

Theology on the Web.org.uk

Making Biblical Scholarship Accessible

This document was supplied for free educational purposes. Unless it is in the public domain, it may not be sold for profit or hosted on a webserver without the permission of the copyright holder.

If you find it of help to you and would like to support the ministry of Theology on the Web, please consider using the links below:

Buy me a coffee

<https://www.buymeacoffee.com/theology>

PATREON

<https://patreon.com/theologyontheweb>

PayPal

<https://paypal.me/robbradshaw>

A table of contents for *Honeycomb* can be found here:

https://biblicalstudies.org.uk/articles_honeycomb.php

Portrait of a Leader

Russell H. BOWERS, Jr.

Pol Pot, Mother Teresa, Hun Sen, Heng Cheng, George Bush, Yassir Arafat, Gautama Buddha, Osama bin Laden. What do all these people have in common?

They are leaders. For good or for ill, with evil intent or noble, they have stood at the front and rallied compatriots to follow. The fortunes of millions have been shaped by these few.

A good leader is beyond price. Where would people be without his or her inspiration, courage, determination, and wisdom? Would not their hopes have evaporated? By contrast, an evil leader can cause unspeakable woe or embarrassment to his followers. Examples are too many and too painful to recite.

How can we find the one and avoid the other? How can we *become* the one and not the other? In Cambodia where the church is growing at warp speed, we labor to train a new generation of leaders. For what shall we aim? What qualities should we seek to find and produce?

This article cannot fully answer those questions. But let me suggest five characteristics for starters. These qualities may be useful for many kinds of leaders. But particularly in the church, a good leader is someone who:

- *follows*
- *serves*
- *builds*
- *leads*
- *passes on the baton.*

A Good Leader Follows

It may seem an inversion to talk about a *leader* being a *follower*. Leaders, we are told, stand at the front, point the way, and issue commands. But the best leaders started out as good followers. How can a leader know how the chain of command works unless he has experience in the lower links of that chain?

Therefore the best leaders have started low. They have learned how to *obey* directions before they are entrusted with the responsibility of *giving* them.

For example, early in his ministry Jesus chose twelve men who would lead the church when he was gone. He called them “apostles”—a word signifying “those authorized to act in the sender’s name.” They were not volunteers but draftees, and Jesus was going to send them out to preach and cast out demons. So this was a responsible calling. But what was the first part of their job? Mark 3:14 reads, “He appointed twelve—naming them apostles—that they might be with him....” The first part of their call as leaders was simply to be with Jesus. They watched him, listened to him, observed his character, and learned his objectives and principles of ministry. Yes, they were going to lead, and in time they did. But their first task was to follow. Good Christian leaders were once good followers.

Joshua was a great leader. He commanded Israel in her campaign to conquer Canaan. But for long years before he served as leader he served as follower and aide to Moses.¹ Before becoming a great prophet Elisha “poured water on the hands of Elijah.”² Timothy was fully aware of Paul’s teaching and doctrine,³ and had served the

¹Ex 24:13; 33:11; Num 11:28; Jos 1:1.

²2 Ki 3:11.

³2 Tim:3:10-11.

great apostle as a son with his father.⁴ That is why later he led so well.

Not only were biblical leaders good followers *before* they started to lead, they continued to be good followers *while* they led. Paul urged the Corinthians, “Follow my example, as I follow the example of Christ.”⁵ Paul was still following—day by day and hour by hour—the example of Christ. His following made him an effective leader. The minute we stop *following* Christ is the minute we stop effectively *leading*.

So good biblical leaders are good followers, as have been many secular business, political, and military chiefs.

How can we apply this principle? First, we ourselves should not rush into leadership. A wiser attitude is that of Solomon and Jeremiah.⁶ Leadership is a great responsibility; those who point the way (and especially teach) will be judged more strictly.⁷

Second, we should therefore devote much energy to our own discipleship, preparation, and learning. Time spent in Bible study—both formal and personal—is an investment, not a luxury. “It is not good to have zeal without knowledge, nor to be hasty and miss the way.”⁸ Zeal without knowledge was Israel’s problem; hence she missed her messiah.⁹ True prophets excoriated their false counterparts who rushed to speak without stopping to hear Yahweh’s council.¹⁰ A hurried leader may plunge into battle only to discover that he has engaged the wrong enemy or is using inappropriate weapons and tactics. Further, a theological degree does not mean that its owner can relax and coast through serving and sermonizing. Following, learning, and growing are lifelong pursuits; it may thus be wise to choose a ministry where peers can continuously evaluate and correct us.

⁴Phil 2:22.

⁵1 Cor 11:1.

⁶1 Ki 3:7; Jer 1:6.

⁷Jas 3:1.

⁸Prov 19:2.

⁹Rom 10:2.

¹⁰e.g., Jer 23:16–32.

Third, we should not be too quick to promote others to leadership. Hence the warnings in the pastorals against new converts and hasty ordinations.¹¹ In our rapidly-growing Cambodian churches and NGOs we scrounge and pray for leaders, but before we appoint them let us be sure they are true followers of Jesus Christ and accomplished in whatever technical and people skills the position we envision requires. Ecclesiastical and organizational horror stories abound of aspiring young leaders who have assumed major responsibilities too quickly, only to succumb to pride, corruption, or temptation. “They must first be tested”¹² is a wise caution for all kinds of positions. It is not enough that a candidate be enthusiastic, personable, liked, and able to repeat catch phrases. We must also determine whether he or she is a skilled and proven follower.

A Good Leader Serves

There has never been a stronger or more deserving leader than Jesus. He was always right. He is Immanuel—God with us—and hence savior and lord. He is worthy not only of obedience but also of worship, which we should render to no other. But *how* did Jesus lead? Did he parade his authority, forcing his subordinates to bow the knee and pamper him? Did he use his position to enrich himself? No. Jesus’ leadership was characterized by service. In a key verse of Mark Jesus explained why he had come—“not ... to be served, but to serve, and to give his life as a ransom for many.”¹³ Jesus was and is the world’s greatest and most deserving leader. But as leader he came to serve, and to serve in the most profound way—by giving his life. If we wish to follow his example, then we will lead by serving, not by exploiting our positions to make ourselves comfortable, powerful, or rich.

A leader who ignores this counsel may find himself without followers. That is what happened to Rehoboam. At the beginning of his reign Rehoboam’s prospective subjects petitioned him for relief

¹¹1 Tim 3:6; 5:22.

¹²1 Tim 3:10.

¹³Mk 10:45.

from the heavy tax burden his father had imposed. The elders counseled, “If today you will be a servant to these people and serve them and give them a favorable answer, they will always be your servants.” But Rehoboam rejected that sage advice and heeded the young men who urged that he show the people who was boss. The result? He lost ten of the twelve tribes he should have ruled.¹⁴ Heavy-handed leaders tend to lose their followers—certainly in their affections, often in their allegiance.

Paul, by contrast, led by serving, as did his Lord whom he followed. Instead of polishing his own reputation vis-à-vis Apollos he taught that both were merely servants, of no importance when compared with God, and not competing with but rather complementing one another.¹⁵ As a servant he was willing to suffer for the church, which he often did.¹⁶ In this way he became a great leader whom Christians still respect and follow today.

Similarly, if we today wish to be remembered as Pauls and not as Rehoboams, we must recall and practice Jesus’ advice—“If anyone wants to be first, he must be the very last, and the servant of all.”¹⁷

A Good Leader Builds

Some leaders think that the best way they can use their position is to secure their own wealth, power, and reputation. Their job is certainly not to help others. They are interested in the welfare or advancement of constituents and subordinates only to the extent that these are encouraged to continue to support them. If another leader in the organization begins to rise in power or popularity, he or she is considered a threat that must be put down.

Leaders who think this way are consequently afraid of allowing those who work under them to succeed. They don’t want associates to acquire skills they themselves lack, or to be seen too

¹⁴ Ki 12:1–19.

¹⁵ 1 Cor 3:5–8.

¹⁶ 2 Cor 3:8–10; 6:3–10; Phil 2:17; Col 1:24–25; etc.

¹⁷ Mark 9:35.

often in highly visible ministries. They fear that if others gain too many skills or too much recognition, their own status will be threatened. Nervous self-seekers then harass, publicly disgrace, demote, or fire rising stars. They may assign them to peripheral posts, or to jobs impossible to accomplish and certain to lead to criticism. Some sink to making scandalous innuendos or threats, or to inflicting physical harm.

By contrast, great leaders build their subordinates up and rejoice when they succeed.

Ephesians 4:11–16 tells why Christ gives spiritual gifts to individuals. It is not to make the recipients proud or powerful. No, spiritual gifts are given “to prepare God’s people for works of service” (v. 12). My giftedness is not so that people will think I am great, but to equip me to help others so that they will be able to serve. A good leader does not try to do everything himself so that he keeps all the power and no one else develops ministry skills. Rather, a good leader works to build others up—to empower and enable them—and rejoices when *they* succeed. It is only when *everybody* in the church is working—not just the pastor—that “the body of Christ [is] built up” and “we all reach unity in the faith and in the knowledge of the Son of God and become mature” (v. 13).

So a good church leader continually asks himself, “Am I trying to do everything myself and to limit the opportunities of others so that all power remains with me? Or am I working to build others up so that *they also* may succeed?” Do we show others how to study the Bible for themselves? Do we show others how to care for the church’s finances so that they are wisely spent and accounted for in an honest, open manner? Do we teach others how to teach and preach, and give them opportunities to do so? These are things that good leaders do—they *build others up* so that they can succeed.

Some leaders are afraid to do this because they fear that in time their disciples will do better than they themselves, and hence become more powerful and better known. It is true; that may happen. But that is O.K. The disciples of John the Baptist became jealous for John when Jesus started his ministry, because people were leaving John and following Jesus. But John replied, “He must become greater;

I must become less.”¹⁸ Andrew brought his brother Simon Peter to Jesus,¹⁹ and soon Peter was better known than Andrew. When Saul of Tarsus came to faith, the early church thought his conversion was a ruse. But Barnabas believed Saul and introduced him to the church.²⁰ Before long Saul—the Apostle Paul—became stronger and better known than Barnabas. But if our love is for Jesus, and our deepest desire that he be honored and known, then it should be O.K. with us if God uses those we train even more than he uses us. After all, ministry is about the success of the church and the honor of Jesus’ name, not our success and the honor of our name.

In the nineteenth century a nervous Sunday School teacher in the United States visited a shoe store to share the gospel with one of its salesmen. Most of us do not know the name of that Sunday School teacher, but many have heard of the shoe salesman. His name was Dwight L. Moody, and God used him as a great evangelist. Today a school, a radio ministry, and a publishing house bear his name. The follower surpassed the leader, but I’m sure that nervous Sunday School teacher thinks that is just fine.

We must conclude, therefore, that a good Christian leader is someone who does not focus on protecting or promoting himself. Rather he edifies others so that *they* can succeed.

