

I. GENERAL INFORMATION :

1. HISTORY

The A.G. Tamilnadu Bible College (AGTBC) was founded in the year 1948 by Missionary Oliver L. Foth of USA. The AGTBC has the distinction of being the first Pentecostal College in the State of Tamilnadu in India. It was then known as the Tamil Bible School. To start with, the Bible School was conducted in a rented house at Mothilal second street, Madurai.

The name Tamil Bible School was changed as Tamil Bible Institute in 1963 and was offering a Certificate level course (C.Th). After Rev. Oliver L. Foth, many missionaries worked for the promotion of this Bible Institute. In 1978 the leadership of the Institution was passed on to Indian nationals.

In the year 1982 the AGTBC was upgraded to college level and christened as Assemblies of God Tamilnadu Bible College. Until 1993 a three - year Graduate in Theology (G.Th) degree was offered. Now the AGTBC offers a two year Diploma in Theology (Dip. Th) a three year Bachelor of Theology (B.Th) and a three year Master of Divinity (M.Div) through its residential programme which are accredited by the Asian Theological Association. A two year Theology course (OCM/DCM) is also offered through its Extension Centres, since 1992.

As in all the A.G. Bible Colleges, the AGTBC education has been a ministry - oriented education. Over 60 batches of graduates have gone out of this institution, serving the Lord in various parts of India and abroad. It is our honour that 90% of the A.G. Pastors of Tamilnadu are our graduates and most of the A.G. leaders of Tamilnadu are graduates of this Institution.

Assemblies of God

Tamilnadu Bible College

Bye-Pass Road, Madurai-625016.

Tamilnadu, India.

Telephone: 0452 – 2601940

Email: agtbc1948@gmail.com

A Bible College of the Assemblies of God

(An integral Part of the Tamil District Council of the South India Assemblies of God)

**APOSTOLIC IN FAITH
BIBLICAL IN ESSENCE
PENTECOSTAL IN EMPHASIS
PRACTICAL IN PRESENTATION**

CONTENTS

பொருளடக்கம்

I. General Information

- 1) History
- 2) Location
- 3) Facilities
- 4) Aims & Objectives
- 5) Doctrinal Statement
- 6) Association & Accreditation
- 7) Alumni Association

II. Academic Information

- 1) Admission requirements
- 2) Degrees and Diplomas offered
- 3) Our Curriculum for Degrees and Diplomas
- 4) Examinations
- 5) Grading System
- 6) Graduation Requirements
- 7) Academic Awards & Scholarship
- 8) Library

III. Campus Information

- 1) Spiritual Life
- 2) Pastoral Care Group
- 3) Extra Curricular Activities
- 4) Students' Organization
- 5) Other Regulations

IV. Ministerial Information

V. Financial Information

VI. Administration & Faculty

- 1) Board of directors
- 2) Faculty

I. பொதுவான தகவல்கள்

1. கல்லூரியின் வரலாறு
2. இருப்பிடம்
3. வசதிகள்
4. நோக்கங்களும் & குறிக்கோள்களும்
5. அங்கத்துவமும், அங்கீகாரமும்
7. பழைய மாணவர் சங்கம்

II. கல்வி சம்பந்தமான தகவல்கள்

1. நுழைவுத் தகுதிகள்
2. வழங்கப்படும் பட்டங்கள்
3. பாடத்திட்டம்
4. தேர்வு
5. மதிப்பெண்கள் கணக்கிடும் விதம்
6. பட்டம் பெறத் தகுதிகள்
7. கல்வி சாதனைப் பரிசு மற்றும் உதவித்தொகை
8. நூலகம்

III. கல்லூரி வளாகம் சம்பந்தமான தகவல்கள்

1. ஆவிக் குரிய வாழ்க்கை
2. போதகக் கரிசனைக் குழுக்கள்
3. கல்விசாரா நிகழ்ச்சிகள்
4. மாணவர் பேரவை
5. பிற ஒழுங்குகள்

IV. ஊழியம் சம்பந்தமான தகவல்கள்

V. பொருளாதாரம் குறித்த தகவல்கள்

VI.. கல்லூரி நிர்வாகமும் ஆசிரியர் குழுவும்

1. கல்லூரி இயக்குநர் குழுமம்
2. ஆசிரியர் குழு

- c). Subjects related to the Bible, Christian Theology, Religion & Society, Church History, Evangelism, Practical Theology and Missions are taught in the classes to inculcate a thorough knowledge of the Scriptures, and the Christian doctrine. Special seminars conducted by senior pastors and missionaries enable the students to keep abreast with the current trends in spreading the gospel. The comprehensive exams conducted prior to the graduation help to recapitulate the subjects covered throughout the course.
- d). It is one of the main concerns of the college to see that the students are helped to build up their Christian character. Through the programmes of the college such as mess - management, leading and preaching in daily chapel services, supervising the campus duties, assisting in library works, etc., the students develop creativity, learn responsibility and assume leadership. Emphasis is placed on personal integrity, sincerity and concern for others through their participation.
- e). As the students involve in the week-end ministries they have the opportunity to interact with the local church pastors and other Christian leaders. Such ministerial engagements prepare the students for their chosen career even while they undergo training. They learn to preach, lead worship services, conduct children's ministries etc., through these programmes of the college. Most of the existing churches in and around the city of Madurai have been pioneered by the students through such week - end ministries.
- f). Students come to the Assemblies of God Tamilnadu Bible College from various parts of Tamilnadu, and neighboring countries such as Sri Lanka, Malaysia, Singapore and Indonesia. The college's community life of the college provides practical lessons in love for neighbours, tolerance, respect for authority and inculcates a sense of responsibility.
- g). Along with academic and spiritual emphasis the AG Tamilnadu Bible College encourages the students to care for their physical needs

I. பொதுவான தகவல்கள்

I. கல்லூரியின் வரலாறு :

ஏ. ஜி. தமிழ்நாடு வேதாகமக் கல்லூரி 1948-ம் ஆண்டு அமெரிக்க ஐக்கிய நாட்டு மிஷனரி சங்கை ஆலிவர் எல்.போத் என்பவரால் நிறுவப்பட்டது. இக்கல்லூரி தமிழ்நாட்டிலேயே முதலாவது ஆரம்பிக்கப்பட்ட பெந்தெகொஸ்தே கல்லூரி என்னும் தனிச்சிறப்பைப் பெற்றுள்ளது. நிறுவப்பட்டபோது அது **தமிழ் வேதாகமப் பள்ளி** என அழைக்கப்பட்டது. இவ்வேதாகமப் பள்ளி முதன் முதலாக மதுரை மோதிலால் இரண்டாம் தெருவில் உள்ள ஒரு வாடகை வீட்டில் நடத்தப்பட்டது.

1963-ல் இவ்வேதாகமப் பள்ளி வேதாகம கலாசாலையாக மாற்றப்பட்டு சி.டி.எச். பட்டத்தை வழங்கியது. ஆலிவர் எல்.போத்தை தொடர்ந்து அநேக மிஷனரிகள் இக்கல்லூரியின் முன்னேற்றத்திற்காக பெரிதும் உழைத்தனர். 1978-ம் ஆண்டு இவ்வேதாகம கல்லூரியின் தலைமைத்துவம் இந்திய தலைவர்கள் கையில் கொடுக்கப்பட்டது.

1982-லிருந்து இக்கலாசாலை கல்லூரி என்னும் நிலைக்கு உயர்த்தப்பட்டு இப்போது ஏ.ஜி. தமிழ்நாடு வேதாகமக் கல்லூரி என அழைக்கப்படுகிறது. 1993 வரை மூன்று ஆண்டு இறையியல் பட்டம் (G.Th.) வழங்கியது. இப்போது ஆசிய இறையியல் கழகத்தால் அங்கீகாரம் பெற்ற இரண்டு ஆண்டு இறையியல் தகுதிச் சான்றிதழும் (Dip.Th.) மூன்று ஆண்டு இறையியல் இளங்கலை (B.Th.) பட்டமும் மூன்று ஆண்டு இறையியல் முதுகலை பட்டமும் (M.Div.) வழங்குகிறது. இக்கல்லூரியின் விரிவு மையங்கள் மூலமாக இரண்டு ஆண்டு இறையியல் சான்றிதழ் (OCM / DCM) வழங்கப்படுகிறது.

ஏ.ஜி. தமிழ்நாடு வேதாகமக் கல்லூரியின் கல்வி ஆன்மீக வாழ்க்கை மற்றும் ஊழியத்திற்கு முக்கியத்துவம் அளிக்கிறது. இதுவரை அறுபது குழுக்கள் இங்கு பட்டம் பெற்று இந்தியாவிலும், வெளிநாடுகளிலும் ஊழியம் செய்கின்றனர். தமிழ்நாடு ஏ.ஜி. ஸ்தாபனத்தின் 90% போதகர்களும், தலைவர்களும் இக்கல்லூரியில் பட்டம் பெற்றவர்களாக இருப்பது பெருமைக்குரியதாகும்.

2. LOCATION

Madurai is known for its cherished antiquities, and it is one of the famous temple cities of India. For this reason it is called the Athens of the East. The A.G. Tamilnadu Bible College is located on the Bye-pass Road, northwest of the city on the bank of river Vaigai.

3. FACILITIES

The dormitory facilities of the campus provide room for one hundred and fifty single students. The hostel rooms are well furnished with cots, tables, chairs etc. Students enjoy their regular meals at the newly built spacious dining hall of the college; it can seat 200 persons at a time. The cafeteria is managed by the Mess Department, run by the students.

Additional facilities include the chapel, prayer room, classrooms, faculty offices, library, play grounds, etc.

4. AIMS & OBJECTIVES

- a). The AG Tamilnadu Bible College stands in the Evangelical and Pentecostal tradition. It seeks to assist young men who sense a call of God in their lives in spiritual, intellectual and social development to go forth with the gospel of Jesus Christ into the needy areas of the country with a view to pioneer and pastor churches. They are also equipped for Christian services as evangelists, teachers, missionaries and other areas of Christian leadership.
- b). The College seeks to encourage every student to walk with the Lord Jesus Christ throughout the course of their study. Various spiritual activities are designed to provide opportunities for the students to find greater meaning and direction in academic and all other activities of the college.

2. ஒருப்பிடம் :

மதுரை ஒரு பழமையான நகரம். இந்தியாவில் புகழ்பெற்ற இந்துக்கோவில்கள் உள்ள நகரங்களில் ஒன்று. எனவே இது “கிழக்கேயுள்ள அத்தேனே பட்டணம்” என்று அழைக்கப்படுகிறது. தமிழ்நாடு வேதாசிரமக் கல்லூரி மதுரையின் வடமேற்கே புறவழிச்சாலையில் வைகை நதிக்கரையில் அமைந்துள்ளது.

3. வசதிகள் :

கல்லூரி விடுதி அறையில் 150 மாணவர்கள் தங்க இட வசதி உள்ளது. விடுதி அறைகளில் நல்ல படுக்கை வசதிகள் உண்டு. கல்லூரியில் புதிதாக கட்டப்பட்டிருக்கும் சாப்பாட்டு அறை ஒரே நேரத்தில் 200 பேர் அமர்ந்து சாப்பிடும் வசதி கொண்டது. அனைத்து மாணவர்களுக்கும் கல்லூரியில் வழங்கப்படும் சாப்பாட்டு பொறுப்பினை மாணவர்களே நிர்வகிக்கின்றனர்.

நல்ல அழகான சிற்றாலயம், ஜெப அறை, வகுப்பறைகள், அலுவலகங்கள், நூலகம், விளையாட்டு மைதானம் ஆகியவையும் உண்டு.

