

Lắng nghe tiếng Chúa qua những giấc mơ

Tác giả thi thiên đã cho biết rằng Chúa chỉ dẫn chúng ta vào ban đêm qua những giấc mơ (Thi thiên 16:7). Những giấc mơ trong Kinh thánh minh họa nguyên tắc này và tất cả chúng ta có thể học lắng nghe từ Chúa trong suốt hai tiếng đồng hồ về giấc mơ mà chúng ta mơ thấy mỗi đêm. Trong loạt bài học này, chúng ta sẽ nghiên cứu những giấc mơ trong Kinh thánh, xem cách Chúa thông giải biểu tượng và phán với con dân Ngài qua những giấc mơ của họ (Dân số 12:6; Công vụ 2:17). Cả một phần ba Kinh thánh thuật lại chi tiết những giấc mơ hay những hành động mà nhiều người đã làm như là kết quả của những giấc mơ mà Chúa ban cho họ. Cùng nhau thực hành thông giải những giấc mơ và xem những gì Chúa làm!

Về Mark Virkler: tiến sĩ Virkler đã từng thông giải những giấc mơ của riêng ông trong 30 năm. Người cố vấn thuộc linh của ông là Herman Riffel, người đã từng có một thời gian dài trong việc thông giải những giấc mơ của riêng mình và ông đã từng viết một số quyển sách về sự thông giải giấc mơ.

Lắng nghe tiếng Chúa qua những giấc mơ

Bài	Tựa đề	Trang
1.	Tầm quan trọng của những giấc mơ	Trang 2
2.	Nguyên tắc thông giải giấc mơ- 1	Trang 6
3.	Những nguyên tắc thông giải giấc mơ – 2	Trang 9
4.	Những nguyên tắc thông giải giấc mơ – 3	Trang 13
5.	Những nguyên tắc thông giải giấc mơ – 4	Trang 18
6.	Những quy luật thông giải những giấc mơ trong một nhóm	Trang 21

Lắng nghe tiếng Chúa qua những giấc mơ của chúng ta

Những ghi chú trong bài dạy, Những hoạt động và những bài thực hành để có thêm sự mặc khải tại nhà

© 2004, Revised 2011 by Mark and Patti Virkler

Tác giả thi thiên đã cho biết rằng Chúa chỉ dẫn chúng ta vào ban đêm qua những giấc mơ (Thi thiên 16:7). Những giấc mơ trong Kinh thánh minh họa nguyên tắc này và tất cả chúng ta có thể học lắng nghe từ Chúa trong suốt hai tiếng đồng hồ về giấc mơ mà chúng ta mơ thấy mỗi đêm. Trong loạt bài học này, chúng ta sẽ nghiên cứu những giấc mơ trong Kinh thánh, xem cách Chúa thông giải biểu tượng và phán với con dân Ngài qua những giấc mơ của họ (Dân số 12:6; Công vụ 2:17).

Additional materials highly recommended which deepen this training experience:

- *Hear God Through Your Dreams* book, CD and DVD series by Mark and Patti Virkler available at: www.CWGMinistries.org
- Personal Spiritual Trainer available at: www.CWGMinistries.org
- College course available at: www.CLUOnline.com

Lắng nghe tiếng Chúa qua những giấc mơ của bạn

Bài 1- Ý nghĩa của những giấc mơ

Giới thiệu- một số khảo sát khoa học liên quan đến những giấc mơ (phần thêm: không có trong video)

Những thí nghiệm về giấc ngủ đã chứng minh rằng tất cả mọi người đều nằm mơ khoảng một đến hai tiếng đồng hồ mỗi đêm trong suốt một thời gian cụ thể của giấc ngủ, được biết đến như là mức độ alpha, đó là giấc ngủ chưa sâu. Một chu kỳ 90 phút của giấc ngủ bắt đầu với alpha, và sau đó đi vào trong giấc ngủ sâu hơn, được gọi là theta, và cuối cùng giấc ngủ sâu nhất được gọi là delta.

Khi với chu kỳ 90 phút đầu tiên của mỗi đêm, người đó chuyển sang mức độ ngủ alpha, là chỗ mà người đó có một giấc mơ ngắn khoảng 5 phút. Chu kỳ tiếp theo là alpha, người đó có giấc mơ khoảng 10 phút. Chu kỳ thứ ba trong mức độ alpha, giấc mơ kéo dài khoảng hơn 15 phút. Trung bình một người ngủ 8 tiếng một đêm sẽ mơ khoảng 1 đến 2 tiếng đồng hồ.

Mức độ ngủ alpha là người đó có điều gọi là Rapid Eye Movement (REM). Rapid Eye Movement chính xác là như thế này: mắt của người nằm mơ bắt đầu cử động nhanh. Điều đó cho thấy rằng người đó thật ra đang xem những cảnh trong giấc mơ đó, và đúng là mắt người đó đang nhìn tới nhìn lui, quan sát hành động. Qua quan sát mức độ ngủ alpha khi Rapid Eye Movement xảy ra, những nghiên cứu trong thí nghiệm về giấc ngủ đã xác định được khi nào một người nằm mơ và trung bình giấc mơ đó kéo dài bao lâu trong một đêm.

Họ đã phát hiện ra rằng nếu họ đánh thức một người vào mỗi khi REM bắt đầu, để ngăn họ khỏi mơ, thì sau khoảng 3 đêm người đó sẽ bắt đầu cho thấy những dấu hiệu về việc có một dây thần kinh bị đứt. Rõ ràng những giấc mơ là một sự phóng thích những cơ quan bên trong con người, nó giúp cung ứng cho chúng ta trong việc cân bằng cảm xúc và duy trì sự khỏe mạnh của chúng ta. Những giấc mơ có thể được xem như là những người hướng dẫn của tâm thần và cảm xúc của con người chúng ta.

A. Bày lý do chúng ta nên lắng nghe giấc mơ của chúng ta (DVD bài dạy bắt đầu ở đây).

1. Chúa nói rõ rằng Ngài sẽ phán qua những giấc mơ và Khải tượng trong Cựu ước.

Ngài phán cùng hai người rằng, “hãy nghe rõ lời Ta: Nếu trong các ngươi có một tiên tri nào, Ta là Đức Giê-hô-va sẽ hiện ra cùng người trong sự hiên thấy và nói với người trong cơn chiêm bao” (Dân số 12:6).

2. Chúa nói rõ rằng Ngài đã phán qua những giấc mơ và Khải tượng trong Cựu ước.

“Ta cũng đã phán cho các k^h tiên tri; đã thêm nhi^u s^ố hi^{ên} th^{ấy} và đã c^hy ch^{ức} v^à các k^h tiên tri mà dùng thí d^ụ.” (Ô-sê 12:11)

3. Chúa cũng bày tỏ Ngài sẽ truyền thông qua những giấc mơ và khả tượng trong Tân ước.

Đức Chúa Trời phán: trong những ngày sau rớt, Ta sẽ đến Thôn Ta khắp trên mọi loài xác thịt; con trai và con gái các người đều sẽ nói lời tiên tri, bèn trai trẻ sẽ thấy điếm lạ, Và các người già cả sẽ có chiêm bao (Công v 2:17. Chúng ta thấy điều đó ở cuối Tân ước, Chúa vẫn sẽ ban cho khả tượng (Khải huyền 1-22)

4. Chúa làm những điều rất đặc biệt **trong** những giấc mơ. Ví dụ, Ngài thiết lập giao ước Áp-ra-ham trong một giấc mơ.

*Vào khi mà trời lên, thì Áp-ram **ngủ mê**; này mà tôi cỡi kinh hãi, tôi tắm nhập vào mình người...Đức Giê-hô-va phán cùng Áp-ram rằng...Ngày đó, **Đức Giê-hô-va lập giao ước cùng Áp-ram**, mà phán rằng..(Sáng 15:12, 13, 18)*

5. Chúa bày tỏ rằng **Ngài sẽ cố** vấn chúng ta vào ban đêm qua những giấc mơ.

Tôi sẽ người khen Đức Giê-hô-va, là Đấng khuyên bảo tôi; Ban đêm lòng tôi cũng dấy dậy tôi.(Thi thiên 16:7)

6. Hơn thế nữa, những giấc mơ của chúng ta sẽ trở thành định mệnh, những giấc mơ kêu gọi chúng ta thay đổi **để chúng ta không bị hư mất**.

*Vì Đức Chúa Trời phán mà tôi lên, hoặc hai lên; những người ta không đến đến. ngài phán trong chiêm bao, trong đó tôi đang ban đêm, lúc người ta ngủ mê, nằm người trên giường mình; bầy người Ngài mà tôi tại loài người, niềm phong lời giáo huấn mà Ngài dạy cho họ, họ che che loài người khi đi đầu họ toan làm, và người họ tánh kêu người, cầu linh hồn họ khi cái huyết, **Và mà người sáng khi bầy người người.** (Gióp 33:14-18)*

B. Tóm lược tầm quan trọng của những giấc mơ của chúng ta.

Chúa đã chọn truyền thông với nhân loại qua những giấc mơ. Ngài chỉ dẫn và cố vấn chúng ta qua những giấc mơ. Ngài thiết lập những giao ước với chúng ta qua những giấc mơ. Ngài ban cho chúng ta những ân tứ qua những giấc mơ. Ngài sử dụng những giấc mơ từ Sáng thế kỷ đến Khải huyền và đã bày tỏ rằng Ngài sẽ tiếp tục dùng những giấc mơ trong những ngày sau rốt. Khi bạn hoàn toàn xem qua hết những giấc mơ và khả tượng trong Kinh thánh, tất cả những câu chuyện, những hành động xuất phát từ những giấc mơ và khả tượng này chiếm khoảng 1/3 Kinh thánh, tương đương với phần Tân ước! Những giấc mơ là cách chính mà Chúa đã chọn để truyền thông với chúng ta, và vì vậy chúng phải được xem trọng!