A Good Leader Leads

So far we have said that a leader is someone who follows, who serves, and who builds others. If that were all that the Bible says on this subject, we might conclude that a leader should never be strong or decisive. If a leader is a good follower, and one who serves and builds up others, then is it ever right that he should stand at the front and give bold, firm directions?

The answer to that question is an enthusiastic “Yes!” While it is true that a Christian leader, like Jesus, seeks to serve rather than be served, and, like Paul, to build up others’ ministries rather than

¹⁸John 3:30.

¹⁹John 1:40–41.

²⁰Acts 9:26–28.

focusing attention on himself, that does not mean that he does not act decisively. On the contrary, by definition a leader is someone who *leads!* He takes the initiative, points the way, and warns of dangers. He does not sit back and wait for others, or even for God, to do something. A good leader *serves by leading.*

Sometimes people bear the *title* of leader, but leave the actual *work* of leading to others. For example, Saul was Israel's first king. As king he was Israel's leader. So when the giant Goliath challenged Israel to battle, Saul should have been the one to accept that challenge. Rather than sitting in his tent with the title of leader, he should have stood up in God's strength and *led.* Instead it was the shepherd lad David who, although he had no *title*, stood strong in God's strength and *led* Israel that fateful day against her enemy. It was Saul's own fault that when the army returned from battle the women who came out to meet them celebrated David more than they did the king by singing, "Saul has slain his thousands, and David his ten thousands!"

This was not the first time that Saul, who bore the *title* of king and leader, failed to actually *lead.* In 1 Samuel 14:1 Saul's son Jonathan took the initiative to trust God and *lead* in an attack against Israel's enemies. Verse 2 shows us what the king was doing—sitting under a pomegranate tree with his six hundred men. Later in chapter 15 he let the people talk him into disobeying the LORD's command—he didn't take a stand and *lead* against their wishes. It is no wonder then that Saul's kingship did not last, and God found someone else who would lead his people as he should.

Leading means we will sometimes have to take a strong stand, and sometimes a lonely stand. Sometimes others may be afraid or asleep or ignorant, and be walking down the wrong path. That is when a leader stands tall and speaks strongly about what should be done, even if what he advocates is unpopular. He does this not to build his own status, but for the sake of the truth. Elijah was a strong leader who stood alone against Jezebel's four hundred prophets of Baal. He did this not for himself but for the sake of the truth. Jeremiah and other Old Testament prophets often took unpopular stands. Paul opposed Peter to his face in Galatians 2. He did this not to enhance his power or reputation at Peter's expense, but simply

because Peter was wrong. Peter needed to be corrected before he led a large segment of the church into error.

So even though a good leader first follows, and does not deprive others of training or opportunities in order to keep everybody's attention on himself, at times he serves them best by taking a strong stand to show them the way to go. A good leader *serves by leading*.

Because a leader has to actually *lead* his people, he must first be certain of the direction to take. That is why he must first have been a good follower. Leaders have to lead, but if they are unsure where they are going because they are not closely following the Lord, they may lead their flocks into disaster. That is what Jesus was talking about when he said of the Pharisees, "Leave them; they are blind guides. If a blind man leads a blind man, both will fall into a pit."²¹ The Pharisees were not following the Lord. So although they were doing their job as leaders to lead, they did not know where they should be going and led their flocks into a pit. A good leader knows the way he should be going, and then boldly strikes out and leads his people down that path.

A Good Leader Passes On the Baton

Footraces are popular athletic events. Runners crouch behind the starting line, and when the gun is fired all take off for the finish line. Many races are individual events. Each racer in an individual event is his own "team"—how she does and whether she wins depends solely upon herself. She has no teammates. But other races are relays. A relay team may consist of four members. As the race is ready to start, an official gives the first member of each team a small stick or baton to carry. When the gun is fired, this first member runs around the track carrying this baton. Then as each returns to the starting point the second member of his team is waiting. This second member starts to run alongside the first, and the first hands over the baton to him. The first member, having completed his lap, drops out and the second carries the baton and runs around the track. As he completes his circuit and approaches the starting line the third member

²¹Matt 15:14.

of the team is waiting. Again the baton must be handed off, and the second retires and the third takes over. This process continues until all team members have run with the baton around the course. The winner of the race is not any *individual*, but the *team* that runs together the best and can execute smooth and efficient handovers of the baton. If any individual team member does not work well with the others—racing alongside the one in front to take the baton from him, and making sure he firmly places the baton in the grasp of the one who follows him—his team will not win. Even if that individual runs the fastest lap of all the runners in that race, if he does not take and hand over the baton efficiently, his team will lose. A relay race is not about individual performance but about team performance.

Christian leadership is like that. We are not in leadership to draw attention to how well *we* lead, or evangelize, or teach, or preach. We are part of a team where we are called upon to do our part as best we can, and then hand on the baton to someone else.

Christian ministry started with Jesus. When the time came for him to finish his ministry by dying for us, being raised, and returning to heaven, he passed on the baton of ministry to his apostles. He told them, “Now I am going to him who sent me, . . . [and] you are filled with grief. But I tell you the truth: It is for your good that I am going away. Unless I go away, the Counselor will not come to you; but if I go, I will send him to you.”²² Later he said, “As the Father has sent me, I am sending you.”²³ Jesus was leaving; he was handing over his ministry to them; and he would send the Holy Spirit to enable them to fulfill it.

So the apostles took over where Jesus personally had stopped. The New Testament talks about Jesus’ apostles laying the foundation of the church.²⁴ But the apostles did not minister forever, though some of them did well and their ministries started the church. The time came when they had to hand over their work to others. Paul, for example, was personally commissioned by Christ, did his job well,

²²John 16:5–7.

²³John 20:21.

²⁴1 Cor 3:10–12; Eph 2:2; Rev 21:14.

and then handed over his work to Timothy. Paul gave important instructions to his follower by commanding, “And the things you have heard me say in the presence of many witnesses entrust to reliable men who will also be qualified to teach others.”²⁵ Timothy was to take the baton from Paul, run his own lap, and then pass the baton on “to reliable men” who would run their laps and then “be qualified to teach others.” Christian ministry is not an individual race, designed to draw attention to individual stars or heroes. It is a relay race where we take over message and commission first given to others, and after running our brief lap find someone to whom we can entrust the work.

As leaders, then, we should be always on the lookout for a few good people with whom we can invest extra energy so that some day they can take over smoothly and run well. Just as a relay race cannot be won if one team drops the baton or does not hand it over smoothly, so our Christian ministries will suffer if we do not have people trained and ready to take over when we move on.

Because Jesus knew he would soon be crucified and leave this earth, he spent much time in the latter part of his ministry training his disciples. After Peter came to the conclusion that Jesus was Israel’s messiah, Jesus “began to explain to his disciples that he must go to Jerusalem and suffer. . . .”²⁶ It seems he spent more time with them and a smaller percentage with the crowds. Instead of doing all the preaching himself he sent out the Twelve, and later seventy others, to preach and teach. Rather than standing up himself and teaching, he gave others the opportunity to learn the skill, even though he could have done it better. He was preparing them to take the baton.

So if we are to be good leaders, not only must we do our own job well, we must constantly be training another to take our place. Are you doing this? Do you have someone with whom you meet for study and prayer? Do you take others with you as you minister, so that they can observe . . . and then share . . . and then take over?

²⁵2 Tim 2:2.

²⁶Matt 16:21.

**លក្ខណៈសម្បត្តិរបស់
អ្នកដឹកនាំ**

វ៉ាស់ស៊ែល ប្រធាន

មេដឹកនាំខ្មែរក្រហមប៉ុលពត អ្នកម្តាយទេវីសារ សម្តេចនាយក
រដ្ឋមន្ត្រី ហ៊ុន សែន លោកប្រមុខរដ្ឋ ចេង ហេង ព្រះបរមត្រពុទ្ធិយម គូតាម៉ា
ប៊ូដា មេការវរករ អូសាម៉ា ប៊ីនឡាដិន ។ តើលក្ខណៈរួមដូចគ្នាទៅដល់អស់
លោកទាំងនោះមាន?

ពួកលោកជាអ្នកដឹកនាំ ។ ទោះជាល្អ ឬអាក្រក់ ដោយចេតនាថ្លៃ
ថ្នូរ ឬមិនថ្លៃថ្នូរ គឺពួកលោកបានឈរនៅខាងមុខ ហើយបានប្រមូលផ្តុំជន
រួមជាតិឲ្យដើរតាមខ្លួន ។ វាសនាមនុស្សរាប់លាននាក់មានលក្ខណៈបែប
ណានោះ គឺដោយសារតែអស់លោកប៉ុន្មាននាក់នេះឯង ។

អ្នកដឹកនាំដែលល្អ មិនអាចកំណត់តំលៃបានទេ ។ តើមនុស្សនឹង
ទៅជាយ៉ាងណាប្រសិនបើគេគ្មានការបំផុសគំនិត សេចក្តីក្លាហាន ការ
ស្វែងយល់ និងប្រាជ្ញា? តើសេចក្តីសង្ឃឹមរបស់គេនឹងមិនរសាយបាត់
ទៅហើយឬ? ផ្ទុយទៅវិញ អ្នកដឹកនាំអាក្រក់អាចបណ្តាលឲ្យមានទុក្ខ
សោកនិយាយមិនអស់ ឬធ្វើឲ្យមានសេចក្តីខ្មាសជល់អ្នកដើរតាម ។ បើ

សិនជាឲ្យឧទាហរណ៍វិញគឺមានច្រើនខ្លាំងណាស់ ហើយធ្វើឲ្យឈឺចាប់ ក្នុងការនិទានចេញទៀតផង។

តើត្រូវធ្វើយ៉ាងដូចម្តេច ដើម្បីឲ្យយើងរកឃើញថាអ្នកដឹកនាំមួយ ល្អ ហើយមួយទៀតមិនល្អបាន? តើយើងអាចក្លាយទៅជាអ្នកដឹកនាំល្អ បានដោយរបៀបណា? ក្នុងប្រទេសកម្ពុជានៅពេលដែលក្រុមជំនុំកំពុង តែរឹកចំរើនយ៉ាងលឿនបំផុតនោះ បន្តករបស់យើងគឺ ត្រូវហ្វឹកហ្វឺន អ្នកដឹកនាំជំនាន់ថ្មី។ តើទិសដៅរបស់យើងសំដៅទៅលើអ្វី? តើគុណភាព អ្វីទៅដែលយើងត្រូវស្វែងរកឲ្យឃើញ និងបង្កើតឲ្យមានឡើង?

