

GIẢNG ĐẠO NĂNG ĐỘNG

DYNAMIC PREACHING

PHẦN 1: SỰ GIẢNG VÀ DẠY ĐẠO

LỜI GIỚI THIỆU

Nhiều vị mục sư trung dẫn nhiều kiến thức rộng trong bài giảng nhưng họ chưa biết thế nào là giảng luận một cách năng động. Nhiều vị mục sư khác tràn đầy tình yêu và lửa cho Chúa và họ đã giảng dạy rất tốt cho hàng hàng lớp lớp hội chúng trên nhà thờ nhưng họ cũng chưa từng được biết qua các phương pháp để làm sôi sục lễ thật trong lòng người nghe..

I. ĐIỂM KHÁC BIỆT GIỮA GIẢNG ĐẠO VÀ DẠY ĐẠO

A. Dạy đạo là chuyển từ đề mục này sang đề mục khác và câu gốc này sang câu gốc khác.

1. Từng chút giáo huấn ngày mỗi ngày càng khắc sâu hơn..
2. Gây dựng một nền tảng về kiến thức.

B. Giảng đạo thì có mục tiêu là đi sâu vào tâm lòng và tâm thần, làm cho bài giảng đáng nhớ khiến thay đổi đời sống.

II. HỘI THÁNH ĐỀU CẦN CẢ HAI SỰ GIẢNG VÀ DẠY ĐẠO TỐT

A. Nhiều bài giảng không đạt được điểm đáng nhớ, cũng không làm thay đổi cách sống người nghe.

B. Làm người nghe chán, buồn ngủ và tẩy chay vị mục sư.

C. Nhiều cuộc nghiên cứu cho thấy một số cơ đốc nhân có lối sống và đạo đức không khác chi người chưa tin Chúa.

1. Không dễ gì thay đổi một lối sống.
2. Thói thường người ta không thích thay đổi.
3. Cho nên cần phải thuyết phục người ta thay đổi và có hành động cụ thể.
4. Cần phải chinh phục người chưa tin và cả cơ đốc nhân nữa.
5. Cơ đốc nhân còn có nhiều lãnh vực mà họ phải cần tăng trưởng và thay đổi.

III. ĐỨC CHÚA GIÊXU LÀ MỘT GIẢNG SƯ ĐẠI TÀI

A. Giảng 7:46

B. Mác 1:22 Luca 9:11

D. Truyền ngữ ngôn của Đức Chúa Giêxu về lúa mì và cỏ lùn: Luca 8:5-15.

1. Điểm chánh ở đây: hãy nhận lấy Lời Chúa và kiên nhẫn cho đến lúc kết quả.
2. Có bốn điểm hỗ trợ:
 - Bạn có thể nghe Lời Chúa và phớt lờ đi.
 - Bạn có thể thấu nhận Lời Chúa một cách vui mừng nhưng sau đó vẫn bị vấp ngã khi gặp khó khăn.
 - Bạn có thể nhận Lời Chúa nhưng sau đó vất bỏ và bị diệt bởi sự lo lắng, sự giàu có và lạc thú của đời này.
 - Bạn có thể thấu nhận Lời Chúa với tâm chân tình và bền lòng cưu mang kết quả.

IV. BẢY ĐIỂM KHÁC BIỆT GIỮA GIẢNG ĐẠO VÀ DẠY ĐẠO

GIẢNG ĐẠO	DẠY ĐẠO
A. Phải có một chủ điểm. Ví dụ, Chủ đề là sự tha thứ	A. Phải có nhiều đề mục. Ví dụ, Tìm hiểu các ân tứ Thánh Linh
B. Phải cột nó vào tâm lòng người nghe: điều khiến người nghe thực hành lời bạn nói. Đó là điều mà bạn muốn người nghe hiểu, tin và làm theo.	B. Phải tạo một số ràng buộc nho nhỏ, nếu được.
C. Lời giảng phải hùng hồn, đầy sôi động, hăng say với ngôn ngữ của thân thể và giọng nói nhiều tiết tấu.	C. Có thể trầm lắng hơn bởi vì nội dung lời dạy dài.
D. Chỉ nên giới hạn khoảng 30 – 45 phút.	D. Có thể trải ra từ 45 phút đến 6 tiếng đồng hồ (tất nhiên có xen giờ giải lao).
E. Chỉ nên tập trung vào một phân đoạn / lẻ thật trong Kinh Thánh. Ví dụ, Mặt trời và thấu kính phóng đại.	E. Thường có nhiều trung dẫn từ nhiều phần khác nhau.
F. Cần nói cho người nghe phải suy nghĩ thế nào, phải làm điều gì hay phải trả lời thế nào.	F. Thường không đòi hỏi đáp ứng của người nghe.
G. Sục sôi lẻ thật vào lòng người nghe bằng vào điểm nhấn	G. Thêm lẻ thật chút từng chút để gây dựng theo thời gian. Ví dụ Kỹ thuật bán sê (nhiều cái việc nhỏ nhỏ được phát tán ra dần dần)

V. CHUẨN BỊ BÀI GIẢNG KỸ LƯỢNG CÓ THỂ COI LÀ THUỘC LINH KHÔNG?

A. Các lời ngỏ nhận tưởng rằng hỗ trợ cho quan điểm không cần phải chuẩn bị bài giảng

1. Thi thiên 81:10. Câu này chỉ hàm ý Chúa cung cấp lương thực cho dân Do Thái và không liên quan gì đến việc giảng dạy.
2. Luca 12:11-12. Câu này nhắc tín đồ hãy yên lòng tin cậy vào sự dẫn dắt của Đức Thánh Linh khi họ bị đưa ra án đường luận tội truyền giáo. Không thể áp dụng sai lầm cho việc giảng dạy.

B. Bác sĩ Luca đã tra cứu, phỏng vấn nhiều người và cẩn thận biên chép theo trình tự trong sách Luca (Luca 1:1-4).

1. Mặc dù công khó của bác sĩ Luca rất đáng kể nhưng hãy hiểu đây hoàn toàn là công việc của Đức Thánh Linh..
2. Bạn cũng tìm thấy kinh nghiệm tương tự theo sự dẫn dắt của Chúa Thánh Linh khi bạn soạn thảo bài giảng.

