

LÃNH ĐẠO HỘI THÁNH HAI CÁNH

Palmer Becker
2013

Nội Dung

Mở Đầu	7
Phần 1: Những Nền Tảng Lãnh Đạo Hiệu quả	9
Buổi Học 1: Mục Đích: Mô Tả Rõ Sự Hướng Dẫn Điều Gì Giúp Bạn Đưa Ra Quyết định? Viết Lời Phát Biểu Mục Đích gồm Những Bước Nào? Chúa Giê-xu cho Chúng Ta sự Hướng Dẫn Cụ Thể nào? Bạn có những Cách nào để Truyền Đạt Mục Đích của mình?	11
Buổi Học 2: Các Ưu tiên: Tập Chú vào Nỗ Lực của Chúng Ta Nguyên Tắc Pareto là gì? Bạn có những Ưu Tiên nào? Bạn có đang Cố Gắng Làm Quá Nhiều không?	18
Buổi Học 3: Phong Cách Phục Vụ: Phục Vụ bằng cách Lãnh Đạo Bạn Lãnh Đạo theo Phong Cách nào? Xung Khắc có những Nguyên Nhân nào? Khuôn Mẫu Lãnh Đạo của Bạn sẽ như thế nào? Bạn có thể Gặp những Vấn đề nào? Bạn sẽ Tìm cách Giải Quyết Xung Khắc bằng cách nào?	24
Phần 2: Giải Thích Hai Cánh	31
Buổi học 4: Hội Chúng: Đem Chúng Ta Đến với nhau Hội Thánh Rộng Lớn Cỡ nào? Nhóm Nhỏ và Nhóm Lớn khác nhau thế nào? Tại sao chúng ta Có Hội Chúng? Tập Thể Cơ Đốc Thành Hình bằng cách nào? Hội Thánh Hai Cánh là gì?	33
Buổi học 5: Nhóm Nhỏ: Đem Chúng ta vào mỗi Thông Công Gần gũi Nhóm Nhỏ Là gì? Tại sao họp Nhóm Nhỏ? Hội Thánh của bạn sẽ LÀ hay CÓ các Nhóm Nhỏ? Mọi người có Cần phải Học Giống Nhau không? Có nên thành lập nhóm theo Nhu Cầu Có Thật không?	37

Phần 3: Mục Đích của Hội Thánh 47

Buổi học 6: **Thờ Phụng:** Làm Điều Chúa Vui Lòng 49

Trong Hội Chúng

Thờ phụng là gì?

Chủ đề Thờ phụng của bạn sẽ là gì?

Bạn sẽ Bắt đầu Lễ Nhóm Thờ phụng như thế nào?

Lễ Nhóm Thờ Phụng Diễn Tiến ra sao?

Bạn sẽ dùng loại Nhạc gì?

Bạn sẽ Kết thúc Lễ Nhóm như thế nào?

Trong Nhóm Nhỏ

Bạn sẽ Dẫn vào sự Thờ phụng bằng cách nào?

Bạn có thể Khai Thác những Hình Thức Mới nào trong Thờ phụng?

Bạn Có thể Dẫn Hội chúng vào sự Thờ phụng không?

Buổi học 7: **Thông Công:** Vui Vẻ Với Nhau 60

Trong Hội chúng

Bản chất của Hội thánh là gì?

Bạn Có thể Tiếp Đón nhau bằng Cách nào?

Bạn Có thể Khích lệ Đi BƯỚC Kế tiếp bằng Cách nào?

Còn Bữa Ăn Thông công thì sao?

Bạn Có thể Tổ chức Tĩnh Tâm cho Hội Chúng không?

Trong Nhóm Nhỏ

Khi Thành viên trong nhóm tới, bạn làm gì?

Đưa ra câu hỏi, có tác dụng gì?

Nhiệm vụ Quan trọng nhất của người Lãnh đạo là gì?

Bạn Đáp ứng thế nào, với một Ý Kiến?

Thức Ăn có thể Gia tăng Thông Công như thế nào?

Người Mới tham gia, có thể Làm Quen bằng cách nào?

Điều gì Xảy ra khi mọi người Ra về?

Buổi học 8: **Môn đồ hóa:** Trở nên Giống như Đấng Cơ Đốc 71

Trong Hội chúng

Giảng nhằm Mục đích gì?

Đọc Kinh Thánh có thể Dẫn tới Môn đồ hóa bằng cách nào?

Giảng Áp Dụng gồm những bước nào?

Trong Nhóm nhỏ

Những Bước nào Dẫn tới Đối thoại Tốt?

Bạn có thể sử dụng Tiến trình Lectio Divina được không?

Còn những Cách nào khác, giúp Nhóm bạn Môn đồ hóa?

Buổi học 9: **Chăm Sóc:** Thực hiện Chăm sóc Mục vụ

85

Trong Hội chúng

Dân sự của bạn có những Nhu cầu nào?

Bằng cách nào, chúng ta Khích lệ nhau Chăm Sóc?

Bạn sẽ Bao gồm những gì trong lời Cầu nguyện buổi Sáng?

Ai sẽ làm việc Chăm Sóc?

Bạn giúp Thành viên tìm ra cách Phục vụ Riêng bằng cách nào?

Trong Nhóm Nhỏ

Nhóm Chăm Sóc có Mô hình như thế nào?

Trong Nhóm Chăm Sóc, chúng ta chăm sóc nhau như thế nào?

Ai sẽ Cầu nguyện trong Nhóm của bạn?

Có thể chăm sóc nhau theo Những Cách nào khác?

Buổi học 10: **Sứ Mạng:** Đi Vào Thế Gian

96

Trong hội chúng

Sứ mạng của chúng ta là gì?

Bạn mời người khác Trở thành Môn đồ bằng cách nào?

Bạn có thể thăm viếng ai?

Bạn có thể tổ chức Lễ nhóm “Mời Bạn Mới” được không?

Hội chúng của bạn có thể Mở Hội Thánh Mới không?

Bạn có thể Làm việc vì Hòa Bình bằng cách nào?

Bạn có thể Thực hiện Sứ Mạng tới mức nào?

Trong Nhóm Nhỏ

Mục đích của Nhóm Bạn Rộng tới mức nào?

Thành viên trong Nhóm của Bạn Đã Tham gia những mục nào?

Nhóm của bạn có thể chấp nhận một Sứ mạng Đặc biệt không?

Bạn có thể Mời Ai gia nhập Nhóm của mình?

Nhóm của bạn có thể Nhân Rộng thêm được không?

Ghi chú Cuối Sách

108

Mở Đầu

Hầu như trong từng cộng đồng, từng hệ phái và từng đất nước, một số hội thánh đang phát triển với mục đích và sức sống, trong khi các hội thánh khác lại đang hấp hối. Tập hướng dẫn này nhằm giúp bạn đứng chung trong số hội thánh đang phát triển!

Hầu như mọi người đang làm việc trong hội thánh, đều thấy tập hướng dẫn này hữu ích. Sinh viên, mục sư, người hướng dẫn nhóm nhỏ và nhóm thông công, nghiên cứu cách phục vụ truyền giáo, đều sẽ thấy những bài học này đặc biệt hữu ích.

Vai trò lãnh đạo là chìa khóa. Mọi thịnh suy đều do vai trò lãnh đạo. Tập hướng dẫn này sẽ giúp bạn trở thành người đầy tớ lãnh đạo mạnh mẽ, có khả năng giúp hội chúng viết ra lời phát biểu rõ ràng về mục đích và chấp nhận các ưu tiên làm thay đổi những cuộc đời trong hội chúng và nhóm nhỏ.

Các buổi học trong *Lãnh Đạo Hội Thánh Hai-Cánh*, được gom thành ba nhóm.

Nhóm thứ nhất đặt nền tảng lãnh đạo, nhóm thứ nhì giúp người lãnh đạo hiểu bản chất của hội thánh hai cánh, với năm buổi học cuối, gồm những gợi ý và hướng dẫn để hoàn thành mục đích của hội thánh.

Mục sư và người lãnh đạo hội thánh đều thấy, không gì tạo nên năng lực cho hội thánh, hơn việc khám phá ra mục đích mới, cho sự hiện hữu của hội thánh. Và không điều gì giúp hội thánh phát triển, hơn việc chọn những ưu tiên do Đức Chúa Trời dẫn dắt, dẫn tới sự thay đổi cuộc đời con người. Tập hướng dẫn này sẽ mở cửa cho các mục đích và ưu tiên này.

Tập hướng dẫn này bao gồm nhiều ý tưởng giúp bạn làm trọn những mục đích của hội thánh. Bạn sẽ thấy nhiều ý dựa trên quan điểm của Tây phương và cần điều chỉnh cho hợp với bối cảnh phục vụ của bạn. Hướng tới mục tiêu này, từng chương đều kết thúc bằng những bài tập áp dụng, sẽ giúp bạn thích ứng và lập kế hoạch cho tương lai.

Tôi muốn nói lên lòng biết ơn đối với sự giúp đỡ rộng rãi từ những sách vở cùng hội thảo với các bậc lãnh đạo hội thánh nổi bật như Rick Warren về mục đích, John Maxwell về ưu tiên, John Stahl-Wert về vai trò lãnh đạo và Lyman Coleman về nhóm nhỏ.

Tôi được đặc ân học về vai trò lãnh đạo trong khi phục vụ làm mục sư cho bốn hội chúng và dạy về lãnh đạo khi làm giám đốc Chương Trình Mục Vụ ở Hesston College. Giống như Đức Chúa Trời đã uốn nắn tôi cùng các hội thánh tôi đã phục vụ, cầu xin Ngài trong tình yêu cùng sự khôn ngoan bất tận của Ngài, cũng dùng các buổi học này để giúp bạn trở thành người lãnh đạo hiệu quả trong việc hướng dẫn dân sự Ngài vui vẻ trung tín trong một hội chúng lớn mạnh.

Palmer Becker, Tiên sĩ Mục vụ

Phần 1

NỀN TẢNG LÃNH ĐẠO

Nền tảng vững vàng, là cần thiết cho sự thành công của bất kỳ nỗ lực nào. Hướng tới mục đích này, ba buổi học đầu tiên trong phần nghiên cứu này nhằm đặt nền đá vững chắc để bạn có thể xây vai trò lãnh đạo của mình trên đó. Các buổi học chia ra như sau:

- **Buổi học 1:** Bạn sẽ bắt đầu bằng cách tìm hiểu tầm quan trọng của việc đưa ra lời phát biểu về mục đích, cách viết ra và truyền đạt cho hội chúng, cho nhóm nhỏ và cho những người mà bạn tìm cách tiếp xúc.
- **Buổi học 2:** Bạn sẽ học biết tầm quan trọng của việc chọn ra các ưu tiên và dựa vào đó để thực hiện điều quan trọng nhất.
- **Buổi học 3:** Bạn sẽ tìm ra cho mình một phong cách lãnh đạo, cách chọn người lãnh đạo và tìm cách giải quyết vấn đề.

Bạn sẽ học được gì qua buổi học này? Bạn sẽ hi vọng mình có được lời phát biểu mục đích, sự quyết định các ưu tiên và tự tin lựa chọn phong cách lãnh đạo cho mình.

MỤC ĐÍCH

Nói rõ Điều Dẫn Dắt Bạn

Không gì có thể truyền hoặc tái truyền sinh lực cho bạn và hội chúng của bạn, bằng việc khám phá hoặc tái khám phá ra mục đích của mình!

Trong buổi học đầu tiên này, chúng ta sẽ tìm hiểu tầm quan trọng của việc có được một mục đích rồi cứ theo từng bước cần thiết, viết ra lời phát biểu mục đích. Mục đích dứt khoát, là khởi điểm cho mọi thành đạt! Lời phát biểu mục đích rõ ràng sẽ giúp bạn biết lý do mình hiện hữu và việc mình có thể hoàn tất. Mục đích sẽ tạo nền tảng cho bạn lãnh đạo hội chúng hoặc nhóm nhỏ của bạn.

Nhờ có mục đích rõ rệt cho cuộc sống, Nô-ê đã có thể vượt trên lời chế giễu của người đương thời, Áp-ra-ham sẵn sàng từ giã họ hàng cùng bạn bè, và Mô-i-se có thể quay lưng đối với hoàng cung, sự giàu sang cùng của cải xứ Ai Cập. Nê-hê-mi, Ê-xơ-tê, Giăng Báp-tít, các Sứ đồ, và chính Chúa Giê-xu, tất cả đã làm những việc phi thường nhờ mỗi người đều có mục đích để làm trọn.

Bạn và hội thánh của bạn cũng sẽ có thể tiến bước, khi đã nói rõ được mục đích của mình. Dành thời gian để nói rõ mục đích Đức Chúa Trời cho phép bạn cùng hội chúng của mình ra đời, sẽ mang lại vô vàn lợi ích!

Điều Gì Dẫn Dắt Bạn Đưa Ra Quyết Định?

Dù có thể chưa nói ra hoặc ngay cả không hay biết, mọi khía cạnh của hội chúng đều chịu ảnh hưởng bởi những nguyên tắc ngầm ngấm.¹ Những nguyên tắc nào dẫn dắt bạn cùng hội chúng của bạn? Xin lưu ý các điểm sau đây.

- **Một số hội thánh chạy theo truyền thống.** Nhóm từ ưa thích của hội thánh chạy theo truyền thống là *“Chúng ta vẫn luôn làm theo cách này.”*
- **Một số hội thánh chạy theo con người.** Câu hỏi quan trọng nhất trong hội thánh này có thể là *“Bác lãnh đạo muốn gì?”*
- **Một số hội thánh chạy theo tài chánh.** Câu hỏi trong tâm trí mọi người trong hội thánh này là: *“Sẽ tốn bao nhiêu?”*
- **Một số hội thánh chạy theo chương trình.** Sức lực tập trung vào việc duy trì những chương trình hiện tại của hội thánh hoặc giới thiệu thêm những chương trình mới, có hiệu quả.

- **Một số hội thánh chạy theo cơ sở.** Winston Churchill nói: “Chúng ta tạo ra cơ sở để rồi *cơ sở định hướng chúng ta.*”
- **Một số hội thánh chạy theo người tìm hiểu.** Họ để cho nhu cầu tìm hiểu của *người chưa tin* trở thành lực thúc đẩy trong hội thánh, trong khi làm lơ nhu cầu của *toàn thân hội thánh*.
- Ngược với các nguyên tắc này, **hội thánh trung tín, lành mạnh được dẫn dắt bởi mục đích!** Một hội thánh lành mạnh đang phát triển, sẽ quyết định việc mình làm và không làm, dựa trên nền tảng mục đích.

Viết Lời Phát biểu Mục đích, gồm những Bước nào?

Bước đầu tiên phân biệt mục đích là nhận biết rằng Đức Chúa Trời đã có mục đích cho hội thánh của bạn. Thay vì xin Ngài giúp bạn hoàn thành mục đích của bạn, thách thức ở đây là phải hoàn thành những mục đích Đức Chúa Trời đã sẵn dành cho hội chúng của bạn.

Bậc lãnh đạo khôn ngoan không chỉ nói cho hội chúng biết lý do họ hiện hữu. Họ còn giúp thành phần lãnh đạo lẫn thuộc viên hội chúng khám phá ra mục đích của Đức Chúa Trời. Sau đây là ba bước bạn có thể dùng để giúp hội chúng của mình khám phá ra mục đích.

1. Tìm hiểu Kinh Thánh nói gì.

Hãy giúp hội chúng cùng nhóm lãnh đạo nghiên cứu các phân đoạn như Ma-thi-ơ 4:17; 5:13-16; 6:33; 18:19-20; 22:36-40; 28:19-20; Công Vụ 2:43-47; 4:32-36; Rô-ma 12:1-8 và Ê-phê-sô 1:22-23. Đặc biệt lưu ý Đại Mạng Lệnh (Ma-thi-ơ 22:36-40 và 28:19-20).

Khi nghiên cứu Kinh Thánh, hãy tìm hiểu những câu hỏi như: “Tại sao Chúa Giê-xu đến?” “Chúa Giê-xu đã làm gì, khi Ngài còn ở đây?” “Ngài sẽ làm gì nếu Ngài còn ở đây hôm nay?” Hãy nhớ một trong những lời sau cùng của Ngài: “Kẻ nào tin Ta cũng sẽ làm những việc Ta làm, và thực sự sẽ làm những việc còn lớn hơn nữa, vì Ta sẽ về cùng Cha” (Giăng 14:12).

Cũng lưu ý những hình ảnh và tên gọi để mô tả hội thánh. Gọi hội thánh là “thân,” “gia đình,” “cộng đồng” hoặc “vương quốc ngược dòng” có những hàm ý sâu sắc về bản chất hội thánh của bạn phải có, và việc hội thánh của bạn phải làm.

Trong lúc nghiên cứu, hãy ghi lại điều bạn tìm được. Hãy ghi ra mọi điều bạn nghĩ cần phải nói về bản chất cùng mục đích của hội thánh. Không nên vội vã trong công việc này.

2. Sắp xếp điều bạn khám phá được.

Tóm lược những khám phá chính, dưới các tiêu đề quan trọng như truyền giáo, thờ phượng, thông công, vâng phục và phục vụ.

3. Cô đọng lại những khám phá của bạn chỉ trong một câu.

Câu này phải đề nhắc lại thuộc lòng đối với từng thành viên. Một thí dụ có thể là: **“Hội thánh chúng ta hiện hữu để tiếp tục việc Chúa Giê-xu đã bắt đầu qua sự thờ phượng, thông công, chăm sóc và truyền giáo.”** Hoặc **“Hội thánh chúng ta hiện hữu để có thêm môn đồ tốt hơn và đông hơn.”** Cứ thoải mái chấp nhận lời phát biểu này theo cách thích hợp với bối cảnh văn hóa của bạn.

Chúng ta Có Sự Hướng Dẫn Cụ thể nào từ Chúa Giê-xu?

Nhiều hội chúng đặt lời phát biểu mục đích trên nền tảng Đại Mạng Lành của Chúa Giê-xu trao cho chúng ta. Bạn có thể cũng làm giống như vậy.

Trong Điều Răn Lớn (Ma-thi-ơ 22:36-40), Chúa Giê-xu phán: *“Hãy hết lòng...linh hồn...và trí, **yêu mến Chúa** là Đức Chúa Trời ngời. Đây là điều răn thứ nhất và lớn nhất. Còn điều thứ nhì cũng giống như vậy: **Hãy yêu người lân cận** như mình. Tất cả Luật pháp và lời Tiên tri đều tùy thuộc hai điều răn này”* Từ những lời này, chúng ta có được sự hướng dẫn hữu ích từ Chúa Giê-xu. Ngài phán:

1. “Hãy hết lòng yêu mến Chúa là Đức Chúa Trời ngời.” Đây là **thờ phượng**. Chúng ta biết hội thánh hiện hữu để thờ phượng. Thờ phượng là một trong những mục đích của chúng ta.
2. “Hãy yêu người lân cận như mình.” Đây là **chăm sóc**. Hội thánh chúng ta hiện hữu để phục vụ và để chăm sóc nhau.

Trong Đại Mạng Lành (Ma-thi-ơ 28:19-20), Chúa Giê-xu phán: *“Hãy đi khiến muôn dân **trở nên môn đồ** Ta, hãy nhơn danh Đức Chúa Cha, Đức Chúa Con và Đức Thánh Linh **làm báp têm cho họ**, và **dạy họ** giữ mọi điều Ta đã truyền cho các ngời.”* Chúng ta rút ra thêm ba mục đích nữa, từ những lời này:

3. “Khiến...trở nên môn đồ.” Đây là **truyền giáo**. Hội thánh chúng ta hiện hữu để mở rộng vương quốc của Đức Chúa Trời qua lời nói và việc làm.
4. “Làm báp têm cho họ” Điều này kêu gọi chúng ta bao gồm tân tín hữu vào trong **môi thông công**. Chúng ta hiện hữu nhằm mục đích giống như gia đình đối với nhau.
5. “Dạy họ giữ mọi điều.” Đây là **môn đồ hóa**. Chúng ta hiện hữu để giúp nhau giống Đấng Cơ Đốc.

Những Cách nào Giúp bạn Truyền Đạt Mục đích?

Hội chúng cần được liên tục nhắc nhở về mục đích, vì vậy mục sư và người lãnh đạo cần nêu cao mục đích trước mặt dân sự mình. Có nhiều cách để nhắc nhở hội chúng về khái tượng và mục đích, như sau đây.

- Đặt một biểu ngữ thật lớn ngay trước nhà thờ hoặc trên cửa ra vào, nêu rõ mục đích, dùng nhóm từ như Tiếp tục việc Chúa Giê-xu Đã Bắt Đầu hoặc Đào Tạo thêm và Làm Môn đồ tốt hơn.
- Đưa lời phát biểu mục đích vào bản tin của hội thánh hoặc trên tấm bảng thông tin.
- Phát biểu rõ ràng và giải thích mục đích của hội thánh bạn, trong các lớp học gia nhập làm thuộc viên hội thánh.
- Thỉnh thoảng đề cập mục đích trong các bài giảng và thông báo.
- Vẽ biểu đồ mục đích cùng sinh hoạt của hội thánh bạn theo dạng hình tam giác. Lưu ý tam giác sau đây kể ra mục đích bao quát, các mục đích phụ cùng các ban ngành phục vụ của hội thánh.

Mục đích bao quát: Tiếp tục Việc Chúa Giê-xu Đã Làm

Năm Mục đích Phụ: **Thờ phượng – Thông công – Môn đồ hóa – Phục vụ - Truyền giáo**

Các Chương trình: **Thờ phượng** : - Hướng dẫn Thờ phượng – Âm nhạc – Tiếp tân
- Dẫn chỗ ngồi - Phương tiện Truyền Thông

Thông công: - Nhóm nhỏ - Tĩnh tâm - Tin tức - Carry-Ins
- Sự kiện Đặc biệt

Môn Đồ Hóa: - Trường Chúa nhật - Thư viện – Đội Giảng
- Các lớp học làm thuộc viên - Hội thảo

Phục vụ: - Thăm viếng – Tiệc Thánh – Tư vấn –
- Phân biệt ơn tứ - Chăm sóc nhau

Truyền giáo: - Người chưa tin – Ra hải ngoại – Kẻ không nhà

Lời phát biểu mục đích viết ra cẩn thận sẽ giúp toàn thể hội chúng thấy được bức tranh tổng quát. Đó sẽ là chỉ nam giúp bạn lập kế hoạch, đề ra mục tiêu và đánh giá. Đó cũng sẽ là người giữ công cho bạn và cho hội thánh bạn, ở chỗ chỉ cho bạn biết việc phải làm và việc không nên làm. Theo cách riêng, lời đó cũng giải thích lý do của việc bạn đang làm. Trong Phần 3 tập hướng dẫn này, bạn cũng sẽ tìm hiểu những việc làm để đạt tới năm mục đích cơ bản của hội thánh trước tiên trong bối cảnh cánh lớn là hội chúng, và sau là cánh nhóm nhỏ.

Bài Tập Áp Dụng

1. Bài tập thứ nhất trong từng phần áp dụng sẽ luôn luôn nêu vài câu hỏi để trả lời bằng cách ôn lại tài liệu trong buổi học. (Nếu đang dạy tài liệu này cho một nhóm, bạn có thể mời từng thành viên trong nhóm trả lời một câu điền vào khoảng trống và nói lên điểm chính.)

Cho các câu hỏi sau, chia thành từng nhóm ba hoặc bốn người để chia sẻ suy nghĩ và câu trả lời. Không dừng lại để bàn về câu trả lời, nhưng hãy cố gắng tìm những ý mới, khác với những ý chia sẻ trong nhóm. Thảo luận từng câu hỏi khoảng ba phút, sau đó chuẩn bị chia sẻ khám phá riêng của bạn cho nhóm lớn. Tìm những câu trả lời hợp với hội chúng và bối cảnh văn hóa của bạn.

Điều gì hoặc ai hướng dẫn bạn đưa ra quyết định trong hội chúng của bạn?

Ghi ra ba bước để viết lời phát biểu mục đích.

Chúng ta có thể phân biệt năm mục đích nào từ Điều răn Lớn và từ Đại Mạng lịnh?

Bạn có thể dùng những phương tiện nào để truyền đạt mục đích của mình?

2. Thử viết lời phát biểu mục đích cho hội thánh của bạn. Cho biết lý do hiện hữu của hội thánh, chỉ trong một câu.

Buổi Học 2
CÁC ƯU TIÊN
Tập Trung nỗ Lực

Khi cố gắng làm quá nhiều, thực sự chúng ta làm ít hơn điều cần làm để thay đổi cuộc đời người khác.

Nếu có thể chọn chỉ hai việc để làm, nhằm dồn hết thời gian và sức lực của bạn vào đó, thì hai việc đó là gì?

Buổi học này sẽ khuyến khích bạn dồn 80% sức lực vào hai ưu tiên. Những ưu tiên này là sự sống hoà đồng của hội chúng và của các nhóm nhỏ.

Đề ra những ưu tiên, liên quan việc quản lý thời gian. Các ưu tiên sẽ khích lệ bạn bớt thời gian cho điều không quan trọng, và thêm thời gian cho điều quan trọng. Theo cách này, đề ra ưu tiên giúp người lãnh đạo và hội thánh hoàn thành những mục đích Đức Chúa Trời đã ban cho họ.

Nguyên Tắc Pareto Là Gì?

Hội thánh Hai-Cánh tìm cách áp dụng Nguyên tắc Pareto là nguyên tắc được một người Ý tên là Vilfredo Pareto đưa ra trước tiên. Nguyên Tắc Pareto là dụng cụ hữu ích nhất để xây dựng các ưu tiên, thường được gọi là “Nguyên tắc 20/80.”

Nguyên tắc Pareto nói rằng 20 phần trăm ưu tiên của bạn sẽ cho bạn 80 phần trăm năng suất, nếu bạn bỏ ra 80 phần trăm thời gian, sức lực, tiền bạc, và nhân sự cho 20 phần trăm ưu tiên hàng đầu của bạn.

Thí dụ về Nguyên tắc Pareto

Thời gian	20% thời gian của chúng ta sinh ra 80% kết quả.
Tư vấn	20% số người chiếm 80% thời gian của chúng ta.
Sản phẩm	20% sản phẩm mang lại 80% lợi nhuận
Lời nói	20% sự trình bày sinh ra 80% ảnh hưởng.
Tặng phẩm	20% số người sẽ cho 80% số tiền.
Lãnh đạo	20% số người sẽ đưa ra 80% quyết định.

Đường liền trên minh họa sau đây tượng trưng cho người bỏ ra 80 phần trăm thời gian, sức lực, và nhân sự cho hai ưu tiên quan trọng nhất. Kết quả là sản lượng thu nhập gấp bốn lần. Đường chấm rời tượng trưng cho người bỏ ra 80 phần trăm thời gian, sức lực, tiền bạc và nhân sự cho những ưu tiên kém hơn. Kết quả là thu nhập rất ít.

Nguyên tắc Pareto ngụ ý gì? Ngụ ý rằng:

- Người lãnh đạo phải bỏ ra 80 phần trăm “thời gian người” với những người có tiềm năng cao nhất. Đây có thể là đội lãnh đạo của bạn.
- Người lãnh đạo phải quyết định 20 phần trăm nào của công việc mình làm, sẽ mang lại 80 phần trăm lợi ích.
- Người lãnh đạo phải chuyển giao hoặc ngưng 80% công việc kém hiệu quả của mình.

Bạn Có Những Ưu Tiên Nào?

Ưu tiên là điều có tầm quan trọng cao hơn. Đề ra ưu tiên sẽ giúp bạn làm điều quan trọng nhất. Ưu tiên cho biết việc bạn muốn làm trước tiên.

Liệt kê sau đây minh họa, nếu bạn muốn đầu tư 80 phần trăm thời gian cùng sức lực vào sinh hoạt thờ phượng hòa đồng và nhóm nhỏ thật tốt, thì hai ưu tiên đó sẽ đạt 80 phần trăm kết quả bạn có thể mong muốn. Bên trái là những điều có thể bạn là mục sư, muốn làm. Bên phải liệt kê điều có thể bạn tin Đức Chúa Trời muốn hoàn thành qua việc làm của bạn. Lưu ý hai ưu tiên hàng đầu bên trái, nếu làm tốt, sẽ mang lại 80 phần trăm điều bạn hi vọng hoàn tất. Trường hợp này có thể đúng với bạn không?

Việc Bạn Làm

1. Lập Chương trình Thờ phượng Hòa đồng Vui vẻ
2. Tổ chức Nhóm Nhỏ
3. Thăm người gặp khó khăn
4. Các buổi nhóm Cầu nguyện
5. Các buổi họp nhân sự
6. Nhóm Truyền giáo Nữ
7. Trường Chúa Nhặt
8. Tư vấn
9. Hát trong Ca đoàn
10. Chương trình Đặc biệt

Kết Quả Bạn Mong Muốn

1. Cảm nhận sự Hiện diện của Đức Chúa Trời
2. Tăng trưởng Thuộc linh
3. Cảm thấy họ là Thành viên
4. Cầu nguyện Đều Đặn
5. Cảm thấy được Chăm sóc
6. Vui vẻ và Tình Thông công
7. Đáp ứng Nhu cầu Thuộc thể
8. Người Mới được Tiếp đón
9. Thông công Liên-Hội thánh
10. Đổi mới Phương tiện

Bạn có Cố gắng Làm Quá Nhiều Không?

