

Sự Thù Nghịch Giữa Hai Dòng Dõi

Trong phần bài học tuyệt vời này Bill Cloud nói đến hai dòng dõi từ Sáng thế ký đến các sách Phúc âm. Ông cho chúng ta thấy hai dòng dõi này luôn tranh chiến lẫn nhau như thế nào và loạt bài học này sẽ đem đến một cách hiểu sâu sắc và sống động về tầm quan trọng của nguồn gốc Do thái và những nền tảng tiếng Hê-bơ-rơ trong niềm tin Cơ đốc của chúng ta. Hiểu được sự thù nghịch giữa hai dòng dõi sẽ khiến cho nhiều lẽ thật trong Tân ước trở nên rất thực hữu và soi sáng trong trận chiến thuộc linh mà các cơ đốc nhân phải đối mặt.

1. Phần 1
2. Phần 2
3. Phần 3
4. Phần 4

Sự thù nghịch giữa hai dòng dõi

Phần 1

Bill Cloud người lãnh đạo của Shoreshim Ministries in Cleveland, Tennessee. Bill đã học và nghiên cứu nhiều về tiếng Hê-bơ-rơ. Chức vụ của ông được giới thiệu nhằm giúp giới thiệu lại cho các Cơ đốc nhân về Yeshua người Do thái và nhằm dạy cho các tín hữu về nguồn gốc Hê-bơ-rơ của niềm tin của họ.

I. CHÚNG TÔI MUỐN TRÌNH BÀY CHO CÁC BẠN PHẦN KINH THÁNH HÊ-BƠ-RƠ.

Chúng tôi muốn các bạn hiểu những nguồn gốc Hê-bê-rơ của niềm tin Cơ đốc chúng ta.

Trong loạt bài học này chúng ta có thể hiểu hơn những lời Đấng Mê-si-sa đã phán và những sự dạy dỗ của Ngài.

II. CHỈ CÓ DUY NHẤT MỘT HẠT GIỐNG TỐT

A. Chỉ có một hạt giống tốt duy nhất, và sau đó sản sinh ra mọi thứ.

B. Đức Chúa Trời không gieo hạt giống không tốt.

III. CHÚNG TA SẼ THẤY NGUYÊN TẮC ĐẦU TIÊN NÀY ĐƯỢC GIỚI THIỆU CHO CHÚNG TA TỪ LÚC BAN ĐẦU

A. “Đất sanh cây cỏ: Cỏ kết hạt tùy theo loại, cây kết quả có hạt trong mình, tùy theo loại. Đức Chúa Trời thấy điều đó là tốt lành.” (Sáng Thế Ký 1:12).

1. Hạt giống nào thì sẽ sanh ra trái đó.

Nếu bạn uơm một hạt táo, thì bạn sẽ có những quả táo từ hạt đó.

2. Trái được sanh ra từ hạt giống.

a. When I bite into an apple, I find more than one apple seed. Khi tôi cắn vào quả táo, tôi thấy có nhiều hơn một hạt táo trong đó.

b. Tôi thấy rằng hạt giống đầu tiên bây giờ đã được nhân bội.

c. Đây là một quy luật tự nhiên, nhưng nó nói lên một quy luật thuộc linh.

B. “Nhưng chẳng phải thể thiêng liêng đến trước, ấy là thể huyết khí; rồi thể thiêng liêng đến sau”. (I Cô-rinh-tô 14:44)

Kinh thánh cho chúng ta thấy rằng những điều tự nhiên dạy chúng ta về những điều thuộc linh.

a. Từ lúc ban đầu Đức Chúa Trời đã ban ánh sáng cho vũ trụ.

b. Cuối cùng, sự sáng này dạy chúng ta về Sự sáng của thế gian là Đấng Mê-si-a.

c. Chúa đã ban cho Y-sơ-ra-ên một ngày Sabat hàng tuần.

d. Y-sơ-ra-ên đã gặp được Chúa và vui mừng trong Chúa.

- e. Ngày Sabat tự nhiên dạy chúng ta về thời điểm khi Đấng Mê-si-a sẽ trở lại và cai trị.
- f. Tất cả con dân Chúa sẽ được nghỉ ngơi khỏi công việc của họ và vui mừng trong sự hiện diện của Ngài.

C. Chúng ta hiểu điều thuộc linh không có nghĩa là chúng ta tách rời khỏi tự nhiên. Chúng ta có một quả táo không có nghĩa là chúng ta không nói đến hạt giống.

IV. LÀ MỘT CƠ ĐỐC NHÂN, CHÚNG TA CHẤP NHẬN ĐIỀU THUỘC LINH NHƯNG LẠI BỎ QUA ĐIỀU TỰ NHIÊN

A. Chúng ta dự tiệc Thánh.

1. Chúng ta nắm lấy khái niệm thuộc linh về tiệc thánh tượng trưng cho điều gì.
2. Rất ít Cơ đốc nhân hiểu rằng lễ tiệc thánh xuất phát từ lễ Vượt qua.
3. Lễ Vượt qua đã tập chú vào một con chiên bị giết.
4. Dân Y-so-ra-ên đã ở trong ách nô lệ dưới sự cai trị của Pha-ra-ôn tại Ai cập.
5. Đức Chúa Trời phán nếu họ lấy một con chiên không tì vót dâng lên làm của lễ, hãy bôi huyết lên mày cửa nhà họ, Chúa sẽ “đi qua” họ và đem họ ra khỏi ách nô lệ ở Ai cập.
6. Bữa ăn lễ Vượt qua là rau đắng, bánh không men và thịt chiên đã đem họ ra khỏi ách nô lệ.
7. Đó là một bữa ăn mừng về việc Đức Chúa Trời sẽ giải cứu họ và cứu chuộc họ.
8. Đức Chúa Trời đã ban bữa ăn này cho dân sự Ngài như là một sự ghi nhớ đời đời.

B. Trong Cơ đốc giáo, chúng ta rút ngắn lễ kỷ niệm này.

1. Chúng ta nhận một ly nước nhỏ, và ta đã nắm lấy điều này và sự ứng dụng mà nó tượng trưng.
2. Chúng ta đã tách rời khỏi những điều tự nhiên mà Chúa đã bày tỏ cho chúng ta trong Lễ Vượt Qua.
3. Chúng ta hoàn toàn không thể nắm biết và hiểu những điều thuộc linh nếu chúng ta tách rời khỏi tự nhiên.
4. Để có được quả táo, các bạn phải có hạt giống.
5. Quả táo tồn tại để sản sinh ra hạt giống.

V. MỖI HẠT GIỐNG, BẤY LỄ THUỘC LINH HAY XÁC THỊT, PHẢI SANH TRÁI TÙY THEO LOẠI.

A. Hạt giống tốt không thể sanh ra trái xấu.

B. Hạt giống xấu không thể sanh ra trái tốt.

Đây là lý do tại sao Đấng Mê-si-a đã dạy chúng ta rằng chúng ta phải nhìn trái của người ta.

- a. Nếu chúng ta thấy trái của họ thì chúng ta biết trong họ có hạt giống gì.
- b. Ma-thi-ơ 7:16- Các người nhờ những trái mà nhận biết được.

C. Mỗi hạt giống sanh trái tùy theo loại.

VI. HẠT GIỐNG TỐT LÀ GÌ?

Trong Kinh thánh, hạt giống đầu tiên nhất sanh ra trái tổ được thấy trong Vườn Ê-đen.

Cây mà chúng ta nói đến là “Cây sự sống.”

- a. Cây “sự sống” đồng nghĩa với Lời Chúa.
- b. Cây “Sự sống” với Lời Chúa là một.
- c. Cây này có thể đã bắt được mọc lên từ một hạt giống.
- d. Hạt giống lớn lên thành cây và ra trái.
- e. . Những ai ăn trái này thì sẽ sống.
- f. Bên trong trái đó có hạt giống đầu tiên.
- g. Cây “Sự sống” tượng trưng cho Lời Chúa, trái đó tượng trưng cho Lời Chúa và hạt ở trong trái đó tượng trưng cho Lời Chúa.
- h. Hạt giống này, cây này và trái của nó- tất cả đều là hạt giống tốt.

