Catholic Churches also have charismatic groups within the Churches.

· Clergy - Those ordained for religious service

· Community – Also known as koinonia, has to do with the creation of new groupings and fellowships

· Community Developer – A person either a natural or religious leader who has the capacity to use his skills for the development of the community

· Community Development – Community development describes a way of working with people that is based on a set of values its concerned first and foremost with poverty and power

· Community Transformation – Implementation of the alternative principles practices and processes in the people’s lives, individually and collectively without hesitation or reserve

· Holistic Church – The Church that concentrates on all aspects of growth for the individual and social in a transformed manner
· ‘Jeevamargam’- The way of eternal life
· Laity - people who are not clergy

· Liturgy - fixed forms of public worship used in Churches

· Lutheran - The Lutheran Church is the Protestant denomination which led the way in the development of the Protestant Reformation.

· Missionary - Christian worker sent to do religious and social work

· Ordained - Set apart to be a Priest, Pastor or Minister, Bishop or Deacon

· Pentecostal Church – This term has broad meaning. However in this study this term explains Churches that emphasis on the doctrine of glossolalia (speaking in other terms) as the initial evidence of receiving the baptism of the Holy Spirit

· Personal Transformation – Focused on such inside-out strategy or transformation. This must begin inside of individual and flow outward, influencing the individuals and the society around them

· Pastoral Care Council - Group of local officers

· Proclamation – Communication the good news of the gospel through words

· Protestant - Christian who is not a member of the Roman Catholic or Orthodox Churches

· Service – Involves practical, tangible expressions of compassion and to reaching out to God’s love

· Traditional Church – This includes Churches of South India like Lutheran, Orthodox, Methodist and similar Churches that use textual prayers, rituals and symbolisms in public worship service

· Transformation - It is a process by which the whole Church takes the gospel to the whole city so that the power, the peace and the presence of God is experienced by every individual who is reconciled to God, to one another and to the environment that brings economic sufficiency, social peace, public justice and national righteousness

· Wholesome care – Human were created to be whole persons, with physical, mental and spiritual dimensions

CHAPTER – TWO
HISTORY OF CHURCHES IN TAMBARAM WEST

2.0 Introduction

In this Chapter the history of Tambaram West is traced. The historical development of Tambaram in general, followed by Tambaram in world Church history and at last the emergence of traditional Churches are given in detail. Tambaram is a suburb of Chennai situated 27 km south of the city in Tamil Nadu, India. It has an average elevation of 32 meters. Tambaram is a hub to all major destinations in south Tamil Nadu as it lies on the busy Chennai-Trichy national highway. The highway and the railway line from Chennai Egmore to Kanyakumari divide the town into East Tambaram and West Tambaram.
East Tambaram is well known for education since there are a lot of educational institutions present there. The prominent among them is the Madras Christian College.

2.1 Historical Development of Tambaram

Tambaram has its originals in a village of the same name which lay on the outskirts of Chennai city. In 1901 the population was just 900. It has grown to 133,667 in 2001with an additional daily floating population of 100,000 people. However, in 1930’s it was just a “little village in the wilderness” surrounded by a collection of small villages, rice field and irrigation tanks. Tambaram evolved into a town because of certain major developments. The Beach-Tambaram electric railway terminal was completed in 1931; and a railway colony was coming up. Tambaram became a Panchayat in 1936 comprising of the following five adjacent villages; Irumbuliyur, Selaiyur, Kadapperi, Pulikuradu and Tambaram itself. The Madras Christian College (MCC) moved into the present spacious location in 1937, after one hundred years of George Town. The T.B.Sanatorium in Tambaram is one of the oldest institutions of the kind in India in 1936-1937.
Tambaram covers all the areas like literacy, political condition and other infrastructural developments of the areas. They are in details given in the following paragraphs.

2.1.1 Administrative Developments of Tambaram

Prior to 1964, Tambaram was a small panchayat. In 1964 it was constituted as Grade III Municipality comprising the Village Panchayats of Pulikoradu, Irumbuliyyur, and Selaiyur. Due to rapid development and growth of the town commercially and residentially, the Municipality is now classified as a ‘Selection Grade Municipality.’ The population as per 2001 census is 1, 33,667 besides a floating population of more than 1 lakh per day. The extent of the municipality is 20.72 square kilometers. The revenue villages under this municipality are 1.Kadapperi 2.Pulikoradu 3.Irumbuliyur 4.Selaiyur, no: of households is number of house holds is 26, 333, number of notified slums are 17 and unmodified slums are 7. The most famous road in Tambaram West is the Shanmugam Road which is one of the busiest roads in the city. It is comparable to the Ranganathan Street in T.Nagar. The eastern part of the road is the commercial centre while the western end is called the Medical centre. Tambaram has famous hospitals and diagnostic centers like Hindu Mission Hospital, Deepam Hospital, Philips Hospital, AG Hospital etc.

Recently southern railway is planning a new terminal at Tambaram railway station, apart from Chennai Central and Egmore, in view of the rapid growth of the south broad gauge section, which essentially means Chennai Beach-Tambaram-Chengalpattu-Tiruchirapalli and beyond. As a first step towards this, Southern Railway plans to set up a coaching terminal at Tambaram at an approximate cost of Rs.34 Crore. It will have pit lines for maintenance, stabling lines and additional platforms. A combined court complex was inaugurated near GST road opposite to Madras Export Processing Zone (MEPZ).

This complex has both the Munsiff and sessions court within the same building, thus the Magistrate court at east Tambaram and Massif court at Tambaram West is now under single building. A new flyover is under construction expected to be opened after 20 month. Because of the rapid development a significant number of people have migrated from the other part of the city and even urban areas.

2.1.2 Demographics of Tambaram
In 1901 the population was just 900. It has grown to 137,609 in 2001 census in India; Tambaram had a population of 137,609. Males constitute 51% of the population and females 49%. Tambaram has an average literacy rate of 78%, higher than the national average of 65%: male literacy is 82%, and female literacy is 74%. In Tambaram, 10% of the population is under 6 years of age. Number of people below poverty line is 9171.

2.1.3 Topography of Tambaram

Tambaram Railway Station divides Tambaram into East Tambaram and West Tambaram. East Tambaram (Selaiyur) and Tambaram West each have a police station. Taluk Legal Services Authority, to render free legal services to the poor & needy and also to create legal awareness, is functioning at Tambaram Civil Court. Civil Court Judge is the Chairman of the Taluk Legal Services Authority. At present one Mr.N.Ramesh is the District Munsif at Tambaram who is rendering good legal service to the poor.

2.1.4 Literacy Rate of Tambaram

Tambaram town has recorded with a literacy rate of 82% in the year 2001 and this has increased from 75% in the year 1991. Among the literate population nearly 52% are male literate and remaining 48% are female literate as per 2001 census. Generally, the composition of female literate among the female population has increased from 70% (1991) to 78% (2001), which is higher than the growth of male literate from 81% (1991) to 86 % (2001).

2.1.5 Political Condition of Tambaram

After the completion of recent delimitation exercise by the Election Commission of India, the Tambaram assembly constituency consists of Kadaperi, Tiruvancheri, Mudichur, Kasbapuram, Vengapakkam, Agaramthen, Kovilancheri, Madurapakkam and Moolacheri villages Tambaram (Municipality), Chitlapakkam (Town Panchayat), Sembakkam (Town Panchayat), Madambakkam (Town Panchayat), Perungalathur (Town Panchayat) and Peerkankaranai (Town Panchayat). Tambaram was previously under the South Chennai constituency, but now it is included in the Sriperumbudur Parliamentary constituency after the recent delimitation exercise by the Election Commission of India.

2.2 Tambaram in World Church History

The world mission conference held in Edinburgh in 1910 in the mood of the student movement's watchword of “the evangelization of the world in this generation” is considered the symbolic starting point of the contemporary ecumenical movement. Now the seed of the Good News began to sprout well among the outcaste people who had lived under cruel oppression for centuries. About this time the missionaries also started work among women. Educational development work was expended to include numerous elementary and high schools, boarding homes and colleges and teacher training institutions. They established industrial institutions to relieve the suffering of people living in extreme poverty and help orphans and destitute women. Medical work was started as a witness to the great Physician. The Methodist missionaries perceived their involvement in institutional work as a proclamation of the truth and meaning of the gospel message through loving and sacrificial service and of demonstrating the Christian message of the love of God, offered freely to all alike, without distinction of caste or creed. They also intended to nurture and train Christian to help run many institutions where missionary work were establishing and also provided avenues for progressing.
There had been earlier major mission conferences, but at Edinburgh, first steps were taken towards an institutionalized cooperation between Protestant mission councils. However there were no Catholic or Orthodox delegates present. Out of the 1400 participants, 17 came from the global south. The Edinburgh conference had been very carefully prepared in thematic commissions. Despite quite progressive debates in some of those commissions, the event generally reflected a traditional conservative approach to mission, linking the proclamation of the gospel to the heathens with the spread of Western civilization. Edinburgh gave birth to the International Review of Mission and to a continuation committee which prepared the creation of the International Missionary Council (IMC) in 1921.

The mood at the second world mission conference, held in Jerusalem in 1928, was quite different. The First World War provoked by “Christian” countries had profoundly challenged the ideal of the Western civilization as embodiment of the gospel. The communist revolution of 1917 had made the dream of evangelizing the whole world within one generation unrealistic. At the Jerusalem conference, mission was strongly debated. Two major questions came up on which no real consensus emerged: the relation between the Christian message and other religions, and the theological interpretation of Christian social and political involvement.
Christian social work means in those days mostly in the areas of educational institutions, caring orphans and running medical missions.

The third mission conference (the second so-called “enlarged meeting” of the IMC) took place in 1938 in Tambaram, near Chennai, India. In a world context where peace was increasingly threatened by fascist-type regimes (Germany, Italy, Portugal, Spain, Japan), the discussions focused on the importance and centrality of the Church (in particular the local Church) in mission. Representatives from the so-called “younger” Churches were in the majority in Tambaram. Tambaram also defended the ultimate truth of the Christian message through other religions, while advising missionaries to a listening and dialoguing approach in practice.

2.2.1 Tambaram and Foreign Missions

Although the Pentecostal Christianity came to Chennai nearly three hundred year and spread many parts of Tamil Nadu, it took a long time before the Good News was preached in the outskirts of city such as Tambaram, Kanchipuram, Thiruvallur and Arakkonam. Two missionary bodies were responsible for the spread of Christianity in these regions the Wesleyan Methodist Missionary society (WMM) and the Church of Scotland Mission (CSM). Rev. John Anderson of CSM arrived in 1937 and founded schools. One school he established in Tambaram which developed into Madras Christian College (MCC). Adam Andrew of Scottish Mission and William Goudie of Methodist Mission spent most of their lives for the educational and social enlistment of the oppressed people in this region.

Today Tambaram is a thriving center of Christian presence, a centre of higher learning, and a rapidly developing in trades, engineering colleges, medical colleges and garments and others ornamental items export processing zone is established in the name ‘Madras Export Processing Zone (MEPZ). Further there are All India Institute for Aurvedic Medicine also established, all these progressive works of state level and national level institutions are there because of the Christian foreign missions and their educational and social developmental works they initiated a century back, to-day it is opening the eyes of the present administrators.

2.3 History of Churches in Tambaram

The history of Churches in Tambaram as been developed mostly based on the educational institutions. Colleges and schools were an integral part of Christian communities in those days. It is an evident that Rev.Theophilus Subramanyam established a school cum worship place at Old Tambaram sometimes between 1930 and 1932. Later, a Methodist mission school was opened on June 12th 1933. This was also a place of worship and school. After seeing the development of the school in 1939 MCC allotted land for the further development of Methodist school along with grants for both for building and annual upkeep.
 In those days, the Christians, those who are worshipped on Sundays in the early years including students, professors, railway employees, factory workers, men from Indian Air Force camp (IAF), believers from Lutheran, Adventist, Baptist and members of Church of South India (CSI). Members of the Church went on bicycles to proclaim the Good News to the peoples of other faith in near by villages. After evening service there was street-wise open-air preaching which reflects Christ love among the people of the community.

There was only one Church at Tambaram West which conducts he combined devotional meetings and retreats with youth group, which comprises of youth from different denominations. The first Tambaram West Church was built when Rev. Herbert Petter was ministering in the years 1951-54. The Church building was dedicated on 13th April 1954 to the well known motto of the Church of South India (CSI): “That they all may be one”. But it was not remain for a long time. Lutheran believers separated from there, in the following years, then Advent followed by Baptist. In second half of the twentieth century there were fast growth of the Church planting took place through Pr.Saila Peter of Apostolic Christian Assembly (ACA), through Pr. R.D. Daniel of Madras Pentecostal Assembly (MPA) in 1962, through Pr. Moses of Indian Pentecostal Church (IPC) in 1965, ‘Jeevamargam’ means ‘the way of everlasting life’ by Pr. V.G. John and a gospel women named Mrs.Joice in 1965. The number of Churches has been increased up to 50, in which 8 are traditional Churches and 42 are Pentecostal. Most of the Churches are concerned on the proclamation of gospel to the un-reached and nurturing them in spiritually. They forget the holistic dimension of the gospel and thus limiting the gospel within the spiritual realm.

CHAPTER - THREE

BIBLICAL BASIS OF HOLISTIC MISSION

3.0 Introduction

This chapter focuses its attention on two major parts. The first part deals with biblical basis in the Old Testament, the second part emphasizes on the New Testament. Then in the New Testament this chapter gives special attention to apostolic mission motivation and on the role of the Holy Spirit in missions.

As we read the Bible we discover that man was created with the ability to have relationship with God and the society. God’s plan is not for people to grow up alienated forming different groups, but rather be integrated as one. Being created in His image and likeness we will strive to reflect Him as we begin to unveil the truths of God’s holistic mission.

3.1 Old Testament

Although the Old Testament often seems ponderous to read, difficult to understand and less inspiring focusing only one relatively small and politically insignificant people - the Hebrews in the Old Testament Still there are numerous indirect ways in such it can instill our minds towards mission.

3.1.1 Pentateuch

The first five books of the Bible pictures God’s mandate to be undertaken by humankind, along with proper stewardship. It explains God’s holistic mission through the Noahic covenant, Mosaic covenant etc…. It digs further into God’s up-liftment of the poor and the needy, thereby raising their social standards. This chapter on God’s mission is taken exclusively from the book of Genesis, Leviticus and Deuteronomy.
3.1.1.1 Book of Genesis

The repeated exclamation of Genesis chapter 1, “and God saw that it was good,” seems to express warm personal satisfaction. In recent years number of biblical scholars has explored some neglected themes in the Hebrew Scriptures that support the open view of God. Their work indicates that God interacts with the world in a give and take fashion and that God’s inner experience of the world in rich with emotion. Coming to a strong conclusion we see specific elements in the divine life that point to its social and dynamic character; God’s emotions, intensions and actions.