4. நோக்கங்களும் குறிக்கோள்களும் :

- a). தூய்மையான சுவீசேஷம், பெந்தெகொஸ்தே மரபு ஆகியவற்றிற்கு தமிழ்நாடு வேதாசிரமக் கல்லூரி முதலிடம் கொடுக்கிறது. கிறிஸ்தவ ஊழியத்திற்கென்று தங்களை ஆயத்தம் செய்ய விரும்பும் வாலிபருக்கு இக்கல்லூரி சிறந்த பயிற்சி அளிக்கிறது. மாணவர்களுடைய ஆவிக்குரிய மற்றும் வேத அறிவுத்திறனை அபிவிருத்தி செய்து அவர்களை சபை போதகர்களாகவும், சுவீசேஷகர்களாகவும், மிஷனரிகளாகவும், தலைவர்களாகவும் உருவாக்குவதற்காக பயிற்சி அளிப்பது இந்தக் கல்லூரியின் குறிக்கோள்.
- b). ஒவ்வொரு மாணவனும் தனது கல்லூரி நாட்களில் ஆண்டவராகிய இயேசு கிறிஸ்துவோடு நெருங்கிய தொடர்பு கொள்வதில் கல்லூரி மிகவும் கவனம் செலுத்துகிறது. பல்வேறு ஆவிக்குரிய நிகழ்ச்சிகள் மூலம் மாணவர்கள் தங்கள் கல்லூரியின் படிப்புடன் ஆவிக்குரிய காரியங்களில் உண்மையான கருத்தையும், வழிநடத்துதலையும் கண்டுகொள்ள வாய்ப்பு அளிக்கப்படுகிறது.

... in water baptism by immersion.

... the redemptive work of Christ on the cross provides healing of human body in answer to believing prayer.

... the baptism in the Holy Spirit, according to Acts 2:4, is given to believers who ask for it.

... in the sanctifying power of the Holy Spirit, by whose indwelling the Christian is enabled to live a holy life.

... in the resurrection of both the saved and the lost, the one to everlasting life and the other to everlasting damnation.

6. ASSOCIATION AND ACCREDITATION

The A.G.Tamilnadu Bible College holds memberships with the following associations :

1. AGATESA Assemblies of God Association of Theological Education in Southern Asia.
2. ETA Eurasia Theological Association.
3. ATA Asia Theological Association

The Diploma in Theology the Bachelor of Theology and Master of Divinity Courses are accredited by the ATA, an international accrediting body which accredits colleges and seminaries in nine Asia Pacific Countries.

7. ALUMNI ASSOCIATION

There is an Alumni association of the A. G. Tamilnadu Bible College under the leadership of an elected executive committee and sectional representatives; Which functions under the Leadership of A G Tamilnadu Bible College Administration There is an annual get-together of the association during the graduation. This association helps in promoting the work of the college among the Tamil District Churches of the Assemblies of God.

- c). பரிசுத்த வேதாகமம், கிறிஸ்தவ இறையியல் மற்றும் பல துறைகளை மாணவர்கள் விளங்கிக்கொள்வதற்காக வேதாகமம், இறையியல், மார்க்கங்கள், சபைவரலாறு, நற்செய்திப்பணி, மிஷனரி ஊழியம், போதக இயல் போன்ற பல பாடங்கள் செவ்வனே கற்பிக்கப்படுகின்றன. கிறிஸ்தவ சபையின் ஏனைய காரியங்களை விளங்கிக்கொள்ள காலாகாலங்களில் முதிர்ச்சி பெற்ற போதகர்கள், மிஷனரிகள் ஆகியோரைக்கொண்டு பல கருத்தரங்குகளும் ஒழுங்கு செய்யப்படுகின்றன. கற்பிக்கப்படும் எல்லாப் பாடங்களையும் கோர்வையாய் விளங்கிக்கொள்ளும்படி பட்டமளிப்புக்கு முன் பொதுத் திறனாய்வுத் தேர்வுகள் நடத்தப்படுகின்றன.
- d). மாணவர்கள் கிறிஸ்தவ நன்னடத்தையில் தேறியவர்களாய் வளரவேண்டும் என்பதில் கல்லூரி மிகவும் கவனம் செலுத்துகிறது. சாப்பாட்டு பொறுப்புகளை நிர்வகித்தல், சிற்றாலய ஆராதனையில் பாட்டு நடத்துதல், பிரசங்கித்தல், ஜெபங்களை நடத்துதல், கல்லூரி வளாக வேலைகளை மேற்பார்வை செய்தல், நூலக வேலையில் உதவிசெய்தல் போன்ற பல அலுவல்களில் பங்கேற்பதின் மூலம் தலைமைத்துவ பொறுப்புகளை எடுப்பதற்கும், உண்மை, நேர்மை, பிறருக்கான கரிசனை ஆகிய நல்ல பண்புகளில் வளர்வதற்கும் வாய்ப்புகள் அளிக்கப்படுகின்றன.
- e). வார இறுதி நாட்களில் மாணவர்கள் செய்யும் ஊழியங்கள் மூலம் பிற போதகர்கள், கிறிஸ்தவ நண்பர்களுடன் பழகுவதற்கு வாய்ப்பளிக்கப்படுகிறது. அத்துடன் இந்த ஊழிய வாய்ப்புகள் மூலம் மாணவர்கள் நடைமுறையில் நல்ல ஊழிய பயிற்சியையும் பெறுகின்றனர். பிரசங்கிக்கவும், ஆராதனைகள் நடத்தவும், சிறுவர் ஊழியம் மற்றும் பல ஊழியங்களைச் செய்யவும் பயிற்சி பெறுகின்றனர். மாணவர்கள் வார இறுதி நாட்களில் செய்யும் ஊழியங்களால் மதுரையிலும், வெளியூர்களிலும் பல புதிய சபைகள் ஸ்தாபிக்கப்பட்டுள்ளன.
- f). தமிழ்நாட்டில் பல பகுதிகளிலிருந்தும், இலங்கை, மலேசியா, சிங்கப்பூர், இந்தோனேசியா தேசங்களிலிருந்தும் மாணவர்கள் இங்கு வந்து பயிற்சி பெற்றுச் செல்கின்றனர். இவர்கள் கல்லூரியில் ஒன்றாகத் தங்கி பழகுவதின் மூலம் அன்பு, ஐக்கியம், இணக்கம், பிறரை மதித்தல், உத்தரவாதம் ஆகிய நல்ல காரியங்களை அனுபவத்தில் கற்றுக்கொள்கின்றனர்.
- g). மாணவர்களுடைய கல்வி, ஆவிக்குரிய காரியங்களில் மட்டுமல்ல அவர்களுடைய சரீர நலனிலும் கல்லூரி அக்கறை கொண்டுள்ளது. நல்ல உணவு, ஓய்வு, வேலை, உடற்பயிற்சி ஆகியவை அளிக்கப்படுகின்றன.

also, thus maintaining a good balance. Proper diet, sufficient rest and relaxation, work, sports and games, help the students to maintain healthy minds and bodies.

- h). Every year after the graduation, students are sent in teams to various churches throughout Tamilnadu and elsewhere in the country for summer evangelism for a period of one months. In the remaining period of the summer, they do internship in their local churches. The students raise the needed funds for summer ministries on their own initiative. This gives ample opportunities to preach and to prepare them for full time ministry in their later life.
- i). Missionary Awareness: It is one of the objectives of the AG Tamilnadu Bible College to implant a true missionary vision in each student through field and research experiences.

5. DOCTRINAL STATEMENT

We believe ...

... the Bible is the inspired and the only infallible and authoritative written word of God

... there is one God, eternally existent in three persons: God the Father, God the Son, and God the Holy Spirit

... in the deity of our Lord Jesus Christ, in His Virgin birth, in His sinless life, in His miracles, in His vicarious and atoning death, in His bodily resurrection, in His ascension to the right hand of the Father, in His personal future return to this earth in power and glory to rule a thousand years.

... in the blessed hope the rapture of the church at Christ's coming.

...the only means of being cleansed from sin is through repentance and faith in the precious blood of Christ.

... regeneration by the Holy Spirit, is absolutely essential for personal salvation.

இதனால் சரீரத்திலும், மனதிலும் மாணவர்கள் ஆரோக்கியமாய் காணப்பட கல்லூரி கவனம் செலுத்துகிறது.

- h). ஒவ்வொரு கல்வி ஆண்டின் முடிவிலும் பட்டமளிப்பு விழாவைத் தொடர்ந்து ஒரு மாதகாலம் மாணவர்கள் அனைவரும் தமிழ்நாட்டிலும், இந்தியாவின் பிற பகுதிகளிலும் நற்செய்திப் பணிக்காகப் பல குழுக்களாக அனுப்பப்படுகின்றனர். எஞ்சிய கோடை விடுமுறை நாட்களில் தங்கள் ஸ்தல சபைப் போதகர்களுடன் சேர்ந்து ஊழியம் செய்வதின் மூலம் பயிற்சி பெறுகின்றனர். மாணவர்கள் செய்யும் நற்செய்தி பணிக்காக பணத்தை அவர்களே திரட்டுகின்றனர். இந்த அனுபவங்கள் அவர்களை நல்ல ஊழியர்களாக, பிரசங்கிகளாக முன்னேறுவதற்கு வாய்ப்பளிக்கின்றன.
- i). மிஷனரி ஊழியத்தைக் குறித்த விழிப்புணர்ச்சி : மாணவர்களை மிஷனரி பயிற்சி தலங்களுக்கு அழைத்துச் சென்று உண்மையான மிஷனரி தரிசனத்தையும் ஊழிய அனுபவத்தையும் கொடுப்பது கல்லூரி

5. கல்லூரியின் விசுவாச அறிக்கை :

நாம் விசுவாசிப்பது ...

... பரிசுத்த வேதாகமம் தேவனுடைய ஆவியினால் ஏவப்பட்டு எழுதப்பட்டுள்ளது. தவறில்லாதது; எல்லா அதிகாரங்களுக்கும் மேற்பட்டது.

... நமது தேவனாகிய கர்த்தர் ஒருவரே. அவர் பிதா, குமாரன், பரிசுத்த ஆவி ஆகிய மூன்று ஆளத்துவங்களில் நித்தியமாய் வியாபித்துள்ளார்.

... இயேசுகிறிஸ்துவின் தெய்வீகம் கன்னிகைப் பிறப்பு, பாவமில்லாத தன்மை, அற்புதங்கள், அவருடைய பாடு, பிராயச்சித்த மரணம், சரீர உயிர்த்தெழுதல், பரமேறுதல், பிதாவின் வலது பாரிசுத்தில் உயர்த்தப்படுதல், இரண்டாம் வருகை, ஆயிரம் ஆண்டு ஆளுகை.

... ஆசீர்வாத நம்பிக்கையாகிய இயேசுகிறிஸ்துவின் இரண்டாம் வருகையில் சபை எடுத்துக்கொள்ளப்படும்.

... மனந்திரும்பி இயேசுகிறிஸ்துவின் இரத்தத்தை விசுவாசிப்பதன் மூலமே பாவத்திலிருந்து சுத்திகரிப்பு உண்டு.

... ஒரு தனி மனிதனின் இரட்சிப்புக்கு பரிசுத்த ஆவியின் மூலம் ஏற்படும் மறுபிறப்பு இன்றியமையாதது.

- i) The Bible college reserves the right to modify regulations, fees requirements, curriculum and scholarships from time to time as may prove desirable.

2. DEGREES AND DIPLOMAS OFFERED

A. DIPLOMA IN THEOLOGY - Dip. Th. (Tamil Medium)

This is a two year course of 77 credit hours or units. Students who have passed S.S.L.C are admitted in this course.

Note: Fifteen “50 - minute senior” spread over a semester are considered as one credit hour or unit. 16 weeks make a semester, including the exam week. Every student is expected to spend one hour in the library for each class hour.

B. BACHELOR OF THEOLOGY - B. Th. (English & Tamil Mediums)

This is a three year course of 109 credit hours. It is a concentrated study of the Bible and Theology with general educational subjects. Students who have passed Higher Secondary(+2) are eligible for admission in this course.

C. MASTER OF DIVINITY

This is a two year course of credit hours students with a college degree or its equalent are admitted in this course. A candidate who has a B.Th or its equalent theological degree can be admitted second year.