C. Bạn hãy học hỏi chuyên cần để chứng minh bạn nghiêm chỉnh và Chúa chấp nhận bạn (2 Tim 2:15).

VI. VUA SALOMON, MỘT CON NGƯỜI THÔNG MINH NHẤT THỜI ĐÓ, ĐÃ CHUẨN BỊ SỬ ĐIỆP KINH THÁNH.

A. Mục đích của nhà vua là dạy lối sống khôn ngoan và hiểu biết cho dân sự. Những sách mà ông viết tràn đầy lời dạy khôn ngoan và thực dụng để sống một đời sống đầy ơn trước mặt Chúa.

B. Phương cách mà Salomon đã dùng để chuẩn bị bài giảng.

1. Ông cân nhắc, gạn lọc và ghi chép rất nhiều ý tưởng cao sâu trong bài giảng của ông.
2. Ông đã tìm tòi; quan sát và tỉ mỉ kiểm sự khôn ngoan.
3. Ông sắp xếp các ý tưởng theo một thứ tự rất hợp lý.
4. Ông cân nhắc từng lời từng chữ hầu cho lẽ thật đánh ngay vào trái tim của người đọc.

C. Kết quả của các bài giảng được chuẩn bị kỹ của vua Salomon.

1. Lời của ông bén như lao nhọn (vật mà kẻ chăn chiên dùng để đâm thúc đàn chiên mà dẫn chúng theo đúng hướng). Bài giảng của ông tạo sự kích thích khiến thay đổi đời sống.
2. Bài giảng của ông giống như loại đinh định hướng, nó ăn sâu và nằm chắc chắn tại chỗ.
3. Bài giảng của ông dễ nhớ và nổi bật.; chúng mang lại sự khôn ngoan, sự hướng dẫn như kẻ chăn đối với đàn chiên mình.

VII. ĐIỀU GÌ XẢY RA NẾU MỤC SƯ KHÔNG CHUẨN BỊ SỬ ĐIỆP RAO GIẢNG.

A. Họ thường xuyên giảng đi giảng lại cùng một thứ tuần này sang tuần khác..

1. Mặc dù họ hay rêu rao rằng mình được Đức Chúa Thánh Linh hướng dẫn.

2. Tổ chức có thể khác, chi tiết có thể khác nhưng hầu như họ đều giống nhau ở chỗ thường xuyên đi laonh quanh vài ba đề mục.và không hề đá động gì đến phần còn lại của Lời Chúa.
 - a. Sự cứu chuộc, sự thánh khiết, sự ban cho, sự cầu nguyện.
 - b. Nếu quả thật họ được Thánh Linh hướng dẫn, vậy tại sao Thánh Linh loại bỏ quá nhiều đề mục của Kinh Thánh khi họ rao giảng?

B. Hội chúng của bạn cần được nuôi dưỡng bằng một chế độ ăn uống quân bình và toàn diện..

1. Việc gì sẽ xảy ra nếu người nội trợ của một gia đình chỉ cho cả nhà ăn toàn đậu, gạo và nước?
2. Lời Chúa rất phong phú và đáng dùng để dạy dỗ dân Chúa..
Hãy khởi sự.học và chuẩn bị trước khi bạn được kêu gọi ra rao giảng.
3. Nếu chúng ta làm cho hội chúng chán nản và buồn ngủ thì không đem ích lợi gì cho ai.
à trên ta.

VII. CHUẨN BỊ BÀI GIẢNG KỸ LƯỢNG SẼ CÓ RẤT NHIỀU ÍCH LỢI.

- A.** Nó tạo điều kiện cho bạn nhuần gội sứ điệp của mình trong lời cầu nguyện.
- B.** Khi bạn nghiền ngẫm Lời Chúa để chuẩn bị bài giảng, bạn sẽ nhận được mặc khải sâu nhiệm từ Thánh Linh.
- C.** Bạn cũng cầu nguyện cho tâm tình của người nghe trong lúc chuẩn bị bài giảng.
- D.** Bạn có cơ hội học kỹ Lời Chúa mà bạn sử dụng để chắc rằng bạn hiểu đúng Lời Ngài.
- E.** Bạn có thì giờ tìm các câu chuyện trung dẫn hay và đáng nhớ.

KẾT LUẬN

Học cách chuẩn bị bài giảng là việc làm thuộc linh và đầy ích lợi. Nếu Đức Thánh Linh lại cho bạn một sứ điệp khác, trong khi bạn đang ở trên bục giảng, bạn cũng sẵn sàng để Ngài sử dụng môi miệng bạn và cất bài giảng đã chuẩn bị lại. Điều này không phải thường xuyên, tất nhiên.

Chúa đang tìm kiếm những giảng viên nóng cháy để giúp đỡ con cái Chúa thay đổi đời sống. Chúng ta cần sẵn sàng rao giảng Lời Chúa trong quyền năng cho dân sự của Ngài.

THẢO LUẬN NHÓM

1. Bạn có nhớ lại một bài giảng nào đã ảnh hưởng và thay đổi cuộc đời bạn không?
 - a. Bạn đã nghe bài giảng đó cách đây bao lâu?
 - b. Bạn hãy ngắn gọn chia sẻ trọng điểm của bài giảng.
 - c. Điểm đó ảnh hưởng đến đời sống cá nhân như thế nào?
2. Tại sao chúng ta cần thiết phải giảng đạo cho tín đồ thay vì chỉ dạy đạo cho họ ?

TỰ NGHIÊN CỨU

1. Hãy đọc Mathiơ 5-7, đếm số lần mà Đức Chúa Giêxu đã sử dụng minh họa hay cách so sánh và nó tạo hình ảnh trong đầu bạn.
2. Nhớ lại các bài chia sẻ của bạn: bài giảng, bài dạy, hay bài tổng hợp. Bạn xếp loại chúng theo cách nào.
2. Bạn rút ra được điều hay nào để làm cho bài giảng của bạn trở nên đáng ghi nhớ, có quyền năng làm thay đổi đời sống của người nghe.

GIẢNG ĐẠO NĂNG ĐỘNG

DYNAMIC PREACHING

PHẦN 2: TÍNH CÁCH CỦA MỘT VỊ MỤC SƯ ĐẦY ON

LỜI GIỚI THIỆU

Mục sư giảng dạy trên hai phương diện. Phương diện trên môi miệng là các lời giảng, lời dạy. Phương diện kia là cách sống đạo, đời sống của họ. Chúng ta không muốn hành động, lối sống của chúng ta xoá sạch các bài giảng từ môi miệng chúng ta.

I. TÍNH CÁCH CỦA MỘT VỊ MỤC SƯ ĐẦY ON (1 Tim 3:1-7)

A. Người đó phải không chỗ trách được.

3. Nhiều tính tốt, gương mẫu. Không ai có thể kiện cáo được.
2. Không giả đạo đức. Người đó phải sống theo điều họ giảng dạy.
3. Người đó có thẩm quyền đạo đức để lên tiếng sửa đổi mọi người.

