

NHỮNG ĐIỀU THIẾT YẾU CỦA
GIÁO HỘI NAZARENE

CHÚNG TA LÀ AI – CHÚNG TA TIN GÌ

GIÁO HỘI NAZARENE

CHÀO MỪNG ĐẾN VỚI Những điều thiết yếu của Giáo hội NAZARENE

Chúng ta là ai? Chúng ta tin gì?

Được tài trợ bởi

Ban Tổng Quản nhiệm của

Giáo hội Nazarene

@Bản quyền 2017. Đã đăng ký bản quyền. Đoàn thể Giáo hội Nazarene
(The Church of the Nazarene, Inc.).

Tất cả những sự trích dẫn Kinh Thánh, trừ phi có chỉ định khác, đều được lấy từ Kinh Thánh
Bản Dịch Mới, BDM, 2010.

All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible, New International Version®, NIV®. Copyright ©1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide. www.zondervan.com The “NIV” and “New International Version” are trademarks registered in the United States Patent and Trademark Office by Biblica, Inc.™

CHURCH OF
THE NAZARENE

Mục lục

Chào mừng đến với Những điều thiết yếu của Giáo hội Nazarene	6
Di sản về sự Thánh khiết theo Wesley của chúng ta	7
Giáo hội Toàn cầu của chúng ta	11
Các Giá trị Căn bản của chúng ta	15
Sứ mệnh của chúng ta	19
Những đặc tính Nazarene của chúng ta	21
Thần học Wesley của chúng ta	35
Điều khoản Tuyên xưng Đức tin của chúng ta	38
Giáo hội học của chúng ta	45
Cách Tổ chức của chúng ta	47
Hội thánh: Địa phương, Giáo hạt, Tổng hội	49
Một Hội thánh Liên kết	51

Hội thánh của Đức Chúa Trời,
là các bản thể cao nhất
dưới đất và trên trời,
có những nhóm họp,
dạy dỗ và đoàn kết thờ phượng,
nhưng tất cả các điều đó để
giúp đỡ từng cá nhân trở
nên giống như hình ảnh
của Con trai Đức Chúa Trời.

—PHINEAS F. BRESEE
Tổng quản nhiệm đầu tiên của Giáo hội Nazarene

CHÀO MỪNG ĐẾN VỚI NHỮNG ĐIỀU THIẾT YẾU CỦA GIÁO HỘI NAZARENE

Một thể hệ mới của những nhà lãnh đạo tinh thần và sự gia tăng số lượng tín hữu, vì thế đã được yêu cầu dựa vào những điều cơ bản trong sự dạy dỗ, trong lịch sử, thần học, sứ mệnh, kinh phí và những sự kết nối được đặt trong một ấn phẩm ngắn gọn và dễ dàng truy cập - trong một ngôn ngữ đơn giản.

Những điều thiết yếu của Giáo hội Nazarene giải thích tại sao Giáo hội Nazarene tồn tại như là một phong trào Thánh khiết và Đại Mạng Lệnh trên toàn thế giới, Đại Mạng Lệnh và Thánh khiết toàn cầu theo truyền thống của Wesley-Arminian.

Đối với hàng giáo phẩm và những giáo hữu, *Những điều thiết yếu của Giáo hội Nazarene* là một cách hiểu biết tốt hơn về mục đích của Giáo hội trong sự truyền bá sự thánh khiết theo Kinh Thánh và sứ mệnh làm môn đồ hóa giống như Đấng Christ tại những quốc gia.

Những điều thiết yếu của Giáo hội Nazarene đã có sẵn trên trang web. Chỉ cần vào trang của tổng quản nhiệm tại nazarene.org hoặc vào trực tiếp www.nazarene.org/?q=en/essentials. Bạn sẽ thấy những nguồn bổ sung cùng với Những điều thiết yếu của Giáo hội Nazarene trong nhiều ngôn ngữ khác nhau tại trang web này.

Khi bạn đọc và nghiên cứu *Những điều thiết yếu của Giáo hội Nazarene* bạn có thể học hỏi thêm về Giáo hội Nazarene và khao khát chia sẻ những tin lành của Chúa Cứu Thế Giê-su.

Ghi chú: *Những điều thiết yếu của Giáo hội Nazarene* là phần bổ sung và không thay thế cho Cẩm nang của Giáo hội Nazarene, www.nazarene.org.

Di sản Thánh khiết Wesley của chúng ta

John Wesley. 1703-1791
Người sáng lập của Phong trào Giám Lý.

Hội thánh “hiệp một, thánh khiết, rộng lượng và truyền từ các sứ đồ” của Đấng Christ, chúng tôi chấp nhận lịch sử của con dân Chúa được ghi chép trong Cựu và Tân Ước, cũng như bởi con dân Chúa qua nhiều thế hệ, những điều này được tìm thấy trong bất cứ sự bày tỏ nào của Hội thánh Chúa. Nó chứa đựng tín ngưỡng thống nhất trong năm thế kỷ đầu tiên của Cơ đốc giáo như là sự bày tỏ đức tin của chính họ.

Nó xác định với lịch sử hội thánh trong việc rao giảng Ngôi Lời, thực hiện các thánh lễ, duy trì mục vụ của đức tin và sự rèn luyện của sứ đồ, thẩm nhuần kỷ luật của Đấng Christ để sống và phục vụ. Nó cũng tham gia với các thánh đồ và chú ý đến lời kêu gọi qua Kinh Thánh cho một đời sống thánh khiết tận hiến trọn vẹn cho Chúa, điều mà được tuyên bố qua thần học của sự nên thánh trọn vẹn.

Di sản Cơ đốc của chúng tôi đã được chiêm nghiệm qua cuộc cải cách ở nước Anh vào thế kỷ thứ 16 và sự Phục hưng theo Wesley vào thế kỷ thứ 18. Qua sự giảng dạy của John và Charles Wesley, người dân khắp mọi nơi ở Anh, Scotland, Ireland và xứ Wales đã từ bỏ tội lỗi và được trao quyền hầu việc Chúa. Sự phục hưng này được biểu thị đặc biệt bởi sự giảng dạy làm chứng, kỷ luật của các tín hữu, những môn đồ tận hiến đã mở những tổ chức (câu lạc bộ), những lớp học, và những nhóm. Cột mốc lịch sử của thần học về sự phục hưng theo Wesley bao gồm: sự công chính bởi ân điển qua đức tin; sự nên thánh, hoặc Cơ đốc nhân trọn vẹn, cũng bởi ân điển qua đức tin; và sự làm chứng của Đức Thánh Linh về sự đảm bảo của ân điển.

Sự đóng góp khác biệt của John Wesley bao gồm một nhấn mạnh sự nên thánh trọn vẹn như là ân điển của Đức Chúa Trời cung cấp cho đời sống của Cơ đốc nhân. Trọng tâm của Ông ấy là sự phổ biến trên toàn thế giới. Ở Bắc Mỹ, Hội thánh Giám lý Episcopal được thành lập vào năm 1784 “để cải cách Lục địa và truyền bá sự Thánh khiết của Kinh Thánh khắp Đất này”

Sự đổi mới này nhấn mạnh vào sự thánh khiết Cơ đốc phát triển vào giữa thế kỷ thứ 19. Timothy Merritt của Boston, Massachusetts thúc đẩy sự hứng thú khi biên tập quyển *Hướng dẫn đến với sự hoàn hảo Cơ đốc*. Phoebe Palmer của thành phố New York dẫn dắt phong trào Cuộc gặp gỡ vào ngày Thứ ba cho sự phát triển của sự thánh khiết và trở thành diễn giả, tác giả, biên tập được nhiều người mời. Vào 1867 diễn giả Giám Lý J.A. Wood, John Inskip và những người khác tại Vineland, New Jersey,

đã khởi xướng đầu tiên một chuỗi dài những buổi họp ngoài trời về sự thánh khiết, điều đó đã đổi mới sự tìm kiếm của người theo Wesley về sự thánh khiết khắp thế giới.

Sự thánh khiết Cơ đốc được nhấn mạnh bởi Giám lý Wesley, Giám lý Tự do, Cứu Thế quân, và một số nhóm Mennonites, hệ phái Anh em, và hệ phái Huynh đệ. Các nhà truyền giáo mang phong trào này đến Đức, Vương Quốc Anh, Bắc Âu, Ấn Độ và Úc. Nhiều hội thánh thánh khiết mới mọc lên bao gồm cả Hội thánh của Đức Chúa Trời (Anderson, Indiana). Những hội thánh thánh khiết, những mục vụ ở khu đô thị, và những liên hiệp truyền giáo đã phát triển từ sự cố gắng này. Giáo hội Nazarene được sinh ra từ sự thúc đẩy để hợp nhất những hội thánh này thành một giáo hội thánh khiết.

Hiệp nhất trong sự Thánh khiết

Fred Hillery đã tổ chức Hội thánh Truyền giáo Bình dân (People's Evangelical Church), tại Providence, bang Rhode Island, Hoa Kỳ năm 1887. Hội thánh Truyền giáo (Mission Church) được thành lập tại Lynn, Massachusetts, Hoa Kỳ năm 1888. Vào năm 1890 họ cùng tám hội chúng khác tại New England đã thành lập Hội đoàn Thánh khiết Tin lành Miền Trung (Central Evangelical Holiness Association). Bà Anna S. Hanscombe được tấn phong năm 1892, là phụ nữ Nazarene đầu tiên được tấn phong. Năm 1894-1895, ông William Howard Hoople đã tổ chức ba hội chúng thánh khiết tại Brooklyn, bang New York, thành lập Hiệp hội Những Hội thánh Ngũ tuần của Mỹ (Association of Pentecostal Churches of America). “Ngũ tuần” lúc đó đồng nghĩa với “Thánh khiết” đối với họ và những người thành lập Giáo hội Nazarene khác. Những nhóm của Ông Hillary và Ông Hoople sáp nhập vào năm 1896, đã bắt đầu thành lập hầu việc tại Ấn Độ năm (1899) và Đảo Cape Verde (1901), và Ông Hiram Reynolds đã tổ chức hội chúng tại Canada (1902). Những hội chúng từ tỉnh Nova Scotia, Canada đã lan đến bang Iowa, Hoa Kỳ năm 1907.

Ông Robert Lee Harris thành lập Hội thánh Thời Tân ước của Đấng Christ (The New Testament Church of Christ) ở Milan, Tennessee, Hoa Kỳ vào năm 1894. Sau đó một thời gian ngắn thì ông qua đời. Vợ ông, Bà Mary Lee Cagle, đã đưa hội thánh đến miền tây Texas năm 1895. C. B. Jernigan đã tổ chức hội chúng đầu tiên của Giáo hội Thánh khiết Độc lập (Independence Holiness Church) ở Van Alstyne, Texas, Hoa Kỳ, năm 1901. Những hội thánh này đã sáp nhập với nhau tại Rising Star, Texas, Hoa Kỳ năm 1904, để thành lập Hội thánh Thánh khiết của Đấng Christ (Holiness Church of Christ). Từ năm 1908, hội thánh đã lan ra từ bang Georgia đến bang New Mexico, Hoa Kỳ, đã có mục vụ với những người đau khổ và nghèo khó, làm từ thiện cho trẻ mồ côi và những người mẹ đơn thân, và cùng với những người làm hầu việc tại Ấn Độ và Nhật Bản.

Đại Hội đồng Tổng hội tại Pilot Point, Texas, Ngày 13, Tháng 10, 1908

Phineas F. Bresee, cùng Joseph P. Widney, với khoảng 100 người khác, tổ chức Giáo hội Nazarene tại Los Angeles, Hoa Kỳ vào năm 1895. Họ đã tin Cơ đốc nhân được nên thánh do đức tin phải theo gương mẫu của Đấng Christ và rao giảng Phúc Âm cho người nghèo. Họ tin rằng thời gian và tiền bạc của họ nên dâng cho mục vụ của sự cứu rỗi của linh hồn và giúp đỡ những người nghèo khổ. Giáo hội Nazarene lan rộng chủ yếu dọc theo miền Duyên hải phía tây Hoa Kỳ, với những hội chúng rải rác ở phía đông Núi Rocky xa đến tận bang Illinois, Hoa Kỳ. Hội đã ủng hộ cho mục vụ của người Calcutta, Ấn Độ.

Vào tháng 10 năm 1907, Hiệp hội những Giáo hội Ngũ tuần của Mỹ và Giáo hội Nazarene ngồi lại với nhau tại Chicago, Hoa Kỳ, để tạo ra một chính thể giáo hội với sự cân đối giữa quản nhiệm lãnh đạo và hội chúng. Những quản nhiệm lãnh đạo phải giúp đỡ và chăm sóc những hội thánh được thành lập, tổ chức và khuyến khích những hội thánh mới, nhưng không can thiệp vào những hoạt động độc lập của một hội thánh đã được tổ chức hoàn toàn. Những đại biểu của Giáo hội Thánh khiết của Đấng Christ đã tham gia. Đại Hội đồng Tổng hội đầu tiên chấp thuận danh xưng cho tập thể thống nhất rút ra từ 2 tổ chức là: Hội thánh Ngũ tuần Nazarene (The Pentecostal Church of the Nazarene). Ông Bresee và Ông Reynolds được bầu cử làm những vị tổng quản nhiệm

Vào tháng 9 năm 1908, tại Hội nghị Pennsylvania của Giáo hội Cơ đốc nhân Thánh khiết tại Hội nghị Pennsylvania của Giáo hội Cơ đốc nhân Thánh khiết, được hiệp nhất với Hội thánh Ngũ tuần Nazarene. Vào tháng 10, Đại Hội đồng Tổng hội lần thứ hai họp chung tại Pilot Point, bang Texas với Đại Hội đồng của Hội thánh Thánh khiết của Đấng Christ. Vào sáng thứ ba ngày 13 tháng 10, Ông R.B. Mitchum và C.W. Ruth tán thành đề nghị: “Sự hiệp nhất hai hội thánh bắt đầu từ đây”. Ông Bresee phải liên tục vận dụng mọi cố gắng để đạt được sự thắng lợi dự kiến. Đến 10:40 sáng hôm đó, trong niềm vui phấn khởi, sự hiệp nhất được mọi người chấp thuận với phiếu tuyệt đối.

Lãnh đạo bởi Ông J.O. McClurkan, Hội Liên hiệp Ngũ tuần (Pentecostal Alliance) thành lập tại Nashville, Hoa Kỳ vào năm 1898, kết hợp những người Thánh khiết từ tiểu bang Tennessee, và những tiểu bang phụ cận. Họ đã gọi những mục sư và giáo sư sang Cuba, Guatemala, Mexico và Ấn độ. Vào năm 1906, Ông George Sharpe, thuộc Hội thánh của Giáo đoàn Parkhead (Parkhead Congregational Church) tại Glasgow, bị cách chức vì Ông giảng về Giáo lý Thánh khiết Cơ đốc nhân của Wesley. Hội thánh Ngũ tuần Parkhead được hình thành, những hội chúng khác được tổ chức, Hội thánh Ngũ tuần Scotland được thành lập vào năm 1909. Hội Truyền giáo Ngũ tuần (Pentecostal Mission) và Hội thánh Ngũ tuần Scotland được sáp nhập với Hội thánh Ngũ tuần Nazarene vào năm 1915.

Đại Hội đồng Tổng hội lần thứ năm (1919), đã chính thức thay đổi tên thành Giáo hội Nazarene (Church of the Nazarene) vì những ý nghĩa mới đã kết hợp với từ “Ngũ tuần”.

GIÁO HỘI TOÀN CẦU CỦA CHÚNG TA

Tính cách thiết yếu của Giáo hội Nazarene được hình thành theo những hội thánh được sáp nhập trước năm 1915. Đã có cái nhìn ở tầm mức quốc tế từ tính cách này. Giáo hội đã ủng hộ những hội thánh đã tổ chức hoàn toàn tại Hoa Kỳ, Ấn Độ, đảo Cape Verde, Cuba, Canada, Mexico, Guatemala, Nhật bản, Argentina, Anh Quốc, Swazilan, Trung Quốc, và Peru. Trước năm 1930 đã lan rộng đến Nam Phi, Syria, Palestin, Mozambique, Barbados, và Trinidad. Những lãnh đạo quốc gia là thiết yếu cho quá trình này, như những quản nhiệm giáo hạt V. G. Santin (Mexico), Hiroshi Kitagawa (Nhật bản), và Samuel Bhujbal (Ấn Độ). Tính cách quốc tế đã lớn mạnh hơn bởi những sự sáp nhập mới.

Năm 1922, J. G. Morrison dẫn dắt nhiều thành viên của Hiệp hội Giáo hữu Thánh khiết và hơn 1,000 thành viên tại Bắc và Nam Dakota, Minnesota, và Montana vào giáo hội. Robert Chung dẫn dắt một mạng lưới những mục sư và hội chúng Hàn Quốc vào Giáo hội Nazarene vào thập niên 1930. Những hội thánh ở Úc dưới sự hướng dẫn của A.A.E. Berg sáp nhập năm 1945. Alfredo del Rosso dẫn dắt những hội thánh người Ý vào hệ phái vào năm 1948. Hiệp hội Giáo sĩ Sống Bằng Đức tin (Hephzibah Faith Missionary Association) đã có mục vụ ở Nam Phi và một trung tâm tại Tabor, Iowa, sáp nhập với Giáo hội Nazarene vào khoảng năm 1950.

Hội Truyền giáo Thánh khiết Quốc tế (International Holiness Mission), được thành lập tại Luân Đôn bởi Ông David Thomas vào năm 1907, và đã phát triển rộng rãi tại phía Nam Châu Phi hướng sự hướng dẫn của Ông David Jones. Vào năm 1952, những hội thánh tại nước Anh dưới sự hướng dẫn và mục vụ tại Châu Phi đã sáp nhập với Giáo hội Nazarene. Maynard James và Jack Ford đã hình thành Giáo hội Thánh khiết Gôgôtha (Calvary Holiness Church) tại Anh Quốc vào năm 1934 và đã sáp nhập với Giáo hội Nazarene vào năm 1955.

Hội thánh Những Công nhân Phúc Âm của Canada (The Gospel Workers Church) được tổ chức bởi Frank Goff tại tỉnh Ontario, Canada, vào năm 1918, tham gia vào Giáo hội Nazarene vào năm 1958. Những người Nigeria đã tự hình thành Hội thánh Nazarene vào thập niên 1940 và dưới sự hướng dẫn của Jeremiah U. Ekaidem, đã sáp nhập với giáo hội quốc tế vào năm 1988.

Giáo hội Nazarene đã cố ý phát triển một mô hình hội thánh không giống với những hệ phái Tin lành khác. Vào năm 1976 một nhóm nghiên cứu đã xem xét để nâng cao sự hình thành của hệ phái trong

tương lai. Theo báo cáo năm 1980 đã được đề nghị *quốc tế hóa* dựa vào hai nguyên tắc. Thứ nhất, công nhận những hội thánh và giáo hạt Nazarene toàn cầu bao gồm một “thông công của các tín hữu khắp thế giới và trong đó có sự chấp nhận nội dung văn hóa của họ.” Thứ hai, đã khẳng định một cam kết chung đến “sứ mệnh duy nhất của Giáo hội Nazarene, để truyền bá sự thánh khiết dựa vào Kinh Thánh ... như là yếu tố quan trọng nhất điều cốt lõi không thể thay thế được, đại diện tiêu biểu cho Nazarene.”

Đại Hội đồng Tổng hội 1980 đã cam kết “thần học quốc tế tính đồng nhất” qua Những Điều khoản Bản Tuyên xưng Đức tin, khẳng định sự quan trọng trong việc đào tạo thần học cho tất cả nhân sự/mục sư, và kêu gọi ủng hộ mọi mặt cho các viện giáo dục thần học ở mỗi khu vực trên thế giới. Những người Nazarene được khuyến khích để trưởng thành như là một sự hiệp thông thánh khiết quốc tế liên kết với nhau, một khuôn khổ kết nối duy nhất, tâm lý thuộc địa đánh giá được con người và các quốc gia về mặt “mạnh hay yếu, cho hay nhận” nhường chỗ cho “một giả định hoàn toàn cách nhìn mới trên thế giới: một cách nhìn nhận hết sức mạnh mẽ và tương đương cho tất cả mọi người.