VII. ÂN DỤ VỀ NGƯỜI GIEO GIỐNG XÁC CHỨNG GIẢ THUYẾT NÀY

Mác 4:2-9

1. Chúng ta đọc phân đoạn Kinh thánh này, chúng ta chỉ tập chú vào đất.
We emphasize the four types of ground. Chúng ta nhấn mạnh bốn loại đất.
2. Mục đích của chúng ta, muốn nhấn mạnh đến hạt giống đã được gieo xuống.
 - a. Chúng ta hiểu hạt giống đó sẽ sanh ra trái.
 - b. Càng nhiều trái thì càng có nhiều hạt.
 - c. Để điều này được xảy ra, nó đòi hỏi phải có đất tốt.
3. Tất cả chúng ta đều được tạo nên từ bụi đất.
 - a. Khi Chú Giê-xe nói về “đất tốt,” Ngài đang nói về sự màu mỡ của tâm lòng.
 - b. Ngài muốn nhưng người mà Ngài có thể gieo hạt giống vào lòng họ.
 - c. Một khi chúng ta đã được gieo trồng bởi hạt giống tốt đó, thì trách nhiệm của chúng ta là phải sanh ra trái tốt.
 - d. Chúng ta càng sanh ra nhiều trái thì càng có nhiều hạt giống sẽ được gieo xuống.
4. Sử dụng một số điều tự nhiên, như gieo hạt giống, để dạy cho chúng ta một nguyên tắc thuộc linh.

- Đây là lý do tại sao Chúa Giê-xu nói, “Ai có tai hãy nghe: (Mác 4:9).
5. Các môn đồ của Ngài đã được phép hiểu một bí mật của Thiên Quốc.
 - a. “Sự màu nhiệm của Nước Trời đã tỏ cho các ngươi.” (Mác 4:10, 11).
 - b. Một bí mật là điều gì đó được giấu kín, giống như một hạt giống.
 - c. Khi một hạt giống được gieo xuống đất, nó được giấu và bị che lấp.
 - d. Chỉ có người gieo mới biết nó ở đâu.
 - e. Chỉ có người gieo mới biết nó sẽ ra trái gì.
 - f. Thực tế, người gieo biết khi nào trái đó sẽ xuất hiện.
 - g. Tuy nhiên, hạt giống cứ ở trong lòng đất cho đến khi có điều kiện thích hợp.
 - h. Khi thời điểm đến, hạt giống đó sẽ nảy mầm.
 6. Vương quốc của Đức Chúa Trời là một sự màu nhiệm.
 - a. Để hiểu được điều giấu kín này, trước hết chúng ta phải hiểu một số điều tự nhiên.
 - b. Yếu tố cần thiết của sự màu nhiệm này được thấy trong Mác 4:14.
 - c. Người gieo giống gieo Lời.
 - d. Hạt giống được gieo trong Mác đoạn 4 là Lời Đức Chúa Trời.
 - e. Chỉ có duy nhất một Lời Đức Chúa Trời.
 - f. Chỉ có thể có một loại hạt giống duy nhất được gieo ở đây.
 7. Khi Đấng Mê-si-a đề cập đến Lời, thì thời điểm đó chưa có một sách Phúc âm nào.
 - a. Chưa có những sách của Phao-lô hay Giăng.
 - b. Chỉ có duy nhất Cựu ước.
 - c. Trong tiếng Hê-bê-rơ là Torah, “Những chỉ dẫn của Chúa cho dân sự Ngài.”
 - d. Những điều tự nhiên này muốn dạy chúng ta những vấn đề thuộc linh.
 - e. Lời là hạt giống được gieo ra.

VIII. NẾU CHÚNG TA LÀ MẢNH ĐẤT TỐT VÀ HẠT GIỐNG LÀ LỜI, THÌ CHÚNG TA SANH KẾT QUẢ BẰNG VIỆC LÀM THEO NHỮNG GÌ LỜI BẢO CHÚNG TA LÀM.

Nếu chúng ta hiểu về thuộc linh không có nghĩa là chúng ta tách rời khỏi tự nhiên.

1. Chỉ có duy nhất một Lời Đức Chúa Trời, vậy nên chỉ có một hạt giống tốt duy nhất.
2. Nếu chỉ có một hạt giống tốt duy nhất thì có thể chỉ có một kết quả tốt duy nhất.
3. Mỗi hạt giống phải kết quả tùy theo loại.

IX. SỨ ĐỒ PHAO-LÔ NÓI ĐẾN KHÁI NIỆM NÀY TRONG GALATI ĐOẠN 5.

A. “Nhưng trái của Thánh Linh, ấy là lòng yêu thương, sự vui mừng, bình an, nhịn nhục, nhân từ, hiền lành, trung tín, mềm mại, tiết độ: Không có luật pháp nào cấm các sự đó.” (Galati 5:22, 23).

B. Phao-lô nói “trái” chứ không phải “những trái.”

1. Trái này có chín múi khác nhau.
2. Nguyên tắc mà chúng tôi giới thiệu cho các bạn là nguyên tắc được nói đến liên tục trong xuyên suốt Kinh thánh.

KẾT LUẬN

1. Các bạn có biết những nguồn gốc Hê-bơ-rơ đem đến một sự rộng mở cho việc nghiên cứu Kinh thánh không?
2. Chúa Giê-xu nói chúng ta nhìn trái sẽ biết cây. Sự nhận biết trái khác với sự đoán xét người khác như thế nào?
3. Nếu hạt giống nhân bội, điều này tác động đến lời chúng ta nói và cách chúng ta mà chúng ta đưa ra như thế nào?

TỰ NGHIÊN CỨU

1. Các bạn có nghĩ là một Cơ đốc nhân, các bạn đã quá nhấn mạnh về thuộc linh thay vì học biết về tự nhiên trong một vài lãnh vực trong đời sống bạn hay không?
2. Bạn có thể làm gì để chuẩn bị mảnh đất tâm lòng bạn trở nên màu mỡ hơn?
3. Trái Thánh Linh nào bạn cần phải nuôi dưỡng nhiều thêm?

Sự thù nghịch giữa hai dòng dõi

Bài 2

I. XUYÊN SUỐT CƠ ĐỐC GIÁO, CHÚNG TA PHẢI NHÌN LẠI CỤU ƯỚC.

Thông thường, chúng ta nghĩ Cựu ước không dành cho những Cơ đốc nhân chúng ta.

Những điều này đã bị giấu khỏi chúng ta.

- a. Những cái rễ rất cần thiết cho một thân cây, những nguồn gốc của niềm tin chúng ta cũng rất cần thiết cho những gì chúng ta tin.
- b. Cây không có rễ thì không thể kết trái.
- c. Rễ hút nước cho thân cây.
- d. Mục tiêu của chúng tôi trong những bài dạy này là trình bày cho các bạn nguồn gốc của niềm tin chúng ta và giúp cho các bạn hiểu rằng một người tin vào Đấng Mê-si-a là quan trọng như thế nào.

II. TRONG NHỮNG PHẦN TRƯỚC, CHÚNG TA ĐÃ BẮT ĐẦU PHÁT TRIỂN MỘT NGUYÊN TẮC GỌI LÀ “HẠT GIỐNG.”

A. Đấng Mê-si-a nói đến Lời của Chúa như là một hạt giống.

B. Ngài chia sẻ cho chúng ta ẩn dụ về Người Gieo Giống trong Mác đoạn 4.

C. Tóm tắt bài học trước của chúng ta:

1. Chúng ta biết rằng mỗi hạt giống phải sanh trái tùy theo loại.
2. Lý do đầu tiên nhất là để trái đó sanh ra hạt giống.
3. Trái đó có già, hư và rụng đi.
4. Tuy nhiên, hạt giống sẽ đi vào trong lòng đất

D. Trong Cơ đốc giáo, chúng ta thường nhấn mạnh đến trái, nhiều khi lãng phí hạt giống.

1. Chúng ta nhìn vào cây và không biết là nó có bộ rễ.
2. Chúng ta sẽ nói nhiều hơn về nguyên tắc của hạt giống để chúng ta có thể hiểu những gì những tín hữu có thể làm.