C. Năm điều bạn có thể làm để giúp nhớ lại giấc mơ

1. Hãy nói với chính mình, “tôi tin những giấc mơ chứa đựng một thông điệp quý báu.”

Đây là một dấu hiệu cho lòng bạn rằng bạn đang nhận lãnh nó cách nghiêm túc và muốn nghe những gì nói với bạn. bạn cho phép nó và thậm chí bảo nó đánh thức bạn sau mỗi giấc mơ. Lòng bạn sẽ làm đúng điều đó. Bạn thấy, bạn phải đã thức trong 5 phút sau khi giấc mơ kết thúc để ghi lại nó. Tuy nhiên nếu bạn nói với lòng mình rằng giấc mơ là kết quả của những thức ăn chưa tiêu hóa hết thì lòng bạn để bạn ngủ qua giấc mơ và không đánh thức bạn sau khi nó kết thúc, vậy nên bạn không nhớ được giấc mơ.

2. Xin Chúa phán với bạn qua những giấc mơ khi bạn ngủ.

Chúa đáp lời cầu nguyện, đặc biệt khi đã cầu nguyện theo ý Ngài!

3. Hãy để nhật ký của bạn bên giường ngủ và ngay lập tức ghi lại giấc mơ khi thức giấc.

Bạn sẽ quên hết những giấc mơ của mình vào buổi sáng, vậy nên hãy thức dậy và ghi chúng xuống khi bạn thức giấc.

4. Hãy ngủ đủ 8 tiếng, vì là một phần lớn của tiếng cuối cùng sẽ là thời gian nằm mơ.
5. Thức giấc cách tự nhiên, không dùng đồng hồ báo thức, vì báo thức làm tan biến việc nhớ lại giấc mơ và làm cho giấc mơ chìm vào quên lãng.

Nếu bạn làm năm điều trên mỗi tuần, bạn sẽ nhớ lại giấc mơ.

D. Những hoạt động trong lớp

1. Cùng nhau xung nhận những câu sau:
 - Ngủ REM là khi một người đang nằm mơ mà mắt người đó đang xem những cảnh đang diễn ra trong giấc mơ.
2. Chúa đã bày tỏ rằng Ngài phán với tôi qua những giấc mơ, tôi ăn năn vì thời gian qua đã không tôn trọng giấc mơ của mình. Con sẽ tôn trọng những giấc mơ từ Chúa từ bây giờ. Lạy Chúa, con cầu xin Ngài cho con một giấc mơ trong tối nay.
3. Thảo luận những nguyên tắc và tiến trình của sự thông giải giấc mơ Cơ đốc mà bạn đã học từ tiến sĩ Virkler qua việc thông giải giấc mơ đầu tiên này.
4. Nếu bạn cảm thấy Chúa đã ban cho bạn một sứ điệp qua một giấc mơ, hãy chia sẻ nó với nhóm.
5. Thảo luận bất cứ câu hỏi hay ý kiến nào liên quan đến bài dạy.

E. Những thực hành để có thêm sự mặc khải tại nhà:

Học thuộc lòng câu sau: Tôi sẽ ngợi khen Đấng Giê-hô-va, là Đấng khuyên bảo tôi. Ban đêm lòng tôi cũng dấy dậy tôi. (Thi thiên 16:7)

- 1.

(Một cách học thuộc lòng Kinh thánh: viết câu kinh thánh đó trên một tấm giấy 3x4 và đem đi cùng bạn trong cả ngày, đọc đi đọc lại. Hình dung nó. Ghi nhật ký và hỏi Chúa những gì Ngài muốn phán với bạn liên quan đến câu này và áp dụng nó cho đời sống bạn. chuẩn bị để đến lớp chia sẻ thuộc lòng câu đó cũng như những mặc khải cụ thể mà Chúa cho bạn liên quan đến câu đó và sự áp dụng của nó cho đời sống bạn.)

2. Ghi nhớ năm điều mà bạn có thể làm để giúp bạn nhớ lại giấc mơ cách thường xuyên và chính xác hơn: (1) nói với chính mình, ‘tôi tin những giấc mơ chứa đựng một thông điệp quý báu.’ 2) Xin Chúa phán với bạn qua những giấc mơ khi bạn ngủ. 3) Thức giấc, ngay lập tức ghi lại giấc mơ của bạn vào quyển nhật ký để bên cạnh giường. 4) Hãy ngủ đúng 8 tiếng. 5) Thức giấc cách tự nhiên.
3. **Ghi nhật ký:** hãy đặt một tờ giấy và cây viết cạnh bên giường ngủ của bạn vào ban đêm, và khi bạn nằm xuống, hãy nói, ‘Lạy Chúa, tôi này xin cho con một giấc mơ,’ Khi bạn thức giấc, ngay lập tức ghi lại giấc mơ nào mà bạn đã nhận được. Hãy đem giấc mơ của bạn đến lớp học trong tuần tới để chúng ta có thể thực hành thông giải chúng.

Ghi lại cách Chúa thông giải biểu tượng và những bài học nào đã học được liên quan đến việc thông giải giấc mơ: Sáng 15; Gióp 33:14-18. Hãy chuẩn bị để chia sẻ lại những sự soi sáng của bạn với những người trong lớp.

Bài 2- Những nguyên tắc thông giải giấc mơ

Giới thiệu: Chúa làm những điều kỳ diệu trong những giấc mơ của chúng ta. Tôi muốn học để nghe và đáp ứng với Chúa qua những giấc mơ của tôi.

- A. Một điểm cuối trong tâm quan trọng của những giấc mơ—Chúa ban cho những ân tứ siêu nhiên qua những giấc mơ.

Tôi Ga-ba-ôn, lúc ban đêm, Đấng Giê-hô-va hiện đến cùng Sa-lô-môn trong cơn chiêm bao, và phán với ngài rằng: Hãy xin điếu gì ngài muốn ta ban cho ngài.

“Vâng, xin ban cho tôi để Chúa tâm lòng khôn sáng, để đoán xét dân sự Ngài và phân biệt điếu lành điếu dữ; vì ai có thể đoán xét dân đất này Chúa?”

Này, ta đã làm theo lời cầu xin của ngài, ban cho ngài tâm lòng khôn

ngoan thông sáng, đến đến từ các ngôn ngữ có ai bằng, và sau ngôn ngữ cũng sẽ có ai ngang. Bởi vì, Sa-lô-môn thực dậy, thấy là một điếm chiêm bao (I Các Vua 3:5,9,12,15).

A. Bảy nguyên tắc nên tặng cho sự thông giải những giấc mơ

1. Hầu hết những giấc mơ đều có tính biểu trưng (cả những giấc mơ trong kinh thánh), vậy nên hãy nhìn chúng theo cùng cách mà bạn xem một phim hoạt hình. Hãy đặt một công tắc vào trong não bạn và nói, “hãy nhìn điều này với tính biểu trưng.”

Bạn có thể học nghệ thuật của sự truyền thông mang tính biểu trưng bằng việc chơi một trò chơi như là “Pictionary (ghép chữ) hay “Kinh thánh tượng hình.”

2. Những biểu tượng sẽ đến từ đời sống người nằm mơ, vậy nên hỏi, “biểu tượng này có ý nghĩa gì với tôi?” nếu thông giải một giấc mơ của người khác thì nên hỏi, “biểu tượng này có ý nghĩa gì với bạn?”

Ví dụ, Giô-sép là một người chăn chiên, và ông mơ thấy về những bó lúa và mặt trời, mặt trăng và các ngôi sao đang quỳ (Sáng 37:1-11). Những hình ảnh này ở quanh một chàng chăn chiên sống trên những cánh đồng. Nê-bu-cát-nét-sa, một vị vua, đã mơ về một pho tượng vàng (Đa-ni-ên 2:31), là những điều xung quanh cung điện nơi vua sống.

3. Thường những giấc mơ nói về những điều liên quan mà lòng bạn đang đối diện. Vậy nên hãy hỏi, “những vấn đề nào mà tôi đang có trong những ngày trước khi tôi có giấc mơ này?”

Ví dụ, Phao-lô đang tự hỏi sẽ đi đâu tiếp theo trong chuyến hành trình truyền giáo của mình và có một giấc mơ về người Ma-xê-đoan đang nài xin ông đến đó (Công vụ 16:6-11). Nê-bu-cát-nét-sa đang suy nghĩ về vương quốc của ông sẽ tồn tại mãi mãi (Đa-ni-ên 4:28-33) và ông đã có một giấc mơ về một cái cây bị đốn rễ (Đa-ni-ên 4:9-27). Một khi bạn biết những ý tưởng nào trong lòng của người nằm mơ khi người đó ngủ, thì sẽ dễ dàng hơn nhiều để vẽ nên ý nghĩa của giấc mơ đó.

4. Ý nghĩa của giấc mơ phải được vẽ từ người nằm mơ. Hãy biết rằng không biết gì về giấc mơ đó, nhưng qua việc nương nhà vào Đức Thánh Linh và kỹ năng sử dụng những câu hỏi, bạn có thể vẽ lên ý nghĩa của giấc mơ từ tâm lòng của người nằm mơ.

Vì, Đức Chúa Trời ban cho bạn ngôn ngữ trai từ đó để thông biết tất sáng trong mọi thế giới và sự khôn ngoan. Đa-ni-ên cũng biết để mọi sự hiên thấy và chiêm bao. (Đa-ni-ên. 1:17).