Đa số mục sư và các hội chúng cố gắng làm quá nhiều. Những mục sư và hội chúng chăm làm, sẽ tìm cách làm hết mười sinh hoạt liệt kê bên trái, thường đạt kết quả ít nhất. Đúng thôi, vì họ thường bỏ ra 80% thời gian lẫn sức lực cho 80% những ưu tiên cuối, thay vì cho 20% ưu tiên đầu. Kết quả là nỗ lực của họ bị khuếch tán và việc làm nặng nhọc của họ mang lại kết quả ít hơn rất nhiều, so với trường hợp họ đầu tư vào hai việc. Bậc lãnh đạo cần tập chú vào ưu tiên, nếu không, sẽ khốn đốn!

Dành ưu tiên cho sự thờ phượng hòa đồng và cho nhóm nhỏ, có thể đơn giản hóa tổ chức hội thánh cùng công việc của bạn. Các buổi học này sẽ cho thấy năm mục đích của hội thánh có thể được hoàn thành phần lớn trong bối cảnh hoặc hội chúng thờ phượng hòa đồng và trong nhóm nhỏ.

Thay vì khuyến khích thuộc viên tham dự nhiều buổi nhóm và hoạt động ban ngành, mô hình này sẽ khuyến khích họ nhóm thờ phượng hòa đồng vào sáng Chúa nhật (hoặc bất kỳ lúc nào) và họp trong nhóm nhỏ vào tối Thứ Tư (hoặc bất kỳ lúc nào).

Nếu thờ phượng hòa đồng và nhóm nhỏ rõ ràng phù hợp, chắc hẳn bạn sẽ thấy nhiều ban ngành và chương trình khác của hội thánh là không cần thiết. Thí dụ, vì nhóm nhỏ sẽ tạo tình thông công nồng ấm mà mọi thành viên đều cần, cho nên sẽ giảm thiểu nhu cầu những bữa ăn tối tự mang theo, và những sự kiện thông công khác cho cả hội thánh. Do trong nhóm nhỏ có sự chia sẻ và cầu nguyện, cho nên việc chia sẻ thường diễn ra trong lễ nhóm thờ phượng hoặc buổi nhóm cầu nguyện theo truyền thống giữa tuần, sẽ không cần thiết nữa.

Các buổi học từ 6 tới 10, gợi ý về những cách bạn có thể hoàn thành mục đích thờ phượng, thông công, môn đồ hóa, chăm sóc và truyền giáo, trước tiên trong hội chúng và sau đó trong bối cảnh nhóm nhỏ.

Bài Tập Áp Dụng

1. Trước khi vào lớp, tìm cách trả lời từng câu hỏi sau đây, bằng cách ôn lại tài liệu trong buổi học này. Vào lớp, hãy thảo luận các câu trả lời của bạn trong nhóm từ ba tới bốn người, dựa vào bối cảnh văn hóa của bạn.

Phát biểu thuộc lòng Nguyên tắc Pereto.

Liệt kê các ưu tiên của bạn (trách nhiệm hoặc sinh hoạt) vào bên trái, còn sản phẩm (những điều bạn hi vọng hoàn thành) vào bên phải.

Liệt kê những việc bạn đang làm nhưng không mang lại nhiều kết quả.
(Bạn có đang làm quá nhiều không?)

3. Trong truyền giáo, bạn có hai ưu tiên hàng đầu nào?

Buổi học 3

PHONG CÁCH LÃNH ĐẠO

Hãy Là Người Đầy Tớ Lãnh Đạo Vàng

Vai trò lãnh đạo là ảnh hưởng. Lãnh đạo là nhân vật có người đi theo.

Mỗi người tự triển khai phong cách lãnh đạo riêng. Bốn phong cách lãnh đạo thông thường nhất là hống hách, độc đoán, dân chủ và tự do.

Một số phong cách này hữu ích hơn phong cách kia. Buổi học này sẽ giúp bạn xem xét phong cách của mình và gợi ý những cách giúp bạn lãnh đạo hiệu quả hơn.

Bạn Lãnh đạo theo Phong cách Nào?

Hãy xem xét bốn phong cách lãnh đạo thông thường. Phong cách nào tiêu biểu cho cách lãnh đạo hiện tại của bạn? Phong cách nào tiêu biểu cho cách bạn mong muốn?

- 1. Hống hách:** Lãnh đạo hống hách hoặc chuyên quyền, điều khiển lịch và động lực của cả nhóm. Họ quyết định mục tiêu, chính sách cùng hành động của toàn nhóm. Lãnh đạo hống hách thường nói quá nhiều và tập chú vào bản thân mình. Điều này có thể làm cho thành viên bực bội, nghịch thù và chán nản. Đây không phải là phong cách lãnh đạo thích hợp với một hội chúng hoặc nhóm nhỏ lành mạnh.
- 2. Quyết đoán:** Bậc lãnh đạo quyết đoán (không phải độc đoán) có tính dứt khoát, nhưng biết lắng nghe. Họ đưa ra đề nghị và hướng dẫn, nhưng cũng tích cực kêu gọi thành viên góp ý trong tiến trình chọn mục tiêu, chính sách cùng hành động. Họ nhận trách nhiệm cho tới khi có người khác thay thế, và dùng quyền cá nhân để trao quyền cho người khác. Phong cách lãnh đạo này hữu ích trong những bước đầu của cuộc sống một nhóm. Khi nhóm trưởng thành, cần có sự linh động và nhạy bén.
- 3. Dân chủ:** Bậc lãnh đạo dân chủ chia sẻ sự điều khiển, lãnh đạo, cùng trách nhiệm cho thành viên trong nhóm. Họ cho người khác là những người bạn bình đẳng và có thể mời hướng dẫn các buổi nhóm trong nhóm. Bậc lãnh đạo dân chủ có thể tự ý rút khỏi một công việc để tiếp tục với những thách thức hoặc công tác mới. Thường đây là phong cách lãnh đạo thích hợp nhất cho các hội chúng và nhóm lành mạnh.
- 4. Tự do:** Bậc lãnh đạo tự do hoặc thả lỏng, để cho thành viên lãnh đạo theo sở thích hoặc khả năng riêng, không chỉ đạo hoặc điều khiển. Một thành viên có thể giữ độc quyền một thời gian và trở thành người lãnh đạo trong

khi những người khác bắt đầu rút lui. Nhóm có thể tan rã do thiếu phương hướng hoặc thành quả. Thường phong cách lãnh đạo này không dẫn tới một hội chúng hoặc nhóm lành mạnh, và do đó, gây nản lòng.

Bạn Sẽ Lãnh Đạo theo Khuôn Mẫu Nào?

Có nhiều khuôn mẫu lãnh đạo khác nhau để bạn và hội chúng của mình có thể xem xét. Mục sư Roberta Hestenes phác họa như sau:²

- 1. Cùng một người lãnh đạo.** Đây là khuôn mẫu thông dụng nhất cho các nhóm chăm sóc và nhiều hội chúng. Mục sư của hội chúng sẽ hướng dẫn các lễ nhóm thờ phượng; một nhân sự lãnh đạo sẽ hướng dẫn một nhóm nhỏ. Lợi điểm của việc có một người lãnh đạo là sự liên tục. Nhờ thành viên cảm thấy an toàn khi quen biết người lãnh đạo và cách người lãnh đạo hướng dẫn nhóm, nên tạo được chiều sâu và thành quả trong nhóm.
- 2. Lãnh đạo chung.** Theo khuôn mẫu này, hai hoặc ba người được chỉ định làm trưởng nhóm. Họ chia sẻ những công tác lãnh đạo khác nhau trong hội chúng hoặc nhóm nhỏ. Một người có thể hướng dẫn một tuần, rồi tuần sau tới phiên người khác. Hoặc theo ơn tứ và sở thích, một thành viên có thể hướng dẫn một phần lễ nhóm hoặc buổi nhóm, rồi người khác lo phần khác.
- 3. Lãnh đạo Luân phiên.** Trong một nhóm nhỏ họp luân phiên tại gia, thì chủ gia đình nơi nhóm họp, có thể hướng dẫn nhóm. Trong một hội chúng, một toán có thể thay phiên nhau giảng, dạy hoặc hướng dẫn. Lợi điểm là không một ai phải mang gánh nặng lo chuẩn bị tất cả các buổi nhóm, và mọi người đều có cơ hội học bằng cách làm. Bất lợi là ở chỗ có thể một số người không có ơn làm, hoặc chưa hiểu rõ hướng dẫn/làm lãnh đạo thực sự là làm gì. Ngoài ra, nhu cầu mục vụ đang diễn ra trong hội chúng hoặc liên quan thành viên trong nhóm, có thể không được đáp ứng.
- 4. Nhóm Không Có Lãnh đạo.** Không hề có chuyện nhóm không người lãnh đạo. Trong khoảng trống đó, sẽ có người đảm trách. Nếu nhóm không quyết định người lãnh đạo hoặc không có khuôn mẫu lãnh đạo thích hợp với tình hình, thì không thể mong hoạt động hiệu quả được.

Đừng sợ người đầy tớ lãnh đạo mạnh mẽ. Người lãnh đạo tốt, sẽ tạo nhóm và hội chúng tốt.

Bạn Có Thể Gặp Những Vấn Đề Nào?

Bậc lãnh đạo sẽ luôn luôn đối diện vấn đề. Hễ khi những con người sáng tạo gặp nhau, thì liền có vấn đề và có xung khắc. Không thể sống không có vấn đề và xung khắc. Ngay cả giữa vòng các nhóm Cơ Đốc, vấn đề không phải là *cơ* nan đề hoặc xung khắc *hay không*, mà là giải quyết *bằng cách nào*.

Hầu hết mọi người không thích nan đề và sẽ hoặc bỏ chạy, hoặc nôn nóng nhận sự trợ giúp để giải quyết. Cách nhanh nhất để có vai trò lãnh đạo là giúp người khác giải quyết vấn đề. Bước đầu tiên là hiểu nguồn gốc vấn đề hoặc xung khắc.

Thông thường có bốn nguồn xung khắc. Đó là:

- 1. Xung khắc liên quan mục tiêu.** Mọi người đều có mục tiêu. Khi hai người hoặc hai nhóm người có những mục tiêu khác nhau, thì có tiềm năng xung khắc. Khi có mục tiêu xung khắc, cần quyết định nên theo đuổi những mục tiêu nào, và bỏ bớt hoặc thay đổi những mục tiêu nào. Cần giải quyết ngay xung khắc.
- 2. Xung khắc liên quan quyền điều khiển.** Trong hội chúng và trong nhóm thường có xung khắc về vai trò lãnh đạo và quyền điều khiển. Thường lúc mới bắt đầu, cả nhóm tương đối lệ thuộc người lãnh đạo. Khi các thành viên sẵn sàng và có khả năng lãnh đạo, có thể thấy trước sự chống đối và ngay cả ganh đua vai trò lãnh đạo. Người đầy tớ lãnh đạo vững vàng, sẽ tìm cách trao một số khía cạnh lãnh đạo cho các thành viên khi họ sẵn sàng chấp nhận. Việc làm này sẽ dẫn tới lệ thuộc và cùng làm chủ nhiều hơn trong nhóm.
- 3. Xung khắc liên quan tính cách.** Mỗi con người có cả ngàn cách khác nhau. Từng sự khác nhau có tiềm năng là ơn tứ hay là nan đề. Có hiểu biết căn bản và chấp nhận sự khác biệt, sẽ giúp thành viên trong nhóm chấp nhận nhau và thậm chí còn quý trọng điểm mạnh cũng như sự độc đáo trong từng con người.
- 4. Xung khắc liên quan tội lỗi và bất tuân.** Không phải tất cả, nhưng một số vấn đề và xung khắc là kết quả của tội lỗi. Khi thành viên theo đuổi những tư tưởng, thái độ hoặc hành động ngược với luật đạo đức của Đức Chúa Trời, thì sẽ xung khắc với Đức Chúa Trời và với nhau. Cầu xin sự tha thứ là cách của Đức Chúa Trời để giảng hòa tội lỗi và sự bất tuân.

Bạn Sẽ Tìm Cách Giải Quyết Xung Khắc Bằng Cách Nào?

Giải quyết vấn đề và xung khắc không làm gián đoạn công việc chúng ta. Đó chính là công việc của chúng ta! Thái độ đối với vấn đề hoặc xung khắc vốn quan trọng hơn chính vấn đề hoặc xung khắc. Nếu chúng ta tích cực hành động hoặc tích cực đối với việc có thể làm, thì vấn đề và xung khắc sẽ không làm chúng ta nản lòng.

Có năm cách thông thường để xử lý xung khắc. Cách thứ năm hữu ích nhất.

- 1. Tránh né.** Cá nhân hoặc nhóm nào chấp nhận tránh né, tức là bỏ cuộc đối với cả vấn đề lẫn mối liên hệ trong sự xung khắc. Họ muốn vấn đề hoặc người gây xung khắc đi chỗ khác.

2. **Ganh đua.** Cá nhân hoặc nhóm ganh đua, muốn thắng cuộc. Họ quan tâm vấn đề hơn là mối liên hệ. Kết quả là họ đánh mất mối liên hệ.
3. **Nhượng bộ.** Cá nhân hoặc nhóm phục tùng, muốn duy trì mối liên hệ bằng mọi giá. Họ từ bỏ cách riêng hoặc quan điểm riêng đối với lẽ phải, nhưng rút cuộc hối tiếc về sự mất mát và yếu đuối của mình.
4. **Thỏa hiệp.** Cá nhân hoặc nhóm thỏa hiệp đề nghị giảm bớt về một vấn đề hoặc mục tiêu, để duy trì mối liên hệ. Có tiến bộ chút đỉnh hướng tới mục tiêu vẫn tốt hơn không có tiến bộ.
5. **Cộng tác.** Những người cộng tác cùng làm việc với nhau để đạt được những mục tiêu và mối liên hệ của cả hai bên. Điều này đòi hỏi cả hai bên phải biết mục tiêu, vấn đề cùng phẩm chất của nhau và quý trọng nhau.

Những người **cộng tác** thường thấy các điểm sau đây hữu ích trong việc giúp các nhóm và cá nhân giải quyết vấn đề.

- Đặt tên cho vấn đề. Nói rõ các bên hoặc các phần có liên quan.
- Đặt câu hỏi. Điều gì tạo ra vấn đề?
- Động não và liệt kê lên giấy, các giải pháp.
- Chọn giải pháp tốt nhất.
- Triển khai một kế hoạch hành động sẽ giải quyết được vấn đề hoặc sự xung khắc.

Những hội chúng và nhóm đang phát triển, không né tránh vấn đề, nhưng thay vì để cho vấn đề gây tê liệt, họ tập chú ăn mừng về diễn tiến sự việc hoặc về giải pháp có thể thực hiện được.

Bài Tập Áp Dụng

1. Chia từng nhóm ba hoặc bốn người để chia sẻ suy nghĩ và câu trả lời dựa trên tài liệu đã trình bày trong buổi học này.

Mô tả bốn phong cách lãnh đạo thông thường và cho biết cách nào giống cách của bạn nhiều nhất.

___ Hống hách: _____

___ Quyết đoán: _____

___ Dân chủ : _____

___ Tự do: _____

Bạn thích khuôn mẫu lãnh đạo nào nhất, và tại sao?

___ Một người Lãnh đạo : _____

___ Cùng nhau lãnh đạo: _____

___ Luân phiên Lãnh đạo : _____

___ Không người Lãnh đạo: _____

Nêu bốn nguyên nhân xung khắc thông thường nhất.

Mô tả năm cách thông thường để xử lý xung khắc.

Tránh né: _____

Ganh đua: _____

Nhượng bộ: _____

Thỏa hiệp: _____

Cộng tác: _____

2. Chọn bạn để cùng tìm cách giải quyết xung khắc, sử dụng mẫu sau đây.

Mẫu Giải Quyết Xung Khắc

Trình bày Vấn đề: _____

Những Người Có Liên quan:

• Ai có vẻ là người gây ra vấn đề? _____

• Ai là những người bị ảnh hưởng? _____

• Người trình bày muốn thay đổi điều gì? _____

Tìm Hiểu Vấn đề:

• Vấn đề bắt đầu như thế nào? _____

• Nhân vật A góp phần gì trong vấn đề? _____

Nhân vật B góp phần gì trong vấn đề? _____

- Tính cách và tinh thần của Chúa Giê-xu nói gì với Nhân vật A? _

- Tính cách và tinh thần của Chúa Giê-xu nói gì với Nhân vật B? _____

Động não các Giải pháp:

- Liệt kê năm hoặc sáu giải pháp khả thi đối với vấn đề.

- Chọn giải pháp tốt nhất. _____

Kế hoạch Hành động:

- Mỗi người sẵn sàng hoặc có khả năng làm gì?

A. "Tôi sẽ _____ bằng cách _____

_____."

B. "Tôi sẽ _____ bằng cách _____

_____."

Đánh giá:

- Chúng ta sẽ họp lại vào ngày _____ lúc

_____.

Phần 2

Tìm Hiểu Hai Cánh

Trong Phần 1 bạn được mời thực hiện một số quyết định căn bản về mục đích của hội thánh, chọn các ưu tiên sẽ giúp cho việc làm của bạn được hiệu quả, và suy nghĩ về phong cách lãnh đạo của mình. Trong phần thứ nhì về *Lãnh đạo Hội thánh Hai-Cánh*, chúng ta sẽ tìm ý nghĩa của hội thánh hai-cánh. Phần 2 có hai buổi học.

- **Buổi học 4:** Trong buổi học này, bạn sẽ suy nghĩ ngắn gọn về lịch sử hội thánh, tìm hiểu sự khác biệt giữa nhóm nhỏ và nhóm lớn, và cho biết có thể làm gì hiệu quả nhất, trong bối cảnh hội chúng.
- **Buổi học 5:** Trong buổi học này, bạn sẽ tìm hiểu vì sao chúng ta có những nhóm nhỏ và những khuôn mẫu nào có thể hành động hiệu quả nhất đối với bạn.

Bạn sẽ được gì, qua hai buổi học này? Bạn sẽ hiểu tầm quan trọng của sự cân đối giữa sự việc diễn ra trong hội chúng lớn, với sự việc diễn ra trong các nhóm nhỏ.

Buổi Học 4

HỘI CHÚNG

Đem Các Bạn Đến Với Nhau

Hội chúng bao gồm những nhóm nhỏ.

Hội chúng là một nhóm hoặc nhiều nhóm người tập hợp hoặc tụ tập lại một chỗ. Một hội chúng lành mạnh tập hợp lại vì những hoạt động khác nhau như thờ phượng, thông công, học hỏi, chăm sóc và truyền giáo.

Hội Thánh Lớn Cỡ Nào?

Khi nói tới tầm cỡ hội thánh, chúng ta cần bắt đầu nhỏ thôi. Chúa Giê-xu phán: “Nơi nào có hai ba người nhân danh Ta nhóm nhau lại, thì Ta ở giữa họ” (Ma-thi-ơ 18:20). Chúa Giê-xu là DNA của hội thánh. Nếu Linh của Chúa Giê-xu không hiện diện, thì hội thánh không hiện hữu. Hội thánh là những con người tập hợp quanh Chúa Giê-xu trong sự hiện diện của Thánh Linh.

Trong tập hướng dẫn này, chúng ta sẽ kể đơn vị căn bản của hội thánh là nhóm nhỏ. Hội chúng là mạng lưới những nhóm nhỏ cùng đồng ý về một mục đích, lời tuyên xưng đức tin và chiến lược phục vụ chung.

Hệ phái là mạng lưới những hội chúng đồng ý với nhau về một mục đích, lời tuyên xưng đức tin và chiến lược phục vụ chung. Một hệ phái có thể chia thành nhiều hội theo khu hoặc vùng. Trong một số hệ phái, các hội này gọi là cộng đồng hoặc tập đoàn.

Theo nghĩa rộng nhất, hội thánh có tính toàn cầu. Hội thánh bao gồm mọi người trong quá khứ và hiện tại có mối liên hệ với Chúa Giê-xu Cơ Đốc.

Từng hội thánh bao gồm nhiều thành phần. Mỗi thành phần có một chức năng để thực hiện theo (các) ơn tứ. Sự hiện diện các nhóm hoặc hệ phái không phải là xấu. Từng nhóm và hệ phái có điều để đóng góp. Vấn đề xuất hiện khi các phần tử không yêu thương nhau hoặc không muốn học hỏi từ những điểm mạnh của nhau

Nhóm Nhỏ và Nhóm Lớn Khác Nhau Thế Nào?

Lyle Schaller, một tác giả và cố vấn được nhiều người nể trọng trong hội thánh, định nghĩa nhóm lớn là nhóm gồm 20 người hoặc nhiều hơn, tập chú vào lịch hoạt động. Nhóm lớn thường ngồi theo hàng, đối diện người lãnh đạo, màn hình hoặc một mục tiêu. Thành viên trong nhóm lớn ít trao đổi với nhau.

Ngược lại, nhóm nhỏ gồm mười hai người hoặc ít hơn, tập chú vào con người. Đặc điểm của họ là ngồi vòng tròn để có thể quan sát về mặt và ngôn ngữ cơ thể của nhau. Họ thoải mái trao đổi với nhau.

Đức Chúa Trời luôn luôn làm việc với cả nhóm lớn lẫn nhóm nhỏ. Môi-se phục vụ cả một hội chúng rộng lớn trong hoang mạc, nhưng Giê-trô khuyên ông cũng nên chia hội chúng đó thành từng nhóm (Xuất Ai Cập 18). Chúa Giê-xu phục vụ hàng ngàn người nhưng có thể đã dành nhiều thời gian hơn cho mười hai môn đồ so với tổng số thời gian cho mọi người khác (Ma-thi-ơ 5:1-2). Hội thánh đầu tiên họp lại trong hành lang đền thờ và trong nhà từng người (Công Vụ Các Sứ Đồ 2:41-47).

Khi hội chúng phát triển đông hơn, thì cần làm nhỏ bớt lại. Có nghĩa là thuộc viên trong hội thánh lớn cũng phải họp nhau trong nhóm nhỏ, nếu cần đáp ứng nhu cầu theo cách đó.

Tại Sao Chúng Ta Có Hội Chúng?

Chúng ta có hội chúng vì có một số điều chúng ta có thể làm tốt hơn, hoặc làm khác đi, khi cùng làm chung với nhau trong những nhóm lớn, thay vì làm từng cá nhân hoặc như cá nhân trong các nhóm nhỏ. Năm mục đích chúng ta đã đề cập và sẽ tìm hiểu sâu hơn trong Phần 3, là những thí dụ về cách chúng ta có thể trở thành mạnh mẽ hoặc hiệu quả bằng cách cùng làm chung với nhau. Xin lưu ý các điểm sau đây.

- **Thờ phượng** thường có thể thực hiện theo cách hoành tráng trong một hội chúng, hơn là trong nhóm nhỏ. Người lãnh đạo qua đào tạo có thể dễ thể hiện đối thoại có ý nghĩa với Đức Chúa Trời và với nhau. Ban đàn có thể qui tụ được nhiều giọng cho mục đích ngợi khen Đức Chúa Trời.
- **Thông công** trong bối cảnh hội chúng có thể đưa chúng ta đến với người mới. Các trò chơi nhóm, cắm trại, nhóm nhạc và ăn mừng trở nên dễ thực hiện hơn.
- **Việc học hỏi** trong hội chúng có thể lập kế hoạch theo nhiều nhu cầu và đề tài. Bài giảng có thể thực hiện lớn tiếng trong hội chúng hơn trong nhóm nhỏ.
- **Chăm sóc** người có nhu cầu có thể đòi hỏi việc lập ra những nhà chăm sóc hoặc sử dụng nhân viên chăm sóc qua đào tạo là công việc mà nhóm nhỏ không thể làm được. Ngoài ra hội chúng còn tạo điều kiện cho các nhóm nhỏ đáp ứng các nhu cầu đặc biệt.
- **Truyền giáo** thường cần căn cứ lớn và rộng. Nhân viên hỗ trợ truyền giáo thường dễ kiếm trong bối cảnh hải ngoại hoặc ở địa phương, khi mọi người cùng làm việc chung với số lượng đông.

Tập Thể Cơ Đốc Thành Hình Như Thế Nào?

Ngày Ngũ Tuần và sau lúc bắt đầu, hội thánh họp lại thành một nhóm lớn trong hành lang đền thờ và cũng trong những nhóm nhỏ tại gia (Công Vụ 2:41-47). Sự bắt bớ đã làm gián đoạn khuôn mẫu này, nên suốt hai trăm năm đầu, Cơ Đốc nhân chủ yếu họp tại gia hoặc trong những nhóm nhỏ. Họ không có cơ sở nhà thờ hoặc thánh đường. Do bị bắt bớ, họ thường bí mật nhóm họp.

Sự thay đổi quan trọng diễn ra khi Constantine trở thành hoàng đế của Đế Quốc La Mã và công bố Cơ Đốc giáo là tôn giáo hợp pháp. Theo thời gian, trách nhiệm của chính phủ và giáo hội trà trộn với nhau. Trẻ em nhận báp têm lúc còn hài nhi và mọi người bắt đầu nghĩ rằng ai cũng là Cơ Đốc nhân và là phần tử trong giáo hội. Suốt 1500 năm hoặc lâu hơn, bối cảnh hội chúng được nhấn mạnh thay cho các nhóm nhỏ. Bill Beckham of Touch Ministries mô tả kết quả của việc theo mô hình này dưới dạng ẩn dụ như sau.³

Ban đầu Đức Chúa Trời tạo dựng hội thánh có hai cánh. Một cánh cho hoạt động của nhóm lớn còn cánh kia cho cộng đồng nhóm nhỏ. Sử dụng cả hai cánh, hội thánh có khả năng bay cao vào trong sự hiện diện với Đức Chúa Trời, và uyển chuyển bay lượn khắp đất để làm trọn mục đích của Đấng Tạo Hóa.

Một hôm con rắn gian ác ganh tị, qua Hoàng đế Constantine, đã lập kế hoạch cho hội thánh chỉ bay với cánh nhóm lớn thôi. Con rắn lớn tiếng tán thưởng khi con người xây những giáo đường rộng lớn đắt giá để nhóm họp vào sáng Chúa nhật. Nó lừa gạt hội thánh tin rằng xây dựng cộng đồng bằng nhóm nhỏ là không cần thiết. Nó nói: “Cứ thực hành và lãnh đạo tốt, các bạn vẫn có thể bay một cánh cũng tốt như hai cánh.”

Do thiếu luyện tập, cánh nhóm nhỏ càng lúc càng suy yếu và thoái hóa thành một bộ phận phụ vô dụng và không có sức sống bên cạnh cánh nhóm lớn đồ sộ quá mức. Hội thánh hai cánh từng lướt bay khắp trời cao, bây giờ chỉ có một cánh và không thể hoàn toàn làm trọn mục đích của Đức Chúa Trời.

Đấng tạo lập hội thánh rất buồn bã. Trong khi mẫu thiết kế hai cánh cho phép hội thánh bay cao trên bầu trời, vào trong sự hiện diện với Đức Chúa Trời và uyển chuyển lượn bay khắp đất, thì bây giờ bị buộc phải còng cổ gắng nhiều hơn, chỉ để cất lên khỏi mặt đất. Cho dù có gắng sức lên cao, thì cũng chỉ bay lòng vòng không bao giờ rời xa

khởi điểm khởi hành lúc đầu được bao nhiêu. Càng bỏ thêm nhiều thời gian lo an toàn và tiện nghi cho tổ chim của mình, tức cơ sở nhà thờ, hội thánh càng trở thành mập béo, biếng nhác, và thỏa mãn với sự hiện hữu gắn liền với đất của mình.

Theo thời gian, con người thực hiện nghiên cứu mới về hội thánh do Đức Chúa Trời tạo dựng. Họ cũng lại thấy hội thánh phải có hai cánh. . . . một cánh để nâng cao dân sự bước vào sự hiện diện với Đức Chúa Trời siêu việt vinh quang. . . . còn cánh kia để giúp dân sự liên hệ với nhau và để làm công việc Đức Chúa Trời trên đất. Tin vui ấy là hội thánh hai cánh đang được tái tạo ở nhiều nơi trên thế giới và đang sử dụng lại hai cánh để bay cao lên không trung và bay xa trên khắp mặt đất để làm trọn mục đích của Đức Chúa Trời.

Hội Thánh Hai-Cánh Là Gì?