III. TRONG ẨN DỤ NGƯỜI GIEO GIỐNG, Đấng MÊ-SI-A NÓI VỚI CHÚNG TA MỘT SỐ ĐIỀU RẤT QUAN TRỌNG ĐỂ HIỂU.

A. Chúng ta sẽ thấy điều này trong Mác 4:13.

B. Chúa Giê-xu đang nói về ẩn dụ Người Gieo Giống.

1. Chúa Giê-xu nói rằng nếu các người muốn hiểu tất cả những ẩn dụ thì trước hết phải hiểu được ẩn dụ về Người Gieo Giống.
2. Trong ẩn dụ này, chỉ có một loại giống được gieo xuống, và hạt giống đó được xem là Lời Chúa.
3. Chỉ có duy nhất một Lời Chúa, và chỉ có duy nhất một hạt giống được gieo.
4. Nói cách khác, chỉ có một hạt giống tốt duy nhất,
5. Hạt giống tốt duy nhất này sẽ sanh ra một trái tốt.
6. Trái đó sẽ nhân bội nhiều lần.

C. Sứ đồ Phao-lô nói rõ điều này trong Tân ước.

1. Và, các lời hứa đã được phán cho Áp-ra-ham và cho dòng dõi người. Không nói: Và cho các dòng dõi người, như chỉ về nhiều người; nhưng nói: Và cho dòng dõi người, như chỉ về một người mà thôi, tức là Đấng Christ.” (Galati 3:16).
2. Một lần nữa, chúng ta thấy chỉ có một hạt giống tốt duy nhất trong cách sách của Phao-lô.
3. Chỉ có duy nhất một hạt giống của Áp-ra-ham, không phải nhiều hạt giống- và hạt giống đó là Đấng Mê-si-a.
4. Hạt giống tốt đó không chỉ là Lời Chúa mà còn là Đấng Mê-si-a.
 - a. Điều này là hợp lý, vì Chúa Giê-xu là Lời Đức Chúa Trời.
 - b. Kinh thánh nói rõ điều này- “Ban đầu có Ngôi Lời, Ngôi là ở cùng Đức Chúa Trời và Ngôi Lời là Đức Chúa Trời.” (Giăng 1:1,2)
 - c. Ngôi Lời đã trở nên xác thịt, ở giữa chúng ta, đầy ơn và lẽ thật; chúng ta đã ngắm xem sự vinh hiển của Ngài, thật như vinh hiển của Con một đến từ nơi Cha.” (Giăng 1:14).
 - d. Chúa Giê-xu là một sự hiện thân của Cựu ước.

IV. CHÚNG TA PHẢI HIỂU ẨN DỤ NGƯỜI GIEO GIỐNG ĐỂ HIỂU NHỮNG ẨN DỤ KHÁC.

Ẩn dụ về Lúa Mi và Cỏ Lùng

1. Sự giải thích ẩn dụ này phải dựa vào những nguyên tắc mà chúng ta thấy trong ẩn dụ Người gieo giống.
2. Ma-thi-ơ 13 bắt đầu với ẩn dụ Người Gieo Giống.
3. Đây là ẩn dụ nền tảng.
4. Bây giờ chúng ta xem xét ẩn dụ Lúa Mi và Cỏ Lùng (Ma-thi-ơ 13:24-30).
 - a. Nếu nhớ hạt giống tốt đang được gieo xuống đất.
 - b. Cụm từ “hạt giống tốt” được hiểu như thế này: là hạt giống sạch, là hạt giống công bình.

- c. Chúng ta đã học biết rằng chỉ có một hạt giống tốt duy nhất đó là Lời Chúa và Đấng Mê-si-a.
- d. Chúng ta hiểu rằng cánh đồng là thế gian.
- e. Lời Chúa đang được gieo ra trong thế gian.
- f. Sự hiểu biết về Đấng Mê-si-a đang được gieo ra trong thế gian.
- g. Không chỗ nào chúng ta thấy người gieo muốn gieo hạt giống nào khác ngoài hạt giống tốt.
- h. Chúa chỉ muốn Lời của Chúa được ở trong thế gian.
- i. Chúa muốn sự hiểu biết về Đấng Mê-si-a chân thật được ở trong thế gian.
- j. Không có gì khác được gieo mà không phải hạt giống tốt.
- k. Nếu không phải là Lời Chúa và nếu không tốt thì đó là kẻ thù nghịch.
- l. Hạt giống tốt được gieo sanh ra lúa mì.
- m. Khi lúa mì được lấy đem đi làm bánh, đó là một trong những thứ thiết yếu của cuộc sống.
- n. Cha của chúng ta trên thiên đàng ban cho chúng ta bánh để làm thỏa con đói về phần xác của chúng ta.
- o. Làm điều này Ngài muốn dạy chúng ta rằng có những điều chúng ta cần hơn là điều đó.
- p. Ngài ban cho chúng ta điều về thuộc thể để dạy cho chúng ta điều thuộc linh.
- q. Ngài ban cho chúng ta bánh hàng ngày để chúng ta nhận biết rằng con người không sống bởi nhờ bánh mà thôi, nhưng con người sống nhờ mọi lời nói ra từ miệng Đức Chúa Trời (Phục Truyền 8:3; Ma-thi-ơ 4:4; Luca 4:4).
- r. Mọi lời nói ra từ miệng Đức Chúa Trời- điều này bao gồm cả Cựu ước lẫn Tân ước.
- s. Lúa mì, trái này là trái tốt, có thể đem đi làm bánh.
- t. Bánh cũng giống như Lời Chúa.
- u. Một lần nữa, hạt giống tốt là Lời.
- v. Hạt giống tốt là Đấng Mê-si-a.
- w. Nó lớn lên và nhân bội.
- x. Lúa mì này là kết quả tốt ra từ hạt giống tốt.
- y. Lời Chúa sẽ sản sanh ra Lời Chúa.

V. NGƯỜI GIEO GIỐNG GIEO LỜI (MÁC 4:14).

Hạt giống tốt đang được gieo vào trong thế gian và nó sản sinh ra kết quả tốt.

1. Hạt giống tốt là Đấng Mê-si-a, Ngôi Lời trở nên xác thịt.

2. Khi Đấng Mê-si-a đến trên đất và chết, Ngài đã đem lại rất nhiều kết quả.
3. Ngài đã đem lại Thân thể Ngài.
4. Một hạt giống đã sanh ra nhiều hạt.
5. Phao-lô nói rõ những gì chúng ta đang nói đến trong Galati 3:16.
 - a. Hạt giống tốt đang được gieo xuống này không chỉ là Lời Chúa mà còn là đại diện của Ngôi Lời đã trở nên xác thịt.
 - b. Đấng Mê-si-a đã đang được gieo xuống trên cánh đồng này.
 - c. Thêm vào đó Lời Chúa và Đấng Mê-si-a, hạt giống tốt đó cũng là Thân thể của Đấng Mê-si-a.
6. “ “ Ruộng là thế gian, giống tốt là con cái nước thiên đàng” (Ma-thi-ơ 13:38).
 Nếu hạt giống tốt được trồng vào trong tâm lòng chúng ta, chúng ta sản sanh ra trái của hạt giống đó, điều đó chứng tỏ chúng ta là dân sự Ngài, là con cái của Nước Đức Chúa Trời.
7. Những phần Kinh thánh khác nói rõ điều này:
 - a. “Lại nếu anh em thuộc về Đấng Christ, thì anh em là dòng dõi của Áp-ra-ham, tức là kẻ kế tự theo lời hứa.” (Galati 3:29).
 - b. Nếu các bạn là một phần của Thân thể Đấng Mê-si-a, thì các bạn là một phần của hạt giống tốt duy nhất đó.
 - c. Các bạn cũng là dòng dõi của Áp-ra-ham và nhận lãnh được tất cả những lời hứa này.
8. Con cái của Chúa không được xác định bởi xác thịt.
 - a. Con cái của Chúa được xác định bởi những gì trong lòng họ- Lời Ngài đang ở trong lòng họ.
 - b. Theo nhưng cả Cựu Ước lẫn Tân ước, nếu Lời Ngài ở trong chúng ta, nếu Đấng Mê-si-a ở trong chúng ta thì chúng ta được kể là dòng dõi của Áp-ra-ham, bất kể cha mẹ chúng ta là ai, bất kể chúng ta là chủng tộc nào, bất kể là dân tộc nào.
 - c. Chúng ta trở thành một phần của gia đình Ngài.
9. Áp-ra-ham có hai người con, Ích-ma-ên và Y-sác.
 - a. Hạt giống đó không được truyền qua Ích-ma-ên mà qua Y-sác.
 - b. Sau đó Y-sác có hai người con, Ê-sau và Gia-cốp, và hạt giống đó đã được truyền qua Gia-cốp.
 - c. Sau đó Gia-cốp được tái sanh, ông đã được đổi tên thành Y-sơ-ra-ên.
 - d. Y-sơ-ra-ên trở thành hạt giống của Áp-ra-ham.
 - e. Khi chúng ta được tái sanh, bởi Lời và Đấng Mê-si-a, chúng ta trở thành một phần của dòng dõi Áp-ra-ham và chúng ta được trở nên một với Y-sơ-ra-ên.
 - f. Chúng ta không thay thế Y-sơ-ra-ên.