3. OUR CURRICULUM FOR DEGREES AND DIPLOMAS

A. PRE-THEOLOGY COURSES :

a) Systematic Bible reading & Inductive Bible study :

Students develop skills in systematic Bible reading and inductive Bible study in order to have a clear understanding of the Bible.

b) Bible characters and Christian life & growth :

A study of the Bible Characters in depth in relation to personal Christian life & spiritual growth.

- ... முழுக்கு ஞானஸ்நானம் : பிதா, குமாரன், பரிசுத்த ஆவியின் நாமத்தில்
- ... விசுவாசமுள்ள ஜெபத்தினால் சரீர நோய்களிலிருந்து கிடைக்கும் ஆரோக்கியம் கிறிஸ்துவின் மீட்பின் ஒரு பகுதியாயிருக்கிறது.
- ... தேவனிடத்தில் கேட்கும் விசுவாசிகளுக்கு அப்போஸ்தலர் 2:4-ன்படி பரிசுத்த ஆவியின் ஞானஸ்நானம் கொடுக்கப்படுகிறது.
- ... விசுவாசிக்குள் வாசம்பண்ணும் பரிசுத்த ஆவி பரிசுத்தமாக்கும் வல்லமை உடையவர்.
- ... மரித்த எல்லா பரிசுத்தவான்களும், துன்மார்க்கரும் உயிருடன் எழுப்புவார்கள். நீதிமான்கள் நித்திய ஜீவனையும், துன்மார்க்கர் நித்திய அழிவையும் பெறுவார்கள்.

6. அங்கத்துவமும், அங்கீகாரமும் :

தமிழ்நாடு வேதாகமக் கல்லூரி கீழ்க்காணும் ஸ்தாபனங்களுடன் அங்கம் வகிக்கின்றது.

1. தென் ஆசிய தேவ சங்க இறையியல் கல்லூரிகளின் கூட்டமைப்பு (AGATESA)
2. ஐரோப்பிய - ஆசிய இறையியல் கல்வி கூட்டமைப்பு. (ETA)
3. ஆசிய இறையியல் ஸ்தாபனங்களின் கூட்டமைப்பு. (ATA)

தமிழ்நாடு வேதாகமக் கல்லூரியில் வழங்கப்படும் இறையியல் தகுதிச் சான்றிதழ், (Dip.Th) இறையியல் இளங்கலை (B.Th.) இறையியல் முதுகலை (M.Div.) ஆகிய பட்டங்கள் ஆசிய இறையியல் ஸ்தாபனங்களின் கூட்டமைப்பால் அங்கீகரிக்கப்பட்டுள்ளன. இந்த கூட்டமைப்பு ஆசியாவில் ஒன்பது தேசங்களிலுள்ள இறையியல் கல்லூரிகளை அங்கீகரித்து செயல்பட்டு வரும் ஒரு அமைப்பாகும்.

7. பழைய மாணவர் சங்கம் :

தமிழ்நாடு வேதாகமக் கல்லூரியின் பழைய மாணவர் சங்கம் இக்கல்லூரியின் பழைய மாணவர்களால் தெரிந்தெடுக்கப்பட்ட ஒரு நிர்வாகக் குழு மற்றும் நியமிக்கப்பட்ட மண்டல பிரதிநிதிகள் தலைமையின் கீழ் நடத்தப்படுகிறது. இச்சங்கம் தமிழ்நாடு வேதாகமக் கல்லூரி நிர்வாகத்தின் கீழ் இயங்கி வருகிறது. வருடத்திற்கு ஒருமுறை பட்டமளிப்பு விழாவின்போது பழைய மாணவர் சங்கக் கூட்டம் நடைபெறுகிறது. இவ்வேதாகமக் கல்லூரியின் வளர்ச்சிக்காக இச்சங்கம் தமிழ் நாட்டில் உள்ள தேவசங்க சபைகளில் முன்னேற்றப் பணியை செய்து வருகிறது.

II ACADEMIC INFORMATION :

1. ADMISSION REQUIREMENTS

- a) Candidates seeking admission at the A.G. Tamilnadu Bible College must have a definite born-again experience (John 3:5-8). They must be baptized in the Holy Spirit with the initial evidence of speaking in tongues according to Acts 2:4. They must have taken water baptism by immersion in the name of the Father, the Son and the Holy Ghost (Matt. 28:19,20).
- b) Candidates must have a definite call to the full time ministry.
- c) For B.Th., a candidate must have passed Higher Secondary (+2). For Dip.Th., one must have passed S.S.L.C. For M.Div any college degree or its equivalent is for the B.Th. English medium a candidate must pass the English Proficiency test conducted by the college.
- d) Candidates must be in good state of health.
- e) They should have completed 18 years of age beginning of the academic year (June).
- f) They must have satisfactorily completed at least one year practical ministry under a local pastor, at the time of admission.
- g) The candidate should pass the entrance examinations in Bible, General Knowledge, English and Tamil Languages conducted by the college at the time of interview.
- h) They should submit the duly filled in application of the A.G. Tamilnadu Bible College with all other relevant documents at least by the end of April for admission in the following school year. The Director of Admissions shall inform the candidate the decision of the faculty. No candidate shall proceed to the college unless he is informed about his / her admission by the Director of Admissions.

II. கல்வி சம்பந்தமான தகவல்கள்

I. நுழைவுத் தகுதிகள் :

- a). தமிழ்நாடு வேதாகமக் கல்லூரியில் சேர்த்துக்கொள்ளப்படும் ஒவ்வொரு மாணவரும் மறுபிறப்பின் நிச்சயத்தை (யோவான் 3:5-8) அடைந்திருத்தலோடு அப்போஸ்தலர் 2:4-ன்படி பரிசுத்த ஆவியின் அபிஷேகத்தை அந்நியபாஷை அடையாளத்தோடு பெற்றிருத்தல் வேண்டும். அவர்கள் பிதா, குமாரன், பரிசுத்த ஆவியின் நாமத்தில் தண்ணீரில் மூழ்கி ஞானஸ்நானம் எடுத்திருக்க வேண்டும் (முத்தேயு 28:19,20)
- b). விண்ணப்பிக்கும் நபர் முழுநேர கிறிஸ்தவ ஊழியத்தில் பிரவேசிப்பதற்குரிய திட்டவட்டமான தெய்வீக அழைப்பைப் பெற்றிருத்தல் வேண்டும்.
- c). இளங்கலை இறையியலுக்கு மேல்நிலைக் கல்வித்தேர்வும், (+2) இறையியல் தகுதிச் சான்றிதழுக்கு உயர்நிலை கல்வித்தேர்வும் (S.S.L.C) பெற்றிருத்தல் வேண்டும். B.Th., ஆங்கில போதனா முறையில் சேர விரும்பும் மாணவர்கள் கல்லூரியில் நடத்தப்படும் ஆங்கிலத் தேர்வில் தேர்ச்சி பெறவேண்டும்.
- d). விண்ணப்பிக்கும் நபர் நல்ல ஆரோக்கியத்துடன் இருக்கவேண்டும்.
- e). கல்லூரியின் புதிய கல்வி ஆண்டு ஆரம்பிக்கும்போது (ஜூன்) 18 வயது நிரம்பியவராகவும் இருக்கவேண்டும்.
- f). கல்லூரியில் சேருமுன் குறைந்த பட்சம் 1 வருடம் ஸ்தல போதகருடன் இணைந்து ஊழியம் செய்திருக்க வேண்டும்.
- g). வேதாகமம், பொது அறிவு, ஆங்கிலம், தமிழ் ஆகிய பாடங்களில் நடத்தப்படும் நுழைவுத்தேர்வில் ஒவ்வொரு மாணவரும் தேர்ச்சி பெற வேண்டும்.
- h). ஜூன் மாதத்தில் ஆரம்பிக்கும் ஒவ்வொரு கல்வியாண்டிற்கும் பூர்த்தி செய்யப்பட விண்ணப்பப் படிவங்கள் ஏப்ரல் மாதம் இறுதிக்குள் கல்லூரிக்கு அனுப்பப்பட வேண்டும்.

சேர்க்கை இயக்குநர் குறிப்பிட்ட விண்ணப்பதாரரின் சேர்க்கை குறித்து ஆசிரியர் குழுவின் தீர்மானத்தை விண்ணப்பதாரருக்கு தெரிவிப்பார். கல்லூரியில் சேர்க்கப்பட்டிருக்கிறீர் என்ற தகவல் வரும்வரை எந்த விண்ணப்பதாரரும் கல்லூரிக்கு வரத் தேவையில்லை.

date, author, occasion and message of each book. The book of Lamentation is also included in this study.

g) Minor Prophets : 3 Units (Hosea - Malachi)

This course is a study of all the Minor Prophets of the Bible; special reference is given to background, date, author, occasion and message of each book.

h) Biblical Theology : 3 Units

A study of the important themes of the Old Testament and New Testament.

2) NEW TESTAMENT

a) New Testament Survey : 3 Units

A survey of the New Testament. It helps the students to understand the social and cultural background into which Christ came and in which the church developed. In addition to this, the introduction, date, author, and synopsis of each book of the New Testament is surveyed. It also includes a study of the geographical and archeological backgrounds of the New Testament world.

b) Gospels : 3 Units

A thorough outline study of the four Gospels, specially designed to acquaint the students with a comprehensive view of the life of Christ.

c) Acts : 3 Units

This course is an elaborate study of the book of Acts with special reference to the work of the Holy Spirit in the origin, growth, and constitution of the Apostolic Church. Paul's life and ministry are also dealt within this course.

d) Pauline Epistles I : 3 Units (Romans & Galatians)

A detailed study of the epistles of Rom & Gal, with special reference to the theological and practical content.

தேவைப்படும் சமயங்களில் ஒழுங்குகள், கட்டணத்தொகைகள், பாடத்திட்டங்கள் மற்றும் கல்விச் சலுகைகள் போன்றவற்றை மாற்றி அமைக்க கல்லூரி நிர்வாகத்திற்கு உரிமை உண்டு.

2. வழங்கப்படும் பட்டங்கள் :

A). இறையியல் தகுதிச் சான்றிதழ் : (Dip.Th., - தமிழ் போதனா முறை)

72 யூனிட் கொண்ட இரண்டு வருட பயற்சி ஆகும். உயர்நிலை பள்ளிப்படிப்பு (S.S.L.C) தேறிய மாணவர்கள் இதில் சேர்ந்து படிக்கத் தகுதியுள்ளவர்கள்.

குறிப்பு: - ஒரு யூனிட் என்பது 50 நிமிடங்களடங்கிய 15 வகுப்பு நேரங்களாகும்.

ஒவ்வொரு மாணவரும் ஒரு மணி நேரம் வகுப்பில் செலவிட்டால் அதற்கீடாக ஒரு மணி நேரம் நூலகத்தில் செலவிடவேண்டும்.

B). இறையியல் இளங்கலை: (B.Th., - ஆங்கிலம் மற்றும் தமிழ் போதனா முறை)

109 யூனிட் கொண்ட மூன்று வருட பட்டப்படிப்பு ஆகும். வேதாகமம், இறையியல் மற்றும் பொதுவான பாடங்கள் குறித்து இப்பிரிவில் கற்றுக் கொடுக்கப்படும். மேல்நிலை பள்ளிப்படிப்பு (+2) தேறிய மாணவர்கள் இதில் சேர்ந்து படிக்கத் தகுதியுள்ளவர்கள்.

C). இறையியல் முதுகலை: (M.Div., - தமிழ் போதனா முறை)

ஆங்கில போதனா முறை 96 யூனிட் கொண்ட மூன்று வருட படிப்பு ஆகும். கல்லூரி படிப்பு முடித்தவர்கள் இதில் சேரத் தகுதியுடையவர்கள். இறையியல் இளங்கலை படிப்பு மற்றும் அதற்கு நிகரான படிப்பு முடித்தோர் நேரடியாக இரண்டாம் ஆண்டில் சேர்த்துக் கொள்ளப்படுவார்கள்.