B. Ông mục sư phải là chồng của một vợ mà thôi. Ông ta không được có thói trăng hoa.

C. Ông phải là người ôn hòa

1. Đời sống quân bình, không có thái cực.
2. Ví dụ chuyện của người bạn có nhiều sự quá mầu trong đời sống.
3. Quá mầu thường tạo ra sự mất ổn định.

D. Ông phải có tính tự chủ.

1. Đời sống của người đó phải thẳng băng.
2. Đây là một trong các trái Thánh Linh (Galati 5:23).

E. Người phải hiếu khách.

1. Câu chuyện hiếu khách ở Tanzania.
2. Vui lòng tiếp đãi khách khứa trong nhà mình.

F. Người phải học Lời Chúa.

1. Từ đó người mới có khả năng giúp đỡ người khác hiểu được Lời Chúa (2 Tim 2:15).
2. Chỉ có như vậy người mới ban lời khôn ngoan cho hội chúng của mình và giúp họ những đáp án cho nan đề của đời sống họ.
3. Chúa đã gọi các mục sư là những người thông thái, khôn ngoan trong hội thánh của họ (Châm 4:5-7).

G. Người phải biết quản lý gia đình mình tốt đẹp.

1. Các con của người phải là kẻ biết vâng phục.

2. Người không được phép coi thường việc dạy và chăm sóc con.
3. Mục sư phải xem gia đình nhỏ của mình như là chức vụ hầu việc Chúa đầu tiên và ưu tiên.
4. Câu chuyện về các đứa trẻ hiểu được sự cứu rỗi khi còn rất trẻ tuổi.
5. Người cố vấn, huấn luyện và dẫn dắt con cái trong nhà người theo Lời lành của Thiên Chúa.

II. Có bốn đặc điểm cho thấy vị mục sư thiếu tiêu chuẩn thừa hành chức vụ thánh.

- A. Hay say sưa, luông tuồng
 1. Châm 20:1
 2. Châm 23:31-35.

- B. Hay cãi cọ và nóng nảy, hung hăng.
 1. Câu chuyện của một người hay nổi giận, bị ly dị.
 2. Câu chuyện của một nhà truyền giáo nóng nảy trong trận đấu banh tennis.
 3. Bạn không thể nào đứng vững trong chức vụ nếu bạn không tự chế, hay
cáu gắt.

- C. Là người ham mê tiền bạc.
 1. Cách rõ nhất phán định bạn là người ham mê tiền bạc là bạn không dâng phần mười.
 2. Câu chuyện của những mục sư không dâng phần mười.
 3. Bạn phải làm gương cho hội chúng bạn về việc dâng phần mười này.
 4. Bạn không thể trông đợi hội chúng dâng phần mười trong khi bạn không làm điều đó.
 5. Hội chúng của bạn sẽ noi theo gương bạn.
 6. Đừng dùng tiền của chức vụ mà làm giàu cho chính bản thân.
 7. Không nên nói những điều để ép buộc hội thánh dâng tiền cho chức vụ của bạn.
 8. Câu chuyện về cuộc vận động truyền giáo gian lận của một nhà truyền giáo.

- D. Đối với người mới tin Chúa
 1. Thật nguy hiểm khi giao cho người mới tin một chức vụ cao vì họ có thể trở thành kiêu ngạo trong sự thiếu hiểu biết.
 2. Châm ngôn 16:18

III. MỤC SƯ RẤT CẦN THIẾT PHẢI CÓ LỬA VÀ NỒNG NHIỆT CHO CHỨC VỤ

- A. Khi bạn ở bục giảng, không nên bắt đầu bài giảng bằng câu xin lỗi.
 1. Người nghe sẽ tẩy chay bạn ngay tức khắc.
 2. 1 Tim 1:7
 3. Tâm trí của bạn phải gắn chặt với sứ điệp mà Chúa đã ban cho bạn chia sẻ với dân sự chứ không nên lo lắng dò xem người nghe nghĩ gì.
 4. Nếu bạn còn bị vấn đề bồn chồn, hoảng sợ thì hãy dấn thân vào chức vụ lo cho thiếu nhi.
 5. Chăm sóc thiếu niên, nhi đồng thường gặt hái được nhiều kết quả hơn các lãnh vực khác.

- B.** Không nên cố gắng bao thầu quá nhiều tài liệu trong một bài giảng.
1. Nhiều khi, các mục sư hay tham lam, cố tìm càng nhiều tài liệu và nhiều chi tiết cho bài giảng. Điều này khiến cho trọng tâm của bài giảng bị nhạt nhòa.
 2. Nếu sứ điệp bị phai loãng, nó sẽ giống như bài dạy đạo. Nó không còn quyền năng lớn như một bài rao giảng.
- C.** Bạn nên bày tỏ tình yêu và lòng thương xót.
1. Hãy cười.
 2. Hãy có tâm chân tình ấm áp trải ra cho mọi người.
- D.** Hãy giữ cẩn thận cho mình một hình ảnh đáng tôn kính.
1. Chúng tỏ cho mọi người thấy bạn tôn kính Chúa bằng một ngoại hình tươm tất.
 2. Bạn cứ làm trong khả năng cao nhất mà mình có thể có.
- E.** Bạn cần thay đổi sắc giọng, tiết tấu và nhịp độ của giọng nói.
1. Hãy khiến giọng nói của bạn như là một nhạc cụ.
 2. Bạn phải thay đổi giọng cao thấp, điểm nhấn mạnh yếu để bài giảng thuyết dễ nghe hơn.
 3. Có hai lầm lỗi chung trong hội thánh:
 - a. Mục sư luôn luôn giảng đơn điệu. Hội chúng chán nghe và ngủ gục.
 - b. Mục sư la hét luôn trong bài giảng. Người nghe cũng sẽ thấy chướng tai.
 - c. Nếu bạn cứ làm một kiểu, một thứ hoài sẽ khiến người nghe tẩy chay.
- F.** Hãy sử dụng ngôn ngữ của tay để cộng tác với sứ điệp
- G.** Mắt cũng là điểm tiếp xúc trong khi giảng đạo.
1. Khi bạn nhìn vào mắt người nghe, bạn khiến cho bài giảng có tính cách đàm đạo riêng tư.
 2. Trong khi giảng, bạn hãy chia hội chúng ra làm nhiều nhóm.
 - a. Mỗi phần của bài giảng, bạn chọn một người trong nhóm và nhìn vào mắt người ấy.
 - b. Lúc ấy những người chung quanh người ấy sẽ nghĩ rằng bạn cũng đang nhìn và nói chuyện với họ.
- H.** Hãy có sự chuẩn bị và có đầu óc tổ chức.
1. Hãy sử dụng một quyển Kinh Thánh có chữ lớn để bạn dễ tìm phân đoạn gốc trong đó ; dùng tấm chắn để đánh dấu trước.
 2. Đây có thể là linh lương duy nhất mà một số người trong hội thánh nhận nuôi linh hồn mình trong suốt cả tuần lễ, cho nên bạn không muốn lãng phí thì giờ giảng luận.
 3. Bài giảng rất ngắn và rất giá trị.
- I.** Chúng ta cần rao giảng với lòng nhiệt thành. Nếu bạn hào hứng, hội chúng cũng được hào hứng theo.

