

Môn Đồ Hóa

Kinh Nghiệm Đức Chúa Trời
trong Cuộc Sống Hằng Ngày

LỚP 401

Kinh Nghiệm Công việc Của Đức Chúa Trời

Palmer Becker

HỘI THẢO VỀ NẾP SỐNG VÀ PHỤC VỤ CƠ ĐỐC

Nội Dung

Chào Mừng!	404
Buổi Học Một:	
Nhu Cầu Phục Vụ và Truyền Giáo	405
Buổi Học Hai:	
Ân Tứ để Phục Vụ và Truyền Giáo	409
Buổi Học Ba:	
Lựa Chọn để Phục Vụ và Truyền Giáo	415
Buổi Học Bốn:	
Tham Gia Phục Vụ và Truyền Giáo	419

CHÀO MỪNG!

LỚP 401, Kinh nghiệm Công việc của Đức Chúa Trời là lớp thứ tư trong những lớp căn bản. Lớp này nhằm giúp bạn dự phần trong công việc Đức Chúa Trời đang làm trong cuộc đời mỗi người qua hội thánh và qua thế gian. Chúng tôi hi vọng bạn đã tham gia các Lớp 101, 201, và 301 vì đó là những bản đạp giúp bạn **Kinh nghiệm Công việc của Đức Chúa Trời**.

Nội Dung Lớp Học

Trong lớp này chúng ta sẽ khẳng định rằng mỗi Cơ Đốc nhân đều phải phục vụ trong hội thánh và truyền giáo trong thế gian. Khác biệt giữa phục vụ và truyền giáo là ở chỗ, trong phục vụ, chúng ta bày tỏ yêu thương và chăm sóc mọi người trong hội thánh. Trong truyền giáo, chúng ta chia sẻ tình yêu thương cùng sự chăm sóc đó, cho mọi người trong thế gian.

Việc của chúng ta là lo **chăm sóc**, trong khi việc của Đức Chúa Trời là **chữa lành**. Nếu nghĩ rằng trách nhiệm của mình là phải thực sự chữa lành, tha thứ và giảng hòa, thì chúng ta sẽ tự chất nặng vai và nản lòng, vì đã ra sức làm một công việc mà chỉ một mình Đức Chúa Trời mới làm được. Chúng ta sẽ vui vẻ và thư giãn hơn nhiều, khi chỉ lo chăm sóc, và để Đức Chúa Trời lo việc chữa lành.

Trong lớp này, chúng ta sẽ giúp nhau nhận ra những ơn tứ rồi tự chọn tham gia trong công việc Đức Chúa Trời. Chúng ta sẽ kết thúc với việc mỗi người tự chọn và cam kết phục vụ trong một vị trí trong hội thánh và trong việc truyền giáo cho thế gian.

Mục tiêu của Lớp

Mục tiêu của lớp này nhằm giúp bạn làm tròn sứ mạng Đức Chúa Trời đã giao. Làm tròn sứ mạng đó, sẽ mang lại niềm vui lớn trong tâm hồn suốt cuộc đời bạn, và mang vinh quang cho Đức Chúa Trời. Noi theo dấu chân Chúa Giê-xu, chúng ta muốn lặp lại lời Ngài đã từng nói, “Con đã làm vinh hiển Cha trên đất bằng cách làm trọn công việc Cha đã giao cho Con làm.”

Sứ đồ Phao Lô thì nói theo cách này:

*Điều quan trọng nhất là tôi
hoàn tất sứ mạng của mình,
tức công việc Chúa Giê-xu đã giao phó cho tôi—
ấy là nói cho người khác Tin Mừng về ân sủng Đức Chúa Trời.
Công Vụ Các Sứ Đồ 20:24*

Lớp 401

Kinh nghiệm

Công Việc Đức Chúa Trời

Buổi Học Một

Nhu Cầu Phục Vụ và Truyền Giáo

Ta truyền lệnh cho người phải sè tay mình ra cho anh em mình và cho người nghèo túng thiếu thôn trong xứ. Phục Truyền Luật Lệ Ký 15:11 (NIV)

Nếu chúng ta là một xí nghiệp hoặc là công nhân của xí nghiệp, thì **sự phục vụ** sẽ là sản phẩm của chúng ta. Là Cơ Đốc nhân, chúng ta được kêu gọi để phục vụ trong danh Chúa Giê-xu. Đó cũng là mục đích của hội thánh. Mục tiêu của chúng ta là, qua công việc làm cùng chương trình, chúng ta sẽ có thể cống hiến sự phục vụ càng nhiều càng tốt. Khi cung ứng sự phục vụ, chúng ta sẽ kinh nghiệm được niềm vui chứng kiến Đức Chúa Trời hành động trong cuộc đời con người.

Tất cả chúng ta đều cần sự phục vụ. Không ai trong chúng ta hoàn toàn có “mọi thứ.” Phần lớn thời gian, chúng ta có khả năng tự lo cho nhu cầu của mình, nhưng có những lúc khi gánh nặng trở thành quá lớn, chúng ta cần mang gánh nặng cho nhau. Lúc đó, chúng ta có cơ hội và phải làm theo mạng lệnh phục vụ.

Khi gắn bó đời mình với Chúa Giê-xu, tự động chúng ta được **kêu gọi** dự phần trong sứ mạng của Đức Chúa Trời. Đối với một số người trong chúng ta, sự dự phần đó có thể là lo cho kẻ nghèo có thức ăn, trong khi đối với người khác, có thể là dạy một lớp học, tiếp đãi một cuộc họp mặt hoặc chia sẻ Phúc âm nơi xứ người. Khi chúng ta làm phần việc của mình, Đức Chúa Trời sẽ chữa lành và đem mọi người chúng ta phục vụ, vào mối liên hệ với chính Ngài và với mọi người khác.

“Chúa Giê-xu nhóm họp mười hai người, ban quyền năng và thẩm quyền cho họ trên mọi thứ quỷ và để chữa bệnh, rồi Ngài sai đi rao giảng về vương quốc Đức Chúa Trời và chữa lành bệnh” Luca 9:1-2

Năm Loại Nhu Cầu

Chúng ta được kêu gọi đáp ứng năm loại nhu cầu. Những nhu cầu này kêu gọi sự phục vụ trong hội thánh và truyền giáo trong thế gian.

1. Chúng ta được kêu gọi phục vụ nhu cầu **thuộc thể** của con người.

Là đại diện cho Ta, nếu người cho một đứa trẻ nhỏ dù chỉ một cốc nước lạnh, người sẽ chẳng mất phần thưởng của mình đâu. Ma-thi-ơ 10:42 (LB)

Người trong gia đình, hội thánh, và hàng xóm bị bệnh hoặc rơi vào hoàn cảnh khó khăn. Một phần ba dân trên thế giới chúng ta sống trong nghèo khổ. Họ đi ngủ bụng đói hoặc lạnh giá. 27,000 trẻ em mỗi ngày chết vì nước bẩn cùng những bệnh có thể ngăn ngừa được. Bạn làm được gì, để giải quyết những nhu cầu này? Đức Chúa Trời sử dụng y tá, bác sĩ và lao động chân tay cũng như lời cầu nguyện đức tin của chúng ta. Nếu chúng ta lo việc chăm sóc, Đức Chúa Trời sẽ lo chữa lành!

2. Chúng ta được kêu gọi để phục vụ cho nhu cầu thuộc linh của con người.

“Qua Đấng Christ, Đức Chúa Trời đã làm cho chúng ta hòa thuận với Ngài và Ngài giao cho chúng ta công tác nói cho mọi người biết về sự hòa thuận chúng ta có thể có được với Ngài.” 2 Cô-rinh-tô 5:18

Tuy có thể nhiều người có đầy đủ thực phẩm và của cải vật chất, nhưng họ vẫn cảm thấy tâm linh trống rỗng bên trong. Đức Chúa Trời dùng mục sư, giáo sư, nhà tư vấn và người thường, để phục vụ cho nhu cầu thuộc linh trong hội thánh và trong cộng đồng hay trong bối cảnh thế giới. Bạn có thể giúp người khác tìm được tình thông công cùng ý nghĩa trong cuộc sống, qua nhóm nhỏ hoặc qua trò chuyện riêng tư không? Sẽ có những mẫu để giúp bạn.

3. Chúng ta được kêu gọi để phục vụ cho nhu cầu tình cảm của con người.

Hãy răn bảo kẻ sống nhàn rỗi, khích lệ người nhút nhát, giúp kẻ yếu đuối, nhịn nhục đối với mọi người. 1 Tê-sa-lô-ni-ca 5:14 (GNT)

Nhiều người trong hội thánh, cộng đồng cùng thế giới chúng ta gặp chán nản, ngã lòng hoặc mang mặc cảm tự ti. Họ không hề hi vọng sự việc sẽ tốt đẹp hơn. Một số bị rối loạn tình cảm và hành động theo cách bạo lực và không thích hợp. Kết quả là, một số trở thành nghiện rượu hoặc ma túy, trong khi người khác quậy phá gây lạm dụng gia đình, bạo lực đường phố, và gây chiến giữa các nhóm sắc tộc. Sẽ có mẫu giúp con người giải quyết những vấn đề cố hữu hoặc có nguồn gốc sâu xa.