3. பாடத்திட்டம்

A. இறையியல் புகழுக வகுப்புகள் :

a). கிரமமான வேத வாசிப்பும் மற்றும் வேதாகம அறிமுகப் பாடங்களும் வேதாகமத்தின் சத்தியங்களை சரியாகப் புரிந்துகொள்ள வேத வாசிப்பு மற்றும் வேதாகம அறிமுகப் பாடங்களும் மாணவர்களுக்கு கற்றுக் கொடுக்கப்படுகின்றது.

b). வேதாகம பாத்திரங்களும் மற்றும் கிறிஸ்தவ வாழ்க்கையும், வளர்ச்சியும் -

தனிப்பட்ட கிறிஸ்தவ வாழ்க்கை மற்றும் ஆவிக்குரிய வாழ்க்கை வளர்ச்சிக்காக வேதாகம பக்தர்களின் வாழ்க்கையை ஆராய்தல்.

c) Highlights in Jesus' Life : 3 Units

An introductory study of the life of Jesus

d) What we believe : 2 Units

General study of Basic Bible doctrines.

B. DEPARTMENT OF BIBLICAL STUDIES

1) OLD TESTAMENT

a) Bible History : 3 Units

An outline study of the history of the Old Testament and New Testament. It also includes a survey of the Inter Testamental period

b) OT Survey : 3 Units

A survey of the Old Testament. It helps the students to understand the social and cultural background of the Old Testament world. In addition to this, introduction, date, author and synopsis of each book of the OT is surveyed.

c) Pentateuch : 3 Units (Genesis - Deuteronomy)

This is an introductory study of the first five books of the Bible.

d) Historical Books : 3 Units (Joshua - Esther)

A Study of the Historical books; special attention is paid to introductory and historical points.

e) Poetical Books : 3 Units (Job - Song of Solomon)

This course is a survey of the Poetical Books; special attention is given to the characteristic features of the Hebrew poetry.

f) Major Prophets : 3 Units (Isaiah – Daniel)

This course is a study of all the major Prophets of the Bible who have written books; special reference is given to introduction,

c). இயேசுவின் வாழ்வில் காணப்படும் உன்னத அனுபவங்கள்

- 3 யூனிட்கள்

இயேசுவின் உலகவாழ்க்கை பற்றிய ஒரு ஆரம்ப படிப்பினை கற்றுக்கொடுக்கப்படுகிறது.

d). நாம் விசுவாசிப்பது - 2 யூனிட்கள்

அடிப்படை வேதாகம உபதேசங்கள் கற்றுக்கொடுக்கப்படுகிறது.

B. வேதாகமம்

I. பழைய ஏற்பாடு

a). வேதாகம சரித்திரம் - 3 யூனிட்கள்

இரு ஆகமங்களுக்கு இடைப்பட்ட காலம் மற்றும் பழைய ஏற்பாட்டு காலத்தில் இஸ்ரவேலின் சரித்திரம் ஆகியவற்றை கற்றுக்கொடுத்தல். அத்துடன், வேதாகம நாடுகளின் புவியியல் பின்னணியும் கற்றுக்கொடுக்கப்படுகிறது.

b). பழைய ஏற்பாட்டு கண்ணோட்டம் - 3 யூனிட்கள்

இது பழைய ஏற்பாட்டுப் பின்னணியும் மற்றும் பழைய ஏற்பாடு உலக சமுதாய, கலாச்சார பின்னணியத்தை குறித்த ஒரு கண்ணோட்டம் பாடம். மேலும் ஒவ்வொரு புத்தகத்திற்குமுரிய முகவுரை, எழுதப்பட்ட காலம், ஆசிரியர் மற்றும் ஒவ்வொரு புத்தகத்தின் ரத்தின சுருக்க விளக்கங்களும் கற்றுக்கொடுக்கப்படுகிறது.

c). பஞ்சாகமம் (ஆதியாகமம் - உபாகமம்) - 3 யூனிட்கள்

வேதத்தின் முதல் ஐந்து புத்தகங்களின் பொருளடக்கத்தைக் கற்றுக்கொடுத்தல்

d). சரித்திர ஆகமங்கள் (யோசுவா - எஸ்தர்) -3 யூனிட்கள்

இங்கு யோசுவா முதல் எஸ்தர் வரையுள்ள சரித்திர ஆகமங்கள் கற்றுக்கொடுக்கப்படுவதோடு ஒவ்வொரு புத்தகத்திற்குமுரிய முகவுரை மற்றும் அப்புத்தகத்தில் காணப்படும் சரித்திர குறிப்புகளும் விளக்கமாய் கற்றுக்கொடுக்கப்படுகின்றன.

e). செய்யுள் ஆகமங்கள் (யோபு - உன்னதப்பாட்டு) - 3 யூனிட்கள்

இது செய்யுள் ஆகமங்களைக் குறித்த ஒரு கண்ணோட்டம் பாடம். எபிரேய செய்யுள் அமைப்பு முறைகள் குறித்தும் கற்றுக்கொடுக்கப்படுகிறது.

f). பெரிய தீர்க்கதரிசிகள் (ஏசாயா, ஏரேமியா, எசேக்கியேல், தானியேல்)

- 3 யூனிட்கள்

வேதாகமத்தில் புத்தகம் எழுதிய பெரிய தீர்க்கதரிசிகளின் தீர்க்கதரிசன புத்தகங்கள் கற்றுக்கொடுக்கப்படுகின்றன. அத்துடன் குறிப்பிட்ட

b) Theology II : 3 Units

This is a detailed study of Soteriology, Christology, Pneumatology, Ecclesiology, and Eschatology.

c) Christian Ethics : 3 Units

This is an introduction to the moral and ethical aspects of Christian conduct in relation to God, self and society. This includes the outline study of the Old and New Testament ethics also.

d) Christian Thought in India : 3 Units

This course surveys various Indian Christian approaches to Christ and the Gospel with special focus on select Indian Christian thinkers.

e) Apologetics : 2 Units

This course is designed to acquaint the students with the basics of Christian faith and the grounds for its reasonable and existential validity in the context of modern ideologists and movements.

f) Biblical Criticism and Hermeneutics 3 Units

This is a study of the History of the Bible and its authenticity, canonicity, manuscripts, and versions along with the study of the basic principles and methods of Biblical interpretation and application for expository studies.

D. DEPARTMENT OF RELIGION AND SOCIETY

a) Introduction to Indian Religions : 3 Units

This course is a study of the origin and development of the religious beliefs, books and practices of the major living religions of India.

புத்தகங்களின் முகவுரை, காலம், ஆசிரியர், செய்தியின் சாராம்சம் ஆகியவையும் கற்றுக்கொடுக்கப்படுகிறது.

g). சிறிய தீர்க்கதரிசன புத்தகங்கள் (ஒசியா முதல் மல்கியா வரை)

- 3 யூனிட்கள்

வேதாகமத்தில் புத்தகம் எழுதிய சிறிய தீர்க்கதரிசிகளின் தீர்க்கதரிசன புத்தகங்களுடன் அவைகளின் பின்னணியம், காலம், ஆசிரியர், செய்தியின் சாராம்சம் ஆகியவையும் கற்றுக்கொடுக்கப்படுகிறது.

h). வேதாகம இறையியல் - 3 யூனிட்கள்

இதில் பழைய ஏற்பாட்டு மற்றும் புதிய ஏற்பாட்டில் காணப்படும் இறையியலின் முக்கிய கருத்துக்கள் கற்றுக்கொடுக்கப்படுகின்றன.

2. புதிய ஏற்பாடு

a). புதிய ஏற்பாட்டு கண்ணோட்டம் - 3 யூனிட்கள்

கிறிஸ்து வந்ததும், சபை வளர்ந்ததுமான உலகத்தின் சமுதாய, கலாச்சார பின்னணியங்களை கற்பதுடன் புதிய ஏற்பாட்டின் ஒவ்வொரு புத்தகத்தின் ஆசிரியர், காலம், பொருளடக்கம் ஆகியவற்றையும் கற்றுக்கொள்ள இப்பாடம் உதவுகிறது. அத்துடன் புதிய ஏற்பாட்டு உலகத்தின் தொல்பொருளியல் மற்றும் புவியியல் ஆகியனவும் கற்றுத்தரப்படுகின்றன.

b). சுவிசேஷங்கள் - 3 யூனிட்கள்

இயேசுகிறிஸ்துவின் வாழ்க்கையை தெளிவற விளங்கிக்கொள்ள முதல் மூன்று சுவிசேஷங்களும் கற்றுக்கொடுக்கப்படுகிறது.

c). அப்போஸ்தல நடபடிகள் - 2 யூனிட்கள்

இப்புத்தகத்தில் அப்போஸ்தல சபையின் ஆரம்பம், வளர்ச்சி, சபை அமைப்பில் பரிசுத்த ஆவியானவரின் செயல்பாட்டையும் விளக்கமாக படிக்கலாம். அத்துடன் பவுலின் வாழ்க்கை, ஊழியத்தையும் கற்றுக்கொள்ள முடிகிறது.

d). பவுலின் நிருபங்கள் -I (ரோமர் & கலாத்தியர்) - 3 யூனிட்கள்

ரோமர், கலாத்தியர் நிருபங்கள் விரிவாக கற்றுக்கொடுக்கப்படும். குறிப்பாக இந்நிருபங்களில் புதைந்துள்ள இறையியல் கோட்பாடுகளும், அனுபவரீதியான செய்திகளும் விளக்கமாக ஆராயப்படும்.

e) Pauline Epistles II : 3 Units (I & II Corinthians) & Pastoral

This course provides an exegetical survey of the Corinthian correspondence of the apostle Paul as well as the pastoral epistles in relation to the pastor's personal, family life and his ministry in the church based on I, II Timothy and Titus.

f) Pauline Epistles III : 3 Units (Prison Epistles & Thessalonians)

This course is a detailed study of the background and messages of Ephesians, Philippians, Colossians, Philemon and Thessalonians.

g) General Epistles & Hebrews : 3 Units (James - Jude & Hebrews)

A study of the books of James, I & II Peter, Jude, I, II & III John & Hebrews; Special attention is given to the practical side of Christian life that is found in these epistles.

h) Daniel & Revelation : 3 Units

This is an elaborate study of these two books; Special attention is given to the eschatological factors that are found in these books.

C. DEPARTMENT OF CHRISTIAN THEOLOGY & ETHICS

a) Theology I : 3 Units

Introduction to theology and detailed study of Theology, Bibliology and Angelology, Anthropology & Hamartiology.

e). பவுலின் நிருபங்கள் - II (1,2 கொரிந்தியர்) - மற்றும் போதக நிருபங்கள் 3 யூனிட்கள்

1,2 கொரிந்தியர் நிருபங்கள் சொல், பொருள் விளக்கத்துடன் தெளிவாக கற்றுக்கொடுக்கப்படுகிறது.

இதில் I, II தீமோத்தேயு மற்றும் தீத்து நிருபங்கள் மூலம் போதகருடைய தனிப்பட்ட, குடும்ப வாழ்க்கை மற்றும் சபையில் நடைபெறும் ஊழியம் ஆகியவை விளக்கி கற்றுக்கொடுக்கப்படுகின்றன.

f). பவுலின் நிருபங்கள் - III (சிறைச்சாலை நிருபங்கள், 1, 2 தெசலோனிக்கேயர்) - 3 யூனிட்கள்

1,2 தெசலோனிக்கேயர், மற்றும் எபேசியர், பிலிப்பியர், கொலோசெயர், பிலேமோன் நிருபங்களின் பின்னணியங்களுடன் மற்றும் அவைகளின் செய்திகளை விளக்கமாக கற்றுக்கொள்வது.

g). பொதுவான நிருபங்களும், எபிரெய நிருபமும் (யாக்கோபு, யூதா, எபிரெயர்) - 3 யூனிட்கள்

இதில் யாக்கோபு, 1,2, பேதுரு, 1,2,3 யோவான், யூதா மற்றும் எபிரெயர் நிருபங்களைப் படிக்கிறோம். மேலும் இப்புத்தகத்தில் காணப்படும் நடைமுறை செய்திகளை கிறிஸ்தவ வாழ்க்கைக்கு அதிக முக்கியத்துவம் கொடுத்து கற்றுக்கொள்கிறோம்.

h). தானியேலும், வெளிப்படுத்தின விசேஷமும் - 3 யூனிட்கள்

இவ்விரு புத்தகங்களைக் குறித்த விளக்கமான பாடம், இப்புத்தகங்களில் காணப்படும் கடைசிகால சம்பவங்கள் குறித்தும் சிறப்பாக கற்றுக்கொடுக்கப்படுகிறது.