- g. Là một phần của Y-sơ-ra-ên, chúng ta sanh sản cùng một loại trái mà gia đình đó sản sanh ra.
- h. Đây là nguyên tắc của hạt giống đó- chỉ có một hạt giống tốt duy nhất, và nó sản sanh ra một trái tốt.
- i. Khi người ta thâu trái tốt đó, họ sẽ được thu hút.

THẢO LUẬN NHÓM

1. Tại sao hiểu ẩn dụ về Người gieo giống là rất quan trọng?
2. Người gieo giống đã muốn gieo bất cứ hạt giống nào khác ngoài hạt giống tốt không?
3. Những Cơ đốc nhân trong gia đình của Chúa có thay thế Y-sơ-ra-ên được không?

TỰ NGHIÊN CỨU

1. Nếu con người sống “bởi mọi lời nói ra từ miệng Đức Chúa Trời” thì điều này tác động đến việc học Kinh thánh của bạn như thế nào?
2. Nếu bạn là một người kế tự của Áp-ra-ham, điều thay tạo nên một sự thay đổi như thế nào trong đời sống hàng ngày của bạn?
3. Bạn có cần xem xét lại thái độ của mình đối với dân Y-sơ-ra-ên không?

Sự thù nghịch giữa hai dòng dõi

Bài 3

I. BILL NHẮC LẠI NHANH HAI BÀI HỌC ĐẦU TIÊN TRONG LOẠT BÀI NÀY

- A. Đức Chúa Trời đã luôn có ý định làm đầy đầy đất bằng hạt giống tốt.
- B. All who are born again belong to the one family of God, and are Abraham's seed. Tất cả những người được tái sinh trở thành thành viên trong gia đình của Chúa và là dòng dõi của Áp-ra-ham.

II. KHI GIA-CÓP VẬT LỘN VỚI ĐỨC CHÚA TRỜI, ÔNG ĐÃ BỊ GÂY MỘT KHỚP XƯƠNG SUỒN.

- A. Trong suốt phần đời còn lại của ông, ông không hề bước đi cách bình thường.
- B. Ai đã làm cho ông bước đi cách khác biệt như vậy?
1. Đó là Chúa đã làm cho ông bước đi cách như vậy.
 2. Từ điểm đó ông được biết đến là Y-sơ-ra-ên.
 3. Ông không bao giờ bước đi cách bình thường được nữa.
 4. Chúa đã làm cho ông bước đi cách khác biệt để cho biết rằng ông là Y-sơ-ra-ên.
- C. Khi chúng ta được tái sinh, chúng ta trở thành dân sự Ngài, chúng ta được hướng dẫn phải bước đi như thế nào.
1. Cách bước đi này làm chúng ta tách biệt khỏi những người khác.
 2. Nó làm chúng ta khác với những người khác.
 3. Khi những người thời xưa thấy Y-sơ-ra-ên bước đi trên đường, ông được nhận biết bởi dáng đi mà Chúa đã cho ông khác với những người khác.
- D. Là dân sự Ngài, Y-sơ-ra-ên, được tái sinh trong Đấng Mê-si-a, có một sự chạm trán với Chúa, chúng ta không hề bước đi như cách chúng ta đã từng bước đi.
1. Chúng ta bước đi trong cách Ngài hướng dẫn chúng ta.
 2. Chúng ta được nhận biết là dân sự Ngài.
 3. Chúng ta được biết là những cây lúa mì, như trong ẩn dụ Lúa mì và Cỏ lùng.
 4. Điều này cho thấy rằng chúng ta là hạt giống tốt trong thế gian.
- E. Theo như Phao-lô nói trong Rô-ma 11, chúng ta được thắp vào một cây ô-li-ve tốt.
1. Cây ô-li-ve tốt đó có cả những nhánh ruột của nó và những nhánh hoang.
 2. Đừng tách rời khỏi tự nhiên chỉ bởi bạn hiểu những điều thuộc linh.
 3. Cũng như vậy, đừng nhân mạnh đến tự nhiên mà bỏ qua những điều thuộc linh.

4. Chúa ban cho chúng ta những điều tự nhiên để dạy chúng ta những điều thuộc linh.
5. Một lần nữa, chúng ta nhận thấy rằng chúng ta là một phần của Y-sơ-ra-ên, chúng ta không tách rời khỏi tự nhiên mà Chúa đã ban cho chúng ta.
6. Cũng như vậy, khi chúng ta hiểu có một Y-sơ-ra-ên tự nhiên, sự hiểu biết này không nên bỏ qua, chúng ta cũng trở thành một phần của gia đình đó.

III. TRONG ẢN DỤ VỀ LÚA MÌ VÀ CỎ LÙNG, CHÚNG TA SẼ THẤY CÁCH KẼ THÙ NGHỊCH CỐ GẮNG LÀM RỐI DÂN SỰ CHÚA NHƯ THẾ NÀO.

- A. Nếu kẻ thù có thể làm chúng ta tập chú vào điều này hay điều kia mà không thấy những điều như Chúa thấy chúng, thì hẳn có thể thành công trong việc phá hoại những mục đích của Chúa.
- B. Chúng tôi muốn nhấn mạnh điều này, trong ản dụ này, chỉ có một hạt giống tốt duy nhất đang được gieo ra bởi Chúa là Lời Chúa và Đấng Mê-si-a, và các con cái của nước thiên đàng.
- C. Hạt giống sanh ra trái tốt.
- D. Chúng ta hãy đọc những gì kẻ thù nghịch làm:
 1. Ma-thi-ơ 13:24-30
 2. Chúng ta thấy ý định của Chúa là chỉ gieo hạt giống tốt, chúng ta thấy rằng kẻ thù đã đến và gieo một loại hạt giống khác.
 - a. Kẻ thù đã gieo cỏ lùng khi con người đang ngủ.
 - b. Con người không cẩn thận trông chừng chống lại kẻ thù nghịch.
 - c. Nếu con người không trông chừng chống lại kẻ thù nghịch, kẻ thù có thể gieo một loại giống khác.
 - d. Cỏ lùng được biết đến là một giống độc.
 - e. Cỏ lùng là cỏ độc- nếu chúng ta ăn phải, chúng ta sẽ chết.
 - f. Cỏ lùng trông giống như lúa mì.
- E. Chúa Ngài muốn đổ đầy thế gian bằng Lời của Ngài.
 1. Chúa muốn đổ đầy thế gian bằng Lời Chúa, sự nhận biết Đấng Mê-si-a và các con cái của nước Đức Chúa Trời.
 2. Khi con người không cảnh giác, cỏ lùng đã được gieo xuống.
 3. Trong khi trái của hạt giống tốt là sự sống, thì trái của cỏ lùng là sự chết.
 - a. Mỗi hạt giống phải sanh trái tùy theo loại.
 - b. Chỉ có một cách duy nhất nhận biết sự khác biệt giữa hai hạt giống đó là nhìn trái của nó.
 4. Đôi khi, những điều rất quen thuộc với chúng ta.