The first two chapters reflects God’s holistic mission. Genesis chapter one reveals the first mandate of the Bible. Genesis 1:28, God blessed them and told them, “Multiply and fill the earth and subdue it. Be masters over the fish and birds and all the animals.” Here God’s intentional mission was to exercise social development or ecological care in other words. Although He is the creator and sustainer by nature to both mankind and other creatures, it was His thought that human should share directly in caring for the world in which he is living in. They are to be faithful stewards for the nature as they enjoy it benefits.
Therefore the first chapter reveals that Adam and Eve were created to care for the earth and to commune with God. Being created in God’s image we are obliged to reflect His character.
In chapter two, we that ‘the LORD God said, “It is not good for the man to be alone, I will make a companion who will help him.”’
 Genesis 2:18, where God’s socio-ethical order is reflected at best. In today’s world where marriage bond is not seamless, this ethic can act as a bride for creating a well-built basis for creating a moral and ethical order in our society.
In Genesis Chapter 6:18-21, “Go into the boat with your wife, your sons and their wives. Take into the boat with you male and female of every kind of animal and of every kinds of bird, in order to keep them alive. Take all kinds of food for you and for them.”
Here God’s holistic mission is reflected. God was concerned not only for preserving a human community, but He was also concerned in preserving the social order by preserving the animal kingdom. This clearly depicts God’s concern for the environment. We as image bearers of God should carry out the same.
Therefore from the very beginning God placed an important role to be placed on the social aspect of man. He did not leave him in vacuum rather exercised into an arena where man could have the greatest joy with the socially developed garden.
 There are many other examples that are seen in the book of Genesis. For example due to famine the Israelites lived as protected citizens outside the promised-land. For instance Abraham in Egypt (Gen.12:10); Israel in Egypt (Gen.47:4); Isaac with Abimelech of Gerar (Gen.26:3) who had these experiences as foreigners. Even the patriarchs became protected citizens in the promised land through the call of God (Gen.17:8; 23:4). The book of Hebrews also describes them as pilgrims and strangers, as they did not regard themselves as members of the sinful world. We see even Abraham, Isaac, and Jacob only sojourned in Canaan (Gen.15:16). The Israelites are called sojourners in Egypt. Even from the life of Jacob’s stay in Laban and Lot’s dwelling in Sodom we can conclude saying that a sojourner or a foreigner is a one without voice in community affairs (Gen.19:9).

3.1.1.2 Leviticus and Deuteronomy
The book of Leviticus speaks in large volumes about social concern or social development. This book concentrates on the LORD’s intention of caring for the non-Jews who lived with the people of Israel. They are to be usually treated as protected citizens; foreigners in Israel were largely regarded as proselytes.

“When you reap the harvest of your land, do not reap to the very edges of your field or gather the gleanings of your harvest. Leave them for the poor and the alien. I am the LORD your God.” Leviticus 23:22
“There will always be poor people in the land. Therefore I command you to be openhanded toward your brothers and toward the poor and needy in your land.”Deut.5:11

Here the focus is feeding the poor and needy on the Harvest festivals. This shows that God is more concerned about the social developmental of the poor and we as His image bearers should walk according to the heart of God. He was also concerned more about the justice of the poor without any bar. Injustice to the poor was considered has a direct act towards God and He would fight for the poor.
Even a non-Jew enjoyed the same rights as the native and was not to be oppressed (Ex.22: 21; Lev.19:3; Jer.7:6 etc.). He is mentioned in connection with the poor, orphans and the widows (Lev.19: 10; Deut.14:29; 24:17 etc.). He also shared the sheaves left in the fields and the gleanings in the Olive and in the vineyards (Deut.24:20-21) along with the tithe every three years (Deut.14:27). He was also treated justly during times of judgments (Deut.1:6; 24:17) and they enjoyed the cities of refuge which was specially designed to them (Num.35: 15) and all these things clearly depicts that the Lord loves the poor (Deut.10: 18) and Israel should be in no way oppress them, but rather they should be committed to love them as they would love themselves. This idea has further developed in Deuteronomy 27, which predicted that there would be a reversal in the social order i.e. to say that the poor would be the head and Israel would be the tail.

Especially in observing the Sabbath, in eating the Passover, the poor, follows the practice of the family and he is neither to be attacked nor insulted. The case is also found in the book of Leviticus, 17:8, 10, 12, 13, 15; 18:26; 19:34; 20:2; 22:18 where the alien, is treated as one of the member of the family with regard to the rules, regulations and laws of the ancient Israelites. This indicates that the poor and needy should be the object of love and justice, and he is to be identified with our family and society and any injustice to them is an injustice done to God.

The Old Testament is filled with scriptures concerning the poor, widows, orphans and the fatherless. There are dozens of scriptures with very specific instructions concerning care for the poor.
 The creation of the first men and women possess a unique nature. Since all human are made in His image and likeness, we exist not only on his objects but as subjects. Therefore as God has treated humankind with special care, we as His image bearers are also projected towards the same act.
 Another thing that God expects from us is to take for the environment and the other creatures that share our planet. This involves things such as caring for human suffering, safeguarding human rights and promoting social equality. This is otherwise called as social work or social transformation.

3.1.1.2.1 Jubilee Year

Two of the major festivals of Israel are the Year of Jubilee and the Sabbath Year. The Sabbath was to be an ecological, a societal and an economic rest period. The Jubilee Year took all these things a step further. This contains re-distribution the sources of wealth, the means of production of the society.

In Leviticus 25:8-17 God’s holistic mission has been reflected in four acts. To liberate, to cancel the debts of the poor, to celebrate, to re-distribute and other property rights. This in fact benefited the poor than any other class of people. These things show that God is concerned about the social life of the people and not only the spiritual. Entering from the gates of Mosaic covenant we discover that the Lord spoke to Moses on Mount Sinai, he said that when the people entered the land he had given them they were to work the land for six years.
The jubilee year was to occur at the end of a cycle of seven times seven years. At the end of the 49th year was the year of jubilee. The Hebrew word “jubilee” came from the word “ram” or “the horn of a ram.” Jubilee was the year when the ram’s horn was blown, announcing the beginning of a time the land was given rest, property was returned to its original owners and slaves were freed.
Both the sabbatical and jubilee years were rooted in the observance of the Sabbath Day (Exodus 20:8-11). The Ten Commandments instructed the Hebrew people to honor the Sabbath through concrete action. On the Sabbath Day, owners, offspring, slaves, aliens and livestock were given a time to rest, protecting all from overzealous productivity. Unlike those of us in a work-addicted culture, the Bible’s moral vision recognized that overzealous productivity, non-stop work, resulted in exhaustion, which resulted in extinction. In addition to the protective necessity, the Sabbath Day vision pointed toward God’s mighty hand in liberation from slavery (Deut. 5:12-15), forced labor.

“Rest for the land” suggests theologically that the earth has inherent value apart from any value assigned to it by human beings. The earth has value because God has given it value. This suggests pragmatically the need to protect the earth from maltreatment. The divine mandate for rest places land, livestock and human beings are on an even par.

Human beings are the crowning jewel of God’s creation. But we are to avoid the mistake that human beings are the only jewel in the crown, since the crown of creation has many jewels, including the non-human and material world. Even mountains praise God (Ps. 148) and trees clapped their hands for God (Is. 55). So we can conclude that are rooms for environmental or social developments.

3.1.2 Poetical Books

In this section of the Bible we will clearly explore the varieties of holistic transformation ideas present. Poetical books on the whole are very pragmatic in nature. The book of Job contains wisdoms thoughts in the form of dialogue where a socially developed person was blessed materially which was one among the ways that God’s showed His love for His servants.
The extent to which God identifies with the poor is clear from Proverbs 19:17. The psalms repeatedly emphasize that God helps them. He will “spare the poor and needy” (Ps 72:13). He promises, “I will satisfy her poor with bread” (Ps 132:15). The poor of the world can take comfort in the fact that God cares for them.
 It also says “My whole being will exclaim who is like you, O LORD? You rescue the poor from those too strong for them, the poor and needy from those who rob them.'“ Psalm 35:10, and “For he will deliver the needy who cry out, the afflicted that have no one to help. He will take pity on the weak and the needy and save the needy from death.” Psalm 72:12-13 which is a strong theology of serving the poor.

“I know that the LORD secures justice for the poor and upholds the cause of the needy.” Psalm 140:12 ”He upholds the cause of the oppressed and gives food to the hungry. The LORD sets prisoners free” Psalm 146:7“The LORD watches over the alien and sustains the fatherless and the widow, but he frustrates the ways of the wicked.” Psalm 146:9 ”He who oppresses the poor shows contempt for their Maker, but whoever is kind to the needy honors God.” Proverbs 14:31 ”Speak up and judge fairly; defend the rights of the poor and needy.” Proverbs 31:9

The sheer volume of scriptures is overwhelming. God has made it very clear that he cares for the poor and he wants his people to do the same.

3.1.3 Prophetical Books

According to the Old Testament prophets, God is a God of justice, love, equality and other social developmental works etc. They were called to carry out the standards of God in their political realm. These things prove to us that the God of the Old Testament was not only concerned about the spiritual life of the individual, but about the holistic concern of mankind. The lives of the prophets were exemplary in fulfilling the mission of God.
The four affirmations that we gather from the life of the prophets to refer to the orthodox, true prophets, as opposed to the many professional pretenders (cf. 1 Kings. 22:1-28)
are: -
i. The prophets considered themselves servants of God, vehicles through whom God himself spoke.

ii. They considered the content of their message unoriginal.

iii. They considered themselves as occupying a divinely appointed societal office, correcting illegal beliefs and practices.

iv. They understood what they preached.

3.1.3.1 Theology of Mission from the Prophets

The ministry of the prophets was based on the character of God and their missions to the nations. This also worked towards the Old Testament ethics and they are

1. They addressed to moral problems. Most important are the moral norms and teachings in biblical literature. As central as they are, however, they are not theoretical absolutes. They are attached to explicit moral problems such as adultery, war, punishment, parent-child relations, the oppressed or defenseless in society and the use of property. The prophets often make sweeping statements about social justice, but there are always specific injustices they are trying to combat sometimes through rhetorical overstatement. In other words, the prophets seem to have certain general ethical principles or values in mind, yet they speak mainly in terms of concrete moral norms about specific conduct. It remains an open question whether it is the general values or the specific norms that are the universals if either is. By focusing on the moral dilemmas that the biblical generations faced, we can take a first step toward determining how principles and norms function in the moral life.

2. They worked toward social up-liftment of Women as the Old Testament retains a largely disparaging ethic concerning the status and rights of women. Women were under all the obligations of the law but shared in few of the social and religious prerogatives. Yet while no excuse can be offered for the biblical ethic at this point, at least the historical and social reasons for it can be understood. Ancient Israel and its neighbors constituted a patriarchal world; at some points Egypt and Babylonia granted slightly more rights to women than did Israel. But by understanding the moral norms in Israel and early Christianity as natural products of their times, we are able to look beyond them for indications of a higher, liberating view of women.

3. To make each person responsible for their actions. Since an essential part of ethics is the particular view taken of moral agency. What is the nature of humanity according to the biblical tradition? Are it possible for us to know and do the good, and therefore each person being held fully responsible for all actions and choices?

4. The prophets worked towards the conscience of every individual whom they came across. Though humans are in a position to know and do the good because of what they have experienced in their past history, but that they too often choose the wrong course nonetheless. Yet this is not because they are evil or because there is some malevolent force loose in the world that subverts people’s best intentions. According to the opening chapters of Genesis, humanity and the entire world are created good but humans repeatedly choose, as they are free to do, a course which yields disruption, alienation and chaos. Yet there is no end to God’s attempts to reform them, both as individuals and as a community. This divine/human drama lies at the center of the Bible.

3.1.3.2 Book of Jeremiah

This book throws a number of questions to us to reflect upon. Can someone know God and not help the poor? God himself makes the connection crystal clear. To help the poor is equated to truly knowing him. Jeremiah 22:16 says, “He defended the cause of the poor and needy, and so all went well. Is that not what it means to know me?” declares the LORD.”
 In what ways can we possibly imitate God? There were many instances and circumstances in which Jeremiah the prophet stood for the LORD’s justice and cared for the poor.
3.1.3.3 Book of Amos

When the prophets are called to excoriate Israel or other nations what they attack in effect are crimes against the covenant. These crimes were mostly civil-ethical. The covenant provided a paradigm for all the nations of the earth and Israel alike (Am. 1: 3-2: 15).
 Such a ministry was sometimes considered the equivalent of treason (Am. 7: 10-11). It was not anything that the prophets themselves initiated, however. Yahweh’s word was the agent of correction, not the prophet. As Amos answers the complaint that his preaching was unfairly negative, he offers no response of his own. His appointment to office was God’s doing (‘Yahweh took me and said to me, “Go, and prophesy to my people Israel ...”. He answers Amaziah not with his own rejoinder, but with God’s: ‘Therefore, this is what Yahweh says ...’ (Am. 7: 14-17).

Indeed Amos was neither radical social reformers nor great religious thinkers or pioneers. It was Yahweh’s word that accomplished these tasks. Yahweh was the reformer, the theologian, the author of words and events. The nature of his reforms and his religious demands was contained already in the law. The prophets were ardent patriots, as the covenant demanded. For those to whom the covenant sanctions demanded punishment, they insisted on that punishment at God’s behest, denouncing the guilty party, even if king (2 Sa. 12: 1-14; 2 Sa. 24: 11ff. 1 Kgs. 18: 4; 20: 42; Ho. 1: 4) or priest (Am. 7: 17). By God’s word they installed kings (1 Kgs. 19: 16) and deposed kings (1 Kgs. 21: 17- 22), or even declared war (2 Kgs. 3: 18-19; 2 Chr. 20: 14-17) or against war (1 Kgs. 12: 22-24; Je. 27: 8-22).

By the mid-eighth century, prophecy as a national institution appears to have hit a low point in its responsiveness to Yahweh, comparable in some ways to the days of Ahab when prophets of Baal and Asherah dominated the religion of the nation. The mid-eighth century saw the corruption of the nation by pagan worship and a largely paganized Yahwism as well as social and moral decay. The rich oppressed the poor openly and greedily (Am. 2: 6-8; 4: 1; 6: 1-7), with apparent state support. The prophet brought against this sin their sole weapon: Yahweh’s word. Denouncing the sin and the sinner, proclaiming judgment according to the covenant curses of deprivation, devastation, disease, deportation and death. It is clear from their language and their demeanor that the prophets consciously accepted this role to plead the case of the oppressed (Dt. 24: 19-22) against the oppressor (Lv. 19: 9-18) in some cases this brought them even into the role of intercessor (cf. 1 Kgs. 18: 6; 2 Kgs. 19: 4; Am. 7: 1-6) though still on the model of Moses (Ex. 32: 30-35; cf Dt. 9: 18-21), and still entirely at God’s sufferance.
 Apart from these things the roles played by institutions (the cult, the school, the court of law, and the state), family and kinship groups and key leaders (including the prophets and the sages) should be taken into account for forming a good society amidst of corruption as it is today.

Thus the prophets worked towards goodness of life in this world; the importance of viability for all members of society, thus a decisive stand against oppression or exploitation which restricts human fulfillment, the priority of good relationships, importance of life in community and, consequently, of social ethics; and the preference for prudence and moderation.
Thus social ethics was the central concern of the prophets; they lived and died for the same good cause. This is social action till the point of death.

3.2 New Testament

The New Testament provides numerous ways in which God’s holistic mission is traced out and applied to Christian living. Here we focus on the words and works of Jesus Christ, the book of James, where the question of true religion is answered. This will help us in drawing us closer to God’s heartbeat on mission on the basis of the New Testament.
3.2.1 Nazareth Manifesto

The whole of the New Testament can be drawn with full authentication by the words and works of Jesus. So let us see how his life had made an impact. Jesus' life on earth gives us a model of human development that is radically different from the modern, secular view. Jesus’ development can serve as a biblical model, or pattern, for our own lives.