4. Chúng ta được kêu gọi để phục vụ cho nhu cầu trí thức của con người.

“Nếu họ chưa nghe nói về Ngài thì tin làm sao được? Và nếu chẳng ai rao giảng thì nghe làm sao? Rô-ma 10:14 (NLT)

Tất cả chúng ta đều cần biết. Chúng ta muốn biết thêm về công việc làm của mình, về thế giới và về chính mình. Điều đáng tiếc là, vẫn còn nhiều nơi trên thế giới chỉ có một phần ba dân chúng biết đọc và viết. Những nơi khác thì đang cần thông tin cơ bản về canh tác hoặc kinh doanh. Cũng có nhiều người trên thế giới sẵn sàng nghe tin mừng. Vấn đề là không có đủ người sẵn sàng ra đi, rao báo tin mừng. Bạn có sẵn sàng không?

5. Chúng ta được kêu gọi để phục vụ cho nhu cầu trong mối liên hệ giữa con người với nhau.

“Các ngươi biết rằng vua chúa dân Ngoại thì ép dân phải phục mình, còn quan lớn thì lấy quyền thế trị dân. Nhưng giữa vòng các ngươi phải hoàn toàn khác. Hễ ai muốn làm lãnh đạo giữa các ngươi, thì phải làm đầy tớ, còn ai muốn đứng đầu thì phải làm nô lệ cho các ngươi. Vì ngay chính Ta, Con Người, cũng đến không phải để người khác phục vụ mình, mà để phục vụ người khác và bỏ mạng sống mình làm giá chuộc nhiều người.” Ma-thi-ơ 20:25-28

Mọi người đều cần những mối liên hệ nồng ấm và nâng đỡ khích lệ. Rất tiếc, nhiều cá nhân, gia đình, tổ chức, cộng đồng và quốc gia đang sống dưới những cấp lãnh đạo độc tài và tự phục vụ bản thân. Chúa Giê-xu là gương đầy tớ lãnh đạo hoàn hảo! Ngài phán, “Ta đã để lại gương cho các ngươi, để các ngươi cũng cư xử y hệt như cách Ta đã làm cho các ngươi” Giảng 13:15 (GNT) Bạn có cảm nhận mình được kêu gọi để đáp ứng nhu cầu làm đầy tớ lãnh đạo không?

Có một định nghĩa về thành công như sau, “Cứ tìm ra nhu cầu rồi đáp ứng.” Một cách để làm trọn sự kêu gọi trong cuộc sống, là tìm ra một nhu cầu cụ thể, rồi sử dụng

on từ Chúa ban cùng lòng nhiệt thành, để đáp ứng nhu cầu đó bằng ân sủng, tình yêu và sự thành thạo từ Đức Chúa Trời.

“Vâng, hãy đi môn đồ hóa muôn dân, nhơn danh Cha, Con và Thánh Linh làm báp têm cho họ, và dạy họ giữ mọi điều Ta đã truyền cho các ngươi. Và hãy nhớ, Ta thường ở với các ngươi luôn cho đến tận thế.” Ma-thi-ơ 28:19-20

Thảo Luận

Bạn có những thắc mắc hoặc ý kiến gì về năm nhu cầu trong phục vụ?

Niềm Tin của Chúng ta trong Vấn đề Phục Vụ

Sau đây là mười hai khẳng định nói rõ điều chúng ta tin trong vấn đề phục vụ. Bạn có thể xác nhận những điều này không?

1. **Cam kết nhận Giê-xu Christ làm Chúa và Cứu Chúa đương nhiên bao gồm sự kêu gọi phục vụ . *Chúng ta được cứu để Phục vụ!*
“Như Cha đã sai Ta thế nào, Ta cũng sai các ngươi thế ấy” Giăng 20:21.**
2. **Phục vụ là thiên hướng chính của Cơ Đốc nhân.**
“Vì ngay chính Ta, Con Ngươi, cũng đến không phải để được người khác phục vụ, mà để phục vụ người khác, và bỏ mạng sống mình làm giá chuộc nhiều người” Ma-thi-ơ 20:28 (NLT).
3. **Đức Chúa Trời ban cho mọi con cái Ngài ơn tứ để rèn luyện và sử dụng trong việc phục vụ.**
“Vì chúng ta là việc do Đức Chúa Trời làm ra, được tạo dựng trong Đấng Christ Giê-xu để làm việc lành mà Đức Chúa Trời đã sắm sẵn trước cho chúng ta làm theo” Ê-phê-sô 2:10 (NIV).
4. **Hội thánh phải hoạt động trên nền tảng ơn tứ thuộc linh, thay vì qua việc bầu chọn vào chức vụ.**
“Ngài là Đấng ban ơn tứ cho hội thánh: làm sứ đồ, làm tiên tri, làm người truyền giảng phúc âm, làm mục sư và giáo sư” Ê-phê-sô 4:11 (NIV).
5. **Chúng ta khám phá ra ơn tứ của mình qua việc phục vụ.**
“Đức Chúa Trời đã ban cho từng người những khả năng cụ thể; hãy bảo đảm sử dụng những ơn đó để giúp nhau” 1 Phi-e-rơ 4:10 (LB).
6. **Mỗi tín nhân đều phải phục vụ trong hội thánh và truyền giáo trong thế gian.**
“Hiện nay anh em là thân thể Đấng Christ và mỗi người là một phần trong thân” 1 Cô-rinh-tô 12:27.
7. **Trang bị cho từng thành viên để phục vụ là ưu tiên số một của ban mục vụ.**
“Họ có trách nhiệm trang bị dân sự Đức Chúa Trời để làm công việc của Ngài và gây dựng hội thánh.” Ê-phê-sô 4:11-12 (NLT)
8. **Mỗi thành viên cần được trợ giúp để tìm ra vị trí phục vụ trong hội thánh và trong thế gian.**

“Ba-na-ba đem người (Phao Lô) đi, đưa đến các sứ đồ, và thuật lại cho biết dọc đường Phao Lô đã gặp Chúa ra sao, phán với ông điều gì và ông đã dặn dĩ nói về danh Giê-xu như thế nào tại Đa-mách” Công Vụ Các Sứ Đồ 9:27.

9. Chúng ta mong ước sự phục vụ **xuất sắc**, không đòi hỏi sự hoàn hảo. Chúng ta khích lệ tính sáng tạo và đổi mới trong phục vụ, giả định có thể **nhằm lẫn**. Chúng ta xem nhằm lẫn như “những thí nghiệm không hiệu quả.

Hỡi đây tớ ngay lành trung tín! Người đã trung tín trong vài việc, Ta sẽ giao cho người đảm trách nhiều việc. Hãy đến, cùng chia sẻ niềm vui với Chủ người! Ma-thi-ơ 25:23 (NIV).

10. Những cá nhân có ơn tứ đặc thù, sẽ dẫn tới kết quả **đa dạng** trong cách phục vụ. Chúng ta có thể hiệp nhất mà không cần phải đồng nhất.

“Có nhiều loại ơn tứ thuộc linh khác nhau, nhưng chỉ có một Thánh Linh là nguồn của mọi ơn tứ đó” 1 Cô-rinh-tô 12:4 (NLT).

11. Đa số vị trí phục vụ đòi hỏi sự **cam kết một năm** mặc dù chúng ta vẫn chấp nhận sự thay đổi vị trí phục vụ cách thoải mái, chẳng có gì phải e ngại hoặc hổ thẹn.

“Hãy làm việc gì, hãy làm hết sức mình, như làm cho Chúa, chẳng phải làm cho người ta, vì anh em biết mình sẽ nhận lãnh cơ nghiệp từ Chúa làm phần thưởng” Cô-lô-se 3:23, 24 (NIV).

12. Mỗi Cơ Đốc nhân sẽ nhận được **lời kêu gọi** phục vụ.

“Chúa Giê-xu phán với họ, ‘Hãy làm môn đồ Ta, rồi Ta sẽ chỉ cho các người cách đánh lưới người!’ Họ liền bỏ lưới, và theo Ngài” Ma-thi-ơ 4:19-20.

Chúa Giê-xu đã kêu gọi Phi-e-rơ và Anh-rê thế nào, Ngài cũng sẽ kêu gọi mỗi Cơ Đốc nhân theo Ngài thể ấy trong nếp sống hằng ngày. Lời kêu gọi bao gồm sự thôi thúc bên trong, lẫn sự xác nhận bên ngoài từ hội thánh hoặc từ những người chúng ta phục vụ.

Sứ mạng của chúng ta là tiếp tục việc Chúa Giê-xu đã bắt đầu. Nếu chúng ta trung tín theo Ngài, Ngài sẽ sử dụng chúng ta để gây dựng hội thánh Ngài. Hội thánh phải là nơi chốn và là gia đình đáp ứng được những nhu cầu thể chất, tinh thần, xã hội và tâm linh của con người trên đất cũng như trên trời. Nghĩ về sứ mạng của chính Ngài, Chúa Giê-xu phán: “Ta đã đến hầu cho họ được sự sống và được sự sống dư dật” Giăng 10:10. Ngài cũng phán, “Thần của Chúa ngự trên Ta, vì Ngài đã xức dầu cho Ta đặng giảng phúc âm cho kẻ nghèo. Ngài cũng sai Ta rao giảng sự phóng thích kẻ bị tù, cho kẻ mù được thấy, kẻ bị hà hiếp được tự do, và đôn ra năm lành của Chúa” Luca 4:18-19.

Thảo Luận

Bạn có những thắc mắc hoặc nhận xét gì liên quan niềm tin của chúng ta về việc phục vụ?

Buổi Học Hai

Ơn Tứ Đế Phục vụ và Truyền giáo

Có nhiều loại **ơn tứ thuộc linh** khác nhau, nhưng chỉ có một Thánh Linh ban cho. Có nhiều **cách phục vụ** khác nhau, nhưng đều phục vụ chỉ một Chúa. Có nhiều **khả năng khác nhau** để thực hiện công tác, nhưng chỉ có một Đức Chúa Trời ban khả năng cho mọi người để làm công tác cụ thể của mỗi người. Sự hiện diện của Thánh Linh được bày tỏ **theo cách riêng** trong từng người, vì lợi ích chung. 1 Cô-rinh-tô 12:4-7 (GNT)

Khả Năng Bẩm Sinh

1. **Khả năng bẩm sinh** là những điểm mạnh có sẵn lúc chào đời.

