

LATIN AMERICAN
DOCTORAL PROGRAM IN THEOLOGY

PRODOLA

Preparing gifted leaders for greater service—Eph.4:12

CATALOG

Dr. Charles Van Engen, Rector:
administracion@prodola.org

 Dr. Rubén Tito Paredes, Dean (Lima, Peru):
tparedes@prodola.org;

Sra. Priscila Barro (Brasil):
pbarro@prodola.org;

www.prodola.org

mailto:administracion@prodola.org
mailto:tparedes@prodola.org
mailto:pbarro@prodola.org
http://www.prodola.org/

Update 1-16-2016 2

LATIN AMERICAN
DOCTORAL PROGRAM IN THEOLOGY

PRODOLA

INTRODUCTION

 The Doctoral Program in Theology PRODOLA is an educational project leading
to an academic doctorate in theology (Ph.D.) composed of an international, multi-
denominational Christian community of Latin American professors. The program is
oriented toward the formation of leaders who can articulate their faith with relevance,
reflect on the new challenges facing society and help the people of God to respond
contextually to those challenges.

PROGRAM HISTORY

At the beginning of 2000, Professors Pablo Deiros, Ph.D., and Charles Van
Engen, Ph.D., shared their concerns regarding the need to provide additional
theological and missiological formation for those serving as faculty in Bible schools and
seminaries throughout Latin America. As a result of this initial conversation, in
consultation with other colleagues and through much prayer, Latin American Christian
Ministries, Inc. was born. This non-profit organization would be the initiator of, and
foundational support for, the program.
 In March of 2001, LACM convened 37 Latin American Protestant professors in
Miami, Florida. They came from twelve countries and represented twenty-three
denominations, mission agencies and theological institutions. Together they prayed,
dialogued and dreamed over how an advanced theological education program might be
created. It was there that the vision for a doctoral program was formed to which they
gave the name Programa Doctoral en Teología PRODOLA. (PRODOLA: Latin
American Doctoral Program.)
 As a result of the Miami Consultation, an administrative council was named,
consisting of a dozen professors who represent the continent. Since May of 2001, the
administrative council has met regularly in order to develop the infrastructure for
PRODOLA, to formulate the program of study and to extend the networks of personal,
institutional and financial cooperation. One of the key partnerships has been with the
Universidad Evangélica de las Américas (UNELA) in San José, Costa Rica. In May of
2007, PRODOLA was officially recognized by the Ministry of Education of Costa Rica.
Since that date PRODOLA has also developed an official partnership with the South
African Theological Seminary.

Update 1-16-2016 3

THE NEED

 We are experiencing an extraordinary kairos moment in the development of the
church around the world. The rapid growth and increasing maturity of the church and its
impact on Latin America requires that its leaders articulate the faith with relevance,
diffuse their ideas, reflect upon the new challenges, and help the people of God to
respond to them. In addition, it is necessary to formulate new strategies in order to
penetrate with the gospel the academic and cultural centers of information, opinion and
socioeconomic and political realities. A generation of leadership is arising in Latin
America that has the necessary background to carry out academic studies at a Ph.D.
level. However, every day it is more difficult and costly for these persons to do doctoral
studies outside the context of Latin America. The Doctoral Program in Theology
PRODOLA seeks to respond to this need.

PHILOSOPHY OF EDUCATION

The church of Jesus Christ has the fundamental responsibility for the
development of Christian leaders. The church must train those called to this leadership
and follow in a manner that seeks to be clearly faithful to the biblical models. As
educators and Christian mentors we are at the service of the churches and mission
agencies to help them fulfill their responsibility in the formation of leaders at the highest
level, striving so that the theoretical content of the Christian faith may be in tune with the
church’s practice in ministry. Thus, we cooperate together in forming the kind of leaders
that the church needs, persons who possess a biblical pastoral vision and demonstrate
a high level of expertise in the fulfillment of its mission.