In Luke 4:18 ff The Gospel writers do not always put things in time order, so we cannot be sure when these events took place. It seems that Jesus had already had a period of ministry in Jerusalem and Judea, and then he had come back up north to Galilee, and at some point in his Galilean ministry, he went back to his hometown of Nazareth. Both Matthew and Mark record similar incidents, which may be the same event, although they do not record what Jesus said in the synagogue. Luke puts this here, near the beginning of his Gospel, as a program statement for Jesus’ ministry. Jesus is setting the agenda. So Jesus comes to Galilee in the power of the Spirit, and people receive him positively: everyone praised him (verse 15). Then he goes to Nazareth, his home town where many of the people would have been his relatives and everything goes pear shaped.

When Jesus lived, it was a time of great expectations, as far as Messiah was concerned. People had all kinds of different ideas about what sort of Messiah they were expecting, and when Messiah would come. There was a lot of confusion. But at the heart of all these expectations, there was the idea that Messiah would be a military leader who would deliver Israel from their hated Roman overlords, and a great king who would re-establish Israel as an independent, and powerful, kingdom.

The passage Jesus reads is from the beginning of Isaiah chapter 61 is a passage about the Servant of the Lord. Jesus’ hearers would have understood it as describing the Messiah - and they would have been very familiar with the words. So when they heard Jesus start to read this passage about Messiah’s deliverance for Israel and the day of vengeance of our God, you can imagine these people in the synagogue at Nazareth were all nodding their heads: this was good stuff. This was how it is supposed to be! They would have been dead keen on God’s vengeance on the occupying powers - the hated Romans. But Jesus explains that the day of God’s favor is not just for the Jews, but extends to the non-Jewish people of the world too. He is making a very explicit claim to be the Servant of the Lord foretold by Isaiah. He is claiming to be God’s promised deliverer, the Messiah. You cannot avoid this claim. He is telling them what kind of Messiah he is. Most of the would-be Messiahs saw themselves as military deliverers from the Romans. Jesus very clearly says that his agenda is different. Remember this is his manifesto. He says I have been empowered by the Holy Spirit to fulfill the mission God has appointed for me. And he defines his mission in terms of preaching good news to the poor, and doing works of deliverance.
 Jesus’ manifesto is inclusive, not exclusive. It is not that God is interested in the poor rather than the rich, or the prisoners rather than those who are free. In that culture, the poor and the prisoners were seen as the ones God was not interested in. If God blessed you, you would be rich and free. But Jesus says no, God is interested in everyone: the poor as well as the rich, the oppressed as well as the free, the non-Jew as well as the Jew. It is a message for the marginalized, and it overturns preconceived ideas and prejudices. Jesus is concerned for the poor, the prisoners, the blind, and the oppressed. He is concerned for those who other people regard as rejects, whether because of their ethnicity, their gender, their income level, or because they are disabled or ill. Whatever it is, Jesus’ love for the outsiders is one of the key themes of Luke’s Gospel. We are supposed to love them too, if we are his people.

3.2.2 Doing Missions in Christ’s way

The last command of Jesus is not to be fulfilled in any way we think best. Jesus’ disciples are to fulfill their mission by following in the steps of their Master. It is instructive to notice how closely this passage in Matthew 28 is laminated into and forms the climax of the whole Gospel. In particular, three themes come to a climax in Matthew 28:16-20. They are as follows:

1) Mission under the authority of Jesus

2) Mission in the steps of Jesus, and

3) Mission with the presence of Jesus

We shall look at these in turn.

3.2.2.1 Mission under the Authority of Jesus

 The most important title Matthew uses for Jesus are Messiah (Christ), Son of David, Lord, Son of man, and Son of God. But of course the importance of Jesus in Matthew is not just revealed by a few titles. He is the new Moses, the new Israel; greater than Solomon, greater than Jonah; greater than the temple and the priesthood. He is the servant predicted by Isaiah; personified; he is the teacher of matchless authority, whose mighty acts, forgiveness of sins and supernatural knowledge suggest God himself at work. He demands total allegiance and declares that a person’s ultimate destiny is dispends upon him. His authority is questioned by religious leaders, acknowledged by crowds, submitted to by disciples and finally universalized by his resurrection and vindication. Christian mission can never be understood apart from its authorization in the authority of Jesus; and the Jesus upon whose authority universal mission is based is the Jesus of Matthew’s careful presentation, uniquely powerful in words and deed.

3.2.2.2 Mission in the Steps of Jesus

In Luke 2:52 and surrounding verses, we have one of Scripture's clearest presentations of a biblical view of human development. We see the goals and processes of development, as well as the context in which it takes place. Luke 2:52 reads: “And Jesus grew in wisdom and stature, and in favor with God and men.” This passage refers to the development of Jesus. Jesus, Himself grew in wisdom. He also grew physically, spiritually, and socially. Christians agree that Jesus was the “perfect man.” As such, He is our model; and His development can serve as a model for our own.

Jesus begins his preaching, teaching, healing ministry to Israel. His famous sermon on the mount calls his disciples to live a life of kingdom-revealing, law-fulfilling, justice-righteousness. Of all the Gospels, Matthew is the most elaborate in setting forth the ethical requirements of the kingdom. Ten mighty acts follow representative of a wider ministry of compassion in chapters 8-9 start with and end with Great Commission. In this long journey to the cross Jesus is tempted by the devil, hindered by Peter, struggles with his own horror in the garden of Gethsemane, and experiences mockery and contempt. In his teaching of his disciples he urges on them the qualities of self-denial, childlike humanity, forgiveness ands servant hood, which he himself displays.

Jesus took the form of a servant. He said to the disciples, ‘I am among you one who serves’. He sets his examples by washing the disciples’ feet. If our presence as Christians within the community is to be truly evangelical and Christ-centered, Christians shall be known as the loving, servicing, helping people of the community, to whom anyone can turn at any time. There are many areas of life where the servant-Christ needs to discover them and become involved.

The more closely we study the Gospel the more parallels we see between the ministry of Jesus and that of his disciples. He itinerated in Galilee and so do they; he preaches; teaches and heals and so do they; they share the judgment throne with him receive them; the disciples will share the judgment throne with him. He is persecuted and so will they be; he is delivered up, scourged, appears before king and governor, is killed but vindicated and so will they be. Yes disciples must walk like Jesus in the way of the cross.

Christ’s object, when he ascended to heaven and bestowed on his servants the various gifts that area mentioned in three fold. Their first aim is for the perfecting of the saints, second, unto the work of the ministry and the third unto the building up of the Body of Christ.

3.2.2.3 Mission with the Presence of Jesus
From the first till the last in the book of Matthew is the Gospel of ‘God with us’. In times of revival and mass movements, Church growth and great receptivity, and in lifetimes of removing stones, in times of suffering, rejection and martyrdom, and sense of the presence of Jesus has been reason for rejoicing and a solace. Matthew used the word ‘Father’ for 44 times, far more than any other Gospel writer. Jesus is presented as Son of God in Matthew, at his baptism, temptation, transfiguration and in the centurion’s confession. He talks frequently of ‘My (heavenly) Father’. But Jesus also designates God as ‘Your Father’, referring to the disciples; and it is the sense that they have as all-seeing, all knowledge faithful Father that enables disciples to sail steadily through seas of trouble.

Wherever two or three disciples re gathered in his name, Jesus declares that he is in their midst; when he goes through his agony in the garden, they are to watch with him; when he comes to the heavenly banquet, his disciples will drink the cup with him. Everywhere, always, till the end of the age Jesus will be present with his disciples as they seek to follow him. Jesus has never left his Church; the last paragraph of Matthew’s story is vibrant with the authority, urgency and benediction. Matthew’s first readers and every successive generation of disciples finish their reading of his story with a worldwide mission based on Jesus’ worldwide authority, to be conducted in a Jesus-like manner with the promise of his worldwide and history-long presence.

3.2.3 Apostolic Mission Motivation

According to W.George Peter in his writings A Biblical Theology of Mission, if we trace the missionary theology of the apostles, we come to the depth of their missionary motivation. Let us define several areas which relate to their missionary thrust. It is never easy to do justice in an analysis of motivations. They are not singular but become dynamic in constructions. Some are evident while others remain hidden and unrecognized. Some surface and become dominant at one occasion and others at another time. Thus even the best at analysis is a penetration only in part.
Further we see that they were sensitive to God’s missio0nary purposes and involved in the needs of others. To be brief they involved in spiritual as well as physical matters of the believers.

We are assisted in our study of the apostles by some clear statement on their part as other men sought to probe their motivations. This puts us at least in the right path in our pursuit and should also enable us to understand and interpret the apostle’s correctly even if not completely. Here the writer W. George Peter present a series of summary statements which seems to underlie the great movement of apostolic times and which express at least in part the motivation of the men who turned the world upside down.

i. The apostles were gripped by God’s great and sovereign redemptive act rooted in his eternal counsel

ii. The apostles were impelled in their missionary endeavor by the commitment in obedience to their Lord

iii. The apostles were motivated by the experience of the living Christ

iv. The apostles lived and labored in the consciousness of being possessed by the Holy Spirit.

3.2.4 The Holy Spirit and Mission

According to Robert Hall Glover in his writings in The Bible Basis of Missions various names have been given to the book of Acts. “By some it has been called The Fifth Gospel, following as it does the four Gospel records. By others it has been styled The Acts of the Ascended Christ, this name being suggested by Luke’s reference in the opening verse of the book to his ‘former treatise of all that Jesus began both to do and teach until the day in which he was taken up,” thus implying that this latter treatise is of all that He continued both to do and teach after He was taken up. Still another name gives is The Acts of the Holy Spirit”.

3.2.4.1 The Holy Spirit’s Transformation

When Christ gave the Great Commission, “Go ye…and make disciples of all nations,” He linked it with the preceding affirmation, “All power is given unto me in heaven and in earth,” and the succeeding assurance, “Lo, I am with you all the days, even unto the end of the age.” In this great and gracious promise He provided for the extension of His presence co-equally with the extension of the Church’s missionary activities or holistic transformation.

As He had been with the disciples in Jerusalem, so would He continue to be with them as they went on and out through Judea, and Samaria, and unto the ends of the earth. How was this promise to be fulfilled? The answer is: in the persons of the Holy Spirit. To His disciples Jesus had said: “It is expedient for you that I go away: for if I go not away, the Comforter will not come unto you; but if I depart, I will send him unto you.” By Christ’s ascension and the Holy Spirit’s descent, Christ exchanged His bodily presence with His then disciples in Jerusalem for His spiritual omnipresence with His then everywhere. The Holy Spirit became His vice-regent on earth. Just as Jesus while one earth had represented the Father, so the Holy Spirit was now to represent the Son.

In Acts Chapter 2, at that “day of Pentecost” were the natal day of the Christian Church, and the inauguration day of world wide mission and transformation which constituted the Church’s great God given task. The Lord brought “all the world” representatively to His disciples at Jerusalem to hear the Gospel from their lips, preparatory to the disciples’ going out from Jerusalem “into all the world” to preach the gospel to every creature.” It was the day which turns our attention on the relation of the Holy Spirit to Christian mission or transformation or the dramatic change in the lives of His disciples. That relation, as set forth in The Acts, is two fold:

i. The endowment of the individual worker with spiritual power

ii. The supreme command and direction of the entire enterprise

3.2.4.2 The Holy Spirit’s Supreme Leadership

The Acts unmistakably reveals the fact the that the Spirit came not only for the purpose of spiritual endowment of the individual, but also to undertake the corporate work of supreme control and direction of the entire movement. The Holy Spirit came as the divine Commander-in-chief of the forces and the Campaign, and was at once recognized and acknowledged as such. His coming imparted the divine character to every aspect of the enterprise. The apostles responded to His leadership and became as new men. It was the act of individual transformation. The sudden change in them from dissension to unity, from self-seeking to self-effacement, from cowardice to courage, from weakness to power, was simply marvelous and unquestionably supernatural. The administrative work of the Holy Spirit, but would call attention to certain instances and aspects of it.

i. The Holy Spirit convicts and converts sinners

ii. The Holy Spirit performs a mighty work of grace in believers

iii. The Holy Spirit disciples the Church
iv. The Holy Spirit exercises authority and sends forth workers

v. The Holy Spirit presides over deliberative councils

vi. The Holy Spirit restrains and constrains workers and

vii. The Holy Spirit exercises supreme ecclesiastical authority

Thus in concluding words, it would be released a new the omnipotence of God, before which every obstacle would give way and every opposing force become important, and the long delayed task of reaching the ends of the earth with the message of salvation would move firmly forward to completion.
 These all are the revealed word in book of The Acts, Hall Glover Robert explained in his book “The Bible Basis of Missions” on the basis of further transformation of the peoples in the first century and further till Lord’s coming the process is in progress.

Therefore by examining each and every aspect of the New Testament the things each and every Church at least of any size can and should get involved in as many as possible, through its groups. The groups make it realistic for the Church greatly to diversify its concern and actions which will be directly reflect the transformation of the community.

“These are the doctrine, which gives us the clear cut ideas that every Christian could, or should try to; get involved in every kind of social responsible ministry.

i. A Fuller Doctrine of God

ii. A Fuller Doctrine of Man

iii. A Fuller Doctrine of Christ

iv. A Fuller Doctrine of Salvation

v. A Fuller Doctrine of the Church”.

3.2.5 Book of James

The book of James is a clear epistle on the True Religion. “Pure and undefiled religion before God the Father is this: to care for orphans and widows in their misfortune and to keep oneself unstained by the world” (James 1:27). How often we wish to use our Bible knowledge in other ways. We prefer to teach our neighbors, even when they do not wish to be taught. We prefer to correct our fellow-believers, because their understanding of the Word is not identical with ours. We may prefer to point out the sins of others. There certainly is a proper time for teaching and preaching and even rebuking, but here James tells us that the proper application of the Word is to come to the aid of widows and orphans. That is why Jesus rebuked the Scribes and Pharisees for being hypocrites in Matthew 23, He specifically mentioned that ‘they pray long prayers, but steal widows’ houses in Matthew 23:14. The real test of religion is how one who is strong deals with those who are weak.
Further, James said that the true religion, ‘it is important to listen to what God’s word says, but it is much more important to obey it and to do what it says (James 1:22). The biblical model is that the strong use their strengths to minister to the needs of the weak. James begins with the personal application of the Word taking heed to its mirror message; he then moves to the public application of the Word, caring for the widows and the orphans in their affliction. But James then moves back, once again, to the personal application of God’s Word: we are to keep ourselves unstained from the world (verse 27).

How easy it is to intellectualize our faith, rather than to incarnate our faith. It is easier to study the Bible than to obey it. It is easier to debate points of theology than to evangelize our lost neighbors or to care for widows and orphans who are in need. As Christians, we may make much “to do” about the Word, but we often fail to do that which the Word clearly commands. Knowing God’s Word is not enough. Doing God’s Word begins with taking a good look at ourselves seeing our own sins and weaknesses and dealing with them, and then moving on to look out for others.

In conclusion the New Testament is apparent that it speaks in large about social enlistment, loving and caring for the poor and needy. Which even Jesus summarized the commands briefly saying, “Love your neighbor as yourself.”
 He even considered that the Kingdom of God was a community where each member served the other, which even Paul highlights in his epistle saying, “serve one another with love” Galatians 5:13,
 bear one another’s burden.