*Mọi kẻ trong lòng ngôn ngữ ta như nước sâu;
Ngôn ngữ thông sáng sự mức lý trí đó. (Châm ngôn 20:5)*

5. Lòng của người nằm mơ sẽ nhảy lên và “ấn chứng” và nói, “aha!” khi nó nghe sự thông giải đúng, vậy nên đừng bao giờ chấp nhận một sự thông giải mà không có sự ấn chứng từ tâm lòng người nằm mơ.

6. Những giấc mơ bày tỏ chứ không định tội. Mục tiêu của chúng là gìn giữ đời sống, chứ không hủy diệt nó (Gióp 33:13-18).

7. Đừng bao giờ có một quyết định quan trọng trong cuộc đời mà chỉ dựa vào một giấc mơ mà không nhận được theo sự xác chứng từ những cách khác mà Chúa phán với chúng ta và hướng dẫn chúng ta (bình an trong lòng, sự tư vấn của những người khác, sự mặc khải của Kinh thánh, tiếng phán êm dịu của Chúa, lời tiên tri, lý trí được xúc dầu, v.v).

B. Những hoạt động trong lớp

1. Thảo luận cách tiến sĩ Virkler đã theo những nguyên tắc của sự thông giải giấc mơ trong sự chứng minh trong DVD này. Nếu có thể hãy thảo luận chi tiết. Cũng hãy thảo luận bất cứ sự soi sáng nào mà bạn đã nhận lãnh khi bạn suy ngẫm những giấc mơ trong Kinh Thánh trong bài tập về nhà tuần trước.

2. **Mời một người tình nguyện** chia sẻ một giấc mơ. Những yêu cầu là: đó phải là giấc mơ tuần trước. Phải là một giấc mơ ngắn (chỉ 1-2 đoạn). Nó đã được viết xuống. Bạn phải sẵn sàng đứng lên trên trước và đọc, và để chúng tôi thực hành thông giải trong nhóm. Người đó đọc giấc mơ của họ 2 lần, và sau đó bắt đầu với biểu tượng thứ nhất, những người trong lớp có thể đưa ra những kiến nghị về biểu tượng đó có nghĩa gì, hãy thông giải giấc mơ theo từng biểu tượng. khi đã thông giải xong, hãy hỏi người nằm mơ điều nào họ cảm nhận giấc mơ đó nói đến và nếu họ đã trải nghiệm một khoảnh khắc “aha”, thì điều đó xác chứng rằng sự thông giải đó đúng. Nếu không, thì cũng không sao, hãy nói với họ ghi nhật ký về giấc mơ trong tuần tiếp theo, cầu xin Chúa cho thêm sự mặc khải.

3. Thảo luận bất cứ câu hỏi hay kiến nghị nào liên quan đến bài dạy.

4. Nếu bạn có thời gian hãy lặp lại tiến trình trên với người tiếp theo.

C. Những thực hành để có thêm sự mặc khải tại nhà.

1. **Ghi nhớ những điều sau:** Bảy nguyên tắc của sự thông giải giấc mơ: 1) hầu hết những giấc mơ đều mang tính biểu trưng. 2) Những biểu tượng của giấc mơ đến từ cuộc đời của người nằm mơ. 3) Giấc mơ thường nói đến những điều liên quan đến tâm lòng bạn đang đối diện. Bối cảnh là điều cần thiết để hiểu. 4) Đó là qua kỹ năng hỏi và nung nhờ vào Đức Thánh Linh để có thể vẽ nên ý nghĩa của giấc mơ từ lòng của người nằm mơ. 5) Đừng bao giờ chấp nhận một sự thông giải mà

không có sự ấn chứng trong lòng của người nằm mơ. 6) Những giấc mơ bày tỏ chứ không định tội. 7) Đừng bao giờ có một quyết định quan trọng mà chỉ dựa trên sự thông giải của một giấc mơ. Luôn luôn nhận lãnh sự xác chứng từ những cách khác mà Chúa phán.

2. Ghi nhật ký: hãy đặt một tờ giấy và cây viết cạnh bên giường ngủ của bạn vào ban đêm, và khi bạn nằm xuống, hãy nói, “Lạy Chúa, tối này xin cho con một giấc mơ,” Khi bạn thức giấc, ngay lập tức ghi lại giấc mơ nào mà bạn đã nhận được. Hãy đem giấc mơ của bạn đến lớp học trong tuần tới để chúng ta có thể thực hành thông giải chúng.

3. Hãy tham khảo những giấc mơ sau: ghi chú lại cách Chúa thông giải biểu tượng và bất cứ bài học nào bạn học được liên quan đến thông giải giấc mơ: 1 Các vua 3:5,9,12,15; Sáng 37”1-11; Đa-ni-ên 2:32; Công vụ 16:6-11; Đa-ni-ên 4:28-33 cũng như Đa-ni-ên 4:9-27; Đa-ni-ên 1:17; Châm ngôn 20:5. Hãy chuẩn bị để chia sẻ những sự soi sáng của bạn với những người trong lớp.

Lắng nghe tiếng Chúa qua những giấc mơ

Bài 3- Những nguyên tắc thông giải giấc mơ-phần 2

Giới thiệu: Ít nhất 95% giấc mơ của bạn sẽ là về bạn - con người bên trong của bạn, những tình huống hiện thời của bạn, những mối quan hệ của bạn. Những giấc mơ của bạn đến từ tâm lòng bạn và sẽ thể hiện ra những điều quan trọng trong tâm lòng bạn. Lãnh vực mà tâm linh của bạn sẽ thể hiện nhiều nhất sẽ là cảm xúc của bạn, tâm lòng tranh chiến và những vấn đề thánh hóa, được thể hiện dưới dạng biểu tượng. thân thể và những vấn đề sức khỏe cũng quan trọng đối với tâm linh bạn; vì chúng có thể được biểu lộ, cũng trong một cách mang tính biểu tượng. Mối quan hệ của bạn với những người khác cũng quan trọng với tâm lòng bạn, vậy nên những điều này có thể được truyền đạt trong những dấu hiệu và biểu tượng. và những hoàn cảnh và những sự kiện có thể miêu tả dưới dạng biểu tượng trong những giấc mơ của bạn.

Bởi vì phần lớn những giấc mơ là về con người bên trong của bạn, bắt đầu tiến trình của sự thông giải giấc mơ của bạn với việc thừa nhận rằng nó có thể là điều gì đó của bạn hay phải nên xử lý với đời sống cá nhân của bạn ngay lúc này. Tiếp theo là những bước dẫn bạn thông giải giấc mơ về chính mình.

A. . Nhận biết **hành động chính** của giấc mơ trước

1. Bằng cách nào hãy hỏi “hành động chính của giấc mơ này là gì?” và, “tôi đang trải nghiệm hành động này ở đâu trong cuộc đời tôi hôm nay?” sau đó xin Đức Thánh Linh chỉ cho bạn biểu tượng của hành động đó. Xoay theo

dòng chảy và xem những gì hiện lên qua cách của những câu trả lời cho những câu hỏi này. Ví dụ, nếu biểu tượng trong giấc mơ của bạn là xe bạn đi giạt lùi, hãy hỏi, “trong cách nào mà tôi cảm thấy mình đang đi giạt lùi, tôi có đang không đi tới trong lĩnh vực này trong cuộc đời tôi hay không?” nếu trong giấc mơ, ai đó đang lái xe của bạn thì hãy hỏi, “người này đang lái hãy điều khiển cuộc đời tôi bằng cách nào?” (như, những phản ứng, thái độ và hành vi của tôi) tại thời điểm này?” hãy “tính cách mà người này biểu trưng đang kiểm soát tôi trong cách nào?” (Xem phần bài học phía dưới về biểu trưng của những người trong giấc mơ của bạn.) nếu bạn đang ngã, hãy hỏi “tôi có cảm thấy mình đang ngã, đang mất, hay ngoài tầm kiểm soát trong cuộc đời mình ngay thời điểm này trong cách nào?” nếu bạn đang bay, hãy hỏi, “bằng cách nào hay lĩnh vực nào trong cuộc đời tôi mà tôi cảm thấy như mình đang bay, tôi đang vượt lên trên những nan đề hay những khả năng của mình?” nếu bạn đang bị theo đuổi, hãy hỏi, “như thế nào và tại sao tôi cảm thấy mình đang bị theo đuổi hay sẵn đuổi?” nếu bạn đang trần truồng hãy hỏi, “tôi cảm thấy mình đang tức giận và dễ tổn thương trong cách nào?” nếu bạn mơ mình đang chết thì hãy hỏi, “điều gì đang chết trong tôi?” (điều này có thể là một điều tốt, có thể bạn đang chết đi tính kêu ngạo hãy chính mình hay chết đi tính tham công tiếc việc)

2. Nên nhớ, những hành động trong giấc mơ được thể hiện dưới dạng biểu tượng. Nếu giấc mơ của bạn thật sự muốn thể hiện rằng bạn đang chết, thì nó có thể tượng trưng cho sự kiện đó. Ví dụ, chỉ vài ngày trước khi bị ám sát, tổng thống Lincoln đã mơ về một quan tài.

B. Nhận biết **cảm xúc chính** về giấc mơ tiếp theo.

1. Bạn đã cảm thấy như thế nào qua lần thức giấc đầu tiên? Lòng của bạn có đầy sự sợ hãi không? Bạn có bị chán nản, thất vọng, tức giận, bị khước từ hay bị hăm dọa không? Bạn có cảm thấy được yêu thương, phấn khích, hạnh phúc hay thỏa lòng không? Bạn có cảm thấy điên tiết, chưa chuẩn bị hay thất vọng không? Cảm xúc của toàn bộ giấc mơ đó đã gọi lên là gì?
2. Khía cạnh nào trong đời sống bạn mà bạn cũng cảm thấy cảm xúc này? Nếu nó không rõ ràng với bạn ngay lúc đó thì hãy xin Chúa bày tỏ nó cho bạn.
3. Một khi bạn đã sử dụng cảm xúc và hành động của giấc mơ để nhận biết khía cạnh trong đời sống bạn thì nó đang bày tỏ cho bạn, hầu hết những biểu tượng sẽ dễ hơn nhiều để nhận biết.