Ấn dụ này tìm cách nói cho chúng ta biết suốt hơn 1500 năm, Cơ Đốc nhân phần lớn thờ phượng và thông công trong những bối cảnh hội chúng rộng lớn. Gần đây hơn, nhiều hội thánh bắt đầu họp lại trong những hội chúng đông đúc và trong những nhóm nhỏ. Cần có sự cân đối.

Bài Tập Áp Dụng

1. Họp nhau từng nhóm ba tới bốn người để thảo luận những câu hỏi trong buổi học này. Đừng dừng lại để bàn về câu trả lời, mà tìm cách xây dựng ý mới trên những ý kiến người khác đưa ra khi chia sẻ trong nhóm. Dùng khoảng ba phút để thảo luận từng câu hỏi.

Hội thánh của bạn lớn cỡ nào? Gồm những thành phần nào?

Nhóm nhỏ và nhóm lớn khác nhau ra sao?

Tại sao chúng ta có các hội chúng?

Tập thể Cơ Đốc được thành hình như thế nào?

NHÓM NHỎ

Tim Bạn Thân

Chúng ta nhầm lẫn khi nghĩ về hội chúng như là đơn vị căn bản của hội thánh.

Nhóm lớn và nhóm nhỏ có chức năng phục vụ khác nhau. Trong nhóm lớn, chúng ta thờ phượng một Đức Chúa Trời siêu việt, lắng nghe bài giảng và tham gia những chương trình liên quan tới thông công, học hỏi, phục vụ và truyền giáo. Trong nhóm nhỏ chúng ta có cơ hội triển khai tình bạn, chia sẻ mối quan tâm cá nhân cho nhau và áp dụng điều mình đã học được vào cuộc sống hằng ngày.

Nhóm Nhỏ Là Gì?

Nhóm nhỏ là

- Cuộc họp chủ tâm mặt đối mặt.
- Từ 3 tới 12 người
- Theo thời biểu đều đặn
- Nhằm mục đích tăng trưởng thuộc linh và nâng đỡ nhau.

Nhóm nhỏ đôi khi được gọi là Nhóm Chăm Sóc, Khám Phá, Gia đình hoặc Môn Đồ Hóa. Nhóm gồm những người kết ước với nhau. Một số nói, thành viên trong nhóm nhỏ gắn bó nhau như gắn bó với Chúa Giê-xu Cơ Đốc.

Nhóm nhỏ là đơn vị phụ của một hội chúng. Thành viên trong nhóm nhỏ có thể làm mọi việc mà thành viên trong hội chúng làm, nhưng làm theo cách khác và thường làm ráo riết hơn.

Nhóm nhỏ có thể trở thành cơ cấu mục vụ chính của hội thánh. Thường chính trong nhóm nhỏ là nơi thành viên cảm thấy được chăm sóc và nâng đỡ nhiều nhất.

Tại Sao Họp trong Nhóm Nhỏ?

Sau đây là tám lý do cụ thể cho thấy vì sao on người và hội chúng cần nhóm nhỏ.

- Họp trong nhóm nhỏ tạo cảm giác **gắn bó**.
"Chúng ta hãy làm điều thiện cho mọi người, nhất là cho anh em trong gia đình đức tin." Ga-la-ti 6:10
- Nhóm nhỏ giúp chúng ta **kinh nghiệm sự hiện diện và dẫn dắt của Đức Chúa Trời**.
"Nơi nào có hai hoặc ba người nhơn danh Ta nhóm nhau lại, thì có Ta ở giữa họ!" Ma-thi-ơ 18:20 (GN)

- Nhóm nhỏ tạo thời gian **vui nhộn** và **thông công** với những người chúng ta yêu mến.
*“Họ (hội thánh đầu tiên)... họp tại gia để dự Tiệc Thánh, và cùng chia sẻ bữa ăn với nhau **cách vui vẻ** và chân thành –luôn ca ngợi Đức Chúa Trời và được ơn trước mặt mọi người.” Công Vụ Các Sứ Đồ 2:46-47.*
- Nhóm nhỏ nâng cao **tăng trưởng thuộc linh**.
*“**Hãy tiếp tục lớn lên** trong ân sủng và sự hiểu biết cứu chúa Giê-xu Cơ Đốc chúng ta .” 2 Phi-e-rơ 3:18*
- Nhóm nhỏ mang lại sự **khích lệ** lúc gặp khó khăn.
“Chúng ta hãy quan tâm khích lệ nhau về lòng yêu thương và các việc lành.” Hê-bơ-rơ 10:24 (Ph)
- Nhóm nhỏ giúp chúng ta **phục vụ** và **truyền giáo** nhiều hơn và tốt hơn.
“Đức Chúa Trời đã ban ơn từ cho mỗi người theo nhiều cách khác nhau từ ơn từ thuộc linh của Ngài. Hãy khéo sử dụng để sự hào phóng của Ngài có thể tuôn tràn qua anh em.” 1 Phi-e-rơ 4:10 (NLT)
- Nhóm nhỏ giúp chúng ta **có trách nhiệm** đối với nhau.
“Thiếu bàn bạc, chương trình dành phải hỏng, nhờ có nhiều cố vấn, kế hoạch sẽ thành công” Châm Ngôn 15:22
- Thành viên nhóm nhỏ có thể giúp nhau **tiếp nhận sự dẫn dắt cho cách sống mỗi ngày**.
“Thưa anh em, nếu có người nào vô tình phạm lỗi, thì anh em là người thuộc linh, hãy nhẹ nhàng phục hồi người ấy ... Hãy mang gánh nặng cho nhau, như vậy anh em sẽ làm trọn luật pháp của Đấng Cơ Đốc” Ga-la-ti 6:1-2

“Tính độc đáo của hội thánh đầu tiên và người A-na Báp-tít là họ họp nhau trong những nhóm nhỏ, trực diện với nhau và giúp nhau vững mạnh đủ để đối mặt với đời.” Mục sư Yamada

Hội thánh của Bạn Sẽ **LÀ** Những Nhóm Nhỏ hay **CÓ** Những Nhóm Nhỏ?

Liên quan tới nhóm nhỏ, có hai loại hội thánh: hội thánh ***có*** những nhóm nhỏ và hội thánh ***là*** những nhóm nhỏ. Trong các hội thánh ***có*** nhóm nhỏ, thì nhóm nhỏ chỉ là một trong số nhiều chương trình của hội thánh đó. Ngoài nhóm nhỏ ra, các hội thánh này có thể có các lớp Trường Chúa Nhật, buổi nhóm cầu nguyện giữa tuần, các sinh hoạt dành cho nam, cho nữ và cho lớp trẻ, cùng những chương trình khác nhau lo cho hội thánh và cộng đồng. Đôi khi loại hội thánh này được gọi là hội thánh dựa trên chương trình.

Trong hội thánh *là* những nhóm nhỏ, mọi chương trình phục vụ đều xuyên qua hệ thống nhóm nhỏ. Học hỏi, thông công, cầu nguyện, và nhiều loại sinh hoạt đều diễn ra bên trong và xuyên qua nhóm nhỏ. Trong hội thánh gồm những nhóm nhỏ, mọi nhóm đều có cùng cách tổ chức và lịch căn bản. Thường họ tìm cách áp dụng sứ điệp sáng Chúa nhật hoặc một bài nghiên cứu cụ thể do ủy ban của hội thánh soạn sẵn để áp dụng cho cuộc sống cá nhân. Loại hội thánh này sốt sắng tập chú vào hai ưu tiên: thờ phượng hoà đồng vui vẻ và nhóm nhỏ. Gần giống như thí dụ về hội thánh hai cánh. Các chương trình khác, không gắng sức thu hút chú ý hoặc gây trì trệ hai ưu tiên này.

Dù khôn ngoan theo truyền thống nói, mục tiêu của nhóm nhỏ phải nhắm vào tình thân mật, nhưng cũng có thể xem đó là chỗ để kết bạn và vui vẻ với bạn bè. Thay vì tìm cách tạo tình thân (gần gũi), dường như xem nhóm nhỏ là chỗ kết bạn, vẫn là điều khôn ngoan hơn. Tình bạn bên trong nhóm nhỏ, giúp con người tìm được một hoặc hai người để chia sẻ thân thiết hơn, liên quan các vấn đề riêng tư trong cuộc sống.

Nhóm nhỏ tạo bối cảnh tuyệt vời cho thành viên làm mọi thứ cho nhau. Khi mọi người làm việc giúp nhau, họ càng ưa thích nhau và cuối cùng yêu mến nhau. Lý tưởng là, một hội thánh gồm có những người yêu mến Chúa Giê-xu, yêu mến nhau và yêu mến mọi người trong thế giới chung quanh mình.

Mô Hình Nhóm Nào Sẽ Thích Hợp Nhất với Hội Thánh của Bạn?

Sau đây là hai loại mô hình bạn có thể xem xét.

Mô hình # 1: Mọi Người Học Giống Nhau

Trong nhiều hội thánh, đặc biệt trong hội thánh *gồm* những nhóm nhỏ, mục sư hoặc người lãnh đạo hội thánh cung cấp bố cục bài giảng hoặc bài học cộng thêm các câu hỏi để đối thoại. mô hình này giúp mục sư chuẩn bị các sứ điệp rõ ràng và giúp thành viên áp dụng sứ điệp cho cuộc sống hàng ngày.

Trong hội thánh *là* những nhóm nhỏ, thì mỗi nhóm học giống nhau, và lịch họp cho một buổi nhóm tối, có thể bao gồm:

- 15 phút chào mừng và tỏ tình thân
- 45 phút học hỏi
- 30 phút chia sẻ và cầu nguyện

Mô hình # 2: Nhóm được Thành Lập Theo Nhu Cầu Hiện Có

Sau đây là tám bước được thử nghiệm để lập nhóm nhỏ trong hội thánh kết hợp Trường Chúa Nhật với nhóm nhỏ. Nhóm nhỏ được lập ra theo nhu cầu hiện có của mỗi người.

Bước 1: Gieo Trồng Khải Tượng

Xác định khải tượng của bạn cho hội thánh. Hội thánh phải như thế nào? Bạn sẽ đạt tới đó bằng cách nào?

Nếu bạn muốn dành 80% thời gian cùng sức lực của mình cho sự thờ phượng hòa đồng và nhóm nhỏ, thì bạn gieo trồng khải tượng cho hội thánh theo dạng Hội Thánh Hai-Cánh. Một cánh tiêu biểu cho hội chúng rộng lớn còn cánh kia tiêu biểu các nhóm nhỏ. Cả hai đều cần thiết cho kinh nghiệm về sự cân đối, hiệu quả.

Để có được khải tượng như vậy, bạn sẽ cần gieo trồng thật hoàn hảo và chậm rãi tiến bước. Bạn có thể giảng về khải tượng, chia sẻ khải tượng của mình với cấp lãnh đạo của hội chúng và nhóm nhỏ, bảo đảm được họ tán thành, và chọn ra ban khải tượng để giúp thực hiện khải tượng.⁴

Bước 2: Tìm Hiểu Nhu Cầu Hiện Có

Nhận biết nhu cầu hiện có giữa dân sự. Bạn có thể xem danh sách người dự nhóm trong hội chúng cùng số người trong cộng đồng để biết được mối quan tâm của họ. Mối quan tâm và nhu cầu có thể liên quan với cảm giác được chấp nhận, khắc phục nghiệm ngập, quản lý tài chánh, nuôi dạy con hiệu quả, chăm sóc trái đất, kiến thức về Kinh Thánh, tìm thấy ý nghĩa cuộc sống, v.v. Hãy lập bảng liệt kê các nhu cầu hiện có và xếp thứ tự ưu tiên.

Bước 3: Chuẩn Bị Sách Mỏng về Số Nhóm Có Thể Lập

Để quyết định số nhóm có thể cần, hãy chia số người dự nhóm trong hội thánh bạn, cho 15. Thí dụ, nếu có 90 người dự nhóm, bạn sẽ cần sáu nhóm. Tìm cách lập ra sáu nhóm, mỗi nhóm quan tâm một trong số nhu cầu hiện có của hội chúng và cộng đồng. Các nhóm cần nhỏ vừa đủ để thành viên có thể đối diện nhau. Trường hợp nhu cầu lớn, có thể bạn cần hai hoặc nhiều nhóm lo cho nhu cầu đó. Thí dụ về nhóm, có thể như sau.

1. Học Kinh Thánh và Nhóm Chia sẻ, Thứ Hai, 7 giờ tối tại *Nhóm này sẽ họp luân phiên tại gia để giải khát, giao lưu, học Kinh Thánh, và chia sẻ mối quan tâm và cầu nguyện. Người Hướng dẫn:*
2. *Nhóm Nam (mô tả tương tự)*
3. *Nhóm Nữ....*
4. *Nhóm Thông Tin Đau Buồn....*
5. *Nhóm Áp Dụng Bài Giảng....*
6. *Nhóm Tân Tín Hữu....*

In ra đủ số bản sách mỏng cho từng người dự nhóm trong hội thánh của bạn. Cũng chia sẻ với bạn bè và mọi người trong cộng đồng. Kèm thêm tấm thẻ ghi danh đơn giản, có phần xé rời gồm những thông tin bạn cần như:

- Tôi thích nhóm #: _____
- Tên Họ: _____
- Số điện thoại: _____
- Địa chỉ email: _____
- Ý kiến:

Bước 4: Mời Người Ghi Danh.

Đa số chúng ta sống theo hệ thống học kỳ của học đường. sau kỳ nghỉ hè, chúng ta nghĩ tới việc khởi đầu mới trong hội thánh, trường học hoặc công việc làm. dịp Giáng Sinh, chúng ta nghỉ một thời gian rồi trở lại trường học hoặc công việc làm cho tới cuối xuân. Đối với nhiều hội thánh, thời gian này có vẻ là thời biểu tốt nhất cho nhóm nhỏ.

Nhiều lúc các nhóm bắt đầu mà không thấy trước kết thúc. Xác định ranh giới thời gian cho các nhóm, sẽ tạo điều kiện ghi danh. Mọi người đều muốn biết mình sẽ tham gia bao lâu. Các nhóm có thể họp qua nhiều học kỳ cho tới khi đáp ứng hết nhu cầu.

Các nhóm sẽ không họp trong các Tháng Chín và Tháng Giêng.

Trong các tháng này, xét các điểm sau đây:

- Giảng một loạt bài giảng về lý do mọi người cần có mối liên hệ hoặc nghiên cứu học hỏi đặc biệt.
- Mời thành viên chia sẻ lời làm chứng thuyết phục, nhiệt tình, của cá nhân.
- Phát ra giấy hoặc sách mỏng mô tả.

Nên có hệ thống ghi danh từng bước. Những đề nghị không rõ ràng, thường bị từ chối. Giải thích thật rõ cách ghi danh vào một nhóm trong hội thánh của bạn. Hạn chế trong tiến trình một bước. Có ba cách đặc biệt hiệu quả để mời mọi người ghi danh.

1) Ghi danh Trong Lễ Nhóm Chứa nhựt

Lễ nhóm Chứa nhựt là nơi lý tưởng để ghi danh, đặc biệt nếu bạn là mục sư đã từng giảng về các mối liên hệ hoặc về nhu cầu đặc biệt và thành viên đã từng chia sẻ lời làm chứng liên quan kinh nghiệm nhóm. Hãy mời mọi người ghi danh ngay tại chỗ, khi được cảm động. Sau một lời làm chứng, bạn có thể nói như sau:

Câu chuyện Jane vừa chia sẻ thật tuyệt! Có lẽ có lúc bạn cảm thấy mình cần ở trong một nhóm vào học kỳ tới. Nếu sẵn sàng ghi danh hôm nay, bạn hãy tìm nhóm nào khiến bạn chú ý nhất, trong tập mỏng đính kèm. Hãy ghi tên nhóm vào chỗ trống rồi ký tên. Bạn chỉ cần làm như vậy là đủ. Khi chúng tôi lãnh tiền dâng, xin bạn bỏ tấm thẻ vào đĩa chuyển qua trước mặt bạn. Chúng tôi sẽ liên lạc với bạn sau.

2) Ghi Danh ở Phòng Chờ hoặc Phía Sau Nhà Thờ

Một số người cần tiếp xúc cá nhân trước khi ghi danh. Có thể họ có một câu hỏi quan trọng cần giải đáp hoặc muốn gặp trực tiếp người lãnh đạo. Hãy nhờ vài trưởng nhóm ngồi tại bàn ở phòng chờ trong mấy tháng chuẩn bị lập nhóm. Các câu hỏi thông thường bao gồm:

- Tại sao tôi phải gia nhập một nhóm (hoặc nhóm của bạn)?
- Các buổi họp nhóm, kéo dài bao lâu?
- Có nhóm hợp với nhu cầu db của tôi không?
- Tôi ghi danh bằng cách nào?
- Nếu tôi gia nhập một nhóm tôi không thích thì sao?
- Tôi mua sách/chương trình ở đâu?
- Hãy trao cho từng người một thẻ ghi danh và mời họ ghi ngay tại chỗ.

3) Ghi danh đáp lại lời mời qua email.

Gửi cho mỗi người một email kèm theo sách mỏng về các nhóm. Hãy tìm kiếm 100% sự tham gia. Khuyến khích thành viên mời bạn và hàng xóm trong cộng đồng ghi danh vào nhóm. Các trưởng nhóm phải đặc biệt sốt sắng mời người ghi danh vào nhóm do mình hướng dẫn. Đương nhiên nhiều người sẽ muốn ở lại trong nhóm họ từng ở suốt học kỳ qua. Cứ để họ tự do, tuy vẫn thách thức họ tìm nhóm nào đáp ứng tốt nhất nhu cầu của họ.

Bước 5: Chọn và Đào Tạo Trưởng Nhóm

Chọn một người trợ giúp hoặc hướng dẫn cho mỗi nhóm. Có thể đây sẽ là người đề nghị môn học. Hãy chọn những người đặc biệt quan tâm đáp ứng nhu cầu cụ thể của nhóm.

Nhiều người có khả năng, lại do dự làm “lãnh đạo.” Tuy nhiên, họ sẽ sẵn sàng làm “người trợ giúp.” Nhiệm vụ người lãnh đạo là hỗ trợ các buổi nhóm và thảo luận trong nhóm.

Mời mọi người trợ giúp cùng họp trong buổi đào tạo. Có thể chỉ cần một buổi học cũng đủ cho lúc đầu. Có thể đào tạo thêm về sau, khi những người trợ giúp thấy có nhu cầu. Có thể bạn muốn bao gồm một số điểm trong buổi hội thảo đào tạo mở đầu, như:

- Trưởng nhóm nhằm trợ giúp đối thoại, không phải dạy bài học.
- Người trợ giúp không phải là chuyên gia. Nói “Tôi không biết” là chuyện bình thường.
- Trưởng nhóm cần tin tưởng mời người vào nhóm của mình.
- Nhấn mạnh tầm quan trọng của việc giải thích mục đích cho toàn nhóm hiểu.
- Trưởng nhóm là người quan trọng nhất trong hội thánh!

Bước 6: Bổ Nhiệm Trưởng Nhóm

Vào Chúa nhật trước khi các nhóm mới khởi sự, hãy tổ chức lễ nhóm bổ nhiệm trưởng nhóm. Lễ bổ nhiệm trưởng nhóm tạo cơ hội cho bạn là mục sư, chia sẻ khái tượng cho các nhóm nhỏ và giải thích việc trưởng nhóm/người trợ giúp phải làm. Lễ nhóm này giúp hội chúng làm chủ sự phục vụ các nhóm nhỏ và hứa nguyện cầu nguyện cũng như hỗ trợ tinh thần cho các trưởng nhóm. Lễ nhóm này cũng giúp mọi người ăn mừng những ơn từ Đức Chúa Trời ban cho hội thánh để chăm sóc.

Lễ nhóm này có thể bao gồm việc giới thiệu các trưởng nhóm/người trợ giúp có triển vọng, và chân thành đánh giá cao tinh thần sẵn sàng phục vụ của họ. Có thể bao gồm lời cầu nguyện hoặc lời cam kết của các trưởng nhóm và lời khẳng định của hội chúng. Là mục sư, bạn có thể cầu nguyện trao gởi họ cho sự chăm sóc và dẫn dắt của Thánh Linh.

Bước 7: Bắt Đầu Lập Nhóm Mới

Người trợ giúp mỗi nhóm cần đích thân mời những người đã ghi danh hoặc tỏ ra quan tâm thích nhóm của mình. Thông báo cho họ biết thời gian, lịch và nơi họp lần đầu.

Đến họp buổi đầu tiên với tinh thần chân thành, khiêm tốn. Sau thời gian giải khát và thăm hỏi thân mật, bạn có thể yêu cầu từng người chia sẻ ba điều.

- Cơ hội nào đưa bạn đến với hội thánh này lần đầu tiên và điều gì khiến bạn thích hội thánh này?

- Bạn đã có kinh nghiệm gì về nhóm nhỏ?
- Bạn muốn nhóm này suy nghĩ và cầu nguyện điều gì?

Từng lúc, tiếp tục hỏi các câu kế tiếp như sau.

- Chúng ta sẽ họp lại khi nào và ở đâu?
- Chúng ta sẽ họp bao nhiêu lần và trong bao lâu?
- Nếu không đến được, bạn sẽ gọi cho ai?
- Chúng tôi sẽ lo cho thiếu nhi bằng cách nào?

Nếu muốn chia sẻ trách nhiệm và nhấn mạnh năm mục đích của hội thánh và của nhóm, bạn có thể hỏi:

- Ai trong nhóm, có thể lo việc giải khát, và thông công cho nhóm?
- Ai có thể hướng dẫn chúng ta hát một bài hoặc giờ thờ phượng ngắn?
- Ai có thể giúp chúng ta thảo luận một phân đoạn Kinh Thánh hoặc chủ đề của chúng ta?
- Ai có tấm lòng của người chăn và có thể hướng dẫn chúng ta trong giờ cầu nguyện?
- Ai quan tâm tiếp xúc người chưa tin và có thể giúp cá nhân và cả nhóm mời bạn bè và tham gia truyền giáo?

Phần 3 sẽ chia sẻ nhận thức về cách hướng dẫn một hội chúng và/hoặc nhóm nhỏ trong những cách làm trọn năm mục đích của hội thánh.

Bài Tập Áp Dụng

1. Chia nhóm ba hoặc bốn người để thảo luận các câu hỏi trong buổi học này. Đừng dừng lại để bàn về câu trả lời, mà tìm cách xây thêm ý mới trên ý kiến người khác chia sẻ trong nhóm. Dùng khoảng ba phút để thảo luận từng câu hỏi.

Nhóm nhỏ là gì? Hội thánh của bạn có bao nhiêu nhóm nhỏ?

Tại sao thuộc viên trong hội thánh của bạn họp trong nhóm nhỏ?

Bạn muốn làm một hội thánh **là** những nhóm nhỏ, hay **có** những nhóm nhỏ? Tại sao?

Có nên cho mọi nhóm cùng học chung một tài liệu không? Tại sao?

Có nên lập nhóm theo nhu cầu hiện có không? Tại sao?

2. Viết ra một kế hoạch để bắt đầu các nhóm nhỏ.

Bước 1: Gieo trồng khái tượng _____

Bước 2: Tìm hiểu Nhu cầu Hiện có: _____

Bước 3: Chuẩn bị Sách Mỏng: _____

Bước 4: Mời Người Ghi Danh: _____

Bước 5: Chọn và Đào Tạo Trưởng Nhóm: _____

Bước 6: Bổ Nhiệm Trưởng Nhóm: _____

Bước 7: Bắt đầu các Nhóm: _____

Phần 3

Năm Mục Đích của Hội Thánh

Trong phần cuối của tập giáo khoa này, chúng ta sẽ thảo luận năm lý do hiện hữu của hội thánh. Nhằm khớp với những lý do này, các mục đích của hội thánh cũng sẽ trước tiên tìm hiểu theo quan điểm hội chúng, rồi sau là theo quan điểm nhóm nhỏ. Các buổi học này đầy ắp những ý kiến từng hiệu quả trong bối cảnh hội chúng và nhóm nhỏ. Các ý kiến này được chia sẻ phần lớn vì lý do tạo cảm hứng để bạn có thể tự quyết định việc phải làm trong từng lãnh vực cuộc sống của hội thánh bạn. Các ý xuất phát phần lớn từ những hội chúng ở phương Tây. Thách thức ở đây là bạn làm cho thích ứng với văn hóa và hoàn cảnh riêng của mình.

- **Buổi học 6:** Trong buổi học này, bạn sẽ tìm hiểu định nghĩa về thờ phượng, và những thành tố cùng diễn tiến khả thi trong một lễ nhóm. Chúng ta sẽ nhận biết như ủy viên quản trị truyền giáo James Kraybil có nói: “Chúa Giê-xu không chỉ giáo chúng ta về phong cách, ngày, giờ, nơi, loại y phục hoặc loại nhạc cho thờ phượng. Chúng ta sẽ tìm cách khích lệ thờ phượng trong tinh thần và lẽ thật, vây quanh Chúa Giê-xu trong sự hiện diện của Thánh Linh.”⁵
- **Buổi học 7:** Trong buổi học này, bạn sẽ tìm hiểu cách hội thánh và nhóm nhỏ có thể chào đón nhau và chào đón người mới đến. Bạn sẽ học biết tầm quan trọng của việc lắng nghe thành viên đáp ứng câu hỏi được chia sẻ, ăn chung với nhau và tỏ ra rất mực tôn trọng lẫn nhau.
- **Buổi học 8:** Trong buổi học này, bạn sẽ học cách giúp nhau trong hội chúng và trong nhóm nhỏ để trở nên giống Đấng Cơ Đốc. Sẽ nhấn mạnh đặc biệt vào việc giảng trong hội chúng và việc hướng dẫn đối thoại trong nhóm nhỏ.
- **Buổi học 9:** Trong buổi học này, bạn sẽ tìm hiểu các mô hình khác nhau về chăm sóc mục vụ trong hội chúng. Sẽ nhấn mạnh đặc biệt về chăm sóc qua lời cầu nguyện mục vụ trong hội chúng và sử dụng câu hỏi: “Chúng tôi có thể cầu xin gì cho bạn?” trong nhóm nhỏ.
- **Buổi học 10:** Trong buổi học cuối này, bạn sẽ tìm hiểu những cách khác nhau để tiếp xúc bên ngoài hội chúng và nhóm nhỏ, để đến với những người có nhu cầu. Bạn sẽ chia sẻ với nhau những cách mình đã từng tham gia và ý nghĩa của việc tiếp xúc bên ngoài, và có lẽ ngay cả việc mở hội thánh mới.

Buổi Học 6

THỜ PHƯỢNG

trong Hội Chúng

Thờ phượng không chủ yếu nhằm lợi ích của chúng ta. Thờ phượng là việc chúng ta làm cho Đức Chúa Trời. Thờ phượng là làm bất kỳ điều gì vui lòng Đức Chúa Trời.

Thờ Phượng Là Gì?

Rich Warren nói trong sách nổi tiếng của ông, *Sống Theo Đúng Mục Đích [The Purpose Driven Life]* “Thờ phượng vượt xa âm nhạc. Thờ phượng là một phong cách sống. Bất kỳ việc gì bạn làm, khiến Đức Chúa Trời vui lòng, đều là hành động thờ phượng.”⁶ Sứ đồ Phao-lô nói: “*Vậy, anh em hoặc ăn hoặc uống hay làm điều gì khác, hãy vì sự vinh hiển Đức Chúa Trời mà làm*” (1 Cô-rinh-tô 10:31).

Làm vui lòng Đức Chúa Trời, là mục đích đầu tiên trong đời sống của chính bạn và của hội chúng. Đó là lý do hiện hữu của bạn và của hội thánh. Cầu nguyện, ca hát, đọc Kinh Thánh, lắng nghe giảng, yên lặng hoặc đáp ứng dâng hiến, tất cả đều là hành động thờ phượng. Trong khi lập kế hoạch thờ phượng, hãy tìm cách quyết định: Điều gì sẽ làm vui lòng và dâng vinh quang cho Đức Chúa Trời?”

Soren Kierkegaard dùng rạp hát để ví sánh với sự thờ phượng, khi ông nói: “Đối với đa số, người giảng là diễn viên, Thánh Linh là Đấng nhắc vai cho diễn viên, còn hội chúng là khán giả. Mọi người bước vào, ngồi xuống, xem diễn rồi về nhà.” Ông đề nghị một cách khác, nói rằng “Đức Chúa Trời là khán giả xem chúng ta ‘diễn,’ hội chúng là diễn viên, còn người hướng dẫn thờ phượng là người nhắc vai diễn cho hội chúng về cách phải cầu nguyện, ngợi khen, lắng nghe và vâng phục.”⁷

Bạn Sẽ Bắt Đầu Lễ Nhóm Thờ Phượng Như Thế Nào?

Có nhiều cách chính đáng khác nhau để bắt đầu lễ nhóm thờ phượng. Cách của bạn có thể tùy thuộc hiểu biết của bạn về hội thánh.