- Bạn có được qua cha mẹ sinh học.
- Bạn sẽ tự nhiên vượt trội trong lãnh vực khả năng của mình.
- Làm những công tác liên quan khả năng bẩm sinh, không khiến bạn mệt mỏi.
- Bạn sẽ có thể đáp ứng nhu cầu của những người bạn phục vụ, nhờ khả năng bẩm sinh của mình.
- Tuy nhiên, kết quả dựa trên khả năng bẩm sinh thường chỉ tạm bợ và, nếu không dâng hiến cho Đức Chúa Trời, có thể tự khoe khoang.
- Khi một khả năng bẩm sinh tận hiến cho Đức Chúa Trời và được đầy dẫy Thánh Linh, sẽ trở thành ơn tứ thuộc linh và Đức Chúa Trời có thể sử dụng.

2. Sau đây là vài **mẫu** khả năng bẩm sinh. Hãy khoanh tròn những khả năng gần giống với của bạn.

“Đức Chúa Trời ban cho mỗi người chúng ta khả năng làm tốt một số việc” Rô-ma 12:6a (NLT)

- Thích ứng: Khả năng điều chỉnh, thay đổi, sửa đổi, hoặc chỉnh sửa.
- Xây dựng: Khả năng xây cất, làm ra, ráp nối.
- Tư vấn: Khả năng góp ý, thảo luận, tham khảo.
- Nấu nướng: Khả năng chuẩn bị, phục vụ, và cung cấp thực phẩm.
- Khích lệ: Khả năng cổ vũ, tạo cảm hứng, ủng hộ.
- Trình diễn: Khả năng hành động, hát, nói, múa, chơi nhạc cụ.
- Dạy: Khả năng giải thích, chứng minh, trợ giáo.
- Viết: Khả năng sáng tác, sáng tạo, kỹ thuật.
- Khả năng khác: _____

Kinh Thánh dạy gì về Ôn tứ Thuộc linh

Ôn tứ Thuộc linh là khả năng đặc biệt do Đức Chúa Trời ban hoặc khả năng bẩm sinh đã dâng hiến cho Đức Chúa Trời và được đầy dẫy Thánh Linh Ngài. Sau đây là sáu lẽ thật chúng ta tin về ôn tứ thuộc linh.

1. Mỗi Cơ Đốc nhân đều có ít nhất một ôn tứ thuộc linh. Không ai có đủ mọi ôn tứ.

*“Mỗi người đã được **ôn ban riêng cho mình** bởi Đức Chúa Trời; người ôn này, kẻ ôn kia” I Cor 7:7b, TNIV.*

2. Bạn không thể kiếm hoặc mua ôn tứ thuộc linh như Phù thủy Si-môn đã làm.

“Tiền của người khá hư mất với người, vì người tưởng có thể mua ôn tứ của Đức Chúa Trời bằng tiền bạc” Công Vụ Các Sứ Đồ 8:9-24 (NIV).

3. Ôn tứ thuộc linh được Thánh Linh ban cho vì lợi ích của người khác.

*“Mỗi người trong anh em phải như người quản lý tốt ôn tứ của Đức Chúa Trời, sử dụng các ôn khác nhau đã nhận lãnh từ Đức Chúa Trời vì **lợi ích của người khác**” 1 Phi-e-rơ 4:10 (GNT).*

4. Cần phải khám phá ra Ôn tứ Thuộc linh.

Ôn tứ thuộc linh có thể được khám phá nhờ xem xét những ơn bạn nghĩ là mình có thể có, rồi phục vụ trong nhiều vai trò khác nhau để xem ơn nào khiến bạn mãn nguyện nhất và kết quả nhiều nhất cho Đức Chúa Trời.

5. Chúng ta phải rèn luyện ôn tứ Đức Chúa Trời ban cho mình.

*“Hãy thực hành những điều này; **chuyên tâm mà làm**, hầu cho mọi người đều nhìn thấy sự tiến bộ của con” 1 Ti-mô-thê 4:15 (NRSV).*

6. Sử dụng đúng Ôn tứ Thuộc linh có thể sinh ra trái Thánh Linh.

*“**Trái của Thánh Linh** là yêu thương, vui mừng, bình an, nhịn nhục, nhân từ, độ lượng, trung tín, mềm mại, và tự chế” Ga-la-ti 5:22-23 (NRSV)*

Nhận Diện (Những) Ôn tứ Thuộc linh của Bạn

Đức Chúa Trời chúc phước cho sự phục vụ cùng việc làm nào của bạn? Các ơn tứ mô tả dưới đây rút từ Rô-ma 12, I Cô-rinh-tô 12, Ê-phê-sô 4 và từ kinh nghiệm thực tế. Bạn có ơn hoặc những ơn nào? Khi nghĩ lại kinh nghiệm phục vụ của mình, hãy đánh dấu cho từng mục, hoặc **Có**, **Có thể** hoặc **Không**. Ôn nào không chắc chắn lắm, hãy dành quyền quyết định cho Thánh Linh!

QUẢN TRI _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng tổ chức con người, công việc, hoặc sự kiện. Khả năng lập kế hoạch và xác định mục tiêu. Ước muốn quản lý hoặc liên kết nhiều trách nhiệm khác nhau.

LÀM SỨ ĐÒ _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng bắt đầu và giám quản các công tác phục vụ hoặc các hội thánh mới. Khả năng nhạy bén về văn hóa và thích ứng với những môi trường khác nhau. Muốn phục vụ người chưa được ai tiếp cận.

KHÉO TAY/LÀNH NGHỀ _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng thiết kế hoặc xây dựng các tiết mục dùng cho phục vụ. Khả năng sử dụng gỗ, vải, sơn, kim loại, kính, hoặc những vật liệu thô khác. Thích phục vụ bằng kỹ năng của bàn tay.

TRUYỀN THÔNG CÁCH SÁNG TẠO _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng truyền đạt chân lý của Đức Chúa Trời qua kịch nghệ, viết văn, đồ họa, âm nhạc, hoặc vũ điệu. Thích dùng kỹ năng nghệ thuật để truyền đạt tình yêu cùng thông điệp của Đức Chúa Trời.

BIẾT PHÂN BIỆT _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng phân biệt chân lý với nhầm lẫn, thiện với ác, đúng với sai, động cơ thanh khiết với bất khiết. Khả năng nhận ra điều thiếu nhất quán trong dạy dỗ hoặc giải thích. Thích phân biệt các thần.

KHÍCH LỆ _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng tăng cường, an ủi, trấn an hoặc giục lòng những người đau yếu, ngã lòng hoặc đức tin lung lay. Thích nhấn mạnh lời hứa của Đức Chúa Trời và tin tưởng ở tương lai.

TRUYỀN GIÁO _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng mời gọi người chưa tin đặt niềm tin nơi Đức Chúa Trời và cam kết theo Chúa Giê-xu trong cuộc sống hằng ngày. Thích tìm cơ hội xây dựng những mối liên hệ và trò chuyện với người chưa tin.

ĐỨC TIN _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng tin tưởng khả năng của Đức Chúa Trời và do đó, biết cầu xin Đức Chúa Trời hợp với ý muốn Ngài. Thái độ tin cậy Đức Chúa Trời giúp họ tiến tới, trong khi người khác không dám.

BAN CHO _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng quản lý tài chánh và hạn chế trong cách sống nhằm ban cho càng nhiều càng tốt. Vui thích được đóng góp tiền bạc cùng nguồn cung ứng dồi dào cho công việc Chúa.

CHỮA BỊNH _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng rờ chạm, cầu nguyện, hoặc nói lời mang lại sự chữa lành kẻ ốm đau. Nhiệt tình ao ước phục hồi sự lành mạnh cho con người nhờ quyền năng chữa lành của Đức Chúa Trời.

GIÚP ĐỠ _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng phục vụ âm thầm nơi có nhu cầu. Khả năng hỗ trợ tặng phẩm cùng sự phục vụ người khác. Thích làm trọn những công tác thiết yếu và thực tế nhằm bớt gánh phục vụ cho người khác.

TIẾP ĐÃI _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng chào mời người mới và cung ứng môi trường an toàn lẫn thoải mái cho họ. Vui thích chăm sóc người khác qua sự thông công thức ăn và nơi ở.

CẦU THAY _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng kiên trì cầu thay cho người khác. Thói quen cầu nguyện theo sự dẫn dắt của Thánh Linh, tin chắc Đức Chúa Trời hành động trực tiếp đáp lại lời cầu xin.

THÔNG DỊCH _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng thông dịch sứ điệp của người nói tiếng lạ cho thân Đấng Christ. Khả năng giải thích và truyền đạt sứ điệp hợp thời từ Đức Chúa Trời.

TRI THỨC _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng tìm nhận thức sâu sắc từ Thánh Kinh, cùng với lễ thật giúp hướng dẫn hội thánh. Có được thông tin cần thiết để giúp hội thánh quyết định hoặc tiến tới trong công việc.

LÃNH ĐẠO _____ *YCó*, ___ *Có thể*, ___ *Không*

Khả năng chia sẻ khái tượng, lập mục tiêu, và đề ra phương hướng cho dân sự Đức Chúa Trời hoặc cho sự phục vụ. Khả năng điều động và ước muốn tạo cảm hứng cho mọi người đồng lòng hoàn thành mục đích của Đức Chúa Trời.