IV. PHẢI SỬA SOẠN KỸ LƯỠNG TRƯỚC

- A.** Đức Thánh Linh có phần gì trong việc này ?

1. Chúa ban cho bạn Thánh Linh để vừa giúp cho bạn sống một đời sống cơ đốc nhân.
2. Đức Thánh Linh cho bạn sự kiên cường giúp bạn có thể làm chứng nhân cho Chúa.
3. Đức Thánh Linh ban cho bạn năng quyền cầu xin phép lạ.

B. Sự xúc dầu của Thánh Linh không thể thay thế bước gây dựng chính bạn bằng Lời Chúa.

1. 2 Timothê 2 :2
2. Đức Thánh Linh làm công việc kỳ diệu trên cuộc đời của bạn nó không thể hoàn toàn thay thế cho sự vận hành của Lời Chúa được.
3. Học Lời Chúa rất cần thiết cho bạn và bạn không thể chỉ dựa vào sự xúc dầu của Thánh Linh mà thôi.

C. Sửa soạn bài giảng là tạo phương tiện cho Đức Thánh Linh sẽ đổ dầu lên.

1. Một bài giảng không có lửa Thánh Linh thì cũng giống như chiếc xe hết xăng. Nó không có năng lượng, nó sẽ không chạy đi đâu cả.
2. Đức Thánh Linh cần có một chiếc xe để đổ dầu vào.
3. Được xúc dầu mà bài giảng không chuẩn bị cũng giống như có xăng nhớt mà không có xe. Có nhiều năng lực nhưng vô dụng.
4. Đừng giả bộ như bạn có sự xúc dầu nếu bạn không hề có.
5. Đức Thánh Linh có thể vận hành trong nhiều cách khác nhau. 1 Côrintô 12
6. Chúa muốn xúc dầu lên sự chuẩn bị khiến cả hai phương diện được quyện vào nhau mà chúc phước cho dân sự Ngài.

V. MỤC SƯ NÊN XỬ DỤNG NHIỀU HÌNH ẢNH MINH HỌA VÀ CÁC MẪU CHUYỆN VÍ DỤ TRONG BÀI GIẢNG.

A. Nếu bạn không dùng mẫu chuyện ví dụ, hội chúng không hiểu được và cảm thấy chán.

B. Bạn cần phải có minh họa trong bài giảng bởi vì chính Đức Chúa Giêxu đã dùng phương pháp chính này khi Ngài rao giảng ; chúng ta cần noi gương Ngài.

1. Trên 70% số lời Chúa Giêxu thốt ra là các câu chuyện và minh họa.
2. Chúa Giêxu cũng kể nhiều câu chuyện.
3. Luca 12 : 13 – 15

C. Minh họa tốt và các lời làm chứng có thể khơi sự tỉnh thức của người nghe hầu thay đổi đời sống.

D. Minh họa tốt có thể khuyến khích và thuyết phục người nghe chấp nhận bài giảng và áp dụng cho mình.

E. Minh họa cũng xem như là một kỹ thuật dùng để chuyển tải lẽ thật và nhấn mạnh trọng điểm.

KẾT LUẬN

Bạn cần theo sát đường lối chỉ đạo của Chúa để trở thành một mục sư đầy ơn. Bạn phải có lửa nhiệt huyết đang khi bạn rao giảng, để có thể chuyển tải được một sứ điệp đầy ơn và lẽ thật.

THẢO LUẬN NHÓM

1. Làm sao chúng ta có thể có được các mỹ đức như trong 1 Timôthê 3:1-7 dạy để chúng ta không sống đạo đức giả ?
2. Tại sao chúng ta không nên mất thì giờ nói lời xin lỗi trong bài giảng?
3. Đâu là phần Kinh Thánh đòi hỏi một mục sư đầy ơn phải có mà bạn lấy làm thích thú nhất cho mình? Tại sao?

TỰ NGHIÊN CỨU

1. Mỹ đức nào dành cho một mục sư đầy ơn hay là một cơ đốc nhân tốt mà bạn thấy mình cần rèn tập thêm?
2. Đọc phân đoạn 1 Côrintô 12, về các ân tứ Thánh Linh khác nhau.
 - a. Hãy liệt kê ra.
 - b. Thẩm định xem lãnh vực nào mà bạn cần phải rèn tập thêm nhằm có thể ban phát một sứ điệp đầy ơn.
3. Bạn nghĩ thế nào về các sứ điệp má bạn nghe hàng tuần? Nó có đầy nhiệt huyết cảm thúc hay không? Nếu không, thì nó xu hướng về điều gì?.

GIẢNG ĐẠO NĂNG ĐỘNG

DYNAMIC PREACHING

PHẦN 3: SỰ MINH HỌA VÀ CHỦ ĐỀ CỦA SỨ ĐIỆP

LỜI GIỚI THIỆU

Trong loạt bài này, chúng ta học cách giảng tốt, giảng đầy năng quyền và sứ điệp có nhiều điều đáng ghi nhớ. Chúng ta đang tìm kiếm những đời sống được thay đổi. Nhưng chúng ta cũng cần hiểu rằng chúng ta đang học các nguyên tắc chứ chúng ta không học luật lệ, luật pháp. Điều tôi muốn các bạn học là làm thế nào để tập trung vào sứ điệp của bạn. Một khi mà bạn đã học xong phương pháp này, thì sẽ dễ dàng học qua các phương pháp khác hay là tổng hợp các phương pháp. Thường thì rao giảng và dạy đạo hay tổng hợp lại. Điều này cũng tốt.