The pastoral vision of PRODOLA is anchored in an integrated understanding of
the gospel and in a clear commitment to kingdom values. Emphasis is given both to the
content of the faith as well as to its practice, giving special emphasis to pastoral praxis
in the Latin American context.

Within this frame of reference, the relationship between teachers and students is
characterized by collegiality, teaching by example, and participation in collaborative
efforts, in an environment of mutual accountability and discipline. Both teachers and
their disciples are active agents in the formative process in the construction of
knowledge. It is hoped that both will experience substantive changes as a result of their
life together; that is to say, that both will work for the integration of content with daily life.
This means that the program aspires to that type of learning that gives priority to the
formation of persons over and above the creation of programs and activities. These are
the fundamental factors that will guide evaluation throughout the entire educational
process.

THE VISION

 The vision of PRODOLA is a church equipped to participate in the mission of
God in the redemption and transformation of Latin America.

Update 1-16-2016 4

THE MISSION

The mission of PRODOLA is to educate holistically Christian leaders through a

biblical and contextual PhD program to serve the church and society in Latin America.

OBJECTIVES

 1. Form disciples and leaders who are committed to the mission of the church
and the Kingdom of God in a ministry that is holistic and contextual (Eph.
4:12).

2. Form leaders capable of articulating their faith with relevance, communicating
their ideas, reflecting on the challenges facing society and guiding the people
of God in responding to those challenges.

3. Form investigators with the conceptual and technical abilities that would
enable them to learn to investigate in different contexts and with different
methodologies, leaders who are learning to learn, learning to investigate,
learning to construct knowledge.

4. Prepare leaders able to develop new missiological and ecclesiological
strategies that would let the Gospel penetrate the academic and cultural
realms of society, as well as the centers of information, opinion formation and
socio, economic and political power.

THEOLOGICAL FOUNDATION

 PRODOLA adopts the Lausanne Covenant as its theological foundation.

THE DIDACTIC PROCESS

 The educational process of PRODOLA consists of the following components:

1. Preliminary Proposal: The student will submit a preliminary research proposal as
a prerequisite for admission to the program.

2. Modules: Each student will complete seven modules in the first two years of the
program. These each include an intensive week of introduction with the
professor, followed by 10 weeks of online instruction.

3. Mentor: Each student has a mentor who will guide the student through the last
two years of the program, during the tutorial phase and in the elaboration of
his/her dissertation. The mentor will be assigned during the first two years of the
program.

4. Research and Dissertation Proposal: The student will present his/her Research
and Dissertation Proposal upon completing the seven modules. Approval of the
proposal is required for continuation of studies in the program.
5. Comprehensive Exams: Once the student has finished the seven modules

and written the Research and Dissertation Proposal, he/she will take the
comprehensive exams.

Update 1-16-2016 5

6. Integration Seminars. Students located near each other will be involved in an
interdisciplinary collegial group whose purpose will be to enable students to
share the progress of their research and to encourage one another personally
and spiritually. These groups will meet at least once each year, convened by
a coordinator named by the administrative council of the program.
Participation in two of these seminars is obligatory.

7. Tutorials: Upon approval of the doctoral thesis proposal, and under the
supervision of the student’s mentor, the student will take three tutorials
corresponding to the area of his/her specialization. Professors who are
specialists in the area will direct this individualized research.

8. Preparation and Defense of the Doctoral Dissertation. The student will
prepare and defend his/her doctoral dissertation under the guidance of his/her
academic mentor following the guidelines provided by PRODOLA.

THE STUDY PROGRAM

The PRODOLA program consists of 70 units of credit that are distributed in the following
manner.