C.) Một ví dụ trong Kinh thánh ghi lại “hành động chính” trong một giấc mơ (Các quan xét 7:9-18).

1. Quân Y-sơ-ra-ên dấy lên đánh lại quân Ma-đi-an.
2. Chúa gia thêm đức tin của Ghi-đê-ôn qua việc để cho ông nghe một giấc mơ.
3. Hành động chính trong giấc mơ là một ổ bán lúa mạch đang lăn vào trại quân Ma-đi-an và làm sập trại quân (Các quan xét 7:13).
4. Ghi-đê-ôn nhận biết rằng ổ bán là biểu trưng về ông (Chúa đã kêu gọi ông vào trong sự lãnh đạo đang khi ông đang đập lúa- Các quan xét 6:11, 12).
5. Ghi-đê-ôn lớn lên trong đức tin và sẵn sàng đánh đuổi kẻ thù.

D. Những người trong giấc mơ của bạn thường đại diện cho những tính cách trong bạn.

1. Bạn có thể xác định chúng đại diện cho bạn ở khía cạnh nào bằng việc hỏi, “đặc điểm tính cách nổi bật nào của người nào mà tôi biết về họ?” Câu trả lời sẽ cho bạn biết khía cạnh nào của chính mình mà bạn đang mơ về. Ví dụ, lòng bạn có thể muốn cho bạn biết bạn là một doanh nhân, hiểu khách, người quản trị, người khôi hài, người lãnh đạo thuộc linh, người thư thái, hãy người tham công tiếc việc v, v. ở trong bạn bằng việc xuất hiện trong giấc mơ của bạn về một người là hình ảnh thu nhỏ của dạng người đó cho bạn. Mục sư của bạn có thể là một phần thuộc linh của bạn, một thủ tướng hay một vị vua có thể biểu trưng cho những phẩm chất lãnh đạo khác trong bạn; một cảnh sát, một quan tòa hay người cho chức quyền có thể là uy quyền trong bạn, nhiều người mặc đồng phục (y tá, phục vụ, ban hát) có thể đại diện cho của bạn muốn làm điều đó.
2. Tên một người cũng có thể hiện ra trong giấc mơ đó, đặc biệt nếu tên người đó được nói trong giấc mơ. Mơ về một người bạn tên Charity hay Joy, Grace, Giô-suê hay Đa-vít thì có thể lòng bạn đang kêu gọi bạn tập chú vào những phẩm chất được thấy trong ý nghĩa của các tên gọi đó. Hãy tên thật sự như một sứ điệp mà giấc mơ cố gắng muốn nói đến. Ví dụ, mơ về “Sharon” có thể lòng bạn đang nói đến một lãnh vực mà bạn nên “chia sẻ” điều gì đó mà bạn chưa làm, hay không nên chia sẻ điều gì đó của bạn. Một người đã kể lại rằng đã mơ về một người bạn tên “Anita Cook” và thấy sự thông giải là “tôi cần nấu ăn.”
3. Cũng có thể là chính Chúa hay thiên sứ của Ngài có thể gặp bạn trong giấc mơ.

E. Những con thú vật thường đại diện cho những cảm xúc của bạn.

1. Hãy hỏi, “con vật này có thể biểu trưng cảm xúc nào của tôi?” Điều này tùy thuộc vào vị trí địa lý ngôi nhà của bạn, những trải nghiệm cá nhân của bạn, kiến thức về Kinh thánh của bạn và văn hóa riêng của bạn. ví dụ, một con bò đực có thể là sự tức giận (điên như con bò đực); một con cáo là xảo quyệt; con mèo là tò mò; chim bồ câu là hòa bình; con chim ưng là sự tự do; con rắn là quỷ quyệt; con sư tử là có tính chất hoàng tộc v.v và v.v.
2. . Hãy nhớ là trong Kinh thánh, một con sư tử được dùng đại diện cho cả Đấng Christ (Sư tử chi phái Giu-đa) và Satan (như sư tử rống đang tìm kiếm người nào nó có thể bắt được). Do đó, bạn phải ở trong sự nương cậy vào Đức Thánh Linh để bày tỏ cho biết con vật đó đại diện cho điều gì trong giấc mơ đó của bạn.
3. . Khi bạn đối diện với con vật đại diện cho những cảm xúc của bạn trong giấc mơ thì tốt hơn là hãy chạy khỏi nó, có thể bạn thấy con vật thay đổi trong một con vật khác. Thật tốt để đối diện với cảm xúc của bạn.

F. Những con số trong giấc mơ thường đại diện cho con số thực tế trong cuộc sống.

1. Tuy nhiên, con số sẽ có thể được nối kết với điều gì đó cần thiết để được thông giải mang tính biểu tượng. Ví dụ, khi Giô-sép mơ thấy 11 ngôi sao, con số 11 là con số thực tế nhưng những ngôi sao là biểu tượng và thật sự đại diện cho các anh của ông. Giô-sép mơ về 11 anh trai của ông (Sáng 37:1-11). Cũng giống như vậy, giấc mơ của quan tử chánh về ba nhánh nho tức là ba ngày (Sáng 40:8-12), và đối với người đầu bếp, ba giỏ bánh là tượng trưng cho ba ngày (Sáng 40:18). Trong giấc mơ của Pha-ra-ôn, bảy con bò là bảy năm (Sáng 41:26). Vậy mong đợi con số có nghĩa là mong đợi con số của điều gì đó.
2. Nó sẽ cần sự cầu nguyện, nhận biết và sự khai thị của Đức Thánh Linh (được ấn chứng bởi sự nhảy lên của tấm lòng) để xác định điều đó có nghĩa là gì.

G. Những hoạt động trong lớp (sau phần bài học của DVD này, cả bài làm chứng về giấc mơ)

1. Hãy thảo luận bất cứ câu hỏi nào liên quan đến bài dạy đã nghe. Cũng thảo luận bất cứ sự soi sáng nào mà bạn nhận lãnh được khi bạn suy ngẫm về những giấc mơ trong Kinh thánh, trong bài tập về nhà tuần trước.
2. Chọn những người tình nguyện trong lớp, là những người muốn được nhóm thông giải giấc mơ của họ. Nêu thời gian cho phép hãy thông giải giấc mơ của 1-3 người, **hãy đi theo sự hướng dẫn của những quy định** mà bạn đã học.

H. Những bài tập thực hành để có thêm sự mặc khải tại nhà:

Ghi nhật ký: hãy đặt một tờ giấy và cây viết cạnh bên giường ngủ của bạn vào ban đêm, và khi bạn nằm xuống, hãy nói, “Lạy Chúa, tối này xin cho con một giấc mơ.” Khi bạn thức giấc, ngay lập tức ghi lại giấc mơ nào mà bạn đã nhận được. Hãy đem giấc mơ của bạn đến lớp học trong tuần tới để chúng ta có thể thực hành thông giải chúng.

- 1.
2. Hãy ghi nhớ những nguyên tắc sau:
 - a. Bốn lãnh vực thường thấy nhất trong giấc mơ của bạn sẽ là: (1) cảm xúc của bạn, những tranh chiến trong lòng; 2) những vấn đề thánh hóa của bạn; 3) thân thể và những vấn đề sức khỏe của bạn; 4) mối quan hệ của bạn với người khác.)
 - b. Bắt đầu tiến trình thông giải bằng việc hỏi (a) cảm xúc bao trùm toàn bộ giấc mơ đó là gì? b) Trong khía cạnh nào của đời tôi tôi cũng cảm thấy cảm xúc này? Nếu câu trả lời cho những câu hỏi này không có liên, thì hãy xin Chúa bày tỏ chúng cho bạn, xoay theo dòng chảy và ghi lại những gì Ngài phán.
 - c. Sau đó hãy hỏi hành động chính của giấc mơ này là gì. Hành động đó đại diện

điều gì đó mà bạn đang đối diện trong cuộc đời trong cách nào?

3. Tiếp nhận và sử dụng tất cả những nguyên tắc để thông giải những giấc mơ mà bạn được học trong bài học tuần này.
3. Tham khảo những giấc mơ sau đây và ghi lại cách Chúa thông giải mang tính biểu tượng và bất cứ bào chọ nào bạn học được liên quan đến sự thông giải những giấc mơ: Các quan xét 7:9-18; Sáng. 37:1-11; Sáng. 40:8-12; Sáng 40:18; Sáng 41:26; Ma-thi-ơ 1:20-25; 2:3-15; 2:19-23. Hãy chuẩn bị để đến lớp chia sẻ những sự soi sáng của bạn cho những người trong lớp.