It is a whole Christian lifestyle, including both evangelism and social responsibility, dominated by the conviction that Christ sends us out into the world as the Father sent him into the world, and that the world we must therefore go to live and work for him. Still, however, we come back to the question ‘why?’ Why should Christians get involved in the world and its social problems?
 In reply to these questions, John Stott proposed “to Marshall’s five great doctrines of the Bible, which all of them already believe in theory, but which they tend to cut and trim in order to make them fit their escapist theory. His plea is that they have the courage to hold these doctrines in their biblical fullness. Any one of them should be sufficient to convince us of our Christian social responsibility; the five together leave us without excuse”.
 However, modern Christians often make the tragic mistake of ignoring or neglecting this biblical view of human growth, stepping into true religiosity of service to others and moral obedience of the heart.

CHAPTER - FOUR

DATA COLLECTION AND ANALYSIS

4.0 Introduction

This chapter focuses its attention on data collection and its analysis of the selected Churches in Tambaram West. Data analysis is the act of transforming data with the goal of obtaining useful information to reach probable conclusions. Analysis of data calls for detailed, in-depth evaluation of the individual component that makes-up an argument.
The researcher focused on ten various Churches in Tambaram West. This can be broadly assigned under two categories namely Traditional and Pentecostal Churches. The data collection includes field survey, interviewing pastors and leaders of ten selected Churches.

4.1 Emergence of Churches in Tambaram West

Even though Churches in Tambaram are increasing year by year in numbers, they are not involved in the transformation of the community. They are only concerned on the proclamation of the gospel to the un-reached and then in nurturing them spiritually. They forget the holistic dimension of the gospel and thus limiting the gospel within the spiritual realm.

The following are the Churches from Tambaram West which I have selected for my survey and study the history and their involvement in Community Transformation.

i. St. Antony’s Church, at 3rd Church Street, Ramesh Nagar

ii. C.S.I. Church of Jesus the Lord, at G.S.T .Road

iii. T.E.L.C, at G.S.T, Road, Tambaram West

iv. E.C.I. St. Paul’s Church, at New Jerusalem Nagar

v. Annal Memorial Methodist Tamil Church, at Annai Indra Nagar

vi. The Pentecostal Mission, at 14, Rajaji Street

vii. First Indian Pentecostal Church, at 4/28, Well Street, Mudichure Road

viii. The Philadelphia Fellowship of India, 17 M.K.Reddy Street

ix. Sweet Savior Ministries, at 6, 7th Street, Ranganathapuram

x. Christian Assembly, at 15, Devaraj Pillai Street, Earikkarai

4.1.1 Emergence of Roman Catholic Churches (R.C)
The first presence of the Catholic Church in Tambaram came about in the year 1935 with the arrival of the sisters of the Apostolic Carmel in compliance with the request of the Railway Officers to start a school for the children of Railway Employees. The religious sisters built a small convent here and used to go to Railway Colony School in bullock cart, in those days. Rev. Fr. Eric D’Souza of St. Bede’s School Madras used to come to Tambaram on Sundays and offer mass in the Church made of mud for the benefit of the sisters and for the small Catholic Community. When the congregation grew and felt hardship felt, the then Bishop of Mylapore, the Most Rev. Guereiro promised for the Construction of a small chapel. Accordingly in the year 1936, Rev. Fr. L. X. Fernandez, the then Parish Priest of Pallavaram laid the foundation stone for a chapel. Rev. Fr. Louis Xavier who was the Assistant Parish Priest of Pallavaram and the priest in charge of Tambaram built a small chapel which was blessed and inaugurated by the Most Rev. Bishop Guereiro on 17th October 1937. During this year the graceful bishop brought a beautiful and life like statue of our Lady of Fatima from Portugal and installed in the new chapel. It was and continues to be the presiding deity of the Church. The statue is drawing the attention of all even today.

During those days priests from Pallavaram used to visit the villages in Tambaram Dare cast, Mudichur and Mariambakam on Sundays, and served the people of those areas. On 24th of December of 1939, Rev. Fr. Joseph Nazarene Rodriguez came to stay at Tambaram permanently but still Tambaram was the substation of Pallavaram. It was not until May 13 the 1942 that Tambaram became a full fledged Parish and Rev. Fr. Nazarene became its first Parish Priest. The number of Catholics were not many then the present Church campus, the Christ King Primary School a Christ King Convent was a composite unit. The Church campus and the convent were divided only at the time of laying M. E. S. Road at latter date. The area of the present structure of St. Josephs School and its surrounding area was vacant then. So, some people belonging to some other sect of protestant origin have made a request to the then Government to allot that vacant land for them to construct another Church for their sect, and their request was in active consideration of the Government. A devout Catholic Mr. S. A. Fernando happened to know this fact. He immediately tipped the Parish Priest and Rev. Fr. Nazarene in turn informed the matter to the Madras Bishop Most Rev. Guereiro and the astute Bishop without the loss of time brought this matter to the attention of the Collector, an Englishman and explained to him that when the vacant land adjoining the existing Catholic Church is allocated to another Christian denomination for constructing another Church in the same vicinity it will jeopardize, the harmony of the both the communities. The collector though he was not a catholic, understood the reasonableness of the bishop's representation and refused allotment of the vacant land to the other Church and ordered to annex that vacant land to the existing Catholic Church itself.
In this vacant land they erected a school know as St. Joseph's School with the help of the then Bishop of Madras, Most Rev. Louis Mathias, and the same was opened by his successor Archbishop, Most Rev. Dr. R. Arulappa.

In the year 1967 Rev. Fr.Sathur has extended the Church to some extent. In the year 1989, Rev. Fr. K. J. Francis realized that the Church was not catering the needs of the growing catholic population. He demolished the old structure of the Church and built a big beautiful and elegant present Church which is considered as the hall mark of Tambaram and pride of its people. To achieve this end Fr. Francis took much pain and care. On taking charge, the present Parish Priest of Tambaram, Rev. Fr. E. Arulappa paid a visit to Portugal and came back with a vision and built a very beautiful grotto demolishing the small and worn out grotto. This new grotto is appreciated by one and all for its aesthetic beauty which looks like a true replica of the original Fatima Shrine at Portugal, which is a fitting tribute to their venerable Lady of Fatima. He also earmarked 13th of every month, the day on which Mother Mary appeared at Fatima to the 3 children, a memorable day of celebration at Tambaram.
There is a branch Church was emerged in Tambaram West called St. Antony’s Church at No. 3, Church street, Ramesh Nagar in the year of 2000. There is no permanent parish priest but to conduct the all weekly services assistant priest and the catechist are coming regularly from the main Church from Tambaram East. It seems one of the growing traditional Churches, as the migrated and the re-settles of Catholics are gathering promptly to attend all the services.

 4.1.2 Emergence of Church of South India (C.S.I)

The first Methodist Missionary to India was James Lynch. He came to India in 1817 and preached the first sermon on March 2, 1817 in George Town. He built Churches in Royapettai (1819) and Broadway (1822). With Royapettai as headquarters the Wesleyan Methodist missionaries extended their work to Mylapore, Guindy, St. Thomas Mount, Poonamallee, Wallajabad, Kanchipuram and Thiruvallur.

The gospel came to Tambaram via Vandalur from St. Thomas Mount. The Wesleyan Methodist carried on their missionary work by organizing their regions into districts and Circuits. The first congregation of Tambaram was established on 21st December 1929 when the Rev William Gnanananda baptized 11 members belonging to three families. This small fold of Wesleyan Methodist celebrated Christmas four days later. They were parts of the Vandalur section of the St. Thomas Mount Mission of the Methodist Church. In this article we recall how the Wesleyans brought the Good News and Churches and Christian institutions to Tambaram and the neighboring areas.

Although Protestant Christianity came to Chennai nearly three hundred years ago and spread to many parts of Tamil Nadu it took a long time before the good news was preached in the outskirts of the city such as Tambaram, Kanchipuram, Thiruvallur and Arakkonam. Two missionary bodies were responsible for the spread of Christianity in these regions: the Wesleyan Methodist Missionary Society (WMM) and the Church of Scotland Mission (CSM). Rev. John Anderson’s evangelist of the CSM arrived in 1837 and founded schools and a native congregation in Chennai. One school he established in Chennai developed in to the Madras Christian College. He also founded the Anderson, St. Colomba’s and Goudie schools at Kanchipuram, Chengalpattu and Thiruvallur.

Although Anderson’s evangelist did preach in these regions, Christian Communities were established only after 1890 by Rev. Adam Andrew, missionary of the Free Church of Scotland. Through his efforts numerous congregations and nearly seventy schools in and around Chengalpattu, Thirukalukundaram, Kanchipuram, and Sriperumbudur were founded. About the same time other Scottish missionaries were establishing congregations and schools in the Arakkonam area.

The Gospel came to Tambaram via Vandalur from St.Thomas Mount. The Church of South India (C.S.I) period from 1947. The Tambaram West Church was built when Rev. Herbert Petter was the minister (1951-54). The basement of the Church was laid in 1952. A temporary thatched structure was built for worship. In 1952 there were 38 baptized in the Tambaram West of which 30 were Christian children, mostly in Thaiyur and Nedungundram villages, eight more new Christians were baptized from Tambaram Mudichur and Kadapperi. It has been increased year by year. The present Tambaram West pastorate now has about 2200 families and a population of well over 5000 Christians.

4.1.3 Emergence of Tamil Evangelical Lutheran Church (T.E.L.C)

Christ Church Tambaram is one of the oldest Churches of Tamil Evangelical Lutheran Church (TELC) in Chennai. It is situated at the very entrance of Tambaram-gateway to Chennai and it is in the midst of nearly one acre of land on the G.S.T. main road. It began in 1949 and completed sixty years in its developmental path. There are now almost 500 families as members of the Church and when it began with nearly ten families. They maintain strictly the Lutheran tradition of order of worship and off late, from the period of Rev. Sundra Sekaran, praise and worship was initiated from 8.15 to 8.30 A.M and 8.30 to 10.30 A.M divine services and every month during first week Holy Communion services. The local pastor is ably assisted by retired senior pastors. This congregation has nurtured to significant rural Churches in Naduveerappattu, 15 kilometer from this Church in the western side. Christ Church Tambaram has also nurtured another Church in Thiruvancherry almost 12 kilometers in the eastern side. This Church is spread over nearly four plots of land, two years before a new Church was constructed at the cost of almost ten lakhs of rupees and a home for pastor is just completed at the cost of six lakhs of rupees. Significantly, the Churches in Thiruvancherry and Naduveerappattu are purely by the donation Christian general public. The development reveals the fact, people are interested to shoulder heavy burden for the development of the Churches. Due to the emergence of multi-national companies, those Christian who were employed in these companies are able to strongly, financially support the Churches.

Lutheran Churches are successfully maintaining there age old order of worship almost 303 years old along with charismatic, Pentecostal order of worship introducing lyrics etc, in harmonious ways. Due to the impact of television, God TV, Angel TV, Blessing TV etc, western divine music of modern age has caught the eyes and ears of the youth. According to the government strategies, 35% of the India’s population is below the age of 25. Therefore, this group of youngsters if they are to be the main fold of the main Church there spiritual thirst should quench to be modern Christian music emanating from the western. In this direction Christ Church of T.E.L.C has largely succeeded because nearly 45% of the congregation is belongs to the youth group.

In regards to the social development or Community Transformation the T.E.L.C historically speaking is on the fore-front since 9th July, 1706A.D when Ziegenbalg and Plueauch arrived in Tranquebar sent by King Fredereich IVth of Denmark. For the first time in Tamil Nadu, free mid-day meals for the poor children and for all children was provided by Ziegenbalg. He established schools for children. He cared for women and the widows and trained many in house-hold industries. He built rural Churches. These revolutionary activities are carefully developed by the T.E.L.C. It has a constitution, synod etc, and the administration is on modern lines. Christ Church Tambaram, considered being one of the pioneering Churches in Tamil Nadu.

4.1.4 Emergence of Evangelical Churches of India (E.C.I)

In Tambaram West two Churches were planted in 1983 and 1985. The first one was started at New Jerusalem Nagar in 1983 with 12 believers named as St. Paul’s Church having its own land. Rev. K.C. Jesudas was the first pastor of this Church. Rev. Immanuel is the ninth pastor in-charge at present. It has its additional name as St. Paul’s Church. Present there are fifty baptized and twenty children are attending the services. Though it has enough infrastructure of its community development works it has not involved in any kind of community works. Apart from evangelical works and regular weekly services, they are conducting Sunday school for the children but there is no community developmental work taking place.

4.1.5 Emergence of Annal Memorial Methodist Tamil Church (A.M.M.T.C)

The ministry of Annal Memorial Methodist Tamil Church was began in the year 1994 at Irumbuliure, Tambaram West through the mission team of Tamil Methodist Church, Vepery, and Chennai. At first it started as a prayer cell at one of the Catholic’s family located at TTK Nagar. Every Sunday the prayer conducted by the assigned pastor from Tamil Methodist Church at Vepery. Some of the Christian believers at different denominations gathered for the cell group. They usually sang some songs; spend time in prayer and devotion. At every first Sunday there was Lord’s Table. Later a pastor was appointed from the Tamil Methodist Church to do house visit, personal evangelism, door-to-door evangelism among the Christian and non-Christians. God blessed this ministry abundantly and by the grace of God a new Church was built with the primary goal as “Holy living and Evangelism”; the word of God was the center of the Church. Annal Methodist Church is growing slowly and steadily and many were saved from Hindu background. Now the total member is 42. God has really blessed this congregation. Now they are planning to start a social welfare project in order to develop the human relationship with the society. Hoping that God’s hand will be upon all the services they are conducting in order.

4.1.6 Emergence of the Pentecostal Mission (T.P.M)

The Pentecostal Mission (TPM), formerly known as Ceylon Pentecostal Mission (CPM) or Universal Pentecostal Church (UPC), is a Pentecostal denomination which originated in Ceylon, now Sri Lanka. The international headquarters is now situated in Chennai, Tamil Nadu, India. It is one of the more orthodox Pentecostal denominations. The Pentecostal Mission was started in the year 1924 at Sri Lanka. Later incorporated by an Act of Parliament of Ceylon in 1970 called “Ceylon Pentecostal Mission Act” In India it started functioning in 1933 at Tuticorin. The mission was founded in Colombo, Sri Lanka in 1923, by a Hindu convert, Ramankutty - later known as Pastor Paul. It now has Churches (or Faith Homes) in every continent with close to 2 - 3 million believers worldwide. The Church has spread too many parts of Sri Lanka, as well as India, Nepal, Malaysia, Singapore, Hong Kong, Australia, New Zealand, Canada, USA, England, France, Europe, Africa, Caribbean Islands, and the Middle East, and is continuing to expand. In the year 1950’s the Church in Tambaram began with a three believers and now over these past 59 years it has grown to 2000 members. They involve in ascetic life most of the time and the results for their growth was poor feeding. Thus they involve in social work.

4.1.7 Emergence of First Indian Pentecostal Church (I.P.C)
 In the year 1961 this Church was started by the Pastor P.M. Samuel. In the early days the Church was started only for the Malayalees for the first five years and now there are bilingual having services for both Malayalees and Tamilians. In the beginning they rented a house for the Church and now they have an independent Church building. They also had a Bible School. The first appointed Pastor was Sam Thomas. Usually the people who attend the Church are Air force people, civil line people and Information Technology people. They are not involving in any social work though they have a desire for it.