VI. MINH HỌA CŨNG XEM NHƯ LÀ MỘT KỸ THUẬT DÙNG ĐỂ CHUYỂN TÀI LỄ THẬT VÀ NHẤN MẠNH TRỌNG ĐIỂM THEO MỘT CÁCH KHÁC

- A. Truyền thông và truyền hình có cách để làm cho tội lỗi nhìn rất hấp dẫn. Đặc biệt là tội tà dâm nhìn giống như một trò vui vô hại.

- E. Bây giờ thì bạn có thể nói, “Đây là những điều sai trật với tội tà dâm.”
 - 1. Là một nhà giảng đạo, bạn phải tuyên chiến với những hình ảnh mà người khác xem là hấp dẫn.
 - 2. Bằng vào hình minh họa, từ ngữ gợi hình trong bài giảng, bạn có thể chứng tỏ cho người nghe thấy rằng tội lỗi không hề hấp dẫn.
 - Về cái tội tà dâm, bạn có thể hỏi thính giả rằng, “Làm thế nào mà bạn có thể ưa thích chuyện trăng hoa, trừ khi bạn muốn thực hiện nó trong đường ống cống?” (Châm 5:15-20)
 - “Bởi vì con mắt của Chúa, đó là điều sẽ xảy ra khi bạn đi vào con đường tà dâm.”
 - Đó là một minh họa để nói lễ thật theo một cách khác.

VII. MINH HỌA GIÚP NGƯỜI NGHE BIẾT CÁCH ÁP DỤNG LỄ THẬT VÀO ĐỜI SỐNG CỦA HỌ.

- A. Chúa Giêxu đã nhấn mạnh rằng chúng ta cần phải kiên trì và bền chí cầu nguyện.
 - 1. Ngài không chỉ đề cập đến điều này qua loa.
 - 2. Ngài muốn trình bày quan điểm này bằng một câu chuyện..

- B. Chúa Giêxu kể câu chuyện của một mù góa đang tìm kiếm lễ công bình và đeo đuổi quấy rầy viên quan án cho tới khi bà nhận được sự giúp đỡ (Luca 18:1-8)..

VIII. MINH HỌA THU HÚT SỰ CHÚ Ý CỦA NGƯỜI NGHE

- A. Khi mục sư Brick rao giảng sứ điệp lần đầu, ông không hề biết rằng mình cần sử dụng câu chuyện và hình ảnh minh họa.
- B. Hội chúng đã ngáp và bắt đầu ngủ gục cho tới khi mục sư Brick kể chuyện minh họa..
Và rồi thì người ta nhìn ông thú vị hơn.

IX. TRÌNH BÀY LẼ THẬT MỘT CÁCH GIÁN TIẾP CŨNG LÀ PHƯƠNG PHÁP MINH HỌA

- A. Đôi khi nói lẽ thật trực tiếp quá, người nghe sẽ chống báng và bịt tai.
 - 1. Cách duy nhất để tiếp cận tới trái tim của những người này là con đường vòng tránh đối đầu căng thẳng..
 - 2. Ví dụ : cách mà tiên tri Nathan đề cập tới tội tà dâm của vua David (2 Samuên 12 :1-7)..
- B. Câu chuyện và minh họa có thể mang lẽ thật tới tận trái tim con người mà các phương pháp khác không có hiệu quả..

X. MINH HỌA SẼ KHIẾN NGƯỜI NGHE DỄ TÁN ĐỒNG VỚI ĐIỀU BẠN NÓI.

Nếu bạn chân thật và dùng các minh họa về những nỗ lực và phấn đấu của bạn và cách thức mà Chúa giúp bạn vượt qua nghịch cảnh, người nghe sẽ cảm nhận được tấm chân tình của bạn mà mở lòng họ ra với bạn.

XI. MINH HỌA GIÚP NHỚ LÂU.

- A. Người ta cần điều gì đó để giúp nhớ bài giảng của bạn và treo bài giảng đó lên tường.
- B. Người ta sẽ nhớ câu chuyện của bạn lâu dù họ đã quên bài giảng của bạn.
- C. Người ta thường khi nhớ điểm chính trong câu chuyện của bạn và đó là điểm đánh động làm thay đổi đời sống của họ.

XII. MINH HỌA TẠO RA NGÔN NGỮ HÌNH ẢNH ĐỂ GIÚP NGƯỜI NGHE NHỚ LÂU.

- A. Những hình ảnh này đánh động cảm xúc.
- B. Chúng ta không chỉ cố gắng phục vụ trí não của hội thánh ; chúng ta muốn thu hút trái tim và linh hồn của họ với lẽ thật.
- C. Luca 16 :19-31

- D. Chúa Giêxu luôn mang ngôn ngữ hình ảnh vào trong câu chuyện của Ngài như thể Ngài đang vẽ tranh khiến người ta có thể hình dung được và hiểu được. Chúng ta nên tập tành theo lối của Ngài.

XIII. MINH HỌA GIÚP NGƯỜI TA NHẬN DẠNG ĐƯỢC BẠN LÀ NGƯỜI GIẢNG ĐẠO

- A. Nếu người ta chấp nhận bạn là người giảng đạo thì họ sẽ lắng nghe bạn khá hơn.
B. Bị người ta chán bỏ thật khác xa với làm con người thuộc linh.
C. Người ta phải quyết định bước ra khỏi nhà và đến nhà thờ.
1. Người ta lấy làm khó lòng mà quyết đi tới nhà thờ nếu họ nghĩ rằng có một sứ điệp ru ngủ đang chờ họ.
 2. Bạn phải trở nên một người giảng đạo tốt.

XIV. MINH HỌA CÓ THỂ RÚT NGẮN THỜI GIAN DÙNG ĐỂ GIẢI THÍCH MỘT QUAN ĐIỂM.

*****~~~~~~*****

CÂU CHUYỆN

Tôi muốn chuyển sang một đề tài khác và nói về mười kiểu minh họa khác nhau mà bạn có thể sử dụng.