អត្ថបទនេះមិនអាចឆ្លើយនូវសំណួរទាំងនេះឲ្យពេញលេញបាន ទេ ។ ប៉ុន្តែខ្ញុំសូមផ្តល់នូវលក្ខណៈសម្បត្តិប្រាំយ៉ាងរបស់អ្នកចាប់ផ្តើម ។ លក្ខណៈសម្បត្តិទាំងនេះ អាចប្រើជាប្រយោជន៍ដល់អ្នកដឹកនាំច្រើនប្រ ភេទ។ ប៉ុន្តែជាពិសេសនៅក្នុងក្រុមជំនុំ អ្នកដឹកនាំល្អគឺជាអ្នកដែល:

- ដើរតាម
- បំរើ
- កសាង
- នាំមុខ
- ហុចកំណត់ឈើរត់ប្រណាំងបន្តទៅឲ្យអ្នកដទៃ

អ្នកដឹកនាំល្អគឺជាអ្នកដើរតាម

វាហាក់បីដូចជាផ្ទុយគ្នាក្នុងការនិយាយថាអ្នកដឹកនាំជាអ្នកដើរ តាមទៅវិញ ។ យើងតែងតែឮជារៀងរៀងថាអ្នកដឹកនាំគឺជាអ្នកឈរ នៅខាងមុខបង្ហាញផ្លូវ និងចេញបញ្ជាផ្សេងៗ ប៉ុន្តែអ្នកដឹកនាំដែលល្អ បំផុតគឺជា អ្នកចាប់ផ្តើមចេញមកពីអ្នកដើរតាមយ៉ាងល្អជាមុនសិន ។ តើអ្នក

ដឹកនាំដឹងយ៉ាងណាបានអំពីរបៀបបណ្តាញនៃការងារ លុះត្រាតែគាត់មាន បទពិសោធន៍នៅក្នុងឋានៈទាបនៃបណ្តាញការងារនោះជាមុនសិន ។

ដូច្នេះអ្នកដឹកនាំដែលប្រសើរបំផុត គឺចាប់ផ្តើមពីទាបមកមុន ។ ពួកលោកធ្លាប់រៀនស្តាប់បង្ហាត់តាមការណែនាំ មុនដែលពួកលោកបាន ទទួលការប្រគល់ការទទួលខុសត្រូវឲ្យធ្វើ ។

ឧទាហរណ៍ កាលទើបតែចាប់ផ្តើមព័ន្ធកិច្ចដំបូង ព្រះយេស៊ូ ជ្រើសរើសមនុស្ស១២នាក់ ដែលនឹងដឹកនាំក្រុមជំនុំនៅពេលដែលទ្រង់ ចាកចេញពីពួកគេ ។ ទ្រង់ហៅពួកគេថា “សាវ័ក” ដែលមានន័យថា “អ្នក ដែលបានទទួលសិទ្ធិអំណាច ឲ្យធ្វើសកម្មភាពអ្វីមួយបានក្នុងឈ្មោះអ្នក ដែលបញ្ជូនមក” ។ ពួកគេមិនមែនស្ម័គ្រចិត្តទេ ប៉ុន្តែជាកូនកំណែនដែល ព្រះអង្គបានជ្រើសរើស ហើយព្រះអង្គក៏បានបញ្ជូនពួកគេឲ្យចេញទៅ ប្រកាសដំណឹងល្អ និងដេញអារក្ស។ នេះហើយ គឺជាការទទួលខុសត្រូវ ចំពោះការត្រាស់ហៅ ។ ប៉ុន្តែផ្នែកដំបូងនៃកិច្ចការរបស់ពួកគេមានអ្វីខ្លះ? ម៉ាកុស ៣:១៤ បានចែងថា “ទ្រង់បានជ្រើសរើស១២នាក់ ឲ្យឈ្មោះពួក គេថាសាវ័ក ដើម្បីឲ្យពួកគេនៅជាមួយព្រះអង្គ...” ។ ដើម្បីឲ្យពួកគេទៅ ជាអ្នកដឹកនាំ ព្រះអង្គត្រាស់ហៅពួកគេឲ្យត្រាន់តែនៅជាមួយព្រះអង្គសិន ។ ពួកគេមើលឃើញព្រះអង្គ ស្តាប់ព្រះអង្គ សង្កេតមើលលក្ខណៈសម្បត្តិ របស់ព្រះអង្គ ហើយរៀនពីគោលបំណងរបស់ព្រះអង្គ និងគោលការណ៍ នៃព័ន្ធកិច្ច ។ ពិតប្រាកដពួកគេនឹងដឹកនាំ ហើយដល់ពេលកំណត់ ពួកគេ ក៏បានដឹកនាំមែន ។ ប៉ុន្តែភារកិច្ចដំបូងរបស់ពួកគេ គឺដើរតាម ។ អ្នកដឹកនាំ ត្រឹមស្ថិតិសំខាន់ដែលល្អគឺជាអ្នកដែលធ្លាប់ដើរតាមបានយ៉ាងល្អ ។

យ៉ូស្វេគឺជាអ្នកដឹកនាំដ៏ល្អម្នាក់ ។ គាត់បានបញ្ជាពួកអ៊ីស្រាអែល នៅក្នុងសមរម្យឲ្យយកឈ្នះលើទឹកដីកាណាន់ ។ ប៉ុន្តែជាច្រើនឆ្នាំមុន ដែល គាត់បម្រើជាអ្នកដឹកនាំ គាត់បានបម្រើជាអ្នកដើរតាម និងជាអ្នកជំនួយ

ការដល់ម៉ូសេ^១ ។ អេលីសេមុនពេលដែលគាត់ក្លាយជាហោរាដ៏អស្ចារ្យ ម្នាក់ “គាត់បានចាក់ទឹកទៅលើដៃរបស់អេលីយ៉ា”^២ ។ ធីម៉ូថេបានដឹងយ៉ាង ច្បាស់ពីសេចក្តីបង្រៀន និងគោលលទ្ធិរបស់ប៉ូល^៣ ហើយបានបំរើសាវ័ក ដ៏អស្ចារ្យទុកជាកូន និងឪពុក^៤ ។ ដូច្នេះហើយបានជាបន្ទាប់មកគាត់ដឹកនាំ បានយ៉ាងល្អ ។

អ្នកដឹកនាំតាមបែបព្រះគម្ពីរមិនមែនគ្រាន់តែជាអ្នកដើរតាម ល្អមុនពេលចាប់ផ្តើមដឹកនាំប៉ុណ្ណោះទេ គឺពួកគេនៅតែបន្តជាអ្នកដើរតាម ល្អជាទីច្នៃ ក្នុងខណៈពេលដែលគេកំពុងតែធ្វើជាអ្នកដឹកនាំផងដែរ ។ លោក ប៉ូល បានជំរុញទឹកចិត្តពួកកូរិនថូសថា “ចូរធ្វើតាមគំរូខ្ញុំ ដូចជាខ្ញុំធ្វើតាម គំរូនៃព្រះគ្រីស្ទដែរ”^៥ ។ លោកប៉ូល នៅតែដើរតាមគំរូព្រះគ្រីស្ទជាទីច្នៃ ជារៀងរាល់ថ្ងៃ និងជារៀងរាល់ម៉ោង ។ ការដែលគាត់ដាក់ចិត្តធ្វើជាអ្នក ដើរតាមគំរូព្រះគ្រីស្ទធ្វើឲ្យគាត់ក្លាយទៅជាអ្នកដឹកនាំដ៏មានប្រសិទ្ធភាព ។ នាទីណាដែលយើងឈប់ដើរតាមព្រះគ្រីស្ទ នាទីនោះគឺជាទីបញ្ចប់នៃការ ក្លាយជាអ្នកដឹកនាំល្អហើយ ។

ដូច្នេះអ្នកដឹកនាំល្អតាមបែបព្រះគម្ពីរ គឺជាអ្នកដើរតាមដ៏ល្អដែរ ដូចគ្នានឹងចៅកែជំនួញ អ្នកដឹកនាំនយោបាយ និងមេដឹកនាំលោកីយ៍ ផ្សេងៗជាច្រើន ដែលយើងបានឆ្លងកាត់រួចមកហើយ ។

តើយើងអនុវត្តគោលការណ៍នេះយ៉ាងដូចម្តេចបាន?

.....

1 និកូមន៍ ២៤:១៧; ៣៣:១១; ជនគណនា ១១:២៨; យ៉ូហាន ១:១
2 ពង្សាវតារ ៣:១១
3 ២ធីម៉ូថេ ៣:១០-១១
4 ក័រីន ២:២២
5 ១កូរិនថូស ១១:១

ទីមួយ: ខ្លួនយើងផ្ទាល់ មិនត្រូវប្រញាប់ចូលទៅក្នុងផ្នែកដឹកនាំ ភ្លាមៗនោះឡើយ ។ អត្តចរិតប្រកបដោយប្រាជ្ញា គឺជាអត្តចរិតដូចជា សាឡាម្មន និងយេរេមា^៦ ។ ការដឹកនាំគឺជាការទទួលខុសត្រូវដ៏ធំធេងមួយ អ្នកចង់លម្អៀង (ជាពិសេសអ្នកបង្រៀន) ព្រោះអ្នកបង្រៀនគេនឹងត្រូវ ទទួលទោសខ្លាំងជាងគេ^៧ ។

ទីពីរ: យើងត្រូវតែ ចំណាយកំលាំងយើងយ៉ាងខ្លាំងទៅក្នុងការ បង្កើតសិស្ស ការរៀបចំ និងការរៀនសូត្រទៅលើខ្លួនយើង ។ ការ ចំណាយពេលសិក្សាព្រះគម្ពីររួមគ្នា និងផ្ទាល់ខ្លួន គឺជាការបណ្តាក់ទុន មួយយ៉ាងសំខាន់ មិនមែនជាភាពស្រណុកស្រួលនោះទេ ។ “ភាពឆេះ ឆ្អល ដោយគ្មានតិរិះ មិនមែនជាការល្អឡើយ រីឯការខំទាំងញាក់ញ័រ ក៏ដូចតែគ្នា”^៨ ។ ភាពឆេះឆ្អលដោយគ្មានតិរិះ គឺជាបញ្ហារបស់អ៊ីស្រាអែល ។ ហេតុដូច្នោះហើយបានជាពួកគេមិនស្គាល់ព្រះម៉ែស៊ីរបស់ខ្លួន^៩ ។ ហោរ៉ា ពិតប្រាកដស្តីបន្លោសដល់ហោរ៉ាក្លែងក្លាយ ដោយព្រោះតែពួកគេប្រញាប់ ក្នុងការនិយាយ ដោយមិនបានស្តាប់ការប្រឹក្សាមកពីព្រះយេហូវ៉ាជាមុន^{១០} ។ អ្នកដឹកនាំដែលញាក់ញ័ររហ័សពេក អាចបោះពួយយ៉ាងខ្លាំងចូលទៅ ក្នុងសង្គ្រាម រួចហើយទើបដឹងថា គេជួបនឹងសត្រូវ ហើយក៏ចាប់ផ្តើម ប្រើអាវុធ និងយុទ្ធសាស្ត្រ ដោយមិនសមទៅតាមកាលៈទេសៈ ។ ជាង នេះទៅទៀត សញ្ញាប័ត្រទេវវិទ្យាមិនមែនមានន័យថា ម្ចាស់សញ្ញាប័ត្រ នោះអាចសំរាក និងបណ្តែតបណ្តោយតាមរយៈការបំរើ និងការរៀបចំ