- a. Khi chúng ta xem một câu Kinh thánh, chúng ta đọc cùng một đoạn, bất kể trong tiếng Anh hay tiếng Nga hay tiếng Hoa hoặc ngôn ngữ khác, chúng ta đọc cùng một Lời và có những gì giải nghĩa khác nhau.
- b. Đôi khi điều này là do quan điểm của con người.
- c. Đôi khi đó là vì kẻ thù nghịch muốn chúng ta nhìn thấy nó khác.
- d. Đôi khi, kẻ thù muốn điều gì đó giống như những gì Lời Chúa nói.
- e. Khi chúng ta tập chú vào giáo lý của con người và tổ chức, thay vì tập chú vào những gì Lời Chúa nói thì mục đích của Cha thiên thượng chúng ta có thể bị phá hủy.
- f. Đây là cách đôi khi kẻ thù nghịch gieo hạt giống, những hạt giống xấu vào trong lúa mì.
- g. Đôi khi kẻ thù sẽ cài những người vào giữa chúng ta, những người đó nhìn và hành động và nói giống như chúng ta.
- h. Cuối cùng, trái của họ chứng minh họ là ai- họ thật ra là cỏ lùng.
- i. Đôi khi, nếu các bạn nhỏ rễ cỏ lùng, có thể bạn nhỏ phải lúa mì.
- j. Đôi khi, lúa mì và cỏ lùng còn non thì khó mà nhận biết sự khác biệt giữa chúng.
- k. Đó là lý do tại sao quan trọng cho chúng ta là dân sự Ngài phải bước đi chính xác như Ngài bảo chúng ta bước đi.
- l. Khi chúng ta bước đi như Ngài hướng dẫn chúng ta, đó là sự khác biệt giữa lúa mì và cỏ lùng.
- m. Khi chúng ta thất bại trong sự bước đi như Chúa muốn, bị bối rối thì lúc đó sẽ giống như mở cửa cho kẻ thù.

IV. KHI CHÚA GIÊ-XU ĐƯA RA VÍ DỤ NÀY, NGÀI ĐANG NÓI VỚI NHỮNG NGƯỜI NÓI TIẾNG HÊ-BƠ-RƠ

- A. Ngài đang nói với những người đã biết ngôn ngữ của Kinh thánh.
- B. Chúa Giê-xu cũng đang nói với những người đã biết Luật Pháp của Môi-se.
 1. Quen thuộc với Luật Môi-se là Torah, dân sự liên nhận ra vấn đề trong ẩn dụ này.
 2. Kẻ thù đã cố ý phá hoại đồng ruộng bằng cách gieo một loại giống khác.
 3. Kẻ thù đã và đang phá hoại đồng ruộng của con người.
 4. Đây là một nguyên tắc được tìm thấy trong Cựu ước.
 - a. Nếu chúng ta không nghiên cứu Cựu ước, chúng ta sẽ không hiểu điều này.
 - b. Khi chúng ta không quan tâm đến những điều Torah đã nói, thì chúng ta sẽ không nhìn thấy những điều khác.
 - c. Phần nhiều điều mà Đấng Mê-si-a dạy cho chúng ta là dựa vào những điều Môi-se đã viết.

5. Nguyên tắc về sự phá hoại đồng ruộng này được thấy trong sách Lê vi ký.
 - a. Lê vi ký 19:19
 - b. Đấng Tạo Hóa nói không được trộn lẫn những thứ khác nhau lại với nhau.
6. Khi chúng ta nhìn vào luật này, có thể chúng ta không hiểu.
 - a. Có thể một số người nghĩ nó không còn được sử dụng nữa.
 - b. Chúa cho chúng ta những điều tự nhiên để dạy chúng ta những điều thuộc linh.
 - c. Về mặt thuộc linh, chúng ta không được trộn lẫn hạt giống.
 - d. Trong ẩn dụ về Lúa mì và Cỏ lùng, đó là những gì kẻ thù nghịch đã làm.
 - e. Kẻ thù cố tìm cách phá hoại mục đích của Đức Chúa Trời.
7. Phục Truyền 22:9
 - a. Torah nghiêm cấm gieo hai loại giống khác với nhau trong cùng một đám ruộng
 - b. Từ quan điểm này của Đấng Tạo Hóa, nếu làm điều này sẽ dẫn đến sự hư hoại.
8. Chúng ta thấy điều này trong Vườn Ê-đen.
 - a. Cây Sự Sống, là Lời của Chúa, sản sinh ra một trái, nếu chúng ta ăn trái đó thì sẽ được sống.
 - b. Có một cây khác ở giữa vườn, là cây biết Điều Thiện và Điều Ác.
 - c. Cây này cũng ra trái, nếu chúng ta ăn trái đó, chúng ta sẽ chết.
 - d. Nên nhớ, trái đó nhìn ngon nhưng lại là xấu
 - e. Cỏ lùng trông giống như lúa mì nhưng lại có độc.

V. ĐỐI VỚI NGƯỜI NAM VÀ NGƯỜI NỮ ĐÃ ĂN TRÁI CẢ CÂY BIẾT ĐIỀU THIỆN VÀ ĐIỀU ÁC, GIẢ SỬ HỌ QUAY LUNG LẠI VỚI CÂY SỰ SỐNG.

Giả sử kẻ thù đã muốn họ ăn trái của cây Biết điều thiện điều ác bởi vì nó không được Chúa trồng, vì cây đó có cả tốt và xấu.

1. Cây đó dẫn đến sự chết chứ không phải sự sống.
2. Có thể nào trên cùng một cây mà trái này sanh ra sự chết, còn trái kia sanh ra sự sống không?
Không
3. Từ ban đầu chỉ có một hạt giống tốt duy nhất- và sau đó mọi thứ từ đó mà ra.
 - a. Từ lúc ban đầu, chúng ta thấy mục đích của kẻ thù nghịch- là gieo thứ gì đó nhìn cỏ vẻ tốt, nhưng thật ra là xấu.
 - b. Kẻ thù gieo thứ gì đó thật thu hút nhưng ra sự là sự chết.

- c. Kẻ thù gieo thứ này ở giữa lúa mì, ở giữa điều mà Chúa nói là tốt, để cố gắng lừa gạt và phá hoại mục đích của Chúa.
- 4. Vào thời điểm mùa gặt, là thời kỳ cuối, cả hai đều ra trái.
 - a. Thật sự lúa mì bắt đầu trổ hạt trước.
 - b. Lúa mì cũng bắt đầu xuất hiện.
 - c. Và đến thời điểm chúng ta nhận biết hạt của chúng.
 - d. Khi bạn thấy hạt của chúng thì các bạn biết những gì ở trong chúng.

VI. QUA XUYỀN SUỐT LỊCH SỬ, SATAN ĐÃ CÓ GẮNG PHÁ HỦY MỤC ĐÍCH CỦA ĐỨC CHÚA TRỜI.

- A. Hấn cố lừa gạt mọi người nghĩ rằng điều đó là tốt nhưng thật ra là xấu.
 - 1. Một hạt giống tốt sanh ra trái tốt, trong khi đó hạt giống xấu sanh ra trái hư.
 - 2. Mỗi hạt giống sanh trái tùy theo loại.
- B. Cỏ lùng đại diện cho những điều không tốt, nhưng cố gắng để trông có vẻ tốt.
 - 1. Cỏ lùng là sự giả dối.
 - 2. Cỏ lùng do kẻ thù- là cha của sự nói dối gieo ra.
- C. Mọi lời nói dối tốt luôn chứa đựng một số lẽ thật.
 - 1. Từ ban đầu, kẻ thù nghịch đã lấy lẽ thật của Chúa và trộn với lời nói dối.
 - 2. Kẻ thù lấy bớt những gì Chúa đã nói và thêm vào những gì Chúa đã nói.
 - a. Hấn nói, “Nếu các ngươi ăn chắc sẽ không chết. các ngươi sẽ trở nên như Chúa, biết phân biệt điều thiện và điều ác” (Sáng 3:5).
 - b. Kẻ thù đã pha trộn điều tốt với điều ác.
 - c. Thực tế này luôn dẫn đến sự chết.