I. CÂU CHUYỆN : CHÚNG TA CÓ THỂ LẤY RA TỪ ĐÂU ?

- A. Chúng ta có thể tìm trong Kinh Thánh hay từ trong các bài giảng khác, các giáo sư khác, hay diễn giả khác.
1. Khi bạn ở trong cương vị đang lắng nghe, hãy cố ghi chép lại các mẫu chuyện hay hầu mai sau có chỗ dùng đến.
 2. Bạn có thể sử dụng các mẫu chuyện, chuyện ngụ ngôn, tục ngữ trong Kinh Thánh nhưng thể hiện nó với nhân vật và biến cố đương thời
Ví dụ câu chuyện của người đàn ông và cái ruộng đầu.
Kể chuyện với lối đương đại có thể giúp người liên hệ dễ hơn và hiểu dễ hơn.
- B. Bạn có thể sử dụng các câu chuyện trong văn hóa của bạn cho việc rao giảng.
1. Ví dụ chuyện « Ba Con Heo Con »
 2. Nhiều câu chuyện trong Kinh Thánh cũng rất tiếu. Chúa thích dùng ngôn ngữ khôi hài
- C. Bạn có thể sử dụng một câu chuyện để tạo ra ngôn ngữ hình ảnh. Ví dụ của Masai và Pygmies.

- D.** Bạn có thể xử dụng câu chuyện của chính cuộc đời bạn và của các người thân, bạn hữu chung quanh bạn.
1. Tuy nhiên, bạn phải thật cẩn thận tránh làm tổn thương, làm xấu hổ người bị đem ra ví dụ trong bài giảng của bạn.
 2. Thật ra chung quanh bạn có rất nhiều chuyện thật người thật để làm minh họa.
 - Một con chim đang bay nhưng không dịch chuyển.
 - Nhiều cơ độc nhân cũng thế: thấy lãng xăng, thấy nhiều hoạt động nhưng thực tế lại không đi tới chỗ mà Chúa kêu gọi người ấy.
- E.** Bạn có thể rút câu chuyện và minh họa từ các bài làm chứng. Bài chứng của bạn hay của người khác.
- F.** Bạn có thể dùng chuyện ngụ ngôn trong Kinh thánh, từ cộng đồng của bạn hay bắt cứ nơi đâu.
1. Chuyện ngụ ngôn của Chúa Giêxu về người đi gieo giống. Chuyện này dùng để liên hệ cho 3 tính cách của người nghe tiếp nhận thuộc linh rất là thích đáng.
 2. Ví dụ so sánh Kinh Thánh với cuốn sách chỉ dẫn cách xử dụng một chiếc xe.
 3. Bạn cũng có thể dựng một câu chuyện ngụ ngôn.
 - a. Chuyện về con khí, con rắn và tội lỗi.
 - b. Chuyện cánh diều và sự tự do.
- G.** Bạn có thể tìm chuyện lịch sử hay tin tức thời thượng.
- Nhật báo, tạp chí, truyền thanh, truyền hình, sách vở, ngôn ngữ hay thống kê...
 - a. “Người mà cho đi cái mà anh ta không thể cầm giữ, cái mà anh ta không bao giờ mất đi, là một người khôn ngoan” (Jim Elliot).
 - b. Thống kê cho biết “Trên thế giới có hơn 2 tỉ người chưa bao giờ nghe về Tin Lành của Chúa Giêxu.
 - Bạn cũng có thể dùng thị cụ như power point, bảng viết... Ví dụ quả trứng và chuyện thị phi.
- H.** Bạn cũng có thể dùng các câu chuyện trong sách vở hay phim ảnh để minh họa
- i. Có thể dùng bài hát để minh họa hay để nhấn mạnh.
 - ii. Đồi từ của một bài hát cũng là một cách để tạo sự chú ý.
- I.** Có thể dùng kịch ngắn để minh họa.
- Nhờ các thành viên trong hội thánh phụ diễn.
 - Các diễn viên “nghiệp dư” này sẽ nhớ bài giảng nhiều nhất.
- J.** Bạn có thể dùng châm ngôn hay thi ca từ Kinh Thánh hay trong văn học. “Nếu bạn cho tôi một con cá thì tôi chỉ ăn được một lần. Nhưng nếu bạn dạy tôi cách câu cá thì tôi ăn được cả đời.”

II. TRÁNH CÁC MINH HỌA GÂY HIỂU LÀM

- A.** Loại minh họa không thuộc linh.

- B. Tìm được một minh họa tốt cũng khó. Nhưng chung quanh đời sống hàng ngày của bạn cũng có nhiều minh họa tốt..
- F. Có thể không đủ thì giờ cho những minh họa trong một bài giảng. Tuy nhiên minh họa sẽ thu ngắn giờ giải thích về một luận điểm nào đó.
- G. Quan niệm cho rằng minh họa chỉ cần cho trẻ em. Nhưng Chúa Giê-xu hay thường dùng minh họa cho cả người lớn.

III. LÀM SAO CHÚNG TA CÓ THỂ DÙNG MINH HỌA MỘT CÁCH HIỆU QUẢ.

- A. Bạn nên tìm những câu chuyện thú vị
- B. Những điều sau đây có thể giúp làm câu chuyện hay minh họa thú vị hơn:
 1. Một bước rẽ bất ngờ hay một quan điểm lạ.
 2. Một kết cuộc bất ngờ..
 3. Một điểm nhấn mâu thuẫn hay có tính nguy cấp.
 4. Một câu chuyện hấp dẫn và cảm động: ví dụ tình tiết thật buồn, đáng yêu hay hạnh phúc.
 5. Tập tính khôi hài
 6. Có khi dùng kỹ thuật để khoảng trống chừa cho người nghe tưởng tượng phần kết cuộc.
 7. Cũng có kỹ thuật mang vào nhiều chi tiết hình tượng để người nghe có thể hình dung được.
 8. Nhưng phải bỏ đi chi tiết thừa thãi.
 9. Chính bạn cũng phải tỏ ra hào hứng về câu chuyện của mình.
 10. Nếu cần cũng nên ra bộ theo nội dung câu chuyện.
 11. Quan trọng nhất là câu chuyện minh họa phải hỗ trợ, ăn khớp với bài giảng của bạn.

KẾT LUẬN

Khi chúng ta học sang bài tới, chúng ta sẽ thấy những phần còn lại rất quan trọng của môn học.

THẢO LUẬN NHÓM

1. Hãy bàn luận xem tại sao truyền đạt lẽ thật bằng một câu chuyện hay một hình ảnh minh họa dễ hơn các loại hình khác
2. Hãy vấn tắt thuật lại một câu chuyện hay tả lại một cảnh tượng mà bạn đã nghe từ trước và bạn không bao giờ quên.
3. Bạn có cách nào vẽ lại một bức tranh chỉ bằng vào lời nói mà thôi?

TỰ NGHIÊN CỨU

1. Hãy kể ra ba ví dụ khác không được đề cập trong bài giảng này, mà Đức Chúa Giê-xu đã dùng câu chuyện minh họa luận điểm của Ngài.