^៦ ១ពស្សវត្សរ៍តាក្សត្រ ៣:៧; យេរេមា ១:៦
^៧ យ៉ូសេ ៣:១
^៨ សុកាសិត ១៤:២
^៩ រ៉ូម ១០:២
^{១០} ២ពហ៍ណ៍; យេរេមា ២៣:១៦-៣២

សេចក្តីអធិប្បាយប៉ុណ្ណោះនោះទេ ។ ការធ្វើតាម ការរៀនសូត្រ និង ភាពល្ងាចលាស់ គឺជាការខិតខំប្រឹងប្រែងមួយជីវិត ។ ជាការឈ្លាសវៃ កាលណាយើងជ្រើសរើសព័ន្ធកិច្ចក្តីរក្សាជួយវាយតម្លៃ និងការកែតម្រូវ ។

ខ្លីថ្មី: យើងមិនត្រូវជ្រើសរើសអ្នកណាចូលទៅក្នុងថ្នាក់ដឹកនាំ ល្បឿនពេកទេ ។ ដូច្នេះហើយការដាស់តឿននៅក្នុងការដឹកនាំជាគ្រួសារ គឺប្រឆាំងទៅនឹងអ្នកទើបតែជឿថ្មី និងភាពប្រញាប់ប្រញាល់នៃការចាក់ ប្រេងតាំងឲ្យ^{១១} ។ នៅក្នុងការរីកចម្រើនយ៉ាងឆាប់រហ័សរបស់យើង ក្រុម ជំនុំ និង អង្គការក្រៅរដ្ឋាភិបាលផ្សេងៗ ត្រូវតែទទួលបាន និងអធិស្ឋាន សំរាប់អ្នកដឹកនាំជាមុន មុននឹងយើងតែងតាំងពួកគេឡើងឲ្យដឹកនាំ ដើម្បី ឲ្យយើងដឹងពិតប្រាកដថា ពួកគេពិតជាអ្នកដើរតាមព្រះយេស៊ូដ៏ពិតប្រាកដ មែន និងមានគ្រប់ទាំងបច្ចេកទេស និងជំនាញនៅក្នុងឋានៈ ដែលតម្រូវឲ្យ ពួកគេធ្វើ។ រឿងដែលគួរឲ្យសោកស្តាយរបស់ក្រុមជំនុំ និងអង្គការផ្សេងៗ នោះគឺកើតមានឡើងចំពោះអ្នកដឹកនាំក្មេងខ្ចី ដែលបានទទួលនូវការ ទទួលខុសត្រូវក្នុងផ្នែកសំខាន់ៗឆាប់រហ័សពេក ធ្វើឲ្យពួកគេសម្បូរណ៍ ទៅដោយមហិកា ដែលនាំឲ្យគេបង្ហោនទៅរកភាពអន្តត ពួកវាល្អ ឬសេចក្តីល្ងង់ ។ “ពួកគេត្រូវតែទទួលបានការសាកល្បងជាមុនសិន”^{១២} ព្រោះវាជាការប្រុងប្រយ័ត្នដ៏ឈ្លាសវៃ សំរាប់គ្រប់ទាំងប្រភេទនៃឋានៈណា ក៏ដោយ ។ វាមិនគ្រប់គ្រាន់ទេ ប្រសិនបើបេក្ខជនគ្រាន់តែមានចិត្តឆេះ ឆ្ងល់ លក្ខណៈសម្បត្តិសមរម្យ ចូលចិត្ត ហើយមានសមត្ថភាពទន្ទេញតាមចាំ នោះ ។ យើងត្រូវស្វែងយល់ឲ្យដឹងថា តើគាត់មានអ្នកដើរតាមមែនដែរ ឬទេ ។

¹¹ ១ជីម៉ូរ៉េ ៣:៦; ៥:២២

¹² ១ជីម៉ូរ៉េ ៣:១០

អ្នកដឹកនាំល្អគឺជាអ្នកបំរើ

មិនដែលមានអ្នកដឹកនាំណាមួយខ្លាំងក្លា ឬគួរឲ្យសរសើរ លើស ព្រះយេស៊ូឡើយ ។ ទ្រង់តែងតែត្រឹមត្រូវជាតិច្នៃ ។ ទ្រង់ គឺជាអ៊ីម៉ាញូអែល “ព្រះគង់ជាមួយយើង” ហើយជាព្រះអង្គសង្គ្រោះ និងជាព្រះអម្ចាស់ ។ ទ្រង់មិនមែនគ្រាន់តែជាព្រះដែលគួរឲ្យយើងស្តាប់បង្គាប់ តែប៉ុណ្ណោះទេ ប៉ុន្តែទ្រង់គួរឲ្យយើងថ្វាយបង្គំទៀតផង យើងមិនគួរទៅថ្វាយបង្គំព្រះឯ ណាផ្សេងទៀតក្រៅពីព្រះអង្គឡើយ ។ បើសិនជាដូច្នោះមែនតើព្រះយេស៊ូ ដឹកនាំដោយរបៀបណា? តើទ្រង់សំដែងអំណាចរបស់ទ្រង់ ដោយបង្ខំអ្នក ដែលនៅក្រោមព្រះអង្គ ឲ្យក្រាបដោយលុតជង្គង់ ហើយញាប់ញ័រនៅ ចំពោះទ្រង់ឬ? តើទ្រង់ប្រើឋានៈរបស់ព្រះអង្គដើម្បី លើកអង្គទ្រង់ឡើង មែនទេ? មិនមែនដូច្នោះឡើយ ។ ការដឹកនាំរបស់ព្រះយេស៊ូ បានបង្ហាញ តាមរយៈការបំរើ ។ នៅក្នុងខគន្លឹះរបស់ម៉ាកុស ព្រះយេស៊ូបានពន្យល់ ហេតុអ្វីបានជាទ្រង់ត្រូវមក “មិនមែន... ដើម្បីឲ្យគេបំរើ ប៉ុន្តែដើម្បីបំរើ គេវិញ ហើយនិងលះបង់ជីវិតខ្លួនទុកជាថ្លៃលោះមនុស្សជាច្រើនផង”^{១៣} ។ ព្រះយេស៊ូជាអ្នកដឹកនាំដ៏អស្ចារ្យ និងគួរសរសើរបំផុត តាំងតែពីមុន រហូតដល់សព្វថ្ងៃនេះ ។ ប៉ុន្តែក្នុងនាមជាអ្នកដឹកនាំ ទ្រង់យាងមកដើម្បី បំរើ ហើយបំរើនៅក្នុងផ្លូវដ៏អស្ចារ្យបំផុត ដោយការប្រគល់នូវជីវិតរបស់ ព្រះអង្គ ។ ប្រសិនបើយើងប្រាថ្នាចង់ធ្វើតាមគំរូរបស់ព្រះអង្គនោះ យើង ត្រូវដឹកនាំដោយការបំរើ មិនមែនប្រើឋានៈរបស់យើង ដើម្បីក្រេបជញ្ជក់ យកផលប្រយោជន៍ពីអ្នកដទៃឡើយ ដើម្បីឲ្យមានភាពសុខស្រួល អំណាច ឬក្លាយជាអ្នកមានដល់ខ្លួនឯងតែប៉ុណ្ណោះនោះឡើយ ។

¹³ ម៉ាកុស ១០:៤៥

អ្នកដឹកនាំណាដែលបដិសេធការប្រឹក្សានេះ នោះប្រហែលជារក
ឃើញថា ខ្លួនគេគ្មានអ្នកដើរតាមឡើយ ។ នេះឯងជាការដែលកើតឡើង
ដល់វេហ្សូបោម ។ នៅឯការចាប់ផ្តើមគ្រងរាជ្យដំបូង អ្នកដែលសង្ឃឹមពី
វេហ្សូបោម គឺចង់ឲ្យទ្រង់សម្រាលពន្ធដាដ៏ធ្ងន់ធ្ងរដែលបិការបស់ទ្រង់បាន
ដាក់ដល់ប្រជារាស្ត្រ ។ ពួកចាស់ទុំបានជួយប្រឹក្សាទ្រង់ថា “នៅថ្ងៃនេះ បើ
ទ្រង់សព្វព្រះទ័យ និងធ្វើតាមចិត្តប្រជាជនទាំងឡាយ ហើយយកចិត្តគេ
ដោយឆ្លើយនឹងគេ ជាពាក្យផ្តេមពិរោះ នោះគេនឹងនៅជាបាវបំរើទ្រង់ជា
ជរាបទៅ” ។ ប៉ុន្តែវេហ្សូបោមបដិសេធអំណិតនៃពួកចាស់ទុំទាំងនោះ ហើយ
បែរទៅប្រឹក្សាជាមួយមនុស្សស្រករនឹងទ្រង់វិញ ដែលឲ្យគំនិតថា ទ្រង់គួរ
បង្ហាញឲ្យពួកគេដឹងថាទ្រង់ជាចៅហ្វាយពួកគេ ។ លទ្ធផល គឺទ្រង់បាត់
បង់ពូជអំបូរទាំង១២ ដែលទ្រង់ត្រូវគ្រប់គ្រងលើពួកគេ^{១៤} ។ អ្នកដឹកនាំ
ក្បាលរឹងតែងតែបាត់បង់អ្នកដើរតាមខ្លួន ។ ពិតប្រាកដហើយនៅក្នុងការ
ថ្នាក់ផ្ទៃមរបស់ពួកគេ គឺតែងតែមានភក្តីភាពនៅក្នុងពួកគេ ។

ផ្ទុយទៅវិញលោកប៉ុល ដឹកនាំក្នុងភាពជាអ្នកបំរើ ដូចដែល
ព្រះអម្ចាស់របស់គាត់បានធ្វើ និងជាអ្នកដែលគាត់បានដើរតាម ។ ជំនួស
ឲ្យការដុសខាត់កេរ្តិ៍ឈ្មោះរបស់ខ្លួនឲ្យកាន់តែភ្លឺឡើង បើប្រៀបធៀបទៅ
នឹងអាប៊ូឡូស គាត់បានបង្រៀនថាយើងទាំងពីរគ្រាន់តែជាអ្នកបំរើគ្មាន
សារៈប្រយោជន៍អ្វីទេ ប្រសិនបើប្រៀបធៀបទៅនឹងព្រះជាម្ចាស់ ហើយក៏
មិនមែនប្រលងប្រណាំងជាមួយគ្នាឡើយ ប៉ុន្តែពីរពាក់គ្នា ទៅវិញទៅ
មក^{១៥} ។ ក្នុងនាមជាអ្នកបំរើ គាត់យល់ព្រមរងទុក្ខសំរាប់ក្រុមជំនុំ ហើយ
គាត់តែងតែធ្វើជាជិច្ច^{១៦} ។ ដោយព្រោះតែគាត់ធ្វើយ៉ាងដូច្នោះ បានជាគាត់