C. கிறிஸ்தவ இறையியலும், அறிவியலும்

a). இறையியல் - I - 3 யூனிட்கள்

இப்பாடத்தில் இறையியலுக்கு முகவுரையும் அத்துடன் இறையியல், வேதாகமவியல், தேவதூதர்கள், மனிதன் மற்றும் பாவம் குறித்த உபதேசங்கள் விரிவாய் கற்றுக்கொடுக்கப்படுகின்றன.

c) Church History II : 3 Units

Reformation and modern periods of church history are covered in this course.

d) Church in India : 3 Units

This course includes a brief survey of the origin and development of the Church in India with special emphasis on the origin and expansion of the church in Tamilnadu.

e) Ecumenics : 3 Units

This course is designed to provide basic information about the origin and growth of the Ecumenical movement and its implications for the various churches and para-church agencies which seek to work toward a common platform for evangelization and other joint enterprises in the land of India. The course will also examine critically problems and possibilities of ecumenical dialogue among churches.

F. DEPARTMENT OF CHRISTIAN MINISTRIES

a) Evangelism : 3 Units

This course is designed to give the student a practical knowledge on personal evangelism, village evangelism, gospel campaigns, street preaching, literature ministry, hospital and jail ministries. The student is also given a comprehensive idea about the proper approach to the different people groups with the gospel.

b) Missions : 3 Units

This is a study of the origin and growth of modern Protestant Missionary work around the world, particularly in India. It also focuses on the study of the principles and procedures of church growth in rural, urban and industrial areas among all castes, tribes and languages.

c) Church Planting Strategy : 3 Units

This is a study of the principles and procedures of church planting and church growth in rural, urban and industrial situations.

b). இறையியல் - II - 3 யூனிட்கள்

இப்பாடத்தில் மனிதன், பாவம், இரட்சிப்பு, கிறிஸ்து பரிசுத்த ஆவி, திருச்சபை கடைசி கால சம்பவங்கள் குறித்த உபதேசங்கள் விளக்கமாய் கற்பிக்கப்படுகின்றன.

c). கிறிஸ்தவ அறம் - 3 யூனிட்கள்

இது கிறிஸ்தவனுக்கு தேவனோடும், தன்னோடும், சமுதாயத்தோடும் இருக்கவேண்டிய தொடர்புகள் குறித்த அறநெறி ஒழுக்க நெறிகளுக்கு முகவுரையாகும். இதில் பழைய ஏற்பாட்டு, புதிய ஏற்பாட்டு அறநெறிகளும் கற்றுக்கொடுக்கப்படுகிறது.

d). இந்தியாவில் கிறிஸ்தவ சிந்தனைக் கருத்து - 3 யூனிட்கள்

குறிப்பிட்ட இந்திய கிறிஸ்தவ சிந்தனையாளர்கள் கிறிஸ்துவையும், அவருடைய சுவீசேஷத்தையும் இந்திய கண்ணோட்டத்தில் எப்படி அணுகினார்கள் என்பதை விளக்கும் பாடமாகும்.

e). விசுவாச தற்காப்பு போதனை - 3 யூனிட்கள்

நவீன கால பல்வேறு இயக்கங்கள், சிந்தனையாளர்களுடைய கருத்துக்கள் மத்தியில் ஒருவன் எவ்வாறாக தன்னுடைய கிறிஸ்தவ விசுவாசத்தை அதனுடைய நிலைக்கும் தன்மைக்கும் ஏற்றவாறு அறிவுபூர்வமாக விளங்கச்செய்ய முடியும் என்பதைக் கற்றுக்கொள்வதே இப்பாடத்தின் நோக்கமாகும்.

f). வேதாகம விமர்சனமும் வேதாகம வியாக்கியான இலக்கணமும் - 3 யூனிட்கள்

இதில் வேதாகமத்தின் சரித்திரம், உண்மைத் தன்மை, திருநூல்சட்டம், மூலசுவடிகள் மற்றும் பல்வேறு வேதாகம மொழிபெயர்ப்புகளைக் குறித்துக் கற்றுக்கொடுக்கப்படுகின்றது. மற்றும் இப்பாடத்தில் வேதாகமத்தை வியாக்கியானம் செய்வதற்குரிய அடிப்படை முறைமைகள் கற்றுத் தரப்படுவதோடு வேத வியாக்கியான முறைமைகளின் அப்பியாசமும் கற்றுத்தரப்படுகிறது.

D. சமயமும், சமுதாயமும்

a). இந்திய சமயங்களுக்கு முகவுரை - 3 யூனிட்கள்

இந்தியாவில் காணப்படும் முக்கியமான சமயங்களின் ஆரம்பம், அவைகளின் நம்பிக்கை, புத்தகங்கள் மற்றும் சடங்காச்சாரங்கள் எவ்விதம்

A comparative study of the other religions with Christianity is given special attention.

b) **Hinduism : 3 Units**

In addition to outlining the philosophical Hinduism, a study of the popular customs, practices, beliefs, festivals and ceremonies of the Village Hinduism is given special attention. Students are helped to present the gospel in a contextualised manner to the Hindus.

c) **Islam : 3 Units**

This is a detailed study of the religion of Islam comparing its doctrines and practices with Christianity.

d) **Modern Religious and Secular Movements : 3 Units**

The purpose of this course is to acquaint the students with the major religious and socio-political developments in the Sub-Continent during 19th and 20th centuries and to critically evaluate the significance of these movements for the church's witness in India today.

e) **Cultural Anthropology : 3 Units**

This is a study of various cultures and social structures of people groups and the need for cross-cultural evangelism.

E. DEPARTMENT OF HISTORY OF CHRISTIANITY

a) **History of Pentecostal Movements : 3 Units**

This course is a historical survey of the Pentecostal movement, tracing its origin and development from the New Testament period up to the classical and neo-pentecostal movements of the present century.

b) **Church History I : 3 Units**

The origin and the growth of the church from the Apostolic period through the Dark Ages are taught in this course.

வளர்ந்தன என்று கற்றுக்கொடுக்கப்படுகின்றன. அத்துடன் அவைகளை கிறிஸ்தவ சமயத்துடன் ஒப்பிட்டு படிப்பதற்கு முக்கியத்துவம் கொடுக்கப்படுகிறது.

b). **இந்து மார்க்கம் - 3 யூனிட்கள்**

தத்துவ இந்து மார்க்கத்திற்கு முகவுரை கொடுப்பதுடன் கிராமிய இந்து மார்க்கத்தின் பழக்க வழக்கங்கள், சடங்காச்சாரங்கள், நம்பிக்கைகள், பண்டிகைகள் இவைகளுக்கு தனி கவனம் செலுத்தப்படுகிறது. இதனால் மாணவர்கள் இந்து சகோதரர்களின் சூழ்நிலைக்கேற்ப சுவிசேஷத்தை அறிவிக்கக் கற்றுக்கொள்ளுகிறார்கள்.

c). **இஸ்லாம் - 3 யூனிட்கள்**

இஸ்லாமிய மார்க்கத்தை தெளிவுற கற்று அதன் உபதேசங்கள், மார்க்க பழக்க வழக்கங்களை கிறிஸ்தவத்தோடு ஒப்பிட்டு படிக்க இப்பாடம் உதவுகிறது.

d). **இந்தியாவின் தற்கால மார்க்கங்களும், சமய இயக்கங்களும்**

- 3 யூனிட்கள்

19-ம், 20-ம் நூற்றாண்டுகளில் உருவாகி வளர்ந்துவரும் சமய இயக்கங்கள், சமூக அரசியல் அபிவிருத்திகள் எவ்விதம் இந்திய துணைக்கண்டத்தைப் பாதிக்கிறது என்பதை மாணவர்களுக்கு புரியவைத்து சுவிசேஷப் பிரபல்யத்தில் அவை எவ்விதம் முக்கியத்துவம் வாய்ந்தவை என்பதை கற்றுத்தருவதே இப்பாடத்தின் நோக்கமாகும்.

e). **மனிதனும், கலாச்சாரமும் - 3 யூனிட்கள்**

வெவ்வேறு கலாச்சாரங்களுக்கு சுவிசேஷத்தை எடுத்துச்செல்ல வசதியாக அந்தந்த கலாச்சார சமூக அமைப்புகளை ஆராய்ந்து மாணவர்களுக்கு உதவுவதே இப்பாடத்தின் நோக்கம்.

E. திருச்சபை வரலாறு

a) **பெந்தெகொஸ்தே இயக்கத்தின் சரித்திரம் - 3 யூனிட்கள்**

பெந்தெகொஸ்தே இயக்கத்தின் ஆரம்பம், வளர்ச்சி இவற்றை புதிய ஏற்பாட்டு சபையின் காலமுதல் தற்காலம் வரைக்கும் ஆராய்ந்து படிக்கும் ஒரு சரித்திர கண்ணோட்டம்

b) **சபைச் சரித்திரம் - I - 3 யூனிட்கள்**

அப்போஸ்தல சபையின் காலம்தொட்டு **ஒருண்ட காலம்** வரையில் உள்ள சரித்திரம் கற்றுக்கொடுக்கப்படுகிறது.

11. Christian Education : 3 Units

A history of the origin and development of the Sunday School Ministry is traced. The student is equipped with proper knowledge to conduct Children's Church, Sunday Schools and Vacation Bible Schools.

12. Cell groups & Care groups

G DEPARTMENT OF EDUCATION

a) General Tamil :

In this Course a student is taught to speak and write Tamil correctly.

b) English I : 3 Units

Basic English Grammar is reviewed and spoken English is taught.

c) Research Method : 1 Unit

This course is designed to provide research and study skills to the students. Clear simple information on making best use of time and how to gather notes and organize to write term papers following proper bibliography and footnotes is also given.

d) Introduction to Psychology : 2 Units

This course introduces the students to the discipline of Psychology. It acquaints him with the basic facts, principles and methods of Psychology. Emphasis is placed on the fundamental principles underlying normal human behaviour.

e) Health & Hygiene : 1 Unit

A short course on First Aid. Lectures are given on the care and protection of the body in food, personal hygiene, harmful drugs and diseases.

f) Communication Techniques : 3 Units

A study of modern communication principles, methods and techniques. This includes a survey of the electronic boom affecting information technology and a history of communication. Practical skill in creative writing and communication research are also dealt with. The theories studied will be applied in practical evangelism.

g) Hindi : 2 Units

The purpose of this course is to provide a working knowledge of the language, for the purpose of missionary work.

c) சபை சரித்திரம் - II - 3 யூனிட்கள்

சபையின் மறுமலர்ச்சிக் காலம், நவீன கால மிஷனரி இயக்கங்கள் ஆகியவற்றின் சரித்திரம் கற்பிக்கப்படுகிறது.

d) இந்திய திருச்சபை சரித்திரம் - 3 யூனிட்கள்

இந்தியாவில் சபையின் ஆரம்பம், வளர்ச்சி குறித்த கண்ணோட்டம், குறிப்பாக தமிழ்நாட்டில் திருச்சபை ஆரம்பம், வளர்ச்சி குறித்து கற்றுக்கொடுக்கப்படுகிறது.

e) சபை ஒன்றிப்பு - 3 யூனிட்கள்

இந்தியாவில் பல்வேறு சபைகளும், சபை இணை இயக்கங்களும் ஐக்கியமாக எப்படி செயல்படுகின்றன என்னும் தகவல்களை கொடுப்பதுடன் சுவிசேஷ பிரபல்யம் அதன் மூலம் எந்த அளவு செய்யப்படுகிறது என்பது இங்கு ஆராயப்படுகிறது. சபை ஐக்கியத்தின் பிரச்சனைகள், தீர்வுகள் குறித்தும் ஆராயப்படுகிறது.