Giáo hội Nazarene có sự tăng trưởng về dân số độc nhất trong thế giới Tin Lành. Trước năm 1998, phân nửa dân số Nazarene không sống ở Hoa Kỳ và Canada nữa, và 41 phần trăm đại biểu đến Đại Hội đồng Tổng hội 2001 nói tiếng Anh như ngôn ngữ thứ hai hoặc không biết nói gì hết. Một người Châu Phi, Eugenio Duarte từ đảo Cape Verde, được bầu làm tổng quản nhiệm của giáo hội vào năm 2009. Vào năm 2013, một người Trung Mỹ, Gustavo Crocker của Guatemala, được bầu tổng quản nhiệm. Năm 2017, một người Châu Phi nữa, Filamao Chambo, quốc tịch Mozambique, cũng được bầu làm tổng quản nhiệm và đó là lần đầu tiên phân nửa thành viên của Ban Tổng Quản nhiệm là những người sinh ra và lớn lên bên ngoài Bắc Mỹ.

Trước 2017, giáo hội đã có 2.5 triệu thành viên trong 471 giáo hạt và trên 160 quốc gia. Gần 28 phần trăm là người Châu Phi, 29 phần trăm sống tại Châu Mỹ La Tinh và Caribbean, và một phần tư đã sống tại Hoa Kỳ và Canada. Những giáo hạt của giáo hội được thành lập tại Châu Âu đã giúp mục vụ vươn đến phía Đông Châu Âu. Những hội thánh ở Châu Á đã lan ra xa hơn nơi họ sống lâu rồi tại Hàn Quốc, Nhật Bản, và Ấn Độ đến Đông nam Á, và nhiều nơi khác. Trước 2017, ba Giáo hạt Nazarene lớn nhất tại Châu Á và Châu Phi, và ba hội chúng lớn nhất tham gia thờ phượng tại Nam Mỹ và Caribbean.

Những điều Độc nhất của Mục vụ Quốc tế

Chiến lược mục vụ của Nazarene qua lịch sử đã tập trung vào truyền giáo, mục vụ xã hội, và giáo dục. Họ sinh sôi qua sự hợp tác của những giáo sĩ và hàng ngàn nhân sự/mục sư địa phương và những giáo dân, những ai tiếp nhận những nguyên tắc Wesley vào văn hóa của mình.

Sự truyền giáo. Hiram F, Reynolds là người có chiến lược trong việc thành lập những mục vụ đa văn hóa Nazarene. Suốt một phần tư thế kỷ như là tổng quản nhiệm, ông ấy liên tục vận động giúp giáo hội nâng cao việc ưu tiên cho mục vụ của giáo sĩ. Từ năm 1915, Đoàn Truyền giáo Nazarene Quốc tế (lúc đầu gọi là Hội Truyền giáo Phụ nữ) đã góp những quỹ và phổ biến giáo dục về truyền giáo cho những hội chúng trên khắp thế giới. Truyền giáo trong nước là một phần chính của việc truyền giáo Bắc Mỹ, trong khi những giáo sĩ tại nước John Diaz (đảo Cape Verde), Santos Elizondo (Mexico), Samuel Krikorian (Palestine), J.I. Nagamatsu (Nhật Bản), và Robert Chung (Hàn Quốc) những lãnh đạo tiên phong. Giữa Thế kỷ 20 nhiều người hướng đến việc truyền giáo thế giới sau Đệ Nhị Thế Chiến. Truyền giáo trong nước đã đẩy lên tại Bắc Mỹ. Nhiều vùng mới đã mở ra ở lục địa khác. Truyền giáo đô thị thúc đẩy hội thánh để khám phá lại những thành phố như là chỗ chủ chốt của mục vụ vào thập niên 1970. Nhiều cách mới của truyền giáo đô thị được phát triển, và giáo hội đã bắt đầu “Thúc đẩy vào các Thành phố” trên khắp thế giới lớn mạnh vào thập niên 1980. Giáo hội đã nhập vào phía Đông Châu Âu vào thập niên 1990. Những người Nazarene tham gia tại phía Đông Châu Phi phục hưng và phục vụ tại các quốc gia khác biệt như Bangladesh, chỗ mà vào ngày 24, tháng 3 năm 2010, 193 trưởng lão đã được tấn phong chỉ trong một buổi lễ-một sự kiện được đánh dấu trong lịch sử Cơ Đốc.

Sự thương xót. Những người Nazarene đầu tiên đã làm chứng về ân điển của Chúa bằng việc ủng hộ cứu đói tại Ấn Độ, và thành lập những trại mồ côi, nhà hộ sinh cho những cô gái và phụ nữ, và mục vụ đô thị cho người nghiện ngập và vô gia cư. Vào thập niên 1920, mục vụ xã hội của giáo hội đã ưu tiên về y khoa, và những bệnh viện được xây dựng tại Trung Quốc, Swaziland, và sau đó tại Ấn Độ và Papua New Guinea. Những người chuyên môn về y khoa đã chăm sóc cho người bệnh, thực hiện những ca mổ, đã đào tạo những y tá và tài trợ những phòng khám di động trong số những nơi có người nghèo khổ nhất trên thế giới. Những phòng khám chuyên môn đặc biệt được thành lập, như là trại phong tại Châu Phi. Mục vụ Thương xót Nazarene được thành lập vào thập niên 1980, cho phép phạm vi rộng hơn của mục vụ xã hội vẫn còn tiếp tục, bao gồm chương trình tài trợ trẻ em, cứu trợ thiên tai, giáo dục về bệnh SIDA, giúp đỡ mồ côi, dự án nước, và phát thức ăn.

Giáo dục. Trường Chủ nhật và học Kinh Thánh Nazarene luôn luôn là một phần của đời sống hội chúng và có vai trò quan trọng việc làm cho muôn dân thành môn đồ giống như Đấng Christ. Giáo hội đã đầu tư vào giáo dục cơ bản từ khi họ thành lập trường Hi vọng dành cho các Cô gái (Hope School for Girls) tại Calcutta vào năm 1905. Những trường Nazarene chuẩn bị người khắp thế giới tham gia nhiều hơn vào cuộc sống xã hội, kinh tế, và tôn giáo. Hầu hết trường cao đẳng Nazarene tại Hoa Kỳ đã có những trường tiểu học và trung học liên kết với nhau cho đến giữa thế kỷ hai mươi. Những người sáng lập Nazarene đã đầu tư đáng kể vào giáo dục cao đẳng, đại học, và cao học, họ tin điều đó là thiết yếu cho việc huấn luyện các mục sư và nhân sự Cơ đốc khác và để hình thành giáo hữu. Ban Giáo dục Quốc tế liệt kê 53 viện giáo dục cao đẳng, đại học, cao học Nazarene trên khắp thế giới, bao gồm cao đẳng và đại học tại Châu Phi, Canada, Caribê, Hàn Quốc và Hoa Kỳ, 31 viện và cao đẳng thần học, trường y tá tại Ấn Độ và Papua Guinea, và những đại học thần học tại Úc, đảo Costa Rica, Anh, Philippine, và tại Hoa Kỳ.

Giáo hội Nazarene đã thay đổi từng bước từ một hội thánh hiện diện toàn cầu đến một cộng đồng tín hữu toàn cầu. Nền tảng mạnh mẽ vào truyền thống Wesley, những người Nazarene tự hiểu mình là người Cơ đốc, Thánh khiết và có sứ mệnh, và quyết tâm bày tỏ sứ mệnh của họ: “Làm cho muôn dân trở thành môn đồ giống như Đấng Christ tại các quốc gia.”

Sứ mệnh của
Giáo hội Nazarene
là làm cho muôn dân
thành môn đồ giống
như Đấng Christ tại các
Quốc gia

CÁC GIÁ TRỊ CĂN BẢN CỦA CHÚNG TA

1. Chúng Ta là một Dân tộc Cơ đốc

Là những thành viên của Hội thánh Toàn cầu, chúng ta kết nối với tất cả những tín đồ chân chính trong việc loan truyền sự trị vì của Chúa Giê-su Christ và sống theo các giáo điều lịch sử Chúa Ba Ngôi của đức tin Cơ Đốc. Chúng ta trân trọng di sản của truyền thống về giáo lý Thánh Khiết giảng dạy bởi Wesley, và chúng ta tin rằng đó là con đường dẫn đến sự hiểu biết của đức tin thật sự của Kinh Thánh, lý trí, truyền thống, và kinh nghiệm.

Chúng ta hiệp nhất với mọi tín đồ trong việc loan truyền sự Trị vì của Chúa Giê-su Christ. Chúng ta tin là trong tình yêu thương của Đức Chúa Trời, Ngài ban cho mọi người sự tha thứ các tội lỗi và phục hồi lại mối tương giao giữa con người với Đức Chúa Trời. Khi đã được hòa giải với Đức Chúa Trời, chúng ta tin rằng con người cũng phải được hòa giải với nhau, thương yêu nhau như chúng ta đã được Đức Chúa Trời thương yêu, tha thứ cho nhau như chúng ta đã được Đức Chúa Trời tha thứ. Chúng ta tin là đời sống của chúng ta như một cộng đồng là để bày tỏ và làm gương cho đức hạnh của Đấng Christ. Chúng ta luôn luôn hướng về Kinh Thánh như là nguồn gốc chính yếu của lẽ thật thuộc linh đã được lý trí, truyền thống và kinh nghiệm.

Chúng ta hiệp nhất với mọi tín đồ trong việc loan truyền sự trị vì của Chúa Giê-su Christ.

Chúa Giê-su Christ là Chúa của Hội thánh, theo như sự giảng dạy của Tin Điều Nicene, là duy nhất, thánh khiết, toàn cầu, và theo truyền thống các sứ đồ. Trong Chúa Giê-su Christ và qua Đức Thánh Linh, Đức Chúa Cha đã ban tặng sự tha thứ của tội lỗi và sự hòa giải cho cả thế gian. Những người nào đáp lời trong đức tin sự mời gọi của Đức Chúa Trời sẽ trở nên dân của Chúa. Vì đã được tha thứ và hòa giải trong Đấng Christ, chúng ta cũng tha thứ và hòa giải với nhau. Như thế, chúng ta trở nên Hội thánh của Đấng Christ và Thân thể của Ngài, và bày tỏ sự hiệp nhất của Thân thể đó. Như một Thân thể của Đấng Christ, chúng ta có “một Chúa, một đức tin, một phép báp-têm.” Chúng ta khẳng định sự hiệp nhất của Hội Thánh Đấng Christ và đặt mọi nỗ lực để duy trì sự hiệp nhất này (Ê-phê-sô 4:5,3)

2. Chúng Ta là một Dân tộc Thánh khiết

Đức Chúa Trời, là Đấng thánh khiết, kêu gọi chúng ta sống một đời sống thánh khiết. Chúng ta tin rằng Đức Thánh Linh tìm kiếm cách vận hành trong mỗi người chúng ta để tạo nên công việc thứ hai của ân điển, còn được gọi bằng nhiều từ ngữ khác nhau, trong đó có “sự nên thánh trọn vẹn” và “báp-têm với Đức Thánh Linh” – làm tẩy sạch chúng ta khỏi mọi tội lỗi, đổi mới chúng ta để trở nên hình ảnh của Đức Chúa Trời, thêm sức cho chúng ta để yêu Chúa hết lòng, hết linh hồn, hết lý trí, hết sức và yêu thương những người khác như chính mình, và tạo nên trong chúng ta bản tính của Đấng Christ. Sự thánh khiết trong đời sống các tín đồ được hiểu rõ ràng nhất là trở nên giống như Đấng Christ.

Đó là công việc của Đức Thánh Linh tái thiết lại trong mỗi người chúng ta hình ảnh của Đức Chúa Trời và tạo nên trong chúng ta bản tính của Đấng Christ.

Bởi vì chúng ta được kêu gọi qua Kinh Thánh và được ân điển dẫn dắt để thờ phượng Đức Chúa Trời và yêu Ngài hết lòng, hết linh hồn, hết lý trí và hết sức, và yêu thương những người khác như chính mình, với chủ đích này chúng ta tự kết ước một cách trọn vẹn với Đức Chúa Trời, tin rằng chúng ta có thể “nên thánh một cách trọn vẹn”, như là kinh nghiệm thứ hai. Chúng ta tin rằng Đức Thánh Linh sẽ cáo trách, tẩy sạch, làm tràn đầy, và thêm sức cho chúng ta như ân điển của Đức Chúa Trời biến đổi chúng ta từng ngày thành một dân tộc của tình yêu thương, với kỷ luật thuộc linh, và đạo đức trong sạch, lòng thương xót và sự công chính. Đó là công việc của Đức Thánh Linh tái thiết lại trong mỗi người chúng ta hình ảnh của Đức Chúa Trời và tạo nên trong chúng ta bản tính của Đấng Christ.

Chúng ta tin rằng Đức Chúa Cha, Đấng Tạo hóa, đã phán để mọi sự chưa từng có trở thành hiện hữu. Trước đó, chúng ta không hiện hữu, nhưng Đức Chúa Trời đã phán chúng ta trở nên con người, đã tạo dựng chúng ta cho Ngài, hình thành chúng ta theo hình ảnh của Ngài. Chúng ta có sứ mệnh mang lấy hình ảnh của Đức Chúa Trời : “ Ta là CHÚA, Đức Chúa Trời các ngươi; phải biết mình riêng ra thánh và nên thánh, vì Ta là thánh” (Lê vi 11 :44a).

3. Chúng Ta là một Dân tộc với Sứ mệnh

Chúng ta là dân tộc được gửi đi, đáp lời với sự kêu gọi của Đấng Christ và được thêm sức bởi Đức Thánh Linh để đi khắp thế giới, làm chứng về sự tể trị của Đấng Christ, và dự phần với Đức Chúa Trời trong việc xây dựng Hội Thánh và phát triển vương quốc của Ngài (Mat. 28:19-20; 2 Cô-rinh-tô 6:1). Sứ mệnh của chúng ta (a) bắt đầu trong sự thờ phượng (b) mục vụ đến thế gian qua sự truyền giáo và sự thương xót (c) khích lệ các tín đồ hướng đến sự trưởng thành trong đời sống Cơ Đốc qua công việc môn đồ hóa, và (d) chuẩn bị những người nam và nữ cho thánh chức Cơ Đốc qua giáo dục đại học Cơ Đốc.

A. Sứ mệnh Thờ phượng của Chúng Ta

Sứ mệnh của Hội thánh trong thế gian bắt đầu với sự thờ phượng. Khi chúng ta nhóm lại với nhau trước mặt Đức Chúa Trời để thờ phượng Ngài – ca hát, lắng nghe lời của Kinh Thánh giảng dạy cho công chúng, dâng hiến một phần mười và những dâng hiến khác, cầu nguyện, lắng nghe truyền giảng của Lời Chúa, làm báp-têm, chia sẻ thánh lễ Tiệc Thánh- chúng ta hiểu rõ nhất ý nghĩa của việc trở nên dân của Đức Chúa Trời. Chúng ta tin rằng công việc của Đức Chúa Trời trong thế gian được hoàn thành trước hết qua các hội chúng thờ phượng và công việc này dẫn dắt chúng ta đến việc thông hiểu sứ mệnh của chúng ta là bao gồm đón nhận những thành viên mới trong sự thông công của hội thánh và tổ chức những hội chúng thờ phượng mới.

Sự thờ phượng là cách bày tỏ cao nhất tình yêu thương của chúng ta đối với Đức Chúa Trời.

Sự thờ phượng là cách bày tỏ cao nhất tình yêu thương của chúng ta đối với Đức Chúa Trời. Trọng tâm sự thờ phượng với Đức Chúa Trời là để tôn vinh Ngài, Đấng đã chuộc tội chúng ta qua ân điển và sự thương cảm. Bối cảnh chính cho sự thờ phượng là hội thánh địa phương, nơi dân của Đức Chúa Trời nhóm lại, không phải để tìm kiếm một kinh nghiệm cá nhân hay để được tôn vinh và tăng bốc một cách cá nhân, mà với tinh thần thuận phục và tự dâng hiến mình. Sự thờ phượng là hội thánh trong yêu thương, phục vụ và vâng lời Ngài.

B. Sứ mệnh Thương xót và Truyền giáo của Chúng Ta

Là một dân tộc đã được thánh hiến cho Chúa, chúng ta chia sẻ tình yêu thương của Ngài cho những người bị hư mất và sự thương cảm của Chúa cho những người nghèo khó và khôn khéo. Điều Răn Lớn (Mat. 22:36-40) và Đại Mạng Lệnh (Mat. 28:19-20) thúc đẩy chúng ta dấn thân vào công việc truyền giáo, thương xót và sự công chính trên khắp thế giới. Với mục đích đó, chúng ta kết ước trong việc mời gọi mọi người đến với đức tin, quan tâm đến những người đang có nhu cầu, đứng lên chống lại sự bất công và bảo vệ - bênh vực cho người bị đàn áp, che chở và bảo tồn những tài nguyên trong sự sáng tạo của Chúa, và bao gồm trong sự thông công của chúng ta tất cả những người kêu gọi danh Chúa.

Qua sứ mệnh trong thế gian, Hội thánh mới chứng tỏ được tình yêu thương của Chúa. Câu chuyện của Kinh Thánh cũng chính là câu chuyện của Chúa hòa giải thế gian với chính Ngài, và sự hòa giải đó cuối cùng đã được hoàn tất qua Giê-su Christ (2 Cô-rinh-tô 5:16-21). Hội thánh đã được gửi đi trong khắp thế gian để dự phần với Ngài trong thánh chức của tình yêu thương và sự hòa giải qua truyền giáo, thương xót và sự công chính.

C. Sứ mệnh Môn đồ hóa của Chúng Ta

Chúng ta kết ước như là môn đồ của Chúa Giê-su và mời gọi những người khác trở nên môn đồ của Ngài. Với ý nghĩ này trong tâm trí, chúng ta kết ước cung cấp những phương tiện (Trường Chủ Nhật, chương trình nghiên cứu Kinh Thánh, các nhóm nhỏ, vv.) qua đó tín đồ được khích lệ trưởng thành trong sự hiểu biết của đức tin Cơ Đốc và trong quan hệ giữa các tín đồ với nhau như với Chúa. Chúng ta hiểu môn đồ hóa bao gồm việc tự hạ mình và vâng lời Chúa và cho những kỷ luật của đức tin. Chúng ta tin rằng chúng ta phải trợ giúp lẫn nhau để mỗi người có thể sống được một đời sống thánh khiết qua sự tương thân tương trợ, thông công Cơ Đốc, và trách nhiệm với nhau trong tình yêu thương. Wesley đã nói, “Chúa đã ban chúng ta đến với nhau để cho đôi tay mạnh hơn.”

Môn đồ hóa là phương tiện thông qua mà Đức Thánh Linh dần dần mang chúng ta đến sự trưởng thành trong Đấng Christ

Môn đồ hóa Cơ Đốc là một cách sống. Nó là quá trình của việc học cách mà Chúa muốn chúng ta sống trong thế gian. Khi chúng ta học cách sống vâng phục Lời Chúa, tuân theo những kỷ luật đức tin, chịu trách nhiệm đối với người khác, chúng ta bắt đầu hiểu niềm vui thật sự của một đời sống kỷ luật và ý nghĩa Cơ Đốc của sự tự do. Môn đồ hóa không chỉ là sự cố gắng của con người, tuân theo những luật lệ và quy định. Môn đồ hóa là phương tiện thông qua mà Đức Thánh Linh dần dần mang chúng ta đến sự trưởng thành trong Đấng Christ. Thông qua môn đồ hóa chúng ta trở thành người với tính cách Cơ Đốc. Mục tiêu tối hậu của môn đồ hóa là sự biến đổi trở nên giống như hình ảnh của Chúa Giê-su Christ (2 Cô-rinh-tô 3:18).

D. Nhiệm vụ của Chúng ta trong Giáo dục Cao học Cơ Đốc.

Chúng ta kết ước với giáo dục Cơ Đốc, thông qua điều này những người nam và người nữ được trang bị cho đời sống hầu việc Cơ Đốc. Trong những chủng viện, trường cao đẳng Kinh Thánh, trường cao đẳng, trường đại học, chúng ta kết ước theo đuổi sự hiểu biết, sự phát triển tính cách Cơ Đốc và trang bị cho các lãnh đạo làm tròn lời kêu gọi của Chúa để phục vụ Hội thánh và thế gian.

Giáo dục cao học Cơ Đốc là phần trọng tâm trong sứ mệnh của Giáo hội Nazarene. Trong những năm đầu của Giáo hội Nazarene, tổ chức giáo dục cao học Cơ Đốc đã được tổ chức với mục đích chuẩn bị cho những người nam, người nữ của Chúa cho việc lãnh đạo và hầu việc Cơ Đốc trong việc lan rộng

toàn cầu phong trào phục hưng của sự thánh khiết theo Wesley. Chúng ta liên tục kết ước với giáo dục cao học Cơ đốc nhiều năm qua đã tạo ra một mạng lưới những chủng viện, trường Kinh thánh, trường cao đẳng và trường đại học.