Module 1: Doctoral Research Methodology 1
(TI10)

Year 1, Semester 1 5 credits

Module 2: Theological Perspectives of the
Kingdom and People of God (ET30)

Year 1, Semester 1 5

Module 3: Biblical Perspectives of the
Kingdom and People of God (TB10)

Year 1, Semester 2 5

Module 4: Historical Perspectives of the
Kingdom and People of God (TH10)

Year 1, Semester 2 5

Module 5: Socio-Cultural Perspectives of the
Kingdom and People of God (MC 30)

Year 2, Semester 1 5

Module 6: Missiological Perspectives of the
Kingdom and People of God (TM10)

Year 2, Semester 1 5

Module 7: Doctoral Research Methodology 2
(TP30)

Year 2, Semester 2 5

Tutorial 1 Year 2 6

Tutorial 2 Year 3 5

Tutorial 3 Year 3 6

Integration Seminars Years 3 & 4

Visiting scholar experience

Publication of two academic articles

Participation in two international congresses

Doctoral dissertation Year 4 18

TOTAL credits 70

COURSE DESCRIPTIONS

Update 1-16-2016 6

A. Modules (5 credits each)

 1. TI 10 – DOCTORAL RESEARCH METHODOLOGY 1 (5 credits) Viviana
Barron de Olivares

 In this module students with consider the fundamental elements in the process of the
construction of knowledge needed as a basis for doctoral level research in theology.
The epistemological, axiological and methodological elements will be approached from
different perspectives so that students will gain the conceptual foundations and practical
skills that will facilitate their research processes.

 2. ET 30 – THEOLOGICAL PERSPECTIVES OF THE KINGDOM AND PEOPLE
OF GOD (5 credits) Alberto Roldán

 This module presents theological perspectives relevant to doctoral research in the
areas of the Kingdom of God and the people of God in the Latin American context. It
will include research methodologies from the theological sciences.

 3. TB 10 – BIBLICAL PERSPECTIVES OF THE KINGDOM AND PEOPLE OF

GOD (5 credits) Mariano Ávila
 This module presents biblical perspectives relevant to doctoral research in the areas
of the Kingdom of God and the people of God in the Latin American context. It will
include research methodologies from the biblical sciences.

 4. TH 10 – HISTORICAL PERSPECTIVES OF THE KINGDOM AND PEOPLE
OF GOD (5 credits) Pablo Deiros

 This module presents historical perspectives relevant to doctoral research in the
areas of the Kingdom of God and the people of God in the Latin American context. It
will include research methodologies from the historical sciences.

 5. MC 30 – SOCIO-CULTURAL PERSPECTIVES OF THE KINGDOM AND

PEOPLE OF GOD (5 credits) Rubén Tito Paredes

 This module presents socio-cultural perspectives relevant to doctoral research in the
areas of the Kingdom of God and the people of God in the Latin American context. It
will include research methodologies from the social sciences.

 6. TM 10 - MISSIOLOGICAL PERSPECTIVES OF THE KINGDOM AND
PEOPLE OF GOD (5 credits) Charles Van Engen

This module presents missiological and ecclesiological perspectives relevant to
doctoral research in the areas of the Kingdom of God and the people of God in the Latin
American context. It will include research methodologies from the missio-
ecclesiological sciences.

Update 1-16-2016 7

 7. TP 30 -- DOCTORAL RESEARCH METHODOLOGY 2 (5 credits) Viviana
Barron de Olivares

This module leads the student through the process of designing their Research
and Dissertation Proposal. It deepens the specific content that allows for the
development of research techniques and procedures most appropriate to the problem
that is presented.

B. Tutorials

These individualized tutorial courses have as their focus the areas of specialization
that the student has selected. Each course will contribute directly to the student’s
research toward writing the dissertation. The student will elaborate his/her research
under the direction of the student’s mentor and the assigned tutorial supervisor. The
areas of investigation are the following:

ES 50/MS 50 – FIRST TUTORIAL (6 credits)
EU 50/MU 50 – SECOND TUTORIAL (5 credits)
ET 50/ MT 50 – THIRD TUTORIAL (6 credits)

E. Dissertation (18 credits)

 Under the direction of the student’s mentor, the student will present and defend
his/her doctoral dissertation according to the norms and guidelines of PRODOLA.

ADMISSION REQUIREMENTS

 PRODOLA seeks to serve women and men who demonstrate a profound
dedication to ministry and to their academic vocation. Thus, we invite persons who, in
addition to possessing the appropriate academic background, are also highly esteemed
in their faith community.