Nếu bạn nghĩ hội thánh của mình là một gia đình gồm có anh chị em, thì bạn bắt đầu lễ nhóm thờ phượng bằng lời chào thăm. Bạn có thể nói: “Xin kính chào các bạn/quí vị! Thật vui được gặp lại nhau trong một gia đình như thế này. Tôi xin chào mừng các bạn trong danh Giê-xu là Chúa của hội thánh và xin mời các bạn chào hỏi nhau.”

Nếu bạn nghĩ hội thánh của mình là một nhóm cá nhân riêng lẻ cùng bước vào sự hiện diện của Đức Chúa Trời thánh khiết, có thể bạn sẽ bắt đầu lễ nhóm bằng lời kêu gọi thờ phượng như “*Tôi vui mừng khi người ta nói với tôi: ‘Chúng ta hãy*

đến nhà Đức Giê-hô-va’ ” Thi Thiên 122:11. Hoặc “Đức Giê-hô-va ngự trong đền thánh Ngài. Khắp đất hãy im lặng trước mặt Ngài” (Ha-ba-cúc 2:20. Có thể tiếp theo bằng lời cầu nguyện mở đầu.

Nếu bạn nghĩ hội thánh là thân không có sự sống do thiếu Thánh Linh của Đức Chúa Trời, bạn có thể bắt đầu bằng lời cầu nguyện sốt sắng với những bài hát nói lên niềm khao khát sự hiện diện của Thánh Linh. Để chuẩn bị cho lễ nhóm, chính bạn, ca đoàn cùng mọi người tham gia hướng dẫn lễ nhóm, đều cần dành thời gian họp lại sốt sắng kiêng ăn cầu nguyện. Thái độ quyết định kết quả, hơn bất kỳ điều gì khác. Sự cầu nguyện chuẩn bị thái độ.

Các hội thánh tại Ethiopia thường bắt đầu với mục sư hướng dẫn bằng lời cầu nguyện sốt sắng mong mọi sự hiện diện của Đức Chúa Trời và sự hành động của Thánh Linh Đức Chúa Trời. Có thể tiếp theo bằng bài ca tôn thờ trong đó một người đơn ca khẳng định sự cao cả của Đức Chúa Trời. Các phiên khúc trong bài hát nối tiếp tụng ca Đức Chúa Trời là Đấng hiện diện, cung ứng, chặn giữ, chữa lành, tha thứ, dạy dỗ, giải thoát, dẫn dắt, và ban bình an. Hội chúng hát điệp khúc sau từng phiên khúc với ao ước mạnh mẽ muốn kinh nghiệm được sự hiện diện cùng hành động của Đức Chúa Trời. Mở đầu như vậy, tập chú vào bản chất Đức Chúa Trời cùng việc Ngài có thể làm, tạo nên cảm giác Đức Chúa Trời cao cả và tốt đẹp. Đức Chúa Trời có thể làm được mọi sự!

Sự Thờ Phụng của Bạn Sẽ Mang Chủ Đề Gì?

Khi lập kế hoạch cho bất kỳ lễ nhóm thờ phụng nào, chúng ta cũng cần đặt câu hỏi: “Chúng ta muốn đạt được điều gì?” Trên một phương diện, mọi lễ nhóm đều kêu gọi sự ăn năn. Ăn năn có nghĩa là thay đổi. Điều gì cần thay đổi trong suy tư, thái độ hoặc hành động của chúng ta? Chúng ta trả lời các câu hỏi này bằng cách chọn ra một chủ đề.

Chủ đề là đề tài cho lễ nhóm thờ phụng. Chúng ta cần hỏi: Lễ nhóm thờ phụng này về vấn đề gì? Phải chăng lễ nhóm thờ phụng này là về việc tìm hiểu tình yêu của Đức Chúa Trời? Hay về việc tiếp nhận hoặc ban phát sự tha thứ? Hay tiếp nhận sự dẫn dắt? Sử dụng ơn tứ Thuộc linh? Nói thật chăng?

Chủ đề phải phát xuất từ nhu cầu có thật trong dân sự hoặc từ lời Kinh Thánh thu hút sự chú ý của họ. Chủ đề này trở thành người canh cổng cho điều được bao gồm hay không bao gồm trong lễ nhóm thờ phụng. Mở đầu lễ nhóm, Kinh Thánh, nhạc đặc biệt, sứ điệp, lời cầu nguyện mục vụ, và ngay cả dâng hiến lần thông báo, cũng có thể liên quan với chủ đề này.

Nếu có bản tin được in ra, chủ đề cũng sẽ là tựa đề cho lễ nhóm. Người hướng dẫn thờ phụng khi chào mừng hội chúng hoặc giới thiệu tiết mục trong lễ nhóm, sẽ giới thiệu và đề cập chủ đề cách sáng tạo.

Nếu chủ đề là nhu cầu giảng hòa, có thể giới thiệu bằng cách nêu câu hỏi: “Bạn sẽ làm gì khi có người bất hòa với mình? Hơn nữa, nếu cả một nhóm người chống lại mình thì sao? Qua những bài hát, lời cầu nguyện, lời Kinh Thánh và sứ điệp hôm nay, chúng ta sẽ tìm hiểu chủ đề giảng hòa.”

Trong một lễ nhóm như vậy, mọi yếu tố đều có liên quan chủ đề giảng hòa. Trong lời mời gọi dâng hiến, người hướng dẫn thờ phượng có thể nói: “Hôm nay một phần dâng hiến của chúng ta sẽ đóng góp cho truyền giáo và cứu trợ công nhân tại Zimbabwe hiện đang hết sức cố gắng giảng hòa những xung đột mà chúng ta đọc thấy trên báo.” Cuối lễ nhóm, bạn phải có thể đặt câu hỏi và trả lời ngay: “Chúng ta có đạt được mục đích không?”

Lễ Nhóm của Bạn Sẽ Diễn Tiến Ra sao?

Lễ nhóm thờ phượng phải hướng tới một đỉnh điểm. “Mục đích dứt khoát, chính là khởi điểm cho mọi thành đạt,” là lời phát biểu của nhà tư vấn kế hoạch Napoleon Hill. Stephen R. Covey cũng có quan điểm tương tự khi ông khích lệ chúng ta “Bắt đầu với kết thúc trong tầm nhìn.”⁸ Trong thờ phượng, chúng ta cần biết mình đang đi đâu. Chúng ta muốn hoàn thành điều gì?

Các phần trong lễ nhóm có thể diễn tiến như sau:

- **Tôn thờ:** Như con mến mộ người cha yêu thương, là con cái Đức Chúa Trời, chúng ta cũng bắt đầu bằng việc tôn thờ Đức Chúa Trời cao cả và đầy quyền năng. Qua lời cầu nguyện, bài hát hoặc câu Kinh Thánh, chúng ta ca ngợi Đức Chúa Trời về bản chất của Ngài. Chúng ta tin tưởng Đức Chúa Trời có khả năng thay đổi!
- **Cầu nguyện:** Lễ nhóm thờ phượng hoàn chỉnh thường có lời cầu nguyện bày tỏ tôn thờ, xưng tội, cảm tạ, và thành thật thỉnh nguyện. Những lời cầu nguyện này quá thường kết hợp thành một bài cầu nguyện mục vụ thật dài. Có thể tránh bài cầu nguyện dài bằng việc tách ra thành vài lời cầu nguyện ngắn như dưới đây. Những lời cầu nguyện ngắn gồm:

TT - Tôn thờ. Lời cầu nguyện tôn thờ có thể dâng lên lúc mở đầu lễ nhóm, nói lên lòng tôn thờ của hội chúng đối với Đức Chúa Trời cùng những phẩm tính của Ngài.

XT- Xưng tội. Lời cầu nguyện xưng tội có thể theo sau việc đọc Kinh Thánh hoặc thông báo tập chú vào một nhu cầu hoặc tình trạng nào đó. Xưng tội có thể bao gồm nhu cầu tha thứ, chữa lành, hoặc dẫn dắt.

CT - Cảm Tạ. Lời cầu nguyện cảm tạ có thể theo sau lời xưng tội nói lên lòng biết ơn về sự tha thứ. Lời cầu nguyện cảm tạ cũng có thể dâng lên sau một bài nhạc đặc biệt, một lời làm chứng, hoặc một tiết mục thiếu nhi.

UM - Ước Muốn Chân Thành. Lời thỉnh nguyện hoặc cầu xin chân thành có thể dâng lên thích hợp sau bài giảng hoặc khi hội chúng được sai phái phục vụ. Lời này sẽ bao gồm các mục câu thay.

- **Khẳng Định Niềm Tin:** Bài Tín Điều Các Sứ Đồ chỉ cần 40 giây để nhắc lại thuộc lòng, nhưng có thể giúp người thờ phượng khẳng định niềm tin nơi Đức Chúa Trời và hội thánh. Một cách khác, là mời hội chúng đọc thuộc Các Điều Răn Lớn của Chúa (Mác 12:30-31).
- **Khoảng nghỉ:** Người thờ phượng cần những lúc thư giãn sau cao điểm xúc cảm. Thời điểm thư giãn có thể là lúc chúc lành cho thiếu nhi, lúc thông báo về những sự kiện sắp tới và lấy tiền dâng.
- **Đọc Kinh Thánh:** Một số hội chúng bao gồm trong lễ nhóm, phân đọc Kinh Thánh Cựu Ước, Kinh Thánh Tân Ước và Ước “Hiện Đại.” Ước “Hiện Đại” là lời làm chứng của một người trong hội chúng về cách người đó kinh nghiệm được ân sủng Đức Chúa Trời.
- **Sứ điệp:** Sứ điệp cần đặt nền tảng trên một phần kinh văn hoặc chủ đề cần được nghiên cứu kỹ. Người giảng cần đặt câu hỏi: “Đức Chúa Trời có thông điệp gì cho dân sự này?” Người giảng phải biết tóm lược trong một câu và giảng với niềm xác tín. Sẽ nói thêm về điểm này trong chương về môn đồ hóa.
- **Mời Gọi:** Sứ điệp hoặc lễ nhóm cần kết thúc với lời mời người thờ phượng tiếp nhận điều Đức Chúa Trời ban cho. Việc này có thể thực hiện qua giây phút im lặng, qua lời mời mọi người bước lên tiếp nhận sự phục vụ, qua lời cầu nguyện kết thúc hoặc qua lời mời hội chúng hát bài ca nói lên đáp ứng của họ đối với Đức Chúa Trời.

Một số lễ nhóm thờ phượng kết thúc bằng cơ hội dâng hiến. Người thờ phượng cũng có thể được kêu gọi đặt thẻ đáp ứng vào đĩa dâng hiến. Điều đó nói lên sự hiện diện của họ, đáp ứng của họ đối với Đức Chúa Trời hoặc sự dâng hiến trong lễ nhóm.

Bạn Sẽ Sử Dụng Loại Nhạc Nào?

Nhạc luôn luôn thay đổi theo phong cách thờ phượng ưa thích bởi hội chúng hoặc bởi những người mà bạn đang tìm cách tiếp xúc. Nếu hội chúng của bạn đang tìm cách đến với những người không đi nhà thờ, bạn cần chọn loại nhạc thích hợp với họ. Rick Warren nhấn mạnh khi ông nói: “Loại nhạc bạn sử dụng, “xác định vị trí” hội thánh của bạn, trong cộng đồng bạn đang sống. Nhạc đó xác định bạn là ai. Khi đã quyết định loại nhạc sẽ dùng trong thờ phượng, tức là bạn đã định phương hướng cho hội thánh của mình theo nhiều cách bạn không hay biết. Nhạc đó sẽ quyết định thành phần bạn thu hút được, thành phần bạn giữ lại được, và thành phần bạn đánh mất.”⁹

Tuy không phải loại nhạc nào cũng khiến bạn hài lòng, nhưng nếu nhạc đó nói lên một lẽ thật có giá trị trong tinh thần thích hợp, thì Đức Chúa Trời sẽ vui lòng. Chính lời ca và tinh thần làm cho bài hát nên thánh, không phải điệu nhạc hoặc sự phối âm.

Thường phải mất từ mười tới mười lăm phút để hội chúng bước vào tinh thần tôn thờ sâu nhiệm và ca ngợi hoà đồng. Một thánh ca đơn lẻ thì chưa đủ. Một dạng hiệu quả là kết hợp thánh ca với Kinh Thánh và lời cầu nguyện thành một đơn vị hợp nhất. Thí dụ người hướng dẫn thờ phượng đọc Thi Thiên 145:1-2 tiếp theo ngay bằng thánh ca “Ngợi Danh Giê-xu Rất Oai Quyền” phiên khúc 1 và 4. Có thể tiếp theo ngay với thánh ca “Cùng Thờ Lạy Vua” rồi tới lời cầu nguyện ngợi khen tôn thờ.

Điều quan trọng là cần tránh những khoảng trống trong lễ nhóm thờ phượng. Khi kết thúc một thánh ca hoặc một mục thờ phượng, người hướng dẫn thờ phượng phải có mặt ngay tại bục để hội chúng có thể tiếp tục ngay mục thờ phượng sau đó. Yên lặng có chủ đích thì rất thích hợp, nhưng những khoảng trống giữa các bài hát hoặc các tiết mục thờ phượng làm loãng sự thờ phượng và kéo lê thể lễ nhóm thờ phượng.

Bạn sẽ kết thúc lễ nhóm như thế nào?

Thờ phượng thường kết thúc với lời chúc lành của mục sư hoặc người hướng dẫn thờ phượng. Lời chúc lành không hẳn là lời cầu nguyện. Trong lời chúc lành, hội chúng phải được mời nhìn thẳng vào mắt mục sư thay vì nhắm mắt và cúi đầu cầu nguyện.

Những lời tạm biệt ngoài đời như “Đi bình an,” “Can đảm lên,” hoặc “Về nhanh nhé,” tất cả đều kêu gọi hành động ở người ra đi. Ngược lại, lời chúc lành hoặc chúc phước là lời khích lệ người thờ phượng về điều Đức Chúa Trời có và sẽ làm cho họ. Với hai bàn tay giơ lên, tượng trưng đặt lên đầu hội chúng, bạn có thể

nói: “*Nguyện xin ân sủng của Chúa Giê-xu Cơ Đốc cùng tình yêu của Đức Chúa Trời và sự thông công của Thánh Linh ở với tất cả các bạn*” (2 Cô-rinh-tô 13:14). Những lời chúc lành khác trong Thánh Kinh có thể thấy ở Rô-ma 16:20; 2 Tê-sa-lô-ni-ca 3:18; Giu-đe 24; Khải Huyền 22:21; Dân Số Ký 6:24; Ê-phê-sô 3:20; 1 Ti-mô-thê 1:17; Hê-bơ-rơ 13:20 và 1 Phi-e-rơ 5:10.

Lời chúc phước nói rõ lời, sẽ là khích lệ vui cho mọi người trở về nhà và nơi phục vụ. Họ ra về với phước hạnh và nguồn ban cho từ Đức Chúa Trời!

Buổi Học 6 Tiếp Theo
THỜ PHƯỢNG
trong Nhóm Nhỏ

“Đức Chúa Trời là thần linh, nên ai thờ phượng Ngài, phải thờ phượng bằng tâm linh và lễ thật.” Giăng 4:24

Một mục đích của nhóm nhỏ là giúp các bạn thờ phượng Đức Chúa Trời. Chúa Giê-xu nói nơi thờ phượng không quan trọng. Ngài cho biết nơi nào có hai hoặc ba người nhóm nhau lại bằng tâm linh và lễ thật, thì lúc ấy và nơi ấy thích hợp để thờ phượng Đức Chúa Trời. Điều này đặc biệt đúng với việc thờ phượng trong nhóm nhỏ. Nhóm của bạn có thể họp lại trong văn phòng, trong nhà hàng, trong hang động hay quanh bàn ăn. Chính tinh thần trong nhóm tập họp mới quan trọng.

Bạn Sẽ Dẫn Vào sự Thờ Phượng Theo Cách Nào?

Một số nhóm thấy việc chỉ định một thành viên lo việc thờ phượng trong nhóm, là hữu ích. Người này có thể giúp cả nhóm hành động theo nhiều cách khác nhau, từ tiếp xúc thân mật trong sinh hoạt xã hội sang học Kinh Thánh hoặc nhắm vào mục đích của buổi nhóm. Khung cảnh đó sẽ ra sao?

Người này hoặc người hướng dẫn có thể mời cả nhóm nhỏ nhóm lại, khi nói “Tác giả Thi Thiên khích lệ chúng ta, bảo rằng ‘Hãy yên lặng và biết Ta là Đức Chúa Trời.’ Xin chúng ta bắt đầu với giây phút yên lặng.”

Mỗi tuần, khi có chuyển tiếp, người hỗ trợ, trao tấm thẻ cho một thành viên, yêu cầu đọc lên. Trên thẻ có ghi:

“Chúng ta có mặt ở đây để kinh nghiệm Đấng Cơ Đốc. Ngài phán: ‘Nơi nào có hai ba người nhóm nhau lại thì Ta ở giữa họ. ta sẽ không bỏ các người mô cô. Ta sẽ đến với các người. Ta sẽ luôn ở với các người.’ Chúng ta tin Chúa Giê-xu giữ lời hứa và tiếp đón Ngài ngự giữa vòng chúng ta.”

Lựa chọn thứ ba là cầu nguyện ngắn, nhìn nhận sự hiện diện của thần linh Đấng Cơ Đốc và bày tỏ ước muốn biết và làm theo ý muốn Ngài.

Hát có lẽ là cách thờ phượng Chúa thông thường nhất. Nhóm của bạn có ai thích hát không? Hát giúp lòng và trí cả nhóm hiệp một. Khi cả nhóm hát chung một bài, thì mọi thành viên đều hát lời giống nhau và cùng tham gia trong một động tác như nhau.

Đừng bao giờ sợ đưa việc hát hoặc một dạng âm nhạc nào vào buổi họp của nhóm! Cách này luôn luôn tích cực ca ngợi Đức Chúa Trời. Một số nhóm có tập bài hát quen thuộc hoặc được ưa thích. Những nhóm khác thì thấy hữu ích khi hát theo CD hoặc chỉ cần nghe bài hát ngợi khen được ghi âm.

Tuy khó định nghĩa, nhưng có sự khác biệt giữa ngợi khen và thờ phượng. Ngợi khen thường nghiêng về hành động, trong khi thờ phượng có khuynh hướng suy tư hơn. Những bài hát nhanh, thường mang đặc điểm ngợi khen, trong khi thờ phượng nổi bật khía cạnh mối liên hệ. Mọi người cần cả ngợi khen lẫn thờ phượng, để đưa họ vào mối liên hệ sinh động sâu nhiệm hơn với Đức Chúa Trời.

Bạn Có Thể Khai Thác những Dạng Thờ Phượng Mới Mẽ Nào?

Nhóm nhỏ của bạn có thể là bối cảnh và cơ hội tuyệt vời để thử nghiệm những dạng thờ phượng mới, có thể sau này đưa vào hội chúng khi nhóm chung. Sau đây là vài gợi ý của các trưởng nhóm nhỏ, Steve Gladen và Lance Witt.¹⁰

- **Khẳng định danh xưng và thuộc tánh của Đức Chúa Trời.** Những điều này có thể được liệt kê trên áp phích để thành viên trong nhóm có thể nhận biết qua các buổi nhóm, danh xưng hoặc thuộc tánh nào có ý nghĩa nhất đối với họ vào lúc ấy.
- **Đọc Kinh Thánh.** Thí dụ, mời một người đọc lớn tiếng Ê-sai 40:18-31. Khía cạnh nào trong sự cao cả của Đức Chúa Trời được ca tụng trong phân đoạn này? Dành thời gian suy nghĩ về sự cao cả và oai nghiêm của Đức Chúa Trời. Những cách khác để đọc Kinh Thánh, sẽ được tìm hiểu trong Buổi Học 8.
- **Làm báp têm cho thành viên trong nhóm.** Báp têm một thành viên trong nhóm có thể là lúc ngợi khen và thờ phượng sâu sắc đối với cả nhóm. Khi tận tín hữu chia sẻ lời làm chứng với nhóm rồi sau đó với hội chúng, kinh nghiệm đó có thể kéo mọi thành viên vào mối liên hệ gần gũi hơn, với Đức Chúa Trời.
- **Tiệc Thánh.** Cùng chia sẻ Tiệc Thánh với nhau, có thể giúp bạn ăn mừng mình được tha thứ và được sống trong một cộng đồng biết tha thứ. Có thể đây là cơ hội cho thành viên chia sẻ cách họ kinh nghiệm được ân sủng Đức Chúa Trời hoặc cách họ cần nhận ân sủng cụ thể từ Đức Chúa Trời.
- **Giơ tay lên cao!** Bạn có tự hỏi sẽ có cảm giác ra sao, khi giơ tay lên cao, lúc thờ phượng không? Hãy nghiên cứu các phân đoạn như: Xuất Ai Cập Ký 17:8-13; Ê-sai 8:6; Thi Thiên 28:2; 63:4; 134:2; 141:2; 1 Ti-mô-thê 2:8). Sau đó hát một bài ngợi khen nổi tiếng, mời gọi mọi người giơ tay lên bày tỏ ngợi khen, cởi mở và đầu phục.
- **Chuẩn bị Cầu nguyện.** Trước khi bước vào giờ cầu nguyện, hãy tắt bớt đèn hoặc giảm bớt âm thanh nhạc nền. Những chi tiết nhỏ như vậy có thể giúp bạn lắng lòng để tập chú tương giao với Đức Chúa Trời.

- **Thực hành Kiêng ăn.** Nếu nhóm của bạn hoặc một người trong nhóm gặp thách thức đặc biệt, bạn có thể giúp các thành viên đến gần Chúa và gần nhau hơn, qua việc kiêng ăn cầu nguyện với nhau để tìm kiếm ý muốn Đức Chúa Trời. Có thể chỉ kiêng ăn một bữa hoặc vài ngày.
- **Mời mục sư.** Hãy mời mục sư tham gia với nhóm một buổi tối. Hỏi xem có thể cầu nguyện gì cho mục sư. Mối quan tâm lớn nhất của mục sư là gì?
- **Cầu nguyện trong lúc thờ phượng.** Hãy tìm một chỗ cho nhóm của bạn có thể nghe lễ nhóm thờ phượng và cũng cầu nguyện cho từng phần trong lễ nhóm. Hãy nhớ đến người hướng dẫn thờ phượng, ban đàn và diễn giả, khi họ tham gia trong lễ nhóm. Hãy hỏi trước mục sư xem có vấn đề cụ thể nào liên quan lễ nhóm hoặc sứ điệp hay không.
- **Ngoài trời.** Cho nhóm của bạn họp ngoài trời. Đọc Thi Thiên 19:1-2. Trong giờ cầu nguyện, yêu cầu mọi người nhìn lên trời trong khi công bố sự vinh quang của Đức Chúa Trời. Bạn sẽ kinh ngạc thấy ảnh hưởng rất khác, trên kinh nghiệm thờ phượng của bạn!
- **Cầu Nguyện Thâu Đêm!** Một số Cơ Đốc nhân được phước nhờ các buổi nhóm cầu nguyện suốt đêm. Một nhóm đã thực hành các điêm sau đây, khuyến khích sử dụng cho một tối Thứ Sáu:

8 giờ tối hướng dẫn họp nhóm nhỏ như thường lệ. Tập chú vào phần cầu nguyện và chia sẻ trong buổi nhóm. Nếu bạn có con nhỏ, cho chúng ngủ trong phòng chung.

10 giờ tối Cầu Thay. Cứ mỗi mười phút, mời một người cầu nguyện cho từng nhóm người khác nhau. Thí dụ:

- Cầu nguyện cho chính mình. Cầu xin cho mọi khía cạnh trong cái tôi của bạn, cho tới khi bạn có thể thưa với Chúa: “Lạy Chúa, đây là tình trạng giữa con với Ngài.”
- Cầu nguyện cho từng thành viên trong gia đình của bạn. Cầu nguyện cho mối liên hệ giữa bạn với họ và mối liên hệ giữa họ với Đức Chúa Trời và với người khác, cho tới khi bạn có thể thưa: “Lạy Chúa, đây là tình trạng trong gia đình con.”
- Cầu nguyện cho thuộc viên trong hội thánh của bạn, cho mục sư cùng những người hội thánh muốn tiếp xúc. Cũng cầu xin cho tới khi bạn có thể thưa: “Đây chính là hiện trạng.”
- Cầu nguyện cho nơi làm việc, cộng đồng, quốc gia của bạn và thế giới.

12 giờ Ăn Nhẹ Nửa Đêm. Vui vẻ thông công với nhau. Có thể là bữa tiệc yêu thương kết thúc bằng tiệc thánh.

1 giờ - 4 giờ sáng Đa Dạng

- Hát những bài ca về sự cầu nguyện và những bài hát ngợi khen.
- Cầu nguyện cho nhau trong từng nhóm ba người.
- Họp chung cầu nguyện cho những nhu cầu cụ thể.
- Kết thúc bằng lời chia sẻ và lời cầu nguyện tóm lược bởi trưởng nhóm.

Bạn Có Thể Hướng dẫn Hội chúng Thờ phượng Được Không?

Nếu bạn có những ơn tứ cần thiết trong nhóm, hãy tự nguyện hướng dẫn một lễ nhóm thờ phượng cho cả hội chúng họp lại. Bạn có thể chọn một chủ đề từ việc nghiên cứu hoặc kinh nghiệm riêng. Bạn có thể chia sẻ trách nhiệm về âm nhạc, cầu nguyện, đọc Kinh Thánh, lời làm chứng, và sứ điệp. Cả hội chúng lẫn nhóm của bạn có thể nhận được phước hạnh, khi bạn chia sẻ những nhận thức, kinh nghiệm riêng cùng sự sống trong nhóm.

Bài Tập Áp Dụng

1. Các câu hỏi sau đây có thể trả lời nhờ ôn lại tài liệu trong buổi học. Sinh viên đến lớp phải chia sẻ câu trả lời theo văn hóa hoặc bối cảnh hội thánh của riêng mình. Trong giờ học, người hướng dẫn có thể yêu cầu từng thành viên trả lời một trong số câu hỏi, sau đó điền vào các khoảng trống hoặc nói lên điểm chính. Một cách khác, là chia thành từng nhóm từ ba tới bốn người, dành khoảng ba phút thảo luận từng câu hỏi rồi chia sẻ câu trả lời trong nhóm lớn.

Thờ phượng là gì?

Bạn mở đầu lễ nhóm thờ phượng như thế nào?

Lễ nhóm của bạn sẽ gồm những phần nào hoặc diễn tiến như thế nào?

Bạn sẽ sử dụng loại nhạc nào?

Bạn sẽ kết thúc lễ nhóm như thế nào?

Trong nhóm nhỏ, bạn sẽ dẫn vào sự thờ phượng bằng cách nào?

Bạn có thể thí nghiệm những dạng thờ phượng mới mẻ nào?

Nhóm của bạn có thể dẫn hội chúng vào sự thờ phượng được không?

2. Trong những nhóm từ hai tới bốn người, hãy chọn một chủ đề và lập kế hoạch cho lễ nhóm tp sẽ diễn tiến tời đích mong muốn. Hãy thích ứng những gợi ý trong buổi học này để lễ nhóm thờ phượng của bạn sẽ hợp với văn hóa và hoàn cảnh của bạn.

Buổi Học 7

THÔNG CÔNG

trong Hội chúng

Một người có ơn hoặc nhiệt tình đối với nhóm, có thể tạo sự khác biệt lớn trong hội chúng. Nếu bạn là người đó, bạn sẽ mang lại niềm vui lớn cho hội chúng của mình!

Một trong những mục đích chính của hội thánh là nhằm giúp cho thuộc viên thông công với nhau. Mọi người đều cần thông công. Chúng ta là tạo vật mang tính xã hội, với nhu cầu căn bản yêu thương và trao đổi với nhau. Như John Doane có nói: “Chẳng ai là hoang đảo.”

Ai trong hội thánh của bạn có nhiệt tình với việc thông công? Hãy khích lệ người đó hoặc nhóm người đó hướng dẫn, để hội chúng của bạn có được sự cân đối giữa thờ phượng, thông công, môn đồ hóa, chăm sóc và truyền giáo.

Chúng ta có khả năng yêu thương, vì Đức Chúa Trời đã yêu chúng ta trước. Kinh Thánh nói: “Đức Chúa Trời đã ban cho chúng ta tình yêu lớn dường nào, đến nỗi chúng ta được gọi là con cái Đức Chúa Trời! Và chúng ta thật là con cái Ngài!” (1 Giăng 3:1). Họ cũng có thể nói: “Khi chúng ta còn là tội nhân, Đức Chúa Trời đã yêu thương chúng ta” (Ê-phê-sô 5:8). Ngài đã nêu gương cho chúng ta để chúng ta noi dấu chân Ngài (1 Phi-e-rơ 2:21). Nhờ sự hiện diện của Đấng Cơ Đốc phục sinh, chúng ta được thách thức và ban năng lực dâng hiến thời gian cùng sức lực để người khác có thể được yêu thương.

Bản Chất của Hội Thánh Là Gì?