**Hãy đến ca hát
TÁN DƯƠNG CHÚA;
HÃY HÂN HOAN REO HÒ CHO
CHÚA LÀ VÀNG ĐÁ CỨU RỒI CHÚNG TA
SỰ TÊ TRỊ CỦA
CHÚA CỨU THỂ GIÊ-SU**

SỨ MỆNH CỦA CHÚNG TA

Sứ mệnh của Giáo hội Nazarene là: làm cho muôn dân thành môn đồ giống như Đấng Christ tại các quốc gia.

Chúng ta là Giáo hội của Đại Mạng Lệnh (Ma-thi-ơ 28:19-20). Như một cộng đồng toàn cầu của đức tin, chúng ta có sứ mạng mang Tin Lành của đời sống trong Chúa Cứu Thế Giê-su đến với tất cả mọi người ở mọi nơi và mở rộng thông điệp thánh khiết theo Kinh Thánh (đời sống như Đấng Christ) khắp trên đất.

Giáo hội Nazarene đã kết nối những cá nhân có Chúa Cứu Thế Giê-su trong đời sống của họ lại với nhau, chia sẻ lẫn nhau trong thông công Cơ đốc, tìm cách phát triển đức tin trong mỗi người sự thông qua việc thờ phượng, giảng dạy, huấn luyện và phục vụ người khác.

Chúng ta cố gắng bày tỏ lòng thương xót của Chúa Cứu Thế Giê-su đến với tất cả mọi người cùng với cam kết cá nhân của chúng ta cho một đời sống giống như Đấng Christ.

Trong khi động cơ chính của giáo hội là làm sáng danh Chúa, chúng ta cũng được kêu gọi để tham gia một cách tích cực trong sứ mệnh của Ngài – hòa giải thế gian với Đức Chúa Trời.

Tuyên ngôn sứ mệnh chứa đựng lịch sử căn bản của sứ mệnh của chúng ta là: truyền giáo, sự thánh hóa, môn đồ hóa và thương xót. Sự thiết yếu của sự thánh khiết là tính cách giống như Đấng Christ.

Nazarene đã và đang gọi người đến mọi người, mọi nhà, các nơi làm việc, các cộng đồng, các làng mạc cũng như những thành phố và quốc gia khác. Bây giờ các nhà truyền giáo được gửi đến tất cả các khu vực trên thế giới.

Chúa tiếp tục kêu gọi những con người bình thường để làm những công việc phi thường có thể thực hiện được bởi thân vị của Đức Thánh Linh.

NHỮNG ĐẶC TÍNH NAZARENE CỦA CHÚNG TA

Tại Đại Hội đồng Tổng hội 2013, Ban Tổng Quản nhiệm đã công bố 7 đặc tính của Giáo hội Nazarene:

1. Sự Thờ phượng có ý nghĩa
2. Sự liên kết Thân học
3. Lòng say mê Truyền giáo
4. Chủ động Môn đồ hóa
5. Sự phát triển Hội thánh
6. Lãnh đạo giúp biến đổi người khác
7. Lòng thương xót có Mục đích

Tuy nhiên những sự mô tả này không thay thế cho sứ mệnh của chúng ta “là làm cho muôn dân thành môn đồ giống như Đấng Christ tại các quốc gia” hoặc những giá trị cơ bản của “Cơ đốc nhân, sự thánh khiết và có sứ mệnh,” họ mô tả những gì chúng ta tin nên được biểu thị một cách đặc biệt trong mỗi Hội thánh của Nazarene và phần lớn nên được bày tỏ bởi người Nazarene ở khắp mọi nơi. Chúng ta đã khuyến khích những lãnh đạo hội thánh nhấn mạnh và áp dụng những đặc tính này khi chúng ta tiến về phía trước. Hãy cùng chúng ta khám phá, theo thời gian, chúng có thể trở thành hiện thực như thế nào cho hội thánh toàn cầu.

1. Sự thờ phượng có ý nghĩa

A. Một lời kêu gọi thờ phượng

Hãy đến ca hát tán dương Chúa;

Hãy hân hoan reo hò cho Chúa là Vàng đá cứu rỗi của chúng ta.

Hãy đến trước mặt Ngài với lời cảm tạ; và tôn vinh Ngài với âm nhạc và bài ca.

Vì Chúa là Đức Chúa Trời vĩ đại, Ngài là vua vĩ đại hơn tất cả các thần.

Ngài nắm trong tay các vực sâu của trái đất. Những đỉnh cao của núi non cũng thuộc về Ngài.

Biển cả thuộc về Ngài vì Ngài làm ra chúng; Lục địa cũng do tay Ngài làm nên.

Hãy đến cúi đầu và thờ phượng Ngài; Hãy quỳ gối trước mặt Chúa, Đấng Tạo hóa của chúng ta,
Vì Ngài là Đức Chúa Trời của chúng ta. Chúng ta là con dân mà Ngài chăn giữ,
Là đàn chiên mà tay Ngài bảo vệ.
~Thánh Thi 95: 1-7a

Chúng ta có thể nói một cách tự tin rằng sự thờ phượng Chúa là nhận biết Ngài như là Vàng đá cứu rỗi, Chúa vĩ đại, vị Vua quyền năng trên tất cả các thần, Đấng sáng tạo mọi vật và Người Chăn cừu, chăm sóc cho dân Ngài.

A. Những môn đồ của Chúa Giê-su sống trong sự hiện diện của Ngài và phục vụ cho người khác như là kết quả của mối quan hệ của họ

- Chúa Giê-su gọi các môn đồ đi vào thế gian để phục vụ (Ma-thi-ơ 10).
- Sau đó Ngài bảo họ rằng họ cần tràn đầy Thánh Linh. Họ chờ đợi trên phòng cao và Đức Thánh Linh đã đến như lời Chúa hứa (Công vụ 2).
- Một khi các môn đồ bắt đầu sứ mệnh của mình với thế gian họ trở thành sứ giả của Đức Chúa Trời.
- Họ mang một thông điệp của sự hòa giải cùng với sứ mạng hòa giải của họ (II Cô-rinh-tô 5:11-21).
- Phao-lô đã nói điều tốt nhất, “vậy chúng ta là đại sứ của Chúa Cứu Thế, như thể Đức Chúa Trời nhờ chúng ta mà khuyên bảo. Nhân danh Chúa Cứu Thế chúng ta van nài anh chị em hãy hòa giải với Đức Chúa Trời. Đức Chúa Trời đã làm cho Chúa Cứu Thế, Đấng vốn chẳng biết tội lỗi, trở nên tội lỗi vì chúng ta để nhờ ở trong Chúa Cứu Thế chúng ta trở nên công chính trong Đức Chúa Trời. (II Cô - rinh- tô 5: 11-21).

B. Chúa Giê-su thử thách những người theo Ngài với Đại Mạng Lệnh.

- “Vậy hãy đi làm cho muôn dân thành môn đồ trên khắp thế gian, làm phép báp-têm cho họ nhân danh Đức Chúa Cha, Đức Chúa Con và Đức Thánh Linh, dạy họ giữ mọi điều ta đã truyền cho các con. Và này, chắc chắn rằng Ta hằng ở cùng các con luôn cho đến tận thế” (Ma-thi-ơ 28:19-20).

*Hội thánh đầu tiên thực sự bắt đầu hoàn thành sứ mạng này trong thế gian theo ý nghĩa của buổi thờ phượng gặp gỡ tại An-ti-ốt.
-Công Vụ 13:1-4*

C. Sự thờ phượng có ý nghĩa diễn ra khi chúng ta chúng ta thực hành những kỷ luật của Thánh Linh như kiêng ăn và cầu nguyện.

- Đức Thánh Linh bèn sai họ ra đi để thắng người khác bằng đức tin của mình.
- Điều này xảy ra trong bối cảnh thờ phượng
- Thờ phượng truyền cảm hứng cho chúng ta và phát hành quyền lực của Chúa trong đời sống chúng ta.
- Thờ phượng định hướng lại đời sống chúng ta với Chúa Cứu Thế Giê- su. Nó là một kỷ luật thuộc linh bắt buộc cho tất cả các tín hữu, được Chúa sử dụng để định hình chúng ta trở thành hình ảnh thánh khiết của Chúa Giê-su
- Chúng ta nên thực hiện cả hai việc thờ phượng cá nhân và tập thể thường xuyên trong đời sống của chúng ta.

D. Thờ phượng có ý nghĩa cho phép thời gian trong những sự hầu việc chung cho Chúa có thể di chuyển giữa chúng ta theo cách của chính Ngài.

- Hội thánh đầu tiên không có điều khiển công tác qua các ủy Ban hoặc các cuộc bồi linh.

- Thay vào đó họ tập hợp thường xuyên cho các buổi thờ phượng hầu việc cộng đồng và để cho Chúa tự do làm việc ở giữa họ.
- Chúng ta nên sẵn sàng dùng lịch trình của mình và để thời gian cho Chúa hình thành lịch trình của Ngài giữa chúng ta.
- Sự thờ phượng có ý nghĩa là dành một chỗ cho Chúa di chuyển một cách tự do như chúng ta chờ đợi Ngài với sự kỳ vọng.
- Chúng ta nên để thời gian cho Chúa bày tỏ chính Ngài, thuyết phục, di chuyển, đụng chạm, cứu rỗi và thánh hóa theo cách của Ngài và trong thời khóa biểu của Chúa.
- Chúng ta nên đến những buổi thờ phượng tập thể với lòng hồi hộp chờ đợi rằng Chúa sẽ gặp chúng trong buổi thờ phượng đó và làm việc giữa chúng ta.
- Chúng ta nên chờ đợi Chúa làm việc theo một cách rõ ràng, cách mà chỉ có Chúa có thể làm khi chúng ta nhóm lại thờ phượng hàng tuần. Chúng ta đừng bao giờ hài lòng với thói quen thông thường của buổi nhóm thường xuyên
- Con cái Chúa nên nhóm họp lại thờ phượng hàng tuần để họ có thể có sự say mê mạnh mẽ của Thánh Linh Đức Chúa Trời.
- Không gì có thể thay thế cho tinh thần con người được tiếp thêm năng lực từ Linh Thần của Đức Chúa Trời.
- Điều này xảy ra tốt nhất *trong giờ phượng tập thể có ý nghĩa.*

2. Sự liên kết Thân học

A. Tiếng nói của người Nazarene chúng ta nên được lắng nghe trong Giáo hội Cơ đốc rộng lớn hơn.

- Nó nói chúng ta là ai về mặt thân học
- Điều này là những gì chúng ta khẳng định, điều thúc đẩy chúng ta hành động và cái cách mà chúng ta sống theo đức tin của mình trong đời sống hàng ngày.

B. Đây là những nguồn cho liên kết thân học của chúng ta.

- Kinh Thánh: chúng ta tin rằng Thánh Kinh là nền tảng và là điều tất yếu hình thành sự nhận biết của chúng ta trong Chúa Cứu Thế.
- Truyền thống Cơ đốc: Chúng ta kỷ niệm sự dạy dỗ chính thống của 2000 năm lịch sử qua những truyền thống Cơ đốc khác nhau.
- Nguyên nhân: Chúng ta tin rằng Thánh Linh của Chúa làm việc thông qua tâm trí của chúng ta và ban cho chúng ta một tâm trí sáng suốt.
- Kinh nghiệm cá nhân: Chúng ta tin rằng Chúa làm việc trong và qua đời sống mỗi cá nhân và cộng đồng những người theo Chúa.

Nguồn của liên kết thân học.

C. Những niềm tin này ban cho chúng ta sự liên kết thân học

- Chúng ta là Cơ đốc nhân
 - Chúng ta khẳng định đức tin mình nơi Chúa Cứu Thế Giê-su - Con Đức Chúa Trời
 - Chúng ta khẳng định Chúa Cứu Thế là ngôi hai trong ba ngôi Đức Chúa Trời.
 - Chúng ta giữ những tín ngưỡng chính thống và truyền thống của Hội thánh Cơ đốc.

- Chúng ta là người Đạo Tin Lành
 - Chúng ta tin rằng chỉ có sự công chính bởi ân điển qua đức tin mang tới sự cứu rỗi.
 - Chúng ta dành vị trí cao cho thẩm quyền của Kinh Thánh.
 - Chúng ta tin rằng tất cả các tín hữu đều là thầy tế lễ.
 - Chúng ta khẳng định bài giảng là đặc điểm trọng tâm của kinh nghiệm thờ phượng và chúng ta đặt bục giảng tại trung tâm của hội thánh.
 - Chúng ta tin rằng những ân tứ của Đức Chúa Trời được phân phát trong vòng các tín hữu trong thân thể của Đấng Christ.
- Chúng ta là người thuộc về Phúc Âm
 - Chúng ta tin vào khả năng và điều cần thiết cho mối quan hệ cá nhân với Chúa Cứu Thế Giê-su qua sự tha thứ tội lỗi và sự thay đổi đặc tính của trở nên tính cách giống như Đấng Christ.
 - Chúng ta tin sự làm chứng cho đức tin của chúng ta qua sự thay đổi lối sống.
- Chúng ta là người theo Wesley
 - Chúng ta tin vào bản chất tự nhiên của Đức Chúa Trời điều mà tất cả thần học dựng nên xung quanh: “Chúa là tình yêu thương”. (I Giăng 4:8)
 - Chúng ta tin rằng con người có ý chí tự do sẽ lựa chọn mối quan hệ có ý nghĩa với Đức Chúa Trời.
 - Chúng ta tin là Chúa ban ân điển và sự thương xót cho nhân loại.
 - Chúng ta tin rằng tiên ân đến trước cho con người, điều này giữ họ không tiến sâu hơn vào tội lỗi và kéo anh/chị ấy trở về với Chúa.
 - Chúng ta tin vào sự tìm kiếm của Chúa, sự cứu chuộc, cứu rỗi, sự thánh hóa, và ân điển dư dật đi cùng với con người, làm anh/chị ấy trở thành con cái Đức Chúa Trời và ban sự đắc thắng cho đời sống Cơ đốc.
 - Chúng ta tin vào chủ nghĩa lạc quan của ân điển để phá vỡ sức mạnh của tội lỗi trong đời sống con người và biến đổi cá nhân từ tội nhân trở thành con cái Đức Chúa Trời-người mà sẵn sàng vâng phục Chúa với trọn cả tâm lòng.
- Chúng ta tin sự thánh khiết và sự thánh hóa là những khả năng thực tế trong cuộc sống này.
- Chúng ta tin vào sự làm chứng của Thánh Linh.
 - Chúng ta tin vào sự đảm bảo điều mà dẫn dắt cá nhân nhận biết tội lỗi của anh/chị ấy được tha thứ bởi Chúa và tiếp tục nhận thức rằng huyết của Chúa Cứu Thế Giê-su tiếp tục che phủ những tội lỗi trong quá khứ và mang đến sự đắc thắng mỗi ngày.
 - Chúng ta tin vào sự hướng dẫn của Thánh Linh, Đấng dẫn dắt mỗi cá nhân đến những quyết định hàng ngày trong cuộc sống. Thánh Linh của Đức Chúa Trời có thể hướng dẫn con cái Chúa bằng những lời khuyên bảo và những sự kiểm tra, để mà cung cấp hướng đi cho chuyến hành trình của cuộc sống.

D. Chúng ta tin rằng có 4 phương diện thiết yếu của đời sống thánh khiết:

- Tính cách giống như Đấng Christ: được thay đổi mỗi ngày trở nên giống như hình ảnh của Chúa Giê-su qua công việc của Đức Thánh Linh khi chúng ta để bản thân mình sẵn sàng cho công việc của Chúa qua chúng ta. “Vậy nếu anh chị em có điều khuyên khích nào trong Chúa Cứu Thế, có điều an ủi nào từ tình yêu thương, có sự thông công nào với Thánh Linh, có lòng dịu dàng và thương xót nào xin anh chị em hãy hiệp ý với nhau, cùng một tình yêu thương, đồng tâm nhất trí để tôi được vui mừng trọn vẹn “. (Phi -líp 2:1-2)
- Cách sống: được biệt riêng cho những mục đích thánh để làm công việc cho Chúa trong thế giới của chúng ta. “ Con không cầu xin Cha cất họ khỏi thế gian, nhưng xin Cha gìn giữ họ an toàn khỏi kẻ ác”. Họ không phải là của thế gian, thậm chí tôi cũng không phải. “ Xin Cha dùng chân lý thánh hóa họ. Lời Cha chính là chân lý.” (Giăng 17:15-17)
- Sự cảm dỗ và năng quyền để lựa chọn: có khả năng để không đầu hàng sự ham muốn hoặc lời mời của xác thịt hoặc của kẻ ác (ma quỷ), nhưng có năng quyền từ Đức Chúa

Trời để sống một đời sống thánh khiết “Soi sáng con mắt trong lòng anh chị em để hiểu thấu niềm hy vọng của ơn Ngài kêu gọi là gì, thế nào cơ nghiệp giàu có vinh quang của Ngài giữa vòng các thánh, và thế nào là quyền năng vĩ đại siêu việt Ngài dành cho anh chị em, là những người tin theo như năng lực mạnh mẽ của Ngài hành động. Đây là năng lực Ngài tác động trong Chúa Cứu Thế, khiến con Ngài sống lại từ trong kẻ chết, ngự trị bên phải Đức Chúa Trời trên các tầng trời.” (Ê-phê-sô 1:18-20)

- Bông trái Thánh Linh: tình yêu trọn vẹn của Đức Chúa Trời, điều mà chính nó biểu lộ trong: yêu thương, vui mừng, bình an, nhẫn nại, nhân từ, lương thiện, trung tín, nhu mì và tiết độ. “Không có sự sợ hãi trong tình yêu thương, trái lại tình yêu toàn vẹn loại bỏ sự sợ hãi, vì sợ hãi có hình phạt và ai sợ hãi thì không được toàn vẹn trong tình yêu thương.” (I Giăng 4:18)

E. Chúng ta tin vào phương tiện truyền thông- con đường ở giữa. Chúng ta ít tập trung vào những thái cực riêng mà tập trung nhiều hơn vào sự cân bằng ở giữa bất cứ khi nào có thể.

3. Lòng Say mê Truyền giáo

Lòng say mê truyền giáo là sự đáp ứng của chúng ta với tình yêu và ân điển của Chúa Giê-su cho nhân loại. Giáo hội Nazarene đã bắt đầu với lòng say mê truyền giáo, nó tiếp tục là trung tâm của việc chúng ta là ai. Trong lời kêu gọi truyền giáo của Phineas. F. Breese- Tổng quản nhiệm đầu tiên của Giáo hội Nazarene đã nói rằng:” Chúng ta mắc nợ việc mang phúc âm đến với mọi người tương tự với những gì chúng ta đã nhận.” Chúng ta tập trung vào việc giúp đỡ mọi người khám phá niềm tin cứu rỗi cá nhân trong Chúa Cứu Thế Giê-su.

A. Lòng say mê truyền giáo được mô hình hóa bởi Chúa Giê-su:

- “Nhìn thấy đoàn dân đông đảo, Ngài động lòng thương xót, vì họ bị hà hiếp và khốn đốn như đàn chiên không người chăn. Ngài bảo các môn đệ: “Mùa gặt thật trù phú, nhưng thợ gặt thật ít. Vậy, hãy cầu xin Chúa mùa gặt sai thêm thợ gặt vào đồng lúa của Ngài.” (Ma-thi-ơ 9:36-38)
- Chúa bảo:” Chẳng phải chính các con đã nói còn bốn tháng nữa mới đến mùa gặt, nhưng Ta bảo: hãy ngược mắt nhìn lên đồng lúa chín vàng, sẵn cho mùa gặt” (Giăng 4:35).

B. Lòng say mê truyền giáo là mệnh lệnh từ Chúa

- Chúa bảo họ: “Hãy đi khắp thế giới và truyền giảng Phúc âm cho mọi người.” (Mác 16-15)
- Ngài kể với họ, “Kinh Thánh đã ghi: Chúa Cứu Thế phải chịu đau đớn đến ngày thứ ba và sống lại từ cõi chết. Hãy nhân danh Ngài truyền giảng cho tất cả các dân tộc ăn năn để được tha tội, bắt đầu từ Giê-ru-sa-lem.” (Lu-ca 24: 46-47)

C. Lòng say mê truyền giáo được xuất phát từ Chúa Giê-su

- “Và Phúc âm về nước Đức Chúa Trời sẽ được truyền giảng khắp thế giới để làm chứng cho muôn dân, bấy giờ tận thế sẽ đến.” (Ma-thi-ơ 24:14)
- “Kẻ trộm chỉ đến để cướp, giết và hủy diệt; còn Ta đã đến để chiên được sống và sống sung mãn.” (Giăng 10:10)

D. Lòng say mê truyền giáo được ủy quyền bởi Đức Thánh Linh

- Ngài ủy quyền cho mỗi cá nhân chúng ta và hội thánh sống và làm chứng cho sự thánh khiết.
- “Nhưng các con sẽ nhận lãnh quyền năng khi Đức Thánh Linh giáng trên các con và các con sẽ làm chứng cho Ta tại Giê-ru-sa-lem, cả xứ Giu-đê, xứ Sa-ma-ri cho đến tận cùng quả đất” (Công Vụ 1:8).