 A candidate will need to fulfill the following requirements:

ACADEMIC REQUIREMENTS:

1. A Master’s degree in theology, or a related discipline. Given the diversity of
nomenclatures and requirements for degrees in Latin American, PRODOLA
reserves the right to accept or reject specific degrees.

2. In exceptional cases PRODOLA will accept students with a five-year
undergraduate university degree (“licenciatura”) and a solid theological
foundation.

Update 1-16-2016 8

3. The Academic Council of PRODOLA will evaluate the level of theological
competence of each prospective student in the areas of ecclesiology and
missiology. If necessary it will ask the student to complete a course of study prior
to being accepted into the doctoral program.

4. If the prospective student’s degree comes from an institution that does not have
governmental recognition, PRODOLA will give orientation on ways to accredit the
degree.

5. Each prospective student needs to have the recommendation of a PRODOLA
faculty member or a graduate professor under whom the candidate has studied.
(Use the recommendation form provided on the PRODOLA web site.)

6. The prospective student must have a grade point average of at least 80% in his
previous graduate studies

7. The prospective student should demonstrate an instrumental use of English and
whatever other modern language that might be necessary for the student’s
research.

8. The prospective student should demonstration an instrumental use of the biblical
languages if that is essential for the area of research.

9. The prospective student must be able to commit 20 hours a week to studies in
the doctoral program.

MINISTERIAL REQUIREMENTS:

The student must:

1. Be a member in good standing in a local church.

2. Be actively involved in the mission of the church, using his/her gifts and abilities
in the service of the kingdom of God.

3. Be recommended by his/her pastor or a leader of a denomination. (Use the
recommendation form provided on the PRODOLA web site.)

DOCUMENTS TO PRESENT

See the information and form found at

www.prodola.org/es/content/admissions/shtml.

PROCEDURE FOR APPLICATION

Download the admissions form from the PRODOLA web site above.

1. Send the complete documentation listed above, by certified mail to:

http://www.prodola.org/es/content/admissions/shtml

Update 1-16-2016 9

Programa Doctoral en Teología PRODOLA
Attn. Dr. Rubén Tito Paredes
Centro Evangélico de Misiología Andino-Amazónico
Apdo. 12-C-403
Lima 12, Peru
(tparedes@prodola.org) (administracion@prodola.org)

2. Include US$100.00 with the admission form, and send to the above address.
This payment is non-refundable.

3. Address any questions to Dr. Rubén Tito Paredes (tparedes@prodola.org) or to
Dr. Charles Van Engen (administracion@prodola.org)

FACULTY

Full Professors:

 ABARCA, Sonia, Ph.D.

Costa Rican; educational psychologist; Ph.D. in Education from the Universidad
Estatal a Distancia, San José, Costa Rica; professor in the School of Psychology of the
National University of Costa Rica; director of the Department of Psychology of the
National University for 11 years; professor of psychology at the University of Costa Rica
for 4 years; lives in Costa Rica. Selected Publications: Psicología del niño en edad
escolar; Psicología de la motivación.

 ÁVILA, Mariano, Ph.D.

Mexican; Professor of New Testament at Calvin Theological Seminary, Grand
Rapids, Mich.; received his doctorate in Hermeneutics from Westminster Theological
Seminary in Philadelphia, Pennsylvania; received a doctorate in the social sciences
from the Universidad Autóctono Metropolitano of Mexico; local church pastor, Bible
professor and advisor in theological institutions in Mexico and other countries; member
of the translation team for the Spanish New International Version of the Bible and The
Bible in Simple Language. Selected Publications: La comunidad en que vivo; Historia
social y política de la iglesia evangélica en México.