LÒNG THƯƠNG XÓT _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng bày tỏ yêu thương, thiện chí, cùng tôn trọng những người có thể cô đơn, bị quên lãng, hoặc gặp khó khăn và khủng hoảng. Thích vui vẻ và thực tế giúp người đang đau khổ hoặc có nhu cầu.

LÀM PHÉP LẠ _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng nói ra chân lý của Đức Chúa Trời và xác nhận bằng phép lạ đi kèm. Muốn chứng thực sự phục vụ hoặc sứ điệp của Đức Chúa Trời bằng sự can thiệp làm vinh hiển danh Ngài.

NÓI TIÊN TRI(Giảng) _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng công khai rao báo lời và ý muốn Đức Chúa Trời. Khả năng mô tả rõ ràng lời hứa cùng án phạt của Đức Chúa Trời. Ước muốn giúp mọi người ăn năn khi cần thiết và sống vâng phục.

CHĂM BÀ (Làm mục vụ) _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng nuôi dưỡng, chăm sóc, và bảo vệ người được chăm sóc. Khả năng hướng dẫn và trang bị người theo mình, được trưởng thành thuộc linh và biết phục vụ. Muốn nêu gương làm môn đồ Đấng Christ.

DAY ĐỠ _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng giải thích rõ ràng và áp dụng lời Đức Chúa Trời vào cuộc sống học viên. Muốn truyền đạt lễ thật Thánh Kinh để mở rộng kiến thức và thúc đẩy sự tuân phục.

TIẾNG LẠ _____ *Có*, ___ *Có thể*, ___ *Không*

Khả năng nói, thờ phượng, hoặc cầu nguyện bằng ngôn ngữ xa lạ đối với người nói. Khả năng thờ phượng bằng những lời xa lạ hoặc quá sâu khó hiểu đối với tâm trí. Ước muốn kinh nghiệm được thân mật với Đức Chúa Trời.

SỰ KHÔN NGOAN _____ *Có*, _____ *Có thể*, _____ *Không*

Khả năng áp dụng hiệu quả kiến thức vào một tình huống cụ thể. Khả năng cung ứng giải pháp sẵn có từ thiên thượng vào hoàn cảnh hỗn loạn. Ước muốn cung ứng sự dẫn dắt và bước kế tiếp cho nhân sự của Đức Chúa Trời.

Trở lại từ đầu, lưu ý (những) ơn tứ bạn đã đánh dấu “Có” và “Có thể.” Liệt kê lại bên dưới đây theo thứ tự đánh giá của riêng bạn.

Có

Có thể

Thảo Luận

Chia sẻ (những) ơn tứ thuộc linh bạn cho là mình đang có. Cả nhóm hoặc bạn cùng thảo luận, có đồng ý với bạn không?

Hãy giúp những người thấy khó nhận diện (những) ơn tứ do Đức Chúa Trời ban cho họ.

Buổi Học Ba

Tự Chọn Phục Vụ

“Hãy làm việc gì, hãy hết lòng mà làm, như làm cho Chúa chứ không phải làm cho con người, vì biết rằng anh em sẽ nhận được cơ nghiệp từ nơi Chúa để làm phần thưởng. Ấy chính Đấng Christ là Chúa mà anh em đang phục vụ” Cô-lô-se 3:23-24.

Lòng đam mê phục vụ

“Hãy khoai lạc nơi Đức GIÊ-HÔ-VA; thì Ngài sẽ ban cho người điều lòng mình ao ước” Thi Thiên 37:4 (NASB)

Niềm đam mê là nhịp tim của cuộc sống bạn. Kinh Thánh dùng từ “lòng” để chỉ về trung tâm điểm của động cơ, ước muốn cùng khuynh hướng của bạn. Niềm đam mê chính là điều khiến bạn quan tâm, thu hút năng lực cùng nỗi hân hoan trong bạn.

Niềm đam mê sẽ kéo bạn về phía một nhóm người, một lãnh vực chuyên ngành, hoặc một loại phục vụ cụ thể. Tự nhiên là bạn sẽ thích nhóm này hơn nhóm kia trong số các nhóm tuổi sau đây.

1. Bạn đặc biệt thích nhóm nào?

Khoanh tròn nhóm tuổi bạn cảm thấy thích nhất.

Thiếu Nhi	Sinh viên hoặc Người Lớn Còn Trẻ
Trẻ Chưa Đi Học	Mới Kết Hôn
Học Sinh Tiểu Học	Trung Niên
Học Sinh Trung Học Cấp 2	Tráng Niên
Học Sinh Trung Học Cấp 3	Lão Niên

2. Bạn thích lãnh vực nhu cầu nào?

Khi thấy người khác có nhu cầu, bạn quan tâm nhu cầu nào nhiều nhất?
Khoanh tròn loại nhu cầu đó.

Nhu cầu Tâm linh	Nhu cầu Vật chất	Nhu cầu về Liên hệ
Nhu cầu Tình cảm	Nhu cầu Giáo dục	Nhu cầu Việc làm

Kinh nghiệm trong Phục vụ

“Chúng ta biết rằng trong mọi sự, Đức Chúa Trời hành động vì lợi ích của người yêu mến Ngài, là người được gọi theo mục đích của Ngài.” Rô-ma 8:28

Một trong những yếu tố bị làm ngơ nhiều nhất, khi xác định loại phục vụ Đức Chúa Trời dành cho chúng ta, đó là kinh nghiệm quá khứ của chúng ta, đặc biệt là những tổn thương cùng vấn đề chúng ta đã vượt qua được nhờ Đức Chúa Trời giúp đỡ. Do những thông điệp quan trọng nhất của cuộc đời chúng ta

thường xuất phát từ điểm yếu chứ không phải từ điểm mạnh của mình, nên chúng ta cần chú ý kỹ điều mình đã học được trong “trường of hard knocks.”

Kinh nghiệm của chúng ta bao gồm **vui** với **buồn**, những **nỗi đau** với **niềm phấn khích**, những **trăn trở** và **thành đạt** trong quá khứ. Đây là những thành đạt cá nhân, liên quan nghề nghiệp, mối liên hệ, giáo dục và thuộc linh. Kinh nghiệm cũng bao gồm tai nạn, lạm dụng, ly hôn, chết chóc, nghiện rượu, trầm cảm, bệnh tật, và thất bại.

Có mục đích trong những kinh nghiệm quá khứ của chúng ta. Sự phục vụ thường xuất phát từ **những kinh nghiệm đau thương**. Bạn có những kinh nghiệm đau thương nào? Hãy dành thời gian kể ra một kinh nghiệm cho từng mục sau đây:

- Một Kinh nghiệm Đau thương **Cá nhân**:
- Một Kinh nghiệm Đau thương **Trong Nghề Nghiệp**:
- Một Kinh nghiệm Đau thương **Trong Mối Liên Hệ**:
- Một Kinh nghiệm Đau thương **Về Giáo Dục**:
- Một Kinh nghiệm Đau thương **Thuộc linh**:

Cơ Hội Phục Vụ hoặc Truyền Giáo

Sau đây là những cơ hội để bạn phục vụ trong hội thánh hoặc trong thế gian. Những cơ hội này được liệt kê theo bảy lãnh vực quan tâm thông thường. Những công việc nào thích hợp với ơn tứ thuộc linh, niềm đam mê cùng kinh nghiệm của bạn? Đánh dấu mọi công việc bạn thích làm, cho dù chỉ một thời gian ngắn. Ghi thêm những cơ hội đặc biệt trong hoàn cảnh của bạn.

Nghệ thuật và Âm nhạc

- | | | |
|--|--|---|
| <input type="checkbox"/> Mục sư về Nhạc/Thờ phượng | <input type="checkbox"/> Ghi-ta hoặc Chơi Nhạc cụ | <input type="checkbox"/> Đơn ca |
| <input type="checkbox"/> Ban Thờ phượng | <input type="checkbox"/> Lập Chương Trình Giảng sinh | <input type="checkbox"/> Soạn nhạc |
| <input type="checkbox"/> Hướng dẫn Thờ phượng | <input type="checkbox"/> Ca Trưởng | <input type="checkbox"/> Thiết kế Bản tin |
| <input type="checkbox"/> Người Đàn Dương cầm/Organ | <input type="checkbox"/> Thành viên Ban Thờ phượng | <input type="checkbox"/> Việc khác _____ |
| <input type="checkbox"/> Kiến trúc sư Nhà thờ | <input type="checkbox"/> Tốp Ca Thờ phượng | <input type="checkbox"/> Việc khác _____ |

Công Việc, Văn phòng và Quản trị

- | | | |
|---|--|---|
| <input type="checkbox"/> Người Quản Lý Hội thánh | <input type="checkbox"/> Giám đốc Việc Truyền giáo | <input type="checkbox"/> Thủ quỹ |
| <input type="checkbox"/> Ban Tài Chánh | <input type="checkbox"/> Thư Ký Hội thánh | <input type="checkbox"/> Quản lý Kế hoạch |
| <input type="checkbox"/> Nhà Kế hoạch Cơ đốc Giáo dục | <input type="checkbox"/> Thư Ký Ban Trị Sự | <input type="checkbox"/> Chuyên viên Mạng |
| <input type="checkbox"/> Trưởng Ban Trường Chúa nhật | <input type="checkbox"/> Thống kê viên của Hội Thánh | <input type="checkbox"/> Việc khác _____ |
| <input type="checkbox"/> Ban Gây Quỹ Từ thiện | <input type="checkbox"/> Chủ Tọa Hội chúng | <input type="checkbox"/> Việc khác _____ |