VII. NÊN HIỂU RẰNG KẼ THÙ NGHỊCH LÀ SATAN, LÀ KẼ THÙ.

- A. Ma-thi-ơ 13:38-40
- B. Chúng ta xem Đấng Mê-si-a giải thích điều này cho chúng ta.
 - 1. Cỏ lùng không phải ở bên ngoài mà là bên trong.
 - 2. Chúng được gieo vào trong vòng chúng ta.
 - 3. Đó là lý do tại sao chúng ta phải nhận biết kết quả của cỏ lùng.
- C. Nếu Lời Chúa là hạt giống tốt, thì hạt giống xấu là gì?
 - 1. Hạt giống xấu thể hiện chính nó như là Lời Chúa nhưng khác với Lời Chúa.
 - 2. Nếu chỉ có một Lời Chúa, nhưng rồi có điều gì đó nói nó là Lời Chúa, nhưng pha lẫn với sự giả dối trong đó thì là hạt giống xấu.

D. Ai là cha của kẻ nói dối?

1. Từ ban đầu, đó là kẻ thù nghịch.
2. Hấn gieo lời hấn vào trong Lời của Chúa, nhằm cố lừa gạt con người để nghĩ đó là thật.
3. Hấn gieo những điều của hấn, là con cái của Satan, vào giữa lúa mì.
4. Cỏ lùng không thể sanh ra lúa mì và lúa mì không thể sanh ra cỏ lùng.
5. Cuối cùng, bông trái của cỏ lùng sẽ được thể hiện ra.

E. Chỉ có một hạt giống tốt duy nhất và một trái tốt.

1. Mỗi hạt giống kết quả tùy theo loại.
2. Khi chúng ta hiểu điều này, chúng ta có thể nhận biết tốt hơn về giáo lý và chúng ta sẽ có thể lập tức nhận diện ra sự dối trá.

F. Satan muốn trộn những thứ này với nhau vì hấn biết Chúa không muốn một sự pha trộn.

1. Điều này không nói trong những điều xác thật nhưng trong những điều thuộc linh.
2. Chúa không muốn điều thánh bị pha trộn với điều phạm tục, ô ướ.
3. Chúa không muốn điều thanh sạch bị trộn lẫn với điều không thanh sạch.
 - a. Khi chúng ta là như vậy, nó sẽ dẫn đến sự hư hoại.
 - b. Đó chính xác là điều mà kẻ thù nghịch đã muốn làm.

VIII. NGUYÊN TẮC NÀY CŨNG ĐÃ ĐƯỢC CHỨNG MINH TRONG TÂN ƯỚC.

A. 2 Cô-rinh-tô 6:14

B. Phao-lô đang xác chứng những điều chúng ta đang nói đến.

1. Ông nói đừng pha trộn những điều thánh với những điều ô ướ.
2. Chúng ta làm như vậy để cho thế gian biết chúng ta thuộc về Ngài.
3. Kẻ thù nghịch đang cố làm cho chúng ta pha trộn điều thánh với điều ô ướ.

C. Đấng Mê-si-a đã cảnh báo lại với sự pha trộn này.

1. Khải Huyền 3- Ngài nói với hội thánh Lao-đi-xê.
2. “Bởi vì các người hâm hằm, không nóng cũng không lạnh, nên ta sẽ nhả các người ra.” (Khải huyền 3:16).
 - a. Hâm hằm là một sự pha lẫn giữa nóng và lạnh.
 - b. Họ đã pha trộn điều thánh với điều ô ướ.
 - c. Họ đã để cho hạt giống tốt bị trộn lẫn với hạt giống khác.

IX. TỪ BAN ĐẦU ĐỨC CHÚA TRỜI ĐÃ RA LỆNH RẰNG KHÔNG ĐƯỢC CÓ SỰ TRỘN LẤN TRONG HẠT GIỐNG.

A. Sáng thế ký 3

1. Đức Chúa Trời đã thiết lập nguyên tắc là không pha trộn hai hạt giống với nhau.
2. Ngài đã thiết lập nguyên tắc về mỗi hạt giống phải sanh kết quả tùy theo loại.
3. Không chỉ nói về những điều thuộc thể, quan trọng hơn là nói về những điều thuộc linh.

B. “Ta sẽ làm cho mày cùng người nữ, dòng dõi mày cùng dòng dõi người nữ nghịch thù nhau. Người sẽ giày đạp đầu mày, còn mày sẽ cắn gót chân người.” (Sáng 3:15).

1. Chúa đã đặt sự thù nghịch giữa hai dòng dõi này.
2. Chúa đặt sự thù nghịch giữa hạt giống tốt và hạt giống khác.
 - a. Cuối cùng, Dòng dõi của người nữ là Đấng Mê-si-a.
 - b. Hãy biết điều này, kẻ thù nghịch muôn phá hủy mục đích của Chúa.
 - c. Nếu Satan có thể trộn hạt giống của hắn với hạt giống người nữ thì hắn biết hắn có thể đem đến sự hư hoại.
 - d. Đây là lý do tại sao từ lúc ban đầu Satan đã cố gắng làm điều này.

X. ĐỂ MUỐN PHÁ HỦY MỤC ĐÍCH CỦA CHÚA, ĐỂ ĐƯỢC CÓ THÊM CƠ HỘI, KẸ THÙ NGHỊCH ĐÃ LUÔN TÌM CÁCH PHÁ HỦY MỤC ĐÍCH CỦA CHÚA.

A. Khi Dòng dõi người nữ đã có thể chà đạp đầu hắn, có lẽ hắn đã muốn chà đạp dòng dõi công bình trước.

B. Có thể hắn muốn lấy chân chà đạp đầu của dòng dõi công bình.

1. Để làm điều này, kẻ thù phải rất tinh ranh.
2. Kẻ thù biết hắn phải giả bộ tốt, trông giống như lúa mì, đi vào trong giữa lúa mì.
 - a. Hắn gieo cỏ lùng, là loại cây tượng tự như lúa mì, nhưng trong chúng có chất độc chết người.
 - b. Ý định của cỏ lùng là cuối cùng là tiêu diệt cỏ lùng.
 - c. Nếu bạn hủy diệt trái là bạn hủy diệt hạt.
 - d. Kẻ thù muốn xoay chuyển mục đích của Chúa trên đất.
 - e. Chúng ta không thể để cho những hạt giống bị trộn lẫn, hay tạo cơ hội cho kẻ thù.
3. Nếu bạn đã được tái sanh thành hạt giống không hư mất thì trách nhiệm và bổn phận của chúng ta là sản sanh ta trái của hạt giống tốt đó.
Chúng ta không thể để cho nó bị pha trộn với giống nào khác.

KẾT LUẬN

1. Tên của Gia-cốp và dáng đi của ông thay đổi như thế nào sau khi ông vật lộn với Chúa?
2. Những sự khải thị nào chúng ta sẽ bỏ lỡ nếu chúng ta không nghiên cứu Cựu ước?
3. Tại sao chúng ta cần phải cẩn thận với lúa mì và cỏ lùng cùng lớn lên với nhau?

TỰ NGHIÊN CỨU

1. Bạn có thấy lãnh vực nào trong đời sống bạn mà kẻ thù đã cố lừa bạn bằng việc thêm, bớt lời Chúa không?
2. Tại sao Chúa không muốn chúng ta pha trộn điều thánh với điều phàm tục, ô-úế?
3. Nếu bạn là hạt giống tốt của Chúa, trách nhiệm hiện nay của bạn là gì?

Sự thù nghịch giữa hai dòng dõi

Bài 4

I. TÓM TẮC LẠI

A. Sáng thế ký 3

Chúa đã đặt sự thù nghịch giữa dòng dõi người nữ và dòng dõi con rắn.

B. Từ ban đầu, chỉ có duy nhất một hạt giống tốt.

Bất cứ hạt giống nào khác ngoài hạt giống tốt đó là từ kẻ thù nghịch.