F. திருச்சபை ஊழியர்கள்

a) நற்செய்திப்பணி - 3 யூனிட்கள்

தனியாள் ஊழியம், கிராம ஊழியம், சுவிசேஷ படைமுயற்சி கூட்டங்கள், தெருக்கூட்டங்கள், கைப்பிரதி ஊழியம், சந்திப்பின் ஊழியம் இவை குறித்து அனுபவரீதியான ஆலோசனை, அறிவு மாணவர்களுக்கு கொடுக்கப்படுகிறது. அத்துடன் எந்தெந்த மக்களை சுவிசேஷத்தின் மூலம் எவ்விதம் சந்திக்க வேண்டும் என்னும் போதனையும் கொடுக்கப்படுகிறது.

b) மிஷனரி ஊழியம் - 3 யூனிட்கள்

புராட்டஸ்டண்ட் சபையில் மிஷனரி இயக்கங்கள் தோன்றி வளர்ந்துவரும் விபரங்கள் கற்றுக்கொடுக்கப்படுவதுடன் நகர்புறங்களிலும், கிராமங்களிலும், பல்வேறு ஜாதி, மொழி, இனபிரிவினரிடையே சபை வளர்ச்சி எங்ஙனம் அமையவேண்டும் என்னும் கோட்பாடுகளும் கற்றுத்தரப்படுகின்றன.

c) சபை வளர்ச்சி திட்டம் - 3 யூனிட்கள்

கிராமப்புறங்களிலும், பட்டணங்களிலும், தொழிற்சாலைகள் அமைந்துள்ள புதிய குடியிருப்பு பகுதிகளிலும் சபைகள் எங்ஙனம் நிறுவுவது என்பது பற்றி கோட்பாடுகள் கற்றுக்கொடுக்கப்படும்.

d) Principles of Preaching : 3 Units

This course is designed to provide the student with the tools necessary for sermon preparation and delivery as well as to introduce the student to the essential elements of public worship. This course also will focus on the practical aspects of sermon delivery and public worship. Students will be given opportunities for practice preaching and practical demonstrations of special ceremonies such as baptism, Holy Communion, marriage, etc.

e) Pastoral Theology : 3 Units

This course gives a practical approach to the Biblical concept of a pastor, his character and ministries. This course also gives emphasis on the Biblical concept of pastoral office and departments of the church and its organizations and administration.

8. Pastoral Care and Counseling : 3 Units

This course introduces the students to the theories and skills of pastoral care and counseling and to develop their abilities in this area of ministry.

9. Leadership & Church Management : 3 Units

This course is designed to provide stimulus for leadership growth and training by outlining the principles involved in leadership. Special attention is given to Biblical examples of leadership. It also evaluates the problems and challenges that face the present day spiritual leadership. A study of the basic principles of management with emphasis on human relations, general principles of Management will be shown applicable to the Christian ministry. Attention is also given to a study of church polity and parliamentary law. This course also helps the students to acquire working knowledge of book-keeping, budgeting, preparation of financial statements, etc., with particular reference to church finance.

10. Music : 1 Unit

This course is designed to give students a basic knowledge of music in general and church music in particular.

d) பிரசங்க இலக்கம் - 3 யூனிட்கள்

இந்தப் பாடத்தில் பிரசங்கங்கள் ஆயத்தம் செய்து பிரசங்கிப்பதற்கு தேவையான போதனைகள் கொடுக்கப்படும். மேலும் மாணவர்கள் பிரசங்கங்கள் தயார் செய்து வகுப்பில் பிரசங்கித்து பயிற்சி பெற சந்தர்ப்பம் அளிக்கப்படுவதும், ஞானஸ்நானம், பரிசுத்த நற்கருணை, திருமணம் போன்ற முக்கிய வைபவங்களில் எங்ஙனம் பிரசங்கிக்க வேண்டும் என்ற போதனையும் கொடுக்கப்படுகிறது.

e) போதக இயல் 1 & 2 - 3 யூனிட்கள்

இந்தப் பாடத்தில் போதகரின் ஊழியம் பற்றிய வேதாகம கருத்துக்கள், போதகரின் குணநலன்கள், ஊழியங்கள் ஆகியவை தெளிவாக கற்பிக்கப்படும். மேலும் ஊழியத்தின் பல்வேறு கருத்துக்கள் போதகரின் பொறுப்புகள், சபையின் அமைப்பு, நிர்வாகம் ஆகியவை கற்பிக்கப்படும்.

f) போதக ஊழியமும், ஆலோசனையும் - 3 யூனிட்கள்

போதக ஊழியத்தில் ஆலோசனை கொடுப்பது என்னும் பகுதியை எவ்விதம் திறம்பட செய்வது பற்றி கற்றுக்கொடுக்கப்படும்.

g) சபை நிர்வாகமும், தலைமைத்துவமும் - 3 யூனிட்கள்

தலைமைத்துவம் என்பதில் காணப்படும் கொள்கைகளை விளக்கக்காட்டி தலைமைத்துவ வளர்ச்சி, பயிற்சி ஆகியவை கற்றுக்கொடுக்கப்படுகின்றன. வேதாகமத்தில் தலைசிறந்து விளங்கும் தலைவர்கள் குறித்தும் விளக்கப்படும். இன்றைய ஆவிக்குரிய தலைமைத்துவத்தில் காணப்படும் பிரச்சனைகள், சவால்கள் குறித்தும் ஆராயப்படுகிறது. மனிதரோடு உள்ள உறவில் நிர்வாகம் செய்வது எப்படி என்பது குறித்த அடிப்படை கோட்பாடுகள் கற்றுக்கொடுக்கப்படுவதுடன் கிறிஸ்தவ ஊழியத்தில் அது எவ்விதம் பயன்படுத்தப்படலாம் என்பதும் கற்றுக்கொடுக்கப்படுகிறது. சபையில் ஒழுங்கு நடைமுறைகள், பாராளுமன்ற விதிகள், சபை கணக்கு வைத்தல், பொருளாதார திட்டமிடுதல் போன்றவையும் விளக்கமாக சொல்லிக்கொடுக்கப்படுகிறது.

h) இசை - 1 யூனிட்

இசை குறித்த அடிப்படையான அறிவை மாணவர்களுக்கு கற்பிப்பதுடன் சபை ஆராதனையில் இசையின் முக்கியத்துவம் குறித்து குறிப்பாகக் கற்றுத்தரப்படுகிறது.

5. GRADING SYSTEM

Letter	Marks Equivalent	Grade Points
A+	95 - 100	3.5
A	91 - 94	3
A-	88 - 90	2.75
B+	85 - 87	2.5
B	81 - 84	2
B-	78 - 80	1.75
C+	75 - 77	1.5
C	73 - 74	1
C-	70 - 72	0.75
D+	65 - 69	0.50
D	61 - 64	0.00
D-	50 - 60	0.00
F	Below 50	-2

- A (90 - 100) - Excellent
 B (80 - 90) - Very Good
 C (70 - 79) - Average
 D (50 - 69) - Below Average
 E - Incomplete
 F - Failure

6. GRADUATION REQUIREMENTS

The final examination alone is not the criterion in evaluating a student in any subject. Attendance, homework, library research, monthly tests, class assignments and maturity of the student are also considered.

To get a pass in a particular subject one must obtain a minimum of 70% (C-) grade.

j) கிறிஸ்தவ கல்வி - 2 யூனிட்கள்

ஞாயிறு பள்ளி ஊழியத்தின் ஆரம்பம், வளர்ச்சி குறித்த சரித்திரம், ஞாயிறு பள்ளிகள், விடுமுறை வேதாகமப் பள்ளிகள், சிறுவர் ஆராதனை எங்ஙனம் நடத்துவது என்பதும் கற்றுக்கொடுக்கப்படுகிறது. இது தவிர சிறுவர் ஊழியத்தில் ஈடுபடவும் வழிநடத்தப்படுகிறார்கள்.

G. பொதுவான கல்வி

a) பொது தமிழ்

பிழையின்றி தமிழில் பேசவும், எழுதவும் கற்றுத்தரப்படுகிறது.

b) ஆங்கிலம் - 1 - 3 யூனிட்கள்

அடிப்படை ஆங்கில இலக்கணமும் ஆங்கிலம் நடைமுறையில் பேசவும் கற்றுக்கொடுக்கப்படுகிறது.

c) ஆராய்ச்சி முறைமை - 1 யூனிட்

கட்டுரைகள் எழுதுவதற்கும், சரியான தகவல்களை சேகரிப்பதற்கும், நேரத்தை பயனுள்ள முறையில் செலவிடுவதற்கும், கட்டுரைகள் துணைநின்ற நூல்கள், அடிகுறிப்பு முதலியவற்றை சரியாய் எழுதுவதற்குரிய முறைமைகள் கற்றுக்கொடுக்கப்படுகிறது.

d) உளவியலுக்கு முகவுரை - 3 யூனிட்கள்

உளவியல் குறித்த அடிப்படை உண்மைகள், கொள்கைகள், முறைமைகள் போன்றவை கற்றுக்கொடுக்கப்படுவதுடன் பொதுவான மனித இயல்பின் அடிப்படை கோட்பாடுகள் கற்றுக்கொடுக்கப்படுகின்றன.

e) சுத்தமும், சுகாதாரமும் - 2 யூனிட்கள்

முதலுதவி குறித்து கற்றுக்கொடுக்கப்படுவதுடன், உணவு பானங்கள், மருந்துகள், வியாதிகள் இவை சம்பந்தமாக சீர்ததை எப்படி பாதுகாப்பது என்பது குறித்தும் கற்றுக்கொடுக்கப்படுகிறது.

f) செய்தி தொடர்பு நுணுக்கம் - 3 யூனிட்கள்

தற்கால செய்தி தொடர்பு கோட்பாடுகள், முறைமைகள் குறித்து கற்றுக்கொடுக்கப்படுகிறது. அனுபவரீதியாக சுவிசேஷ ஊழியத்தில் பயன்படுவதற்கு ஏதுவான எலக்ட்ரானிக் சம்பந்தப்பட்ட செய்தி தொடர்பு நுணுக்கங்களும் கற்றுக்கொடுக்கப்படுகின்றன.

g) இந்தி - 2 யூனிட்கள்

மிஷனரி வேலைக்கு பிரயோஜனமான இந்தி மொழியை கற்றுக்கொடுத்தல்

4. EXAMINATIONS

- A. Students failing in a subject may be re-examined only once in that subject, Failure again will require the student to repeat the course. Exam retake fee Rs. 100/- per subject.
- B. To pass in a semester 90% attendance is compulsory. Only 10% leave of absence is granted for medical or unavoidable circumstances.
- C. Comprehensive examination: (for B.Th., & M.Div., students)
- 1) Comprehensive examinations are held during the final year (6th semester) The students will write 3 exams in the areas of
 - i. Biblical Studies
 - ii. Christian Theology
 - iii. Church History
 - iv. Religion and Society
 - v. Christian Ministry
 - 2) To pass in the comprehensive examination, a student should obtain a minimum of 50% marks in each branch.
 - 3) Any branch of the comprehensive examination may be attempted only twice.