4.1.8 Emergence of the Philadelphia Fellowship of India

Philadelphia Assembly or The Philadelphia Fellowship of India is one of the developing Pentecostal Churches in Tambaram West. Pastor Bhasker Dawson was the founder of this wonderful ministry. He started his career as a faculty to teach in Madras Pentecostal Assembly (MPA) Bible School where he was qualified himself as a graduate. During that time he got acquainted with Rev. Freedy Macden. They were partners in the ministry for a long time. As a teacher in the Bible School he trained many who are now serving God. His involvement in MPA was manifold, in-charge of the Bible School, worker in Ebenezer, printing press, associate editor and then the editor of the monthly magazine, “The Balm of Gilead.”
In the year 1956, late Rev. John Vasu brought Pr. Bhasker Dawson to Gospel hall at Kadaperi near Tambaram on the 14th September. Pr.Bhasker cycled all the way from Madras Triplicane to Tambaram every week started this ministry with much tears and effort. First three years he preached to an empty Church and after that the Lord brought one soul after another. For 14 years this ministry continued at Gospel Hall and due to the conditions of the building and some other reasons, on 29th November 1969, Sunday, when preacher Pr. Bhasker was away in Nepal on ministry the doors of the Church was locked. On that day the believers especially Bro. Chacko, Bro. Ebenezer and Bro. Mullens without any discouragement conducted the Sunday service under a Banyan tree on the G.S.T road. All their believers brought their blankets from their homes and worshipped the Lord with much enthusiasm, Bro. Chacko preached on Ruth and Boa. He said “those who would like to cling like Ruth may say and those who wish to leave like Orphan may go.” But none left….The next 14 years the Church services was conducted in Solomon of Gospel Hall. Then in 1972 they shifted to No.14, M.K.Reddy Street, to a house belonging to Rev. J.D. Asirvatham and after that at No.5 and at No.17, M.K.Reddy Street. We the members of the Philadelphia gathered in these houses and in tents, most of the congregation unable to see each other, even the preacher and were satisfied with only the audible messages which came from the other rooms. In the year 1982 the Lord heard their cry and brought us to a spacious place. The present place where they are staying was bought for Rs. 65,000/- and that time we had only Rs.65, 000/-for the advance. But within six months the Lord gave us the rest of the amount and we bought this property. The Pastor’s family resided in the old house which was there and in the empty space they had a shed with asbestos roof for the Church. During summer the heat was unbearable and during rainy season it would leak all over.

In 1994 Dec 27th after Pr. Bhasker went home to be with the Lord, and his son Charles Dawson took charge of the ministry. Then later since the wall compound of the Church collapsed and there was a need of 50 lacks for the new Church building, with just five lacks we started the work and then by faith it was completed. This was a small beginning of this great work of God.

4.1.9 Emergence of Sweet Savor Ministries

The Second emerging Churches in Tambaram West were the Pentecostal Churches which took place in the year of 1954. The founder and the first generation was Pastor Sails Peter who was a retired railway staff, who started the Pentecostal Churches named Apostolic Christian Assembly, planted a small congregation with two families. The service was conducted in a house. Presently the same Church was run by Pastor Samuel which consists of 300 baptized believers. In 1962, Pastor R.D. Daniel from MPA (Madras Pentecostal Assembly) came to Tambaram West sowed seed by preaching good news, later it become an independent Church it acted as second generation in those days. In 1965 an IPC (Indian Pentecostal Church) emerged through a pastor named Moses, who belongs to Tamil Nadu IPC as there was two groups of IPC’s were in practice at Chennai city, that is Kerala those who are conducting services in Malayalam.

This we can call third generation in emergence of Pentecostal Churches in Tambaram West followed by one more Charismatic Pentecostal Church was in practice which is called Jeevamargam, it is separated and transformed from Tambaram west by a Charismatic Pentecostal women preached named Joyce, her husband was an employ of Indian Air Force Station at Tambaram. She started a Church at Tambaram West at a rental place. Pastor V.G. John also joined with the congregation. This ‘Jeevamargam’ took more separatist and extreme Pentecostalism even they changed their traditional dress into “Kavi”, dress that is yellow colored with full sleeves blouse and even they compelled their followers to the same which also included the school children, but after some time it was not implemented on to the school goers. In later stage it has been re-named as Sweet Savor Ministries. Presently, Apostle J.Daniel Devanesan is pastoring the Church which is having its strength eighty baptized members with thirty five children. Rests of his four younger brothers are doing the Lords ministry by following his father’s foot steps.

4.1.10 Emergence of Christian Assembly
Christian Assembly was founded in 1998 by Pastor J.J.T Leo. God has given a vision to this pastor to start a Christian Assembly at No.2, Earrikarrai Street (Bay of lake) Irumbuliyyur, Tambaram West. When he started in a small hut there was only three families have been saved, which consists of only seven members including Pastor, his wife and his mother. In the past ten years it has been developed the location of Church also change from No.2 Earrikkai street to Devaraj Pillai Street near Kon Krishnan Marriage Hall, Tambaram west. At present the 45 families, which comprises of 125 baptized are attending the regular weekly services. Though the Christian Assembly in running under a rental roof costs Rs 4,500/- plus the commercial electric charge, the congregation is self-sufficient. Apart from this Church ministry, it has its involvement in other ministries such as leprosy ministries, free tuition, youth ministries and some of the social developmental activities. In the leprosy ministry they are supporting annually during festivals by providing foods and clothes. In the area of education they are raising educational funds separately and supporting the needy children in their academic needs. They are still serving all these activities in a rental place. Though they have a small ministry, their hearts are big enough.

4.2 Data Analysis

Data analysis is the act of transforming data with the goal of obtaining useful information and making possible conclusions. Analysis of data calls for a detailed, in-depth evolution of the individual component that makes up an argument. It has been analyzed through sample tables by the numbers of percentage. Totally the researcher prepared 8 tables out of that table 1 Church-wise distribution of respondents, tables 2 to 5 analyzing with the issues and tables 6 to 8 analyzing with the variables.
4.2.1 Church-wise Distribution of Respondents

The following chart shows the Church-wise pastors and the leaders of the Churches. There are twenty respondents are selected for data collection to the analytical study which is given below in the table form.
Table-1
Church-wise Distribution of Respondents

	S.No
	Name of the Pastor/Leader
	Age
	Gender
	Qualification
	Ministerial Experience(Yrs)
	Church

	1.
	Rev.Fr.Alphonse
	41
	M
	M.A
	15
	RC

	2.
	S. Arokia Samy
	48
	M
	SSLC
	18
	RC

	3.
	Rev. G. Paul
	56
	M
	M.A.,B.D
	26
	CSI

	4.
	J. Arputham
	61
	M
	SSLC
	40
	CSI

	5.
	Rev.Dr. Thomas
	63
	M
	PhD
	41
	TELC

	6.
	Rev. Gilbert.R
	49
	M
	M.A.,B.D
	18
	TELC

	7.
	Rev. Immanuel
	43
	M
	B.Th
	15
	ECI

	8.
	M. Pandayan
	51
	M
	B.Sc
	21
	ECI

	9.
	Rev. W.Charles
	59
	M
	M.Th
	32
	Methodist

	10.
	A. Manoharan
	52
	M
	M.A.,M.Ed
	19
	Methodist

	11.
	Pr. Mannasee
	48
	M
	B.A
	24
	TPM

	12.
	Mr. Vinod
	45
	M
	SSLC
	17
	TPM

	13.
	Rev.Prasad
	39
	M
	G.Th
	12
	IPC

	14.
	A. John kutty
	49
	M
	SSLC
	19
	IPC

	15.
	Rev. Charles
	51
	M
	M.Th
	20
	Philadelphia

	16.
	Augutine.A
	62
	M
	B.Sc
	22
	Philadelphia

	17.
	Rev.Daniel
	55
	M
	M.A
	30
	S. Savor

	18.
	Bro.Meganathan
	38
	M
	SSLC
	18
	S. Savor

	19.
	Pr. Leo
	38
	M
	B.Th
	12
	C.Assembly

	20.
	D. Henry
	36
	M
	+2
	10
	C.Assembly

4.2.2 Define the Issues

In this study, the issues are the components of community development/transformational works to contribute by the Churches on Tambaram West to obtain the goal of the holistic mission. There are four issues to be considered in it, they are adult education, vocational training, micro-finance guidance and health care programs. There were twenty respondents they may vary in their opinion, preference and in their rate of contribution. It has been discussed in cross tabulation.

4.2.2.1 Adult Education

Adult education is the practice of teaching and educating adults. This often happens in the workplace, through ‘extension’ or ‘continuing education’ courses at secondary schools, at a college or university. Other learning places include folk high schools, community colleges, and lifelong learning centers. The practice is also often referred to as ‘Training and Development’. It has also been referred to as andragogy (to distinguish it from pedagogy). A difference is made between vocational education, mostly undertaken in workplaces and frequently related to up skilling, and non-formal adult education including learning skills or learning for personal development.

4.2.2.2 Vocational Training

Vocational education or Vocational Education and Training (VET), also called Career and Technical Education (CTE),
 prepares learners for jobs that are based in manual or practical activities, traditionally non-academic and totally related to a specific trade, occupation or vocation, hence the term, in which the learner participates.
 It is sometimes referred to as technical education, as the learner directly develops expertise in a particular group of techniques or technology.

Generally, vocation and career are used interchangeably. Vocational education might be classified as teaching procedural knowledge. This may be contrasted with declarative knowledge, as used in education in a usually broader scientific field, which might concentrate on theory and abstract conceptual knowledge, characteristic of tertiary education. Vocational education can be at the secondary or post-secondary level and can interact with the apprenticeship system. Increasingly, vocational education can be recognized in terms of recognition of prior learning and partial academic credit towards tertiary education (e.g., at a university) as credit; however, it is rarely considered in its own form to fall under the traditional definition of a higher education.

4.2.2.3 Micro-Finance Guidance

The Micro Finance Institutions (MFI) and the Self Help Groups (SHG) are increasing day by day in NGO’s and Government level, even the political leaders also running such an organization for their vote bank. Hence, Christian leaders must be very careful in this issue. The key concept of micro finance is we are the facilitator and motivator. The leaders of the Churches are the counselor, encourager and as a bridge between the MFI and SHG. The leader must convince the components involved in micro finance like saving, loan, insurance, financial counseling, income generation and operating small business groups. These issues are to be carefully studied and practiced among the people of the community.
4.2.2.4 Health Programme

Health programme is also one of the essential issues in the social developmental aspect. There are so many community health care programs like health-care and HIV/AIDS carried out by the social workers, community workers and organizations. As the population increases the number of sickness also increases, especially in the cities because of the pollutions in all the ways and means. The Church leaders also conducting free medical camp, eye camp and free medical check-up. It has to be done impartially to the whole community. When Jesus was sent his disciples he commanded to heal the sick it reflects the God’s intention. In holistic mission, such issues are to be carried out systematically.
4.2.2.5 Adult Education-wise Response
Table-2
Contribution of Adult Education in Social Development

	Issues
	Highly

Contribution
	Contribution
	Somewhat

Contribution
	Does not

Contribution
	No

Opinion
	Total

	Adult
Education
	1
	3
	14
	2
	1
	20

	Total in
Percentage
	5%
	15%
	70%
	10%
	5%
	100%

This cross tabulation result shows that the issue of adult education all of the 20 respondents. In which, 1 specified that the social development work was highly contributable based on the issue of education, 3 stated that it was contributable, 14 specified that it was somewhat contributable, 2 opined that it does not contributable and 1 observed that it has no opinion. Besides out of 20 respondents 70% opined that the contribution of adult education in the Churches at Tambaram West was somewhat contributable, 15% pointed out that they are contributable, 10% mentioned that they does not contributable and of the 10% in 5% each are highly and no opinion. This shows that the over all that the majority of the Church leaders in Tambaram West not understand the holistic mission and the contribution of the issue of adult education. Further the leaders of the Church need awareness and training in the area of theological as well as sociological education. It is a must for the holistic development of the Churches which is our Lord’s intention.
4.2.2.6 Vocational Training-wise Response
Table-3
Contribution of Vocational Training in Social Development

	Issues
	Highly

Contribution
	Contribution
	Somewhat

Contribution
	Does not

Contribution
	No

Opinion
	Total

	Vocational
Training
	1

	2
	6
	6
	5
	20

	Total in
Percentage
	5%
	10%
	30%
	30%
	25%
	100%

This cross tabulation result shows that the issue of vocational training or vocational education all of the20 respondents. In this, 1 opined that the vocational training is highly contributable in social development, 2 indicated that it was contributable, 6 stated that it was somewhat contributable, again 6 specified that it does not contributable and at last 5 responded it no opinion. In addition, 30% each somewhat and does not contributable, 25% reflects that no opinion, 10% stated that contributable and at last only 5% accepted it was highly contributable. This picture clearly shows that the leaders of the Churches in Tambaram West most of them not understand the holistic mission and the contribution of the important issue of vocational training which solves many problems of the society and opens door for the economic developmental problems by solving the unemployment problems which is not able to solve by the government itself.
4.2.2.7 Micro-Finance Guidance-wise Response

Table-4
Contribution of Micro Finance in Social Development

	Issues
	Highly

Contribution
	Contribution
	Somewhat

Contribution
	Does not

Contribution
	No

Opinion
	Total

	Micro Finance
	2
	11
	3
	2
	2
	20

	Total in
Percentage
	10%
	55%
	15%
	10%
	10%
	100%

This cross tabulation result shows that the issue of micro finance guidance all of the 20 respondents. In which, 2 opined that the micro finance guidance was highly contributable, 11 stated that it was contributable, 3 specified that it was somewhat contributable, 2 each observed that it does not contributable and no opinion about it. Beside out of 20 respondents, 55% indicates that the micro finance guidance service was contributable, 15% pointed out that it was somewhat contributable and rest of the each 10% pointed out that it was highly, somewhat contributable and no opinion. This shows that the issue of micro finance guidance is contributable. The leaders of the Churches can serve through the teaching of principles of bible economics, biblical basic for economic discipleship and through the guidance as a bridge between the needy and the Micro Finance Institution.
4.2.2.8 Health Programme-wise Response
Table-5
Contribution of Health Program in Social Development

	Issues
	Highly

Contribution
	Contribution
	Somewhat

Contribution
	Does not

Contribution
	No

Opinion
	Total

	Health
Program
	1
	10
	5
	1
	3
	20

	Total in
Percentage
	5%
	50%
	25%

	5%
	15%
	100%

The cross tabulation result shows that the issue of health care programme of the 20 respondents. In which 1specified that the social development of a community can be done through the health care programme is highly contributable, 10 stated that it was contributable, 5 specified that it was somewhat contributable, 1 observed that it was does not contributable and at last 3 observed it as no opinion. Beside out of 20 respondents, 50% opined that the health care program through the leaders of the Churches are contributable, 25% mentioned it was somewhat contributable, 15% pointed out no opinion and the rest of each 5% states that highly and does not contributable. This shows that 55% of the Church leaders aware of the health care programme and they are contributing their community service towards the holistic mission. The rest of the 45% of the leaders not understand the importance of this issue.
4.2.3 Define the Variables

In this study age, gender, education and leadership status are the variables. Respondents from these areas may vary in their opinion on the social development of the Church depending on their understanding of their importance of their social development. In the following, the researcher shall describe in detail and state the reasons for selecting each independent variable.