Đối với một số người, hội thánh là một cơ sở đặc biệt... có lẽ thậm chí là một giáo đường. Đối với người khác, hội thánh là một tổ chức... giống như Câu Lạc Bộ Rotary hoặc Hội Phụ Huynh Học Sinh. Người khác nữa, cho hội thánh là sự trình diễn... chỗ để bạn tới mỗi tuần hoặc có lẽ mỗi tháng một lần để nghe ca đoàn hát, nghe bài giảng hoặc dâng lời cầu nguyện.

Kinh Thánh đề cập hội thánh như một gia đình. Toàn bộ Kinh Thánh là câu chuyện Đức Chúa Trời xây dựng một gia đình yêu mến Ngài, tôn kính Ngài, và sống đời đời với Ngài. Sứ đồ Phao-lô nói rằng *kế hoạch không đời đời của Đức Chúa Trời luôn luôn là nhận nuôi chúng ta trong gia đình của Ngài, bằng cách đem chúng ta về với Ngài qua Chúa Giê-xu Cơ Đốc (Ê-phê-sô 1:5 NLT).*

Qua mối liên hệ với Đấng Cơ Đốc, chúng ta trở thành con cái Đức Chúa Trời. Là con cái Đức Chúa Trời, chúng ta trở thành anh chị em đối với nhau. Giống như một gia đình yêu thương rất đặc biệt, Đức Chúa Trời muốn chúng ta chăm sóc nhau, ăn chung với nhau, làm việc với nhau, và vui vẻ thông công với nhau. Chúng ta phải là một cộng đồng trong Thánh Linh.

Trong thờ phượng hòa đồng, chúng ta ao ước được ở trong sự hiện diện của Đức Chúa Trời. Mục tiêu chính của thờ phượng hòa đồng là để biết Đức Chúa Trời “có mặt.” Có nghĩa sự hiện diện và tình yêu của Đức Chúa Trời đã được cảm nhận bởi người thờ phượng.

Chúng Ta Có Thể Chào Mừng Nhau Bằng Cách Nào?

Một số hội chúng đặt mục tiêu mỗi người thờ phượng phải chào mừng ít nhất ba người. Ba người này có thể bao gồm:

- Một người đứng bên ngoài cửa ra vào. Khi người này giúp người mới đến đậu xe, mở cửa cho người mới tới, chỉ cần nói: “Chào mừng bạn đến với Hội Thánh _____!”
- Một người chào đón đứng bên trong cửa, có thể lặp lại lời chào mừng.
- Người này sẽ nhắc lại: “Chào mừng bạn đến với Hội Thánh _____!” Họ sẽ nhận dịp này trả lời bất kỳ câu hỏi nào người mới đến có thể hỏi.
- Lời chào mừng thứ ba có thể đến từ những người ngồi cùng chỗ với người này. Chào mừng là trách nhiệm của mọi người trong gia đình. Thay vì hỏi: “Ai sẽ chào mừng tôi, lúc tôi đến?” chúng ta cần hỏi “Tôi có thể chào mừng ai?” Hãy thách thức thuộc viên hội thánh bạn nồng nhiệt chào mừng nhau bằng lời chào hỏi và bắt tay.

Trẻ em cũng cần cảm thấy được chào đón! Một cách chào đón thiếu nhi là cung ứng dịch vụ mẫu giáo và giữ trẻ. Chúa Giê-xu quả trách môn đồ đã xua đuổi trẻ em, và Ngài nồng nhiệt tiếp đón các bé khi nói: “Vương quốc thiên đàng giống như vậy” (Ma-thi-ơ 19:14).

Chương trước có gợi ý lễ nhóm thờ phượng có thể bắt đầu bằng lời chào hỏi. Theo thời gian, thờ phượng trở thành trịnh trọng và mang tính nghi thức nhiều hơn. Nếu sự thờ phượng của bạn mở đầu theo cách trịnh trọng, khô cứng, bạn có thể trở về với cách mở đầu lễ nhóm thờ phượng bằng lời chào hỏi nồng nhiệt. Lời mời gọi thờ phượng cách trịnh trọng có thể tiếp theo sau lời chào hỏi.

Sau những lời nhận xét mở đầu, người hướng dẫn thờ phượng có thể nói: “Xin mời bạn chào hỏi ba hoặc bốn người gần mình nhất. Hãy nói với họ: ‘Tôi rất vui thấy bạn đến đây!’ ” Mỗi Chứa nhựt bạn có thể nghĩ ra những cách họ có thể chào hỏi nhau. Làm như vậy sẽ giảm thiểu được sự lúng túng có thể có, đối với những người chung quanh mình.

Với những cách mở đầu này, người mới đến sẽ suy nghĩ: “Minh có thực sự muốn có mặt ở đây không?” “Có hợp với mình không?” “Minh có cảm thấy gấn bó không?” Đa số khách mới đến, đã quyết định xong trước bài giảng, liệu có muốn trở lại hay không

Bạn Có Thể Khuyến Khích Đi Bước Kế Tiếp Bằng Cách Nào?

Cuối lễ nhóm thờ phượng, bạn có thể tỏ tình thông công nồng hậu bằng lời mời. hãy nhân cơ hội này mời người ta trở lại trong lễ nhóm tiếp theo, ở lại dùng cà phê hoặc tham gia nhóm nhỏ.

Có lẽ bước kế tiếp thoải mái nhất là mời mọi người ở lại dùng tách cà phê. Hãy khích lệ thành viên mời người mới đến, tham gia dùng cà phê trong sảnh thông công.

Thời gian dùng cà phê hoặc nước trái cây, tạo cơ hội kết nối với những người khác cũng thờ phượng, và có thể thảo luận điều đã diễn ra trong thờ phượng. Tách cà phê trên tay giúp giảm bớt lúng túng và có thể tham gia đối thoại dễ dàng hơn.

Ban nhân sự và trưởng nhóm nhỏ có thể đứng ở những lối ra và đích thân mời người mới đến, tham gia giờ thông công, và trở lại trong lễ nhóm khác, cũng như giải đáp bất kỳ thắc mắc nào họ có thể nêu ra.

Còn Bữa Ăn Thông Công Thì Sao?

Có điều thật đặc biệt xảy ra, khi mọi người cùng ăn chung với nhau. Có câu nói rằng “Bạn không thực sự biết người kia, cho tới khi đầu gối của hai người, cùng chung ở dưới gầm bàn!”

Bữa ăn thông công được tổ chức theo nhiều cách khác nhau.

- Cùng ăn chung bữa đơn giản với món súp và bánh mì mỗi Chúa nhật. Chủ yếu nhấn mạnh thông công.
- Lập kế hoạch cho bữa ăn tự mang đến vào mỗi Chúa nhật đầu tháng. Nếu mỗi người tự mang theo bữa ăn với chén đĩa, thì không cần dọn dẹp gì nhiều.
- Xếp chỗ ngồi cách sáng tạo, có thể giúp thông công. Mỗi tháng, có thể xếp chỗ ngồi theo cách khác nhau, theo tháng của ngày sinh, theo nhóm tuổi, địa lý, nghề nghiệp, loại xe đang lái, hoặc một tá kết hợp khác.
- Lập chương trình cắm trại hằng năm trong công viên hoặc ăn món thịt nướng trong chỗ đậu xe.

- Cà phê, trái cây hoặc món tráng miệng sau một lễ nhóm tối đặc biệt, sẽ giúp tăng thêm trao đổi cá nhân.

Bạn Có Thể Lập Kế Hoạch Tĩnh Tâm cho hội chúng Không?

Hai hoặc ba ngày tập trung tĩnh tâm với nhau, có thể tạo thêm tình thông công, nhiều hơn nhiều lời chào hỏi đơn giản sáng Chứa nhật. Tập họp tại một địa điểm mới, ở lại qua đêm, và ăn bữa chung với nhau, có thể đổi khác tình bạn trong nhóm. Cùng chơi chung nhiều trò tại chỗ tĩnh tâm, tạo tình thông công mới, sinh động giữa mọi người. Một buổi tối thi tài, hài hước và kể chuyện, có thể gây ngạc nhiên cho cả nhóm.

Buổi Học 7 Tiếp Theo

THÔNG CÔNG

trong Nhóm Nhỏ

Người bạn thật, sẽ truyền thêm sức mạnh cho bạn mình bằng lời cầu nguyện, chúc lành cho bạn mình bằng tình yêu, và khích lệ bạn mình bằng hi vọng.

Nhóm của bạn họp lại nhằm mục đích thông công. Ai trong nhóm của bạn, có thể là người đặc biệt quan tâm mục đích thông công? Có thể là chủ nhà nơi các bạn nhóm họp. Người đó giúp cho từng người cảm nhận họ “gắn bó” với nhóm này.

Phải Làm Gì, Khi Các thành Viên Tới?

Buổi họp trong nhóm nhỏ cần bắt đầu với sự chào mừng nồng nhiệt. Nếu thành viên trong nhóm muốn có thời gian thông công tích cực, mỗi người phải cảm thấy mình được đón tiếp lúc mới tới. Sự chấp nhận cá nhân chỉ có, khi quan tâm tới nhau theo cách vô điều kiện. Nghĩa là bạn cần đối xử với nhau thật bình đẳng, bất kể diện mạo, tình cảm hay hành động.

Nhiệm vụ của bạn là trưởng nhóm, chủ nhà hoặc người tạo điều kiện thông công, bắt đầu khi thành viên đầu tiên tới nơi. Bạn phải có ở đó để tiếp người mới tới và chào đón nhau. Hãy nhìn vào đôi mắt của người mà bạn đang bắt tay.

Dành giây lát để hỏi thăm nhau về gia đình, công việc làm, hoặc mối quan tâm đã chia sẻ trong lần họp trước. Hãy lắng nghe kỹ. Đáp ứng với thái độ quan tâm. Hãy làm mục sư đối với thành viên nhóm của mình! Nhóm nhỏ luôn hướng về cá nhân chứ không hướng về chương trình. Hãy tập chú vào con người cùng những mối quan tâm của họ, thay vì vào vật chất hoặc chi tiết.

Khi tới nơi, mọi thành viên cần cảm thấy “Minh thuộc về nơi này! Đây là gia đình của mình!” Chúa Giê-xu nhìn quanh, thấy những người theo Ngài gần gũi nhất, phán rằng: “Này là anh em chị em Ta!” Chúng ta cần có thái độ giống như vậy.

Câu Hỏi Chia Sẻ Có Vai Trò Gì?

Một câu hỏi chia sẻ lúc bắt đầu buổi nhóm thường lệ có thể gia tăng mối thông công thật lạ lùng. Một câu hỏi chia sẻ có năm đặc điểm chính:

- Câu hỏi đơn giản và cụ thể. Có thể trả lời trong một hoặc hai câu. Thí dụ: “Hôm nay bạn làm gì, và bạn cảm thấy ra sao về điều đó?”
- Câu hỏi kết nối thông tin với cảm nghĩ. Thí dụ: “Lần mừng sinh nhật gần đây nhất của bạn, là lúc nào, và bạn tổ chức ta sao?”
- Mọi người trong nhóm đều có thể trả lời câu hỏi. nếu có người chưa nhận báp têm trong nhóm, thì đừng hỏi: “Xin cho tôi biết về kinh nghiệm báp têm của bạn.”
- Phải là câu hỏi **mở** thay vì **đóng**. Câu hỏi phải kêu gọi câu trả lời diễn ý, thay vì chỉ trả lời có hoặc không. Thí dụ, nên hỏi “Bạn thích làm công việc gì chung với gia đình?” thay vì “Bạn có chơi trò giải trí với gia đình không?”
- Câu hỏi yêu cầu chia sẻ bản thân hoặc kinh nghiệm cá nhân, không chia sẻ ý kiến hoặc điều gì trong phần tin tức.

Các thí dụ về câu hỏi chia sẻ có thể như sau:

- Chuyển đi nào của gia đình nổi bật trong tâm trí bạn, và tại sao?
- Trong tuần qua bạn có những ‘thăng’ hoặc ‘trầm’ nào?
- Diễn hình, ngày Thứ Tư bạn làm gì?
- Đức Chúa Trời đã trở thành không chỉ là lời phán đối với bạn, khi nào?

Hãy biến giờ chia sẻ này thành giây phút vui vẻ, thư giãn. Hãy đặt câu hỏi và mời thành viên can đảm nhất trả lời. Sau đó, chuyển qua bên phải đi hết một vòng mời từng người trả lời. Cứ để thành viên “cho qua” nêu họ không thể hoặc không

muốn trả lời câu hỏi. Đừng hỏi những câu chăm sóc vì sẽ mất thời gian. Cũng đừng hỏi những câu đòi hỏi xưng tội hoặc nói những điều tiêu cực về bản thân họ. Nếu có xưng tội, thì phải do tự nguyện, chớ không ép buộc.¹¹

Nếu có thể, câu hỏi chia sẻ phải liên quan với điểm chính trong bài học hoặc mục đích của buổi nhóm.

Nhiệm Vụ Quan trọng Nhất của Trưởng Nhóm Là Gì?

Nhiệm vụ đầu tiên và quan trọng nhất của trưởng nhóm hoặc người tạo điều kiện là phải lắng nghe! Cuối buổi nhóm, điều bạn đã nghe, quan trọng hơn điều bạn nói! Người lãnh đạo phải nhắm mục đích nói dưới 50 phần trăm thời lượng.

Hơn bất kỳ điều gì khác, tích cực lắng nghe sẽ cho thành viên trong nhóm biết bạn quan tâm tới họ và tới sự việc đang xảy ra trong cuộc sống của họ. Bạn muốn biết suy nghĩ, tình cảm cùng kinh nghiệm của họ. Bạn muốn thành viên trong nhóm bạn biết họ có giá trị trong mắt của bạn, giống như bạn có giá trị trong mắt của Đức Chúa Trời vậy!

Lắng nghe giỏi, là việc khó làm, đòi hỏi tích cực tập trung và chú ý tới người đang nói. Ngoài việc nghe lời nói, tâm trí bạn còn phải chú ý tới cảm nghĩ của người nói. Những xúc cảm nào lộ rõ? Người đó tỏ ra vui, buồn, hi vọng... hay thất vọng? Người ấy căng thẳng hay thư giãn? Cử chỉ tay chân ra sao, đôi mắt, y phục cùng lời nói, cho bạn biết gì về người đó?

Paul Tournier nói trong *The Listening Ear*.¹² [*Lỗ Tai Lắng Nghe*]: “Không thể nào cho là chúng ta nhấn mạnh quá đáng nhu cầu lớn của con người trong việc cần được lắng nghe.” Ngay cả khi con người được vây quanh bởi gia đình và bạn bè, họ vẫn không được lắng nghe. Con người cần được giúp đỡ tăng trưởng, để tự tin, cảm thấy được yêu thương và lắng nghe.

“Lỗ tai là phần mạnh mẽ nhất trong cơ thể con người” Lee Griess của Stephen Ministries nói như vậy. “Con người được chữa lành nhờ có được đôi tai.”¹³

Chăm chỉ lắng nghe cũng mang lại lợi ích lớn cho đời bạn. Thí dụ:

- Nếu bạn muốn trở nên khôn ngoan, bạn cần phải lắng nghe. Chúng ta học biết về con người, nơi chốn, sự kiện và những phẩm tính quan trọng nhờ lắng nghe.
- Nếu bạn muốn người khác thích mình, bạn cũng cần biết lắng nghe. Có thể bạn nghĩ nhóm của mình ái mộ tài dạy dỗ hoặc chuyện vui bạn kể, nhưng thực sự là họ sẽ bị bạn thu hút nhờ bạn biết cách lắng nghe đúng mức và sâu sắc. Bạn sẽ cần quyết định mình muốn tạo ấn tượng hay là muốn ảnh hưởng trên các thành viên trong nhóm của mình.

- Nếu muốn sống hiệu quả, bạn cần biết lắng nghe. Để được hiệu quả, bạn cần biết thành viên trong nhóm mình suy nghĩ gì và cảm nhận gì. Bạn hiểu được thành viên trong nhóm mình cần gì bằng cách lắng nghe họ.

Bạn Đáp Ứng Thế Nào trước Phát Biểu của Người Khác?

Là người biết lắng nghe, bạn cần đáp ứng điều mình nghe. Đôi khi chỉ cần gật đầu, cũng cho thấy bạn đang lắng nghe. Lúc khác, có thể bạn cần nhắc lại điều gì đó bằng lời riêng của mình, để bảo đảm bạn đã hiểu.

Lời nói có thể mang ý nghĩa khác nhau đối với những con người khác nhau. Thí dụ, tôi có thể nói: “Tôi lớn lên ở nông trại.” Có thể bạn cho là mình đã hiểu đúng nghĩa. Nhưng “nông trại” có ý nghĩa gì đối với bạn? Đối với một số người, đó là nông trại trồng dâu hoặc nông trại rau quả. Đối với người khác, có nghĩa là nông trại bò sữa hoặc chăn nuôi gà vịt. Đối với người khác nữa, có thể đó là ruộng lúa hoặc nông trại gia súc rộng 5.000 mẫu. Những khác biệt như vậy về ý nghĩa rất có thể có, trong từng lời phát biểu của chúng ta!

Để giúp người khác hiểu sâu hơn, chúng ta thường cần phải làm sáng tỏ phát biểu trước đó. Chúng ta có thể hỏi: “Bạn có thể nói rõ hơn được không? Hoặc “Bạn mô tả vấn đề rõ thêm được không?” Cách đáp ứng như vậy sẽ giúp cả nhóm có được bức tranh hoàn chỉnh hơn và giúp người nói triển khai thêm vấn đề, lý luận và/hoặc lựa chọn của mình.

Để chứng tỏ bạn hiểu một thành viên hoặc cả nhóm cảm nhận về một vấn đề hoặc về một tình huống, bạn có thể đáp ứng lời phát biểu bằng câu nói: “Bạn có vẻ đang cảm thấy khá... vui, buồn, hoặc giận... về điều đó.” Hãy đặt những câu hỏi mở và lắng nghe người khác nói để tìm cách đào sâu thêm.

Thức Ăn Có Thể Gia Tăng Thông Công ra sao trong Nhóm Nhỏ?

Thức ăn và tég cùng đi chung với nhau. Khi nhóm họp lại, pv trà hoặc giải khát, là cách “làm tan băng.” Mọi người thường cảm thấy thư giãn hơn và sẵn sàng tham gia đàm thoại với tách trên tay.

Trong lúc dự phần thông công, bạn cần quan tâm người mất khả năng giao tiếp. Thời gian vui chơi trong nhóm có thể đầu đón nhất đối với họ. Nếu bạn thấy họ khó chịu, hãy đến ngay bên cạnh hoặc khuyến khích một thành viên khác, liên hệ thân mật và tạo thoải mái cho họ.

Thỉnh thoảng nên tiến sâu hơn trong thông công bằng cách làm một việc không chỉ là giải khát. Bạn có thể triển khai việc đi dã ngoại ăn trưa sau giờ thờ phượng và cắm trại trong công viên hay có bữa ăn tự mang theo, với các trò chơi tối. Bạn có thể đi xem kịch, hòa nhạc hoặc chơi bóng với nhau. Buổi tĩnh tâm cuối tuần là lý tưởng để giúp cả nhóm gắn bó nhau. Một số người cho rằng tĩnh tâm là thiết yếu cho cuộc sống cả nhóm.

Một số nhóm thấy điều tốt nhất là nên phục vụ giải khát sau buổi nhóm để những ai cần đi vội, có thể về sớm trong khi những người muốn trò chuyện, vẫn được tự do làm như vậy. Hãy giữ cho phần giải lao đơn giản để không trở thành điểm chú tâm hoặc gây lo ngại cho những người có lối sống đơn giản hoặc thiếu thốn. Một số nhóm bảo rằng “Cứ phục vụ món mình ưa thích, nhưng phải đừng trong cái tách.”

Người Mới Đến Nhóm, Có Thể Làm Quen Nhau Bằng Cách Nào?

Khi bạn bắt đầu nhóm mới, hãy dành nguyên cả buổi tối cho từng cá nhân hoặc vợ chồng kể lại câu chuyện của họ. Bảo họ cho biết được sinh ra và lớn lên ở đâu, ai là những người có ý nghĩa trong cuộc đời họ, và những yếu tố hoặc kinh nghiệm nào đã uốn nắn nên cuộc đời họ.

Một số người thấy hữu ích khi vẽ đồ thị hành trình thuộc linh của mình để chia sẻ với cả nhóm. Hãy làm chu đáo nhưng đừng để ai nói lan man. Làm để mà tìm hiểu thôi!

Một khuôn mẫu khác, để tìm hiểu nhau là sử dụng câu hỏi chia sẻ. Ngay đầu từng buổi nhóm, yêu cầu mỗi người chia sẻ một khía cạnh trong cuộc sống, như ‘Bạn học ở trường nào?’ ‘Lâu nay bạn sống ở đâu?’ ‘Cuộc đời bạn đã từng có bước ngoặt nào? Bạn thường làm gì vào ngày Thứ Tư?’ hoặc ‘Gia đình bạn thuộc tâm cỡ nào?’ ”

Khi có người mới gia nhập vào nhóm, hãy dừng lại, để làm quen với người đó. Yêu cầu từng thành viên tự giới thiệu ngắn gọn một lần nữa. Cần nhớ nhóm nhỏ tập chú vào con người, không tập chú vào đề tài hoặc vấn đề.

Làm Gì Khi Mọi Người Ra Về?

Đừng vội vã ra về, ngay khi nhóm xong. Thường câu chuyện có ý nghĩa nhất vẫn là sau khi giờ nhóm kết thúc. Roberta Hestenes, cựu giảng viên về nhóm nhỏ tại Fuller Theological Seminary, nói: “Nhóm chưa tan cho tới khi người cuối cùng ra về. Trưởng nhóm phải hết sức cố gắng ở lại trò chuyện với từng người cho tới lúc mọi người đều ra về. Đôi khi có những câu hỏi hoặc mối quan tâm không thể nói ra giữa nhóm, sẽ xuất hiện sau buổi nhóm. Ai đó thắc mắc về mối liên hệ giữa

mình với Chúa Giê-xu Cơ Đốc, có thể ở lại xin được tư vấn. Những người có quyết định hoặc vấn đề, có thể xin cầu nguyện hoặc giúp đỡ. Biết lắng nghe rất quan trọng vào lúc này. Nhiều cuộc đời có thể được khích lệ, dẫn dắt, hoặc trợ giúp nhờ những cuộc đàm thoại như vậy. Hãy xem trọng giây phút đó.”¹⁴

Đặc biệt vào cuối buổi nhóm, điều quan trọng là sự thư giãn. Hãy chào tạm biệt từng người và giúp họ trông chờ buổi nhóm kế tiếp. Bạn muốn từng người cảm thấy được chấp nhận và biết rằng họ sẽ lại được nồng nhiệt tiếp đón khi họ trở lại tuần tới.

Bài Tập Áp Dụng

1. Các câu hỏi sau đây có thể trả lời khi ôn lại tài liệu trong buổi học. Hãy tìm cách trả lời theo văn hóa và bối cảnh của bạn. Vào lớp, chia thành từng nhóm ba tới bốn người, và chia sẻ thảo luận từng câu trả lời khoảng ba phút. Nếu có thời gian, hãy chia sẻ điều đã tìm ra, cho cả nhóm lớn.

Hội thánh của bạn thuộc loại nào?

Khi tới thờ phượng, các bạn tiếp đón nhau ra sao?

Bằng cách nào, bạn giúp người mới đến, đi bước kế tiếp trong hội thánh của bạn?

Hội thánh của bạn tổ chức các Bữa Ăn Thông Công ra sao?

Khi thành viên nhóm nhỏ tới nhóm, bạn phải làm gì?

Câu hỏi chia sẻ giữ vai trò gì?

Nhiệm vụ quan trọng nhất của trưởng nhóm là gì?

Bạn đáp ứng thế nào, đối với một lời phát biểu?

Thức ăn có thể gia tăng thông công ra sao, trong nhóm nhỏ?

Người mới, có thể làm quen nhau bằng cách nào?

Khi mọi người ra về, bạn phải làm gì?

2. Lập kế hoạch một lần tĩnh tâm cho hội chúng hoặc nhóm nhỏ của bạn. Sẽ tổ chức ở đâu? Các bạn sẽ làm gì? Sẽ kéo dài bao lâu? Phí tổn là bao nhiêu? Bạn nhằm mục đích gì cho lần tĩnh tâm này?

Buổi Học 8

MÔN ĐỒ HÓA trong Hội chúng

Môn đồ hóa không chỉ là khích lệ tâm tin hữu thường xuyên đọc Kinh Thánh và cầu nguyện. Môn đồ hóa liên quan việc theo Chúa Giê-xu trong cuộc sống hằng ngày. Mục tiêu của chúng ta là trở nên giống như Đấng Cơ Đốc.

Mục đích của hội thánh là nhằm giúp môn đồ hóa cho Chúa Giê-xu Cơ Đốc. Tuy có nhiều phần trong môn đồ hóa, nhưng trong buổi học này chúng ta sẽ tập chú vào tầm quan trọng của bài giảng. Trong bối cảnh sự thờ phượng hòa đồng, bài giảng giữ vai trò rất mạnh mẽ trong việc môn đồ hóa. Những yếu tố như cách chọn phân đoạn Kinh Thánh hoặc đề tài giảng luận, ai sẽ giảng và giảng như thế nào, là rất quan trọng.

Giảng Luận Nhằm Mục Đích Gì?

Giảng, dạy và đối thoại, có tầm quan trọng ngang nhau trong một hội thánh lành mạnh. Mục đích của giảng luận là tạo cảm hứng cho người nghe và kêu gọi họ cam kết hứa nguyện. Mục đích của dạy dỗ là truyền đạt và học tập nội dung, trong khi đối thoại giúp chúng ta áp dụng điều đã cảm nhận và học được,

Mục tiêu của chúng ta trong lãnh vực môn đồ hóa là giúp nhau và giúp hội chúng trở thành “những Đấng Cơ Đốc nhỏ.” Giảng luận tìm cách tạo cảm hứng cho người nghe trở nên giống như Đấng Cơ Đốc trong tâm tánh và mời gọi họ bước theo Chúa Giê-xu trong cuộc sống hằng ngày.

Trở thành Đấng Cơ Đốc nhỏ, không có nghĩa chúng ta sẽ trở nên một vị thần, như một số tục sùng bái có thể đã dạy. Đúng nghĩa là chúng ta có thể trở thành tin kính. Chúng ta trở nên “Đấng Cơ Đốc nhỏ” bằng cách mở tâm trí tiếp nhận lời dạy và tâm tình của Đấng Cơ Đốc. Trong lúc phục vụ, Chúa Giê-xu phán: *“Mọi người được huấn luyện đầy đủ, thì sẽ giống như thầy mình”* (Lu-ca 6:40).

Để trở thành Đấng Cơ Đốc nhỏ, chúng ta cần suy tư, cảm nghĩ và hành động giống Đấng Cơ Đốc. Từ Kinh Thánh, chúng ta học biết rằng “Đấng Cơ Đốc là hình ảnh thấy được của Đức Chúa Trời không thấy được” (Cô-lô-se 1:15). “Ngài là hình ảnh trung thực của Đức Chúa Trời.” “Mọi điều về Ngài đều tiêu biểu chính xác Đức Chúa Trời” (Hê-bơ-rơ 1:3). Vì vậy chúng ta được khuyến khích “Chăm nhìn xem Chúa Giê-xu là Đấng khởi nguyên và hoàn tất đức tin chúng ta (Hê-bơ-rơ 12:2).

Đọc Kinh Thánh Có Thể Dẫn tới Môn Đồ Hóa Bằng Cách Nào?

Kinh Thánh là nguồn chính yếu giúp chúng ta biết về Chúa Giê-xu và ý muốn Đức Chúa Trời. Bài giảng hiệu quả cần rút ra từ Kinh Thánh. Vì vậy, đọc kỹ Kinh Thánh và diễn tả hay, sẽ là nền tảng cho bài giảng và góp phần môn đồ hóa.

Thỉnh thoảng bạn có thể mời nhiều người khác nhau trong hội chúng đọc bản kinh văn làm nền tảng cho bài giảng. Có thể giúp tín hữu đọc tốt và diễn đạt phân đoạn Kinh Thánh qua cách đọc của họ. Bạn có thể chia sẻ những gợi ý sau đây với những tín hữu đọc Kinh Thánh.

- Tập đọc lớn tiếng phân đoạn vài lần
- Đề cho phân đoạn phán riêng với bạn. Thay tên của bạn vào phân đoạn.
- Gạch dưới các từ quan trọng để nhấn mạnh.
- Hình dung ra bối cảnh cùng hành động.
- Bước lên bục, ngón tay kẹp đúng chỗ bạn sẽ đọc.
- Mỉm cười. Nhìn thẳng vào mắt hội chúng. Nâng Kinh Thánh ngang tầm đọc.
- Đọc cách vui vẻ, mạnh mẽ và tự tin nhìn vào hội chúng ở những điểm quan trọng.
- Đọc thông thả. Nghỉ đúng chỗ. Đọc chậm lại, khi gần kết thúc.
- Khi đọc xong, giữ một phút yên lặng rồi nói: “Lời Đức Giê-hô-va phán như vậy!” và hội chúng có thể đáp lại: “Cảm tạ Đức Chúa Trời.”