E. Lòng say mê truyền giáo được tạo bởi Đức Thánh Linh.

- Sự sống của Ngài trong chúng ta là chứng cứ và kết quả.

- “Nhưng trái của Thánh Linh là: yêu thương, vui mừng, bình an, nhẫn nại, nhân từ, lương thiện, trung tín, nhu mì, tiết độ, không có luật nào ngăn cấm các điều đó. (Ga-la-ti 5: 22-23)

F. Lòng say mê truyền giáo mang đến đời sống mới và năng lượng mới cho mỗi cá nhân và hội thánh.

- “Vì vậy, nếu ai ở trong Chúa Cứu Thế, người ấy là một sinh vật mới, những điều cũ qua đi, kia mọi sự đều trở nên mới.” (II Cô-rinh-tô 5:17)
- Và mỗi ngày Đức Chúa Trời thêm vào số lượng những người được cứu.

G. Lòng say mê truyền giáo là sự bày tỏ sự vâng phục của chúng ta đối với Chúa Giê-su.

- Một trong những chứng cứ không thể nào chối cãi của sức mạnh biến đổi của Phúc Âm là cuộc đời của Phao-lô.
- Trong một trong những lời làm chứng của ông, vị sứ đồ này đã nói: “tôi mắc nợ cả người văn minh lẫn người lạc hậu, cả người thông thái lẫn người dốt nát. Vì thế tôi cũng nóng lòng đến giảng Phúc Âm cho anh chị em là những người ở Rô-ma nữa. Thật vậy, tôi không hổ thẹn về Phúc Âm vì đây là quyền năng của Đức Chúa Trời để cứu mọi người tin, trước là người Do Thái sau là người Hy Lạp.” (Rô-ma 1: 14-16)

H. Lòng say mê truyền giáo là điểm mở đầu để chúng ta bắt đầu Đại Mạng Lệnh cho Đấng Christ (Ma thi ơ 28:19-20)– sự huấn luyện và trang bị của chúng ta theo:

- Kết quả: mọi người sẽ biết đến Chúa Cứu Thế Giê-su.
- Sự bình đẳng: mọi người, thậm chí cả những người ít ân tứ cũng có thể đáp ứng với sự say mê và chia sẻ Đấng Christ một cách mạnh mẽ.

I. Lòng say mê truyền giáo kêu gọi chúng ta tin cậy nơi năng quyền Lời Chúa, điều mà thúc giục chúng ta chia sẻ Tin Lành của sự cứu rỗi cho người khác.

- Chúng ta nghiên cứu Kinh Thánh trong đức tin và nói với người khác những gì Lời Chúa nói.
- Năng quyền của thông điệp Phúc Âm nói với tâm lòng những người đàn ông và phụ nữ, những trai và bé gái, những người cần phục hồi mối quan hệ với Đức Chúa Trời.
- Chúa Giê-su là tấm gương cho chúng ta. “Vì Con Người đã đến tìm và cứu kẻ bị hư mất” (Lu-ca 19:10), “giống Đức Giê-su đang dạy dỗ dân chúng trong đền thờ và truyền giảng Phúc Âm.” (Lu-ca 20: 1a)

J. Lòng say mê truyền giáo thúc đẩy chúng ta tới sự hiểu biết về Đấng Christ một cách trọn vẹn hơn.

- Nó chuyển thông điệp chúng ta là ai, cách chúng ta sống. Lòng say mê cuộc sống của chúng ta không lớn hơn lòng say mê truyền giáo của chúng ta. Bởi sự lựa chọn cách sống của mình nên chúng ta chọn việc truyền giáo.
- Nó xác nhận những gì chúng ta biết, như khi người mù được chữa lành bởi Chúa Giê-su, đã làm chứng rất đơn giản: “tôi chỉ biết một điều, trước tôi mù mà nay thấy được” (Giăng 9:25).
- Nó kiểm tra cách biết ơn mà chúng ta nên có đối với đặc ân “các con đã nhận lãnh miễn phí, hãy tặng miễn phí” (Ma-thi-ơ 10:8b).

K. Lòng say mê truyền giáo thúc đẩy chúng ta trở thành môn đồ

- Xuyên suốt chuyên hành trình của cuộc đời, chúng ta cố gắng ảnh hưởng lên những người mà chúng ta biết và những người mà chúng ta không biết khi chúng ta chia sẻ đời sống đức tin của chúng ta
- Mỗi người theo Chúa nên có đủ lòng say mê về mối quan hệ của anh/chị ấy với Chúa để mà sự làm chứng cá nhân tuôn trào một cách tự nhiên trong những cuộc đối thoại với người khác.

L. Lòng say mê truyền giáo là cảm hứng cho sự sáng tạo của chúng ta:

- * Công cụ - một vài ví dụ bao gồm: phim về Chúa Giê-su, quả banh Evangeball, khối xếp hình Evangecube.
- * Những phương pháp – Nhiều phương pháp, nhưng chỉ có một sứ điệp.
- * Những chiến lược – những buổi truyền giáo cộng đồng, kết bạn để truyền giáo, truyền giáo những nhóm nhỏ, đô thị, và nhiều cách nữa.

Chúng ta mắc nợ việc mang phúc âm đến với mọi người tương tự với những gì chúng ta đã nhận (Phineas. F. Breese)

4. Chủ động môn đồ hóa

A. Chúa kêu gọi hội thánh môn đồ hóa một cách chủ động.

- “Vây hãy đi làm cho muôn dân thành môn đồ giống như Đấng Christ tại các quốc gia, làm phép báp-têm cho họ nhân danh Đức Chúa Cha, Đức Chúa Con và Đức Thánh Linh. Dạy họ giữ mọi điều ta đã truyền cho các con. Và này, Ta hằng ở cùng các con luôn cho đến tận thế” (Ma-thi-ơ 28:19-20).
- Hội thánh có phương pháp chủ động làm các môn đồ trở nên giống như Đấng Christ
- Những môn đồ giống như Đấng Christ là những người sống trong Đấng Christ, lớn lên trong Đấng Christ và làm những công việc Ngài làm. Họ từ bỏ bản thân mình, yêu và vâng phục Chúa hết cả tấm lòng, hết cả linh hồn, hết tâm trí và hết sức (Mác: 12:30; Giảng 15, Lu-ca 9).
- Môn đồ hóa mỗi quan hệ chủ động là giúp đỡ con người phát triển mối quan hệ vâng phục mật thiết với Chúa Giê-su. Trong những mối quan hệ này, Thánh Linh của Đấng Christ thay đổi tính cách của họ trở nên tính cách giống như Đấng Christ - thay đổi những giá trị của tân tín hữu trở thành giá trị trong vương quốc Chúa và làm cho họ trở thành một phần trong mục vụ của Ngài - mục vụ tận hiến cho người khác, cho gia đình họ, hội thánh và thế gian.

B. Chúng ta bắt đầu bằng cách hướng dẫn từng cá nhân bước vào mối quan hệ với Chúa Giê-su Christ.

- Hành trình đức tin này bắt đầu bằng việc xưng nhận tội lỗi và sự tha thứ bởi ân điển qua đức tin nơi Chúa Cứu Thế Giê-su.
- Những tạo vật mới trong Đấng Christ được tái sanh, và được trở thành con trong gia đình của Chúa.
- Sự tái sanh tạo ra sự thay đổi trong tấm lòng, và thay trong cách sống, làm chứng về ân điển của Chúa cho những người họ biết.
- Chúng ta lập tức nuôi dưỡng những tân tín hữu trong cộng đồng đức tin, dạy dỗ họ từ lúc mới bắt đầu được cứu, để không chỉ bản thân họ mà cả những người họ sẽ ảnh hưởng và sẽ hướng dẫn tới Đấng Christ. Họ trở thành những người đi môn đồ hóa – người mà sẽ môn đồ hóa người khác để họ tiếp tục trở thành người sẽ đi môn đồ hóa.
- Môn đồ hóa liên quan đến việc giúp đỡ người khác theo Chúa Giê-su một cách gần gũi hơn.

Môn đồ hóa mỗi quan hệ chủ động là giúp đỡ con người phát triển mối quan hệ vâng phục mật thiết với Chúa Giê-su. Trong những mối quan hệ này, Thánh Linh của Đấng Christ thay đổi tính cách của họ trở nên tính cách giống như Đấng Christ - thay đổi những giá trị của tân tín hữu trở thành giá trị trong vương quốc Chúa và làm cho họ trở thành một phần trong mục vụ của Ngài - mục vụ tận hiến cho người khác, cho gia đình họ, nhà thờ và thế gian.

C. Chúng ta phát triển môn đồ có tính cách giống như Đấng Christ một cách mạnh mẽ chủ động qua việc truyền giáo.

- Mục sư của chúng ta giảng những bài giảng về cách lớn lên trong đức tin của chúng ta trong Đấng Christ.
- Mục sư của chúng ta giảng những bài giảng dựa vào Kinh Thánh và hướng dẫn tín hữu của họ hướng tới sự phát triển và khao khát nhiều hơn về Kinh Thánh.
- Mục sư của chúng ta để lời Chúa trở thành điều căn bản cho tất cả nỗ lực môn đồ hóa.
- Mục sư của chúng ta dạy con dân của họ cách nghiên cứu Kinh Thánh và ý nghĩa của những Lời đó cũng như cách áp dụng vào đời sống tín đồ.
- Mục sư của chúng ta sử dụng nhiều chủ đề khác nhau của Kinh Thánh trong việc giảng dạy xuyên suốt cả năm.
- Mục sư của chúng ta tin cậy vào Đức Thánh Linh, khuyến khích các con dân Chúa cùng nhau đến thờ phượng trong cách cân bằng để làm cho họ trở nên giống như Đấng Christ.
- Chúa Giê- su truyền giảng cho những đoàn dân đông và dạy dỗ nhóm nhỏ môn đồ của Ngài một cách cẩn thận.
- Chúa không có giảng mà không có ngụ ngôn. (các câu chuyện) để giúp mọi người hiểu (Mác 4:34)

D. Chúng ta phát triển những lớp Trường Chủ nhật để nuôi dưỡng (trong tình yêu thương) làm lớn lên những môn đồ giống như Đấng Christ.

- Những giáo viên Trường Chủ nhật của chúng ta dạy những bài học mà mục tiêu là làm cho những học viên giống như Đấng Christ trong cách cả giải nghĩa (Kinh Thánh) và áp dụng Kinh Thánh vào đời sống.
- Những giáo viên Trường Chủ nhật của chúng ta dùng những niềm yêu thích cá nhân bên ngoài lớp học của những học viên để trả lời những câu hỏi của họ về niềm tin Cơ Đốc giáo và khuyến khích họ lớn lên trong ân điển của Chúa.
- Hệ thống giáo dục Trường chủ nhật của chúng ta mang đến những chương trình từ những em bé nhỏ cho đến người cao tuổi. Nó cung cấp phạm vi và trình tự nghiên cứu toàn bộ Kinh Thánh theo một cách có thứ tự.

“Hãy huấn luyện trẻ thơ con đường chúng nên theo,
Để khi về già chúng cũng nó cũng không lìa đó”.

(Châm Ngôn 22:6)

E. Chúng ta phát triển những nhóm nhỏ học Kinh Thánh để khuyến khích sự chịu trách nhiệm.

- Những nhóm nhỏ học Kinh Thánh mang đến cả nhóm và từng người chịu trách nhiệm cho các tân tín hữu và cho cả những người dày dặn trong đức tin.
- Trong nhóm nhỏ mỗi liên hệ lành mạnh được phát triển xa hơn là những cuộc gặp mặt thông thường với những người bạn trong cuộc sống.
- Những nhóm nhỏ này là sự trộn lẫn của việc nghiên cứu Kinh Thánh và giao tiếp xã hội, điều này là điều cần thiết cho sự lớn lên trong ân điển.
- Những nhóm môn đồ hóa nhỏ phát triển thành hệ thống hỗ trợ cho nhau trong cuộc sống ngoài buổi thờ phượng ngày Chủ nhật.

F. Chúng ta khuyến khích sự lớn lên của những môn đồ giống như Đấng Christ qua những chương trình đã được lên kế hoạch của nhà thờ.

- Chương trình đọc Kinh Thánh.
- Câu lạc bộ thiếu nhi.
- Thánh Kinh hè.
- Chương trình Giảng sinh và Phục sinh tiếp cận cộng đồng.
- Những mục vụ thương xót.
- Mục vụ môn đồ hóa người khác.
- Mục vụ cho phái nữ, phái nam, người cao tuổi, người độc thân, người có nhu cầu đặc

biệt, những nhóm thể thao và những nhóm tương tự khác, được khuyến khích giúp đỡ mọi người tạo sự kết nối với Đấng Christ và hội thánh của Ngài.

G. Chúng ta ao ước những tín hữu sử dụng tất cả mọi cách để lớn lên và phát triển đức tin cá nhân của họ.

- Đọc Kinh Thánh với phần giải nghĩa Kinh Thánh, lắng nghe Kinh Thánh trên những thiết bị âm thanh.
- Cầu nguyện hàng ngày.
- Nghe nhạc Cơ đốc.
- Đọc văn phẩm Cơ đốc.
- Tìm và giải trình với đối tác, người mà sẽ cầu nguyện mỗi ngày để bạn trở nên giống như Đấng Christ.
- Tìm và giải trình với đối tác, người mà yêu quý bạn thật nhiều, người mà sẽ hỏi bạn những câu hỏi khó.
- Phát triển kỷ luật của việc thường xuyên nói chuyện với người khác những gì Chúa đã và đang làm trong đời sống của bạn.

H. Chúng ta khuyến khích các tín hữu học cách tìm kiếm sự hiện diện của Chúa mỗi ngày.

- Chúng ta mô tả điều tốt nhất về đời sống Cơ Đốc Nhân là mối quan hệ gần gũi với Chúa chúng ta, Đấng Cứu rỗi, Chúa Cứu Thế Giê-su.
- Chủ động môn đồ hóa phát triển tốt nhất trong hình ảnh Đấng Christ khi họ dành thời gian cho Chúa.
- Như vậy, hàng ngày chúng ta lắng nghe tiếng nói của Đấng Christ, chúng ta được nuôi dưỡng hàng ngày bằng lời của Ngài, chúng ta vui thỏa sự hiện diện của Ngài mỗi ngày.
- Những môn đồ giống như Đấng Christ tìm kiếm Ngài một cách chủ động, và sẵn sàng chia sẻ về Ngài với những người họ tiếp xúc trong cuộc sống.

Cầu nguyện, Lời của Đức Chúa Trời, chủ động giúp đỡ lẫn nhau, để giống như đặc tính môn đồ hóa nhiệt tình của Chúa Giê-su trong hội thánh.

I. Chúng ta khuyến khích các môn đồ môn đồ hóa một cách chủ động.

- Chúa đã truyền lệnh và trao quyền cho chúng ta làm công tác môn đồ hóa (Ma-thi-ơ 28:19-20).
- Chúng ta cầu nguyện kêu gọi những cơ đốc nhân trưởng thành môn đồ hóa và cố vấn cho chúng ta.
- Chúng ta cầu nguyện kêu gọi những nhóm nhỏ tín hữu trở thành một phần của nhóm môn đồ hóa của chúng ta.
- Chúng ta tận hiến đời sống mình cùng những người khác để cùng nhau tìm kiếm Đức Chúa Trời.
- Phương pháp dạy Kinh Thánh trong nhóm nhỏ bằng cách tập trung trọng tâm câu chuyện cung cấp một nền tảng Kinh Thánh vững chắc cho phép học viên học và chuyển thông điệp bài học vào trọng tâm ảnh hưởng.
- Cầu nguyện, Lời của Đức Chúa Trời, chủ động giúp đỡ lẫn nhau, để giống như đặc tính môn đồ hóa nhiệt tình của Chúa Giê-su trong hội thánh.

5. Phát triển Hội thánh

A. Hội thánh Cơ Đốc bắt đầu với Chúa Cứu Thế Giê-su là người khởi lập cộng đồng đức tin đầu tiên.

- Cộng đồng đức tin nhóm họp thường xuyên để thờ phượng Chúa.
- Sau đó nó bắt đầu lớn lên và nhân rộng khi nhiều hội thánh mới họp nhất qua cuộc hành trình truyền giáo lần thứ nhất của Phao-lô và Ba-na-ba. (Công vụ 13-14)

B. Phao-lô khởi động chuyến hành trình truyền giáo lần thứ hai với các kế hoạch xây dựng nhiều hội thánh, nhưng Đức Thánh Linh dẫn dắt ông đi một hướng khác. (Công vụ 16)

- Chúng ta luôn luôn mở rộng tâm lòng cho những khái niệm mới của Chúa cho công việc của Ngài và để được dẫn dắt bởi Thánh Linh của Chúa Trời.
- Phao-lô có một khái niệm, điều này không đến từ người khác hoặc từ việc thăm dò ý kiến cộng đồng. Nó đến từ ý Chúa. Khái niệm của chúng ta cho việc xây dựng các hội thánh mới cũng nên đến từ ý Chúa giống như vậy.
- Phao-lô có một khái niệm về người đàn ông. Nó không phải là khái niệm của bản thiết kế, chiến lược, một phương châm, sơ đồ hoặc chương trình, khái niệm của Phao-lô tập trung vào sự hư mất của nhân loại. Khái niệm của chúng ta cho việc xây dựng các hội thánh mới nên duy trì sự tập trung một cách rõ ràng vào những con người hư mất, người mà cần mối quan hệ với Chúa Cứu Thế Giê-su.
- Phao-lô có một khái niệm về một người đến từ Ma-xê-đoan. Khái niệm này về một người ở vị trí cụ thể, văn hoá, ngôn ngữ, và lịch sử (cụ thể). Chúa sẽ cho chúng ta khái niệm về nhóm người hoặc cộng đồng cụ thể. Chúng ta cần nhận biết và vâng phục khái niệm Chúa cho chúng ta.
- Phao-lô có một khái niệm về một người đến từ Ma-xê-đoan, người mà đang đứng trước mặt ông. Người đàn ông này không phải là thuộc cấp của ông. Chúng ta nên nhìn mọi người như nhau, người mà chúng ta mang Phúc Âm đến thì xứng đáng với sự tôn trọng.
- Phao-lô có một khái niệm về một người đến từ Ma-xê-đoan, người đứng trước mặt và năn nỉ ông “Xin ông đến và cứu chúng tôi”. Đây là khái niệm thúc đẩy chúng ta. Chúng ta nên đi vào trong thành phố, hàng xóm, họ hàng, thân tộc và gia đình chúng ta.

Chúng ta nên mang Đấng Christ đến với thế giới chúng ta.

C. Khái niệm của Chúa tiếp tục liên quan đến các lãnh đạo của Chúa khi Ngài bày tỏ kế hoạch của Ngài cho sự phát triển hội thánh với Phao-lô.

- Người đàn ông ở Ma-xê-đoan hóa ra là một người phụ nữ. Bà Ly-đi ở Phi-líp trở thành người mở lòng nhất với cơ hội hầu việc này.
- Phao-lô đã tìm thấy người mở lòng nhất trong những người đến cầu nguyện bên bờ sông.
- Thay vì sử dụng nhà hội của người Do Thái trong những lần gây dựng trước, Phao-lô bắt đầu công việc lần này tại một ngôi nhà.
- Ly-đi, người nữ thương gia buôn hàng lụa tía dẫn dắt hội thánh tư gia này.
- Những chiến lược để phát triển hội thánh có thể không liên quan đến những mô hình đã có trước.

D. Xây dựng hội thánh yêu cầu một sự hy sinh lớn lao.

- Những nỗ lực trong mục vụ của Phao-lô và Si-la đã đưa họ vào trong tù. Họ đã hy sinh sự tự do cá nhân của mình một cách tự nguyện. Họ ca hát ngợi khen Chúa khi họ chịu khổ nạn vì danh Chúa. (Công vụ 16:25)
- Ngày nay những người lãnh đạo hội thánh và những người theo Chúa cũng trả một giá tương tự cho việc mở những hội thánh. Nó đòi hỏi nhiều thì giờ cầu nguyện, nhiều giọt nước mắt, làm việc mệt nhọc, nhiều sự cố gắng, tiền bạc, và đôi khi cả việc đổ máu để bắt đầu những hội thánh mới.
- Bất chấp những khó khăn riêng của Phao-lô và Si-la, hội thánh mới mọc lên từ sự kiên cố với viên cai ngục người Phi-líp như một người mục sư mới.