2. Bạn có khám phá ra một quan niệm nào sai lầm về sự minh họa trong bài này? Nếu vậy thì bạn sẽ làm sao để sửa chữa nó?
3. Phần bạn, hãy suy nghĩ xem bạn có cách nào làm người kể chuyện hay hơn

F5. DYNAMIC PREACHING - GIẢNG ĐẠO NĂNG ĐỘNG

PHẦN 4: SẮP XẾP VÀ SOẠN MỘT BÀI GIẢNG ĐẦY QUYỀN NĂNG

LỜI GIỚI THIỆU

Trong bài giảng trước, chúng ta học cách làm sao kể một câu chuyện hấp dẫn. Trong bài này, chúng ta có thêm một số luận điểm về điều đó.

I. KHI BẠN XỬ DỤNG MINH HỌA

A. Đó phải là một câu chuyện phổ biến.

Nếu bạn đang nói đến sự bền chí kiên gan trong thử thách, khó khăn cho một hội chúng thuộc giai cấp thấp và có khó khăn về kinh tế thì chớ nên dùng minh họa về đời sống khó khăn của một nhà triệu phú đang trải qua.

B. Hãy nhớ gợi tính khôi hài trong câu chuyện.

1. Thích hợp nhất là sự khôi hài duyên dáng.
2. Đức Chúa Trời cũng rất khôi hài
 - a. Châm 11:22
 - b. Châm 26:14
 - c. Mathiơ 23:24

II. CÁC ĐIỀU LUẬT KHI XỬ DỤNG MINH HỌA

- A. Dùng minh họa thì phải kể rõ ràng. Nhưng trước hết phải thực tập: tại trong gia đình mình, nơi chốn thân cận.
- B. Một minh họa thường chỉ làm sáng tỏ một tiểu đề mục, không dùng cho tất cả các tiểu đề mục khác.
- D. Bạn phải cẩn thận không nên cường điệu hay thay đổi các sự kiện của câu chuyện thật.
- E. Đừng kể câu chuyện theo tính cách khoe khoang chính bản thân mình.
- F. Hãy cẩn thận về câu chuyện minh họa của bạn đừng nhằm tấn công hay xô xiên một cá nhân nào trong đó.
- G. Hãy cẩn thận đừng đi lạc đề.

- Thở hay vạch nhiều ngõ ngách.
- Bạn có thể đi lạc nếu cứ lần mò theo các ngõ ngách đó.
- Nhiều giảng viên thích dùng chuyện minh họa cho đến nỗi họ quên đường trở về điểm chính, điểm nhấn.

H. Tổng quản các minh họa của bạn.

1. Hãy thiết lập một hồ sơ với nhiều kiểu phân loại để làm minh họa: hôn nhân và gia đình; sự căm dỗ; niềm tin căn bản; sự cầu nguyện; sự ban cho.
2. Hãy viết xuống các minh họa từ các lược lật từ nhiều nguồn: nghe, nhìn, đọc, suy nghĩ.
 - i. Sắp xếp chúng theo một thứ tự.
 - ii. Để bạn có thể dễ dàng tìm lại chúng.
 - iii. Để khi bạn cần soạn bài cho một đề tài nào, bạn thấy chúng rất hữu dụng.

III. PHƯƠNG PHÁP TỔNG QUÁT ĐỂ CHỌN MỘT TIÊU ĐỀ CHO BÀI GIẢNG

- A. Hãy giữ lịch trình cầu nguyện, thờ phượng, đọc Kinh thánh và lắng nghe tiếng Chúa hằng ngày.
 1. Một hay hai tiếng đồng hồ mỗi ngày với Chúa và Lời Ngài.
 2. Viết linh ký mọi điều Chúa nhắc nhở.
 - Viết xuống ý kiến nảy sinh trong đầu bạn khi bạn đọc Kinh Thánh.
 - Viết xuống mọi điều bạn cảm thấy Chúa Thánh Linh nhắc nhở bạn.
 3. Sứ điệp của chúng ta đến từ mối quan hệ của chúng ta với Chúa.
 - Nếu bạn có thì giờ thường xuyên với Chúa, bạn sẽ luôn luôn có sứ điệp mới để nuôi tâm linh của dân sự bạn.
 - Nếu bạn không dành thì giờ thường xuyên với Chúa, bạn sẽ thấy khó viết y như bị nhốt rãnh.
- B. Hãy học Kinh thánh thường xuyên. Đừng chỉ “bói” Kinh thánh nhưng hãy đọc theo một trật tự trong học đường: học theo sách, học theo chủ đề, học theo nhân vật...
- C. Tìm hiểu dân tình trong hội thánh bạn
 - a. Tìm hiểu nhu cầu của hội chúng và hoàn cảnh sống của họ.
 - b. Đi tìm thăm dân sự tại nhà họ và cố vấn cho họ khi họ cần.
 - c. Tìm cầu sự khôn ngoan nơi Chúa để thỏa đáp nhu cầu của dân sự trong đời sống hằng ngày.
- D. Hãy ban phát các bài giảng có tính thực hành, thực tế mang lại nhiều sự khôn ngoan cho đời sống.
- E. Rao giảng các đề tài hữu dụng cho cuộc sống.
 - a. Hãy dành thời lượng dài hàng tuần hay hàng tháng cho các đề tài này.
 - b. Ví dụ các đề tài như: bước đi trong sự thánh khiết, hôn nhân và gia đình; niềm tin căn bản; phương pháp chứng đạo và truyền giáo; định vị cuộc đời của bạn cho sự chúc phước của Chúa Trời.
- F. Hãy tránh lẫn lộn mãi trong các đề tài yêu thích của bạn.