4. தேர்வுகள் :

- A) குறிப்பிட்ட ஒரு பாடத்தில் தேர்ச்சி பெறாத மாணவர் அப்பாடத்தில் மறுபடியும் தேர்ச்சி பெற ஒரு முறை மட்டுமே தேர்வு திருப்பிக் கொடுக்கப்படும். தேர்ச்சி பெறாத ஒவ்வொரு பாடத்திற்கும் ரூ 100/- தேர்வு கட்டணமாக செலுத்த வேண்டும். இரண்டாம் முறையும் தேர்ச்சி பெறாதோர் குறிப்பிட்ட பாடத்தை மறுபடியும் ஆரம்பத்தில் இருந்து கற்கவேண்டும்.
- B) எக்காரணத்திற்காகவும் (சுகவீனம், தவிர்க்கமுடியாத சூழ்நிலை) பத்து சகவீதத்துக்கும் மேல் ஒரு மாணவர் ஒரு காலப்பகுதியில் விடுப்பெடுக்க நேரிட்டால் அக்குறிப்பிட்ட காலப் பகுதியில் தேர்ச்சி பெற இயலாது.
- C) பொதுத் திறனாய்வு தேர்வு :
- 1) இந்தத் தேர்வு ஆறாவது காலப்பகுதியின் முடிவில் மூன்று தேர்வுகளாக நடத்தப்படும். தேர்வு நடத்தப்படும் பாடங்கள் :
 - (i) வேதாகமம்
 - (ii) கிறிஸ்தவ இறையியல்
 - (iii) சபை வரலாறு
 - (iv) மார்க்கமும், சமுதாயமும்
 - (v) கிறிஸ்தவ ஊழியம்.
 - 2) இத்தேர்வுகளில் தேர்ச்சி பெற ஒவ்வொரு பாடத்திலும் ஐம்பது சதவிகித மதிப்பெண்கள் பெறவேண்டும்.
 - 3) இருமுறை மட்டுமே இத்தேர்வுகள் எழுத அனுமதிக்கப்படும்.

III CAMPUS INFORMATION:

1. SPIRITUAL LIFE

The aim of the College is to help the students grow in the grace and the knowledge of our Lord Jesus Christ. To achieve this goal early morning devotion, daily morning chapel services, Friday noon-“Juma prayer”, fasting prayers and special days of prayer are arranged. In the chapel services, students are given opportunity to preach and to lead worship services.

Students hold family prayers in their dormitories every night. Renowned Christian leaders from India and abroad are invited by the College for Spiritual Emphasis Weeks and special days of prayer. These days of spiritual awakening are enjoyed by every one. The college commemorates the Holy Communion of our Lord, on the special days of Fasting prayer every semester.

2. PASTORAL CARE GROUP

Pastoral Care Groups are designed to provide the students personal & pastoral care as well as closer spiritual fellowship with the faculty and their fellow students. Students get individual attention in the pastoral groups. These groups are organized once in a month.

3. EXTRA-CURRICULAR ACTIVITIES

Facilities for various outdoor games such as volley ball, badminton, and tennikoit are provided. The Annual sports day is a gala function for both the staff and the students. The college fellowship dinners offer opportunities for get-together and entertainment for the A. G. Tamilnadu Bible College family. The college picnic is arranged once a year for all the students.

5. மதிப்பெண்கள் கணக்கீடும் விதும் :

சதவிகிதம்	மதிப்பீடு	தரம் (புள்ளி அளவில்)
A+	95 - 100	3.5
A	91 - 94	3
A-	88 - 90	2.75
B+	85 - 87	2.5
B	81 - 84	2
B-	78 - 80	1.75
C+	75 - 77	1.5
C	73 - 74	1
C-	70 - 72	0.75
D+	65 - 69	0.50
D	61 - 64	0.00
D-	50 - 60	0.00
F	Below 50	-2

A	(90 - 100)	- மிக மிக நன்று
B	(80 - 90)	- மிக நன்று
C	(70 - 79)	- சராசரி
D	(50 - 69)	- சராசரிக்கு கீழ்
E		- முற்றுப்பெறாமை
F		- தோல்வி

6. பட்டம் பெறத் தகுதிகள் :

எந்த ஒரு பாடத்திலும் கடைசித் தேர்வை மட்டுமே வைத்து ஒரு மாணவனுடைய தேர்ச்சி கணிக்கப்படமாட்டாது. வகுப்பில் மாணவரின் பங்கேற்பு, வீட்டு பாடங்கள், நூலக ஆராய்ச்சி, மாதாந்திர தேர்வுகள், வகுப்பு பாடங்கள் போன்றவையும் கருத்தில் கொள்ளப்படும்.

ஒரு பாடத்தில் தேர்ச்சி பெற ஒருவர் குறைந்தது 70% மதிப்பெண்கள், அதாவது ‘C-’ கிரேடு எடுக்கவேண்டும்.

To graduate in the course one must maintain an average or not less than 73% (C) over the semesters.

Anyone falling short of the above said requirements, will receive only a suitable certificate.

7. ACADEMIC AWARDS

Academic awards are given to the final year B.Th., M.Div., & Dip.Th., students who score the highest marks in their classes in all semesters together.

8. SCHOLARSHIPS

Different scholarships are established to help the needy students. Every year new scholarships are added.

9. LIBRARY

Presently a total of 11,500 volumes and more than 8,500 titles are housed at the Greenaway Library. It provides a wealth of materials and information to the students; additions are in progress. The library also subscribes to periodicals, magazines and newspapers. Comfortable seating arrangements are provided for students' personal and common study.

ஒரு குறிப்பிட்ட பாடத்திட்டத்தின்கீழ் பட்டம் பெறுவதற்கு எல்லாக் காலப் பகுதிகளையும் சேர்த்து சராசரியாக 73% மதிப்பெண்கள் அதாவது 'C' கிரேடு பெறவேண்டும். இத்துடன் ஒரு மாணவரின் முதிர்ச்சியும் கருத்தில் கொள்ளப்படும். மேற்குறிப்பிட்ட தகுதிகளை நிறைவேற்றத் தவறும் ஒருவர் பட்டம் வாங்குவதற்கு பதிலாக பொருத்தமான சான்றிதழைப் பெறுவார்.

7. கல்வி சாதனைப் பரிசு :

அனைத்து காலப்பகுதிகளிலும் உள்ள தேர்வுகளில் முதல் மதிப்பெண்கள் பெறும் இறுதி ஆண்டு M.Div., B.Th., மற்றும் Dip.Th., மாணவர்களுக்கு சாதனைப் பரிசு வழங்கப்படும்.

8. கல்வி உதவித்தொகை :

பொருளாதாரத்தில் தேவையுள்ள மாணவர்களுக்கு உதவி செய்ய பலரது பெயர்களில் கல்வி உதவித்தொகை கொடுக்கப்பட்டு வருகிறது. ஒவ்வொரு வருடமும் பல புதிய உதவி தொகைகள் ஏற்படுத்தப்படுகின்றன.

9. நூலகம் :

கல்லூரியில் உள்ள “கீரீனலீவ நூலகம்” மாணவர்கள் தங்கள் வேத அறிவை அபிவிருத்தி செய்துகொள்வதற்கு ஏதுவாக அமைக்கப்பட்டுள்ளது. தற்போது இங்கு 8,500 தலைப்புகளில் 11,500க்கும் அதிகமான புத்தகங்கள் உள்ளன. இன்னமும் புதிய புத்தகங்கள் சேர்க்கப்பட்டு வருகின்றன. அத்துடன் நல்ல கீறிஸ்தவ மாதாந்திர இதழ்கள், காலாண்டு மலர்கள், செய்தித்தாள்கள், மாணவர்கள் வாசித்துப் பயனடைய நூலகத்தில் உண்டு. மாணவர்கள் உட்கார்ந்து படிப்பதற்கும், எழுதுவதற்கும் வசதியான இருக்கை வசதிகள் உண்டு.

ministry etc. Going out as teams and pioneering churches, assisting pastors in different areas are other opportunities that the students get during summer holidays.

A kids' camp is organised at the end of the first semester. During the Christmas season the united Christmas Carol service is arranged by the Department of Evangelism. It is attended by the members of various churches in the city.

V. FINANCIAL INFORMATION :

Please refer to the attached sheet.

VI. ADMINISTRATION & FACULTY :

Board of Directors

Chairman

SUPERINTENDENT - Tamil District Council of the SIAG

Vice Chairman

ASST. SUPERINTENDENT - Tamil District Council of the SIAG

Secretary

PRINCIPAL - A. G. Tamilnadu Bible College

Other Members

SECRETARY - Tamil District Council of the SIAG

TREASURER - Tamil District Council of the SIAG

GENERAL SUPERINTENDENT - All India Assemblies of God

GENERAL SUPERINTENDENT - South India Assemblies of God

CHAIRMAN - India Missionary Field Fellowship

FACULTY REPRESENTATIVE - A. G. Tamilnadu Bible College

III. கல்லூரி வளாகம் சம்பந்தமான

தகவல்கள்

1. ஆவிக்குரிய வாழ்க்கை

மாணவர்கள் தேவனுடைய கிருபையிலும், நம்முடைய கர்த்தராகிய இயேசுகிறிஸ்துவை அறிகிற அறிவிலும் பெருகவேண்டும் என்பதே இக்கல்லூரியின் விருப்பமாகும். இந்த இலக்கை அடைய கீழே குறிப்பிட்டுள்ள பல்வேறு ஆவிக்குரிய பயிற்சிகள் அளிக்கப்படுகின்றன: அதிகாலை தியானம், காலை சிற்றாலய ஆராதனை, தனிப்பட்ட தியான நேரங்கள், இரவு ஜெபம், வெள்ளிக்கிழமை மதியம் ஏறெடுக்கப்படும் ஜீம்மா ஜெபம், பிற உபவாச ஜெபங்கள் மற்றும் வருடம் இருமுறை நடைபெறும் சிறப்பு உபவாச ஜெபங்கள்.

விடுதியிலுள்ள மாணவர்கள் வாரத்திற்கு இருமுறை விடுதி குடும்ப ஜெபம் ஏறெடுக்கிறார்கள். இந்தியாவிலும், இந்தியாவிற்கு வெளியிலிருந்து பிரசித்தி பெற்ற கிறிஸ்தவ தலைவர்கள் இக்கல்லூரியில் வருடத்திற்கு இரு வாரங்கள் நடக்கும் ஆவிக்குரிய சிறப்புக் கூட்டங்கள் மற்றும் விசேஷித்த ஜெப நாட்களில் செய்தி அளிக்கிறார்கள். கல்லூரியில் அனைவரும் இக்கூட்டங்களில் ஆவிக்குரிய எழுச்சி அடைகின்றனர். ஒவ்வொரு காலப்பகுதியிலும் பிரத்தியேக ஜெப நாட்களில் கர்த்தருடைய பந்தி அனுசரிக்கப்படுகிறது.

2. போதக கரிசனைக் குழுக்கள்

மாணவர்கள் பல குழுக்களாக பிரிக்கப்பட்டு ஒவ்வொரு குழுவும் ஒரு ஆசிரியரின் கீழ் மாதம் ஒருமுறை கூடிவருகின்றனர். போதக கரிசனையோடு ஒவ்வொரு மாணவர் மீதும் தனிப்பட்ட கவனம் செலுத்தப்பட்டு வருகிறது. இதன் மூலம் ஆசிரியர்கள், மற்றும் சக மாணவர்களுடன் உள்ள ஐக்கியம் வலுவடைய வாய்ப்பாக உள்ளது.

3. கல்விசாரா நிகழ்ச்சிகள்

மாணவர்கள் கைப்பந்து, பூப்பந்து போன்ற விளையாட்டுகள் விளையாடுவதுடன் வருடாந்தர விளையாட்டு தினத்தில் பல்வேறு விளையாட்டு போட்டிகளிலும் கலந்துகொள்கிறார்கள். அவ்வப்போது ஒழுங்கு செய்யப்படும் ஐக்கிய விருந்து நேரங்கள் ஏ.ஜி. தமிழ்நாடு வேதாகமக் கல்லூரி குடும்பத்தின் பொதுவான ஐக்கியத்திற்கும், மனமகிழ்ச்சிக்கும் ஏதுவாக அமைகிறது. ஆண்டிற்கு ஒரு முறை வேதாகமக் கல்லூரி மாணவர்களுக்கு சுற்றுலா ஒழுங்கு செய்யப்படுகிறது.