E. Chúng ta nên sống trong sự hiện diện của Chúa để chúng ta có sự nhận biết về sự vĩnh cửu của Đức Thánh Linh của Ngài bất chấp những hoàn cảnh của chúng ta.

- Phao-lô và Si-la không xem việc bị đánh đập và phải ở lại vào ban đêm trong tù như là sự mất mát cá nhân. Hơn nữa, họ cảm nhận được Thánh Linh của Chúa ban cho họ sự đắc thắng bất chấp hoàn cảnh tiêu cực.

- Phao-lô và Si-la biết rằng họ được dẫn dắt trực tiếp bởi Thánh Linh Đức Chúa Trời. Ngài sẽ chăm sóc cho họ theo một cách riêng.
- Trận động đất ở nhà ngục Phi-líp nhắc nhở chúng ta rằng Chúa vẫn trong những hoàn cảnh như vậy. (Công vụ 16:25-26). Ngài không quên chúng ta khi những nỗ lực cho mục vụ của chúng ta gặp khó khăn.
- Khi chúng ta vâng phục Ngài và ý muốn của Ngài. Ngài sẽ can thiệp vào với sức mạnh vĩ đại. Dù kẻ ác chống lại sự gia tăng của Vương quốc Chúa, Đức Chúa Trời vẫn có quyết định cuối cùng.
- Chúng ta không xây dựng và gia tăng Vương quốc của Chúa; bởi chính bản thân chúng ta, Chúa là người xây dựng Vương quốc của Ngài.

Giáo hội Nazarene, sự xác định một hội thánh của chúng ta nói: Bất kỳ nhóm nào thường xuyên gặp gỡ để nuôi dưỡng thuộc linh, thờ phượng, hoặc dạy dỗ/học hỏi vào thời gian địa điểm được công bố, với một lãnh đạo được xác định, liên kết với thông điệp và sứ mệnh của Giáo hội Nazarene có thể được công nhận như một hội thánh và được báo cáo cho giáo hạt và những thống kê của tổng hội (Ban Tổng Quản nhiệm). Nói cách khác, hội thánh là một nhóm của các tín hữu, không phải là một tòa nhà hoặc khối bất động sản.

F. Những chiến lược phát triển hội thánh thay đổi xuyên suốt lịch sử hội thánh.

- Hội thánh Cơ đốc không xây dựng nhà thờ đến tận 400 năm đầu tiên trong lịch sử hội thánh.
- Những khái niệm xây dựng về nhà thờ riêng, tài sản và mục sư trọn thời gian cho những hội thánh đến sau.
- Đức Thánh Linh đã và đang dẫn dắt hội thánh để chính hội thánh Chúa kết quả trong những cách mới.
- Mỗi hội thánh được khuyến khích xây dựng những hội thánh mới.
- Những hội thánh mới này có thể gặp nhau tại những tư gia hoặc những địa điểm thích hợp khác.
- Mỗi một mục sư cố vấn cho một mục sư tập sự, người có chứng chỉ đào tạo.
- Mô hình này không có đòi hỏi việc tài trợ để bắt đầu hội thánh mới, tín hữu có thể đáp ứng lời kêu gọi của Chúa để hỗ trợ xây dựng hội thánh mới.
- Mô hình này để Chúa làm lớn lên hội thánh của Ngài ở những nơi mới khắp thế giới. Ngài chỉ cần những tấm lòng sẵn sàng đón nhận khả tượng, đáp ứng lời kêu gọi và để Chúa dẫn dắt.

G. Mục đích của việc phát triển của hội thánh là tiếp cận những con người mới cho Chúa Cứu Thế Giê-su.

- Chúa Giê-su nói rằng “Ta phải công bố tin mừng về Vương quốc của Đức Chúa Trời cho các thành khác nữa, đó là lý do Ta được sai đến. (Lu-ca 4:43).
- Chúng ta là những sứ giả của Vương quốc Đức Chúa Trời, người mà biệt riêng đời sống mình cho sự phát triển hội thánh.
- Những sự nỗ lực của chúng ta không nhằm mục đích duy trì một tổ chức.
- Chúng ta muốn càng nhiều người càng tốt đến biết được sự cứu rỗi của Chúa Cứu Thế Giê-su.
- Chúng ta muốn môn đồ hóa những người mới tin trong hình ảnh của Đấng Christ.
- Chúa Giê-su nói rằng: “Ta nói với con, hãy ngược mắt lên nhìn đồng lúa chín vàng, sẵn cho mùa gặt” (Giăng 4:35).

6. Lãnh đạo giúp biến đổi người khác

A. Chúng ta cố gắng phát triển các lãnh đạo qua kiểu mẫu tính cách giống như Đấng Christ. Chúa Giê-su là tấm gương cho chúng ta.

Một lãnh đạo giúp biến đổi người khác là người lãnh đạo giống như Đấng Christ.

B. Lãnh đạo giúp biến đổi người khác là những người lãnh đạo phục tùng và khiêm nhường.

- Họ noi theo Chúa Cứu Thế Giê-su, người đã phó mình cho ý muốn của Cha Ngài (Philíp 2:5-8).
- Họ hoàn toàn tin cậy Chúa sẽ đáp những lời cầu nguyện của họ và chu cấp tất cả nhu cầu của họ. (Giăng 15:7).
- Họ thuận phục lẫn nhau và ít nghĩ về mình (Ê-phê-sô 5:21).

C. Lãnh đạo giúp biến đổi người khác là những người đầy tớ

- Họ noi theo tấm gương của Chúa Cứu Thế Giê-su, người không phải đến để được phục vụ mà đến để phục vụ người khác (Mác 10:45, Ma-thi-ơ 20:28).
- Họ được dẫn dắt bởi tinh thần và thái độ của người đầy tớ (Phi-líp 2).

D. Lãnh đạo giúp biến đổi người khác là những người nhìn xa trông rộng.

- Ở đâu không có Khải tượng, dân chúng phóng túng (Châm ngôn 29:18).
- Và Chúa trả lời tôi: “Viết xuống Khải tượng ghi khắc rõ ràng trên bảng đá” (Ha-ba-cúc 2:2).
- Chúa Giê-su vẽ ra hình ảnh của Vương quốc Đức Chúa Trời, chúng ta nên làm điều tương tự trong những cách mà mọi người có thể hiểu một cách rõ ràng (về Vương quốc của Chúa).
- Đặc tính này là sự khác biệt giữa người theo Chúa và những lãnh đạo. Những lãnh đạo nhìn xa trông rộng tìm kiếm Khải tượng của Chúa cho hội thánh, cho những cộng đồng và đem Khải tượng cho người khác.

E. Lãnh đạo giúp biến đổi người khác suy nghĩ một cách có chiến lược.

- Họ có khả năng để chuyển dịch Khải tượng cho cộng đồng của họ thành những công cụ cho Vương quốc Đức Chúa Trời.
- Họ hiểu biết hoàn cảnh của chúng ta và tìm những câu trả lời trong Kinh Thánh như người Y-sa-ca đã làm. (I Sử Ký 12:32)
- Họ là người thấy được những linh hồn nào sẽ chiến thắng để được vào Vương quốc Đức Chúa Trời.
- Họ chuyển Khải tượng thành những bước hành động và sắp xếp tín hữu vào mùa gặt.
- Họ có thể đặt Khải tượng và sứ mệnh vào một điều đơn giản nhưng hiệu quả cho những kế hoạch của Vương quốc Đức Chúa Trời. (Lu-ca 14:28-30).

F. Lãnh đạo giúp biến đổi người khác là những người xây dựng đội ngũ.

- Chúa Giê-su là tấm gương cho chúng ta; Ngài lập một nhóm và trao quyền cho họ hơn là tự mình làm tất cả những mục vụ. (Ma-thi-ơ 10)
- Những môn đồ của Chúa Giê-su là những người bình thường, nhưng họ đã làm đảo ngược thế giới. (Công vụ 17:6)
- *Lãnh đạo giúp biến đổi người khác* là những người xây dựng những đội để mà mọi người trong hội thánh tham gia vào công việc của Vương quốc Đức Chúa Trời.

G. Lãnh đạo giúp người khác biến đổi là những người nhân từ quyết đoán.

- Khi Chúa Giê-su gọi các môn đồ vào trong công tác truyền giáo, Ngài dạy họ phải “khôn ngoan như rắn, nhưng đơn sơ giản dị như chim bồ câu”. (Ma-thi-ơ 10:16)
- *Lãnh đạo giúp biến đổi người khác* phải biết cách cân bằng giữa ân điển và luật pháp, công bằng và độ lượng, tất cả điều này với sự thánh khiết.
- Họ phải là người đưa ra những quyết định khôn ngoan, người giữ sự hợp lý cho những quyết định của mình.

- Tuy nhiên, những quyết định của họ nên cương quyết với lòng nhân từ.
- Họ nên nói sự thật trong tình yêu thương. (Ê-phê-sô 4:15).

H. Lãnh đạo giúp biến đổi người khác nên giao tiếp một cách rõ ràng.

- Xuyên suốt mục vụ trên đất của Chúa Giê-su, Ngài thường bảo” ai có tai, hãy lắng nghe” (Ma-thi-ơ 13:43). Chúa muốn những người theo Ngài lắng nghe một cách nhất quán và liên tục.
- Lãnh đạo giúp biến đổi người khác nên nói chuyện rõ ràng và chính xác như Chúa Giê-su
- Lãnh đạo giúp biến đổi người khác hiểu sự quan trọng của cách giao tiếp rõ ràng, đều đặn và lời cuốn. “Nếu người ta không phân biệt được tiếng kèn thổi thì làm sao chuẩn bị ra trận?” (I Cô - rinh- tô 14:8).

I. . Lãnh đạo giúp biến đổi người khác ủy quyền cho người khác để đào tạo thế hệ tiếp theo lãnh đạo Vương quốc.

- Phong cách lãnh đạo của Giô-suê thất bại trong việc nuôi dưỡng thế hệ những lãnh đạo tiếp theo để đến vương quốc. Ông chỉ lãnh đạo thế hệ của ông (Thảm Phán 2:10).
- Lãnh đạo giúp biến đổi người khác không xây dựng đế chế cho nhiệm kỳ của họ. Họ huấn luyện cả thế hệ hiện tại và thế hệ tiếp theo.
- Họ nhận biết, đào tạo và phát triển những cố vấn, người mà trang bị, ủy quyền và cho ra đời những lãnh đạo cho Vương quốc Đức Chúa Trời.
- Không có lãnh đạo thành công nào mà không có người kế thừa. “những điều con đã nghe ta trước nhiều nhân chứng, hãy truyền lại cho những người trung tín, để họ có khả năng huấn luyện người khác” (II Ti-mô-thê 2:2).

7. Lòng thương xót có mục đích.

A. Lòng thương xót có mục đích thể hiện trái tim yêu thương của Đức Chúa Trời

- Chúa đã gửi Con Ngài đến thế gian, Đức Chúa Giê-su đã chết thay cho nhân loại. Ngài là món quà độc nhất của tình thương và lòng nhân từ của Đức Chúa Trời.
- Giăng 3:16-17 nói với chúng ta rằng Chúa ban cho chúng ta Con Ngài từ tình yêu tràn đầy của Ngài để chúng ta có sự sống đời đời. Tương tự, I Giăng 3:16-17 nói với chúng ta rằng tình yêu thương Đức Chúa Trời dành cho nhân loại được biểu hiện bằng những hành động chân thật của lòng nhân ái của các tín hữu đối với những tạo vật của Chúa.
- Cuộc đời của Chúa, mục vụ, sự chết và sự sống lại của Ngài được minh họa bằng hình ảnh một Đấng đã mang tình yêu thương cho người khác và cho thế gian. (Ma-thi-ơ 9:36).

B. Lòng thương xót có mục đích luôn luôn làm trong danh Chúa Giê-su.

- Chúa Giê-su là tấm gương về lòng thương xót. Trong các sách Phúc Âm, Chúa đã mang tất cả những gì sâu thẳm nhất của mình để “chịu đau khổ” với nhân loại.
- Chúa đã đến riêng với tấm lòng thương xót trong tình yêu thương và quan tâm đến những người nghèo, người mất mát, thiệt thòi và người bị tổn thương và tật nguyền.
- Ngài là Đức Chúa Trời trọn vẹn và cũng là con người trọn vẹn, Chúa là tấm gương cho chúng ta về cách để yêu thương và cách để sống.

Chúng ta làm mỗi việc phục vụ, từ thiện hoặc nhân từ trong danh Chúa Giê-su, và chúng ta dâng những cố gắng của mình để bày tỏ tình yêu của Chúa.

C. Lòng thương xót có mục đích trân trọng phẩm giá của mỗi người.

- Con dân Chúa trao hy vọng, tình yêu, và sự giúp đỡ trong danh Ngài theo nhiều cách để vinh danh mỗi người như là hình ảnh của Ngài và như là tạo vật của Đức Chúa Trời.
- Lòng thương xót không nên có động cơ nào khác ngoài việc làm gia tăng tình yêu của Đấng Christ.

D. Lòng thương xót có mục đích tuôn chảy một cách tự nhiên từ những tín hữu được biến đổi.

- Hội thánh được gọi là hiện thân của tình yêu và lòng thương xót của Chúa dành cho thế gian.
- Công việc của lòng thương xót không bao giờ được hoàn tất chỉ bởi sự cố gắng của con người hoặc các hoạt động xã hội.
- Như là thân thể của Đấng Christ, lòng thương xót kêu gọi những sự đụng chạm đến tất cả lĩnh vực của đời sống trong cách toàn diện được hình thành bởi cuộc đời của Chúa Giê-su và sự hướng dẫn của Đức Thánh Linh.
- Đức Thánh Linh thay đổi tâm lòng của những người tin Chúa, lần lượt mang sự thay đổi về thể xác, tâm linh và xã hội cho thế giới chúng ta.
- Lòng thương xót có ý nghĩa toàn bộ và tích cực trong đời sống và mục vụ của mỗi hội đoàn.

E. Lòng thương xót có mục đích là định nghĩa của những người theo Wesley về mục vụ toàn diện.

- Chúng ta được sai đi bởi Đức Chúa Cha và được trao quyền bởi Đức Thánh Linh đi vào thế gian để yêu thương và phục vụ Chúa.
- Chúng ta tin rằng Đức Chúa Cha vẫn đang làm việc bằng sức mạnh của Thánh Linh trong mỗi đời sống cá nhân, và chúng ta được kêu gọi để đến bên cạnh công việc tốt lành này.
- Người truyền giáo thật mang sự kêu gọi và sự kết ước vào trong đời sống của những người xung quanh chúng ta và làm cho họ cũng liên quan đến điều đó.
- Trong danh Chúa Giê-su chúng ta đến với những sự đau khổ và đổ vỡ, chúng ta cố gắng mang sự chữa lành, bình an, hy vọng và tình yêu cho những người túng thiếu, thiệt thòi, bị tổn thương và tật nguyền.
- Chúng ta lôi cuốn người khác bằng tình bạn và cộng đồng yêu thương, điều mà sẽ mang lại những ảnh hưởng cho xã hội. Đây cũng là cách Chúa xây dựng và mở rộng thân thể Ngài.

F. Lòng thương xót có mục đích tuôn tràn từ đời sống của chúng ta như một sự bày tỏ kết ước của chúng ta đối với sứ mạng cứu rỗi thế giới tan vỡ của Chúa.

- Chúng ta cố gắng nhìn, nghe và đáp ứng với sự tan vỡ, tổn thương của nhân loại trong cùng cách mà Chúa đã làm.
- Chúng ta tận hiến tất cả nguồn lực cố thể của chúng ta để giảm bớt đau khổ của nhân loại và chúng ta cố gắng mang tới những kế hoạch của Chúa cho sự phục hồi, sự trọn vẹn, cứu rỗi và bình an trong và cho thế giới.
- Xa hơn, chúng ta cố gắng sửa chữa hệ thống xã hội xung quanh, cái mà tạo nên cấu trúc của sự bất công, điều mà góp phần áp bức con người và chúng ta cũng cố gắng sửa chữa hệ thống tội ác trong thế giới của chúng ta, và chúng ta làm trong danh Chúa Giê-su.
- Chúng ta cố gắng bằng tất cả để giúp đỡ hoàn thành sứ mệnh của Chúa và mang vinh hiển cho Ngài (Mi-ca 6:8).

THẦN HỌC THEO WESLEY CỦA CHÚNG TA

Sự Kỳ diệu của Ân điển Biến đổi

“Ân điển lớn hơn tất cả tội lỗi của chúng ta”. Thật là một suy nghĩ kỳ diệu làm sao! Và đó là những dòng đầu tiên của một bài thánh ca.

Đức Chúa Trời đã xuống trần trong hình hài của Chúa Giê-su và hành động một cách kiên quyết để hòa giải cho thế gian và chính Ngài. (Giăng 3:15-16; Rô-ma 1: 1-16). Trong khi chúng ta vẫn còn là tội nhân, Đức Chúa Trời đã ban con một của Ngài như là “sinh tế chuộc tội” cho tội lỗi (Rô-ma 3:25). Chúa của tất cả tạo vật, chính Ngài đã nhận lấy tội lỗi của thế gian và đã ban sự cứu rỗi cho tất cả chúng ta.

Trong Chúa Cứu Thế Giê-su, sự công chính của Đức Chúa Trời- sự cứu rỗi của Ngài- được bày tỏ ra (Rô-ma 3:21). Nếu không có hành động này, toàn thể nhân loại sẽ vô vọng vì sự xa lánh của Đức Chúa Trời. (Ê-phê-sô 1:5; 2:10) Bây giờ, “qua đức tin nơi Chúa Cứu Thế Giê-su (Rô-ma 3:22), chúng ta được tự do (Rô-ma 8:2).

Tân Ước là bài thánh ca tiếp theo của sự ngợi khen Đức Chúa Trời, người đã không tiếc sự giàu có của mình cho chúng ta (Ê-phê-sô 1:6-10). Tất cả sự trọn vẹn của Đức Chúa Trời đều ở trong Đấng Christ và những người tiếp nhận Đấng Christ sẽ trọn vẹn trong Ngài (Cô-lô-se 2:8-15). Sau khi kiểm tra những ích lợi của ân điển Đức Chúa Trời, Phao-lô công bố: “Ôi sự giàu có, khôn ngoan và hiểu biết của Đức Chúa Trời thật sâu thẳm”. (Rô-ma 11:33) Một trong số những sự giàu có có thể nhận ra đó là: sự tha thứ tội lỗi. Thánh Linh ở trong chúng ta, hình thành hình ảnh của Đấng Christ, sự sống đời đời, bình an với Đức Chúa Trời, sự thánh hóa, sự thông công với hội thánh và hy vọng cho sự trở lại của Chúa.

Khi Chúa Giê-su giảng, có bao nhiêu người đã thực sự nhận được” Tin Lành”, cụ thể là, điều mà Đức Chúa Trời miễn phí hòa giải tội nhân với chính Ngài. Thậm chí người thu thuế bị ghét bỏ và người đàn bà bị bắt vì tội ngoại tình, lắng nghe tình yêu của Đức Chúa Trời có thể xưng tội, được tha thứ và nhận sự sống đời đời. Chúa trao bản thân Ngài cho những ai nhận biết họ không thể làm bất cứ điều gì để có được đặc ân của Ngài. (Lu ca 15)

Xa xưa, trước khi chúng ta nhận thức về điều đó, Đức Thánh linh đã làm việc, cố gắng kéo chúng ta đến sự cứu rỗi. Tác giả Thánh Thi nói rằng không diễn văn, không ngôn ngữ, không ai nghe tiếng nói của chúng. (Thi Thiên 19:3) Phao Lô nói với chúng ta rằng cả tạo vật đều phụ thuộc vào sự hiện

diện của Đấng Christ trong từng khoảnh khắc. (Cô-lô-se 1: 15-17) Giảng công bố rằng Đấng Christ soi sáng mọi người (Giăng 1:9).

Trong những cách phù hợp, bởi sự sáng tạo và thành tín của Đức Chúa Trời, Đức Thánh Linh làm việc trong cả lịch sử cá nhân và xã hội để mở các con đường cho Phúc Âm. Ngài đến trước sự công bố rõ ràng của Phúc Âm và chuẩn bị những người lắng nghe- và hy vọng họ tiếp nhận Tin Lành.

Nhìn lại nhưng điều đã qua, tất cả Cơ Đốc nhân có thể bước theo mô hình mà Đức Thánh Linh đã mang họ đến với sự cứu rỗi Cơ Đốc. Chúng ta đề cập đến sự chuẩn bị của ân điển Đức Chúa Trời, gọi là “tiên ân” hoặc ân điển đến trước.