BARRO, Antonio Carlos, Ph.D.
Brazilian, missiologist, professor of missiology in the South American Theological

Faculty in Londrina, Paraná, Brazil; pastor of the 8th Presbyterian Church in Londrina;
Ph.D. in missiology from the School of World Missions, Fuller Theological Seminary,
Pasadena, California; lives in Londrina, Brazil. Selected Publication: Orlando Enrique
Costas: a Mission Theologian at the Crossroads and on the Way, Ministerio pastoral
transformadora (editor, with Manfred Waldemar Kohl); Educação teológica
transformadora (editor, with Manfred Waldemar Kohl).

mailto:tparedes@prodola.org
mailto:administracion@prodola.org
mailto:tparedes@prodola.org
mailto:administracion@prodola.org

Update 1-16-2016 10

Barron, Elsa Viviana, Dra

Argentine, professor and Director research in the International Baptist
Theological Seminary of Buenos Aires since 1999. She has a Bachelor of Social work,
a Master of religious studies of the International Baptist Theological Seminary; a
Master of research in social sciences and a PhD in social sciences from the University
of Buenos Aires. She is a Professor at the National University of La Matanza in both
undergraduate and graduate programs of the University of Buenos Aires and the
University of Argentina’s Social Museum Selected publications: : Metodología de la
investigación; Preparados para prevenir y restaurar.

BERGSMA, Pablo, Ph.D.
American; career missionary in Latin America with the Christian Reformed

Church in America; professor of Bible, theology and missions; Ph.D. in Philosophy from
Southwestern Baptist Seminary, Fort Worth, Texas; Assistant professor of Bible,
theology and missions at the Evangelical University of the Americas, Costa Rica.
Selected Publications: The Compulsion of the Spirit; Misión transcultural: Iglesia en
misión.

BULLÓN, H. Fernando, Ph.D.
Peruvian-Costa Rican; professor of ethics and social sciences at the Nazarene

Seminary of the Americas and the Evangelical University of the Americas, both in Costa
Rica; visiting professor of the post graduate program of the Nazarene Seminary and the
Evangelical University of the Americas in Latin American countries of Mexico,
Guatemala, Cuba, Ecuador, Peru, Brazil; postgraduate studies in anthropology,
economics and educational administration; Ph.D. from the School of Economic and
Social Studies of the University of Manchester, Great Britain; specialized studies in
theology and development at the Oxford Center for Mission Studies, Great Britain;
consultant in development; lives in Costa Rica. Selected Publications: Enfoques
Teológicos y Técnicos en torno al Desarrollo en América Latina; Misión y desarrollo en
América Latina: Desafíos en el umbral del Siglo 21.

DEIROS, Pablo Alberto, Ph.D.
Argentine; historian and theologian; professor of Christian history at the

International Baptist Theological Seminary in Buenos Aires; professor of history of
mission in the School of World Mission, Fuller Theological Seminary, Pasadena,
California; Ph.D. in church history from Southwestern Baptist Seminary, Forth Worth,
Texas; pastor and counselor; lives in Argentina. Selected Publications: Historia del
cristianismo en América Latina; Latinoamérica en llamas; Protestantismo en América
Latina.

GUANG, Enrique, Ph.D.
Ecuadorian; psychologist, professor of psychology and theology; pastor; director

of the Evangelical University of the Americas (UNELA); dedicated to family therapy
practice; lives in Costa Rica. Selected Publications: El enfoque sistémico-
comunicacional de la familia; Tecnología educativa y educación teológica popular.

Update 1-16-2016 11

PAREDES Alfaro, Rubén, Ph.D.
Peruvian; anthropologist; professor of anthropology and mission; director of the

“Orlando Costas” Faculty of the CEMAA in Lima, Peru; Ph.D. in anthropology from the
University of California, Los Angeles; lives in Peru. Selected Publications: El evangelio:
un tesoro en vasijas de barro; “Cambio social y conversión” en Misión #9, junio 1984;
“Evangelio y cultura” en CLADE III: Quito, 1992; Con permiso para danzar.