¹⁴ ព្រះគម្ភីរ ១២:១-១៧

¹⁵ ១កូរិនថូស ៧:៥-៨

¹⁶ ២កូរិនថូស ៧:៤-១០; ភីលីព ២:១៧; កូរុស ១:២៤-២៥ ។ល។

ក្លាយទៅជា អ្នកដឹកនាំដ៏អស្ចារ្យម្នាក់ ដែលត្រីស្តូបរិស័ទ នៅតែគោរព និងដើរតាមរហូតដល់សព្វថ្ងៃនេះ ។

ស្រដៀងគ្នាផងដែរ ប្រសិនបើយើងសព្វថ្ងៃនេះ ប្រាថ្នាចង់ឲ្យគេ ចងចាំដូចលោកប៉ុល មិនមែនដូច អេហ្វហ្វាម យើងត្រូវតែរំលឹកឡើងវិញ និងអនុវត្តនូវជំនួសរបស់ព្រះយេស៊ូ “បើអ្នកណាចង់ធ្វើជាលេខ១ នោះ ត្រូវទៅជាចុងបង្អស់វិញ ហើយត្រូវបំរើគេទាំងអស់ដែរ”^{១៧} ។

អ្នកដឹកនាំល្អគឺជាអ្នកកសាង

អ្នកដឹកនាំខ្លះគិត ថាមធ្យោបាយដែលប្រសើរក្នុងការដែលគេប្រើ ឋានៈរបស់ខ្លួនបាន គឺជាការដែលគេរក្សាទ្រព្យសម្បត្តិ អំណាច និង កេរ្តិ៍ឈ្មោះរបស់ខ្លួនឲ្យមានសុវត្ថិភាព ។ កិច្ចការពិតប្រាកដរបស់គេគឺមិន ជាការជួយអ្នកដទៃឡើយ ។ ពួកគេចាប់អារម្មណ៍តែទៅលើសុខុមាល ភាព ឬភាពរីកចម្រើននៃសមាជិក និងអ្នកនៅពីក្រោមគេ ក្នុងករណីណា ដែលការទាំងអស់នោះជួយលើកទឹកចិត្ត និងផ្គត់ផ្គង់ពួកគេតែប៉ុណ្ណោះ ។ ប្រសិនបើអ្នកដឹកនាំដទៃទៀតនៅក្នុងអង្គភាព ចាប់ផ្តើមឆើបឡើងនៅក្នុង អំណាច ឬភាពល្បីល្បាញ គឺគាត់បានពិចារណាថា ជាសញ្ញាដែលគាត់ត្រូវ ទំលាក់ពួកនោះចុះវិញហើយ ។

អ្នកដឹកនាំណាដែលគិតតែនៅក្នុងផ្លូវនេះ លទ្ធផលរបស់ពួកគេគឺ មានតែការភ័យខ្លាច ចំពោះអ្នកដែលធ្វើការនៅក្រោមខ្លួន បានទទួល ជោគជ័យ ។ ពួកគេមិនចង់រួមចំណែក ដើម្បីទទួលនូវជំនាញថ្មីទៀត ដែលពួកគេខ្វះខាតនោះទេ ឬតែងតែមានបំណងចង់ឲ្យគេឃើញខ្លួនជា ចំហថាខ្លួនឯងខ្ពង់ខ្ពស់នៅក្នុងការបំរើព្រះ ។ ពួកគេគិតថា ប្រសិនបើមាន

¹⁷ ម៉ាកុស ៤:១៥

អ្នកដទៃណាបានទទួលជំនាញយ៉ាងច្រើន ឬមានការទទួលស្គាល់យ៉ាងច្រើននោះ ឋានៈរបស់គេនឹងត្រូវបានគេដណ្តើមយកពីខ្លួន ។ ការភ័យខ្លាចចំពោះអ្នកដែលគិតតែពីស្វែងរកផលប្រយោជន៍ផ្ទាល់ខ្លួននោះ បណ្តាលឲ្យមានភាពរំខាន មានការអាចកេរ្តិ៍ឈ្មោះជាសាធារណៈ និងបង្ហាញ ឬធ្វើឲ្យមានផ្កាកើតកើតឡើង ។ ប្រហែលជាគេបញ្ជូនឲ្យទៅបរិមណ្ឌល ឬការងារណាមួយ ដើម្បីឲ្យទទួលបរាជ័យនោះពិតប្រាកដណាស់ពួកគេនឹងរិះគន់ ។ ភាពស្រុតចុះខ្លះបណ្តាលឲ្យមានការកើតឡើងអាស្រូវ ការគំរាមកំហែង ឬធ្វើឲ្យមានការឈឺចាប់ខាងផ្លូវកាយ ។

ជួយទៅវិញ អ្នកដឹកនាំដែលល្អកសាងអ្នកដែលនៅក្រោមខ្លួនឡើង ហើយមានអំណរនៅពេលដែលពួកគេទទួលបានជោគជ័យ ។

អេភេសូរ ៤:១១-១៦ ប្រាប់អំពីមូលហេតុអ្វីដែលព្រះគ្រីស្ទផ្តល់អំណោយទានខាងវិញ្ញាណដល់មនុស្សម្នាក់ៗ គឺមិនមែនដើម្បីឲ្យពួកគេមានភាពអំនួត និងអំណាចនោះទេ។ អំណោយទានដែលទ្រង់ប្រទានមកគឺ “ដើម្បីរៀបចំរាស្ត្ររបស់ព្រះសំរាប់ធ្វើការជំនួយ” (ខ.១២) ។ អំណោយទានដែល ខ្ញុំមានមិនមែនដើម្បីឲ្យមនុស្សគិតថាខ្ញុំអស្ចារ្យនោះទេ ប៉ុន្តែបំពាក់បំប៉នខ្ញុំដើម្បីជួយអ្នកដទៃទៀត ដើម្បីឲ្យគេអាចធ្វើការជំនួយដូចជាខ្ញុំបានដែរ ។ អ្នកដឹកនាំដែលល្អមិនមែនព្យាយាមធ្វើការទាំងអស់តែម្នាក់ឯង ដើម្បីរក្សាអំណាចទាំងអស់សំរាប់តែខ្លួនឯង ហើយគ្មានការអភិវឌ្ឍន៍ជំនាញអ្វីដល់អ្នកណាម្នាក់នោះទេ ។ ប៉ុន្តែអ្នកដឹកនាំដែលល្អពិតនោះគឺធ្វើការសង់អ្នកដទៃឡើង ផ្តល់អំណាចដល់គេ និងជួយពួកគេ ហើយមានភាពអំណរនៅពេលដែលពួកគេបានទទួលជ័យជំនះ ។ ទាល់តែយើងគ្រប់គ្នានៅក្នុងក្រុមជំនុំធ្វើការទាំងអស់គ្នា មិនមែនធ្វើការតែគ្រូគង្វាលម្នាក់ឯងនោះទេ នោះទើប “រូបកាយរបស់ព្រះគ្រីស្ទ ត្រូវបានសង់ឡើង” ហើយ “យើងរាល់គ្នាបានរួបរួម ខាងសេចក្តីជឿរួចជា

ស្រេច ហើយបានស្គាល់ព្រះរាជបុត្រានៃព្រះ ដូចគ្នាទាំងអស់ គឺដល់បាន ពេញជាមនុស្ស ” (ខ. ១៣) ។

ដូច្នេះក្នុងនាមជាអ្នកដឹកនាំក្រុមជំនុំល្អ សូមបន្តសួរខ្លួនឯងថា “តើអញកំពុងព្យាយាមធ្វើការទាំងអស់តែម្នាក់ឯង ហើយបិទឱកាសមិន ឲ្យអ្នកដទៃធ្វើការ ដើម្បីឲ្យអំណាចទាំងអស់មានតែនៅខ្លួនអញម្នាក់ឯង ឬ?” ឬអញកំពុងកសាងអ្នកដទៃឡើង ដើម្បីឲ្យពួកគេជំនួសកន្លែងអញ បាន ។ តើយើងបានបង្រៀនអ្នកដទៃទៀតឲ្យចេះសិក្សាព្រះគម្ពីរដោយខ្លួន ឯង ហើយឬនៅ? តើយើងបង្ហាញអ្នកដទៃទៀតឲ្យចេះកាន់លុយឲ្យបានត្រឹម ត្រូវហើយឬនៅ ដើម្បីឲ្យពួកគេចេះចំណាយដោយឈ្នួលដែរ ហើយទុក ដាក់ដោយស្មោះត្រង់ចំពោះសាធារណៈ? តើយើងមានបង្រៀនអ្នកដ ទៃទៀតឲ្យ ចេះបង្រៀន និងចេះអធិប្បាយហើយឬទេ ព្រមទាំងផ្តល់ឱកាស ឲ្យពួកគេអនុវត្តដែរឬទេ? ទាំងនេះគឺជាកិច្ចការដែលអ្នកដឹកនាំល្អត្រូវធ្វើ ពួកគេត្រូវតែកសាងអ្នកដទៃឡើង ដើម្បីឲ្យពួកគេទទួលតំណែងបន្ត ។

អ្នកដឹកនាំខ្លះ ខ្លាចក្នុងការធ្វើដូច្នេះ ពីព្រោះគេខ្លាចថា នៅពេល មួយដែលសិស្សរបស់គេធ្វើការបានល្អប្រសើរជាងខ្លួន នោះពួកគេនឹង មានអំណាច ហើយមានការទទួលស្គាល់ខ្លាំងជាង ។ វាជាការពិត ហើយ អាចកើតឡើងបានមែន ។ ប៉ុន្តែវាមិនអីទេ ។ សិស្សរបស់លោកយ៉ូហាន បាបទីស្ទ មានការច្រណែនជំនួសលោក នៅពេលដែលពួកគេឃើញ ព្រះ យេស៊ូបានចាប់ផ្តើមព័ន្ធកិច្ចរបស់ព្រះអង្គ ពីព្រោះមានមនុស្សជាច្រើនចាប់ ផ្តើមចាកចេញពីលោក យ៉ូហាន ទៅតាមព្រះយេស៊ូ ។ ប៉ុន្តែលោក យ៉ូហាន និយាយថា “ត្រូវឲ្យព្រះអង្គនោះបានចំរើនឡើង ហើយខ្ញុំត្រូវថយវិញ”^{១៨} ។ លោកអនុទ្រេបាននាំបងរបស់គាត់គឺលោក ស៊ីម៉ូន ពេត្រុស ទៅចំពោះ