4.2.3.1 Age

Age is immensely significant statistical analysis. Therefore, the total 20 respondents were classified into three age groups in which 8 respondents were found between the age group of 36 to 45, 7 respondents were found between the age group of 46 to 55 and rest of the 5 respondents were found between the age group of 56 to 65. The reason for, these classifications are younger, middle and old age may vary in their views on the involvement of social development activities for Community Transformation.

4.2.3.2 Gender

This research examines the opinion of the genders, the male and the female. To see their opinion are diverse on the Church leadership involvement in social development. There were twenty respondents, in which, no female participants either as pastors or as the other leaders of the Church in Tambaram West. It proves the cultural discrimination of our country. Even though females are actively involved in various Church ministries; they are not recognized as leaders.

 4.2.3.3 Education

Educational qualification is taken one of the important variables because the level of understanding or logic, mode of involvement in social developmental for Community Transformation may differ by the influence of education. There are twenty respondents, the pastors and the leaders of the Churches in Tambaram West. In which there were 6 respondents belonged to ‘up to the Higher Secondary school’ education, 6 respondents belonged to ‘college UG (Under Graduate) level education’ and rest of the 8 respondents belonged to Ph D (Doctorate) level education’ group.

4.2.3.4 Leadership Status

Leadership status, here it deals with the number of year’s involvement in the ministerial leadership. The reason for taking this variable is to show that these respondents may have varied opinion in the involvement of social developmental activities depending on their Church background. This will further help to evaluate the reason for not involved in social developmental activities.
Each of the three dependents and the independent variables need statistical analysis based on the data collected. This will help to find out the effectiveness of the components of social development on holistic Church growth. This is calculated individually in the following sections.

4.2.4 The Impact of the Churches’ Involvement in Community Transformation at Tambaram West

In this section, the researcher brings the impact of the Churches’ involvement in Community Transformation at Tambaram West. There is variable-wise, going to be analyzed that are age, education and leadership status. The gender has been eliminated because there is no other gender except male. Further finding them and its classification also carried out by the help of variable-wise tables.
4.2.4.1 Age-wise Response
Table - 6
Involvement of Age Group in Social Development

	Age group

Range in Years
	Highly

Inspirational
	Inspirational
	Somewhat

Inspirational
	Total

	36 to 45
	4
	3
	1
	8

	46 to 55
	1
	2
	4
	7

	56 to 65
	-
	2
	3
	5

	Total
	25%
	35%
	40%
	100%

This cross tabulation result shows that in the age group in the range of 36 to 45 years out of eight respondents, 4 specified that the pastors and the leaders of the Churches in Tambaram West’s involvement in social developmental services were highly inspirational, 3 stated that it was inspirational and 1 specified that it was somewhat inspirational. In the age group 46 to 55 years there were seven respondents. In which, 1 opinioned that it was highly, 2 observed that it was inspirational and rest of the 4 stated that it was somewhat inspirational. Last age group 56 to 65 years there was no highly inspirational, 2 specified that it was inspirational and 3 stated that it was somewhat inspirational. Beside, out of 20 respondents 25% opinioned that the pastors and the leaders of the Churches in Tambaram West involvement in social development services was highly inspirational, 35% mentioned it was inspirational and 40% pointed out it was some what inspirational. This shows that, there was significance between the variables. It means that, it regards of age group, the involvement of social development services in the Churches is inspirational and influences the pastor and the leaders in the Churches in Tambaram West.

4.2.4.2 Finding from Age-wise Classification

 The research findings show that the pastors and leader of the Churches in Tambaram West the number of young pastors and the leaders of the Churches are more than the older group. The young group is highly inspirational, to the Churches’ involvement in social developmental services which brings the Community Transformations to establish holistic mission.
4.2.4.3 Education-wise Response
Table – 7
Involvement of Education Level in Social Development

	Level of

Education
	Highly

Inspirational
	Inspirational
	Somewhat

Inspirational
	Total

	Up to Hr.Sec
	2
	3
	1
	6

	U.G level
	3
	3
	-
	6

	Up to Ph.D level
	6
	2
	-
	8

	Total
	55%
	40%
	5%
	100

The cross tabulation describes that, out of 6 respondents is ‘up to higher secondary school’ group opinioned that the involvement of social development response 2 specified out of six was highly inspirational, 3 out of six was inspirational and rest of the 1 was some what inspirational. Out of 6 respondents in ‘college UG level’, 3 stated that it was highly inspirational, 3 pointed out that it was inspirational. Out of the 8 respondents in ‘up to PhD level’, 6 respondents stated that it was highly inspirational, 2 mentioned that it was inspirational. Beside out of twenty respondents, 55% indicated that the social development service was highly inspirational, 40% indicated that it was inspirational and 5% pointed out that it was somewhat inspirational. This shows that there is no significance between variables. Hence, in spite of differences in educational level, the social development services in the Churches in Tambaram West are highly inspirational and impact holistic mission.
4.2.4.4 Finding from Education-wise Classification

The findings of this study discloses that the more number of pastors and the leaders of the Churches in Tambaram West are up to PhD level are more than the education level up to Higher Secondary and UG level. In this classification the involvement of the leaders in social developmental services is highly inspirational is more by comparing the inspirational and somewhat inspirational. It reflects that the issue of education is more impact in social developmental services which brings the Community Transformation to establish holistic mission. On the other hand, in this issue, both theological and secular educations are needed to bring highly inspirational in social development.
4.2.4.5 Leadership Status-wise Response
Table - 8
Involvement of Leadership Status in Social Development

	Level of

Leadership Status (Yrs)
	Highly

Inspirational
	Inspirational
	Somewhat

Inspirational
	Total

	10 to 19
	8
	2
	1
	11

	20 to 29
	-
	2
	3
	5

	30 to 39
	-
	1
	3
	4

	Total
	40%
	25%
	35%
	100%

The cross tabulation explains that out of 11 respondents, the level of leadership status 10 to 19 years involvement in the ministry, 8 out of 11 mentioned that the involvement in social development services was highly inspirational, 2 stated that it was inspirational and 1 indicated it was somewhat inspirational. Out of 5 respondents, 2 opined that the involvement of social developmental services was inspirational, 3 pointed out that it was somewhat inspirational. In addition, out of 20 respondents, 40% indicated that the social developmental services was highly inspirational, 25% opined that it was inspirational and 35% stated that it was somewhat inspirational. This indicates that, there is significance between the variables. The level of leadership status between 10 to 19 years, was more in numbers are highly inspirational and the level of leadership status between 20 to 29 years and 30 to 39 years are nil but less in somewhat inspirational. It indicates that the leadership status directly proportional to the involvement of social developmental services.
4.2.4.6 Finding from Leadership Status-wise Classification

This study unveils that the more the number of ministerial experiences of Pastors or leaders the less they are inspired in social development. This is due to the lack of knowledge, practice, and since this is a new concept.

4.3 Summary

God has kept us as we are the ambassadors for Christ, responsible to give witness, to work of reconciliation (II Corinthians 5:18-20). This means we are to be working to help people come to understand their conditions of separation from God, and God’s provision of salvation through Jesus Christ. It means God kept us to be working to help people to live in loving relationship with one another. Through the transforming leaders only the true disciples can raise, in turn the congregation can transform ultimately the Community Transformation will take place to establish holistic mission. Through the finding of the components of the Community Transformational issues like adult education, vocational training, micro-finance guidance and the health-care programs are to be met to the needy in the community. As the finding through the variables, younger age group pastors and the leaders of the Church are more responsive and likes to highly inspirational and highly contributable by comparing others. Findings from the education, the leaders and the pastors those who are balanced in both theological and social they seems to be more transformational in their self and the congregation. Findings through the leadership status-wise, here considered their number of years who ministered, in this regard, the less numbers of year leadership status more contributable and involvement actively by comparing others.
CHAPTER - FIVE
FINDINGS AND RECOMMENDATIONS

5.0 Introduction

This Chapter gives a vivid picture of the findings and recommendations of the researcher. The researcher comes with findings in the selected Churches in Tambaram West through different stages such as collecting its origin and history and its development, the filled-in questionnaires from the pastors and the leaders of the Churches. The researcher had lot of the experience in this field research. A Church should be sure to identify each member who may be involved in any services or helping organizations, either as professionals or volunteers, nurse, doctors, social workers, child care workers nursing home employees- all these people probably have valuable contacts with groups of needy people” we can help the needy members, then as a bridge to the needy.

Most of the traditional Church pastors and leaders neglect to give any history or data which the researcher deemed to collect. But after a prolonged visitation they were some who responded positively. Here quoted are some reasons why the researcher is neglected. First of all traditional Church pastors and leaders have a preconceived thought that Pentecostal pastors are not properly trained for the pastoral ministry. Secondly, they have a wrong notion that Pentecostal pastors are sheep stealers. Those who are theologically qualified according to their opinion are raising such an unbearable questions like this “why are you studying from Hindustan Bible Institute and College which we are not considering as a college or an institutions? What they are teaching? Why don’t you choose to study from Gurukul University?” Some Churches like (Y) do not want to reveal their Church matters to others because of their Church‘s strict rules and regulations in which they are bounded. Anyway, by repeated attempts the researcher tried to find the particulars from the Churches.

On the other hand, the Pentecostal Churches are very responsive in this regard. Not only they are responsive but also tolerant towards the concept of the study, as they feel it is necessary to practice to have holistic development in each and every urban Church development leaders. Even some of the pastors and Church leaders are ready to attend the Community Transformational training and spiritual training programs to learn and practice the same in their ministerial areas.

This in part depends upon the overall perception of the contexts of the Community Transformation and to the degree to which the Church leaders have made their own form of approach depending on their community needs where they are ministering. Especially the Pentecostal Church pastors are adopting their own ways and means depending on their financial status of the Church or the fund allotted for the purpose of the community development and transformation which will be directly reflect the grown of the Church. For example poor feeding, distribution of clothes to the widows, needy and poor during celebrations like Christmas and Easter. Educational supports are also given to the school going children for their books and school uniform. The detailed findings question-wise already have been dealt in the last chapter. Here in this chapter, the researcher reflects the summary of findings, the history of the selected Churches and findings from the questionnaires of Pastors and leaders are given.

5.1 Findings

Following are the findings that emerged from the data analysis. The findings mainly we can find all the Churches whether it is traditional or Pentecostal Churches no adequate Community Transformation training has been given to the Church pastors or the leaders. They have to learn to think and act holistically in a variety of ways. They lack of understanding the concept of whole gospel message is an inseparable mix of life, deed, word, and sign. The transforming leaders are to be with Jesus (life) so that the pastor can preach the good news (word), heal the sick (deed), and cast out the demons (sign).
This holistic manner of the gospel is to be practiced in their life. They need proper training and equipping themselves to do result oriented ministries among the urban poor.

5.1.1 Findings from the History

Even though the history of the Churches in Tambaram started its origin from the world mission conference held in Edinburgh in 1910, the third mission conference which took place in 1938 in Tambaram, actually the gospel came to Tambaram West via Vandalur from St. Thomas Mount. The Wesleyan Methodist carried on their missionary work by organizing their, regions into districts and circuits. The first congregation of Tambaram was established on 21st December 1929. Followed by, The Pentecostal Mission (T.P.M) in 1950’s, Apostolic Christian Assembly (A.C.A) in 1954, Madras Pentecostal Assemble (M.P.A) in 1962, Indian Pentecostal Church (I.P.C) in 1965 and so on.

The Churches are increasing in number, presently 42 Pentecostal Churches run by the Pentecostal pastors in independent denominations; and eight other traditional numbers in Tambaram west but still they are not involved in the community transportation activities. Their role concern in the proclamation of the gospel is to the un-reached and nurturing them spiritually. They forget the holistic dimension of the gospel and thus limiting the gospel within the spiritual realm. They neglect to address the social, economical, political, educational and ecological concerns. Fifty percent of the Churches are doing their influence in the community only through celebrations like Christmas carrel rounds, by distributing dress to the widows and poor, not more than that.

5.1.2 Findings from the Questionnaires of Pastors and leaders

Community Transformation or Developmental work is successful only when we do Christ like community work. To do the same we have to differentiate its inner dimension and an outer dimension. The inner dimension, or “the soul,” of the course deals with the community spiritual, experiential, personal, relational, ethical action-reflection community development education. It seeks to provide people with the opportunity to explore a dynamic spirituality that is essential for developing a healthy faith-based community. Trinity is the model, Christ is the example the Gospel is the process, and the spirit is the power for healthy faith-based Community Transformation or development. The outer dimension of the course deals with Community Transformation or development, knowledge, skills, principles, practices and competencies.

Based on this concept, only 40% of are sole concentration in the areas of social development, rest of the others are neglecting outer dimension but only on worship , teaching and preaching are the sole concentration. Preaching alone cater to all the levels of peoples who come with needs, in this point 60% of the leaders agreed with this point rest of them not agreeing but they indirectly agreed for the need of the community development but they too not ready give their specific reasons for that question. Cent percent of the pastors and the leaders are agreed that God’s intention to involve in holistic of the individual and community development theoretically but practically so far they are involved in the community developmental work. Similarly responding to the next question also cent percent of the pastors and leaders are accepting the importance of social development works are very important for its development.

In the next question, how long has your Church been involved in social development, 80% of the pastors and leaders earmarked in 2 years column where as the pastor have been pasturing the congregation more than ten years. In answering the next question cent percent of the congregations are interested in social development. One way or the other most of the Churches are involved in educating children, distributing foods, cloths and helping poor etc., but no Church is involved in cattle distributing. Most of the Churches its pastors and leaders are benefited from the Church only spiritually but in the other areas like physical and mental, it clearly indicates that the Churches sole involvement of the area is the spiritual.

According to their preference, towards the components of the community development or transformation to the holistic growth of the Church, all the Churches are highly contributes for the health care programmed, only 40% are somewhat contributes for vocational training, 40% are somewhat contributes for adult education and at last 60% are contributes for micro-finance guidance. Responding to the last question, according to you how much emphasis does the bible gives about the holistic development, 20% of the Churches for 26% - 50%, 40% of the Churches for 51% - 75% and rest of the40% of the Churches are agree with 76% - 90%. It clearly indicates that social developmental work is a must to be undertaken, but situation not permits them to do so.

5.2 Recommendations

After this survey of selected Churches in Tambaram West through the different leaders and the history of the Church, we must go on to ask the questions like, why the Churches are not engaged in Community Transformation?, Is it their lack of training or unaware of the holistic gospel?, What are the problems that the Churches in Tambaram West faces? How these problems will be solved or eliminated to obtain the holistic development of the Churches? What are the ways and means through which the community can be transformed? And what are the factors that hinder the Churches to enter into the activities of the Community Transformation or development.

In answering to all the above said questions, the following suggestions may be helpful to encourage the Church leaders and their involvement in Community Transformation of their ministering areas to build the community based holistic Church. The researcher was influenced by the article Times of India which titles,

“Transform Self and the World, with four basic steps by which we can bring about a transformation in our perception of Divinity

Step 1. Principled and organized living
Step 2. Empowering the conscience

Step 3. Self-control

Step 4. Divine intervention.”

The sole intention of the researcher is, not mere to study the factors that hinder the Church involvement in Community Transformation, but to start a Tambaram Community Transformational Network (TCTN), through the like minded pastors and leaders of the Churches in Tambaram West.