Mời hội chúng cùng đứng, khi đọc sách Phúc Âm. Như vậy, nhấn mạnh Chúa Giê-xu là cách bày tỏ trọn vẹn nhất về Đức Chúa Trời cùng ý muốn Đức Chúa Trời.

Giảng Áp Dụng Gồm Những Bước Nào?

Nhiều bài giảng tập chú vào giải thích. Diễn giả chỉ tìm cách giải thích ý nghĩa của phân đoạn. Giảng áp dụng đi xa hơn giải thích, nhằm giúp người nghe áp dụng sứ điệp của phân đoạn vào cuộc sống. Sau đây là bảy bước bạn có thể suy nghĩ khi chuẩn bị và giảng sứ điệp.

1. Bắt đầu với lời giới thiệu thu hút sự chú ý.

Trong *Giới thiệu Bài Giảng [Introducing the Sermon]* Michael J. Hostetler nói: “Giới thiệu là phần quan trọng nhất trong giảng luận. Lời giới thiệu thu hút sự chú ý của khán thính giả và nối kết chính bạn với người nghe. Thiếu phần giới thiệu hay, bạn có nguy cơ đánh mất thính giả trong vòng hai phút đầu tiên của sứ điệp. Có nghĩa là hoang phí cả một công trình kỹ lưỡng và

sự đáp ứng có thể nhận được. Bắt đầu tốt là làm được phân nửa công việc!”¹⁵

Lời giới thiệu hiệu quả thường phải gồm bốn điểm tiếp cận.

- Tiếp cận với thế giới của bạn. Hãy bắt đầu bằng một minh họa thực tế hoặc một điều mà người nghe đã biết. Tuần vừa qua có gì xảy ra? Tin tức nói gì? Mọi người đang quan tâm chuyện gì?
- Tiếp cận với bản kinh văn. Bản kinh văn tạo thẩm quyền. Bạn có thể nói: “Lời Kinh Thánh hôm nay có lời giải đáp cho tình trạng/hoàn cảnh này. Xin chúng ta cùng xem.”
- Tiếp cận với cảm xúc của bạn. Hãy chia sẻ cách sứ điệp hôm nay đã ảnh hưởng ra sao trên chính cá nhân bạn và có thể ảnh hưởng thế nào trên người nghe. Có thể bạn bạn dám nói: “Điều tôi nói ra hôm nay sẽ ảnh hưởng trên từng quý vị ở đây.”
- Tiếp cận với phương hướng của bạn. Hãy cho thính giả biết bạn đang đi đâu. Bạn có thể nói: “Hôm nay tôi muốn đưa ra một bộ nguyên tắc, một loạt tám gương, một liệt kê những cảnh báo, một nhóm lý do, hoặc ba bước.” Bạn cũng có thể kêu gọi chú ý bản tin đính kèm hoặc bố cục trên màn hình.

2. Xác định mục đích và sứ điệp của bạn.

Lúc bắt đầu chuẩn bị, hãy xác định lý do của bài giảng. Bạn hi vọng có loại đáp ứng nào? Cần điều chỉnh thái độ nào? Cần học bài nào? Cần thay đổi hành động nào? D. L. Moody nói thật đúng: “Kinh Thánh không nhằm chỉ thông tin, mà nhằm biến đổi chúng ta!”

Hãy nghiên cứu bản kinh văn cùng hoàn cảnh của bạn cho tới khi “Có được sứ điệp.” Sứ điệp là niềm xác tín cần nói ra. Nếu bạn không có “sứ điệp,” thì đừng nói! Hãy nghiên cứu thêm. Dành thêm thời gian cầu nguyện. Tìm hiểu nhu cầu đang có giữa vòng dân sự cùng ý muốn Đức Chúa Trời cho tới khi bạn có được điều thật mạnh mẽ để nói ra. Bạn phải có thể khẳng định “sứ điệp” của mình trong chỉ một câu như: “Đức Chúa Trời ban cho chúng ta ơn tứ để sử dụng theo những cách làm thay đổi đời người.”

3. Xác định các điểm trong bài Giảng Áp Dụng

Bài giảng cổ điển gồm ba điểm với một minh họa thực tế cho từng điểm. Các điểm phải hướng tới áp dụng thay vì chỉ hướng tới giải thích. Thí dụ, nếu giảng từ Cô-rinh-tô 12, nói về ơn tứ thuộc linh, nên tránh những điểm mang tính học thuật và chung chung như “Nguồn Gốc các Ôn tứ ở Cô-rinh-tô” “Chức năng các Ôn tứ ở Cô-rinh-tô” và “Mục đích các Ôn tứ ở Cô-rinh-tô.” Thay vì vậy, hãy biến thành những điểm mang tính cá nhân và có thể áp dụng, rồi nói: “Đức Chúa Trời ban cho Bạn Ôn tứ,” “Đức Chúa Trời Ban Ôn tứ cho Bạn để Sử Dụng,” và “Đức Chúa Trời Ban Ôn tứ cho Bạn nhằm Lợi Ích cho Toàn Thân.” Đừng ngại nói lên điều bạn tin về mẫu người Đức

Chúa Trời muốn cho dân sự của bạn phải hướng tới, phải suy nghĩ và phải hành động. Hãy dùng Kinh Thánh để chứng minh hoặc minh họa chân lý trong lời phát biểu của bạn, thay vì chỉ giới thiệu.

4. Minh họa từng điểm.

Tuy điều quan trọng là phải tìm hiểu kỹ, nghiên cứu và công bố bản kinh văn, nhưng phân nửa thời gian giảng, phải tập trung cá nhân hóa bài giảng qua những minh họa, câu chuyện, và gợi ý. Từng điểm một, phải minh họa để làm cho bài giảng thực tế, cụ thể, và có thể áp dụng được.

Minh họa có thể rút từ các nguồn bao gồm:

- Kinh Thánh đầy đủ minh họa. Câu Kinh Thánh này thường giúp giải thích và minh họa câu Kinh Thánh kia.
- Chuyện đời tư của bạn rất hiệu quả. Những chuyện đó chứng tỏ bạn kinh nghiệm điều mình nói ra. Hãy tự phơi bày điểm yếu của mình. Người khác sẽ học hỏi từ thất bại và cách bạn xử lý thất bại, hơn là từ những chuyện thành công của bạn. Đừng quên những câu chuyện có liên quan tới con cháu và thời tuổi trẻ của mình.
- Những câu chuyện và minh họa từ cuộc sống hằng ngày trong cộng đồng của bạn sẽ làm cho sứ điệp của bạn thú vị và thích hợp. Hãy cầm Kinh Thánh một tay còn tay kia cầm tờ báo!
- Sách minh họa cùng những lời trích có thể hữu ích. Các điểm của bạn cũng có thể minh họa bằng kịch, phỏng vấn, mảnh phim, bài hát, thị cụ, hoặc lời trích dẫn.

Chuyện kể và minh họa cho thấy cách cuộc đời có thể được biến đổi. Đừng bao giờ bằng lòng với việc chỉ giải thích kinh văn!

5. Giảng với niềm xác tín.

Lúc giảng, hãy mong chờ người khác lắng nghe. Hãy đứng thẳng và giảng sứ điệp với niềm xác tín. Mọi người muốn bạn mạnh mẽ nhưng không độc đoán. Nhìn thẳng vào mắt người khác, nói lên tính ngay thật. Sử dụng cử chỉ và chuyển động để minh họa điều bạn đang nói.

Nói lớn tiếng và rõ ràng giúp truyền đạt sứ điệp cách mạnh mẽ. Thường khi giọng nói lớn hơn, trở nên thú vị hơn và dễ tin hơn. Hãy coi chừng sự khác biệt giữa chia sẻ với giảng luận. Giảng hay, thu hút tâm trí, lay động xúc cảm, và thách thức ý chí.

Sứ điệp phải kết thúc với giọng mang lại hi vọng cùng cơ hội. Sứ điệp cần nhấn mạnh việc Đức Chúa Trời đã làm, thay vì chỉ điều người nghe cần phải làm. Nhờ việc Đức Chúa Trời đã làm, thính giả của bạn sẽ được phước, nếu họ đáp ứng! Hãy nhấn mạnh cơ hội Đức Chúa Trời đang cung ứng.

6. Sắp xếp trước, sự đáp ứng.

Một truyền thống xưa của Mennonite là sắp xếp một người đáp ứng với sứ điệp. Một hoặc nhiều người sẽ nhấn mạnh hoặc thắc mắc về điều đã nói ra, hoặc bình luận về hành động có thể thực hiện. Chúng tôi đã theo khuôn mẫu này tại Point Grey Fellowship ở Vancouver, British Columbia với kết quả rất tích cực. Điều này thách thức tôi phải nói điều gì quan trọng và khích lệ mọi người trong hội chúng cẩn thận lắng nghe.

Cũng hãy can đảm yêu cầu thính giả có đáp ứng cụ thể. Bạn có thể mời gọi sự đáp ứng bằng những câu hỏi sâu sắc, bằng đề nghị những hành động cụ thể, hoặc bằng việc mời họ cùng cầu nguyện với bạn. Hãy tỏ ra khích lệ và yêu thương, nhưng cũng phải tỏ ra khẩn cấp đúng mức.

Không có gì năng động khi chưa cụ thể. Hãy can đảm hỏi: “Bạn có sẵn sàng chấp nhận sự dẫn dắt của Đức Chúa Trời bằng cách không?” “Bạn có đáp ứng ân sủng Đức Chúa Trời bằng cách.... không?” “Bạn có sẽ sử dụng ơn tứ của mình cho không?”

Một số hội chúng sử dụng thẻ đáp ứng để có được sự đáp ứng cụ thể như sau đây.

Hoan Nghênh Bạn!

Ông/Bà/Cô _____
Địa chỉ E-mail _____ Điện thoại _____
Địa chỉ _____
Thành phố _____ Tỉnh _____

Tôi là ___ khách mời, ___ người tham dự bất thường, ___ thành viên.

Tôi muốn biết thêm về :

___ Cách bắt đầu mối liên hệ với Đấng Cơ Đốc.

___ Cách Gia nhập Gia đình Hội thánh này

___ Cách Tham gia Nhóm Nhỏ

(Mặt sau)

Quyết định của Tôi Hôm nay

___ Tôi trao phó cuộc đời mình cho Đấng Cơ Đốc.

___ Tôi tái cam kết theo Đấng Cơ Đốc.

___ Xin ghi danh tôi vào...

___ Bắt đầu lại Niềm tin Mới

- Bắt đầu Gắn Bó Trở lại
- Bắt đầu Lại Trở thành
- Bắt đầu Tích cực Trở Lại

Ý kiến, Yêu cầu, Vấn đề Cầu nguyện, Thắc mắc:

Buổi học 8 Tiếp Theo
MÔN ĐỒ HÓA
Trong Nhóm Nhỏ

Môn đồ hóa là theo Chúa Giê-xu trong cuộc sống hằng ngày. Môn đồ là người có kỷ luật, vâng phục, vui vẻ theo Chúa Giê-xu.

Nhóm nhỏ tạo bối cảnh tuyệt vời để giúp chúng ta trở thành những môn đồ trung tín. Buổi học này sẽ chỉ dẫn cách lãnh đạo nhóm nhỏ nghiên cứu Kinh Thánh. Sẽ có hai lựa chọn. Một là diễn tiến tự do thoải mái, hai là theo khuôn khổ nề nếp.

Những Bước Nào Dẫn Tới Đối Thoại Tốt?

Là trưởng nhóm nhỏ, nhiệm vụ của bạn không phải là thuyết giảng, dạy dỗ hoặc có mọi lời giải đáp. Nhiệm vụ của bạn là giúp thành viên kinh nghiệm được niềm vui khám phá và vâng phục qua đối thoại.

Phụ bản A làm mẫu giúp bạn chuẩn bị và hướng dẫn nhóm nhỏ nghiên cứu hiệu quả.

Mục tiêu.

Mục tiêu là lời phát biểu ngắn gọn về điều bạn muốn thấy xảy ra như là kết quả của việc nghiên cứu. Mục tiêu này phải dựa trên lẽ thật chính của phân đoạn. Nếu nghiên cứu Công Vụ 2:42-47, có thể bạn bị thu hút bởi nhóm từ “họ vui vẻ ăn chung với lòng chân thành.” Kết quả bạn hi vọng có thể là nhóm của bạn sẽ học tập thông công vui vẻ có ý nghĩa trong giờ giải lao.

- Cứ lưu lại với phân đoạn cho tới khi bạn hiểu được điểm chính. Phân đoạn này muốn nói gì với bạn? Với nhóm của bạn? Muốn bạn phải làm gì? Khi hiểu được điểm chính, hãy ghi ra. Đó là mục tiêu việc nghiên cứu của bạn.

Bối Cảnh

Để hướng dẫn hiệu quả cuộc đối thoại có liên quan với Kinh Thánh, bạn cần nghiên cứu bối cảnh của phân đoạn. Bạn có thể sử dụng các bước sau đây.

- Đọc phân đoạn và ghi chú điều đề cập trong phân đoạn.
- Đọc phân đoạn trong hai hoặc ba bản dịch và ghi chú những nhận thức mới có thêm.
- Cầm sẵn bút chì trên tay, gạch dưới những từ và thuật ngữ chính, có thể mang ý nghĩa thú vị về văn hóa.

- Dùng Thánh Kinh Từ Điển để tìm hiểu con người và nơi chốn được đề cập.
- Dùng Kinh Thánh nghiên cứu hoặc chú giải, để hiểu cách đọc giả đầu tiên hiểu phân đoạn.

Giải thích phân đoạn theo mắt Chúa Giê-xu. Chúa Giê-xu sẽ nói hoặc làm gì trong hoàn cảnh đó? Vì Chúa Giê-xu là sự bày tỏ trọn vẹn nhất về Đức Chúa Trời cùng ý muốn Đức Chúa Trời, cho nên Ngài là thẩm quyền tối hậu của chúng ta. Nếu hai phân đoạn Kinh Thánh bất đồng với nhau, hãy để Chúa Giê-xu làm trọng tài!

Giới Thiệu

Giống như bài giảng, phần giới thiệu rất quan trọng. Bạn có thể bắt đầu với một thị cụ, một câu chuyện, một minh họa, hoặc một câu hỏi mở đầu để thành viên trong nhóm có thể liên hệ. Phần giới thiệu tập chú vào điều đối thoại sẽ đề cập.

Sau phần giới thiệu, hãy đọc phần kinh văn. Thay vì tự đọc, bạn có thể nhờ người khác đọc, mỗi người một câu hết vòng, hoặc mọi người cùng đọc chung. Dịp khác, bạn có thể đọc theo kiểu kịch bản hoặc đọc đối đáp. Hầu như mỗi tuần, cần làm theo cách khác. Tránh sự đơn điệu nhàm chán!

Câu Hỏi Thảo Luận.

Nếu là phần chuẩn bị của trưởng nhóm, đừng chuẩn bị một loạt bài thuyết giảng hoặc bài dạy. Thay vì vậy, hãy chuẩn bị từ ba tới năm câu hỏi chính. Mỗi câu hỏi chính có thể thêm những câu hỏi phụ. Thí dụ, nếu bạn nghiên cứu Rô-ma 12:2 (Đừng làm theo đời này, nhưng hãy biến đổi nhờ sự đổi mới trong tâm trí), bạn có thể đặt ba câu hỏi căn bản.

1. Câu này nói gì? Hãy bám sát sự kiện và ngắn gọn. Một người có thể nói: “Câu này phát biểu hai ý, ‘Đừng làm theo,’ và ‘Hãy biến đổi.’ Một người khác có thể nói: “Từ ‘anh em’ được hàm ý ở đây.” Trong Bước 1, chỉ quan sát sự kiện. Trả lời các câu hỏi về: nhận vật, điều gì, khi nào, và ở đâu.
2. Câu hỏi thứ hai là “Có nghĩa gì?” Thí dụ: từ “biến đổi” có nghĩa gì? Đọc giả đầu tiên hiểu như thế nào? Đừng bao giờ nói cho nhóm biết, chính điều họ có thể khám phá nhờ bạn biết nêu đúng câu hỏi. Bạn có thể nói: “Nhờ một người mở từ điển xem nghĩa của “biến đổi.” Sử dụng một số minh họa. Thí dụ máy biến điện làm gì? Hãy nắm vững cách thành viên trong nhóm hiểu từ này.

3. Câu hỏi thứ ba để có buổi nghiên cứu Kinh Thánh theo cách đối thoại tốt, là “Chúng ta phải làm gì?” Đây là chỗ “the rubber meets the road.” Nếu lơ là đối với câu hỏi này, bạn sẽ đánh mất sứ điệp Đức Chúa Trời dành cho hoàn cảnh của bạn và không đạt được mục đích. Mời thành viên trong nhóm chia sẻ cụ thể ý nghĩa của việc sống cuộc đời được biến đổi trong chỗ làm, trong gia đình, hoặc trong các mối liên hệ cá nhân. Mời họ đặt câu hỏi cho nhau. Tiếp tục đặt câu hỏi cho trong nhóm.

Để có được đối thoại tốt, bạn cần rèn luyện ba kỹ năng.

- **Kỹ năng tích cực lắng nghe.** Hơn bất kỳ điều gì khác, tích cực lắng nghe sẽ cho thành viên trong nhóm biết bạn quan tâm tới họ và tới những gì đang diễn ra trong cuộc sống của họ.
- **Kỹ năng đặt câu hỏi.** Mục tiêu là đối thoại tốt, không phải thuyết giảng hay. Chuẩn bị từ ba tới năm câu hỏi thảo luận để giúp thành viên khám phá lẽ thật Kinh Thánh hoặc đề tài. Đừng bao giờ cho những thông tin mà chính thành viên có thể khám phá qua việc nêu câu hỏi hay.
- **Kỹ năng hướng dẫn đối thoại.** Đừng trả lời ngay các câu hỏi do nhóm nêu ra. Hãy hướng họ quay về nhóm để tự khám phá hoặc tìm câu trả lời.

Kết Thúc.

Kết thúc bằng việc tóm lược điều nhóm đã khám phá và hi vọng của bạn về kết quả do khám phá đó mang lại. Mong chờ buổi nhóm tuần sau để kiểm tra nhau về kết quả đó.

Mời các thành viên cầu nguyện cho nhau, khi họ tìm cách áp dụng điều vừa khám phá ra. Hãy cầu xin để bạn ao ước tất cả sẽ trở nên giống Chúa Giê-xu.

Bạn Có Thể Thử Tiến Trình Lectio Divina Được Không?

Một lựa chọn thứ nhì để nghiên cứu Kinh Thánh, gọi là phương pháp Lectio (lex-ee-oh) divina (dih-vee-nuh). Đây là cách suy ngẫm, để cho Kinh Thánh phán với bạn và nhóm của bạn, đòi hỏi phải đọc một phân đoạn ba lần, có khoảng trống để suy nghĩ và đối thoại.

Trong *Gathered in the Word*, Norvene Vest có những lời chỉ giáo sau đây.¹⁶ Hãy đọc cho cả nhóm cùng nghe rồi làm theo thật chính xác.

Mở đầu:

“Chúng ta hãy dành một phút hoàn toàn trở về với hiện tại. Ngồi thật thoải mái tinh tảo. Nhắm mắt lại. Tập trung và thở chậm.”

Đọc Lần Đầu:

“Hãy nghe lời phán với bạn. Trong lần đọc đầu tiên, hãy lắng nghe từng từ hoặc từng nhóm từ nào thu hút bạn, trong phân đoạn. Nhỏ nhẹ nhắc lại từ hoặc nhóm từ đó cho chính mình, trong một phút im lặng. Khi tôi ra dấu, hãy nói lớn từ hoặc nhóm từ đó, không bỏ sung thêm gì cả.

Đọc phân đoạn rồi im lặng. Sau đó, *“Nói lớn tiếng, từ hoặc nhóm từ của bạn cho mọi người đều nghe.”*

Đọc Lần Hai:

“Suy ngẫm xem cuộc đời bạn được phân đoạn này đưng đến ra sao. Trong lần đọc thứ hai này, hãy lắng nghe để khám phá ra cách phân đoạn này đưng đến cuộc sống bạn hôm nay. Trong hai phút im lặng, hãy xem xét những cách đưng chạm, hoặc tiếp nhận cảm giác ẩn tượng.”

Đọc phân đoạn rồi im lặng hai phút. Sau đó *“Nói một hoặc hai câu, cho biết bạn nghe, thấy hoặc cảm nhận điều gì. Bạn có thể bắt đầu với tôi nghe, tôi thấy, tôi cảm nhận. Hoặc bạn có thể tự chọn bỏ qua.”*

Đọc Lần Ba:

“Có lời mời nào dành cho bạn tại đây không? Trong lần đọc thứ ba này, hãy lắng nghe để khám phá một lời mời có thể thích hợp với bạn vài ngày tới đây. Suy ngẫm lời mời đó trong vài phút im lặng. Chuẩn bị chia sẻ với nhóm lời mời Đức Chúa Trời ban cho bạn.”

Đọc phân đoạn rồi im lặng. Sau đó, *“Công khai lời mời bạn âm thầm nhận được.”*

Cầu nguyện cho nhau để mỗi người nhận được quyền năng đáp ứng.

“Xin chúng ta cầu nguyện lớn tiếng hoặc thầm nguyện. Cầu nguyện cho người bên phải của bạn.”

Sau khi hoàn tất các bước này và nếu muốn, thành viên trong nhóm có thể chia sẻ cho nhau cảm nghĩ của mình về tiến trình học Kinh Thánh này.

Còn Những Cách Nào Khác, Giúp Nhóm của Bạn Môn Đồ Hóa?

Điểm nhấn mạnh là Đức Chúa Trời muốn chúng ta giống Chúa Giê-xu. Ngài muốn chúng ta yêu thương, vui mừng, hoà thuận, kiên nhẫn, nhân ái, hiền lành, trung tín, mềm mại, và tiết độ.

Có nhiều con đường dẫn tới mục tiêu giống Đấng Cơ Đốc. Sau đây là vài gợi ý để bạn có thể thử.

- Thực hiện một nghiên cứu nhỏ. Dùng sách dẫn, Thánh Kinh từ điển hoặc Thánh Kinh nghiên cứu, mời thành viên trong nhóm cùng tìm hiểu một đề tài ưa thích như tình yêu, thông công, hoặc phục vụ. Sẽ là một kinh nghiệm thú vị và cũng huấn luyện cách nghiên cứu Kinh Thánh.
- Chia sẻ câu chuyện đức tin của bạn. Mỗi tuần mời một thành viên nói về ý nghĩa của việc theo Chúa Giê-xu trong cuộc sống hằng ngày đối với mình. Yêu cầu người chia sẻ làm nổi bật những giây phút quyết định hoặc những bước ngoặt quan trọng.
- Yêu cầu thành viên trong nhóm nói về người tạo ảnh hưởng thuộc linh lớn nhất trên cuộc đời họ. Điều gì trong tâm tánh, lời nói hoặc hành động của người đó thúc đẩy sự tăng trưởng thuộc linh đó?
- Mỗi tuần tìm hiểu một môn đồ lừng danh trong lịch sử. Bạn có thể đề cập các thánh đồ như Augustine of Hippo, Thánh Francis of Assisi, Martin Luther, Menno Simons, Albert Schweitzer, Dietrich Bonhoeffer, và những người khác.
- Làm bảng liệt kê mười phẩm tính hàng đầu. Yêu cầu từng thành viên kể ra mười phẩm tính họ cho là hàng đầu trong người môn đồ của Chúa Giê-xu. So câu trả lời để cùng đồng thuận về mười phẩm tính hàng đầu.

Bài Tập Áp dụng

1. Chia nhóm từ ba tới bốn người, chia sẻ và thảo luận trong ba phút các câu trả lời cho từng câu hỏi sau đây, dựa trên tài liệu buổi học này. Nếu có thời gian, chia sẻ điều tìm được, với nhóm lớn.

Giảng luận nhằm mục đích gì?

Có thể đọc Kinh Thánh hiệu quả bằng cách nào?

Bình luận về sáu bước của giảng áp dụng.

- Mở đầu: _____

- Mục đích và Sứ điệp của Bạn: _____

- Các Điểm Áp Dụng của Bạn: _____

- Các Minh Họa của Bạn: _____

- Phong cách Giảng của Bạn: _____

- Kế hoạch của Bạn cho sự Đáp ứng: _____

2. Chuẩn bị một bài giảng, sử dụng tờ mẫu sau đây.

Bình luận các bước dẫn tới đối thoại tốt trong nhóm nhỏ.

- Mục tiêu: _____

- Nghiên cứu Bối cảnh: _____

- Giới thiệu: _____

- Câu Hỏi Thảo luận: _____

- Kết thúc: _____

Sử dụng mẫu sau đây để chuẩn bị cho buổi họp kế tiếp của nhóm nhỏ.

Mẫu Nghiên Cứu Kinh Thánh

PHÂN ĐOẠN _____

MỤC TIÊU:

Điểm chính của phân đoạn là gì và bạn muốn các thành viên làm gì liên quan với mục tiêu đó? _____

(Xem lại sau khi nghiên cứu bối cảnh.)

NGHIÊN CỨU BỐI CẢNH:

Sử dụng Thánh Kinh Từ điển, tìm những từ, nơi chốn hoặc nhân vật chính.

Lập bố cục cho phân đoạn.

Đọc và đối chiếu các bản dịch khác nhau.

Ghi ra nhận xét của bạn.

GIỚI THIỆU:

Chuẩn bị một thị cụ, câu chuyện hoặc câu hỏi mở đầu để hướng cả nhóm sang chủ đề hoặc mục tiêu chính.

CÂU HỎI ĐỐI THOẠI:

Chuẩn bị từ ba tới năm câu hỏi như sau đây để giúp cả nhóm khám phá và thảo luận ý nghĩa lẫn áp dụng phân đoạn.

1. Quan sát: Phân đoạn này nói gì về
2. Giải thích: Có ý nghĩa gì đối với độc giả ban đầu?
3. Áp dụng: Điểm chính của phân đoạn này là gì và chúng ta sẽ làm gì?

Kết thúc:

Tóm lược những khám phá và áp dụng. Mong chờ buổi học kế tiếp.

3. Trong nhóm từ ba tới bốn người, hoặc thậm chí cả nhóm, hãy sử dụng Tiến trình Lectio Divina để nghiên cứu và kinh nghiệm Ma-thi-ơ 22:34-40 hoặc một phân đoạn tự chọn.

Buổi Học 9
CHĂM SÓC
trong Hội Chúng

Chúng ta chăm sóc, Đức Chúa Trời điều trị.

Mục đích thứ tư của hội thánh là chăm sóc nhu cầu của thuộc viên cùng dân sự trong cộng đồng. Chúa Giê-xu ra đi phục vụ, làm những việc cần làm. Ngài nuôi ăn người đói, chữa lành người bệnh, và ban tha thứ cùng hi vọng cho người bị giam cầm. Chúng ta phải noi dấu chân Ngài.

Dân Sự của Bạn Có Những Nhu Cầu Nào?

Khi bạn gặp dân sự trong hội chúng của mình và những người có liên quan, hãy luôn tự hỏi: “Những người này có nhu cầu thực sự nào?” “Họ đang trải nghiệm điều gì?” Việc gì đang xảy ra trong gia đình, trường học hoặc nơi làm việc của họ? Hãy tìm cách cùng cảm nhận với họ.

Gần gũi hơn, bạn cần hỏi: “Nhu cầu thực sự và nhu cầu tình cảm của người mà bạn dự tính gặp gỡ là gì. Người ấy có sẽ vui không? Hay cô đơn? Chán nản? Đang tìm lời giải đáp?”

Sẽ hữu ích cho bạn, nếu bạn chẩn đoán nhu cầu của những người mà bạn phục vụ. Có chứng cứ nào về:

- Nhu cầu thuộc thể
- Nhu cầu thuộc linh
- Nhu cầu tình cảm
- Nhu cầu tinh thần
- Nhu cầu giao tiếp

Người chăm sóc cần biết mọi người trong hội chúng. Có thể hữu ích nếu động não hoặc nhận diện ra nhu cầu theo độ tuổi thiếu nhi, thanh niên, bậc phụ huynh, người cao niên và người khác. Nếu một nhóm tuổi không tham gia thờ phượng, có thể là vì nhu cầu của họ không được đề cập tới.

Khi đã biết được nhu cầu, bạn có thể lập kế hoạch cho một lễ nhóm sẽ đáp ứng những nhu cầu đó. Việc chọn chủ đề, bài hát, Kinh Thánh, và lời làm chứng sẽ được chọn để đáp ứng nhu cầu của họ. Theo cách cụ thể, bài giảng phải nói với nhu cầu của họ.