Trí Tuệ và Nghiên Cứu

- | | | |
|---|---|--|
| <input type="checkbox"/> Mục sư Phụ trách Giảng | <input type="checkbox"/> Quản thủ Thư viện | <input type="checkbox"/> Y sĩ Lo về Trại |
| <input type="checkbox"/> Giảng viên Chung viện | <input type="checkbox"/> Sử gia Hội thánh | <input type="checkbox"/> Chuyên viên Lưu trữ |
| <input type="checkbox"/> Nhà Thần học | <input type="checkbox"/> Dịch giả | <input type="checkbox"/> Nhà Khảo Cổ |
| <input type="checkbox"/> Người Phân tích Chương Trình | <input type="checkbox"/> Hướng dẫn Học Kinh Thánh | <input type="checkbox"/> Người khác _____ |
| <input type="checkbox"/> Người Khảo cứu Thị trường | <input type="checkbox"/> Người Khảo cứu Bài giảng | <input type="checkbox"/> Người khác _____ |

Máy Móc và Bằg Tay

- | | | |
|--|--|---|
| <input type="checkbox"/> Người Bảo vệ | <input type="checkbox"/> Nhân viên Dịch Vụ Cứu nạn | <input type="checkbox"/> Người Làm vườn |
| <input type="checkbox"/> Ban Bảo trì | <input type="checkbox"/> Giáo sĩ Nông nghiệp | <input type="checkbox"/> Nhân sự Giúp về Vật Liệu |
| <input type="checkbox"/> Grounds Keeper | <input type="checkbox"/> Bảo trì Xe cộ | <input type="checkbox"/> Nhân sự Lo Thực phẩm |
| <input type="checkbox"/> Chuyên viên Âm thanh | <input type="checkbox"/> Trợ lý Chăm sóc Ban Ngày | <input type="checkbox"/> Người khác _____ |
| <input type="checkbox"/> Đầu Bếp cho Trại hoặc Hội thánh | <input type="checkbox"/> Ban Dịch vụ | <input type="checkbox"/> Người khác _____ |
-

Quảng bá Thuyết Phục

- | | | |
|---|--|---|
| <input type="checkbox"/> Mục sư Truyền giảng | <input type="checkbox"/> Ban Giảng Hòa | <input type="checkbox"/> Nhiếp Ảnh gia |
| <input type="checkbox"/> Giáo sĩ | <input type="checkbox"/> Người Giảng Phúc âm | <input type="checkbox"/> Người Bán Sách |
| <input type="checkbox"/> Chủ biên Bản Tin | <input type="checkbox"/> Người Phụ trách Truyền thông | <input type="checkbox"/> Diễn giả Trại |
| <input type="checkbox"/> Người Quảng bá Vấn đề | <input type="checkbox"/> Người Đ/phối Câu Chuyện Đ/tin | <input type="checkbox"/> Người khác _____ |
| <input type="checkbox"/> Huấn luyện viên Thể thao | <input type="checkbox"/> Người Mở Hội thánh Mới | <input type="checkbox"/> Người khác _____ |
-

Sinh hoạt Xã hội và Tư Vấn

- | | | |
|--|--|---|
| <input type="checkbox"/> Mục sư cho Thanh Thiếu Niên | <input type="checkbox"/> Hướng dẫn Nhóm Nhỏ | <input type="checkbox"/> Viếng thăm Tại gia |
| <input type="checkbox"/> Nhân sự Ban Ngày | <input type="checkbox"/> Tiếp Đãi trong Nhóm Nhỏ | <input type="checkbox"/> Nhân sự Nhà Trẻ |
| <input type="checkbox"/> Người Tiếp tân/Dẫn Chỗ Ngồi | <input type="checkbox"/> Tiếp tân của Hội thánh | <input type="checkbox"/> Tư vấn Hôn nhân |
| <input type="checkbox"/> Người Điều phối Âm thực | <input type="checkbox"/> Trung tâm Phục vụ Hưu trí | <input type="checkbox"/> Người khác _____ |
| <input type="checkbox"/> Phụ trách Giải Trí | <input type="checkbox"/> Người Bảo Trợ Nhóm Trẻ | <input type="checkbox"/> Người khác _____ |
-

Giá Trị và Văn Hóa

- | | | |
|---|--|--|
| <input type="checkbox"/> Người Giảng | <input type="checkbox"/> Tình nguyện viên Nhà Tế bần | <input type="checkbox"/> Junior Supt |
| <input type="checkbox"/> Người Dạy | <input type="checkbox"/> Chủ Biên Bản Tin | <input type="checkbox"/> Đạo diễn kịch |
| <input type="checkbox"/> Người Hướng dẫn Thanh Niên | <input type="checkbox"/> Quản Thủ Thư viện Hội thánh | <input type="checkbox"/> Liên Lạc Thư từ/Tin tức |
| <input type="checkbox"/> Viếng Nhà Tù | <input type="checkbox"/> Người Dạy Thanh Thiếu Niên | <input type="checkbox"/> Mục khác _____ |
| <input type="checkbox"/> Người Kể chuyện Thiếu Nhi | <input type="checkbox"/> Người Dạy Trường Kinh Thánh | <input type="checkbox"/> Mục khác _____ |

Dưới đây, hãy liệt kê những cơ hội phục vụ và truyền giáo bạn ưa thích nhất.
Xin đánh số theo thứ tự ưu tiên.

_____	_____
_____	_____
_____	_____

Thảo Luận

Chia sẻ với mục sư hoặc bạn cùng thảo luận, những điều bạn học được về các mối quan tâm của mình. Hãy nhờ họ tư vấn bạn về sự kêu gọi phục vụ trong hội thánh và truyền giáo trong thế gian.

Buổi Học Bốn

Tham Gia Phục vụ và Truyền Giáo

“Chúa chọn bảy mươi môn đồ khác, sai từng đôi đi trước Ngài đến các thành các chỗ mà chính Ngài sẽ tới.” Lu-ca 10:1

Bạn được tạo dựng để làm trọn mục đích của Đức Chúa Trời. Mục tiêu chính của bạn trên đời là phải làm trọn sứ mạng Đức Chúa Trời dành cho bạn. Làm trọn sứ mạng của bạn, sẽ đáp ứng nhu cầu của con người và mang lại vinh quang cho Đức Chúa Trời.

Kêu gọi phục vụ có tính cá biệt

Sự phục vụ và truyền giáo của mỗi người có tính cá biệt. Nếu ơn tứ và niềm đam mê của bạn liên quan với nhu cầu ***thuộc thể***, thì bạn có thể được hướng dẫn để làm trọn mục đích Đức Chúa Trời dành cho cuộc đời bạn, bằng cách phục vụ hoặc tham gia truyền giáo cho những người nghèo khó, khuyết tật hoặc gặp tai ương.

Nếu ơn tứ và đam mê của bạn liên quan với sự đáp ứng nhu cầu ***tâm linh***, thì có thể bạn được kêu gọi phục vụ trong vai trò tư vấn, mục sư hoặc truyền giảng phúc âm. Bất kỳ loại phục vụ hoặc truyền giáo nào được đầy đầy Thánh Linh thì cũng sẽ đáp ứng nhu cầu tâm linh.

Nếu ơn tứ và đam mê của bạn liên quan với nhu cầu ***tình cảm***, thì có thể vị trí của bạn là mang an ủi đến cho thiếu nhi trong nhà trẻ hoặc cho người bị chấn thương vì chiến tranh.

Nếu ơn tứ và đam mê của bạn khiến bạn hướng tới khía cạnh ***trí thức*** trong cuộc sống, bạn có thể được kêu gọi phục vụ làm nhà giáo hoặc tham gia khảo cứu. Bạn sẽ dự phần mang lại nhận thức cùng sự hiểu biết các vấn đề khó.

Sau hết, nếu ơn tứ cùng đam mê giúp bạn biết cách ***liên hệ*** khéo léo, bạn có thể được kêu gọi đặc biệt làm người hòa giải trong gia đình, hội thánh, hoặc cộng đồng của bạn.

Niềm Tin của Chúng ta về truyền giáo thế giới

1. Hội thánh là một *lực lượng lao động*** theo lệnh cấp trên.**

Mọi Cơ Đốc nhân đều nhận lệnh từ cấp trên. Đại Mạng Lệnh được truyền cho chúng ta trong từng Sách Phúc âm và trong Công Vụ Các Sứ Đồ. Xem Ma-thi-ơ 4:19; 28:18-20; Mác 16:15; Lu-ca 24:46,47; Giăng 20:21, 23 and Công Vụ Các Sứ Đồ 1:8. Lệnh truyền này dành cho tất cả chúng ta. Bất tuân một mạng lệnh trực tiếp từ chủ chúng ta, là vấn đề nghiêm trọng.

2. Mục sư là người đào tạo tại-chức.

Mục sư phải định mẫu mực và tốc độ cho dân sự! Mục sư không thể chỉ dạy rồi sai đi. Họ phải kéo dân sự đi theo mình để chỉ cách làm chúng và phục vụ.

“Ngài liền phán với họ (Phi-e-rơ và Anh-rê), ‘Hãy theo Ta, rồi Ta sẽ khiến các ngươi nên tay đánh lưới người.’” Ma-thi-ơ 4:19

3. Thành viên hội thánh là những công nhân đầy dẫy Thánh Linh của Đức Chúa Trời

Chức nghiệp của Cơ Đốc nhân là phải làm trọn sự kêu gọi của Đức Chúa Trời. Làm việc ngoài đời có thể cần phải trả chi phí.