First, personal transformation is a must to a pastor basically who is involved in community service. If our town Tambaram is to be transformed the character, the quality and the intensity of discipleship of the pastors must be changed. The incapacitation in the pastors can occur in the town Churches. Because, it is directly propose to the personal character of a pastor. The Community Transformation is postponed until the pastors get their personal life, congregational dealing and community involvement in order. Hence, the pastors of the Churches must work towards all the three levels of the transformation.

They are as follows:

i. Personal Transformation

ii. Congregational Transformation

iii. Community Transformation
Secondly, the pastors and the leaders of the Churches in Tambaram west, must understand the needs of the Community Transformation. If the pastors of the Churches have obtained the holistic transformation, certainly his follower will be the same. Hence the leaders must be well aware of the urgent need of the Community Transformation programme. It will be helpful to the community as well the Church to bring holistic development which would be based on to mobilize physical and spiritual resources in and out of the Church for the present need of the community through the Church in a community determined way that is redemptive.

Thirdly, the pastors and the leaders of the Churches of the Tambaram West must be aware of the holistic understanding of poverty, root causes of the poverty and how it can be eradicated from the people of the community. To obtain these goals, they must be trained well in this subject so that they can be a resource person to eradicate and up-lift the community as whole. The subject is to be taught in this regard, to the Church leaders to have a holistic understanding of the poverty.

i. What is poverty?

ii. The concept, meaning, theory and understanding of poverty;

iii. Why do we say that they are poor?

iv. Christians views of the poor;

v. What kind of poverty it is?

vi. The various causes of the poverty;

vii. How it can be eliminated or overcome?

viii. Millennium Development Goals : Global Prospective and National Prospective

ix. Eradicate Extreme Poverty and Hunger

Fourth, it is further recommended that the pastors and the leaders of the Churches in Tambaram West must understand the community more and more through conducting the various awareness programs; preferably it should be in common place where all the community and religious peoples can participate with out any hesitation. The day of such a programme should be mostly public holidays, so that the participation of the maximum participants. The subjects of the awareness programme should be based on some common issues or benefits like;

i. Health care and HIV/AIDS

ii. Free Medical Check-up and Eye camp

iii. Access to safe water, Hygiene and sanitation

iv. To solve land problems on house constructions and

v. Poverty alleviation and eradication.

Fifth, the pastors and the leaders of the Church must act as community building programmer or as a trust worthy person in the community even the NGO’s (Non-Government Organization) and Government authorities also believes so. Hence, we must function as point leaders in conducting vocational training, vocational education and some of the community based and for the community developmental programme, through which so many community problems can be solved, like unemployment and economic problems. On the other hand there are so many scope to start vocational education and training programme which is conducted by the centre and state level from craftsmen to high school level as there are so much job opportunities to the unemployed youth and needy.

Sixth, further the pastors and the leaders of the Church must take care of the services to the marginalized if not to the community as whole at least to the urgent needy. As the bible says that the Spirit of the Lord is on me, because he anointed me to preach Good news to the poor. He has sent me to proclaim freedom for the prisoners and recovery of sight to the blind, to release the oppressed, to proclaim the year of the Lord’s favor. (Luke 4:18-19; Is. 61:1, 2)

Seventh, to influence the individual pastor and the leaders of the Church to the community, steps to be taken as Dr. John Maxwell said that the true measure of leadership is influence nothing more, nothing less. As Joshua and Caleb were the only men of the twelve spies returning from the promised-land who believed that the Israelites could indeed, take the land, Joshua to call the people to go forward. His influence grew because of his influence with Moses. Similarly, the researcher indicates that the pastors and the leaders of the Church in Tambaram west can influence themselves to the community because our mighty God imparted authority to them.

Eighth, the Church leaders must built and maintain always co-orderly and amicable relationship with the other leaders of the community and the government authorities. To obtain the goal, the researcher suggests the Church leaders must be well aware of the following factors in mind.

i. Social structure of the people of the community

ii. Physical environment of the community

iii. Economic standard of the people of the community

iv. Educational standard of the people of the community

v. Political identity of the people of the community

vi. Language and culture of the people of the community

vii. Assets of the community

viii. Leaderships involved to be identified in the community

ix. Peoples urgent needs to be identified

x. Problems of the community to be identified

xi. Mind set of the outsiders also to be identified

xii. Finding ways and means how to built relationship with community and the other leaders of the community.

Ninth, to meet the urgent needs of the community, the Church leaders, to inculcate theology and practice of community economics through cutting edge development work in the community, it will open their minds and equip them to take responsibility for their lives, choosing the gospel in freedom, not only in desperation or as a crutch but also it enable them to see themselves not as victims or oppressed, but as people made in God’s image and accordingly assume responsibility of their future. The Churches are the instruments, the Church leaders are the keys to open the hearts of the people of the community, and to its destiny is kingdom of God. It will be helpful, and can strengthen the Church by restoring people to their identity and enable them to realize their role as stewards of creation and as servants of others.

Tenth, to meet the urgent needs of the community of the people, the pastor and the leaders of the Church must work as a point leader after identifying the socio-economic need of the people of the community, can start a new entrepreneurship in the target area. Before starting onto an entrepreneurship the needs to be mobilized, there are three basic needs to be mobilized for any type of training program and they are as follows

i. Physical

ii. Learning

iii. Financial

Followed by the planning stages are given. There are six step process must be taken into account namely

i. Go to the people

ii. Sit with the people

iii. Learn with the people

iv. Contribution of the people

v. Execute with the people

vi. Glorify God and honor the people

Eleventh, the pastors and the leaders of the Church in Tambaram West must teach, educate, train, equip and mobilize their congregation as transformational leaders as our Lord Jesus Christ had involved his disciples in social transformation. The presence of Churches as both Christians gathered and Christians serving in the world is critical to genuine social transformation. Canadians Don Posterski and Gary Nelson studied Churches that grow in the fullest sense of the word, in numbers, in depth and in social influence. These Churches rate highly in “soul care” and “social care.” Soul care is the development of the faith, commitment to truth and teaching of the biblical command to love God and your neighbor as yourself. Social care is community service, importance of social action, helping the poor and correcting injustice to the society.
 It is hard to imagine sustainable transformation without Churches committed to soul care and social care. Similarly the Churches in Tambaram West to fulfill this goal first up all the pastors and the leaders of the Church must be trained well in this regard.
Twelfth, the leaders must be trained and qualified in spiritual leadership qualities. As a spiritual leaders must possess immense qualities within themselves, so that, they can prove themselves as a leaders qualities like, vision, setting goals, humble, self-control, communicative, patience and perseverance, zealous for the lost, reverence, fully committed. Then only who can able to cultivate leadership qualities to other leaders and to the congregation and community as whole. In other words Christ likeness to be built

Thirteenth, the pastors and the leaders of the Churches in Tambaram West, must have conceive in their mind that the concept of Christianity and social transformation to be develop equally. Otherwise the Church growth will take place slowly; mostly it happens in the Pentecostal Churches in the urban set-up. The concept of social transformation would be concentrated in the following areas.

i. Status

ii. Caste

iii. Education

iv. Religious

v. Moral

Fourteenth, the Church should contribute towards Holistic Disciple Making. The Church leaders in Tambaram West must be of holistic disciple makers. They must understand the concept of holistic disciple making. Mere proclaiming gospel only make a skeleton of a human body or simply bones-cage, it won’t act or even move. But along with that the presence of social actions like feeding, clothing, protecting, guarding, educating, training and guiding it will make the bones-cage add into skin, muscles, and rest of the other five main systems are functions properly that bone-cage called as human body, now it will functions smoothly or in other words the body will come into action. Similarly, the functioning of the Churches also, it adds the appropriate social actions along with the proclamation of the good news, the Church will act as a community transforming agent in that stage is known as “Holistic Disciple-making stage. Then the Church will function as a transforming body of the community. Our sole intension is to implement a holistic disciple making as our Lord Jesus Christ taught and demonstrated it.

Fifteenth, the pastors and the leaders of the Churches in Tambaram West must understand very clearly, the problems which are faces directly to the growing Churches and the Church leaders in the present days. It is only possible when the leaders of the Churches ministering in one region or in one area of the town or city, they must be ‘united in one’ as our Lord’s prays in John 17:22. They must understand well understand each other without any denominational feelings and frictions, they must be united and concealed each other. Christian leaders must work together for the cause of the good news to reach the un-reached and to transform the community holistically in their jurisdiction where they are placed by the Lord for His ministry.

Sixteenth, women leader are to be given equal rights in the Churches as the men have. Through the data collection we come to know that there is no women deacon or pastor in any Churches in Tambaram West and this is the result of gender discrimination, which is exclusively practiced in our country. This research also finds that female are lacking in diverse Churches though they prove to have equal qualities as the male or even greater; proving their active demonstration in various leadership levels; they are not recognized as leaders. A great deal of gender research has been done in the last twenty years and it is now understood that the roles of men and women in the life of community are different. Women are sidelined towards only a few optional ministries such as medical ministries, Sunday schools, prayer cell, women’s meeting etc….People forget that women not only have information that needs to be part of the developmental process, but research shows that much positive social change is correlated with the education and involvement of women.
 Even government administration also there are 33% reservation for the female gender where as in this analysis and finding out of twenty respondents even there is no single person in female in possession of any type of leadership in the Church. Hence, it is suggested that this practice to be changed, or as the scripture says both male and female to be equally treated in holding the leadership.
CHAPTER – SIX

CONCLUSION

6.0 The Present Study
It was conducted to elicit data on history of the selected Churches and involvement of the pastors and Church leaders in social development. The researcher conducted the study in ten Churches out of fifty Churches in Tambaram West. The research will encourage the Church leaders who have been involving in social development and open those Church leader’s eyes to understand God’s intention of mission to transform the communities of the 21st century.

Bill Gorge in his best-selling book, “True North” claims that transformation comes from positive experiences, wise mentors, etc….
 While according to Myers, social change can primarily erupt only when the Spirit alone has access.
It is much impressive and practical while recalling the word of Maggy as he said,

“The Church can be the servant of it community, harnessing the wind and wood and water into technologies that make the world a little more habitable, or singing with the rest of creation the wonder of existence, or working side by side with all people of good will toward a better social order. If the Church is to lead at all, it is in serving in applying the creative energies and the bringing of fallen structures closer to God’s original purposes.”

6.1 An Ideal Example
During His life time Jesus encouraged a movement of people in society who would takes the alternatives that he had developed with his disciples and implement these principles, practices and processes in their lives, individually and collectively without hesitation and reservation. His prayer was for a process of total transformation of society. He not only prayed for this himself, he also taught his disciples to pray earnestly for the day when God’s will would be “done, on earth, as it is in heaven,” the day when all the debits would be cancelled, all wage slave would be set free, and all men and women would be able to meet all the basic human needs of their families. Jesus Christ demonstrated, taught and commanded to do so. We see in His leadership there are many ways: He preached, he healed, he forgives, and he challenges value system. How can the leadership of Jesus be good news alone for us? If the pastors and the leaders of the Church are built their character Christ-like. Jesus has clearly influenced leadership in a very practical way.
6.2 An Ideal Church

During the early years when the early Church began, it was a movement of people who took the alternatives that Jesus had developed with his disciples and began to implement these principles, practices and processes in their communities. Not without hesitation or reservation, but haltingly and falteringly, these peoples opened themselves to the spirit of Christ and to the incredible possibility Christ espoused, that they as ordinary people could actually transform society. They took the co-operative approach of the “common purse” and apply it to a whole range of personal, social and economic issues in their communities they “devoted themselves to relationships, to sharing meals with each other, and to praying for one another.” They were all together with “sincere hearts”. They add everything in common. Even their possessions were held in trust for one another whenever it was necessary, “people would sell their possessions” and “give to any one as they had need, “so there was not any one with unmet need.
 This kind of early apostolic Church practices must be come back.
6.3 An Ideal Process

I agree with Jack Dennison’s desires and they are as follows:
i. Personal Transformation

ii. Congregational Transformation

iii. Community Transformation
In every transformed city, a leader or group of leaders should experience a personal transformation and renewed submission to the Lordship of Christ and to his work in the city. This should be not surprise us. Scripture is replete with this principle. All the leaders in the Bible alienated themselves from their people to experience personal transformation before undertaking the most significant societal transformation in Old Testament history.
This personal transformation will then yields to congregational transformation and extend itself into the community through a visionary leader. If any leader or Pastor of the church will really desire to know God’s will for His church or ministry in common, then that is none other than God’s holistic mission a seen in the Bible. A bible-based ministry will give way a fruitful ministry. Though social action and evangelism are as two tracks of a train or the two wings of a bird, without one the other will be useless. But the researcher is critical on this point when seeing through the Indian mind-set only concentration on social-work in order to reach the people in will at times lead us into pain and turmoil, thus resulting in quantity Christians rather than quality ones. People will follow Christ just for the sake of material benefits, which will result in improper use of resources such as time, energy and money. Either people social work or evangelism should go side by side, or social work among the Christian community is recommendable.

Therefore, leaders and Pastors of the Churches in Tambaram West should gather and pray for the city in one accord for the proper handling of God’s resources such as money, energy and time to invest with proper caution and with the leading of the Holy Spirit on those whose are ready to embrace Christianity. This will convey to the world that Christians are loving and sacrificial people.
BIBLIOGRAPHY
Articles

Altizer, Thomas J.J. “Mission and Dialogue: 50 Years after Tambaram” n.d.

Dayanandan, P, Anne Dayanandan and D.Solomon Raja. “How the Good News came to Tambaram,”from Reports of the South India Provincial Synod of the Wesleyan Methodist Mission by Stanley Power.
Hale, Ned. “Mission in the Old Testament” from A Journal of the International Ministries of InterVarsity Christian Fellowship. USA: Intervarsity Christian Fellowship. December 31:2009.

Hamilton, Victor P. “,”Theological Word Book of the Old Testament by R.Laird Harris and et al (Chicago: Moody Press, 1981), 925.

Nimishananda, Shri. “Transform Self and the World” The Times of India. Chennai: May 12, 2009.

Postman, Neil “Science and the Story that we Need” First Things (January)

Smick, Elmer B “,”Theological Word Book of the Old Testament, R.Laird Harris and
et al (Chicago: Moody Press, 1981), 155.
Stuart, Douglas. The Old Testament Prophets’ Self Understanding of Their Prophecy, Themelios 6.1 (September 1980).
Books

Boshm, David J. “Transforming Mission: Paradigm shifts in theology of Mission.” Mary knoll: Orbis Books, 2001.

Bryant L.Myers, Walking with the Poor: Principles and Practices of Transformational
Development, New York: World Vision Orbid Books, 2002

Collins, Dr. Gary. How to be a People Helper. Nashville: Vision House, 1966.

Dave, Andrews. Compassionate Community Work: An Introduction Course for Christians. Authentic India, Secunderabad, 2007.
Dennison, Jack. City Reaching: On the Road to Community Transformation. Bangalore: ISPCK, 1999.
Ford, Leighton. Transforming Leadership: Jesus’ Way of Creating Vision, Shaping
Values & Empowering. Downers Grove, Illinos: Cgange International Press:
1991.

George, Peter W.A Biblical Theology of Mission. Moody Press, Chicago, 1972.

Gorge, Bill and Peter Sims. True North: Discover Your Authentic Leadership. San Francisco: Jossey-Bass, 2007.

Hall, Glover Robert. The Bible Basis of Missions. Bible House of Los Angeles, USA, 1946.
.

Howard, Peskett & Ramachandra Vinoth, The Message of Mission. SAIACS Press, Inter-Varsity Press 2003.