Chúng Ta Khuyến Khích Nhau Chăm Sóc Bằng Cách Nào?

Chăm sóc bắt đầu với thái độ đúng mức. Thành viên cần được kl đến ht với nếp nghĩ pv. Thay vì hỏi: “Tôi không biết hôm nay mình sẽ nhận được gì?” chúng ta cần hỏi những câu như: “Tôi sẽ công hiến điều gì? Tôi có thể khích lệ ai? Tôi có thể giúp được gì hôm nay?”

Người hướng dẫn thờ phượng có thể giúp chào mừng hội chúng với tư cách thay mặt cho ban chăm sóc. Bản tin hằng tuần có thể nhận diện ra danh tánh mục sư, nhưng toàn thể hội chúng đều là những người phục vụ. Nhận ra thành viên là những người cùng họp lại để phục vụ lẫn nhau và để được tăng cường nhằm tiếp tục phục vụ, có thể là niềm khích lệ lớn cho hội chúng.

Những chuyện kể trong bài giảng hoặc lời làm chứng trong lễ nhóm thờ phượng về cách mọi người được chăm sóc qua sự phục vụ đặc biệt, là điều vô cùng khích lệ. Những lời đó khẳng định người phục vụ và ca ngợi ân sủng Đức Chúa Trời. Hội chúng nhận được chính điều khích lệ người khác làm!

Bạn Sẽ Bao Gồm Điều Gì trong Lời Cầu Xin Buổi Sáng?

Người dâng Lời Cầu Xin Buổi Sáng cần hỏi: Nhu cầu thực sự của hội chúng, của cộng đồng, và của thế giới chúng ta là gì?” Người này được kêu gọi thay mặt dân sự thưa chuyện với Đức Chúa Trời. Người phải nói ra điều hiện đang có trong tâm trí dân sự. Nếu có người qua đời, giữa vòng hội chúng hoặc cộng đồng, người hướng dẫn có thể cầu xin: “Chúng con cầu nguyện cho những người đang đau buồn về sự mất mát người thân, bắt đầu cho (nêu tên những người cụ thể, hoặc dành thời gian im lặng cho từng người thờ phượng thầm nguyện hoặc lớn tiếng kể tên những người xuất hiện trong tâm trí họ). Có thể cầu xin như vậy cho người đau ốm, đang đi đường hoặc gặp những kinh nghiệm khác.

Rất thường, lời cầu nguyện bị hạn chế chỉ cầu xin cho những vấn đề địa phương và cho người bệnh. Lời cầu xin buổi sáng thường cần chuẩn bị trước, với suy nghĩ cân nhắc thận trọng. Người dâng lời cầu xin cần sắp xếp cân đối cầu xin cho hội thánh, cho cộng đồng và thế giới. trong một số hội chúng, ban truyền giáo chuyển mỗi tuần một vấn đề cầu nguyện cho người sẽ dâng lời cầu xin. Lời cầu nguyện do Thánh Linh dẫn dắt được sắp xếp chu đáo, cũng sẽ bao gồm những điều mà một số thành viên khác không nhớ.

Nhiều hội chúng có thời gian chia sẻ cởi mở trước khi dâng lời cầu xin mục vụ hoặc buổi sáng. Chia sẻ như vậy giúp người hướng dẫn cầu nguyện biết cầu xin điều gì trong lời cầu nguyện. Khi hội chúng trở thành đông hơn, việc chia sẻ nhu cầu này phải đưa vào các nhóm nhỏ nhiều hơn. Lời cầu nguyện mục vụ chỉ cần bao gồm những vấn đề mà toàn thể hội chúng quan tâm.

Lời cầu xin cần thành thật nêu vấn đề, nhưng sau đó phải nhấn mạnh niềm vui về sự việc đang được thực hiện hoặc có thể thực hiện liên quan vấn đề cầu xin. Lúc cầu nguyện xong, người thờ phượng phải cảm thấy nhẹ nhõm hoặc tràn đầy hi vọng trong tương lai. Những hội chúng đang phát triển thì luôn có thái độ tích cực, trong khi những hội chúng đang hấp hối, chỉ biết ôm lấy vấn đề.

Ai Sẽ Làm Việc Chăm Sóc?

Chúa Giê-xu bắt đầu phục vụ bằng cách chọn ra một toán 12 người. Các thành viên trong toán này học tập qua lời dạy của Ngài cũng như qua việc thực hành điều Ngài dạy họ ngay tại chỗ. Chúa Giê-xu sai họ đi vào làng mạc và tường trình lại kinh nghiệm khi trở về. Đúng lúc, Ngài giao cho họ công tác lớn hơn, và ban năng quyền giúp họ phục vụ hiệu quả hơn, nhờ sự hiện diện của Thánh Linh. Giống như vậy, chúng ta cần phải tiếp tục noi dấu chân Thầy mình bằng cách chiêu mộ, đào tạo và khích lệ người chăm sóc là những người sẽ phục vụ hiệu quả cho người có nhu cầu.

Có bốn mô hình rõ ràng để bạn sử dụng khi chăm sóc mục vụ cho hội chúng. Đó là như sau:

- **Mô hình Nhân Viên**

Cách thông thường nhất, để chăm sóc mục vụ là mô hình nhân viên, trong đó hội chúng có một mục sư lo về việc chăm sóc mục vụ.¹⁷ Nếu công tác quá lớn đối với một mục sư, hội thánh có thể mời thêm phụ tá. Điểm mạnh của mô hình này là mục sư thường được đào tạo cho công tác này và có nguồn năng lực thuộc linh để phục vụ hiệu quả. Điểm yếu chính là công tác cung ứng chăm sóc mục vụ cho mọi thuộc viên trong hội chúng (và có khi trong cộng đồng) thường quá lớn đối với một mục sư, cho dù có người phụ tá.

- **Mô Hình Đội Ngũ**

Mô hình thứ nhì là một mục sư làm việc bên cạnh một đội ngũ chăm sóc tự nguyện. Theo cách này, mục sư hoặc ban trị sự hội thánh chọn ra một đội ngũ từ hội chúng để giúp thăm viếng và chăm sóc. Mục sư họp với đội chăm sóc này sau giờ thờ phượng hoặc một thời điểm thường xuyên trong tuần hay trong tháng, để thảo luận về những người cần sự chăm sóc hoặc tư vấn.

Một thí dụ tuyệt hay về mô hình này trong thực tế, chính là Stephen Ministries.¹⁸ Những người tự nguyện chăm sóc được đào tạo 40 giờ hoặc lâu hơn, và từng người chăm sóc đều đặn thăm viếng một hoặc nhiều người đang có nhu cầu, chừng nào họ còn cần được chăm sóc. Đội chăm sóc họp mỗi tháng một hoặc hai lần để được giám sát và đào tạo thêm cho công tác.

- **Mô Hình Người Chăn**

Mô hình chăm sóc thứ ba là mô hình người chăn.¹⁹ Theo cách này, hội chúng được chia thành những “cánh đồng,” có thể định nghĩa như những nhóm người cùng lứa tuổi, hoặc những người có nhu cầu giống nhau, hoặc sống cùng một vùng địa lý. Một tín hữu (hoặc “người chăn”) được chỉ định chăm sóc mục vụ cho những người trong cùng một cánh đồng, nhằm mục tiêu từng con chiên đều có người chăn. Lý tưởng là những người chăn tạo mối liên hệ với những người trong cánh đồng của họ suốt thời gian không có khủng hoảng, để khi tai ương ập tới, họ có được mối liên hệ vững chắc làm nền xây tiếp lên.

Theo mô hình này, người chăn chăm sóc canh giữ từng cá nhân hoặc gia đình trong cánh đồng của mình. Họ canh gác đối với bệnh của chiên, với sự vắng mặt của chiên trong giờ thờ phượng, với những trường hợp khủng hoảng, và khi chiên cảm thấy mất phương hướng. Người chăn được kêu gọi giúp đỡ khi có người trong cánh đồng cần sự chăm sóc. Mục sư của hội chúng cùng các nhà chuyên nghiệp có thể được mời đến khi có nhu cầu quá lớn.

- **Mô Hình Nhóm Chăm sóc**

Mô hình thứ ba, Mô Hình Nhóm Chăm Sóc là mô hình nhóm nhỏ. Phần kế tiếp trong buổi học này về nhóm nhỏ, sẽ thảo luận mô hình này.

Bạn Giúp Thành Viên Tìm Ra Sự Phục vụ Riêng Bằng Cách Nào?

Trong hội thánh của Tín Nhân, từng thuộc viên được khuyến khích chăm sóc cách này hoặc cách khác. Hội thánh của bạn muốn từng thuộc viên đều phục vụ. Thuộc viên trong hội thánh cũng không nên chờ ban đề cử đến tiếp xúc, rồi mới sẵn sàng phục vụ. Phục vụ là một cách sống. Tuy ban đề cử là hữu ích, nhưng từng thuộc viên phải có trách nhiệm tìm ra chỗ phục vụ của riêng mình.

Thay vì chỉ vài người làm hết mọi việc, hội thánh cần khích lệ mọi người làm việc. Đức Chúa Trời có mục đích cho từng người trong hội thánh. Sẽ có thỏa mãn sâu xa khi mỗi cá nhân đều có chỗ phục vụ rõ ràng dù lớn hoặc nhỏ. Ngược lại, những thuộc viên không có chỗ phục vụ, sẽ cảm thấy hoặc thiếu sót trong mối liên hệ với người khác, hoặc ganh tị vì bị làm ngơ.

Một trong những cách tốt nhất để khám phá ơn tứ, là khích lệ thuộc viên chỉ cần bắt đầu phục vụ theo ý thích riêng rồi xem Đức Chúa Trời sử dụng điều nào để đáp ứng nhu cầu của người khác. Khi có người trong hội chúng nhận được khai

tượng cần đáp ứng một nhu cầu hoặc bạn thấy có người hiệu quả trong việc đáp ứng nhu cầu, thì cần khích lệ và hỗ trợ người đó phục vụ với hết khả năng của họ.

Phải cho mọi người nhìn thấy cơ hội phục vụ. Một số hội chúng mở hội chợ phục vụ thường niên trong đó từng chỗ phục vụ triển khai một sách mỏng, trưng bày hoặc hình ảnh cho thấy cách đáp ứng nhu cầu.

Buổi Học 9 Tiếp Theo

CHĂM SÓC

trong Nhóm Nhỏ

Thay vì vài người làm hết mọi việc, hội thánh cần khích lệ mọi người cùng làm việc.

Không có mục sư hoặc kể cả một toán mục sư nào có thể lắng nghe và chăm sóc hiệu quả mọi nhu cầu trong một hội chúng được. Có nhiều niềm vui và quá nhiều cơ hội, căng thẳng, xung khắc, và áp lực vượt quá khả năng giải quyết của một cá nhân. Cũng không có đủ thời gian cho một mục sư giảng những bài thật hay, dạy lớp thật hiệu quả, lo thật chu đáo từng chi tiết quản trị, mà còn chăm sóc cho từng cá nhân đến nhóm được.

Một trong những mục đích chính của nhóm nhỏ là chăm sóc nhau trong gia đình mình. Buổi học này sẽ giúp bạn tìm hiểu Mô Hình Nhóm Chăm sóc, để chăm sóc mục vụ trong hội chúng.

Mô Hình Nhóm Chăm Sóc Là Gì?

Nhiều hội thánh dùng Mô Hình Nhóm Chăm Sóc để thực hiện việc chăm sóc. Theo cách này, hội chúng được chia thành những nhóm nhỏ 12 người hoặc ít hơn, họp nhau hàng tuần hoặc theo định kỳ đều đặn, ngoài lễ nhóm thờ phượng thường xuyên. Các nhóm này hoạt động như là cơ cấu mục vụ chủ yếu của hội thánh, có ban hướng dẫn phục vụ trong vai trò tin đồ-làm-mục sư cho cả nhóm. Khi thành viên trong nhóm cần chăm sóc mục vụ, thì gọi cho trưởng nhóm.

Lợi điểm của mô hình này là ở chỗ tạo được những mối liên hệ bền chặt giữa mọi người trong các nhóm. Thành viên trong nhóm trông chờ nhau tạo niềm vui, thông công, học Kinh Thánh, và cầu thay cho nhau. Họ trông chờ nhóm khích lệ và nâng đỡ nhau trong những lúc khó khăn.

Chúng Ta Chăm sóc Nhau Như Thế Nào trong Nhóm Chăm Sóc?

Sau giờ học Kinh Thánh hoặc gần cuối buổi nhóm, hầu hết các nhóm đều có giờ chia sẻ. Một trong những cách hiệu quả nhất để làm việc này, là đi một vòng, hỏi từng người: “Chúng tôi có thể cầu xin gì cho bạn?” Câu hỏi này tạo cơ hội cho từng người chia sẻ điều đang diễn ra trong cuộc sống của mình.

Trả lời cho câu hỏi “Chúng tôi có thể cầu xin gì cho bạn?” sẽ mở cửa cho bạn và cả nhóm chăm sóc người này. Hãy lắng nghe kỹ sự việc đang diễn ra trong cuộc

sống người đó. Đáp ứng theo cách phản hồi, những gì người đó chia sẻ. Nhu cầu chăm sóc nào lộ rõ? Hãy tìm hiểu thật sâu nhu cầu đó. Vài nhóm cầu nguyện ngay cho người chia sẻ trong khi những người khác chờ chia sẻ xong.

Mỗi ràng buộc xuất hiện ngay khi một thành viên trong nhóm nhận ra bạn, hoặc ai đó trong nhóm, hiểu cảm nghĩ hoặc hoàn cảnh của người đó.

Ai Sẽ Cầu Nguyện trong Nhóm của Bạn?

Mục tiêu quan trọng là để cho mọi người trong nhóm đều cầu nguyện, nhưng đừng ép buộc. Cầu nguyện chung với nhau, khiến một số người lúng túng và khó chịu. Để giúp họ thư giãn, và học biết cầu nguyện, có thể giúp nêu rõ các qui luật căn bản. Thí dụ, bạn có thể nói với thành viên trong nhóm:

- Xin bỏ qua những câu nghe trịnh trọng. Tập trung vào cảm nghĩ của bạn, rồi nói theo cách riêng của mình.
- Mọi người đều được khuyến khích cầu nguyện, nhưng xin cứ tự nhiên “bỏ cách quăng.”
- Bạn sẽ không bao giờ bị “bắt cóc bỏ đĩa.” Nếu tôi muốn mời bạn hướng dẫn hoặc cầu nguyện kết thúc, tôi sẽ báo trước với bạn.
- Thay vì từng người cầu xin cho mọi người và cho mọi vấn đề, thì mỗi người chỉ cầu xin một điều hoặc cho một người thôi.

Bạn có thể khuyến khích từng người trong nhóm cầu nguyện cho một người khác. Mọi người cần được cầu thay. Nếu ai đó bị sốt, bạn cần cầu nguyện cho người đó trong lời cầu nguyện kết thúc.

Một số nhóm thích cách cầu nguyện đàm thoại. Theo cách này, mỗi lúc, toàn nhóm cầu nguyện cho một người hoặc một vấn đề. Bạn có thể nói đơn giản: “Chúng ta cầu nguyện cho đang gặp khó khăn.” Từng người cầu nguyện một câu liên quan nhu cầu và hoàn cảnh của Mỗi thành viên trong nhóm cần tự do cầu nguyện cho từng người hoặc vấn đề đã nêu. Khi mọi nhu cầu của người hoặc vấn đề đã nêu, được cầu xin thỏa đáng, bạn có thể nói tiếp: “Bây giờ chúng ta cầu nguyện cho....”.

Còn những Cách Nào Khác, để Chăm Sóc Nhau?

Sau đây là một số gợi ý để bạn là trưởng nhóm hoặc trong nhóm, có thể chăm sóc người khác.

- Kể tên những người đang phục vụ trong hội thánh của bạn. Nêu tên cầu nguyện cho từng người và yêu cầu thành viên viết những lời khích lệ ngắn cho từng người.

- Tự nguyện giúp đỡ một phụ huynh đơn thân hoặc người đang có nhu cầu cụ thể. Có thể là người trong nhóm của bạn hoặc trong hội chúng hay trong cộng đồng. Yêu cầu từng thành viên trong nhóm của bạn làm một việc cho cá nhân này. Có thể bao gồm việc giữ trẻ, cung cấp một bữa ăn, mua sắm tạp phẩm, đổ xăng cho xe máy, hoặc quét dọn sân.
- Nếu một thành viên trong nhóm của bạn cần được phục vụ cụ thể, bạn có thể mời người đó quì xuống hoặc ngồi trên ghế ngay giữa nhóm. Cả nhóm vây quanh và cầu nguyện cho người đó. Đây là biểu tượng cho việc mang bạn mình đặt nơi chân Chúa Giê-xu để nhận được sự chữa lành và hi vọng.
- Mang đến một bữa ăn. Nếu một thành viên trong nhóm của bạn gặp khủng hoảng, hãy nhờ ai đó chuẩn bị và mang đến cho người này một bữa ăn. Hãy cầu nguyện cho người và tiếp tục chăm sóc.
- Rửa chân cho nhau. Là một cách để nói: “Chẳng có gì mà tôi không làm được cho bạn,” khi từng người trong nhóm rửa chân cho nhau.
- Làm một bữa tiệc. Nếu ai trong nhóm có sinh nhật hoặc kỷ niệm đặc biệt, hãy làm một tiệc gây ngạc nhiên gồm thức ăn, trò chơi và vui nhộn.
- Chăm sóc người nghèo. Có ai trong nhóm của bạn gặp khó khăn kinh tế không? Hãy sẵn sàng chia sẻ rộng rãi để giảm nhẹ nỗi đau.
- Chọn bạn cầu nguyện. Lúc kết thúc buổi nhóm, hãy mời thành viên trong nhóm chia từng đôi, hoặc rút thăm để chia. Yêu cầu họ cầu nguyện với nhau và cứ tiếp tục suốt tuần, hoặc đích thân gặp nhau, qua điện thoại, qua e-mail, để cầu nguyện cho nhau cùng những mối quan tâm của nhau.

Bài Tập Áp Dụng

1. Hẹp từng nhóm ba tới bốn người, dùng khoảng ba phút để chia sẻ và thảo luận câu trả lời cho từng câu hỏi sau, dựa trên tài liệu trong buổi học này. Nếu có thời gian, hãy chia sẻ câu trả lời trong nhóm lớn. Trả lời theo bối cảnh và hoàn cảnh riêng của hội chúng của bạn.

Hội chúng của bạn có những nhu cầu thuộc thể, thuộc linh, tình cảm hoặc về mối liên hệ nào?

Bằng cách nào, chúng ta có thể giục giã nhau đáp ứng những nhu cầu này?

Lời Cầu Nguyện Buổi Sáng của bạn sẽ bao gồm những gì?

Hãy mô tả bốn mô hình chăm sóc.

○ Mô Hình Nhân Viên: _____

○ Mô Hình Đội Ngũ: _____

○ Mô Hình Người Chăn: _____

○ Mô Hình Nhóm Chăm Sóc: _____

Mô hình chăm sóc nào có thể thích hợp nhất với nhu cầu hội chúng của bạn, và tại sao?

Bạn giúp thuộc viên trong hội thánh mình tìm ra chỗ phục vụ riêng biệt của họ bằng cách nào?

Các bạn có thể chăm sóc nhau trong nhóm của mình theo những cách nào?

Ai sẽ cầu nguyện trong nhóm?

Những cách chăm sóc nào khác, có thể hiệu quả trong hoàn cảnh của bạn?

2. Trong nhóm bốn người, hãy hướng dẫn buổi họp nhóm, theo bố cục sau đây.

Thực Hành Nhóm Nhỏ

Bài thực hành này sẽ tạo cơ hội cho chúng ta kinh nghiệm một số kỹ thuật và động lực của nhóm nhỏ.

- Lập nhóm từ năm tới bảy người. Tránh lập nhóm có một thành viên trong gia đình, một bạn cùng đi với mình hoặc người trong cùng một hội thánh.
- Bạn sẽ được giúp chọn ra người hướng dẫn biết duy trì đối thoại bên trong nhóm. Do hạn chế thời gian, mỗi người chúng ta không chỉ sẵn sàng tham gia mà còn phải tránh độc chiếm thời gian. Hãy đối xử bình đẳng với nhau.
- Hãy tìm nơi thích hợp để ngồi gần đủ để nắm tay nhau. Đừng quan tâm bị lo ra hoặc tiếng ồn từ những nhóm khác khác, mà hãy cố gắng tối đa giữ sự im lặng trong chính nhóm của bạn.
- Cố gắng biến điều này thành kinh nghiệm có thật. Tìm cách gặp gỡ Đấng Cơ Đốc ngay trong bối cảnh kinh nghiệm nhóm nhỏ.

CHÀO MỪNG! Gặp gỡ nhau (10 phút)

- Từng người cho biết tên của mình và chia sẻ điều hữu ích nhất trong môn học này.
- Câu hỏi chia sẻ: “Bạn từng có kinh nghiệm gì với nhóm nhỏ?”

THỜ PHƯỢNG! Gặp gỡ Đấng Cơ Đốc (5 phút)

- Mời một người tự nguyện đọc câu nói sau đây.
Chúng ta ở đây để kinh nghiệm Đấng Cơ Đốc là Đấng đã phán: “Nơi nào có hai ba người họp danh Ta nhóm nhau lại, thì Ta ở giữa họ. Ta sẽ không bỏ các ngươi mồ côi. Ta sẽ đến với các ngươi. Ta sẽ luôn luôn ở với các ngươi.” Chúng ta tin Chúa Giê-xu giữ lời hứa và tiếp rước Ngài ở giữa chúng ta.
- Mời một người mở đầu với lời cầu nguyện cảm tạ/ngợi khen.

LỜI KINH THÁNH! Gặp gỡ Kinh Thánh (30 phút)

- Mời một người đọc Lu-ca 10:38-42.
- Từng lúc, hỏi những câu sau đây. Giúp các thành viên trong nhóm đối thoại và trả lời từng câu hỏi. Hỏi: “Bạn nghĩ sao? Bạn thấy gì?” Cùng khám phá lẽ thật trong phân đoạn với nhau, cho ngày nay và ngay lúc này. Hãy cùng vui khi khám phá ra.
1. Quan sát: Có những nơi chốn và nhân vật nào trong câu chuyện này?

2. *Giải thích: Ma-thê tìm ý nghĩa cuộc sống bằng cách nào? Còn Ma-ri thì sao? “Điều tốt hơn” trong phân đoạn này là gì?*
3. *Áp dụng: Bạn cần lưu ý “điều tốt hơn” nào?*

THẾ GIỚI! Gặp Nhau và Gặp Thế Giới (30 phút)

- *Hỏi từng người: “Chúng tôi có thể cầu nguyện gì cho bạn và cho sự phục vụ của bạn hôm nay?”*
 - *Mời từng người cầu nguyện cho người bên trái. Nếu ai thấy khó chịu khi cầu nguyện lớn tiếng, có thể cầu nguyện thầm. Khi cầu nguyện xong, siết chặt tay người đó.*
 - *Trưởng nhóm có thể cầu nguyện sau cùng. Bảo đảm mọi người đều được nhớ tới trong lời cầu nguyện.*
 - *Đặt một ghế trống giữa vòng tròn rồi hỏi: “Chúng ta biết ai trong hội thánh hoặc cộng đồng được giúp ích nhờ loại kinh nghiệm này?” (Đồng ý theo nguyên tắc để mời người đó.)*
 - *Chuyện sự Bình an: Ôm nhau và chúc lành cho nhau bằng câu nói: “Nguyện sự bình an của Đấng Cơ Đốc ở với bạn.... Và cả bạn nữa.”*
-
- **Đánh giá:** *Dành thời gian đánh giá kinh nghiệm nhóm nhỏ của bạn*

Buổi Học 10

TRUYỀN GIÁO

trong Hội chúng

Trong truyền giáo, chúng ta làm cho người khác, chính điều chúng ta đang làm cho nhau.

Đại Mạng Lệnh không chỉ là một đề nghị quan trọng; đó là mạng lệnh được ký thuật trong năm sách khác nhau của Thánh Kinh. Lưu ý các câu sau đây.

- *“Hãy đi biến muôn dân thành môn đồ, như danh Cha, Con và Thánh Linh làm báp têm cho họ, và dạy họ giữ mọi điều Ta đã truyền dạy các ngươi”
Ma-thi-ơ 28:19-20.*
- *“Hãy đi khắp thế gian và giảng tin mừng cho muôn người.” Mác 16:15*
- *Các ngươi là chứng nhân cho mọi điều này...sự ăn năn và tha tội sẽ được như danh Ngài mà rao giảng cho muôn dân, bắt đầu từ Giê-ru-sa-lem”
Lu-ca 24:47.*
- *“Như Cha đã sai Ta thế nào, Ta cũng sai các ngươi thế ấy. Ai tin Ta cũng sẽ làm việc Ta đang làm. Người ấy còn làm những việc lớn hơn nữa”
Giăng 20:21; 14:12.*
- *Khi Thánh Linh giáng trên các ngươi, các ngươi sẽ nhận lấy quyền năng và làm chứng nhân cho Ta tại thành Giê-ru-sa-lem, cả xứ Giu-đê, xứ Sa-ma-ri cho đến tận cùng trái đất. Công Vụ Các Sứ Đồ 1:8*

Sứ Mạng của Chúng Ta Là Gì?

Sứ mạng có nghĩa chúng ta được sai phái đi thực hiện một công tác đặc biệt. Công tác đặc biệt của chúng ta là biến mọi người thành môn đồ cho, hoặc theo Chúa Giê-xu Cơ Đốc. Môn đồ hóa là lý do chính của sự hiện hữu của chúng ta. Đó là một trong năm mục đích phụ của hội thánh.

Sứ mạng hoặc mục đích của hội thánh là phải vươn rộng. Công Vụ Các Sứ Đồ 1:8 gợi ý sứ mạng của chúng ta đồng thời hướng về dân thành Giê-ru-sa-lem, tức quê hương chúng ta, sang dân Giu-đê và Sa-ma-ri, là xứ sở chúng ta và những người sống tận các xứ xa trên thế giới. Sứ mạng của chúng ta là đem Tin Mừng về điều Đức Chúa Trời đã làm trong Đấng Cơ Đốc cho mọi người trên khắp thế giới, và qua đó mở rộng vương quốc của Ngài ra mọi nơi trên thế giới.

Bạn khá được tự do trong cách thực hiện sứ mạng của mình. Một số người thực hiện bằng lời nói, trong khi người khác thực hiện bằng việc làm. Mỗi người được ban cho ít nhất một ơn tứ để làm công việc sứ mạng của mình. Hi vọng của hội thánh lành mạnh là từng cá nhân sẽ vừa phục vụ trong hội thánh, lại vừa có sứ mạng trong thế gian.

Với công tác lớn như vậy, chúng ta sẽ bắt đầu từ đâu? Chúng ta bắt đầu ngay tại chỗ của mình. Nếu những người chúng ta gặp, cần tình thương và sự chấp nhận, thì hãy bày tỏ cho họ. Nếu họ cần giúp đỡ vật chất như thức ăn, di chuyển hoặc làm việc trong sân nhà, hãy cung ứng cho họ. Nếu họ cần hi vọng, hãy chia sẻ kinh nghiệm của bạn. Chúa Giê-xu mô tả thách thức rõ ràng, khi Ngài phán: “Ta đói, các ngươi cho Ta ăn, Ta khát, các ngươi cho Ta uống. Ta là khách lạ, các ngươi tiếp rước Ta. Ta cần áo quần, các ngươi cung ứng cho Ta. Ta đau ốm, các ngươi chăm sóc Ta. Ta bị tù, các ngươi thăm viếng Ta” (Ma-thi-ơ 25:35-36).

Như trước đây có nói, môn đồ của Đấng Cơ Đốc được kêu gọi giúp đỡ năm nhu cầu. Các nhu cầu có thể là thuộc thể, thuộc linh, tình cảm, tinh thần hoặc thuộc về mối liên hệ.

Bạn có thể giúp hội chúng của mình “giống Đấng Cơ Đốc” đối với những người đói và khát, đối với những người bị thương tích vì động đất, hoặc những người mất hết mọi thứ vì bão tố, lụt lội hoặc lốc xoáy.

Bạn Có Thể Mời Dân Sự của mình Làm Môn Đồ Bằng Cách Nào?

Đại Mạng Lệnh nói: “*Hãy đi khắp thế gian, giảng Tin Mừng cho mọi người, khắp mọi nơi*”²⁰ Nói cách khác, “Hãy mời gọi mọi người! Hãy mời Dân Ngoại. Mời người giàu và nổi tiếng. Mời kẻ không nhà. Mời mọi người trong cộng đồng làm thành viên trong gia đình tôi!”