Lắng nghe tiếng Chúa qua những giấc mơ

Bài 4- Những nguyên tắc thông giải giấc mơ- phần 3

1. **Giới thiệu:** Vì giấc xuất phát từ tâm lòng chúng ta, nên chúng ta bắt đầu tiến trình thông giải bằng việc nắm biết giấc mơ đó là về chúng ta và những điều liên quan mà tâm lòng chúng ta có. Ít khi bạn có những giấc mơ liên quan đến nhiều đến cá tính của bạn, đời sống bên trong của bạn. Nếu bạn đã xem xét giấc mơ cách kỹ lưỡng, hoàn toàn phụ thuộc vào Đức Thánh Linh để đem đến sự thông giải, thì bạn không thể thấy những biểu tượng đó ứng dụng cho bạn như thế nào, hãy tìm kiếm để nối kết với những người cố vấn thuộc linh của bạn. Có thể họ sẽ thấy những dấu chấm mờ và nhận biết sứ điệp mà lòng bạn đã cố gởi đến cho bạn. Nếu những người cố vấn thuộc linh của bạn đồng ý rằng giấc mơ đó không áp dụng cho đời sống bên trong của bạn, thì bạn có thể nghĩ rằng nó có thể là một giấc mơ về những người khác.
1. Có thể chỉ 5% những giấc mơ chúng ta là về những người khác (ngoại trừ những người cực mạnh về não phải). Những giấc mơ không nói về những phần của chính bạn, nhưng là về những tình huống thực tế bên ngoài. Tôi đã khám phá ra rằng một người dùng não phải nhiều hơn (như là nhìn thấy khái tượng và trực giác) thì dường như người đó mơ về nơi xa hơn chỗ họ đang ở. Điều đó có nghĩa những người dùng não phải có thể có nhiều giấc mơ hơn về những người khác.
2. Ví dụ, tôi có biết ba người phụ nữ khác nhau có số điểm 7.7 trong một kỳ thi “Brain Preference Indicator” (Người dùng nào tốt) (là số điểm cao nhất mà tôi từng thấy) có những giấc mơ sinh động về người khác trong những điều họ thấy là về sát nhân, cưỡng hiếp, và cướp bóc đang diễn ra ở cộng đồng của họ trong đêm hôm đó, và điều đó đã được tường thuật trên báo vào ngày hôm sau. Đây là những

giấc mơ thực tế về những sự kiện thật sự trong đời sống. Rõ ràng, không phải tất cả những giấc mơ là về người khác thể hiện những hình ảnh sợ hãi. Những giấc mơ này chỉ đưa ra như những minh họa rằng cá nhân tôi chú ý đến.

3. Những giấc mơ về người khác được chia sẻ cách công khai nhiều hơn là những giấc mơ về chính mình, đó là lý do tại sao chúng ta có nhiều ấn tượng nhất về những giấc mơ về người khác.

A. Ba mối chốt mà một giấc mơ không nói về vấn đề bên trong nhưng là về những người khác:

1. Một sự biểu thị rằng điều này có thể sẽ là một giấc mơ cho người khác hơn là cho bạn là nếu bạn là một người quan sát hành động của giấc mơ, hơn là một người tham dự.

Sáng thế ký 15:1-21 Áp-ra-ham trong mối tương giao với Chúa & ngủ= mơ về chính ông

Sáng thế ký 20:1-18 A-bi-mê-léc và Đức Chúa Trời trong mối tương giao- mơ về chính ông

Sáng thế ký 28:10-22 Gia-cốp đang được Chúa phán= mơ về chính ông

Sáng thế ký 31:10-29 Gia-cốp và Chúa ở trong mối tương giao= mơ về chính ông

Sáng thế ký 37:1-11 Giô-sép và cách anh trai ở trong sự tương giao= mơ về chính ông

Sáng thế ký 40:1-23 quan tử chánh và quan làm bánh- mơ về chính họ

Sáng thế ký 41:1-49 Giấc mơ của Pha-ra-ôn về 7 con bò= mơ về những người khác

Sáng thế ký 46:1-7 Y-sơ-ra-ên trong cuộc trò chuyện với Chúa= mơ về chính ông

Các quan xét 7:9-18 ổ bánh đụng vào trại quân= mơ về chính ông

1 Các vua 3:5-28 Chúa và Sa-lô-môn tương tác= mơ về chính ông

Đa-ni-ên 2:1-49 Pho tượng bị hòn đá đụng vào= mơ về người khác

Đa-ni-ên 7:1-28 Bốn con thú = mơ về những người khác

Đa-ni-ên 8:1-27 Chiên và Dê= mơ về những người khác

Đa-ni-ên 10:1- 12:13 Khải tượng kinh khiếp= mơ về những người khác

Ma-thi-ơ 1:20-25 Chúa phán với Giô-sép= mơ về chính ông

Ma-thi-ơ 2:3-15 Chúa phán với Giô-sép= mơ về chính ông

Ma-thi-ơ 2:19-23 Chúa phán với Giô-sép= mơ về chính ông

Tóm lại: mười ba (13) giấc mơ về người nằm mơ; bốn giấc mơ về người khác. Hai sự quan sát quan trọng được hình thành từ những ví dụ trong Kinh thánh này.

- Những giấc mơ về người khác là nói tiên tri trong cách tự nhiên và tất cả đã được ban cho các vua hay những người có vấn đề cho vua liên quan đến tương lai của vương quốc họ. Nguyên tắc mà có thể được vẽ lên từ điều này là những giấc mơ (và thật sự tất cả sự mặc khải từ Đức Thánh Linh) là chỉ ban cho chúng ta để áp dụng cho những lãnh vực chúng ta chịu trách nhiệm.

Chúng ta không nghe từ Chúa cho những người khác là những người không có sự ảnh hưởng, uy quyền hay có trách nhiệm giải trình.

- Những giấc mơ về chính mình có thể **cho người nằm mơ** và dòng dõi của người đó. Một lần nữa, sự mặc khải của giấc mơ không được ban cho những người nào bất kỳ, nhưng ban cho người có uy quyền và có sự ảnh hưởng.

Những người cầu thay có thể được ban cho sự mặc khải về người khác, để họ có thể cầu thay cho họ.

2. Giấc mơ không phù hợp với cuộc đời bạn.

Bạn nên luôn hỏi Chúa, “Lạy Chúa, xin chỉ cho con những cách mà những sự kiện trong giấc mơ này bày tỏ những tranh chiến trong lòng con mới vừa xảy ra.” Nếu bạn không thấy thấy giấc mơ đó nói về một vấn đề mà bạn đang đối diện, và người có vấn đề thuộc linh của bạn không thể giúp bạn thấy điều này có thể là điều gì đó đang xảy ra trong lòng bạn như thần nào, thì bạn có thể biết chắc giấc mơ đó không nói về bạn.

3. Bạn chú trọng cảm xúc liên quan đến một người hay điều gì đó trong giấc mơ ngay lúc bạn có giấc mơ đó.
 - a. Trong hôn nhân bạn có một mối quan hệ tình cảm với người phối ngẫu.
 - b. Đôi khi điều này trở thành một mối quan hệ tình cảm mãnh liệt.
 - c. Khi bạn có một mối quan hệ tình cảm mãnh liệt với một người hay điều gì đó mà bạn đang mơ đến, thì đó là một mối chốt mà giấc mơ bạn thật sự nói đến người đó hay điều đó.

B. Có nhiều ý nghĩ khác nhau liên quan đến những giấc mơ

1. Một cơn ác mộng là sự kêu la của một tâm lòng chưa được chữa lành. Nếu bạn cầu nguyện đúng mức thì cơn ác mộng đó sẽ biến mất. Mark Virkler có một giấc mơ về đợt quy cũ lặp đi lặp lại 15 năm. Khi linh của “sự sợ hãi đợt quy” bị đuổi đi, thì giấc mơ không còn nữa. Ông đã có “sự sợ hãi đợt quy đó” là vì ông đã bị tổn thương khi còn nhỏ.
2. Những giấc mơ về tình dục có thể đến từ một trong những nguyên nhân sau:
 - a. Một sự đòi hỏi, phóng túng về tình dục trong tâm lòng người đó.
 - b. Khuynh hướng tình dục trong thân thể của một người xuất phát từ cung bậc của tình dục mà Chúa đã tạo nên trong con người.
 - c. Và nếu giấc mơ đó được thấy như là biểu tượng, thì bạn có thể thấy thêm những thông điệp trong những giấc mơ về tình dục.

F. Những hoạt động trong lớp- thông giải 1-3 giấc mơ trong nhóm qua việc sử dụng những nguyên tắc sau.

G. Những nguyên tắc thông giải giấc mơ trong một nhóm

1. Hãy để một quyển nhật ký bên cạnh giường ngủ và xin Chúa cho bạn những giấc

mơ và bạn hãy lập tức ghi lại ngay khi thức giấc. những giấc mơ được chia sẻ trong thời gian ở lớp phải là những giấc mơ mới gần đây (trong 1-2 tuần) để người nằm mơ biết tiến trình của giấc mơ, đó là, những vấn đề trong lòng họ khi họ đi ngủ. Cũng như vậy, tốt nhất nên thông giải với những giấc mơ ngắn hơn trong nhóm (dài 2-3 đoạn). Hơn là những giấc mơ dài hơn.

2. Sắp xếp trong một nhóm, đừng đi xa hơn trong việc thông giải giấc mơ của một người hơn là người nằm mơ sẽ sẵn sàng. Khi ý nghĩa của giấc mơ được vẽ ra, người nằm mơ liên nhận biết nó đang nói điều gì đó mà người đó chưa sẵn sàng mở ra để thảo luận trước nhóm. Do đó người nằm mơ luôn luôn có quyền nào, “đi quá xa rồi, tôi muốn thông giải giấc mơ này.”

H. Một phương pháp thông giải những giấc mơ trong một nhóm (điều chỉnh và áp dụng cho việc thông giải giấc mơ của bạn.)

Với nhóm hướng dẫn điều khiển trên sự tương tác, thông giải hai hoặc 3 giấc mơ bằng việc sử dụng cách tiếp cận sau.