C. Từ ban đầu, hạt giống tốt này sản sinh ra trái tốt.

D. Điều gì cho thấy đây là hạt giống tốt?

1. Đấng Mê-si-a, là Ngôi Lời đã trở nên xác thịt là hạt giống tốt.
2. Chúng ta là những người được tái sinh cũng trở thành hạt giống tốt.
3. Chúng ta đổ đầy thế gian với sự nhận biết Ngài.
4. Chúng ta sản sinh ra trái của hạt giống tốt đó.
5. Làm được như vậy, chúng ta được nhận biết là dân sự Ngài.
6. Chúng ta là hạt giống của Áp-ra-ham, và là những người kế nghiệp theo như lời hứa.
7. Chúng ta có một sự tương đồng với Y-sơ-ra-ên, trở thành một phần của Y-sơ-ra-ên qua Đấng Mê-si-a.
8. Chúng ta bước đi như Y-sơ-ra-ên trong thế gian này.

E. Kẻ thù nghịch cũng hiểu những nguyên tắc này.

1. Từ ban đầu, kẻ thù nghịch đã cố ý phá hoại mục đích của Đức Chúa Trời.
Nếu được cho cơ hội, kẻ thù sẽ phá hủy mục đích của Chúa.
2. Trong ẩn dụ về Lúa mì và Cỏ lùng, kẻ thù gieo cỏ lùng vào trong giữa lúa mì.
 - a. Hấn đã gieo một loại giống khác vào trong hạt giống tốt.
 - b. Cỏ lùng trông giống như lúa mì.
 - c. Ở một số mức độ, cỏ lùng hành động giống như lúa mì.
 - d. Tuy nhiên, cỏ lùng có chứa chất độc bên trong chúng
 - e. Kẻ thù nghịch muốn dùng dòng dõi gian ác để tiêu diệt dòng dõi công bình.
 - f. Kẻ thù nghịch không thông báo những gì hấn sẽ làm.
 - g. Đôi khi kẻ thù thể hiện chính mình như là một thiên sứ sáng láng.

- h. Hấn cố phá hủy từ bên trong, chứ không phải bên ngoài.
- i. Điều này chứng tỏ bản chất của kẻ thù, hấn là kẻ tinh ranh và xảo quyệt.

II. CHÚNG TA THẤY MÁNH KHÓE CỦA KẺ THÙ NGHỊCH TRONG SÁNG THỂ KÝ ĐOẠN 3.

- A. Vả, trong các loài thú đồng mà Giê-hô-va Đức Chúa Trời đã làm nên, có con rắn là giống quỷ quyệt hơn hết. (Sáng 3:1).
- B. Satan đã gieo cỏ lùng vào lúc đêm tối.
 - 1. Theo Đấng Mê-si-a, kẻ thù là một tên trộm, một tên trộm thường hoạt động trong bóng tối.
 - 2. “Kẻ trộm đến để cướp giết và hủy diệt.” (Giăng 10:10).
 - a. Kẻ thù không loan báo ý định của hấn.
 - b. Hấn cố gắng làm cho chúng ta tập chú vào một lãnh vực nào đó, trong khi đó hấn hành động ở một lãnh vực khác.
 - 3. Kẻ thù đã cố tình làm cho người nữ ở trong vườn tập chú vào những gì Chúa đã nói.
 - a. Trong lúc đó, hấn lên kế hoạch lừa gạt người nữ.
 - b. Hấn đã lừa người nữ bằng việc làm cho người nữ nghĩ về những gì Chúa đã nói.
 - c. Rất nhiều sự chia rẽ và bất hòa trong Thân thể Đấng Christ xảy ra là do chúng ta nghĩ về điều Chúa đã nói.
 - d. Điều này đúng về mặt tôn giáo.
 - e. Kẻ thù đã có thể xoay chuyển và tiêu diệt.
 - f. Hấn đã cố tình hủy diệt từ bên trong, chứ không phải từ bên ngoài.
 - g. Đó là lý do tại sao chúng ta phải có thể nhận biết được trái.
 - h. Đây là lý do tại sao chúng ta phải trung tín với những gì Lời Chúa nói.
 - 4. Nhiều văn hóa đã sanh ra một quyển sách kinh, nhưng Kinh thánh là quyển sách duy nhất sản sinh ra một văn hóa.
 - a. Nếu kẻ thù có thể làm cho chúng ta pha trộn văn hóa hoặc quan điểm của chúng ta với Lời Chúa, thì điều đó hủy diệt chúng ta hoặc ít ra là phá hoại mục đích của Đức Chúa Trời.
 - b. Đây là lý do tại sao Chúa đã đặt sự thù nghịch giữa dòng dõi người nữ và dòng dõi kẻ thù.
 - c. Chúa muốn chúng ta bám chắc Lời Ngài.
 - d. Chúa không muốn chúng ta pha trộn sự dối trá với Lẽ thật, và phục vụ cho mục đích của kẻ thù nghịch.

III. CHÚNG TA MUỐN THẤY SỰ CẢM ĐOÁN NÀY BƯỚC VÀO TRONG CON NGƯỜI NHƯ THẾ NÀO.

A. Ta sẽ làm cho mây cùng người nữ, dòng dõi mây cùng dòng dõi người nữ nghịch thù nhau. Người sẽ giày đạp đầu mây, còn mây sẽ cắn gót chân người. (Sáng 3:15).

1. Đức Chúa Trời đã xác định dòng dõi công bình sẽ thắng hơn dòng dõi khác.
2. Cuối cùng, chúng ta thấy điều này xảy ra với Đấng Mê-si-a.
3. Ngôi Lời đã đến và ngự giữa chúng ta.
4. Ngài đã đi đến Thập tự và chịu đóng đinh.
5. Ngài đã được đưa vào phần mộ và đã sống lại.
6. Khi Ngài đã làm xong điều đó, Ngài đã dầy đạp đầu kẻ thù nghịch.

B. “Kẻ nào phạm tội là thuộc về ma quỷ; vì ma quỷ phạm tội từ lúc ban đầu. Vả, Con Đức Chúa Trời đã hiện ra để hủy phá công việc của ma quỷ.” (1 Giăng 3:8).

Đây là lý do tại sao Dòng dõi người nữ (Đấng Mê-si-a) đã đến.

C. Sau khi nghe sự phán xét này, con rắn đã không từ bỏ mục đích của hắn.

1. Hắn vẫn muốn pha trộn hai hạt giống lại với nhau để làm hư hoại và tiêu diệt.
2. Satan muốn người công bình bị sự hư hoại và tiêu diệt.
3. Hắn được cho biết là đầu hắn sẽ bị chà đạp, vậy nên hắn muốn chà đạp đầu người công bình.

D. Trong Sáng thế ký đoạn 4, người nữ là Ê-va có thai.

1. Satan mong đợi dòng dõi chà đạp đầu hắn.
2. Ca-in thuật lại cùng A-bên là em mình. Vả, khi hai người đương ở ngoài đồng, thì Ca-in xông đến A-bên là em mình, và giết đi.
 - a. Cain và A-bên là hai anh em.
 - b. Cả hai đều do một mẹ sanh ra.
 - c. Cả hai đều cùng một cha.
 - d. Giống như lúa mì và cỏ lùng, họ lớn lên cùng nhau.
 - e. Nhưng một người là công bình còn người kia là gian ác.
 - f. Người gian ác muốn tiêu diệt người công bình.

E. 1 Giăng 3:10-12

1. Mặc dầu họ cùng một cha mẹ sanh ra, nhưng họ là những hạt giống khác nhau.
 - a. Chúng ta không nói là người nữ và con rắn có mối quan hệ.
 - b. A-đam là cha của cả hai người này.
 - c. A-ên là người công bình.

- d. Cain là người gian ác.
- 2. Nếu Lời Chúa là hạt giống của Ngài thì chúng ta là con cái của Ngài khi Lời ở trong chúng ta.
 - a. Lời của kẻ thù nghịch là hạt giống của hắn.
 - b. Nếu một người chối bỏ Lời Chúa thì người đó tiếp nhận lời hư nát của kẻ thù nghịch.
 - c. Khi bạn chối bỏ Đấng Mê-si-a, là Ngôi Lời, thì bạn tiếp nhận hạt giống hư nát khác.
 - d. Nếu bạn không là của Chúa thì bạn là của kẻ thù nghịch.
 - e. Chấp nhận tất cả những sự pha trộn lẽ thật với sự lừa dối là hạt giống gian ác.
 - f. Cuối cùng hạt giống đó sẽ dẫn đến kết quả của nó.
 - g. Từ lúc ban đầu, chúng ta thấy mỗi hạt giống phải kết quả tùy theo loại.