Chúa là dành cho chúng ta, mọi thứ mà Chúa hoàn thành qua con Ngài, bây giờ Ngài trao điều đó cho chúng ta qua Đức Thánh Linh. Thật vậy, tất cả tạo vật đều có lợi từ sự cứu rỗi mà Đức Chúa Cha đã thiết lập qua con Ngài (Rô-ma 8: 19-25).

Sự công chính là cái tên mà chúng ta dành cho hành động tử tế bởi Chúa thật sự tha thứ và hòa giải với các tội nhân với chính Ngài. Sự công chính – được trở về với đặc ân của Chúa- là ân điển qua đức tin.

Sự công chính là một lĩnh vực của công việc cứu rỗi của Đức Chúa Trời. Lợi ích thứ hai là Thánh Linh của Đức Chúa Trời thật sự ở trong tội nhân ăn năn để tạo nên đời sống của Đức Chúa Trời ở trong họ. Anh ấy/chị ấy được sanh lại – tái sanh- bởi Thánh Linh của Chúa. Tân Ước gọi điều này là nhận thức mới của đời sống thuộc linh của tạo vật mới, sự sinh ra mới, sanh lại từ bên trên, sự sống đời đời, lối vào Vương quốc của Đức Chúa Trời, bước đi trong sự sống mới và đời sống trong Thánh Linh.

Bất kể ngôn ngữ nào, bởi sự kỳ diệu của ân điển thiêng liêng, Đức Thánh Linh thật sự cư trú trong Cơ Đốc nhân và tác động đến sự biến đổi. Nơi trước kia có sự chết, bây giờ nơi đó có sự sống, nơi trước kia có chiến tranh thì bây giờ có hòa bình với Chúa, nơi trước kia có thất vọng thì bây giờ có hy vọng. Tân Ước công bố: “vì vậy, ai trong Chúa Cứu Thế, người ấy là một sinh vật mới: những điều cũ qua đi, kia mọi sự đều trở nên mới. Mọi việc này đều do Đức Chúa Trời thực hiện (II Cô-rinh-tô 5:17-18a).

Tân Ước nói rằng Cơ Đốc nhân “ở trong Đấng Christ” và Đấng Christ ở trong họ. Một mặt, Cơ Đốc nhân bây giờ đã hòa giải với Đức Chúa Trời bởi đức tin họ “ở trong Đấng Christ” (Rô-ma 8:1), trong Ngài những tội nhân ăn năn hòa giải với Đức Chúa Cha.

Nhưng Tân Ước cũng nói rằng Đấng Christ ở trong chúng ta là “hy vọng về vinh quang” (Cô-lô-se 1:27) . Qua Đức Thánh Linh, sự sống lại của Đấng Christ nhân mạnh cuộc sống của chính Ngài trong dân sự của Ngài. Ngài ở lại trong họ và gieo những bông trái Thánh Linh trong lòng họ (Ga-la-ti 5:22-23).

Nhưng, nhiều người hỏi rằng “trong thực tế, đời sống thuộc linh nào tôi có thể mong đợi khi tôi là một Cơ Đốc nhân? Sự lôi kéo của đời sống tội lỗi sẽ không tiếp tục hình thành ở trong đời sống của tôi nữa phải không? Hoặc là bây giờ Thánh Linh của Đức Chúa Trời trong tôi sẽ mang cho tôi một cuộc sống tốt hơn phải không?” Tân Ước trả lời: “Đấng ở trong các con vĩ đại hơn kẻ ở trong thế gian” (I Giăng 4:4).

Cùng một sức mạnh khiến Chúa Cứu Thế sống lại từ cõi chết - làm cho Ngài đắc thắng sự chết, địa ngục, tội lỗi và nếm mồ, bây giờ cũng sức mạnh đó làm việc trong chúng ta qua Đức Thánh Linh. (Ê-phê-sô 1:19). Trước kia luật của tội lỗi và cái chết cai trị, bây giờ “trong Chúa Cứu Thế Giê-su luật của Thánh Linh sự sống đã giải thoát tôi khỏi luật của tội lỗi và của sự chết” (Rô-ma 8:2).

Quy luật niềm vui cho tất cả Cơ Đốc nhân là họ được tràn đầy Thánh Linh, họ không còn sống theo xác thịt, nhưng sống theo Thánh Linh. (Rô-ma 8:1-8) Bạn đã bao giờ kinh nghiệm cá nhân sự kỳ diệu của ân điển biến đổi của Đức Chúa Trời trong đời sống bạn chưa?

Cụm từ “Sự kỳ diệu của ân điển biến đổi” được lấy từ quyển “The Reflecting God study Bible” đã được đăng ký năm 2000. Kinh Thánh bản quyền bởi The Zondervan Corporation and Essay bởi Beacon Hill Press của Kansas City. Được sử dụng với sự cho phép của nhà xuất bản. Bản quyền đã được bảo hộ.

GIÁO HỘI
NAZARENE

GIÁO HỘI NAZARENE *

LỜI MỞ ĐẦU HIẾN CHƯƠNG CỦA HỘI THÁNH

Để gìn giữ di sản mà Đức Chúa Trời đã ban cho chúng ta, đức tin đã một lần truyền cho các thánh đồ, nhất là giáo lý và kinh nghiệm của sự nên thánh trọn vẹn như là công việc thứ hai của ân điển, và cũng giúp chúng ta hợp tác một cách hữu hiệu với các chi thể khác của Hội thánh Chúa Giê-su Christ trong công việc phát triển vương quốc của Đức Chúa Trời, chúng tôi, các mục sư và tín hữu thành viên của Giáo hội Nazarene, phù hợp với các nguyên tắc của hiến chương đã được thiết lập ở giữa chúng tôi, đã quyết định ban hành, lựa chọn và thực thi như là pháp lý căn bản hay Hiến chương của Giáo hội Nazarene, gồm có Bản Tuyên xưng Đức tin, Giao ước Hạnh kiểm Cơ đốc, và Các Điều khoản của Tổ chức và Chính thể, được định nghĩa như sau:

CÁC ĐIỀU KHOẢN BẢN TUYÊN XƯNG ĐỨC TIN

GHI CHÚ: Những tham khảo trong Kinh Thánh hỗ trợ các Điều khoản Bản Tuyên xưng Đức tin và được đặt ở đây bởi quyết định của Đại Hội đồng Tổng hội 1976 những không được xem như một phần của Bản Hiến chương.

I. ĐỨC CHÚA TRỜI BA NGÔI HIỆP MỘT

1. Chúng tôi tin nơi một Đức Chúa Trời tự hữu hằng hữu, Thượng Đế vô hạn Đấng sáng tạo và Đấng Chí cao tể trị trên cả vũ trụ; Ngài là thánh khiết trong mọi khía cạnh. Ngài là tình yêu và ánh sáng thiên thượng. Chúa có một không hai và là Ba ngôi hiệp một được mặc khải như là Đức Chúa Cha, Đức Chúa Con, và Đức Thánh Linh.

Sáng Thế 1; Lê-vi 19 :2; Phục Truyền 6 :4-5; I-sa 5 :16; 6 :1-7; 40 :18-3; Ma-thi-ơ 3 :16-17; 28 :19-20; Giăng 14 :6-27; 1 Cô-rinh-tô 8 :6; 2 Cô-rinh-tô 13 :14; Ga-la-ti 4 :4-6; Ê-phê-sô 2 :13-18; 1 Giăng 1:5; 4:8

II. CHÚA GIÊ-SU CHRIST

2. Chúng tôi tin nơi Chúa Giê-su Christ, ngôi vị thứ hai của Đức Chúa Trời Ba ngôi hiệp một, Ngài hằng hữu trong sự hiệp nhất với Đức Chúa Cha. Ngài được thai dựng bởi Đức Thánh Linh và sanh

bởi Trinh nữ Ma-ri. Chúa Giê-su không phải là một con người hóa thân thành Đức Chúa Trời và Ngài cũng không đơn giản là Đức Chúa Trời xuất hiện trong hình hài con người. Thay vào đó, Ngài vừa là Đức Chúa Trời trọn vẹn mà cũng là con người trọn vẹn: cả hai bản thể hiệp nhất, Đức Chúa Trời mà cũng là Con người.

Chúng tôi tin rằng Chúa Giê-su Christ đã chết cho tội lỗi của chúng ta, Ngài đã sống lại từ cõi chết với một cơ thể con người toàn vẹn. Ngài đã thăng thiên lên Thiên đàng và bây giờ Ngài đang cầu thay cho chúng ta.

Ma-thi-ơ 1 :20-25; 16 :15-16; Lu-ca 1 :26-35; Giăng 1:1-18; Công Vụ 2 :22-36; Rô-ma 8 :3, 32-34;
Ga-la-ti 4 :4-5; Phi-líp 2 :5-11; Cô-lô-se 1 :12-22; 1 Ti-mô-thê 6 :14-16; Hê-bơ-rơ 1 :1-5; 7:22-28; 9 :24-28;
1 Giăng 1 :1-3; 4 :2-3, 15)

III. ĐỨC THÁNH LINH

3. Chúng tôi tin nơi Đức Thánh Linh, ngôi vị thứ ba của Đức Chúa Trời Ba ngôi hiệp một và Ngài tiếp tục làm việc trong Hội thánh Đấng Christ. Ngài định tội thế gian về tội lỗi, và ban đời sống mới cho những ai ăn năn và có đức tin. Ngài thánh hóa các tín hữu, và dẫn dắt họ trong tất cả các lễ thật trong Chúa Giê-su.

Giăng 7 :39; 14 :15-18, 26; 16 :7-15; Công Vụ 2 :33; 15 :8-9; Rô-ma 8 :1-27; Ga-la-ti 3 :1-14; 4 :6;
Ê-phê-sô 3 :14-21; 1 Tê-sa-lô-ni-ca 4 :7-8; 2 Tê-sa-lô-ni-ca 2 :13; 1 Phê-rơ 1 :2; 1 Giăng 3 :24; 4 :13

IV. KINH THÁNH

4. Chúng tôi tin nơi sự thần cảm tuyệt đối và toàn vẹn của Kinh Thánh. Chúng tôi hiểu rằng 66 quyển sách của Cựu Ước và Tân Ước mặc khải cho chúng ta tất cả mọi điều cần biết về sự cứu rỗi. Tất cả những điều khoản của đức tin phải dựa trên nền tảng Kinh Thánh.

Lu-ca 24 :44-47; Giăng 10 :35; 1 Cô-rinh-tô 15 :3-4; 2 Ti-mô-thê 3 :15-17; 1 Phê-rơ 1 :10-12;
2 Phê-rơ 1 :20-21

V. TỘI LỖI, NGUYÊN TỘI VÀ KỶ TỘI

5. Chúng tôi tin rằng tội lỗi đã vào thế gian bởi sự bất tuân Chúa của tổ phụ đầu tiên chúng ta. tội lỗi của họ đã mang đến sự chết. Chúng tôi tin tội lỗi có hai loại: nguyên tội và kỷ tội.

5.1. Chúng tôi tin rằng bởi tội lỗi của tổ phụ đầu tiên của chúng ta, A-dam và Ê-va, tất cả chúng ta đều được sinh ra với bản chất băng hoại. Bản chất tội lỗi này làm mọi người sống cách xa với sự chính trực nguyên thủy – mà sự chính trực này đã tồn tại vào lúc Chúa tạo dựng A-dam và Ê-va. Chúng ta bị chết về mặt thuộc linh, với khuynh hướng luôn luôn quay về sự gian tà. Chúng tôi tin rằng bản chất tội lỗi vẫn hiện hữu trong lòng của Cơ đốc nhân cho đến khi tâm lòng người ấy được thanh tẩy một cách trọn vẹn bởi báp-têm với Đức Thánh Linh.

5.2. Nguyên tội khác biệt với tội lỗi. Nguyên tội là khuynh hướng tự nhiên đẩy chúng ta đến việc phạm tội. Con người không chịu trách nhiệm về nguyên tội cho đến khi biện pháp cứu chữa được Đức Chúa Trời ban cho bị xem thường hay chối bỏ.

5.3. Kỷ tội là một hành động cố tình vi phạm luật pháp của Đức Chúa Trời. Chỉ khi người đó đã ý thức được trách nhiệm đạo đức về những hành động của mình, thì người đó mới có thể phạm kỷ tội.

Tội lỗi không giống với những sai trật, sai lầm, các thất bại, và những lệch hướng, nó là hậu quả để lại bởi sự sa ngã của con người. Các thái độ, cách cư xử hay các phản ứng đối nghịch lại tinh thần của Đấng Christ, được gọi là các tội lỗi thuộc linh. Kỳ tội chủ yếu là sự vi phạm luật của tình yêu thương và không tin nơi Chúa Giê-su Christ.

Nguyên tội: Sáng Thế 3; 6 :5; Gióp 15 :14; Thánh Thi 51 :5; Giê-rê-mi 17 :9-10; Mác 7 :21-23; Rô-ma 1 :18-25; 5 :12-14; 7 :1 – 8 :9; 1 Cô-rinh-tô 3 :1-4; Ga-la-ti 5 :16-25; 1 Giăng 1 :7-8)

(Kỳ tội hay tội lỗi cá nhân: Ma-thi-ơ 22: 36-40 (cùng với 1 Giăng 3 :4); Giăng 8 :34-36; 16 :8-9; Rô-ma 3 :23; 6 :15-23; 8 :18-24; 14 :23; 1 Giăng 1 :9 – 2 :4; 3 :7-10

VI. SỰ CHUỘC TỘI

6. Chúng tôi tin rằng Chúa Giê-su Christ chịu khổ, đổ huyết và chịu chết trên thập tự giá để đem đến sự chuộc tội trọn vẹn cho tất cả tội lỗi của nhân loại. Sự cứu chuộc đó là nền tảng duy nhất cho sự cứu rỗi. Chúa Giê-su chết thay cho tất cả chúng ta. Ngài mang đến sự cứu rỗi cho những người thiếu năng và trẻ em. Tất cả những người khác phải ăn năn hối cải và có đức tin để được cứu rỗi.

I-sa 53 :5-6 ; Mác 10 :45 ; Lu-ca 24 :46-48 ; Giăng 1 :29 ; 3 :14-17 ; Công Vụ 4 :10-12 ; Rô-ma 3 :21-26 ; 4 :17-15 ; 5 :6-21 ; 1 Cô-rinh-tô 6 :20 ; 2 Cô-rinh-tô 5 :14-21 ; Ga-la-ti 1 :3-4 ; 3 :13-14 ; Cô-lô-se 1 :19-23 ; 1 Ti-mô-thê 2 :3-6 ; Tích 2 :11-14 ; Hê-bơ-rơ 2 :9 ; 9 :11-14 ; 13 :12 ; 1 Phê-rơ 1 :18-21 ; 2 :19-25 ; 1 Giăng 2 :1-2

VII. TIÊN ÂN HAY ÂN ĐIỂN DỰ PHÒNG

7. Ân điển của Đức Chúa Trời qua Chúa Giê-su Christ đã được ban tặng một cách miễn phí cho mọi người. Ân điển này khiến cho mỗi một người đều có thể chọn từ bỏ tội lỗi để đi đến sự công chính, tin cậy nơi Chúa Giê-su Christ cho sự tha thứ và thanh tẩy của tội lỗi, và sống một cách làm hài lòng Chúa và được chấp nhận trước mắt Ngài. Chúng tôi tin rằng loài người được tạo dựng theo hình ảnh của Đức Chúa Trời. Một phần trong đó nghĩa là con người có khả năng lựa chọn giữa điều thiện và điều ác, điều đó gọi là trách nhiệm đạo lý; bởi sự sa ngã của A-đam và Ê-va, tất cả chúng ta đều được sinh ra với bản chất tội lỗi, và họ không thể tự quay lại với Chúa và làm những việc lành để tự cứu bản thân.

Hình ảnh Đức Chúa Trời và trách nhiệm đạo lý: Sáng Thế 1 :26-27; 2 :16-17; Phục Truyền 28 :1- 2; 30 :19; Giô-suê 24 :15. Thánh Thi 8 :3-5; I-sa 1 :8-10; Giê-rê-mi 31 :29-30; Ê-xê-chi-ên 18 :1-4; Mi-chê 6 :8; Rô-ma 1 :19-20; 2 :1-16; 14 :7 – 1; Ga-la-ti 6 :7-8

Sự bắt lức trong bản chất: Gióp 14 :4; 15:14; Thánh Thi 14 :1-4; 51 :5; Giăng 3 :6a; Rô-ma 3 :10-12; 5 :12-14, 20a; 7:14-25

Ân điển miễn phí và các công việc của đức tin: Ê-xê-chi-ên 18 :25-26 ; Giăng 1 :12-13 ; 3 :6b ; Công Vụ 5 :31 ; Rô-ma 5 : 6-8,18 ; 6 :15-16, 23 ; 10 :6-8 ; 11 :22 ; 1 Cô-rinh-tô 2 :9-14 ; 10 :1-12 ; 2 Cô-rinh-tô 5 :18-19 ; Ga-la-ti 5 :6 ; Ê-phê-sô 2 :8-10 ; Phi-líp 2 :12-13 ; Cô-lô-se 1 :21-23 ; 2 Ti-mô-thê 4 :10a ; Tích 2 :11-14 ; Hê-bo-rơ 2 :1-3 ; 3 :12-15 ; 6 :4-6 ; 10 :26-31 ; Gia-cơ 2 :18-22 ; 2 Phê-rơ 1 :10-11 ; 2 :20-22

VIII. SỰ ĂN NĂN HỐI CẢI

8. Chúng tôi tin rằng Thánh Linh của Đức Chúa Trời giúp một cách rộng rãi cho tất cả những rai có ý muốn ăn năn hối cải và muốn nhận sự thương xót của Chúa để mà họ có thể được sự tha thứ và có một đời sống thuộc linh. Sự ăn năn hối cải là điều kiện cần thiết cho sự cứu rỗi. Ăn năn là sự biến

đổi thành thật và toàn diện của tâm trí liên quan đến tội lỗi. Nó liên quan đến sự cảm nhận của tội lỗi cá nhân và sự từ bỏ tội lỗi một cách tự nguyện. Sự ăn năn được đòi hỏi bởi tất cả chúng ta đều là tội nhân, qua hành vi và ý định của chúng ta.

Chúng tôi tin rằng mọi người, mặc dù đã được cứu và được thánh hóa, vẫn có thể quay trở lại với tội lỗi và bội đạo. Nếu họ không ăn năn hối cải các tội lỗi của mình, họ sẽ trở nên vô vọng và hư mất một cách vĩnh viễn. Chúng tôi tin rằng những người được tái sinh cần không trở lại với tội lỗi, nhưng có thể sống trong mối thông công cùng Đức Chúa Trời qua năng quyền Đức Thánh Linh, Đấng ở trong lòng và làm chứng với linh hồn của chúng ta rằng chúng ta là con của Đức Chúa Trời.

2 Sứ Ký 7 :14; Thánh Thi 32: 5-6; 51 :1-17; I-sa 55 :6-7; Giê-rê-mi 3 :12-14; Ê-xê-chi-ên 18 :30-32; 33 :14-16; Mác 1 :14-15; Lu-ca 3 :1-14; 13 :1-5; 18 :9-14; Công Vụ 2 :38; 3 :19; 5 :31; 17 :30-31; 26 :16-18; Rô-ma 2 :4; 2 Cô-rinh-tô 7 :8-11; 1 Tê-sa-lô-ni-ca 1 :9; 2 Phê-rơ 3 :9

IX. SỰ XUNG CÔNG CHÍNH, SỰ TÁI SANH, VÀ SỰ NHÌN NHẬN LÀM CON

9. Chúng tôi tin rằng tất cả những ai tin nơi Chúa Giê-su và công nhận rằng Ngài là Đức Chúa Trời và Đấng Cứu Thế thì được xưng công chính. Điều đó nghĩa là Ngài đã ban cho sự ân xá trọn vẹn đối với tất cả mọi tội lỗi và giải cứu con người khỏi sự trừng phạt các tội lỗi đã vi phạm. Ngài chấp nhận họ như là người công chính.

9.1. Chúng tôi tin rằng Ngài ban sự tái sinh một cách rộng rãi cho tất cả những người đã ăn năn và chấp nhận Chúa Giê-su là Đức Chúa Trời và Đấng Cứu Thế. Chúa ban cho họ một đời sống thuộc linh mới, và một phẩm hạnh mới. Đời sống mới này là một đời sống của đức tin, có tình yêu thương và sự vâng lời.

9.2. Chúng tôi tin rằng Chúa xưng công chính và tái sinh rộng rãi cho những tân tín hữu và nhận họ làm con trong gia đình của Ngài.