¹⁸ យ៉ូហាន ៣:៣០

ព្រះយេស៊ូវ^{១៩} ហើយក្រោយមកលោកពេត្រុសមានភាពល្បីល្បាញជាង
លោក អនទ្រូ ។ នៅពេលដែលលោក សុល នៃតាសុស បានមកដល់
សេចក្តីជំនឿ ក្រុមជំនុំជំនុំជំនុំគិតថា ការប្រែចិត្តរបស់គាត់ គឺជាល្បីចកល
។ ប៉ុន្តែបាណាបាសបានជឿទៅលើសុល ព្រមទាំងណែនាំគាត់ទៅដល់
ក្រុមជំនុំទៀតផង^{២០} ។ មិនយូរប៉ុន្មាន សុល ដែលជា សាវ័ក ប៉ុល បានក្លាយ
ទៅជាអ្នកដ៏ខ្លាំងក្លាម្នាក់ និងមានឈ្មោះល្បីជាង បាណាបាស ។ ប៉ុន្តែ
ប្រសិនបើយើងមានសេចក្តីស្រឡាញ់ចំពោះព្រះយេស៊ូវ ហើយមានឆន្ទៈ
ដ៏ជ្រាលជ្រៅ ដើម្បីឲ្យព្រះនាមព្រះបានឆ្លើងឡើង និងឲ្យគេទទួលស្គាល់
នោះ ពិតជាមិនអីទេចំពោះយើង ប្រសិនបើទ្រង់ប្រើអ្នកដែលយើង
ហ្វឹកហ្វឺនច្រើនជាងខ្លួនយើងក៏ដោយ ។ ព្រោះព័ន្ធកិច្ចទាំងអស់ គឺជា
ជ័យជំនះរបស់ក្រុមជំនុំ និងថ្វាយព្រះកិត្តិយាមដល់ព្រះយេស៊ូវ មិនមែនជា
ជ័យជំនះរបស់យើង ឬផ្តល់កិត្តិយាមដល់ខ្លួនយើងនោះទេ ។

នៅក្នុងសតវត្សទី ១៩ គ្រួសារលាវៀនថ្ងៃអាទិត្យដ៏ភ័យខ្លាចមួយ
នៅក្នុងសហរដ្ឋអាមេរិក បានទៅតូបលក់ស្បែកជើងដើម្បីចែកចាយ
ដំណឹងល្អដល់អ្នកលក់ស្បែកជើងម្នាក់ ។ យើងភាគច្រើនមិនបានស្គាល់
ឈ្មោះគ្រួសារលាវៀនថ្ងៃអាទិត្យនោះទេ ប៉ុន្តែយើងភាគច្រើនធ្លាប់ឮអំពីអ្នក
លក់ស្បែកជើង។ ឈ្មោះរបស់គាត់គឺ ដៃ ម៉ូឌី (Dwight L. Moody)
ព្រះបានប្រើគាត់ជាអ្នកផ្សាយដំណឹងល្អដ៏អស្ចារ្យម្នាក់ ។ សព្វថ្ងៃនេះ
សាលាលាវៀន ព័ន្ធកិច្ចទ្យ និងរោងពុម្ព បានដាក់ឈ្មោះគាត់ ។ អ្នកដើរ
តាមបារីកលូតលាស់ជាងអ្នកដឹកនាំ ប៉ុន្តែខ្ញុំដឹងពិតប្រាកដថា គ្រួសារ
លាវៀនថ្ងៃអាទិត្យដ៏ភ័យខ្លាចម្នាក់នោះគិតថា វាជាការប្រពៃណាស់ ។

¹⁹ យ៉ូហាន ១:២០-២១
²⁰ កិច្ចការ ៨:២៦-២៨

ដូច្នោះយើងសរុបមកវិញថា អ្នកដឹកនាំគ្រីស្ទបរិស័ទដែលល្អ គឺជា អ្នកដែលមិនផ្ដោតទៅលើសុវត្ថិភាព និងការតំកើងខ្លួនឯង ។ ប៉ុន្តែគាត់ បង្រៀនអ្នកដទៃទៀត ដើម្បីឲ្យពួកគេអាចទទួលបានកន្លែងបន្តពីគាត់ ។

អ្នកដឹកនាំល្អគឺជាអ្នកនាំមុខ

យើងបាននិយាយជាច្រើនមកហើយអំពីអ្នកដឹកនាំជាអ្នកដើរ តាមជាអ្នកបំរើ និងជាអ្នកកសាងអ្នកដទៃឡើង ។ ប្រសិនបើទាំងអស់នេះ គ្រប់គ្រាន់ហើយចំពោះអ្វី ដែលព្រះគម្ពីរបានបង្រៀនទៅលើប្រធានបទ នេះ នោះយើងអាចសរុបបានថា អ្នកដឹកនាំនឹងមិនដែលក្លាយទៅជាអ្នករឹង មាំ ឬជាអ្នកមិនរុញរានោះបានឡើយ ។ ប្រសិនបើអ្នកដឹកនាំជាអ្នកដើរតាម ល្អ ជាអ្នកបំរើ ហើយជាអ្នកកសាងអ្នកដទៃឡើងមែន នោះតើវាត្រឹមត្រូវទេ ដែលថា គាត់ត្រូវតែឈរនៅខាងមុខ ហើយបង្ហាញនូវសេចក្តីក្លាហាន ព្រមទាំងផ្តល់នូវការណែនាំដ៏ម៉ឺងម៉ាត់នោះ?

ចំលើយទៅចំពោះសំណួរនេះ គឺពិតជា “ត្រឹមត្រូវណាស់” ។ ក្នុង ខណៈពេលដែលវាជាការពិត អ្នកដឹកនាំគ្រីស្ទបរិស័ទ ដូចជាព្រះយេស៊ូ ជាដើម ព្រះអង្គស្វែងស្វែងក្នុងការបំរើជាជាងឲ្យគេមកបំរើព្រះអង្គ និងដូច ជាលោក ប៉ុល កសាងព័ន្ធកិច្ចរបស់អ្នកដទៃឡើង ជាជាងផ្ដោតការចាប់ អារម្មណ៍តែទៅលើខ្លួនឯង កន្លែងនេះមិនមែនមានន័យថា គាត់ជាអ្នក រុញរានោះទេ ។ តែផ្ទុយទៅវិញ អ្នកដឹកនាំគឺជាអ្នកដែលនាំមុខគេ ។ គាត់ ធ្វើការចាប់ផ្ដើមចង្អុលផ្លូវ ហើយដាស់តឿនមុនមានគ្រោះថ្នាក់ ។ គាត់មិន ត្រូវអង្គុយ ហើយរង់ចាំអ្នកដទៃ ឬរង់ចាំព្រះ ឲ្យធ្វើការអ្វីមួយឡើយ ។ អ្នក ដឹកនាំល្អបំរើដោយនាំមុខគេ ។

ពេលខ្លះមនុស្សទទួលនាមជាអ្នកដឹកនាំ ប៉ុន្តែចាកចោលការងារ ពិតនៃការនាំមុខអ្នកដទៃ ។ ឧទាហរណ៍ ស្តេចសូល គឺជាស្តេចទីមួយ

នៃអីស្រាអែល ។ ក្នុងឋានៈជាស្តេច ទ្រង់គឺជាអ្នកដឹកនាំអីស្រាអែល ។ ដូច្នោះ នៅពេលដែលយក្ស កុលលីយ៉ាត បបួលអីស្រាអែលធ្វើសង្គ្រាម ស្តេចសូលត្រូវតែជាអ្នកដែលទទួលនូវការបបួលនេះ ។ ប៉ុន្តែទ្រង់បែរជា អង្គុយនៅក្នុងត្រសាលរបស់ទ្រង់ ក្រោមការបំពាក់នាមជាអ្នកដឹកនាំទៅ វិញ ។ តាមពិត ទ្រង់ត្រូវតែងើបឡើងនៅក្នុងកំលាំងនៃព្រះ ហើយដឹកនាំ ។ តែទីបំផុតបែរជាមានអ្នកគង្វាលជានិរន្តរ៍ក្នុងចម្លាក់ ជាអ្នកដែលគ្មានឋានៈ បានងើបឡើងយ៉ាងខ្លាំងក្លានៅក្នុងកំលាំងនៃព្រះ ហើយដឹកនាំ អីស្រា អែល នៅក្នុងថ្ងៃដ៏ស្លាប់របស់នោះប្រឆាំងនឹងសត្រូវរបស់ខ្លួនទៅវិញ ។ វា ជាកំហុសរបស់ស្តេចសូល ។ នៅពេលដែលទាហានវិលត្រឡប់ពី សង្គ្រាមមកវិញ ស្រីៗបានចេញមកជួបពួកគេ ហើយអបអរសាទរ ជានិរន្តរ៍ ជាងអបអរស្តេច ដោយនិយាយថា “ស្តេចសូលបានសំលាប់តែមួយពាន់ តែជានិរន្តរ៍បានសំលាប់មួយម៉ឺនវិញ” ។

នេះមិនមែនជាលើកដំបូងទេដែលស្តេចសូល មានឋានៈជាស្តេច ផង និងជាអ្នកដឹកនាំផងបានទទួលបរាជ័យក្នុងការដឹកនាំនោះ ។ នៅក្នុង សំបុត្រអែល ១៨:១ បុត្រារបស់ស្តេចសូល យ៉ូណាថាន់ បានចាប់ផ្តើម ទុកចិត្តព្រះ ដោយនាំពួកអីស្រាអែលប្រយុទ្ធគ្នាទល់ទៅនឹងសត្រូវរបស់ ខ្លួន ។ ខ. ២ បានបង្ហាញឲ្យយើងឃើញនូវអ្វីដែលស្តេចកំពុងធ្វើ គឺទ្រង់ អង្គុយក្រោមដើមទទឹមជាមួយទាហានរបស់ទ្រង់ ៦០០នាក់ ។ បន្ទាប់មក នៅក្នុង ជំពូក១៥ ទ្រង់ទទួលសំណូមពរពីអ្នកដទៃ ដែលចូលទៅក្នុង ការមិនស្តាប់បង្គាប់ទៅនឹងព្រះរាជបញ្ជារបស់ព្រះ ទ្រង់មិនបានឈរនៅ ក្នុងជំហរ ហើយដឹកនាំប្រឆាំងទៅតាមសេចក្តីប្រាថ្នារបស់ពួកគេ ។ វាគ្មាន ការសង្ស័យឡើយ គឺរាជវង្សរបស់សូលមិននៅតង់វង្សយូរអង្វែងទៀត ឡើយ ហើយព្រះបានរកឃើញម្នាក់ផ្សេងទៀតដែលដឹកនាំរាស្ត្ររបស់ ទ្រង់តាមព្រះហឫទ័យរបស់ទ្រង់វិញ ។