Là người mở hội thánh mới ở Vancouver, British Columbia, tôi đi từng nhà, hỏi: “Bạn có đi nhà thờ nào trong cộng đồng này không?” Nếu họ nói: “Có,” thì tôi khích lệ họ, và tiếp tục sang nhà khác. Nếu họ nói: “Không,” thì tôi nói: “Bạn chính là người tôi đang tìm! Bạn có thể cho tôi biết tại sao bạn không đi nhà thờ nào trong cộng đồng này không?” Tôi thật ngạc nhiên, một trong những câu trả lời tôi thường nghe nhất là: “Tôi chưa được ai mời cả.”

Ít nhất, mỗi năm một lần, nghĩ tới việc mời mọi người trong cộng đồng cùng thông công với bạn. Dù không thể điều khiển đáp ứng của họ, chúng ta cũng phải có trách nhiệm đối với hành động của mình. Đó là hành động nồng nhiệt yêu thương mời gọi họ.

Bạn có thể đưa ra những lời mời nào? Cứ thoải mái nghĩ ra nhiều cách mời gọi. Có thể là tấm băng mời thật lớn dễ đọc. Có thể là một quảng cáo đặc biệt trên báo, trên đài phát thanh hoặc qua truyền hình. Bạn cũng có thể làm một DVD nhỏ hoặc một sách mỏng để phát cho thành viên.

Trên sách mỏng và trang web, bạn có thể nói mình là “Hội thánh cho muôn dân.” Nói như vậy ngụ ý mọi người đều được tiếp đón. Những người chẳng đi nhà thờ nào, người Mormon, Báp-tít, và mọi bối cảnh khác đều được mời đến. Cũng ngụ ý không ai bị loại trừ vì chủng tộc, giai cấp, kinh tế, hoặc khuynh hướng tính dục. Một hội thánh như vậy làm sao duy trì được sự hiệp nhất? Vẫn duy trì được, nhờ những người dạy và người gia nhập hội thánh cần khẳng định lời tuyên xưng đức tin, lời phát biểu mục đích và phát biểu chiến lược phục vụ. Những người cam kết trung thành với Đấng Cơ Đốc và với những lời tuyên bố căn bản của hội thánh được tự do mang theo kinh nghiệm phong phú trước đây của họ.

Bạn Có Thể Thăm Viếng Ai?

Hội thánh của bạn sẽ thực hiện tốt, khi có được danh sách những người có thể được đặc biệt mời đến với hội thánh và mối liên hệ với Chúa Giê-xu Cơ Đốc. Sau đây là bốn nguồn thông thường để lập danh sách.

- Những người từng viếng lễ nhóm thờ phượng của bạn. Đa số những người đến với một hội chúng, bảo rằng họ đến là vì có người mời họ đến. Hãy khích lệ thuộc viên hội thánh bạn mời người khác đến nhà thờ!
- Cha mẹ của thiếu nhi học Trường Chúa Nhựt. Hãy khuyến khích thiếu nhi cùng phụ huynh các em mời thiếu nhi hàng xóm đến với Trường Chúa Nhựt. Sau đó, viếng thăm cha mẹ các em đã tham gia Trường Chúa Nhựt.
- Những người đã đi xa. Khi con người rời xa quê nhà, họ cũng xa gia đình, bạn bè, các nhóm nâng đỡ, và những thói quen tôn giáo xưa cũ. Hãy khích lệ thành viên của hội thánh bạn để ý những người mới dọn về trong thôn xóm.
- Những người sống trong cộng đồng của bạn. Nếu dạn dĩ, bạn có thể ghé từng nhà, hỏi: “Các bạn có đi nhà thờ trong cộng đồng mình không?” nếu có, hãy vui vẻ khích lệ họ. Nếu không, hãy nồng nhiệt mời họ tham dự một sự kiện đặc biệt trong hội thánh của bạn.

Bạn Có Thể Tổ chức Lễ Nhóm “Mời Bạn Mới” Được Không?

Nhiều hội thánh thấy những lễ nhóm “Mời Bạn Mới” thật hữu ích trong việc tiếp xúc với người mới. Bạn có thể tổ chức những lễ nhóm này mỗi tháng một lần hoặc tối thiểu vào dịp Giáng Sinh, Phục Sinh, Ngũ Tuần, và Ngày Phụ Mẫu. Đây là những ngày Chúa Nhật, khi những người bên lề hay đến nhà thờ và vì vậy, các thuộc viên hội thánh bạn, dễ đưa bạn bè tới. Từng người tham dự được khích lệ đưa bạn mình tới tham dự.

Những người tham dự thường xuyên cần nhớ thính-giả-đích-nhắm cho lễ nhóm “Mời Bạn Mới” chính là những người bạn của mình sẽ tới tham dự. Phải nghĩ tới họ, khi chọn nhạc cho buổi nhóm này. Lời cầu nguyện cũng phải tìm cách nói lên mối quan tâm của họ. Bài giảng sẽ đề cập nhu cầu hiện có của họ. Cần nghĩ trước cách đáp ứng thích hợp, để kêu gọi, nhưng không gây lúng túng cho họ.

Để tổ chức lễ nhóm “Mời Bạn Mới,” bạn phải cần xác định nhu cầu thực sự của những người không đi nhà thờ, sẽ dự nhóm. Phải chăng nhu cầu của họ là cần được chấp nhận? tha thứ? mục đích trong cuộc sống? hi vọng và an ninh?

Con người thường tới chỗ đáp ứng được nhu cầu của họ. Hãy cb lễ nhóm với niềm tự tin, vì biết rằng niềm tin Cơ Đốc có ít nhất bốn món quà lớn và đầy ân sủng để ban tặng. Chúng ta có:

- tình thông công trong chốn cô đơn.
- sự tha thứ trong chỗ tội lỗi hoặc hổ thẹn,
- mục đích trong chỗ trống trải, và
- bình an trong chỗ xung đột và bất an.

Trong lễ nhóm đặc biệt, bạn có thể mời một thành viên chia sẻ câu chuyện cá nhân. Người này đã đối diện ra sao với nhu cầu mà bạn đang đề cập? Nhu cầu đó đã được đáp ứng bằng cách nào? Nói cách khác, chính bạn và những thành viên trong nhóm đã kinh nghiệm được ân sủng Đức Chúa Trời như thế nào?

Lập một kế hoạch đáp ứng thích hợp cho lễ nhóm đặc biệt của bạn. Nhiều hội chúng thấy hiệu quả, khi mời mọi người tham dự bỏ thiệp đáp ứng vào hộp tiền dâng, lúc cuối lễ nhóm thờ phượng. Tấm thiệp chỉ ghi những thông tin cần sử dụng về sau. Có thể bao gồm tên họ, đường phố và địa chỉ e-mail. Cũng có thể ghi thêm lãnh vực sở thích và chỗ ghi ý kiến hoặc vấn đề cầu nguyện. Xem mẫu chăm sóc đáp ứng ở trang 75.

Báp têm là ngày làm chứng! Đó là ngày ăn mừng! Hãy tận dụng ngày ấy! Ứng viên nhận báp têm có thể in thiệp mời và gửi cho bạn bè cùng bà con như thường làm cho ngày tốt nghiệp. Trong lễ nhóm, ứng viên báp têm ăn mừng mỗi liên hệ mới giữa họ với Chúa Giê-xu. Trong lúc chia sẻ câu chuyện riêng, họ có cơ hội làm chứng cho bạn bè và bà con.

Nhằm giúp họ trong lời làm chứng, có thể yêu cầu ứng viên báp têm viết ra câu chuyện đức tin của họ gồm ba phần. 1) Cuộc đời bạn ra sao trước khi gặp Đấng Cơ Đốc? 2) Điều gì đã xảy ra? Có liên quan với những ai? Bạn đã cầu xin hoặc làm gì? 3) Điều này đã thay đổi cuộc đời bạn ra sao? Ứng viên cần tập đọc hoặc tập chia sẻ lời làm chứng trước, để khi thực sự chia sẻ, họ sẽ nói lưu loát, tích cực, vui vẻ cho thành viên, bạn bè cùng bà con cùng có mặt.

Hội Chúng của Bạn Có Thể Mở Hội Thánh Mới Được Không?

Một trong những cách hiệu quả nhất để chinh phục người khác cho Đấng Cơ Đốc, là qua việc mở hội thánh mới. Trong hội thánh của bạn, có nhóm thuộc viên nào đặc biệt lưu ý và quan tâm một thành phần trong cộng đồng, không đi nhà thờ không? Họ có cần được khích lệ lập thêm một hội chúng mới hay không? Điều này cần kế hoạch chu đáo, nhưng có thể là một bước phiêu lưu rất kỳ thú. *Church Planting[Mở Hội Thánh Mới]* của Dale L. Stoll²¹ là sách hướng dẫn thật hay về vấn đề này.

Nếu chưa sẵn sàng mở hội thánh mới, hãy hỗ trợ công việc của người khác. Hãy cầu nguyện cho những hội thánh mới đang được mở ra trong tỉnh hoặc vùng bạn đang ở. Hãy khích lệ thuộc viên của bạn tham dự một nhóm thông công mới, hoặc giúp cổ vũ và gây quỹ để bắt đầu một công việc mới.

Bạn Có Thể Làm Việc Vì Hòa Bình Bằng Cách Nào?

Một số hội thánh dành ưu tiên cho truyền giảng trong khi những hội thánh khác dành ưu tiên cho việc làm hòa. Thay vì nói hoặc “truyền giảng là trọng tâm việc làm của chúng ta” hoặc “làm hòa là trọng tâm việc làm của chúng ta,” chúng ta có thể nói hay hơn: “giảng hòa là trọng tâm việc làm của chúng ta.”

Khi Chúa Giê-xu còn sống trên đất, dân Sa-ma-ri và dân Ngoại thường xung khắc gay gắt với nhau. Qua tâm tình của Đấng Cơ Đốc và trong hội thánh, những con người xung khắc này được đem lại gần nhau. Sứ đồ Phao-lô trong 2 Cô-rinh-tô 5, có nói: “Mọi điều đó đến từ Đức Chúa Trời, Đấng đã cho chúng ta được hòa giải với Ngài qua Đấng Cơ Đốc và giao cho chúng tôi chức vụ giảng hoà.”

Mỗi khi nhìn thấy xung khắc, dù là giữa hai thành viên trong gia đình, hai thuộc viên trong hội thánh, hoặc hai cá nhân trong cộng đồng, chúng ta không nên xét đoán hoặc tìm cách quyết định ai đúng ai sai. Chúng ta phải “nghĩ tới giảng hòa” và giúp họ hiệp một trong thái độ cũng như trong hiểu biết.

“Luật của Đấng Cơ Đốc” trong Ma-thi-ơ 18:15-17 khích lệ rằng khi có xích mích, thì hai người hoặc hai bên cần gặp nhau để giải quyết. nếu không giải quyết được, cần có người thứ ba trong cuộc thảo luận. Mà nếu vẫn thất bại, thì báp têm lãnh đạo hội thánh phải giúp giải quyết xung khắc. Giảng hòa là trọng tâm việc làm của chúng ta!

Bạn Có Thể Truyền Giáo Tới Mức Nào?

Không phải ai cũng có thể truyền giáo cho mọi dân tộc chưa được tiếp xúc trên toàn thế giới. Nhưng sẽ có một số người được kêu gọi và cần được sai phái.

Chúng ta có thể học hỏi từ các môn đồ đầu tiên là những người đã nghiêm túc thi hành Đại Mạng Lệnh. Phi-e-rơ dạn dĩ giảng tại Giê-ru-sa-lem. Phi-líp dấn đưa một hoạn quan Ê-thi-ô-bi đến với Đấng Cơ Đốc trong sa mạc. Người ta tin rằng Tô-ma đã đi Ấn Độ. Phao-lô đi vùng Tiểu Á và Âu châu. Những môn đồ đầu tiên này chuyển từ cách nghĩ địa phương sang cách nghĩ toàn cầu. Chúng ta cũng cần làm như vậy!

Đức Chúa Trời vẫn tiếp tục kêu gọi cá nhân và nhóm người, với những dạng và nơi làm chứng cụ thể. Giống như Tiên tri Ê-sai, người đã nghe Chúa hỏi: “Ta sẽ sai ai đi, và ai sẽ đi cho chúng ta?” chúng ta cần tinh tảo nghe những người sẵn sàng thưa: “Có con đây, xin hãy sai con!” (Ê-sai 6:8)

Hội thánh của bạn có thuộc viên nào từng đến nơi khác hoặc nền văn hóa khác để chia sẻ câu chuyện của mình bằng lời nói hoặc hành động không? Hãy khích lệ họ thách thức người khác cũng cùng ra đi. Đừng sợ kêu gọi nhân công sẵn sàng ra đi.

Khi ai đó nghe lời kêu gọi, nên cử một cố vấn cùng đi chung với người đó. Trong vài trường hợp, có thể lập một nhóm cầu nguyện cam kết cầu nguyện đều đặn cho một người như vậy.

Lời cầu nguyện sai phái rõ ràng, phải dâng lên, khi có người được sai đi với sứ mạng đặc biệt. Điều này cần được tiếp tục thường xuyên cầu nguyện trong các lễ nhóm thờ phượng, cho cá nhân lẫn công việc của người này. Cầu nguyện cho nhau và cho những người chưa được tiếp xúc tại nơi chúng ta phục vụ, chính là dự phần làm trọn Đại Mạng Lệnh. Sứ đồ Phao-lô nhiều lần xin cầu nguyện trong lúc ông đem Tin Mừng đến những chỗ mới, rồi trở về tường thuật lại kết quả công việc nhờ những lời cầu nguyện đó.

Nhiều hội chúng thấy có được sách cẩm nang truyền giáo, vạch ra chính sách cùng thực hành truyền giáo, thật hữu ích. Sách cẩm nang này phác họa khuôn mẫu cho việc chiêu mộ nhân sự và hướng dẫn việc đào tạo họ. Sách cũng bao gồm những chỉ giáo về việc bổ nhiệm, sai phái, và hỗ trợ tài chánh cho nhân sự.

Tuy không phải mọi người đều có thể đi truyền giáo đến với những dân tộc chưa ai tiếp xúc trên thế giới, nhưng mọi người đều có thể cầu nguyện và giúp thực hiện việc truyền giáo. Trong Bài Giảng trên Núi, Chúa Giê-xu khích lệ chúng ta hãy “tìm kiếm Vương quốc Đức Chúa Trời trước tiên” (Ma-thi-ơ 6:33). Dâng hiến

rời rộng cho truyền giáo là một cách nói lên ưu tiên của Vương quốc Đức Chúa Trời trong cuộc sống chúng ta. Đó là một cách làm trọn Đại Mạng Lịnh.

Nhiều hội chúng đặc biệt các vùng quê, có tổ chức “lễ hội truyền giáo và mùa gặt” thường niên. Một Chúa nhật hoặc cuối tuần được dành riêng để ăn mừng vụ gặt ngũ cốc cũng là vụ gặt thuộc linh của giáo sĩ. Mỗi năm một nhân sự truyền giáo tường trình về đáp ứng đối với việc họ chia sẻ Tin Mừng. Đó là lúc ăn mừng qua việc ca hát, cầu nguyện và dâng hiến nhiều hơn. Thường hội chúng cũng có lời thách thức về tài chánh gửi tới thuộc viên. Trong hội thánh của bạn, có kế hoạch nào về lễ hội truyền giáo và mùa gặt không?

TRUYỀN GIÁO

Trong Nhóm Nhỏ

Đức Chúa Trời kéo mọi người đến với nhau trong những nhóm nhỏ nhằm một mục đích. Mục đích của nhóm nhỏ vượt ra ngoài nhóm thông công, nghiên cứu và cầu nguyện. Chúa Giê-xu đã nêu gương lập nhóm với mục đích không chỉ đáp ứng nhu cầu cho nhau. Nhóm đó có một sứ mạng.

Mục Đích cho Nhóm của Bạn Rộng Lớn Mức Nào?

Ngay từ đầu, thành viên trong Nhóm Chăm sóc cần hiểu rằng truyền giáo là một phần trong mục đích của họ. Kennon L. Callahan trong *Mười Hai Chìa Khóa cho Hội Thánh Hiệu Quả [Twelve Keys to an Effective Church]*, nhấn mạnh khái niệm này khi ông nói: “Đặc điểm đầu tiên và chủ chốt của một hội thánh hiệu quả, thành công, chính là những mục tiêu truyền giáo cụ thể rõ ràng của hội thánh.”²²

Nếu không có truyền giáo, thì nhóm không còn là điều Đức Chúa Trời mong muốn nữa. Ngược lại, khi nhóm có một đề án hoặc công tác để hoàn tất, thì cả nhóm sẽ đặc biệt gắn kết với nhau. Mục đích mang lại cảm nhận thỏa mãn sâu xa trong nhóm, khi nhóm thực hiện điều Đức Chúa Trời kêu gọi nhóm phải làm.

Giống như hội chúng, nhóm nhỏ phải có cân đối giữa thờ phượng, thông công, học hỏi, chăm sóc và truyền giáo. Một nhóm cân đối, lành mạnh sẽ giúp cho thành viên cũng có cân đối lành mạnh trong đời sống cá nhân.

Thành Viên trong Nhóm của Bạn Đã Tham Gia Những Gì Rồi?

Trong khi một số nhóm tìm kiếm sứ mạng hoặc đề án chung, thì những nhóm khác tìm cách hỗ trợ và khích lệ cá nhân thành viên trong nhóm về nỗ lực truyền giáo mà họ đã tham gia.

Kiểm kê những gì thành viên trong nhóm của bạn đang làm trong thế gian. Sự phục vụ của cá nhân có thể bao gồm những thách thức như:

- Tụng người liên hệ cá nhân mỗi tuần một lần, đặc biệt với người có nhu cầu như người không thể ra khỏi nhà, hoặc trẻ có gia cảnh đổ vỡ.
- Gắn bó phục vụ trong một hội thánh lớn.
- Liên hệ với những cá nhân cần sự giảng hòa hoặc sự sống mới trong Đấng Cơ Đốc.

Gắn bó với học viên như là người thầy đối với họ.

Trong buổi họp nhóm, hãy mời các thành viên trình bày ngắn gọn về công việc truyền giáo của họ, và sự việc đang diễn ra trong đó. Bạn có thể mời một người cho từng buổi nhóm để trình bày đầy đủ hơn về việc truyền giáo của họ. Bạn có thể đưa nguyên cả nhóm đi một chuyến quan sát địa điểm truyền giáo được không?

Nhóm của Bạn Có Thể Chấp Nhận Sứ Mạng Đặc Biệt Không?

Ngoài sự phục vụ cá nhân, bạn có thể chọn một dự án trong đó tất cả các bạn đều có thể tham gia. Đề án của bạn sẽ đáp ứng cách lý tưởng một số nhu cầu hoặc ước vọng có thật trong cuộc sống của thành viên trong nhóm của bạn và qua đó, liên kết với một nhu cầu tương tự, hiện đang có thật trong cộng đồng.

Một số nhóm chọn mỗi quý một dự án cho một thời điểm. Những người khác chọn một dự án đang diễn ra mà họ có thể tham gia tuần nọ sang tuần kia hoặc tháng này qua tháng nọ. Các dự án có thể bao gồm:

- Bảo trợ một sự kiện giải trí hàng tháng như chơi bóng chày, để thành viên trong nhóm có thể mời bạn mình tham gia.
- Mời một Nhóm Chăm sóc khác, hoặc một nhóm người chuyên ngành để cùng ăn chung phần mỗi người mang theo và có sinh hoạt tối.
- Hướng dẫn một lễ nhóm thờ phượng cho hội chúng bằng cách cung cấp người hướng dẫn thờ phượng, người đọc Kinh Thánh, người kể chuyện, người đàn, v.v.
- Lập một danh sách giáo sĩ, thành phần làm việc cho quốc gia và những người có nhu cầu, rồi yêu cầu từng thành viên mỗi tháng viết một thư cho từng người trong danh sách.
- Thăm viếng từng quý hoặc cung cấp dịch vụ cho trại nghỉ dưỡng, phương tiện trong tù hoặc quán nghỉ bên đường.
- Bảo trì hoặc dọn sân nhà thờ. Phục hồi nhà xiêu vẹo hoặc khu nhà ở trong vùng.
- Bảo trợ một hội thảo về nuôi dạy con, về lạm dụng rượu, về những mối liên hệ xuyên văn hóa hoặc về nhu cầu hiện có trong cộng đồng.

- Tổ chức cả nhóm cầu nguyện tuần hành. Chọn một lộ trình cho cả nhóm cùng cầu nguyện cho người dân trên lộ trình đó, trong khi các bạn vừa đi vừa cầu nguyện.
- Ngay cả bạn có thể khích lệ từng lớp Trường Chúa Nhật người lớn hoặc các nhóm nhỏ tìm kiếm kinh nghiệm xuyên văn hóa được không? Một số có thể tham gia một dự án vượt biên giới kinh tế, tôn giáo, sắc tộc hoặc chủng tộc. Một số có thể ra hải ngoại một thời gian ngắn.²³

Bạn Có Thể Mời Ai Gia Nhập Nhóm của Bạn?

Đưa người mới vào nhóm, sẽ giúp kinh nghiệm của bạn thêm tươi mới. Một số nhóm làm điều này bằng cách thực tập “chiếc ghế trống.” Cuối mỗi buổi nhóm, một chiếc ghế trống được kéo vào giữa vòng tròn, rồi trưởng nhóm hoặc người hỗ trợ truyền giáo hỏi: “Chúng ta biết, một nhóm như thế này, có thể hữu ích đối với ai?” Tìm sự đồng ý với nhau, hoặc đó là người bà con, hàng xóm, bạn bè hoặc người quen và ai sẽ mời người đó. Hãy chuẩn bị tiếp đón nồng hậu người đó khi họ tới!

Những nhóm cân đối, lành mạnh, có sức thu hút truyền giảng rất mạnh. Thí dụ, Ken là người không đi nhà thờ trong cộng đồng. Anh kết hôn với Jane, một người có mối liên hệ nồng nhiệt với Đấng Cơ Đốc và với hội thánh. Ken cùng đi nhà thờ với Jane vài lần nhưng vẫn xa cách và nghi ngờ. Một hôm Jane mời nhóm nhỏ nhóm tới nhà chị. Ken ở trong bếp nhưng thỉnh thoảng ghé mắt ở góc phòng xem chuyện gì đang diễn ra. Anh thấy mọi người chăm sóc nhau. Anh thấy họ chăm sóc nhau trong lúc thưa chuyện với Đức Chúa Trời và trò chuyện với nhau theo cách có ý nghĩa sâu sắc. Khi nhóm ra về, Ken nói với trưởng nhóm: “Nếu Cơ Đốc giáo là như vậy, thì tôi muốn tham gia.” Ken đã gia nhập nhóm và sau đó tiếp nhận Đấng Cơ Đốc làm Chúa và Cứu Chúa của anh. Cả nhóm, đặc biệt Ken và Jane, tổ chức ăn mừng lớn!

Nhóm của bạn có thể được giúp đỡ vươn rộng ra nhờ đọc Gia-cơ 5:19, rồi chia sẻ với nhau, tên bạn bè cùng thành viên gia đình đã tẻ tách đức tin. Hãy cầu xin Đức Chúa Trời chỉ cho bạn thấy Ngài muốn bạn làm gì để giúp họ quay về với Đấng Cơ Đốc.

Nhóm của Bạn Có Thể Nhân rộng Thêm Được Không?

Ngay từ đầu, hãy nhắm mục tiêu lập nhóm mới. Là người lãnh đạo, bạn phải chọn một người học việc, có tiềm năng hướng dẫn nhóm. Khi bạn lập ra nhóm mới, người này rất có thể sẽ hướng dẫn nhóm tiếp tục hoặc hướng dẫn nhóm mới.

Khi nhóm của bạn lên tới chín hoặc mười người, hãy đặt vấn đề tạo nên nhóm mới. Điều này khác với chia nhóm. Đây là nhân rộng thêm. Hãy mời thành viên xem xét sẽ cộng tác với chính bạn hay với người học việc với bạn, để khởi đầu một nhóm mới. Theo cách này, những thành viên đặc biệt gần gũi nhau, có thể cùng ở lại trong nhóm cũ hoặc theo nhóm mới.

Dù bạn có theo đuổi sứ mạng nào, thì thách thức của Nhóm Chăm Sóc vẫn là trở thành một nhóm quan tâm giúp đỡ người khác, hơn là được giúp đỡ. Nhóm Chăm Sóc hiệu quả trở thành nhóm quan tâm yêu thương hơn là được yêu thương. Đó là nhóm quan tâm bạn cho hơn là nhận lãnh.

Bài Tập Áp Dụng

1. Chia từng nhóm từ ba tới bốn người, dành khoảng ba phút để chia sẻ và thảo luận câu trả lời của bạn cho từng câu hỏi dựa trên tài liệu trong buổi học này. Nếu có thời gian, chia sẻ điều tìm ra, cho nhóm lớn.

Đấng Cơ Đốc bạn cho hội chúng của bạn sứ mạng nào để thực hiện?

Hội chúng của bạn có thể mời người khác làm môn đồ bằng cách nào?

Hội chúng của bạn có thể tổ chức ngày Chúa nhật “Mời Bạn Mới” được không? Khi nào?

Nhóm người nào trong cộng đồng của bạn, có thể sẵn sàng đáp ứng nhiều nhất đối với lời mời đến với hội thánh của bạn?

Có những khả năng nào cho thấy bạn có thể mở một hội thánh mới?

Hội chúng của bạn có thể làm việc vì hòa bình bằng cách nào?

Hội thánh của bạn có thể thực hiện loại sứ mạng nào và tới mức nào? _____

Mục đích của nhóm bạn rộng lớn cỡ nào? Có bao gồm truyền giáo không?

Thành viên nhóm của bạn đã tham gia ở đâu rồi?

Nhóm của bạn có thể chấp nhận một sứ mạng đặc biệt không? Đó sẽ là sứ mạng gì?

Nhóm của bạn có thể cởi mở đối với việc lập nhóm mới không?

2. Trong nhóm từ bốn tới chín người, thực tập “ghế trống.”

Ghi chú cuối sách

- ¹ Rick Warren, *The Purpose Driven Life [Sống Theo Đúng Mục Đích]*, (Grand Rapids, Zondervan, 2002)
- ² Roberta Hesteness, *Using the Bible in Groups [Sử Dụng Kinh Thánh trong Nhóm]*, (Philadelphia, Pa, Westminster Press, 1983) tr.40-42.
- ³ William A. Beckham, *The Second Reformation [Cuộc Cải Chánh Thứ Nhì]*, Houston, TX, TOUCH Publication, 1997), tr. 25-26.
- ⁴ Về hướng dẫn có giá trị liên quan cách nhìn và chuyển hội thánh qua sự thay đổi, xem Dan Southerland, *Transitioning* (Zondervan 1999).
- ⁵ James Kraybill, *Mennonite World Review*, January 10, 2013, Trang 2.
- ⁶ Warren, tr. 64.
- ⁷ Bill Beckham, *The Two-Winged Church Will Fly! [Hội Thánh Hai Cánh Sẽ Bay]* (Seminar Syllabus, Houston, Touch Outreach Ministries) tr.97.
- ⁸ Stephen R. Covey, *The 7 Habits of Highly Effective People [Bảy Thói Quen của Những Người Hiệu Quả Cao]* Fireside Book, 1990) tr. 95.
- ⁹ Rick Warren, *The Purpose Driven Church [Hội Thánh Theo Đúng Mục Đích]*, tr. 280-281.
- ¹⁰ Steve Gliden and Lance Witt, *250 Bib Ideas for Purpose Driven Small Groups*.
- ¹¹ Luận văn rất hay về việc sử dụng câu hỏi chia sẻ, xem Roberta Hesteness, op.cit. tr. 102-106.
- ¹² Paul Tournier, *The Listening Ear [Lỗ Tai Lắng Nghe]*, (Minneapolis, MN: Fortress Books).
- ¹³ Thành viên của Stephen Ministries, Saint Louis, MO.
- ¹⁴ Hesteness, tr.106.
- ¹⁵ Michael J. Hostetler, *Introducing the Sermon [Giới Thiệu Bài Giảng]* (Zondervan, 1986) tr. 11-26
- ¹⁶ Norvene Vest, *Gathered in the Word*, (Nashville, Upper Room Books, 1996).
- ¹⁷ Stephen Ministries, dưới sự chỉ đạo của Kenneth C. Haugk, đã triển khai rộng mô hình nhân viên này. Xem www.stephenministries.org.
- ¹⁸ Xem lời mô tả ngắn gọn Stephen Ministries trong phần giới thiệu.
- ¹⁹ Melvin J. Steinbron, *Can the Pastor Do It Alone? [Mục Sư Có Thể Làm Một Mình Được Chăng]* (Ventura, CA: Regal Books, 1987). Tiến sĩ Steinbron triển khai Mô Hình Người Chăn này tại College Hill Presbyterian Church ở Cincinnati, Ohio.
- ²⁰ Matthew 11:28, Mác 16:15
- ²¹ Dale L. Stoll, *Church Planting*, (Mennonite Board of Missions, 1986).
- ²² Callahan, tr. 1.
- ²³ Vào www.purposedriven.com