9.3. Chúng tôi tin rằng sự xưng công chính, sự tái sinh, và sự nhìn nhận làm con xảy đến cùng một lúc. Tất cả những điều đó dựa vào sự ăn năn và niềm tin của chúng ta nơi Đấng Christ. Đức Thánh Linh làm chứng cho chúng ta rằng Chúa đã làm trọn điều này.

Lu-ca 18 :14 ; Giảng 1 :12-13 ; 3 :3-8 ; 5 :24 ; Công Vụ 13 :39 ; Rô-ma 1 :17 ; 3 :21-26, 28 ; 4 :5-9, 17-25 ; 5 :1, 16-19 ; 6 :4 ; 7 :6 ; 8 :1, 15-17 ; 1 Cô-rinh-tô 1 :30 ; 6 :11 ; 2 Cô-rinh-tô 5 :17-21 ; Ga-la-ti 2 :16-21 ; 3 :1-14, 26 ; 4:4-7 ; Ê-phê-sô 1 :6-7 ; 2 :1, 4-5 ; Phi-líp 3 :3-9 ; Cô-lô-se 2 :13 ; Tít 3 :4-7 ; 1 Phê-rơ 1 :23 ; 1 Giảng 1 :9 ; 3 :1-2,9 ; 4 :7 ; 5 :1, 9-13, 18

X. SỰ THÁNH KHIẾT CỦA CƠ ĐỐC NHÂN VÀ SỰ NÊN THÁNH TRỌN VẸN

10. Chúng tôi tin rằng sự nên thánh là công việc của Đức Chúa Trời làm thay đổi đời sống của tín hữu trở nên giống Chúa Giê-su. Ân điển này của Chúa được Đức Thánh Linh thực hiện một cách từ từ. Sự nên thánh bắt đầu bằng sự tái sinh (và xảy ra đồng với sự xưng công chính). Điều này gọi là sự nên thánh đầu tiên. Điều này tiếp diễn cho đến sự nên thánh trọn vẹn và sau đó Đức Thánh Linh tiếp tục làm công việc của Ngài là thánh hóa những người tin. Điều này kết thúc trong sự vinh hiển, ngay thời điểm đó chúng ta sẽ hoàn toàn trở nên giống với hình ảnh của Chúa Giê-su.

Chúng tôi tin rằng tiếp theo sự tái sinh là công việc tiếp tục của Chúa, bởi đó các tín hữu được tự do khỏi nguyên tội, họ được đưa vào sự tận hiến trọn vẹn cho Chúa và chính vì yêu Ngài họ muốn vâng phục Chúa. Điều đó gọi là sự nên thánh trọn vẹn.

Sự nên thánh trọn vẹn được thực hiện bởi báp-têm Đức Thánh Linh, điều đó cũng được gọi là sự đổ đầy Thánh Linh. Nó bao gồm hai trải nghiệm: thanh tẩy tâm lòng khỏi tội lỗi và Đức Thánh Linh ngự trong lòng, thêm sức cho người tín hữu phục vụ Chúa và sống một đời sống thuộc về Chúa.

Sự nên thánh trọn vẹn có thể thực hiện được bởi huyết của Chúa Giê-su. Điều này xảy ra ngay lập tức ân điển qua đức tin, sự thánh hiến trọn vẹn đến sau sự cam kết của tín hữu với Chúa, điều này gọi là sự thánh hóa hoàn toàn. Đức Thánh Linh làm chứng cho tâm linh chúng ta Ngài đã thanh tẩy và đổ đầy tâm lòng chúng ta.

Kinh nghiệm này còn được biết đến bởi nhiều thuật ngữ khác nhau, mỗi thuật ngữ đại diện cho một số giai đoạn khác nhau như:” Cơ đốc nhân trọn vẹn, tình yêu thương toàn vẹn, sự thánh sạch của tâm lòng, báp-têm Đức Thánh Linh, sự đổ đầy Thánh Linh, sự sung mãn của ân phước, và sự thánh khiết Cơ Đốc.”

10.1. Chúng tôi tin rằng có sự khác biệt rõ rệt giữa một tâm lòng thánh sạch và một bản tính trưởng thành. Một tâm lòng thánh sạch xảy ra trong một khoảnh khắc, kết quả của sự nên thánh trọn vẹn, một bản tính trưởng thành xảy ra trong quá trình của sự tăng trưởng thuộc linh từ từ.

Chúng tôi tin rằng một người được nên thánh trọn vẹn bao gồm sự khao khát để tăng trưởng trong ân điển như một môn đồ của Chúa. Tuy nhiên sự tăng trưởng này không tự động, nhưng phải được nuôi dưỡng một cách cẩn thận qua những kỷ luật thuộc linh để phát triển một bản tính và nhân cách giống như Đấng Christ. Những người không có sự nỗ lực trong sự tăng trưởng thuộc linh sẽ hủy hoại sự làm chứng của người ấy và ân điển của Chúa trong đời sống của họ, người đó có thể bị nản lòng và cuối cùng bị hư mất.

Bởi việc tham gia vào phương tiện ân điển, tín hữu lớn lên trong ân điển và trong tình yêu với Chúa và người lân cận hết lòng. Những phương tiện ân điển này đặc biệt bao gồm thông công, những kỷ luật thuộc linh, và những lễ thánh của Hội thánh.

Giê-rê-mi 31:31-34, Ê-xê-chi-ên 36 :25-27 ; Ma-la-chi 3 :2-3 ; Ma-thi-ơ 3 :11-12 ; Lu-ca 3 :16-17 ;
Giăng 7 :37-39 ; 14 :15-23 ; 17 :6-20 ; Công Vụ 1 :5 ; 2 :1-4 ; 15 :8-9 ; Rô-ma 6 :11-13,19 ; 8 :1-4,8-14 ;
12 :1-2 ; 2 Cô-rinh-tô 6 :14-7 :1 ; Ga-la-ti 2 :20 ; 5 :16-25 ; Ê-phê-sô 3 :14-21 ; 5 :17-18, 25-27 ;
Phi-líp 3 :10-15 ; Cô-lô-se 3 :1-17 ; 1 Tê-sa-lô-ni-ca 5 :23-24 ; Hê-bơ-rơ 4 :9-11 ; 10 :10-17 ; 12 :1-2 ; 13 :12 ;
I Giăng 1 :7, 9)

“Sự toàn hảo Cơ Đốc”, “tình yêu thương toàn vẹn”: Phục Truyền 30 :6; Ma-thi-ơ 5 :43-48; 22 :37-40;
Rô-ma 12 :9-21; 13 :8-10; I Cô-rinh-tô 13; Phi-líp 3 :10-15; Hê-bơ-rơ 6 :1; I Giăng 4: 17-18

“Sự thánh sạch của tâm lòng”: Ma-thi-ơ 5 :8; Công Vụ 15 :8-9; 1 Phê-rơ 1 :22; I Giăng 3: 3
“Báp-têm với Đức Thánh Linh”: Giê-rê-mi 31:31-34, Ê-xê-chi-ên 36 :25-27; Ma-la-chi 3 :2-;
Ma-thi-ơ 3 :11-12; Lu-ca 3 :16-17; Công Vụ 1:5; 2 :1-4; 15 :8-9

“Sự sung mãn của ân phước”: Rô-ma 15: 29

“Sự thánh khiết Cơ Đốc” : Ma-thi-ơ 5 :1 – 7 :29 ; Giăng 15 :1-11 ; Rô-ma 12 :1 – 15 :3 ; 2 Cô-rinh-tô 7 :1 ;
Ê-phê-sô 4 :17 – 5 :20; Phi-líp 1 :9-11 ; 3 :12-15 ; Cô-lô-se 2 :20-3 :17 ; 1 Tê-sa-lo-ni-ca 3 :13 ; 4 :7-8 ;
5 :23 ; 2 Ti-mô-thê 2 :19-22 ; Hê-bơ-rơ 10 :19-25 ; 12 :14 ; 13 :20-21 ; 1 Phê-rơ 1:15-16 ; 2 Phê-rơ 1 :1-11 ;
3 :18 ; Giu-đe :20-21

XI. HỘI THÁNH

11. Chúng tôi tin vào Hội thánh, cộng đồng tuyên xưng Chúa Giê-su Christ là Chúa. Hội thánh là con dân của Đức Chúa Trời được đổi mới trong Đấng Christ. Hội thánh là thân thể của Đấng Christ, được kêu gọi bởi Đức Thánh Linh để hiệp nhất với nhau qua lời của Đức Chúa Trời.

Đức Chúa Trời kêu gọi Hội thánh bày tỏ đời sống của mình bằng nhiều cách bao gồm sự thờ phượng hiệp một và sự thông công, qua sự giảng dạy Lời Ngài, sự tham dự các thánh lễ, mục vụ trong danh Ngài bởi sự vâng phục Đấng Christ, đời sống thánh khiết và khích lệ lẫn nhau.

Sứ mạng của Hội thánh trên thế gian là để chia sẻ công việc của Đấng Christ trong khi Ngài cứu chuộc và giảng hòa thế gian trong quyền năng của Đức Thánh Linh. Hội thánh làm trọn sứ mạng bằng việc môn đồ hóa thông qua việc truyền giảng, giáo dục, những hoạt động từ thiện, làm việc cho công lý và kiên nhẫn làm chứng về vương quốc của Chúa.

Hội thánh vừa hiện hữu như hội chúng địa phương và cũng hiện hữu như một cộng đồng toàn cầu. Hội thánh bày tỏ đời sống của mình và thờ phượng bằng những cách khác nhau trong những nền văn hóa khác nhau. Hội thánh công nhận rằng Chúa kêu gọi một số người cho những chức vụ đặc biệt và đặt họ vào những vị trí để thực hiện mục vụ. Hội thánh sống dưới sự tể trị của Ngài trong niềm vui đợi chờ ngày Chúa Giê-su Christ tái lâm.

Xuất Hành 19 :3 ; Giê-rê-mi 31 :33 ; Ma-thi-ơ 8 :11 ; 10 :7 ; 16 :13-19,24 ; 18 :15-20 ; 28 :19-20 ;
Giăng 17 :14-26 ; 20 :21-23 ; Công Vụ 1 :7-8 ; 2 :32-47 ; 6 :1-2 ; 13 :1 ; 14 :23 ; Rô-ma 2 :28-29 ; 4 :16 ;
10 :9-15 ; 11 :13-32 ; 12 :1-8 ; 15 :1-3 ; 1 Cô-rinh-tô 3 :5-9 ; 7 :17 ; 11 :1, 17-33 ; 12 :3,12-31 ; 14 :26-40 ;
2 Cô-rinh-tô 5 :11 – 6 :1 ; Ga-la-ti 5 :6,13-14 ; 6 :1-5,15 ; Ê-phê-sô 4 :1-17 ; 5 :25-27 ; Phi-líp 2 :1-16 ;
1 Tê-sa-lô-ni-ca 4 :1-12 ; 1 Ti-mô-thê 4 :13 ; Hê-bơ-rơ 10 :19-25 ; 1 Phê-rơ 1 :1-2,13 ; 2 :4-12, 21 ; 4 :1-2 ,
10-11 ; 1 Giăng 4 :17 ; Giu-đe 24 ; Khải Huyền 5 :9-10

XII. THÁNH LỄ BÁP-TÊM

12. Chúng tôi tin rằng thánh lễ báp-têm Cơ đốc là một thánh lễ được truyền ra bởi Chúa Giê-su, thánh lễ này có ý nghĩa là một người chấp nhận các phúc lợi từ sự cứu chuộc của Chúa Giê-su Christ và là một phần của thân thể Đấng Christ. Báp-têm là phương pháp ân điển chứng minh đức tin vào Giê-su Christ là Chúa Cứu Thế. Thiếu nhi và những người không có khả năng lựa chọn về mặt đạo đức cũng là một phần của giao ước mới. Họ cũng có thể được làm báp-têm nếu cha mẹ hoặc người giám hộ yêu cầu. Hội thánh sẽ bảo đảm rằng họ được dạy dỗ về Cơ đốc. Thánh lễ báp-têm có thể được cử hành như rải nước, hay đổ nước lên đầu, hay trâm mình dưới nước, tùy theo sự chọn lựa của người xin nhận lãnh thánh lễ này.

Ma-thi-ơ 3 :1-7 ; 28 :16-20 ; Công Vụ 2 :37-41 ; 8 :35-39 ; 10 :44-48 ; 16 :29-34 ; 19 :1-6 ; Rô-ma 6 :3-4 ;
Ga-la-ti 3 :26-28 ; Cô-lô-se 2 :12 ; 1 Phê-rơ 3 :18-22

XIII. TIỆC THÁNH

13. Chúng tôi tin rằng Lễ Tiệc Thánh là thánh lễ thiết yếu đã được thiết lập bởi Chúa Cứu Thế của chúng ta Chúa Giê-su Christ. Thánh lễ này nhắc lại đời sống của Ngài, sự thương khó, hi sinh chịu chết, sống lại và hi vọng về sự tái lâm của Ngài. Bằng cách nhận ân điển này Đấng Christ hiện diện qua Thánh Linh. Mọi người được mời tham gia bởi đức tin tron Đấng Christ, vì vậy, là Hội thánh họ có thể làm tươi mới trong đời sống, trong sự cứu rỗi và hiệp một. Mọi người nên dự Tiệc Thánh trong sự tôn kính, đánh giá cao tầm quan trọng của nó. Qua sự tham gia này, họ tiếp tục nhớ lại sự chết của Chúa cho đến khi Ngài tái lâm. Đấng Christ mời tất cả những ai yêu Chúa và dân sự của Ngài dự lễ càng nhiều càng tốt.

Xuất Hành 12 :1-14 ; Ma-thi-ơ 26 :26-29 ; Mác 14 :22-25 ; Lu-ca 22 :17-20 ; Giăng 6 :28-58 ;
1 Cô-rinh-tô 10 :14-21 ; 11 :23-32

XIV. SỰ CHỮA LÀNH CỦA ĐỨC CHÚA TRỜI

14. Chúng tôi tin giáo lý của Kinh Thánh về sự chữa lành của Đức Chúa Trời. Chúng tôi khích lệ anh chị em cầu nguyện trong đức tin cho sự chữa lành của những người bệnh tật. Chúng tôi cũng tin là Đức Chúa Trời chữa lành qua những phương tiện y khoa.

2 Các Vua 5 :1-19 ; Thi Thiên 103 :1-5 ; 51 :1-17 ; Ma-thi-ơ 4 :23-24 ; 9 :18-35 ; Giăng 4 :46-54 ;
Công Vụ 5 :12-16 ; 9 :32-42 ; 14 :8-15 ; 1 Cô-rinh-tô 12 :4-11 ; 2 Cô-rinh-tô 12 :7-10 ; Gia-cơ 5 :13-16

XV. SỰ TRỞ LẠI LẦN THỨ HAI CỦA Đấng CHRIST

15. Chúng tôi tin rằng Chúa Giê-su Christ sẽ trở lại một lần nữa. Những tín hữu đã ngủ sẽ được sống lại và những tín hữu còn bước đi trong Chúa, tất cả sẽ được cất lên cùng với những tín hữu đã ngủ để gặp gỡ Chúa trên không trung, kể từ đó, họ sẽ luôn luôn ở cùng với Chúa.

Ma-thi-ơ 25 :31-46; Giăng 14 :1-3; Công Vụ Các Sứ Đồ 1 :9-11; Phi-líp 3 :20-21; I Tê-sa-lô-ni-ca 4 :13-18; Tít 2 :11-14; Hê-bơ-rơ 9 :26-28; 2 Phê-rơ 3 :3-15; Khải Huyền 1 :7-8; 22 :7-20

XVI. SỰ SỐNG LẠI, SỰ PHÁN XÉT VÀ ĐỊNH MỆNH

16. Chúng tôi tin nơi sự sống lại của những người chết, điều đó đề nói rằng thân thể của người công chính cũng như người bất chính sẽ được sống lại và hiệp nhất với linh hồn của họ “những người đã thực hiện điều tốt lành thì sẽ sống lại để sống đời đời; và những người đã thực hiện điều gian ác sẽ sống lại cho sự xét xử.”

16.1. Chúng tôi tin nơi sự phán xét trong tương lai mà mỗi người sẽ phải trình diện trước mặt Đức Chúa Trời để được xét xử theo những công việc, những hành vi của mình trong cuộc đời này.

16.2. Chúng tôi tin rằng những ai đã được cứu bởi việc tin vào Chúa Giê-su và những ai vâng phục bước đi theo Ngài được đảm bảo một sự sống đầy vinh hiển và vĩnh cửu; những người từ chối ăn năn sẽ chịu đau khổ đời đời trong hỏa ngục.

Sáng Thế 18 :25 ; 1 Sa-mu-ên 2 :10 ; Thánh Thi 50 :6 ; I-sa 26 :19 ; Đa-ni-ên 12 :2-3 ; Ma-thi-ơ 25 :31-46 ; Mác 9 :43-48 ; Lu-ca 16 :19-31 ; 20 :27-38 ; Giăng 3 :16-18 ; 5 :25-29 ; 11 :21-27; Công Vụ 17 :30-31; Rô-ma 2 :1-16 ; 14 :7-12 ; 1 Cô-rinh-tô 15 :12-58 ; 2 Cô-rinh-tô 5 :10 ; 2 Tê-sa-lô-ni-ca 1 :5-10 ; Khải Huyền 20 :11-15 ; 22 : 1-15

*Đoạn Kinh Thánh tham khảo đề cao cho Bản Tuyên xưng Đức tin và được thêm vào đây bởi sự quyết định của Đại Hội đồng Tổng hội 1976, nhưng không nên xem như là một phần của Hiến chương.

GIÁO HỘI HỌC CỦA CHÚNG TA

Hội thánh Thánh khiết Cơ Đốc

Chúng ta được xác định trong Kinh Thánh là “con dân của Đức Chúa Trời”, tự xưng nhận bản thân mình như là một phần của hội thánh “hiệp một, thánh khiết, rộng lượng, và hội thánh của các sứ đồ”. Phép báp-têm trong hội thánh Đấng Christ là việc cá nhân và công khai làm chứng về tiên ân của Đức Chúa Trời và ân điển cứu rỗi. Những nhân sự được tấn phong “trong hội thánh của Đức Chúa Trời” và các hiệp hội của chúng ta là sự bày tỏ cụ thể của toàn thể hội thánh. Chúng ta khẳng định trong Kinh Thánh sự thánh khiết của Chúa và hội thánh của Chúa, được lựa chọn như là phương tiện cho ân điển thiêng liêng và gọi là Đức Thánh Linh, sức sống đó đã làm ảnh hưởng, thành thân thể sống động của Đấng Christ trong thế gian. Hội thánh Cơ Đốc làm chứng về lẽ thật rằng sự thờ phượng Đức Chúa Trời là trọng tâm của đời sống con người.

Do đó, nó kêu gọi tội nhân ăn năn và sửa đổi đời sống của họ, nuôi dưỡng đời sống thánh khiết trong các tín hữu thông qua đời sống phong phú của hiệp hội, và kêu gọi các tín hữu thánh hóa đời sống. Trong chính sự thành tín và sự thánh khiết, hội thánh bày tỏ Vương Quốc Đức Chúa Trời cho thế gian, để hội thánh trong ý nghĩa thật sự- là sự đo lường chính sứ điệp đó.

Phù hợp với sứ mệnh của Đức Chúa Trời.

Sứ mệnh của Đức Chúa Trời trong thế gian là điều chính yếu, và chúng ta nhận được sứ mệnh này từ Chúa, người đã sáng tạo vũ trụ với tỷ trọng lớn, trong tự nhiên và lịch sử, đã tạo ra con người mang hình ảnh thiêng liêng để mà tình yêu thiên thượng có thể tuôn trào. Khi tội lỗi làm hoen ố tạo vật, sứ mệnh cứu chuộc tự nhiên được bày tỏ, gọi là “sự phục hồi tất cả tạo vật cho những mục đích sáng tạo của Đức Chúa Trời”. Sự phục hồi của nhân loại là điều cơ bản.

John Wesley định nghĩa điều này là sự thánh hóa hoặc là “sự đổi mới của tâm hồn chúng ta trong hình ảnh Đức Chúa Trời”, có đặc điểm như là “sự công chính và sự thánh khiết thật”. Sứ mệnh của Đức Chúa Trời được phản chiếu trong lời kêu gọi của Áp-ra-ham, chọn lựa ân phước cho con cháu của ông có thể trở thành “nguồn ân phước cho các dân tộc” (Sáng Thế Ký 12 :1-2) và được bày tỏ trong lịch sử của người Hê-bơ-rơ, người mang sự làm chứng cho Đức Chúa Trời Duy nhất, Đấng mà họ công bố cho các dân trên đất.