“Các ngươi sẽ làm chứng về Ta tại Giê-ru-sa-lem, cả xứ Giu-đê và Sa-ma-ri, cho đến cùng trái đất.” Công Vụ Các Sứ Đồ 1:8

4. Phúc âm là dụng cụ cho chúng ta thắng hơn bất kỳ điều gì đang ràng buộc con người.

“Khí giới chúng ta dùng để chiến đấu, không phải là khí giới của đời. Trái lại, đó là sức mạnh thiên thượng để đập đổ các đồn lũy.” 2 Cô-rinh-tô 10:4

5. Hội thánh là cách của Đức Chúa Trời để đáp ứng nhu cầu của thế gian.

Không một cơ quan hoặc tổ chức nào của chính phủ, lớn đủ để đáp ứng những nhu cầu căn bản của thế gian. Chỉ một mình hội thánh là đủ rộng lớn. Chỉ một mình hội thánh có thẩm quyền đạo đức.

“Ta sẽ xây hội thánh Ta và các cổng hỏa ngục sẽ không thể thắng hơn hội thánh” Ma-thi-ơ 16:18.

Thảo Luận

Bạn có thắc mắc hoặc nhận xét gì về bốn phát biểu trên?

Mẫu Phục vụ và Truyền giáo

Sau đây là hai mẫu về chia sẻ Phúc âm. Nếu chúng ta làm nhiệm vụ chia sẻ, Đức Chúa Trời sẽ đem con người vào trong mối liên hệ với chính Ngài. Khi con người kinh nghiệm được mối liên hệ yêu thương, tha thứ, gia tăng năng quyền với Đức Chúa Trời qua Giê-xu Christ, họ sẽ được biến đổi.

Mẫu đầu tiên là kiểu đàm thoại riêng tư. Mẫu thứ nhì là một qui trình trong nhóm, gọi là Ăn Mừng sự Phục Hồi.

Mẫu 1: Cá nhân Trình bày Phúc âm

Như Chúa Giê-xu đã sai môn đồ ra đi từng đôi, thì chia sẻ Phúc âm theo từng đôi, cũng có giá trị giống như vậy. Các môn đồ đi từng nhà rồi quay về hào hứng thuật lại. Mỗi toán vào một nhà, là một trong những bối cảnh thích hợp nhất để trò chuyện về việc tạo mối liên hệ với Đức Chúa Trời.

Các hội chúng phát triển nhanh nhất, thường là những hội chúng khích lệ thành viên chia từng đôi viếng thăm nhau và viếng thăm người chưa tin trong cộng đồng. Từng đôi có thể cùng hoạch định và khích lệ nhau. Bạn có thể làm việc theo cách này không?

Bạn sẽ viếng thăm ai?

Bạn sẽ chia sẻ Phúc âm cho ai? Hội thánh nên lập danh sách những người cần viếng thăm. Sau đây là bốn nguồn giúp lập danh sách này.

1. Những người đã từng tham gia lễ nhóm thờ phượng.

Hãy khích lệ thành viên mời người khác đi nhà thờ! Đa số người đến nhóm đều nói họ đến do có người mời họ. Cho dù bạn chỉ mời được một hoặc hai khách viếng mỗi tháng, việc thăm viếng họ cũng là điều quan trọng. Hãy cố gắng đến thăm họ khoảng một hoặc hai ngày sau khi họ đến nhóm.

2. Cha mẹ có con tham gia Trường Chúa nhật.

Hãy khích lệ con bạn và các bậc phụ huynh mời trẻ em trong xóm tham dự Trường Chúa nhật. Sau đó, đến viếng cha mẹ của các em đã tham dự. Khi thấy giáo viên Trường Chúa nhật tỏ ra quan tâm đến cuộc sống cùng sự tiến bộ của các em trong giáo dục Cơ đốc qua việc viếng thăm tại nhà, bậc cha mẹ sẽ cởi mở hơn đối với Phúc âm.

3. Những người đã đi nơi khác.

Khi xa nhà, con người cũng xa gia đình, bạn hữu, các nhóm nâng đỡ cùng những tập quán tôn giáo trước đó. Hãy khích lệ thành viên lưu ý những người mới dọn về ở trong xóm. Nhắc các toán thăm viếng mời người mới tới, làm thành viên trong gia đình hội thánh của bạn. Nhấn mạnh các mối liên hệ cùng phẩm tính của gia đình.

4. Những người sống trong cộng đồng của bạn.

Hãy đến từng nhà, hỏi “Bạn có đi nhà thờ nào trong cộng đồng của chúng ta không?” Nếu có, hãy khích lệ họ thêm. Nếu không, hãy nồng nhiệt mời họ đến với hội thánh của bạn.

Bố Cục cho Cuộc Đàm Thoại

Sau đây là bố cục có thể giúp bạn đàm thoại theo từng bước. Cần lưu ý, bố cục này có phần mở đầu, phần trình bày và lời mời cam kết. Hãy học thuộc bố cục này rồi diễn ý và sửa đổi khi cần thiết.

Cuộc đàm thoại này có thể diễn ra trong một khoảng thời gian hoặc nếu thích hợp, có thể diễn ra trong một buổi tối hoặc thời gian chia sẻ. Nhớ bảo đảm theo dõi suốt mối liên hệ. Ngồi chung với người bạn theo dõi, trong các cuộc họp nhóm hoặc lễ nhóm thờ phượng.

Mở đầu

1. Bắt đầu với hoàn cảnh hoặc nhu cầu của người mà bạn đang viếng thăm.

- Tỏ ra quan tâm nhà cửa, gia đình, công việc làm, những trở ngại cùng niềm vui của họ.
- Suy đoán hoàn cảnh. Cô đơn, bối rối, trống vắng hoặc sợ hãi chẳng?
- Chia sẻ cách nhu cầu tương tự của bạn đã được đáp ứng.

2. Tìm hiểu bối cảnh tôn giáo

- Họ đã có kinh nghiệm nào liên quan với hội thánh?
- Chia sẻ với họ kinh nghiệm của bạn về hội thánh là một gia đình yêu thương.

3. Xin phép được chia sẻ qua câu hỏi.

- Bạn có biết chắc mình là thành viên trong gia đình Đức Chúa Trời về mặt tâm linh chưa?
- Bạn có muốn nghe cách tôi được nhận làm con nuôi trong gia đình Đức Chúa Trời không?

Trình bày

1. Tình yêu của Đức Chúa Trời

- Đức Chúa Trời là một Đức Chúa Trời yêu thương muốn tất cả chúng ta đều ở trong gia đình của Ngài.
- Đức Chúa Trời chúng ta là Đấng sống trong cộng đồng muốn chúng ta cũng kinh nghiệm được niềm vui đó!

2. Vấn đề

- Chúng ta là những con người tội lỗi, ích kỷ tự mình cách xa Đức Chúa Trời và cách xa nhau.
- Chúng ta đi theo đường riêng, gây xung khắc, cô đơn, cùng những vấn đề khác.

3. Ân sủng của Đức Chúa Trời

- Chúa Giê-xu đã đến trần gian để bày tỏ tình yêu của Đức Chúa Trời và mời chúng ta bước vào gia đình của Ngài.
- Nếu chúng ta xưng tội và cầu xin, Ngài sẽ tha thứ và nhận chúng ta làm con nuôi trong gia đình của Ngài.

4. Kết quả

- Chúng ta được biến đổi nhờ tình yêu, sự tha thứ cùng lời kêu gọi của Đức Chúa Trời. Chúng ta được tái sinh!
- Khi chúng ta cam kết theo Chúa Giê-xu, Thánh Linh sẽ bước vào cuộc đời chúng ta.
- Cơ Đốc giáo là sự kết hợp giữa tin, gắn bó với cư xử.

Cam kết

1. Hãy hỏi xem bạn mình có hiểu hay không.

- “Bạn hiểu Đức Chúa Trời đang sẵn sàng làm gì cho bạn, nhờ ân sủng Ngài?”
- “Với đức tin, bạn hiểu mình cần làm gì để tiếp nhận sự tha thứ cùng sự sống mới mà Chúa Giê-xu ban cho bạn?”

2. Khích lệ Cầu nguyện

- “Bạn có muốn cầu nguyện xin Đức Chúa Trời tha thứ và thừa với Ngài rằng bạn muốn theo Chúa Giê-xu trong nếp sống hằng ngày không?”

3. Hứa Chắc

- 1 Giăng 1:9 hứa rằng nếu chúng ta xưng tội, thì Đức Chúa Trời thành tín tha thứ chúng ta.
- Giăng 1:12 hứa rằng mọi người tin cậy Chúa Giê-xu sẽ trở nên con cái Đức Chúa Trời.

4. Mời Cam kết với Hội thánh

- “Đức Chúa Trời muốn nhận bạn làm con nuôi trong một gia đình cụ thể. Mời bạn hãy gia nhập gia đình chúng tôi!”
- “Báp têm là một biểu tượng công khai cho biết bạn đã có mối liên hệ với Chúa Giê-xu Christ.”

Thảo Luận

Bạn có những thắc mắc hoặc nhận xét gì về cuộc đàm thoại này?

Cuộc đàm thoại nào đã dẫn bạn đến đức tin nơi Đấng Christ và vào mối liên hệ với Đức Chúa Trời?

Mẫu 2: Mừng Phục Hồi

“Chẳng phải người khỏe mạnh cần bác sĩ, mà người bệnh. Ta không đến để kêu gọi người công chính mà kêu gọi tội nhân.” Mác 2:17

Mẫu thứ hai của chúng ta để chia sẻ Phúc âm gọi là “Mừng Phục hồi.” Mừng Phục hồi nhằm đặc biệt giúp con người tìm cách thắng nghiện rượu hoặc ma túy, hoặc một vấn đề kéo dài quá lâu. Sự biến đổi diễn ra trong bối cảnh ân sủng Đức Chúa Trời cùng sự hỗ trợ của cả nhóm. Mẫu này bắt nguồn từ trong chính những kinh nghiệm thành công của Người Nghiện Rượu [Alcoholics Anonymous] và các chương trình mười hai bước.