4. STUDENTS' ORGANIZATION

The student Body Council consists of the president of the student body, evangelism chairman, hostel secretary and one representative from each class. The student council meets under the supervision of the Dean of students to discuss matters relating to the various aspects of students' life and to plan for various students activities of the college. The council offers opportunities for student leadership.

5. OTHER REGULATIONS

- A. Students are not allowed to get married or engaged during the academic year. (June 1 - March 31)
- B. Married students, if they bring their family, have to stay outside the campus and are responsible for the maintenance of their family.
- C. If a student's character is not up to the required standard of the college, he will not be allowed to continue the following semester.

IV. MINISTERIAL INFORMATION :

During week-ends, students are given the opportunity to involve themselves in various kinds of ministry such as personal evangelism, open air preaching, literature ministry, children's ministry, church

4. மாணவர் பேரவை :

மாணவர் பேரவை தலைவர் சுவீசேஷ ஊழிய மாணவர் தலைவரும், விடுதி செயலாளரும், ஒவ்வொரு வகுப்புகளில் இருந்து நியமிக்கப்படும் 9 பிரதிநிதிகள் ஆகியோர் மாணவர் பேரவையின் அங்கத்தினர்கள் ஆவர். தமிழ்நாடு வேதாசிரமக் கல்லூரியின் வெவ்வேறு நிகழ்ச்சிகளை திட்டமிடவும், மாணவர் சம்பந்தப்பட்ட காரியங்களை கலந்துரையாடவும், மாணவர் குருவின் மேற்பார்வையில் மாதம் ஒருமுறை பேரவை கூடுகிறது. இத்தகைய பேரவை மாணவர்கள் தங்களின் தலைமைத்துவ திறமையை அபிவிருத்தி செய்ய உதவுகிறது.

5. பிற ஒழுங்குகள் :

- A) கல்லூரி கல்வி ஆண்டில் மாணவர்கள் (ஜூன் 1 முதல் மார்ச் 31-க்கு இடையே) திருமண நிச்சயமோ, திருமணம் செய்யவோ அனுமதியில்லை.
- B) திருமணமானவர்கள் தங்கள் குடும்பத்துடன் வந்து பயிற்சி பெற விரும்பினால் தங்கள் சொந்த செலவில் கல்லூரிக்கு வெளியே குடும்பத்தை வைத்து பராமரித்துக்கொள்ள வேண்டும்.
- C) பயிற்சி பெறும் காலத்தில் மாணவரின் நடத்தை திருப்தியளிக்காவிடில் அவர் தொடர்ந்து கல்லூரியில் படிக்க அனுமதிக்கப்படமாட்டார்.

IV. ஊழியம் சம்பந்தமான தகவல்கள்

ஒவ்வொரு வாரமும் சனி, ஞாயிறு தினங்களில் கல்லூரியின் மூலமாக ஒழுங்குபடுத்தப்படும் சபைகளில் தனியாள் ஊழியம், வெளிக்கூட்டங்கள் நடத்துதல், கைப்பிரதி விநியோகித்தல், ஞாயிறு பள்ளி மற்றும் சபை ஆராதனைகளில் மாணவர்கள்

ஈடுபடுத்தப்படுகின்றனர்.

கோடை விடுமுறை நாட்களில் குழுக்களாக வெளியே சென்று புதிய சபைகளை நிறுவுதலிலும், சபைப்போதகர்களுக்கு உதவியாய் பற்பல ஊழியங்களிலும் ஈடுபடுகின்றனர்.

ஒவ்வொரு வருடமும் முதல் கால பகுதியின் இறுதியில் சிறுவர் முகாமும் டிசம்பர் மாதத்தில் கிறிஸ்துமஸ் கீத ஆராதனையை கல்லூரியின் நற்செய்திதிறை மூலமாய் ஒழுங்கு செய்யப்படுகிறது.

V. பொருளாதாரம் குறித்த தகவல்கள்

இத்தகவல்தொகுப்புடன் இணைக்கப்பட்டிருக்கும் குறிப்பைப் பார்த்துக்கொள்ளவும்

VI. கல்லூரி நிர்வாகமும் ஆசிரியர் குழுவும்

குழுமம்

☞ அமைந் தலைவர்

தலைவர் - தமிழ் பிரதேசம், தென்னிந்திய தேவ சங்கம்.

☞ உதவி அமைந் தலைவர்

உதவித்தலைவர் - தமிழ் பிரதேசம், தென்னிந்திய தேவ சங்கம்.

☞ செயலாளர்

முதல்வர். ஏ.ஜி. தமிழ்நாடு வேதாகமக் கல்லூரி.

☞ இதர அங்கத்தினர்கள்

காரியதரிசி	- தமிழ் பிரதேசம், தென்னிந்திய தேவ சங்கம்.
பொருளாளர்	- தமிழ் பிரதேசம், தென்னிந்திய தேவ சங்கம்.
பொதுத் தலைவர்	- அகில இந்திய தேவ சங்கம்.
பொதுத் தலைவர்	- தென்னிந்திய தேவ சங்கம்.
தலைவர்	- இந்திய மிஷனரி ஃபீல்டு ஃபெலோஷிப்.
ஆசிரியர் பிரதிநிதி	- ஏ.ஜி. தமிழ்நாடு வேதாகமக் கல்லூரி.

This M.Div programme is a 3 year Programme. A total number of 30 blocks will be covered in these 3 years. Each block is taught in a one-week (6 days) residential seminar.

REQUIREMENTS FOR M.DIV. DEGREE (Block Courses)

1. For candidates with an University Degree :

- a) Complete 25 courses (18 core courses and 7 elective courses)
- b) A thesis or two additional courses. (One Core and one Elective courses shall be selected as additional courses)
- c) Complete six integrated papers or three additional courses.

2. For Candidates with a second class B.Th., from ATA institutions :

- (a) Complete 20 courses (14 core courses and 6 elective courses)
- (b) A thesis or two additional courses. (One Core and one Elective courses shall be selected as additional courses)
- (c) Four integrated papers or two additional courses.

3. For candidates with a second class B.Th., from non – ATA institutions and a third class B.Th., from an ATA institution

- a) Complete 25 courses (18 core courses and 7 elective courses)
- b) A thesis or two additional courses. (One Core and one Elective courses shall be selected as additional courses)
- c) Complete six integrated papers or three additional courses.

4. Courses are taught in residential block system. A residential block covers twenty four hours of classes taught in six days. A student can complete a maximum of ten blocks in one year.

5. The student can register for a course when he / she comes to attend that particular residential block course.

A student is expected to sent 80 hours of research and study.

All those who want to continue their higher studies are encouraged to undertake the writing of a thesis.

INTEGRATED PAPERS

In addition to the course work, a student is expected to write six integrated papers for the whole course. Each integrated paper carries 50 marks.

The purpose of the integrated paper is to demonstrate the application of knowledge and skills gained by studying the courses in each block. An Integrated paper shall reflect the understanding of Issues, Analysis, Evaluation and Solutions to it.

THESIS :

1. Candidates who prefer to write a thesis shall submit a thesis proposal / thesis title by the end of the fifth block for the approval of the Academic Committee. The thesis proposal approved by the Committee will be final. Before submitting it the student should contact a theologically qualified person and get a consent letter from him / her expressing willingness to guide the thesis.
2. The thesis must be typewritten on A-4 size bond paper, double spaced, on one side only and bound in stiff covers.
3. Three copies of the thesis along with an abstract should be submitted not later than Nov.30 of the final year.
4. The length of the thesis shall be about 10000 words.
5. In awarding the grades for the thesis. Examiners will take into consideration the following :
 - a) Accuracy and range of knowledge of the subject
 - b) Coherence of argument
 - c) Independence of thought
 - d) Presentation (Format, typing etc)
6. When a candidate submits his / her thesis one should also submit three copies of the abstract of approximately 300 words. The abstract shall be a brief summary of the problem, the methodology followed in the research and the main findings.

7. The thesis should be submitted with a forwarding letter of the adviser and declaration by the student that it is his / her original work and not submitted elsewhere for the same degree.

REGULATIONS CONCERNING BLOCK EXAMINATION

- a) A student will take a final examination in each subject. The examination of each course shall be of three hours duration and will carry 100 marks.
- b) A student shall be declared to have passed the examination if he / she obtains not less than 73% of the total marks in all the courses put together and also not less than 70% in each course.
- c) In case of failure in one or more courses a student may be permitted to re-appear for the same examination at the time of next block examination. Students will have to abide by the decision taken by the Academic Committee in this matter.

SUBJECTS OFFERED FOR THE DIPLOMA IN THEOLOGY

I Semester

1. O.T. Survey
2. N.T. Survey
3. Life of Christ (E)
4. Acts (E)
5. Children's Ministry
6. Introduction of Indian Religions
7. English

II Semester

1. Pentateuch
2. General Psychology
3. Introduction to world Church History
4. Evangelism

5. Pre – Theology
6. Hinduism (E)

III Semester

1. Historical Books
2. Introduction to Pauline Epistles
3. Introduction to Theology
4. introduction to Indian Church
5. Missions
6. Music
7. Principles of Preaching

IV Semester

1. Prophetical Books
2. Poetical Books
3. General Epistles
4. Cults
5. Pastors Life & Ministry
6. Methods of Church Planting
7. Health & Hygiene

SUBJECTS OFFERED FOR THE BACHELOR OF THEOLOGY

I Semester

1. N.T. Survey
2. O.T. Survey
3. Gospels
4. Acts and Apostolic Church (E)
5. Pre – Theology
6. English (E)
7. Introduction of Missions & Evangelism

II Semester

1. Pentateuch
2. History of Pentecostal Movement (E)
3. General Psychology (E)
4. Christian Education & Children's Ministry
5. Music
6. General Epistles
7. Major Religions of India

III Semester

1. Pauline Epistles (Romans & Galatians)
2. O.T. History (E)
3. General History of Christianity (E)
4. Popular Hinduism (E)
5. Theology I

IV Semester

1. Hebrew Poetry & Wisdom literature
2. Daniel & Revelation (E)
3. Theology II
4. History of Christianity in India II
5. O.T. Prophets (E)
6. Introduction of Christian Ethics

V Semester

1. Biblical Interpretation
2. Pauline Epistles II (E)
3. Apologetics (E)
4. History of Christianity in India II
5. MRSM
6. Pastoral Theology

VI Semester

1. Pauline Epistles III (E)
2. Daniel & Revelation (E)
3. Cell Group
4. Biblical Theology (OT & NT)
5. Principal of Christianity
6. Christian & Leadership

SUBJECTS OFFERED FOR THE MASTER OF DIVINITY

First Year

I Semester

1. Introduction to the OT
2. Introduction to the NT
3. Survey of World Religions
4. Introduction to Christian Education (E)
5. Research Methods (E)

II Semester

1. Pauline Epistles I (E)
2. Acts and the Apostolic Church (E)
3. Introduction to Mission and Evangelism
4. Prophetic Books (E)
5. Hebrew Poetry & Wisdom Literature

Second Year

I Semester

1. Pauline Epistles II (E)
2. Systematic Theology I
3. World Church History I

4. Introduction to Psychology (E)

5. Homiletics

II Semester

1. Biblical Interpretation

2. Systematic Theology II

3. World Church History II

4. Church growth

5. of Christian in Asia with of emphasis in India

Third Year

I Semester

1. Preliminary Greek

2. Apologetics (E)

3. MRSM

4. Christian Ethics

5. Theology in the Asian Context with Special Emphasis on

India

II Semester

1. Preliminary Hebrew

2. Biblical Theology (OT & NT)

3. Pastoral Theology

4. Leadership & Church Finance (E)

5. Introduction to communication Theory & Practical