Cơ đốc nhân kinh nghiệm rằng Chúa là Đức Chúa Trời ba ngôi Thánh khiết, Ngài bày tỏ trọn vẹn nhất trong Chúa Cứu Thế Giê-su, Chúa chúng ta. Đức Thánh Linh kêu gọi và trao quyền cho sự tham gia của chúng ta trong sứ mạng của Đức Chúa Trời. Hội thánh bước vào lời giao ước đó và tiếp tục ban phước và sự chữa lành cho các dân tộc như là một phần của chính đời sống được thánh hóa. Chúng ta cũng tham gia với các Cơ đốc nhân khác trong sứ mạng của Đức Chúa Trời, nhưng giữ lấy khái niệm điều mà đòi hỏi đời sống hội thánh chúng ta như là một hội thánh quốc tế, điều mà không xác định biên giới quốc gia, khi Đấng Christ mở hội thánh cho tất cả các dân tộc và chủng tộc.

Sự hầu việc như Đấng Christ trong Thế gian.

Vấn đề cơ bản của mục vụ Cơ đốc là mạng lệnh theo Kinh Thánh để làm chứng cho tình yêu của Đức Chúa Trời trong Đấng Christ. Các tín hữu khẳng định mục vụ của họ tại lễ báp-têm, điều mà công bố ý định của họ là mang sự làm chứng công khai như các môn đồ của Đấng Christ. Môn đồ trung tín là dấu hiệu bên ngoài của ân điển Đức Chúa Trời trong chúng ta. tương tự như vậy, nó là dấu hiệu của ân điển thiêng liêng trong công việc trên thế gian bày tỏ “Chúa rất yêu”. Tất cả thành viên của thân thể Đấng Christ được trang bị để hầu việc, và những người được kêu gọi đặc biệt về lãnh đạo trong hội thánh được tấn phong như là những sứ đồ hầu việc. Lời kêu gọi của họ ăn sâu trong niềm tin cá nhân.

Hàng giáo phẩm và tín hữu của hội thánh địa phương và giáo hạt phân định rõ và khẳng định sự hiện diện của của các ân tứ cần thiết và các ân điển, và trong hội đồng giáo hạt lựa chọn những người được tấn phong như mục sư. Các chấp sự được tấn phong cho mục vụ trọn thời gian cho việc giảng dạy và không chịu trách nhiệm chính trong các thánh lễ. Các trưởng lão được tấn phong để định hình cho thân thể Đấng Christ, qua việc giảng dạy Phúc Âm, điều hành các thánh lễ, nuôi nâng nhân sự cho sự thờ phượng và những yêu cầu cho đời sống thuộc linh.

Các Tổng quản nhiệm được bầu cho giáo hạt hoặc văn phòng tổng hội bởi hội đồng của giáo dân và hàng giáo phẩm. Tổng quản nhiệm làm việc trực tiếp với các mục sư và lãnh đạo thuộc linh của họ về các hội thánh, các thành viên và hàng giáo phẩm của khu vực xác định. Các Tổng quản nhiệm huấn luyện mục vụ sứ đồ và mục sư cho toàn giáo hội, duy trì sự hiệp nhất của giáo hội trong giáo lý và sự thánh khiết, mô hình hoá cuộc đời Đấng Christ qua các đoàn thể, đưa ra khái niệm mà cả hội thánh có thể chấp nhận.

Điểm ưu thế của họ nên ở phạm vi quốc tế. Nó giúp họ có khái niệm rõ ràng và nhu cầu về các nguồn cho những bộ phận khác nhau trong giáo hội, tham gia vào việc phân bổ các nguồn cho những khu vực túng thiếu trong thế giới mục vụ của chúng ta, và đoàn kết hội thánh về vấn đề truyền giáo và thông điệp. Qua sự tấn phong những nhân sự tại các hội đồng giáo hạt khác nhau trong nhiều cách, họ đã duy trì sự đoàn kết của giáo hội rộng trong sự đa dạng về quốc gia, kinh tế, chủng tộc và sự đa dạng ngôn ngữ.

CÁCH TỔ CHỨC CỦA CHÚNG TA

Nazarene luôn nhận định giáo hội như là một sự bày tỏ của toàn thể hội thánh. Xa hơn, chúng ta tin rằng Kinh Thánh không hướng dẫn chúng ta theo cách riêng nào để tổ chức hội thánh, và chính sách của chúng ta được định hình bởi sự bằng lòng chung, miễn là những điều được cung cấp trên cơ sở không có điều gì vi phạm Kinh Thánh. Trong sự công bằng này, chúng ta tin *sứ mệnh nên định hình kết cấu* (Cẩm nang 2017-2021, Trình bày Lịch sử).

Giáo hội Nazarene lấy cách tổ chức giáo hội theo lịch sử, được gọi là ‘tổ chức Giám lý-Giám mục,’ được đại diện cho cả hội chúng. Chúng ta đã mở rộng tiếng nói của cả hàng giáo phẩm và giáo dân và đã hạn chế vai trò của giám mục, thay thế chúng ta đã chọn bầu cử những ‘quản nhiệm’. Đây là các yếu tố cơ bản về tổ chức của Nazarene:

- Chúng ta có 3 cấp tổ chức:
 1. Hội chúng lựa chọn các đại biểu để đại diện họ tại hội đồng giáo hạt thường niên.
 2. Hội đồng Giáo hạt lựa chọn các đại biểu cho Đại Hội đồng Tổng hội tổ chức mỗi 4 năm.
 3. Các quyết định của Đại Hội đồng Tổng hội được đồng ý trên toàn thể giáo hội, và trong tất cả các bộ phận của giáo hội.
- Đại Hội đồng Tổng hội chọn tổng quản nhiệm, người sẽ hướng dẫn cho các mục vụ chung của giáo hội và có thẩm quyền kiểm tra toàn bộ giáo hội. Họ phục vụ từ một đại hội đồng tổng hội cho đến kỳ kế tiếp theo sẽ được bầu lại tại mỗi hội đồng. Mỗi tổng quản nhiệm được chỉ định một danh sách giáo hạt, và chịu trách nhiệm quản lý các hội đồng giáo hạt thường niên, tán phong cho các nhân sự mới trong khu vực giáo hạt mà ông ấy / bà ấy chịu trách nhiệm. Số lượng các tổng quản nhiệm thay đổi theo thời gian, nhưng giữ nguyên là 6 từ năm 1960. Điểm chung là họ hình thành Ban Tổng quản nhiệm, ban mà gặp mặt nhau vài lần mỗi năm.
- Đại hội đồng tổng hội bầu Ban Lãnh đạo Tổng hội, bao gồm số lượng tương đương những người thuộc hàng giáo phẩm và giáo dân. Đại Hội đồng Tổng hội gặp mặt hàng năm bầu ban chấp hành tổng hội và các ban ngành. Ngoài ra nhìn lại những chính sách, ngân sách, và sự mở rộng những mục vụ của tổng hội.

- Các hội thánh trong một khu vực được nhóm trong những giáo hạt và được dẫn dắt bởi tổng quản nhiệm giáo hạt. Hội thánh của giáo hạt được tổ chức cho các đề nghị chức vụ và gặp nhau hàng năm tại hội đồng giáo hạt. Hội đồng giáo hạt bầu quản nhiệm giáo hạt, người chịu trách nhiệm gây dựng và chăm sóc các hội thánh và mục sư, xây dựng các hội thánh mới và chăm sóc cho giáo hạt.
- Các hội thánh mời các mục sư của họ để có sự tư vấn và với sự chấp thuận của quản nhiệm giáo hạt, tự quản lý tài chánh và các hoạt động của họ.
- Các giáo hạt Nazarene nhóm lại thành các khu vực trên thế giới (ví dụ: khu vực Châu Phi, khu vực Châu Á Thái Bình Dương...). Các khu vực trên thế giới là các cấu trúc truyền giáo hơn là các cấu trúc quản lý.
- Có khoản tín nhiệm để xây hội thánh và nhà nhân sự trong tài sản của giáo hạt.
- Đàn ông và phụ nữ được xem như nhau, có thể phục vụ trong tất cả thuộc hàng giáo phẩm và nhân viên văn phòng của giáo hạt.
- Chúng ta gọi cuốn sách về nội quy của Giáo hội là Cẩm Nang Nazarene. Việc thay đổi Cẩm Nang là do hội đồng tổng hội.

(Sáng Thế 18:25; 1 Sa mu ên 2:10; Thánh Thi 50:6; I sa 26:19; Đa ni ên 12:2-3; Ma thi ơ 25:31-46; Mác 9:43-48; Lu ca 16:19-31; 20:27-38; Giảng 3:16-18; Công vụ 7:30-31; Rô ma 2:1-16; 14:7-12; 1 Cô rinh tô 15:12-58; 2 Cô rinh tô 5:10; 2 Tê sa lô ni ca 1:5-10; Khải Huyền 20:11-15; 22:1-15)

Hội thánh

Hội thánh Địa phương

Giáo hội Nazarene muốn tất cả mọi người kinh nghiệm sự biến đổi của ân điển Đức Chúa Trời qua sự tha thứ tội lỗi và sự tẩy sạch tâm lòng trong Chúa Cứu Thế Giê-su qua năng quyền của Đức Thánh Linh.

Sứ mệnh chính của chúng ta là “môn đồ hóa các dân tộc”, hiệp nhất các tín hữu vào trong sự thông công và trở thành thành viên (các hội chúng, và trang bị dạy dỗ) tất cả mọi người, người sẽ đáp ứng trong đức tin.

Mục tiêu độc nhất của cộng đồng đức tin là trình diện mọi người cho Đức Chúa Trời như những người hoàn hảo trong Đấng Christ (Cô-lô-se 1:28) vào ngày cuối cùng.

Sự cứu rỗi, sự hoàn hảo, sự dạy dỗ, và sự truyền giáo diễn ra trong hội thánh địa phương. Hội thánh địa phương, thân thể của Đấng Christ, là đại diện cho đức tin và sứ mệnh.

Hội thánh Giáo hạt

Các hội thánh địa phương được nhóm lại và quản lý trong các giáo hạt và các khu vực.

Một giáo hạt là một thực thể được tạo thành từ những hội thánh địa phương hoàn chỉnh liên kết lại với nhau, để tạo điều kiện cho sứ mạng của mỗi hội thánh địa phương qua sự hỗ trợ lẫn nhau, chia sẻ các nguồn tài nguyên và sự hợp tác.

Quản nhiệm giáo hạt quản lý giáo hạt cụ thể và kết hợp với Ban Cố vấn Giáo hạt.

Tổng Hội

Các căn cứ của sự hiệp nhất của Giáo hội Nazarene là những niềm tin, chính sách, những định nghĩa, các thủ tục được nêu trong *Cẩm nang của Giáo hội Nazarene*.

Điều căn bản của sự hiệp nhất là công bố trong *Các Điều Khoản Tuyên Xưng Đức Tin của Cẩm Nang*. Chúng ta khuyến khích tất cả hội thánh trong tất cả các khu vực và ngôn ngữ chuyển dịch – phân phối rộng rãi- và dạy các niềm tin này cho các thành viên cử tri của chúng ta. Đây là sợi chỉ vàng được dệt

vào tấm vải của tất cả những gì chúng ta làm như những người Nazarene.

Sự phản chiếu thấy được của sự hiệp nhất này được tượng trưng bởi Đại Hội đồng Tổng hội, là cơ quan quyền lực tối cao của Giáo hội Nazarene để làm luật và bầu cử. (*Manual 300*)

Sự phản chiếu thứ hai là Ban Tổng Hội quốc tế đại diện cho toàn bộ giáo hội.

Sự phản chiếu thứ ba là Ban Tổng quản nhiệm, có thể giải nghĩa *Cảm Nang*, phê duyệt sự thích ứng văn hóa và tấn phong nhân sự.

Tổ chức của Giáo hội Nazarene là đại diện, một mặt tránh sự thái quá của chức vụ giám mục và mặt khác không giới hạn chủ nghĩa hội chúng. Giáo hội sẽ hơn cả sự liên kết. Hội thánh là sự liên kết bên trong với nhau. Các sợi dây buộc chúng ta lại mạnh hơn một sợi dây đơn lẻ, có thể bị cắt bất cứ lúc nào.

Nguồn của mối liên hệ của chúng ta là gì? Đó chính là Chúa Cứu Thế Giê-su (*Cảm Nang của Giáo hội Nazarene 2017-2021*).

Hội thánh Liên kết

Giáo hội Nazarene là cộng đồng thánh khiết được kết nối tốt với nhau. Nó không làm mất đi sự kết nối của các hội thánh độc lập, cũng không chỉ đơn thuần là một hội thánh, mà là một tổ chức liên kết của các hội thánh cùng niềm tin chung và mục đích chung, mà cũng có mối quan hệ tự nhiên thật sự.

Hội thánh không cảm thấy phiền khi được liên kết với nhau.

Bởi thế, chúng ta là một nhóm phụ thuộc với nhau của các hội thánh địa phương có tổ chức trong các giáo hạt để mang sứ mệnh của chúng ta là “làm các muôn dân thành môn đồ giống như Đấng Christ tại các quốc gia”. Sự kết ước là sự chịu trách nhiệm lẫn nhau cho sứ mạng và duy trì phẩm giá cho niềm tin chung của chúng ta.

Khi là hội thánh liên kết chúng ta:

- Chia sẻ niềm tin
- Chia sẻ các giá trị
- Chia sẻ sứ mệnh
- Chia sẻ trách nhiệm

Chia sẻ trách nhiệm bao gồm trách nhiệm hợp tác tài chính cho việc tài trợ truyền giáo qua Quỹ Truyền giáo Thế giới và mục vụ đặc biệt.

Từ 1908, Nazarene đã môn đồ hóa các dân tộc qua việc mục vụ toàn cầu. Những khu vực được biết đến Đấng Christ vẫn tiếp tục được mở rộng và lớn lên. Khi bạn cầu nguyện và cho đi một cách rộng rãi, bạn đã tham gia với những người khác nhiều hơn là khi bạn một mình. Mỗi sự dâng hiến cho hội thánh địa phương của bạn đều có ý nghĩa trong sự tài trợ cho truyền giáo.

Giáo hội Nazarene giữ nguyên tắc hy sinh bình đẳng chứ không phải dâng hiến bình đẳng. Đây là vị trí quan trọng theo Kinh Thánh cho hội thánh toàn cầu mà bao gồm những nền kinh tế hàng đầu và những khu vực phát triển.

Quỹ Truyền giáo Thế giới là chương trình tài trợ của giáo hội. Thỉnh thoảng bạn có thể nghe cụm từ “tài trợ cho truyền giáo”. Đây là cụm từ rộng rãi hơn Quỹ Truyền giáo Thế giới, sử dụng để nhận dạng nhiều việc truyền giáo khác nhau được tài trợ cho nhiều thành phần khác nhau trên thế giới.

Sự hỗ trợ truyền giáo và các mục vụ của giáo hội vẫn tồn tại và phát triển qua các khu vực Truyền giáo Toàn cầu. Tài trợ cho truyền giáo có ý nghĩa lớn lao cho giáo hội, trong những cụm từ gọi là sự dâng hiến cho nhiều người.

Khi chúng ta nhìn vào tổng số tiền dâng hiến khắp thế giới, trung bình khoảng 86.1% được sử dụng cho mục vụ trong hội thánh địa phương của bạn, mục vụ Giáo hạt sử dụng khoảng 4.5% của quỹ. Giáo dục Cao đẳng/ Đại học Nazarene và các sinh viên môn đồ khoảng 1.8% của quỹ. Quỹ này cấp 7,6% của số tiền từ giáo hạt của bạn cho Quỹ Truyền giáo Thế giới, cho các mục vụ truyền giáo toàn cầu và những mục vụ đặc biệt khác được chấp thuận.

Bạn có thể thấy rằng sự dâng hiến của bạn mang đến sự huấn luyện, môn đồ hóa và mang Tin Lành cho trẻ em, thanh niên và người lớn. Khi bạn cho đi, bạn tham gia với Nazarene trong một hội thánh liên kết; bạn yêu thương những con người tan vỡ, chạm đến những linh hồn hư mất khắp thế giới và làm cho muôn dân trở thành môn đồ giống như Đấng Christ tại các quốc gia.

CÁCH MÀ NAZARENE TÀI TRỢ CHO TRUYỀN GIÁO:

• Mục vụ Hội thánh Địa phương 86.1%

• Quỹ Truyền giáo Thế giới và các mục vụ đặc biệt 7.6%

• Mục vụ Hội thánh Giáo Hạt 4.5%

• Giáo dục cao học Nazarene 1.8%

Quỹ Truyền giáo Thế giới và các mục vụ đặc biệt là một phần của sự chia sẻ trách nhiệm giúp các hội thánh có thể gửi các giáo sĩ, huấn luyện lãnh đạo quốc gia, cung cấp những nhà giáo dục cho công tác truyền giáo và dạy dỗ thế hệ tiếp theo của Nazarene.

Cơ đốc. Thánh khiết. Sứ mệnh.

Chúng ta đang chứng kiến sự hình thành của một khái niệm từ tổng quản nhiệm đầu tiên của chúng ta, Phineas F. Bresee. Ông ấy đã nói từ khi bắt đầu về một “tiên đoán toàn cảnh bức tranh” của Giáo hội Nazarene đang bao quanh toàn cầu với “Sự cứu rỗi và thánh khiết cho Đức Chúa Trời.”

Mỗi người Nazarene, bất cứ ở đâu anh hay chị ấy, tham gia về thực tế rộng lớn hơn về khái niệm này.

Mỗi cuộc đời biến đổi là một lời chứng cho giáo huấn của Thánh khiết - Wesley về sự cứu rỗi đầy đủ dành cho tất cả.

Sứ mệnh của hội thánh “làm cho muôn dân thành môn đồ giống như Đấng Christ tại các quốc gia” nhắc nhở rằng chúng ta được ban cho một trách nhiệm tinh thần và đồng thời chúng ta là những ủy viên linh vụ tốt của tất cả các nguồn cung cấp từ Đức Chúa Trời.

Sứ mệnh đến từ Chúa, có nghĩa là mục đích của chúng ta được đặt trên hết, có thể thực hiện bởi Đức Thánh Linh hiện diện trong chúng ta.

Trong khi chúng ta tôn trọng “di sản tốt đẹp,” hội thánh không thể quay trở lại quá khứ hay vẫn còn ở đâu đó. Như những người theo Chúa Giê-su, chúng ta đang tiếp tục di chuyển về thành phố “do Đức Chúa Trời thiết kế và xây dựng.” (Hê-bơ-rơ 11:10)

Kìa , Đức Chúa Trời đang làm cho mọi sự mới mẻ!

¹Journal of the Twentieth General Assembly, Church of the Nazarene, (1980): 232. Franklin Cook, The International Dimension (1984): 49.

²These words are inscribed on each ordination credential.

³Roger L. Hahn, “The Mission of God in Jesus’ Teaching on the Kingdom of God,” in Keith Schwanz and Joseph Coleson, eds., *Missio Dei: A Wesleyan Understanding* (2011), 58.

⁴John Wesley, *Sermons*, Volume II (1902), p. 373; John Wesley, *A Plain Account of Christian Perfection*, in J. A. Wood, *Christian Perfection as Taught by John Wesley* (1885), 211.

CHÚNG TA TIN

1

Chỉ một Đức Chúa Trời là Đức Chúa Cha, Đức Chúa Con và là Đức Thánh Linh.

2

Kinh Thánh Cựu Ước và Tân Ước được ban cho bởi cảm hứng trọn vẹn, chứa đựng tất cả chân lý cần thiết cho niềm tin và đời sống Cơ đốc.

3

Con người được sinh ra với bản chất sa ngã, vì thế họ nghiêng về tội lỗi và điều này vẫn tiếp tục.

4

Sự không chịu ăn năn cho đến cuối cùng là sự vô vọng và hư mất đời đời.

5

Sự chuộc tội qua Chúa Cứu Thế Giê-su cho toàn thể nhân loại, những ai ăn năn tin nhận nơi Chúa Cứu Thế Giê-su thì được công chính, tái sinh, được cứu khỏi quyền lực của tội lỗi.

6

Việc các tín hữu được thánh hóa hoàn toàn đến sau sự tái sinh, qua đức tin nơi Chúa Cứu Thế Giê-su.

7

Đức Thánh Linh mang sự làm chứng cho sự tái sinh và ngoài ra mang sự làm chứng cho sự thánh hóa trọn vẹn của các tín hữu.

8

Chúa Cứu Thế Giê-su sẽ trở lại, người chết sẽ sống dậy, và sự phán xét cuối cùng sẽ đến.

Giáo hội Nazarene