Câu hỏi tiếp cận then chốt dẫn đến sự biểu lộ tâm lòng (tự khám phá)

1. Viết tên người nằm mơ trên bên phải đầu tấm bảng để mọi người có thể gọi tên người đó. Mời người nằm mơ đứng hoặc ngồi trên trước lớp, sẵn sàng trả lời những câu hỏi của nhóm.
2. Người nằm mơ đọc lớn giấc mơ đó hai lần. Trong khi đọc giấc mơ, có một người biết lên trên bảng những yếu tố và sự kiện chính của giấc mơ, chừa khoảng trống giữa các câu. Nếu không có tấm bảng thì mỗi thành viên trong nhóm nên viết những điều đó trên một tờ giấy của họ.
3. Hãy hỏi người nằm mơ:
 - a) “Cảm giác chính trong giấc mơ này là gì?”
 - b) “Hành động chính trong giấc mơ này là gì?”
 - c) “Cuộc đời anh đang trải nghiệm những điều này trong những lãnh vực nào?”

Điều này sẽ cho người nằm mơ và nhóm một điểm tham khảo tiến trình của giấc mơ và vấn đề nào cần được thảo luận. Những câu trả lời cho những câu trả lời này có thể được liệt kê ngang trên đầu bảng sau mỗi cụm từ “cảm xúc chính” và “hành động chính.”

4. Bắt đầu với sự kiện/yếu tố đầu tiên của giấc mơ và tiếp tục tới điều cuối cùng, sau đó những người tham dự hỏi những câu hỏi như sau:
 - a) Đặc điểm nổi trội của người đó là gì?
 - b) Cảm xúc mà con vật đó đại diện cho bạn là gì?
 - c) Bạn đang trải nghiệm (sự kiện được mô tả trong giấc mơ) trong cuộc đời bạn lúc này trong những cách nào?

5. Nếu người nằm mơ không thể trả lời cho bất kỳ câu hỏi trên:
 - a) Hãy để người đó thư giãn và xoay theo dòng chảy những ý tưởng, hơn là phân tích những ý tưởng, hãy di chuyển từ tâm trí đến tâm lòng.
 - b) Cả nhóm cùng suy nghĩ (suy nghĩ bằng tâm lòng), đưa ra những gợi ý về những điều trong giấc mơ có thể có nghĩa gì. Những điều này được liệt kê trên bảng.
 - c) Sau đó người nằm mơ sẽ đến trên bảng và vẽ một đường qua những điều mà thật sự không có đánh động trong lòng mình, và khoanh tròn những điều mà lòng người đó nhảy lên, đưa ra những thông giải mà Chúa bày tỏ cho người đó.

- I. Trong những tuần tới bạn cũng có thể chia lớp ra thành những nhóm 4 đến 6 người để họ thực hành một đến 2 giờ trên những giấc mơ của những người trong nhóm. Đi theo “Những quy luật thông giải giấc mơ trong một nhóm” như đã hướng dẫn ở trên. Hướng dẫn các nhóm sử dụng “câu hỏi tiếp cận then chốt.” nếu họ cần giúp, họ nên giơ tay để kéo sự chú ý của người hướng dẫn lớp đến giúp.

Khi người hướng dẫn lớp/buổi thảo luận không hỗ trợ được một nhóm nào đó thì người đó nên đi quanh hết nhóm này đến nhóm khác, phải đảm bảo mọi điều tiến triển tốt trong từng nhóm.

I. Thực hành để có thêm sự mặc khải tại nhà:

Ghi nhật ký: Hãy đặt một tờ giấy và cây viết cạnh bên giường ngủ của bạn vào ban đêm, và khi bạn nằm xuống, hãy nói, “Lạy Chúa, tối này xin cho con một giấc mơ,” Khi bạn thức giấc, ngay lập tức ghi lại giấc mơ nào mà bạn đã nhận được. Hãy đem giấc mơ của bạn đến lớp học trong tuần tới để chúng ta có thể thực hành thông giải chúng.

1. Ghi nhớ ba mối chốt mà một giấc mơ nói về người khác hơn là về chính mình:
 - a. Bạn là một người quan sát hành động của giấc mơ.
 - b. Giấc mơ không phù hợp với cuộc đời bạn.
 - c. Bạn có cảm xúc mạnh mẽ liên quan đến người đó hay điều đó trong giấc mơ tại thời điểm bạn có giấc mơ đó.
2. Ghi nhớ ba nguyên nhân có thể của một giấc mơ về tình dục
 - a. Một tấm lòng bị đòi trụ
 - b. Tình dục thể hiện mạnh mẽ trong thân thể
 - c. Một sứ điệp mang tính biểu tượng cần sự thông giải.
3. Tiếp thu và sử dụng tất cả những nguyên tắc thông giải giấc mơ đã được dạy trong bài học tuần này.
4. Tham khảo một số giấc mơ được liệt kê ở điểm “B” ở trên và ghi lại những gì Chúa bày tỏ cho bạn. Hãy chuẩn bị đến lớp chia sẻ những sự soi sáng của bạn với những người trong lớp.

Lắng nghe tiếng Chúa qua giấc mơ của bạn

Bài 5- những nguyên tắc thông giải giấc mơ-phần 4

Giới thiệu: những giấc mơ có tính sáng tạo cực kỳ. Tâm lòng chúng ta rất sáng tạo khi nó vẽ nên những hình ảnh cho chúng ta, cố gắng giúp chúng ta hiểu thông điệp mà nó muốn truyền thông với chúng ta.

A. Hãy cảm nhận về biểu tượng

1. Điều cần để những nguyên tắc này là: tất cả mọi dạng giấc mơ có thể có ngôn ngữ biểu tượng, ngôn ngữ theo nghĩa đen hay một sự kết hợp giữa ngôn ngữ biểu tượng và ngôn ngữ nghĩa đen.
2. Khi thông giải những giấc mơ, hãy tìm những ẩn dụ, những điều tương tự, những thành ngữ và những hoán dụ trong ngôn ngữ của bạn. Giấc mơ về nước sôi cả chua nắm có đang bảo bạn hãy “bắt lấy” trong một số lĩnh vực nào đó. Một đám lửa có thể muốn cảnh báo bạn rằng bạn đang “đùa với lửa.” một giấc mơ về một sự ngạc thở hay chết đuối có thể cho biết bạn đang cảm thấy “quá sức chịu đựng.” một cái hồ đóng băng, một dòng nước đá, hay những khối đá có thể đang cảnh báo bạn là bạn đang chỉ nhìn thấy “trên đỉnh của tảng băng.” Mắt kính bạn bị gãy có thể cho thấy rằng bạn đang không nhìn thấy tình huống đó một cách rõ ràng. Một phụ nữ đã kể lại giấc mơ về một đám cháy trong bếp nhà cô là một sự cảnh báo rằng cô bị viêm trong đường ruột. những ví dụ khác về cách chơi chữ hay những thành ngữ có thể hiện lên trong trong giấc mơ của bạn có cả: “đi bộ một dặm trong giày của ai đó;” “được sanh ra trong một máng chiên;” “đồng không mông quạnh;” “đông như ruồi;” “đuối như đuối tà;” “trên một mức độ cuộc chơi;” “ném đầu khổ trong những công việc;” “ngay giờ thứ 11;” hay “lưỡi không xương nhiều đường lắt léo.” Lòng của bạn có thể dùng một trong những hình ảnh này trong giấc mơ của mình, mong rằng bạn sẽ hiểu ý nghĩa của sự diễn tả của biểu tượng.
3. Suy nghĩ bên trong cái hộp (thoáng)! Hãy chuẩn bị cho những cách không mong đợi và khéo léo để lòng đi đến điểm ngay qua tâm trí bạn. Hãy mở ra với việc chơi chữ và những liên hệ sau này.
4. Một cách đơn giản để thông giải những giấc mơ: bắt đầu với biểu tượng thứ nhất và cố gắng thông giải nó. Sau đó đi đến biểu tượng tiếp theo và tiếp tục. Tiếp tục hỏi câu hỏi, “tôi đang trải nghiệm biểu tượng này trong cuộc đời tôi lúc này trong cách nào?”
5. *Cuối cùng*, luôn luôn nhớ rằng Chúa lớn đủ và có đủ ân điển để đảm bảo bạn hiểu được sứ điệp mà Ngài muốn nói với bạn. Nếu sự hiểu biết của bạn về thông giải

giấc mơ khác với những điều đã nêu trên, Ngài sẽ gặp bạn trong giấc mơ tùy theo những mong đợi của bạn.

B. Những ý tưởng thêm liên quan đến việc thông giải giấc mơ

1. Những giấc mơ là những sứ giả đáng tin cậy. Chúng thể hiện điều kiện của tâm lòng một người (Đa-ni-ên 2:30), cũng như là tiếng của Chúa trong lòng một người (Công vụ 2:17). Chúng có thể đến nhiều lần bày tỏ trực tiếp những tấn công của Satan hay tà linh trên tâm lòng người đó. (Gióp 4:12-21 có thể là một ví dụ một tà linh đang nói sự rửa sả đem đến sự thất vọng và sự chết-đây có thể chỉ là ví dụ trong Kinh thánh về một tà linh nói qua một giấc mơ).
2. Sự thông giải cách tự nhiên nhất hầu hết là đúng nhất.
3. Có nhiều giấc mơ liên tục trong cùng một đêm thường là xử lý với cùng một vấn đề, thể hiện những cách tiếp cận khác nhau với nó và đưa ra giải pháp đúng đắn với tình trạng khó hiểu đó.
4. Giấc mơ kêu gọi người nằm mơ hành động.
5. Khi bạn tiếp cận giấc mơ của người khác, hãy biết rằng bạn không biết gì cả về giấc mơ đó. Giấc mơ và tâm lòng người nằm mơ sẽ cần nói với bạn giấc mơ đó có nghĩa gì.
6. Những giấc mơ khai phóng tính sáng tạo thiên thượng. Nhiều khám phá và phá minh đến qua những giấc mơ. Nơi đặt cái móc chỉ của máy may đến qua một giấc mơ. Sự phát hiện về sự cấu tạo hình tròn của phân tử Benzene đến qua một giấc mơ. Những điều này chỉ là hai trong những ví dụ mà tôi được thuyết phục.
7. Đừng có ra vẻ như là một chuyên gia trong việc thông giải giấc mơ của người khác cho đến khi bạn đã thông giải giấc mơ của chính mình trong 5 năm. Bạn có thể đưa ra những ý kiến, lời khuyên cho người khác về giấc mơ của họ, tuy nhiên bạn không thể hiện chính mình như một chuyên gia.
8. Như với lời tiên tri, những sứ điệp và cảnh báo trong giấc mơ dựa trên sự đáp ứng của con người (Ê-xê-chi-ên 33:13-16). Giấc mơ kêu gọi bạn hành động hay thay đổi để tai họa không giáng trên bạn. Nếu bạn đáp ứng cách thích hợp, tai họa sẽ không đến.