Khi Chúa Giê-xu phục vụ con người, Ngài bắt đầu với những nhu cầu rõ ràng của họ. Chúng ta cũng cần bắt đầu với những nhu cầu rõ ràng của người mình được kêu gọi phục vụ.

Mọi người đều đối diện với một tổn thương, một khó chịu hoặc một thói quen dưới dạng nào đó. Tám bước trong chương trình này có thể áp dụng cho tất cả chúng ta. Các bước là cách Đức Chúa Trời dùng để mang lại sự giải thoát khỏi những vấn đề khó khăn và sự thắng hơn những khiếm khuyết trong cá tính. Có thể bạn và hội thánh muốn bắt đầu chương trình Mừng Phục Hồi này?

Những hội thánh có Chương trình Mừng Phục Hồi hiệu quả, thường họp nhau mỗi tuần một lần theo chương trình sau đây.

Mở đầu

1. Bắt đầu với món Thịt Nướng hoặc Ăn Tự do (6:00 chiều)

Thức ăn thu hút mọi người và tạo nên bầu không khí thân thiện, tích cực. Một số người đang có nhu cầu khẩn cấp, sẽ bị bữa ăn thu hút.

2. Tập họp thờ phượng và chia sẻ câu chuyện (7:00 tối)

Soạn chương trình nhóm thờ phượng ngắn gọn hợp với văn hóa của đối tượng tham dự. Chọn một người kể lại câu chuyện hồi phục của mình.

3. Chia nhóm theo nhu cầu rõ ràng. (7:45 tối)

Lúc đầu có thể bạn chỉ có một nhóm. Khi có ba hoặc thêm nhiều người nữa có cùng một loại nhu cầu, họ có thể họp riêng với một người đã từng kinh nghiệm được hồi phục liên quan với nhu cầu đó. Người này sẽ hướng dẫn nhóm.

Nhu cầu có thể bao gồm việc được phục hồi từ nghiện rượu tới ma túy, ly hôn, béo phì, lạm dụng, tình dục, trộm cắp cùng nhiều lực khác đang giam giữ họ. Mời từng người trong nhóm tự giới thiệu, “Tôi tên là _____ và tôi được hồi phục từ _____.” Người hướng dẫn sẽ giúp các thành viên thảo luận tám lựa chọn sau đây. Mỗi lần họp thảo luận một lựa chọn. Mỗi lựa chọn dựa trên một trong các phước lành.

Họp nhóm

Lựa chọn 1: Nhìn nhận Nhu cầu

“Phước cho những người biết mình nghèo khó về tâm linh.” Ma-thi-ơ 5:3 (TEV)

Sớm muộn gì chúng ta cũng sẽ biết rằng nếu thiếu sự hiện diện và dẫn dắt của Đức Chúa Trời, chúng ta không thể nào làm chủ cuộc đời mình được. Chúng ta cần nhìn nhận nhu cầu của mình.

1. Chúng ta làm điều mình không muốn.

Dù không muốn, chúng ta cũng vẫn nói lời giận dữ, say sưa, ăn quá thừa năng lượng, đối xử không công bằng với người khác hoặc hành động theo cách ích kỷ.

“Tôi không thể nào hiểu được chính mình, bởi tôi thực sự muốn làm việc phải, nhưng tôi lại không làm. Ngược lại, tôi đã làm chính điều tôi ghét. Tôi biết rất rõ rằng việc mình đang làm là sai...nhưng tôi không tự kiềm chế mình được, vì chính tội lỗi trong tôi đã xui khiến tôi làm những việc xấu xa đó.” Rô-ma 7:15-17 (NLT)

2. Chúng ta muốn nắm quyền điều khiển.

Chúng ta không muốn bất cứ ai, kể cả Đức Chúa Trời, bảo chúng ta việc phải làm. Chúng ta muốn tự chọn cho mình. Trong thực chất, chúng ta muốn mình làm Đức Chúa Trời, hoặc ít ra, giữ vị trí của Đức Chúa Trời. Chúng ta tìm cách tự điều khiển chính mình, những vấn đề, nỗi đau của chính mình, hoặc người khác, nhưng khi làm như vậy, chúng ta tự cách ly mình với Đức Chúa Trời và với người khác.

3. Thuốc chữa cho nan đề của chúng ta là nhìn nhận sự yếu đuối của mình.

Mỗi người chúng ta đều có nan đề, nhưng đương nhiên chúng ta tìm cách tránh né, phủ nhận, trốn tránh, giảm nhẹ, hoặc trì hoãn giải quyết. Nếu không nhìn nhận nhu cầu và không nhận biết mình không điều khiển được cuộc đời mình nếu thiếu sự hiện diện cùng sự dẫn dắt của Đức Chúa Trời, chúng ta sẽ phải lãnh hậu quả từ những lựa chọn sai lầm của mình. Cần có lòng khiêm nhường để nhìn nhận mình có nan đề không thể giải quyết được. Thuốc chữa cho nan đề của chúng ta là nhìn nhận mình có nan đề. Chúng ta có thể nhìn nhận bằng cách mô tả nan đề trên giấy, bằng cách nhìn nhận nan đề với Đức Chúa Trời qua lời cầu nguyện hoặc nhìn nhận vấn đề với người khác.

4. Tìm bạn để chia sẻ.

Chúng ta sẽ thành công thắng hơn vấn đề của mình nếu biết chọn bạn có thể tin cậy được. Mỗi tuần chúng ta sẽ chia sẻ những lựa chọn chung với người này và nhận được lời khuyên cùng sự khích lệ.

“Hai người tốt hơn một...Nếu người này ngã, thì có bạn nâng đỡ.” Truyền Đạo 4: 9-10(NIV)

Lựa chọn 2: Nhận sự giúp đỡ

“Phước cho những kẻ than khóc, vì sẽ được an ủi.” Ma-thi-ơ 5:4 (NIV)

1. Chúng ta sẽ than khóc khi đối diện sự thật.

Khi đối diện quá khứ, chúng ta sẽ thấy lúng túng, hổ thẹn và mất mát. Chúng ta sẽ không còn tin tưởng những giải pháp cùng cách đối đầu xưa cũ của mình trước nan đề. Có thể là lúc khó khăn cho chúng ta.

2. Chúng ta sẽ được khích lệ tìm kiếm sự giúp đỡ.

Khi gặp khủng hoảng, chúng ta sẽ được khuyến khích nhận sự giúp đỡ. Khủng hoảng có thể là tai nạn, đau ốm, hôn nhân đổ vỡ hoặc con cái đi lạc hướng. Khủng hoảng giúp chúng ta nhận biết mình không có khả năng xử lý vấn đề một mình.

3. Chúng ta nhận biết Đức Chúa Trời có quyền năng mình đang cần.

Chúng ta mới nhận ra Đức Chúa Trời hiện hữu, Ngài biết hoàn cảnh chúng ta, và Ngài có quyền thay đổi hoàn cảnh. Nếu Đức Chúa Trời có thể khiến Giê-xu Christ từ cõi chết sống lại, thì Ngài cũng có quyền thay đổi hoàn cảnh chúng ta và chính chúng ta nữa!

“Điều gì con người không làm được, thì Đức Chúa Trời làm được.” Luca 18:27 (NIV)

Lựa chọn 3: Phó thác

“Phước cho người nhu mì vì sẽ hưởng được đất.” (TEV)

1. Chúng ta trì hoãn việc phó thác vấn đề.

Chúng ta trì hoãn vì kiêu ngạo. Chúng ta muốn mình mạnh mẽ. Chúng ta sợ mình mất quyền kiểm soát, mất danh tiếng, hoặc mất tài sản. Chúng ta trì hoãn vì nghi ngờ. Chúng ta không tin hoàn cảnh của mình có thể thay đổi.

2. Chúng ta quyết định chấp nhận quyền năng Đức Chúa Trời.

Tuy có thể không hoàn toàn hiểu hết vấn đề, nhưng cuối cùng chúng ta cũng tin cậy Đức Chúa Trời sẽ biến đổi cuộc đời mình. Chúng ta chấp nhận sự kiện Ngài là Cứu Chúa chúng ta và Ngài sẽ ban cho chúng ta năng lực thắng hơn vấn đề của mình. Chúng ta cầu nguyện để tiếp nhận Đức Chúa Trời cùng quyền năng của Ngài. Chúng ta viết ra cho mình và chia sẻ với người bạn mình tin cậy

“Này ta đứng ngoài cửa mà gõ. Nếu người nghe tiếng Ta và mở cửa cho, thì Ta sẽ vào và cùng dùng bữa với người như là bạn với nhau.” Khải Huyền 3:20 (NLT)

Lựa chọn 4: Được Sạch

“Phước cho kẻ có lòng trong sạch vì họ sẽ thấy Đức Chúa Trời” Ma-thi-ơ 5:8 (TEV)

1. Chúng ta quyết định đối diện những hối tiếc.

Tất cả chúng ta đều hối tiếc điều mình đã nói hoặc làm trong quá khứ. Tội lỗi và sự hổ thẹn khiến chúng ta cảm thấy buồn và bất an. Chúng ta xác định rằng sự chữa lành chỉ có thể đến, khi chúng ta mở lòng tra xét và xưng nhận tội lỗi, vì vậy chúng ta xưng tội với chính mình, với Đức Chúa Trời, và với người mình tin cậy.