John, Stott. Issues Facing Christian Today, Marshalls: Marshall Morgan & Scott 1984.

Keller, Timothy J. Ministries of Mercy: The Call of Jericho Road. New Jersey: Timothy Publishers, 1997.

Kinnock, Clark H, Richard Rice and William, The Openness of God (England: Intervarsity Press, 1994.

Koschooke, Klaus and et al, A History of Christianity in Asia Africa and Latin America - a Documentary Source Book. n.p: Eerdman’s Company, 2007.

Kothari, C.R, Research Methodology: Methods and Techniques. New Delhi: Wiley Eastern Ltd, 1990.

Kumar, Kaushal Vocational Education. Jaipur: ABD Publishers, 2001.

Maggy, Melba. Transforming Society. London: Regunm, 1994.

Manokaran, J.N. Christ and Cities: Transformation of Urban Centers. Ayanavaram: Mission Educational Books, 2007.

Murray, Andrew. How to Work for God. USA: Whilaker Publishing House, 1983.

Newbigin, Lesslie. The Gospel in a Pluralistic Society. Geneva: WCC, 1989.

Posterski, Don and Gary Nelson, Future Faith Churches: Reconnecting with the Power of

Posterski, Don and Gary Nelson. Future Faith Churches: Reconnecting with the Power of the Gospel for the 21st Century (Winfield, British Columbia: Wood Lack Books, 1997.

Sanders, J. Oswald. Spiritual Leadership: Principles of Excellence for Every Believer.
Chicago: Moody Press, 1994.

Sookhdeo, Patrick. Jesus Christ The Only Way. Exeter: The Paternoster Press Ltd, 1978.

Stott, J.R.W.The Contemporary Christian. IVP, 1992.

W.L, Neuman. Social Research Methods. London, Allyn and Bacon, 1994.

Williams, Suzanne and Adelina Mwau, The Oxfam Gender Training Manual, Oxford,
UK: Oxfam, 1994.

Williams, Theodore. The Local Church and Mission. Bangalore: IEM Outreach
Publications, 1992.

Interviews

Interview with Cardinal Rev.Dr. Prof. Thomas Edmund, Chancellor, Bible University of Holy Spirit New Jerusalem and Bethlehem on 17.04.09 at 10.30 A.M, in “Jehovah Shalom” No 1 Lutheran Church Lane, Kadaperi, Tambaram West.

Interviewed with an Assistant Parish Priest Rev. Father Alphose Raj on 12.03.09 at 5 pm.

Interviewed with an Apostle J. Daniel Devanesam and J.Meganathan on 18.03.09 at 4 pm, in Sweet Savior Ministries, No.6, 7th Street, Ranganathapuram, Tambaram West.

Interviewed with an Assistant Parish Priest Rev. Father Alphose Raj on 12.03.09 at 5 pm, St. Antony’s Church at # 3, Church street, Ramesh Nagar, Tambaram West.

Interviewed with J.J.T Leo and Henry Joseph on 21.03.09 at 5 pm, in Christian Assembly, at 15, Devaraj Pillai Street, Tambaram West.

Interviewed with Pastor Mannasse and Elder Vinoth on 14.03.09 at 8 pm. in The Pentecostal Mission at 14, Rajaji Street. Tambaram West.

Interviewed with Pastor Rev S.Charles Wesley and Elder A.Manogaran on 13.03.09 at 7.30pm in Annal Memorial Methodist Tamil Church at No.1 Church Street, Annai Indra Nagar, Tambaram West.

Interviewed with Pastor Rev. Immanuel and Elder H. Moses Pandiyan on 12.03.09 at 8 pm, in E.C.I, St.Paul’s Church, at New Jerusalem Nagar, Tambaram West.

Interviewed with Pastor Rev. Prasad T.S and Elder A. John Kitty on 15.03.09 at 8 pm, First Indian Pentecostal Church at 4/28 Well Street, Mudichur Road, Tambaram West.

Interviewed with Rev. Charles Dawson Prasad and Elder A.Augustine Balan on 17.03.09 at 6.30pm in The Philadelphia Fellowship of India at 3, M.K.Reddy Road, Tambaram West.

Internet Resources
http://www.mission2005.org/Tambaram.561+B6Jkw9M0MlMjAlMjBqQyUyMEslMjA_.0.html

Retrieved from http://en.wikipedia.org/wiki/Adult_education on 29/05/09 at 1 pm

Retrieved from http://en.wikipedia.org/wiki/Tambaram on 15th Jan 2009 at 2 pm.

Retrieved from http://www.censusindia.net/results/town.php?stad=A&state5=999

Retrieved from http://www.fatima13.com/his.html on 21/01/09 at 3 pm

Retrieved from http://www.harvestfoundation.org/adequacy.htm on 16/01/09 at 8 pm.

Retrieved from www.un.org/Pubs/chronicle/2005/webArticles/110705_Poverty.html
	� C.R Kothari, Research Methodology: Methods and Techniques (New Delhi, Wiley Eastern Ltd, 1990), 222.

	� W.L Neuman, Social Research Methods (London: Allyn and Bacon, 1994), 98.

	� Retrieved from http://en.wikipedia.org/wiki/Tambaram on 15th Jan 2009 at 2 pm.

	� Ibid.

	� Ibid.

	� Retrieved from http://www.fatima13.com/his.html 21/01/09 at 3 pm.

	� Ibid.

	� Ibid.

	� Retrieved from http://www.censusindia.net/results/town.php?stad=A&state5=999 on 29.02.09

	� Ibid.

	� Ibid.

	� http://www.mission2005.org/Tambaram.561+B6Jkw9M0MlMjAlMjBqQyUyMEslMjA_.0.html

	�http://www.mission2005.org/Tambaram.561+B6Jkw9M0MlMjAlMjBqQyUyMEslMjA_.0.html

	� Ibid

	� P.Dayanandan, Anne Dayanandan and D.Solomon Raja, “How the Good News came to Tambaram,”from Reports of the South India Provincial Synod of the Wesleyan Methodist Mission by Stanley Power (Bangalore: n.p, n.d), 1.

	� Ibid.

	� P.Dayanandan, Anne Dayanandan and D.Solomon Raja, “How the Good News came to Tambaram,”from Reports of the South India Provincial Synod of the Wesleyan Methodist Mission by Stanley Power, 6-8.

	� Interviewed with an Apostle J. Daniel Devanesam and J.Meganathan on 18.03.09 at 4 pm, in Sweet Savior Ministries, No.6, 7th Street, Ranganathapuram, Tambaram West.

	� Clark H. Pinnock, Richard Rice and William, The Openness of God (England: Intervarsity Press, 1994) 20.

	� Ned Hale, “Mission in the Old Testament” from A Journal of the International Ministries of InterVarsity Christian Fellowship (USA: Intervarsity Christian Fellowship) December 31:2009.

	� Clark H. Pinnock, Richard Rice and William, The Openness of God (England: Intervarsity Press, 1994), 20.

	� Taken from Life Application Bible Study Bible.

	� Ibid.

	� Ibid.

� Ibid., 15.

� Ibid.

� Victor P. Hamilton, “,” 925.

	� Taken from New International Version.

� Victor P. Hamilton, “,”Theological Word Book of the Old Testament by R.Laird Harris and et al (Chicago: Moody Press, 1981), 925.

� Elmer B. Smick, “,”Theological Word Book of the Old Testament, R.Laird Harris and et al (Chicago: Moody Press, 1981), 155.

	� www.un.org/Pubs/chronicle/2005/webArticles/110705_Poverty.html

 � Howard Peskett & Ramachadra Vinoth, The Message of Mission, (SAIACS Press, Inter-Varsity Press 2003), 37 – 38.

 � Ibid., 37 – 44.

	� http://www.ethicsdaily.com/news.php?viewStory=11968 on 30.04.09 at 1.15 pm.

	� Ibid.

	� http://www.ethicsdaily.com/news.php?viewStory=11968 on 30.04.09 at 1.15 pm.

	� Ibid.

	� Ibid.

	� Clark H. Pinnock, Richard Rice and William, The Openness of God, 231.

	� http://www.scripturessay.com/article.php?cat=&id=505 on 21.02.09 at 3 pm.

	� www.un.org/Pubs/chronicle/2005/webArticles/110705_Poverty.html on 23.03.09 at 1 pm.

	� Taken from New International Version.

	� Opcit.

	� Ibid.

	� Clark H. Pinnock, Richard Rice and William, 89 – 98.

	� www.un.org/Pubs/chronicle/2005/webArticles/110705_Poverty.html on 12.03.09 at 4 pm.

	� Douglas Stuart, The Old Testament Prophets’ Self Understanding of Their Prophecy, 9-14.

	� Douglas Stuart, The Old Testament Prophets’ Self Understanding of Their Prophecy, 9-14.

	� Ibid.

	� Douglas Stuart, 16.

� Ibid.

	� www.un.org/Pubs/chronicle/2005/webArticles/110705_Poverty.html on 12.03.09 at 4 pm.

	� Ibid.

	� Douglas Stuart, The Old Testament Prophets’ Self Understanding of Their Prophecy, Themelios 6.1(September 1980): 9-14.

	� Douglas Stuart., 16.

	� Ibid., 17.

	� Retrieved from http://www.facingthechallenge.org/manifesto.php on 10.04.09 at 2 pm.

	� Ibid.

	� http://www.facingthechallenge.org/manifesto.php on 10.04.09 at 2 pm.

	� J.R.W.Stott, The Contemporary Christian (IVP, 1992), 329.

	� Peskett Howard & Ramachandra Vinoth, The Message of Mission, (SAIACS Press, Inter-Varsity Press 2003), 186.

	� Ibid, 187.

	� http://www.harvestfoundation.org/adequacy.htm on 16/01/09 at 8 pm.

	� Patrick Sookhdeo, Jesus Christ The Only Way (Exeter, The Paternoster Press, 1978) 109.

	� Ibid, 188.

	� Andrew Murray, How to Work for God (USA: Whilaker Publishing House, 1983) 67 – 68.

	� Ibid.,

	� Ibid, 89-190.

	� Ibid.

	� Theodore Williams, The Local Church and Mission (Bangalore: IEM Outreach Publications, 1992), 36 -27.

	� Peter W.George, A Biblical Theology of Mission (Moody Press, Chicago, 1972), 135 – 144.

	� Glover Robert Hall, The Bible Basis of Missions (USA: Bible House of Los Angeles, 1946), .55.

	� Peter W.George, A Biblical Theology of Mission (Moody Press, Chicago, 1972), 144.

	� Ibid.,.56.

	� Ibid., 57 – 58.

	� Peter W.George, A Biblical Theology of Mission (Moody Press, Chicago, 1972), 164.

	� Ibid., 63 - 71

	� Ibid.

	� Ibid.

	� Retrieved from http://www.bible.org/page.php?page_id=1702 on 29.03.09 at 5 pm.

	� J.N Manokaran, Christ and Missional Leaders (Ayanavaram: Mission Educational Books, 2007), 205.

	� J. Oswald Sanders, Spiritual Leadership: Principles of Excellence for Every Believer (Chicago: Moody Press, 1994), 21.

	� Dr. Gary Collins, How to be a People Helper (Nashville: Vision House, 1966), 135.

	� Stott John, Issues Facing Christian Today (Marshall Morgan & Scott 1984), 14.

	� Ibid., 14 – 15.

	�Ibid.

	� Interviewed an Assistant Parish Priest Rev. Father Alphose Raj on 12.03.09 at 5 pm.

	� Retrieved from http://www.fatima13.com/his.html on 21/01/09 at 3 pm

	� Ibid.

	� Ibid.

	� Interviewed with an Assistant Parish Priest Rev. Father Alphose Raj on 12.03.09 at 5 pm, St. Antony’s Church at # 3, Church street, Ramesh Nagar, Tambaram West.

	� Interview with Cardinal Rev.Dr. Prof. Thomas Edmund, Chancellor, Bible University of Holy Spirit New Jerusalem and Bethlehem on 17.04.09 at 10.30 A.M, in “Jehovah Shalom” No 1 Lutheran Church Lane, Kadaperi, Tambaram West.

	� Interviewed with Pastor Rev. Immanuel and Elder H. Moses Pandiyan on 12.03.09 at 8 pm, in E.C.I, St.Paul’s church, at New Jerusalem Nagar, Tambaram West.

	� Interviewed with Pastor Rev S.Charles Wesley and Elder A.Manogaran on 13.03.09 at 7.30pm in Annal Memorial Methodist Tamil Church at No.1 Church Street, Annai Indra Nagar, Tambaram West.

	� Interviewed with Pastor Mannasse and Elder Vinoth on 14.03.09 at 8 pm. in The Pentecostal Mission at 14, Rajaji Street. Tambaram West.

	� Interviewed with Pastor Rev. Prasad T.S and Elder A. John Kitty on 15.03.09 at 8 pm, First Indian Pentecostal Church at 4/28 Well Street, Mudichur Road, Tambaram West.

	� Interviewed with Rev. Charles Dawson Prasad and Elder A.Augustine Balan on 17.03.09 at 6.30pm in The Philadelphia Fellowship of India at 3, M.K.Reddy Road, Tambaram West.

� Interviewed with an Apostle J. Daniel Devanesam and J.Meganathan on 18.03.09 at 4 pm, in Sweet Savior Ministries, No.6, 7th Street, Ranganathapuram, Tambaram West.

	� Interviewed with J.J.T Leo and Henry Joseph on 21.03.09 at 5 pm, in Christian Assembly, at 15, Devaraj Pillai Street, Tambaram West.

	� Retrieved from http://en.wikipedia.org/wiki/Adult_education on 29/05/09 at 1 pm.

	� Retrieved from http://en.wikipedia.org/wiki/Vocational_education on 12.04.09 at 8 am.

	� Kaushal Kumar, Vocational Education (Jaipur: ABD Publishers, 2001), 516.

	� Retrieved from http://en.wikipedia.org/wiki/Vocational_education on 12.04.09 at 8 am.

	� Timothy J. Keller, Ministries of Mercy: The Call of Jericho Road (New Jersey: Timothy Publishers, 1997), 195-196.

	� Neil Postman, “Science and the Story that we Need” First Things (January): 9-10.

	� Shri Shri Nimishananda, “Transform Self and the World” The Times of India (Chennai: May 12, 2009):12.

	� Don Posterski and Gary Nelson, Future Faith Churches: Reconnecting with the Power of the Gospel for the 21st Century (Winfield, British Columbia: Wood Lack Books, 1997), 225.

	� Lesslie Newbigin, The Gospel in a Pluralistic Society (Geneva: WCC, 1989), 139.

	� Suzanne Williams and Adelina Mwau, The Oxfam Gender Training Manual (Oxford, UK: Oxfam, 1994), 250.

	� Bill Gorge and Peter Sims, True North: Discover Your Authentic Leadership (San Francisco: Jossey-Bass, 2007), 45.

	� Bryant L.Myers, Walking with the Poor: Principles and Practices of Transformational Development (New York: World Vision Orbid Books, 2002), 204.

	� Melba Maggy, Transforming Society (London: Regunm, 1994), 72.

	� Dave Andrews Compassionate Community Work: An introduction Course for Christians, (Authentic India, Secundrabad, 2007), 42-43.

	� Jack Dennison, City Reaching: On the Road to Community Transformation (Bangalore: ISPCK, 1999), 118 – 119.

PAGE
28