C. ? Có những cảnh báo nào trong Kinh thánh về những giấc mơ và khả tượng không?

1. Kinh thánh chỉ cảnh báo liên quan đến những giấc mơ là khi bạn đang lắng nghe giấc mơ của người khác. Có thể họ đang cố dẫn dụ bạn đi sai đường, đi theo các thần khác (Giê-rê-mi 14:14; 23:16,25-27,32, Ê-xê-chi-ên 13:1,7; 12:24; Phục truyền 13:1-5; Giê-rê-mi 27:9; Xa-cha-ri 10:2).

2. Không có sự cảnh báo nào trong Kinh thánh về việc cẩn thận giấc mơ của riêng bạn, có thể ngoại trừ Truyền đạo 5:3,7, cách tốt nhất có thể hiểu là một sự đề cập đến “giấc mơ ban ngày” vì tất cả những đề cập khác trong Kinh thánh với “những giấc mơ” là chắc chắn.

D. Những giấc mơ nói về tương lai

Trong một nghĩa, nhiều giấc mơ nói trước về tương lai. Một số giấc mơ có thể chỉ cho thấy những gì sẽ xảy ra trong tương lai gần nếu người đó không ăn năn và thay đổi đường lối của họ. Những giấc mơ khác dường như nói về tương lai rất xa ở nơi nào đó, như một số giấc mơ trong Kinh thánh. Có thể nhiều tiên tri thấy rằng họ mơ xa hơn trong tương lai và xa hơn chính mình, trong khi nhiều người không phải là tiên tri thì có khuynh hướng mơ gần hơn với gia đình (như, có những giấc mơ xử lý với những vấn đề về những tranh chiến trong tâm lòng của họ).

E. Những hoạt động trong lớp

1. Thảo luận bất cứ những câu hỏi hay kiến nghị nào liên quan đến bài dạy. Cũng thảo luận những sự soi sáng mà bạn nhận lãnh được khi suy ngẫm kinh thánh về những giấc mơ trong bài tập về nhà tuần trước.
2. Chọn những người tình nguyện trong lớp là những người muốn đem giấc mơ của họ đến để nhóm thông giải. Thông giải giấc mơ từ 1-3 người khi thời gian cho phép, làm theo tất cả những nguyên tắc được nêu trên trong phần cuối bài học trước- “những nguyên tắc thông giải giấc mơ trong nhóm,” “một phương pháp thông giải giấc mơ trong một nhóm.” Sau khi thông giải một giấc mơ trong nhóm lớn, bạn có thể chia ra nhóm nhỏ và mỗi nhóm thông giải một hay hai giấc mơ bằng việc sử dụng những quy định này.

F. Những thực hành để có thể sự mặc khải tại nhà:

Ghi nhật ký: Hãy đặt một tờ giấy và cây viết cạnh bên giường ngủ của bạn vào ban đêm, và khi bạn nằm xuống, hãy nói, “Lạy Chúa, tối này xin cho con một giấc mơ.” Khi bạn thức giấc, ngay lập tức ghi lại giấc mơ nào mà bạn đã nhận được. Hãy đem giấc mơ của bạn đến lớp học trong tuần tới để chúng ta có thể thực hành thông giải chúng.

- 1.
2. **Tiếp thu những nguyên tắc thông giải giấc mơ Cơ đốc.** Nhắc lại những nguyên tắc trong bài học này vài lần và bắt đầu thực hành chúng với giấc mơ của bạn cho đến khi chúng trở thành quen thuộc và tự nhiên với bạn.
3. Đọc Đa-ni-ên 2:28-30. Đặc biệt câu 30 nói những giấc mơ là gì? Công vụ 2:17 đặc biệt nói những giấc mơ xuất phát từ đâu? Những cảnh báo nào sau đây trong Kinh thánh về những giấc mơ, cảnh báo với việc không lắng nghe giấc mơ của bạn, hay về lắng nghe giấc mơ của người khác là những người cố dẫn dụ bạn đi xa khỏi Đức Chúa Trời (Giê-rê-mi 14:14; 23:16,25-27; Ê-xê-chi-ên 13:1,7; 12:24; Phục truyền 13:1-5; Giê-rê-mi 27:9-11; Xa-cha-ri 10:2)? Chuẩn bị để chia sẻ những sự soi sáng của bạn cho những người trong lớp.

Lắng nghe tiếng Chúa qua những giấc mơ

Bài 6- Những nguyên tắc trong việc thông giải những giấc mơ trong một nhóm

Giới thiệu: dưới đây là một sự lặp lại những nguyên tắc đã nói trong bài 4 liên quan đến việc thông giải những giấc mơ trong nhóm. Trước đây chúng tôi đã đưa cho các bạn để các bạn có thể thực hành chúng trong một số tuần trong lớp. Chúng tôi lặp lại dưới đây vì chúng sẽ được dạy cách chi tiết trong bài học này.

A. Những nguyên tắc thông giải giấc mơ trong một nhóm

1. Hãy để một quyển nhật ký bên cạnh giường ngủ của bạn và xin Chúa cho bạn những giấc mơ, rồi bạn hãy lập tức ghi lại giấc mơ ngay khi thức giấc. Những giấc mơ được chia sẻ trong thời gian ở lớp phải là những giấc mơ gần nhất (trong 1-2 tuần) để người nằm mơ biết trình tự của giấc mơ, đó là những vấn đề trong tâm lòng khi người đó đi ngủ. Cũng như vậy. Tốt nhất nhóm nên thực hành với những giấc mơ ngắn (2-3 đoạn) hơn là những giấc mơ dài.
2. Trong một nhóm, đừng bao giờ đi xa trong sự thông giải giấc mơ của một người hơn là người nằm mơ sẵn sàng. Khi ý nghĩa của giấc mơ được vẽ ra, người nằm mơ có thể đột nhiên nhận thấy nó đang nói điều gì đó cho họ hay người đó không sẵn sàng mở ra để thảo luận trước nhóm. Do đó người nằm mơ luôn có quyền nói, “đi quá xa rồi, tôi muốn tập trung thông giải giấc mơ này.”

B. Một phương pháp thông giải giấc mơ trong một nhóm (điều chỉnh và áp dụng thông giải những giấc mơ của chính bạn)

Với nhóm lãnh đạo có sự tương tác lẫn nhau, thông giải 2 hay 3 giấc mơ theo cách tiếp cận sau:

Câu hỏi tiếp cận then chốt dẫn đến sự bày tỏ của tâm lòng (tự khám phá)

1. Viết tên của người nằm mơ trên góc đầu bảng để mọi người có thể nói đích danh người đó. Mời người nằm mơ đứng hoặc ngồi ở trước lớp, sẵn sàng trả lời những câu hỏi của nhóm.
2. Trong khi giấc mơ được đọc, có người viết lên trên bảng những yếu tố và sự kiện chính của giấc mơ, hãy chừa khoảng trống ở giữa mỗi câu. Nếu không có tấm bảng thì mỗi người trong nhóm nên có một tờ giấy để liệt kê những yếu tố đó để tham khảo.
3. Hỏi người nằm mơ
 - d) “Cảm xúc chính trong giấc mơ là gì?”
 - e) “Hành động chính trong giấc mơ là gì?”
 - f) “Những lãnh vực nào trong cuộc đời bạn đang trải nghiệm điều này?”

Điều này sẽ cho người nằm mơ và nhóm một điểm tham khảo với trình tự giấc mơ, và thảo luận những vấn đề tương tự như vậy. Những trả lời cho những câu hỏi này có thể được liệt kê trên đầu bảng sau mỗi câu.

4. Bắt đầu với sự kiện và yếu tố chính của giấc mơ và tiếp tục cho tới điều cuối cùng, sau đó những người tham dự hỏi những câu hỏi sau:
 - d) Đặc điểm chính yếu của người đó là gì?
 - e) Cảm xúc mà con vật đó tượng trưng cho bạn là gì?
 - f) Bạn đang trải nghiệm (sự kiện được mô tả trong giấc mơ) trong cuộc đời bạn ngay lúc này như thế nào?
5. Nếu người nằm mơ không có câu trả lời cho bất cứ câu hỏi nào ở trên:
 - d) Hãy bảo người đó thư giãn và xoay theo dòng chảy những ý tưởng, hơn là phân tích những ý tưởng, hãy di chuyển từ đầu đến lòng.
 - e) Cả lớp cùng suy nghĩ (suy nghĩ bằng tám lòng), đưa ra những gợi ý về những điều trong giấc mơ có nghĩa là gì. Những điều này được liệt kê trên bảng.
 - f) Sau đó người nằm mơ lên trên bảng và kẻ một đường qua những điều mà lòng người đó mà thật sự lòng người đó không rung lên, và khoanh tròn những điều mà lòng người đó nảy lên, nên lên sự thông giải mà Chúa đang bày tỏ cho người đó.