2. Chúng ta kiểm kê lại đạo đức cá nhân.

Chúng ta lấy một tấm giấy, ghi lại từng sự hối tiếc với tên người có liên hệ, việc chúng ta đã làm, và thiệt hại đã gây ra cho người đó. Việc làm này giống như dọn sạch tủ chứa đồ cũ, nhưng sẽ dẫn tới tấm lòng và lương tâm được tẩy sạch mọi điều dơ bẩn.

3. Chúng ta nhận lỗi đã phạm với người khác.

Chúng ta nhận từng sai phạm với người mình tin cậy. Chúng ta thấy khi ngay thật với người mình tin cậy, một cảm giác nhẹ nhõm tràn ngập cuộc sống mình. Nhận lỗi với người khác, đúng là liều thuốc trị liệu. Chúng ta bắt đầu nhận ra rằng mọi người đều có vấn đề, và nhiều người có cùng những vấn đề giống như của chúng ta. Chia sẻ lỗi lầm chuẩn bị chúng ta để cầu xin sự tha thứ từ những người chúng ta đã gây tổn thương.

“Hãy xưng tội cùng nhau và cầu nguyện cho nhau để anh em được lành bệnh.”
Gia-cơ 5:16 (TLB)

Lựa chọn 5: Thay đổi

“Phước cho những kẻ đói khát làm theo điều Đức Chúa Trời đòi hỏi.” Ma-thi-ơ 5:6 (TEV)

1. Chúng ta phân tích khiếm khuyết trong cá tính của mình.

Chúng ta nhận biết mình thừa hưởng một số điểm yếu từ cha mẹ. Chúng ta nhận thêm những điều khác từ kinh nghiệm hoặc từ những người mình giao tiếp. Nhưng quan trọng hơn cả, chúng ta biết khiếm khuyết trong cá tính mình là kết quả của những lựa chọn cá nhân. Trên hết, mỗi người chúng ta chịu trách nhiệm về những lựa chọn riêng của mình.

2. Chúng ta thấy khó thay đổi khiếm khuyết.

Những điểm yếu hoặc nan đề của chúng ta khó thay đổi vì chúng ta mang chúng đã quá lâu. Chúng ta cứ nghĩ, đó là tính cách con người của mình, nhưng cuối cùng rồi cũng tới lúc chúng ta muốn thay đổi.

3. Chúng ta để cho Đức Chúa Trời biến đổi tâm trí cùng giá trị bản thân của mình.

- Mỗi lúc chúng ta tập chú vào một khiếm khuyết.
- Mỗi lúc chúng ta tập chú vào chiến thắng trong một ngày.
- Chúng ta tập chú vào quyền năng Đức Chúa Trời, thay vì vào sức mạnh của ý chí riêng.
- Chúng ta tập chú vào điều tốt, thay vì vào điều xấu.
- Chúng ta tập chú làm điều tốt, không phải vào cảm giác khoan khoái.
- Chúng ta tập chú vào người giúp đỡ, thay vì người cản trở mình.
- Chúng ta tập chú vào sự tiến bộ, không phải sự hoàn hảo.

Lựa chọn 6: Hàn gắn Các Mối Liên hệ

“Phước cho kẻ có lòng thương xót.” Ma-thi-ơ 5:7 (TEV)

1. Chúng ta xét lại tinh thần tha thứ của mình/liệt kê những bổ sung cùng với người bạn mình tin cậy.

Người bạn biết quan tâm, có thể giúp chúng ta nghĩ ra tiến trình tha thứ những người đã gây tổn thương mình, cũng như cầu xin sự tha thứ từ người chúng ta đã gây tổn thương. Người ấy có thể giúp chúng ta ấn định thời điểm, nơi chốn và thái độ thích hợp để xin được tha thứ.

2. Chúng ta tha thứ kẻ đã làm mình tổn thương.

Chúng ta thấy mình có thể tha thứ người đã làm mình tổn thương, là vì có Đức Chúa Trời đã tha thứ chúng ta. Chúng ta cần tha thứ người đã làm chúng ta tổn thương, vì nuôi hận thù là có hại và không lành mạnh. Chúng ta sẽ tha thứ khi khám phá ra mình bị tổn thương tới mức nào, và sẽ không buộc người gây tổn thương phải trả giá cho sự tổn thương. Khi đã tha thứ người làm mình tổn thương, chúng ta sẽ kinh nghiệm được sự bình an.

3. Chúng ta sẽ xin sự tha thứ từ người mình gây tổn thương.

“Phước cho người hành động vì hòa bình.” Ma-thi-ơ 5:9 (TEV)

Chúng ta làm bảng liệt kê những người mình đã làm hại, và làm hại ra sao. Chúng ta biết mình cần nói lời xin lỗi đúng mức với người mình đã gây tổn thương. Chúng ta xin sự tha thứ từ những người mình đã gây tổn thương, bằng cách đến gặp họ, nói, “Tôi biết đã làm bạn tổn thương khi tôi _____ . Tôi đến đây để xin bạn, ‘Mong bạn tha thứ cho tôi nhé?’” Phải làm việc này vào những thời điểm và nơi chốn thích hợp với người mình đã gây tổn thương.

4. Chúng ta sẽ bồi thường thiệt hại do mình gây ra.

Chúng ta sẽ tìm cách phục hồi nguyên trạng mối liên hệ hoặc món đồ mình đã gây thiệt hại.

Lựa chọn 7: Giữ Đà Tiến Tới

“Hãy thức canh cầu nguyện kéo các người sa vào cám dỗ. Tâm thần thì muốn, nhưng cơ thể lại yếu đuối.” Gia-cơ 4:10 (NIV)

1. Sau khi phục hồi, có thể chúng ta trở lại tình trạng cũ một hoặc hai lần.

Sự trở lại tình trạng cũ diễn ra khi chúng ta cảm thấy thoải mái và quên ngày trước mình tội tệ ra sao. Chúng ta quay về chỗ hoặc hoàn cảnh đã đẩy chúng ta gặp rắc rối. Chúng ta lặp lại cách cư xử cũ. Quay lại tình trạng cũ, diễn ra khi chúng ta nhờ cậy sức mạnh của ý chí riêng, và cố gắng phục hồi không cần sự giúp đỡ.

2. Chúng ta có thể ngăn ngừa việc quay lại tình trạng cũ.

Những thói quen sau đây sẽ giúp chúng ta thức canh cầu nguyện.

- Đánh giá hằng ngày và hằng năm cách chúng ta suy tưởng, cảm nghĩ và hành động.
- Dành thì giờ suy nghĩ về những lựa chọn đúng, những thành công và lời Kinh Thánh.
- Cầu nguyện về mọi vấn đề, “Lạy Chúa, con không làm được, nhưng Ngài làm được.”

Lựa chọn 8: Chia sẻ với người khác

“Tại sao Đức Chúa Trời làm điều này? Để khi người khác gặp rắc rối, cần chúng ta cảm thông và khích lệ, chúng ta cũng có thể giúp họ như vậy và an ủi họ như Đức Chúa Trời đã an ủi chúng ta.” 2 Cô-rinh-tô 1:4 (TLB)

1. Chúng ta có thể giúp người khác nhiều nhất, khi chúng ta thành thật chia sẻ sự yếu đuối của mình.

Sẻ chia nỗi đau, khiến người khác chú ý và tạo cơ hội cho chúng ta phục vụ người khác. Điểm mạnh của chúng ta không giúp ích cho người khác; chúng ta giúp họ hiệu quả nhất, khi thành thật về những điểm yếu của mình. Chúng ta giúp họ, khi nói rằng những lựa chọn sai của mình đã gây nhiều đau thương nhưng chúng ta đã được giúp đỡ để biết lựa chọn đúng.

2. Nỗi đau hoặc nan đề chuẩn bị chúng ta để phục vụ.

Nỗi đau cùng nan đề khiến chúng ta khiêm nhường, thông cảm và nhạy bén đối với nhu cầu của người khác. Ai cũng cần được phục hồi hoặc tinh thần, thể xác, tâm linh, xã hội, hoặc trong mối liên hệ. Khi chúng ta kể lại chuyện mình được phục hồi, Đức Chúa Trời dùng câu chuyện để giúp người khác phục hồi.

3. Sự chia sẻ của chúng ta sẽ giúp người khác.

Khi chúng ta chia sẻ kinh nghiệm yếu đuối, nỗi đau và sự phục hồi của mình, người khác cảm thấy có hi vọng. Sự chia sẻ tạo cơ sở cho họ hi vọng. Chính chúng ta cũng được phước khi kể lại điều Đức Chúa Trời đã làm cho chúng ta.

“Hãy luôn luôn sẵn sàng trả lời cho mọi người hỏi về lý do hi vọng của anh em. Nhưng hãy trả lời cách nhẹ nhàng và tôn trọng.” 1 Phi-e-rơ 3:15 (NIV)

Thảo luận

Bạn có những thắc mắc hoặc nhận xét gì về mẫu Mừng Hội Phục?

Bạn chứng kiến Đức Chúa Trời hành động ra sao trong cuộc sống con người qua kinh nghiệm trong nhóm?

Bạn có thắc mắc hoặc nhận xét gì về việc cam kết phục vụ trong hội thánh và truyền giáo cho thế gian?

Cam Kết của Bạn

Phục vụ trong Hội thánh

Để tỏ lòng biết ơn về điều Đức Chúa Trời đã làm cho tôi,
Tôi hứa nguyện _____,

Truyền giáo cho Thế Gian

Để tỏ lòng biết ơn về điều Đức Chúa Trời và hội thánh
Đã làm cho tôi, tôi hứa nguyện

_____.

Ký Tên

Ngày tháng