ការនាំមុខមានន័យថា ពេលខ្លះយើងត្រូវតែមានជំហរឲ្យបានរឹងមាំ និងពេលខ្លះមានជំហរតែម្នាក់ឯង ។ ព្រោះពេលខ្លះប្រហែលជាអ្នក ដទៃ គេមានការភ័យខ្លាច ឬគេងលក់ ឬធ្វើជាមិនដឹង ហើយដើរចុះផ្លូវ មួយដែលខុស ។ ដូច្នោះហើយ នៅពេលដែលអ្នកដឹកនាំឈរយ៉ាងខ្ពស់ ហើយនិយាយយ៉ាងខ្លាំងក្លាទៅលើអ្វីដែលត្រូវតែធ្វើឲ្យបានសំរេច សូម្បី តែការធ្វើរបស់គាត់មិនឲ្យគាត់ល្បីល្បាញក៏ដោយ ។ គាត់ធ្វើយ៉ាងដូច្នោះ មិនមែនដើម្បីសាងឋានៈរបស់ខ្លួនឡើយ ប៉ុន្តែសំរាប់សេចក្តីពិតវិញ ។ លោកអេលីយ៉ាជាអ្នកដឹកនាំដ៏ខ្លាំងក្លាម្នាក់ ដែលគាត់ងើបឈរតែម្នាក់ឯង ប្រឆាំងនឹងយេសែបែលដែលមានហោរារបស់ព្រះបាល ៤០០នាក់ ។ គាត់ធ្វើយ៉ាងដូច្នោះមិនមែនសំរាប់ខ្លួនឯងទេ ប៉ុន្តែសំរាប់សេចក្តីពិត ។ លោក យេអេមា និងហោរ៉ាសញ្ញាចាស់ផ្សេងៗទៀត តែងតែឈរនៅក្នុង ជំហរដែលមិនល្បីល្បាញ ។ លោកប៉ុលប្រឆាំងទៅនឹងលោកពេត្រុស ទល់មុខតែម្តងនៅក្នុង កាឡាទី ជំពូក២ ។ គាត់ធ្វើយ៉ាងដូច្នោះមិនមែន ដើម្បីចង់ចំណេញអំណាចមកលើខ្លួនគាត់ ឬចំណេញកេរ្តិ៍ឈ្មោះមកពី ពេត្រុស នោះទេ ប៉ុន្តែពីព្រោះតែពេត្រុសបានធ្វើខុស ។ លោកពេត្រុស ត្រូវការការកែរតំរង់ មុនដែលគាត់នាំមួយផ្នែកធំនៃក្រុមជំនុំចូលទៅក្នុង ភាពខុសឆ្គង ។

ដូច្នោះទោះបីជាអ្នកដឹកនាំល្អ ទីមួយគឺដើរតាម និងមិនមែនបោក បញ្ឆោតអ្នកដទៃតាមរយៈការហ្វឹកហ្វឺន និងឱកាសផ្សេងៗដើម្បីធ្វើឲ្យគ្រប់ គ្នាមានការចាប់អារម្មណ៍មកលើខ្លួនឯងនោះឡើយ ។ នៅពេលនោះគាត់ មានការបំរើដោយអស់ពីចិត្ត ដោយឈរក្នុងជំហរដ៏រឹងមាំ ហើយបង្ហាញ ផ្លូវពួកគេនូវផ្លូវណាដែលត្រូវទៅ ។ អ្នកដឹកនាំល្អបំរើដោយការនាំមុខគេ។

ពីព្រោះតែអ្នកដឹកនាំត្រូវតែនាំមនុស្សរបស់គេ ជាដំបូងគាត់ត្រូវ ដឹងទិសដៅពិតប្រាកដដែលត្រូវទៅ ។ ហេតុដូច្នោះហើយបានជាតំរូវឲ្យ

គាត់ជាអ្នកដើរតាមល្អជាមុនសិន ។ អ្នកដឹកនាំត្រូវតែដាំ ប៉ុន្តែប្រសិនបើ គាត់មិនដឹងកន្លែងណាដែលគាត់ត្រូវទៅពិតប្រាកដទេ នោះមានន័យថា គាត់មិនទាន់បានដើរកៀកជាមួយព្រះជាម្ចាស់នៅឡើយទេ ប្រហែលជា គាត់នាំចៀមរបស់គាត់ទៅរកភាពគ្រោះថ្នាក់ហើយ ។ នេះគឺជាអ្វីដែលព្រះ យេស៊ូចង់មានបន្ទូល នៅពេលដែលទ្រង់និយាយអំពីពួកផារីស៊ី “តាម តែគេចុះ គេជាមនុស្សខ្វាក់ដែលនាំមនុស្សខ្វាក់ បើមនុស្សខ្វាក់នាំមនុស្ស ខ្វាក់យ៉ាងដូច្នោះ នោះទាំងពីរនឹងធ្លាក់ទៅក្នុងរណ្តៅហើយ”^{២១} ។ ពួក ផារីស៊ី មិនបានដើរតាមព្រះអម្ចាស់ទេ ។ ដូច្នោះទោះបីជាពួកគេបានធ្វើ ការងារពួកគេក្នុងនាមជាអ្នកនាំមុខគេក៏ដោយ ពួកគេមិនដឹងថានឹងទៅ កន្លែងណាទេ ហើយនាំចៀមរបស់គេឲ្យធ្លាក់រណ្តៅទៅវិញ ។ អ្នកដឹកនាំ ល្អស្គាល់ផ្លូវដែលគាត់ត្រូវទៅ ហើយបន្ទាប់មកទំពុះពារយ៉ាងខ្លាំងក្លា ដោយសេចក្តីក្លាហាន ដោយនាំមនុស្សរបស់គេទៅរកផ្លូវនោះ ។

អ្នកដឹកនាំល្អគឺជាអ្នកដែលហុចកំណាត់ឈឺរត់ប្រណាំងបន្តិចឲ្យអ្នកដទៃ

ល្បែងរត់ប្រណាំងគឺជាកីឡាដ៏ល្បីល្បាញមួយ ។ កីឡាករទ្រាប ចុះពីក្រោយខ្សែបន្ទាត់ និងនៅពេលដែលកាំភ្លើងត្រូវបានបាញ់ឡើង គ្រប់ គ្នាត្រូវចាប់ផ្តើមរត់ឆ្ពោះទៅរកទីដៅរៀងៗខ្លួន ។ ការប្រកួតភាគច្រើន គឺ មានតែម្នាក់ៗ ។ អ្នកប្រកួតនីមួយៗ ដែលមានតែម្នាក់ៗ គឺខ្លួនគេនោះឯង ជា “ក្រុម” របស់គេ ។ ទោះជាគេធ្វើយ៉ាងណា ចាញ់ ឬឈ្នះ គឺស្ថិតលើ ខ្លួនរបស់គេផ្ទាល់ ។ គាត់គ្មានដៃគូទេ ។ ប៉ុន្តែការប្រកួតខ្លះមានក្រុមដៃ គូមួយក្រុម ។ ក្រុមដៃគូមួយក្រុមនោះប្រហែលជាមាន សមាជិក ៤នាក់ ។ នៅពេលដែលការប្រកួតចាប់ផ្តើម អ្នកដែលមានគួរនាទីហុចកំណាត់ ឈឺរត់ចម្បងឲ្យសមាជិកទីមួយកាន់ ។ នៅពេលដែលកាំភ្លើងបាញ់ឡើង

²¹ ម៉ាថាយ ១៥:១៤

សមាជិកទីមួយនេះ រត់ជុំវិញទីលានដោយកាន់កំណាត់ឈើនេះជាប់ទៅ នឹងដៃ ។ បន្ទាប់មក នៅពេលដែលគេរត់មកដល់កន្លែងដើមវិញហើយ សមាជិកទីពីរដែលកំពុងរង់ចាំ រត់តាមដើម្បីទទួលកំណាត់ឈើពី សមាជិកទីមួយ ចំណែកឯសមាជិកទីមួយបញ្ចប់ជុំរបស់គេហើយ ។ សមាជិកទីពីរ នៅពេលដែលទទួលកំណាត់ឈើរួចហើយ ក៏រត់ជុំទី លានបន្តទៀត ។ នៅពេលដែលគាត់រត់ជុំទីលាន ហើយជិតដល់បន្ទាត់ ចាប់ផ្តើមវិញហើយ សមាជិកទីបីនៃក្រុមនោះកំពុងរង់ចាំ ។ ម្តងទៀត កំណាត់ឈើមួយនោះត្រូវហុចឲ្យម្នាក់ទៀត ដោយសមាជិកទីពីរហុច ឲ្យសមាជិកទីបីទទួល ។ ដំណើរការណ៍នេះបន្តរហូតដល់សមាជិកទាំង អស់នៅក្នុងក្រុមមានឱកាសរត់ជុំវិញទីលាន ដែលកាន់កំណាត់ឈើជាប់ នឹងដៃ ។ អ្នកដែលឈ្នះនៅក្នុងការប្រកួតនេះ មិនមែនម្នាក់ណាមួយទេ ប៉ុន្តែជាក្រុមដែលរត់ជាមួយគ្នាបានយ៉ាងល្អ មិនរអាក់រអួល និងហុច កំណាត់ឈើបានយ៉ាងត្រឹមត្រូវ ។ ប្រសិនបើមានសមាជិកណាម្នាក់នៅ ក្នុងក្រុមមិនបានសហការល្អជាមួយអ្នកដទៃទៀត ដូចជាអ្នកដែលរត់ជា មួយដើម្បីទទួលកំណាត់ឈើ និងអ្នកដែលត្រូវហុចកំណាត់ឈើឲ្យអ្នក ដែលទទួលដើម្បីកាន់ឲ្យបានជាប់ល្អនោះទេ នោះពួកគេមិនអាចឈ្នះបាន ឡើយ ។ ទោះបីជាម្នាក់ៗនៅក្នុងក្រុមមានការរត់លឿនជាងគេបំផុតយ៉ាង ណាក៏ដោយ ប្រសិនបើគេមិនបានហុចឲ្យបានល្អ និងអ្នកទទួលមិនបាន ទទួលយកឲ្យបានត្រឹមត្រូវ នោះក្រុមរបស់គេនឹងបាញ់ជាមិនខាន ។ ការ រត់ប្រណាំងជាក្រុម មិនមែនធ្វើឡើងដោយម្នាក់ៗឯងនោះទេ ប៉ុន្តែជាការ ធ្វើឡើងជាក្រុមវិញ ។

ភាពជាអ្នកដឹកនាំត្រឹមត្រូវស្ថិតិស្ថេរគឺយ៉ាងដូច្នោះឯង ។ យើងមិនមែន ស្ថិត នៅក្នុងថ្នាក់ដឹកនាំដើម្បីធ្វើឲ្យគេមានចាប់អារម្មណ៍មកលើយើងថា យើងដឹកនាំ ឬផ្សាយដំណឹងល្អ ឬបង្រៀន ឬអធិប្បាយបានល្អនោះទេ ។