C. Những hoạt động trong lớp

1. Thảo luận những câu hỏi và ý kiến liên quan đến bài dạy. Cũng thảo luận bất cứ sự soi sáng nào mà bạn đã nhận được khi suy ngẫm những giấc mơ trong Kinh thánh trong bài tập về nhà tuần trước.
2. Chọn những người tình nguyện trong lớp, là những người sẵn sàng đem giấc mơ của mình đến lớp để nhóm thông giải. Thông giải những giấc mơ từ 1-3 người trong thời gian cho phép, làm theo những nguyên tắc thông giải đã nêu ở trên trong bài “Những nguyên tắc thông giải giấc mơ trong một nhóm,” và “Một phương pháp thông giải giấc mơ trong một nhóm.” Các bạn có thể chia nhóm thành 4 người và mỗi nhóm thông giải 1 đến 2 giấc mơ bằng việc sử dụng những nguyên tắc này.

D. Thực hành để có thêm sự mặc khải tại nhà:

Ghi nhật ký: Hãy đặt một tờ giấy và cây viết cạnh bên giường ngủ của bạn vào ban đêm, và khi bạn nằm xuống, hãy nói, “Lạy Chúa, tối này xin cho con một giấc mơ.” Khi bạn thức giấc, ngay lập tức ghi lại giấc mơ nào mà bạn đã nhận được. Hãy đem giấc mơ của bạn đến lớp học trong tuần tới để chúng ta có thể thực hành thông giải chúng.

1. **Tiếp thu những nguyên tắc thông giải giấc mơ Cơ đốc.** Nhắc lại những nguyên tắc trong bài học này vài lần và bắt đầu thực hành chúng với những giấc mơ của bạn cho đến khi chúng trở thành tự nhiên và quen thuộc với bạn.

2. Dành 6 tuần tới chỉ để đến với nhau và có một buổi “Hội thảo thực hành những giấc mơ” là nơi mà bạn thực hành thông giải những giấc mơ. Cùng nhau thông giải một giấc mơ trong một nhóm lớn mỗi tuần và sau đó chia lớp ra thành những nhóm nhỏ 4-6 người và thực hành 1 đến 2 giờ trong sự thông giải những giấc mơ và cầu nguyện chữa lành cho bất cứ nhu cầu nào đã bày tỏ. Đi theo “những nguyên tắc thông giải giấc mơ trong một nhóm” đã được nêu ở trên. Sử dụng “câu hỏi tiếp cận then chốt.” nếu nhóm nào cần hỗ trợ, người trưởng lớp sẽ đến và cùng làm việc với nhóm đó. Khi người trưởng nhóm không thể hỗ trợ một nhóm nào đó, thì anh ta nên đi vòng quanh các nhóm để đảm bảo tiến trình của các nhóm đều diễn ra tốt đẹp.
3. Nguyện đời sống của các bạn được phước khi các bạn hành động dựa trên sự chỉ dẫn mà Chúa ban cho bạn trong giấc mơ. Nguyện những người mà bạn phục vụ cũng được phước.

E. Một ví dụ về sự thông giải giấc mơ

Một giấc mơ của Mike Bastien: mới đây tôi được có cơ hội dạy một khóa học trong về cách lắng nghe tiếng Chúa trong một tuần để huấn luyện cho khoảng 35 mục sư ở tại Toronto Airport Christian Fellowship. Đến cuối tuần học, một mục sư tên là Rev. Mike Bastien, giọng có vẻ như ông không nắm bắt được hết những thông tin mà tôi đã gửi đến họ trong những chỗ quan trọng, tôi có thể chắc chắn là ông không nắm bắt được, nhưng tất cả điều ổn vì ông ta có thể nhận sách và CD hay DVD về Bốn chìa khóa lắng nghe tiếng Chúa về nhà để ôn lại trong lúc rảnh rỗi. Tuy nhiên, nhiều phần trong Mike không nghe lời khuyên này, cho nên 1 hay 2 ngày sau ông đã gửi email cho tôi với một nan đề về giấc mơ mà ông có. Sau đây là những email gửi qua gửi lại giữa hai chúng tôi trong những ngày sau đó.

Giấc mơ mà Mike đã gửi cho tôi: “như thế này: Xe bus chở học sinh đến ngay nhà tôi khi tôi đang học trung học. Tôi bị trễ và thấy xe bus đến và tôi chạy đến xe và tôi thấy cha vợ tôi (Fred) bước lên xe và trước khi tôi có thể lên xe, chỉ trước khi tôi bước lên thì nó chạy mất. Tôi hơi bị buồn vì ông đã không đợi tôi. Tôi cố nhìn xem đó có phải là George đang lái xe đó hay không, tôi nghĩ là anh ta. (George và tôi đã nói chuyện một lúc, anh ta thật sự là một tài xế xe bus khi tôi học trung học.)

“Nhưng ngay sau đó, tôi thấy một xe bus khác đi tới và tôi biết đó là xe chở học sinh trong cùng thị trấn và tôi đã hỏi một phụ nữ là tôi có thể đi xe này, cô ta nói được. vậy nên tôi lên xe. Không nhớ điều gì về chuyến đi. Tiếp theo tôi nhớ là nói chuyện với cha vợ tôi và hỏi ông tại sao George bỏ đi mà không đợi tôi. Ông cho tôi một vài câu trả lời mà không có ý nghĩa gì cả và tôi cũng chẳng nhớ gì.

“Và giấc mơ như vậy đó. Một điều thật sự quan tâm là cha vợ tôi đã chết hồi tháng 12 năm trước trong một căn bệnh ung thư ở tuổi 61.”

Trả lời thứ nhất của tôi: “tôi muốn có một vài câu hỏi và gợi ý cho anh.

Những biểu tượng trong giấc mơ gồm có:

- Trường học= nơi mà anh được học, được giáo dục.
- Phương tiện chở anh đi học
- Bị bỏ lại= sợ bị bỏ lại

“Vậy nên câu hỏi mà anh nên hỏi chính mình là, “tôi đang được giáo dục tại thời điểm này trong cuộc đời tôi trong ý nghĩa nào, và tôi sợ hãi bị bỏ trong cách nào?”

Tôi cho rằng câu trả lời là anh đang được dạy dỗ trong lãnh vực lắng nghe tiếng Chúa, và có một phần trong anh sợ rằng mình bị bỏ lại (không nhận lãnh được hết). anh đã thật sự thể hiện sự sợ hãi đó trong lớp. Tôi đoán chắc sự sợ hãi trong lòng anh đã thể hiện ra trong giấc mơ của anh.

“Tuy nhiên, Chúa đã chỉ cho anh trong giấc mơ là vẫn còn hy vọng. một xe bus khác đến và đưa anh đến trường. Vậy nên anh không phải sợ mất một số phần nào trong sự giảng dạy trong lần học đầu. có cách khác để nắm bắt nó. ví dụ, đọc hết quyển sách Bốn chìa khóa lắng nghe tiếng Chúa; hãy học khóa hoặc 3 tháng Giao thông với Chúa với trường Christian Leadership University và nhờ tôi làm mục sự cố vấn; mua những CD về bài dạy của tôi, mua sách hướng dẫn 4 chìa khóa để lắng nghe tiếng Chúa; có một vài người cố vấn thuộc linh trong hội thánh hay khu vực là những người sử dụng não phải và chia sẻ nhật ký của bạn cho họ và nhờ họ giúp.

Đừng quan tâm về người trong giấc mơ của bạn đã chết một năm trước. những người trong giấc mơ hầu hết là một phần của chúng ta. Cách chúng ta phát hiện đó là phần nào thì hỏi, “tính cách nổi trội của người đó là gì?” sau đó, thường thì nó là một phần mà chúng ta mơ đến.

Thư thứ hai của Mike: “cảm ơn Mark, về sự trả lời của ông. Thành thật mà nói, đó không phải là những gì tôi mong đợi. nó cũng tốt nhưng tôi có câu hỏi lớn này...tại sao có cha vợ tôi trong giấc mơ này và tại sao nó thật rõ ràng là ông đã ở trong đó? Ông ta phải làm gì đó với giấc mơ?”

Trả lời lần thứ hai của tôi: “khi anh nghĩ cha vợ của ông, Fred, thì bản tính nổi bật nhất của ông là gì? đó là chìa khóa của anh. Một khi anh nhận biết bản tính đó, sau đó anh nói nó là một phần của anh. Lòng anh đang vẽ những hình ảnh (như những ghép hình Kinh thánh- nếu anh đã từng chơi), để truyền thông một sứ điệp với anh.

“Bất cứ phần nào mà anh thấy Fred đại diện, thì phần của anh ổn với sự điệp của CWG và đang đi cùng với nó và đúng thời điểm (khi được thể hiện bằng thực tế mà ông đã bước lên xe bus). Một số phần khác của anh đang tranh chiến với thông điệp CWG, sợ là anh không nhận được hết.”

“Có phải Fred là một dạng người dùng “tâm lòng” ngược với dạng người “dùng lý trí”?”

Tôi đoán là lòng anh ổn với thông điệp CWG nhưng não trái của anh sợ hãi là nó không nhận được tất cả những phần còn lại (có đúng không). tuy nhiên, như tôi đã đề cập, tâm

trí bạn không cần phải nhận hết tất cả những phần trong bốn buổi sáng, bởi vì tôi đã cung cấp những quyển sách, CD và DVD mà bạn có thể đem về nhà và nghiên cứu chi tiết.

Tôi đoán là não trái của anh (não phân tích lý do) lo lắng, nhưng lòng anh (có thể được đại diện bởi “người dễ tính như Fred) thì ổn với thông điệp của sự tương giao với Chúa.

Anh nghĩ như thế nào

Sự trả lời cuối cùng của Mike: “Wow, Mark, cha vợ tôi chính xác là như vậy. Dễ tính. Thư thái. Xin Chúa chúc phước cho ông. Mike.