IV. TỪ BAN ĐẦU, KẸ THÙ NGHỊCH ĐÃ CỐ TÌNH LÀM SAI TRẬT LỜI CHÚA.

A. Hắn đã lấy bớt Lời Chúa.

B. Hắn đã thêm vào Lời Chúa.

C. Điều này giống như sự khác nhau giữa những hòn đá và những viên gạch.

- 1. Những hòn đá được Chúa tạo nên.
 - a. Những hòn đá có tính khác biệt.
 - b. Chúng có thể được dùng để làm nhiều thứ.
- 2. Gạch là do con người làm nên.
 - a. Để làm gạch, bạn trộn nhiều thứ lại với nhau.
 - b. Rồi các bạn đổ những nguyên liệu này vào trong một cái khuôn.
 - c. Gạch không có tính khác biệt.
 - d. Con người muốn mọi người đều giống nhau.
 - e. Sự đề cập đầu tiên về gạch không phải ở Giê-ru-sa-lem là Thành của Chúa chúng ta nhưng là ở Babylon là Mẹ của Những Điểm Đĩ và những sự Kinh Tởm trên đất.

D. Tiến trình pha trộn đến từ kẻ thù, là cha của những kẻ nói dối.

- 1. Mọi lời nói dối hay cho chứa một yếu tố của lẽ thật.
- 2. Đó là một sự pha trộn.

V. CHÚA ĐẶT KẸ THÙ NGHỊCH GIỮA HAI DÒNG DỐI NÀY ĐỂ HỌ SẼ KHÔNG BỊ PHA TRỘN.

A. Theo như ẩn dụ Lúa mì và Cỏ lùng, kẻ thù đã thành công trong việc gieo lẫn hai hạt giống.

With Cain and Abel, the wicked seed slaughtered the righteous one. Với Cain và A-bên, dòng dõi gian ác đã giết người công bình.

B. We are speaking of spiritual concepts that are taught to us by physical things. Chúng ta đang nói về những khái niệm thuộc thể đã dạy chúng ta những khái niệm thuộc linh

1. Trước hết chúng ta có Cain và A-bên.
2. Sau đó chúng ta có Ích-ma-ên và Y-sác.
 - a. Ích-ma-ên đã bị đuổi đi xa vì ông đang làm tổn hại Y-sác.
 - b. Ích-ma-ên nghĩ ông là người thừa kế, nhưng Chúa nói một số điều khác.
 - c. Nhưng “Đức Chúa Trời phán cùng Áp-ra-ham rằng: Ngươi chớ buồn bực vì con trai và con đòi ngươi. Sa-ra nói thế nào, hãy nghe theo tiếng người nói; vì do nơi Y-sác sẽ sanh ra dòng dõi lưu danh ngươi.” (Sáng 21:12).
 - d. Hạt giống của Chúa không cần được xác định bởi thịt và huyết nhưng bởi những gì trong lòng họ.
 - e. Ích-ma-ên là con đầu lòng của xác thịt, nhưng không phải là con của lời hứa.
 - f. Con đầu lòng của Chúa không được xác định bởi xác thịt nhưng bởi Thánh Linh.
 - g. Chúa nói, “Áp-ra-ham, không phải là người mà ngươi đã gieo hạt giống vào—đó là người mà Ta đặt hạt giống của Ta.”
 - h. Lời ở trong chúng ta khiến chúng ta trở thành dân sự Ngài.
3. Chúng ta lại thấy điều này giữa Ê-sau và Gia-cốp.
 - a. Sáng. 25:24-27
 - b. Ê-sau và Gia-cốp là hai anh em.
 - c. Ê-sau và Gia-cốp là hai người sanh đôi.
 - d. Có thể Cain và A-bên cũng là sanh đôi.
 - e. Ê-sau và Cain là những người của đồng ruộng.
 - f. Gia-cốp mà A-bên là những người chăn bầy.
 - g. Ê-sau có nghĩa là “nhiều lông.”
 - h. Nó cũng có nghĩa là “cỏ”- một dạng cỏ đặc biệt, một loại cỏ mọc khắp nơi, không phải loại cỏ mà bạn muốn trồng, loại cỏ này làm ghệt ngòi cây của bạn và bạn cần phải nhổ bỏ.
 - i. Ê-sau không chỉ có nghĩa là “cỏ” mà là “cỏ dại”—cũng có nghĩa là “cỏ lùn”.
 - j. Nếu Ê-sau là cỏ lùn thì Gia-cốp tượng trưng cho lúa mì.
 - k. Gia-cốp có nghĩa là “tay đặt trên gót chân.”
 - l. Gia-cốp đã không nắm lấy gót chân của Ê-sau để chiếm đoạt ông.
 - m. Tay của Gia-cốp đã đặt trên gót chân anh mình để giữ cho chân anh mình không đạp trên đầu mình.

- n. Jacob represents putting the hand on the heel of the adversary. Gia-cốp đang đặt tay trên gó chân của kẻ thù nghịch.

VI. KẼ THÙ NGHỊCH TÌM CÁCH ĐỀ CHÀ ĐÁP ĐẦU NGƯỜI CÔNG BÌNH.

A. Sáng thế ký. 25

B. Điều này cũng nhắc chúng ta cách kẻ thù thực hiện kế hoạch này như thế nào.

1. Hấn phải rất tinh ranh và khôn khéo trong cách tiếp cận.
2. Phương pháp của hấn là chà đạp người công bình từ bên trong.

C. Làm hư hạt giống để nó không sanh ra trái tốt.

1. Cỏ lùng không thể sanh ra lúa mì.
2. Cuối cùng, cỏ lùng muốn tiêu diệt người công bình.
3. Đây là cách nó làm từ ban đầu, và đây là cách nó làm trong thời kỳ cuối.

D. Kết quả bắt đầu xuất hiện.

Chúng ta không nên ngạc nhiên khi có những quả hư xuất hiện trong vòng chúng ta.

E. Đôi khi những vũ khí này chúng không phải là vũ khí chế tạo nên.

1. Đôi khi nó là lời nói.
2. Đôi khi những vũ khí này được hình thành do việc pha trộn văn hóa với Lời Chúa.

F. Khi các bạn biết lẽ thật, bạn sẽ lập tức nhận ra sự dối trá.

G. Kinh thánh cho chúng ta biết bản tính của hạt giống công bình.

1. Phao-lô cho chúng ta biết, nếu chúng ta ở trong Đấng Mê-si-a, thì chúng ta là hạt giống của Áp-ra-ham, chúng ta là những người thừa kế theo như lời hứa.
2. Dòng dõi của Áp-ra-ham là Y-sơ-ra-ên.
3. Chúng ta không thay thế Y-sơ-ra-ên.
4. Chúng ta sự phân cùng với Y-sơ-ra-ên.
5. Phao-lô nói điều đó, bây giờ Dân ngoại là một phần của gia đình, tổ phụ của người cũng là tổ phụ của họ (1 Cô-rinh-tô 10).

THẢO LUẬN NHÓM

1. Satan lừa dối chúng ta khi hấn cố làm cho chúng ta nhìn vào Lời Chúa cách sai trật như thế nào?
2. Câu chuyện về sự sanh ra của Gia-cốp và Ê-sau cho chúng ta thấy cách kẻ thù cố gắng xoay chuyển sự rửa sả trên hấn trong Sáng thế ký đoạn 3 như thế nào?

3. Tại sao những Cơ đốc nhân không phải là người Do thái nhận biết họ không thể thay thế Y-sơ-ra-ên là quan trọng?

TỰ NGHIÊN CỨU

1. Có quan điểm nào của bạn có sự pha trộn giữa văn hóa của bạn với Lời Chúa không?
2. Những dạng cỏ lùng nào đang mọc lên trong những cánh đồng của bạn?
3. Bạn cần làm thêm điều gì để ủng hộ Y-sơ-ra-ên?