យើង គ្រាន់តែជាផ្នែកមួយនៃក្រុមដែលយើងត្រូវបានត្រាស់ហៅឲ្យទទួល
ចំណែកដើម្បីអាចធ្វើការយ៉ាងប្រសើរដែលអាចធ្វើបាន ហើយបន្ទាប់មក
ហុចកំណាត់ឈើឲ្យអ្នកដទៃទៀត ។

ព័ន្ធកិច្ចគ្រីស្ទបរិស័ទបានចាប់ផ្តើមឡើងជាមួយព្រះយេស៊ូ ។ នៅ
ពេលមួយចូលមកដល់ ទ្រង់ត្រូវបញ្ចប់ព័ន្ធកិច្ចរបស់ទ្រង់ដោយសុភគ
សំរាប់យើង ត្រូវបានរស់ឡើងវិញ ហើយវិលត្រឡប់ទៅឯឆន្ទស្ថានស្នាក់
ទ្រង់បានហុចកំណាត់ឈើនៃព័ន្ធកិច្ចសាវ័ករបស់ព្រះអង្គ ។ ទ្រង់បាន
មានព្រះបន្ទូលទៅពួកគេថា “តែឥឡូវនេះ ខ្ញុំទៅឯព្រះអង្គដែលចាត់ឲ្យខ្ញុំ
មក... ប៉ុន្តែអ្នករាល់គ្នាមានចិត្តពេញដោយសេចក្តីព្រួយ ។ ខ្ញុំប្រាប់តាម
ត្រង់ថា ដែលខ្ញុំទៅនោះមានប្រយោជន៍ដល់អ្នករាល់គ្នាវិញ ដ្បិតបើខ្ញុំមិន
ទៅទេ នោះព្រះដ៏ជាជំនួយក៏មិនមកឯអ្នករាល់គ្នាដែរ តែបើខ្ញុំទៅ នោះខ្ញុំ
នឹងចាត់ទ្រង់ឲ្យមក”^{២២} ។ ក្រោយមកទៀតទ្រង់មានព្រះបន្ទូលថា “ខ្ញុំចាត់
អ្នករាល់គ្នាឲ្យទៅដូចជាព្រះវរបិតាបានចាត់ឲ្យខ្ញុំមកដែរ”^{២៣} ។ ព្រះយេស៊ូ
បានចាកចេញ ព្រះអង្គបានប្រគល់ការងារដល់ពួកគេ ហើយទ្រង់នឹង
បញ្ជូនព្រះ វិញ្ញាណដ៏វិសុទ្ធមកដើម្បីជួយពួកគេឲ្យសំរេចការទាំងអស់
នោះបាន ។

ដូច្នេះ ពួកសាវ័កទទួលបន្ទុកនៃដំណើរដែលព្រះយេស៊ូបានបញ្ឈប់។
ព្រះគម្ពីរសញ្ញាថ្មីបាននិយាយអំពីសាវ័ករបស់ព្រះយេស៊ូថា ជាអ្នកដាំ
ជើងជញ្ជាំងនៃក្រុមជំនុំ^{២៤} ។ ប៉ុន្តែពួកសាវ័កមិនបានធ្វើរហូតតទៅនោះទេ
តាមរយៈពួកគេខ្លះបានធ្វើយ៉ាងល្អ និងព័ន្ធកិច្ចរបស់គេបានចាប់ផ្តើមក្រុម
ជំនុំ ។ ពេលមួយមកដល់ គឺពួកគេត្រូវប្រគល់ការងារនោះទៅអ្នកដទៃទៀត

²² យ៉ូហាន ១៦:៥-៧

²³ យ៉ូហាន ២០:២១

²⁴ ១កូរិនថូស ៣:១០-១២; អេភេសូរ ២:២; វិវាណា: ២១:១៤

។ ចូរមើលពីគំរូសាវ័កប៉ុលទុកជាឧទាហរណ៍ គឺគាត់ត្រូវបានបញ្ជូនផ្ទាល់ដោយ ព្រះគ្រីស្ត គាត់បានធ្វើការងាររបស់គាត់បានល្អ ហើយបន្ទាប់មកបានប្រគល់ការងាររបស់គាត់នោះទៅឲ្យធីម៉ូថេទទួលវិញ ដោយលោកប៉ុល ផ្តល់ការណែនាំដ៏សំខាន់ៗដល់សិស្សរបស់គាត់ដោយនិយាយថា “ឯអស់ទាំងសេចក្តីដែលអ្នកបានឮអំពីខ្ញុំ នៅមុខស្នូរបន្ទាល់ជាច្រើន នោះក៏ត្រូវធ្វើទុកនឹងមនុស្សស្មោះត្រង់ ដែលអាចនឹងបង្ហាញបង្រៀនតទៅអ្នកឯទៀតដែរ”^{២៥} ។ ធីម៉ូថេបានទទួលកំណត់ឈើមកពីសាវ័ក ប៉ុល រត់ក្នុងទិលានរបស់គាត់ ហើយបន្ទាប់មកប្រគល់កំណត់ឈើឲ្យអ្នក “ស្មោះត្រង់” ដែលអាចរត់ក្នុងទីប្រណាំងបាន ហើយបន្ទាប់មកទៀតអាច “បង្ហាញបង្រៀនដល់អ្នកឯទៀត” ។ ព័ន្ធកិច្ចគ្រីស្តបរិស័ទ មិនមែនជាការរត់ប្រណាំងម្នាក់ឯងនោះទេ ហើយក៏មិនមែនខំប្រឹងប្រែងដើម្បីឲ្យគេចាប់អារម្មណ៍ថាខ្លួនឯងជាគួងក និងជាវិរបុរសនោះដែរ ។ វាជាការរត់ប្រណាំងជាក្រុម នៅពេលដែលយើងទទួលព្រះបន្ទូលហើយ នោះយើងជាអ្នកដំបូងដែលត្រូវចែកចាយព្រះបន្ទូលនេះដល់អ្នកឯទៀត បន្ទាប់ពីយើងរត់ក្នុងទិលានដ៏ខ្លីរបស់យើងរួចហើយ ស្វែងរកនរណាម្នាក់ដែលយើងអាចផ្ទេរការងាររបស់យើង ឲ្យទទួលខុសត្រូវជំនួសយើងបាន ។

ក្នុងនាមជាអ្នកដឹកនាំ យើងត្រូវតែព្យាយាមស្វែងរកមនុស្សល្អៗ មួយចំនួនតូច ដែលយើងអាចបណ្តាក់ទុនកំលាំងរបស់យើងបន្ថែមដើម្បីឲ្យថ្លៃមួយ ពួកគេអាចទទួលដោយស្រួល និងមានដំណើរការល្អ ។ ដូចជាការរត់ប្រណាំងជាក្រុម ពួកគេមិនអាចឈ្នះបានទេប្រសិនបើក្រុមមួយធ្លាក់កំណត់ឈើ ឬមិនបានហុចឲ្យគ្នាឲ្យបានល្អ ដូចគ្នាដែរព័ន្ធកិច្ចគ្រីស្តបរិស័ទរបស់យើង នឹងជួបនូវការរងទុក្ខប្រសិនបើយើងមិនមាន

²⁵ ២ធីម៉ូថេ ២:២

មនុស្សដែលបានទទួលនូវការហ្វឹកហ្វឺន និងប្រុងប្រៀបដើម្បីទទួល
កិច្ចការបន្ត នៅពេលដែលយើងចាកចេញទៅ ។

ដោយព្រោះព្រះយេស៊ូជ្រាបថាមិនយូរទេទ្រង់ត្រូវសុគតលើ
ឈើឆ្កាង ហើយលាចាកផែនដីនេះទៅ បានជាទ្រង់ចំណាយពេលជាច្រើន
នាឆ្នាំចុងក្រោយរបស់ព្រះអង្គ ក្នុងការហ្វឹកហ្វឺនសិស្សរបស់ព្រះអង្គ ។
បន្ទាប់ពីលោកពេត្រុសអាចសរុបបានថា ព្រះយេស៊ូគឺជាព្រះមែស៊ី របស់
អ៊ីស្រាអែលរួចមកព្រះយេស៊ូ “ចាប់ផ្តើមពន្យល់សិស្សរបស់ព្រះអង្គថា
ទ្រង់ត្រូវតែទៅក្រុងយេរូសាឡឹម ហើយត្រូវវង់ទុក្ខ...”^{២៦} ។ វាហាក់បីដូច
ជាទ្រង់ចំណាយពេលច្រើនជាមួយពួកគេ ហើយភាគតិចជាមួយ
បណ្តាជន ។ ជំនួសឲ្យធ្វើការប្រកាសដំណឹងល្អតែអង្គទ្រង់ផ្ទាល់គឺទ្រង់
បញ្ជូនអ្នកទាំង១២ ហើយក្រោយមកទៀត ៧០នាក់ថែមទៀត ទៅប្រកាស
ដំណឹងល្អ និងបង្រៀន។ ជាជាងឲ្យទ្រង់ឈរតែម្នាក់ឯង ហើយបង្រៀន
គឺទ្រង់ប្រទានឱកាសឲ្យអ្នកដទៃទៀតដើម្បីរៀនពីជំនាញ ទោះបីជាទ្រង់
អាចធ្វើល្អជាងពួកគេក៏ដោយ ។ ទ្រង់បានរៀបចំពួកគេឲ្យទទួលកំណត់
ឈើដើម្បីរត់បន្តទៀត ។

ដូច្នេះប្រសិនបើយើងក្លាយជាអ្នកដឹកនាំល្អ យើងមិនមែនគ្រាន់
តែធ្វើការងារផ្ទាល់ខ្លួនរបស់យើងបានល្អតែប៉ុណ្ណោះទេ យើងត្រូវតែបន្ត
ក្នុងការហ្វឹកហ្វឺនអ្នកដទៃទៀតដើម្បីទទួលកន្លែងរបស់យើង ។ តើអ្នកកំពុង
ធ្វើការនេះហើយឬនៅ? តើអ្នកមានរណាម្នាក់ហើយឬនៅ ដែលជួប
ជាមួយ អ្នកដើម្បីរៀនព្រះគម្ពីរ និងអធិដ្ឋានជាមួយគ្នា? តើអ្នកបាននាំ
អ្នកដទៃទៅជាមួយអ្នក នៅពេលដែលអ្នកចេញទៅធ្វើការ ដើម្បីឲ្យគេ
អាចសង្កេត... និងអាចចែកចាយ... ហើយបន្ទាប់មកអាចជំនួសអ្នកបាន
ហើយឬនៅ?

²⁶ ម៉ាថាយ ១៦:២១