ROLDÁN, Alberto, Ph.D.
Argentine; professor of theology in seminaries in Guatemala, Brazil and

Argentina; pastor; Ph.D. in theology from the Superior Evangelical Institute of
Theological Studies (ISEDET), Buenos Aires, Argentina; lives in Buenos Aires. Selected
Publications: El Dios que adoramos; El mundo al que Dios me ha enviado; La ética
cristiana en un mundo en cambio; Señor total; ¿Para qué sirve la teología? Una
respuesta crítica con horizonte abierto.

SARACCO, Norberto, Ph.D.
Argentine; pastor of the Good News Church, Buenos Aires; co-founder of the

Pastoral Council of Buenos Aires and vice president of the National Evangelical
Council; founder and director of the International Faculty for Theological Studies (FIET)
in Buenos Aires, Argentina; Ph.D. in theology from the University of Birmingham,
England; specialist in Pentecostal studies and Latin American theology; lives in Buenos
Aires. Selected Publications: “El evangelio de poder” en CLADE III: Quito; History and
Theology of the Argentine Pentecostal Movement; Palabra y Espíritu en la comunidad
evangelizadora; Las opciones liberadoras de Jesús.

THOMAS, Nancy J., Ph.D.
American; professor of missiology; pastor; co-director of the Center for

Intercultural Studies in the Evangelical Bolivian University in Santa Cruz, Bolivia; Ph.D.
in Missiology from the School of World Missions, Fuller Theological Seminary,
Pasadena, California; has a vocation as a writer and trains writers; lives in Bolivia.
Selected publications: Of Deity and Bones (poetry); El hogar que Dios bendice;
Footprints of God (co-editor); The Secret Colors of God (poetry); articles and poetry in
many journals.

VAN ENGEN, Charles E., Ph.D.
Mexican; Reformed Church in America missionary to Chiapas, Mexico; professor

of biblical theology of mission in the School of World Missions in Fuller Theological
Seminary, Pasadena, California; Ph.D. in missiology and theology from the Free
University in Amsterdam, the Netherlands; lives in California. Selected Publications:
The Growth of the True Church; You are My Witnesses; Hijos del Pacto; God’s
Missionary People; Mission on the Way; Evangelical Dictionary of World Missions (co-
editor), Communicating God’s Word in a Complex World (coauthor), Announcing the
Kingdom (coauthor).

 Adjunct Professors: Adjunct professors will be invited as needed

Update 1-16-2016 12

FRATERNAL RELATIONS WITH OTHER INSTITUTIONS.

 PRODOLA maintains fraternal and academic relations with other theological
institutions, serving them in the formation of teachers at a doctoral level. PRODOLA has
cooperative agreements with the Universidad Evangélica de Las Américas (UNELA) in
San José, Costa Rica; South African Theological Seminary (SATS) in South Africa; the
Free University of Amsterdam (VU) in the Netherlands; and the University of the Free
State in Bloemfontein (UFSB), South Africa.

LIBRARIES, COMPUTERS AND THE INTERNET

 It is expected that each student will have access to the resources of the Internet.
PRODOLA maintains a website at www.prodola.org. Students of PRODOLA will have
access to various theological libraries on the continent.

REGISTRAR’S OFFICE

Attn. Dr. Ruben Tito Paredes, Dean
Programa Doctoral en Teología PRODOLA

 Centro Evangélico de Misiología Andino-Amazónico
 Apdo. 12-C-403
 Lima 12, Peru

administracion@prodola.org, tparedes@prodola.org

FINANCIAL ADMINISTRATIVE OFFICE

Latin American Christian Ministries
553 Cherry Lane
Holland, MI 49424
U.S.A.
administracion@prodola.org

FINANCIAL INFORMATION

See the document, “Política Financiera de PRODOLA,” at www.prodola.org.

DATES OF COURSES,

See the website: http://www.prodola.org/en-site/index.php/general-
information/calendar

mailto:administracion@prodola.org
mailto:administracion@prodola.org
http://www.prodola.org/en-site/index.php/general-information/calendar
http://www.prodola.org/en-site/index.php/general-information/calendar