- a. Hầu hết chúng ta thường bị kéo vào cái vòng nhỏ chỉ trùm một ít vấn đề mà chúng ta muốn nêu ra.
 - b. Nhưng không phải mọi thành viên trong hội thánh bạn đều giống nhau và giống như bạn.
 - c. Cho nên bạn phải mở rộng tầm nhìn, tầm học hỏi, tâm linh và tâm giảng dạy ra hướng rộng lớn để có thể thỏa đáp được nhu cầu của mọi người trong hội thánh. Bạn cần nhớ rằng bạn cũng phải học hỏi và tăng trưởng mỗi ngày hầu cho có thể chia xẻ sự sâu nhiệm của bạn theo cách mới mẻ luôn.
- G. Cũng có đề tài liên quan đến những ngày lễ.
- H. Hãy tránh các đề tài có nhiều mâu thuẫn mà không có ích lợi.
- I. Hãy trưng dẫn cả Tân lẫn Cựu Ước.
- 1. Đọc cả nguyên văn Lời Kinh Thánh.
 - 2. Đừng cố dạy các luật lệ cổ văn, kinh điển cho cơ đốc nhân của ngày hôm nay.
 - 3. Dùng Cựu Ước theo hướng tóm tắt các nguyên tắc căn bản, các lời hứa cho một đời sống vâng phục.
 - 4. Nếu điều luật nào không được tái xác nhận trong sách Tân Ước thì chớ nên lập nó làm điều răn cho ngày nay.
 - a. Cơ đốc nhân ngày hôm nay ở trong giao ước mới.
 - b. Nếu bạn muốn sống theo giao ước cũ, bạn phải tuân giữ tất cả 621 điều luật đó.
 - c. Chúa đã bảo đảm rằng mọi điều răn quan trọng, chính yếu đều có trong Tân Ước để chúng ta biết phải sống làm sao cho đẹp ý Ngài.
- J. Hãy nhớ nằm lòng các nhu cầu tổng quát, các mối lo lắng, các nỗi sợ và các sự cám dỗ mà phần lớn chúng ta đều mắc phải. Cách Chúa dạy làm sao chúng ta vượt qua được.
- K. Có bảy tính cách rất sát với thực tế về những người mà bạn đang phục vụ.
- 1. Họ lo lắng về tiền bạc, lương thực và nhà cửa.
 - 2. Họ lo lắng về sự đau ốm, bệnh tật và sợ chết.
 - 3. Ai cũng cần có mục đích sống và cần cảm giác được yêu thương.
 - 4. Con người ta hay có xu hướng về sự căm đắng và không tha thứ.
 - 5. Mọi người đều mang một thứ tội và một loại cảm giác trống trải mà chỉ có sự cứu rỗi mới lấp đầy được.
 - 6. Mỗi người đều có một khía cạnh dễ bị cám dỗ.
 - 7. Mọi người đều cần niềm hy vọng cho tương lai.

IV. TÌM CÂU KINH THÁNH THÍCH HỢP

- A. Xử dụng sách hướng dẫn đề mục hay xử dụng đề mục của riêng bạn.
- B. Sau khi chọn xong một đề mục, bạn hãy học kỹ Kinh Thánh bao gồm nội dung của đề mục đó.

1. Tìm ra các nguyên tắc, các lời khuyên dạy, các mệnh lệnh, các lời châm ngôn khôn ngoan cho đời sống.
 2. Nếu có thể, nên chọn hẳn một phân đoạn Kinh Thánh nào bao gồm nội dung mình muốn giảng; một phân đoạn Kinh Thánh có câu chuyện minh họa nữa thì càng hay.
- C. Phân đoạn Kinh Thánh đó nhất thiết phải liên hệ tới chủ đề mà bạn chọn.
- D. Hãy dầm mình trong bối cảnh của phân đoạn Kinh thánh đó để tìm hiểu thấu đáo theo các câu hỏi như “Ai? Cái gì? Khi nào? Ở đâu? Tại sao” (who, what, when, where, why)

V. PHÂN BỐ BÀI GIẢNG CỦA BẠN

- A. Hãy đọc đi đọc lại phân đoạn Kinh Thánh đó nhiều lần, học thuộc và nghiền ngẫm nó.
1. Cầu nguyện và xin Đức Thánh Linh bày tỏ lẽ thật hiển lộ ra cho bạn.
 2. Cũng hãy tra xét trong sách tự điển Kinh thánh, sách chú giải Kinh thánh và các sách trích dẫn liên hệ đến phân đoạn Kinh Thánh trên.
 3. Hãy cầu nguyện khẩn thiết trước khi quyết định cái đầu đề mà Chúa muốn bạn chia sẻ trong phân đoạn Kinh Thánh đó.
- B. Hãy đặt chủ đề đó trong một câu ngắn có thể tóm tắt ý định mà Đức Chúa Trời muốn bạn nhấn bảo với dân sự.
1. Nếu bạn có thể tóm được cái ý tưởng nòng cốt vào trong một mệnh đề ngắn gọn thì có nghĩa là bạn có thể hiểu và biết điều gì bạn sẽ đi tìm đạo lại cho người khác hiểu.
 2. Nếu ý tưởng của bạn không tóm lại được trong vòng một mệnh đề ngắn gọn thì có thể bạn đang ở trong khuynh hướng dạy đạo chứ không phải là giảng đạo.
- C. Bạn có thể chia bài giảng của bạn theo nhiều cách.
1. Đọc kỹ toàn diện các sự kiện của câu chuyện và tìm ra các nguyên tắc nổi bật (Daniel 3).
 2. Xử dụng điểm chính, điểm nhấn của một từ ngữ (Thi 23).
 3. Chọn một chủ đề dựa vào đời sống của một cá nhân đặc biệt nào đó. Ví dụ Abraham bước đi trong đức tin hay đời sống thờ phượng, ngợi khen của David.
- D. Nếu bạn dùng một câu chuyện hay chuyện ngụ ngôn, đây là cách thức mà bạn có thể chia nó ra làm nhiều tiểu đoạn hợp lý hầu người nghe có thể theo dõi và hiểu được:
1. Tóm tắt ngắn gọn câu chuyện.
 2. Trong mỗi tiểu phân đoạn:
 - a. Nêu ra lẽ thật thuộc linh của phân đoạn đó.
 - b. Rồi áp dụng lẽ thật đó vào đời sống của người nghe.
 - c. Sau đó áp dụng lẽ thật đó theo lối của người đương đại.
 3. Đừng quá rời chân vào nhiều chi tiết thừa thãi mà phải luôn nhớ trở về trọng tâm của chủ đề và lẽ thật. Mọi lời bạn nói ra là phải có dụng ý liên đới chủ đề.
- E. Khá cẩn thận đừng hiểu lầm câu chuyện hay chuyện ngụ ngôn trong Kinh Thánh.
1. Ghi lại cái nguyên tắc rõ ràng mà Chúa đã đặt trong Lời Ngài.

2. Khả cẩn thận nếu bạn mang thêm ý riêng của mình để hiểu câu chuyện Kinh Thánh (2 Tim 2:15).
- F. Bạn có thể giảng dạy bài giảng về điều tại sao và thế nào.
1. Có thể dùng các câu Kinh Thánh từ các phần khác thay vì chỉ một phân đoạn đó.
 2. Ví dụ: “Năm cách thức để vượt thắng sự cám dỗ.”
 3. Hãy chọn và sắp xếp các ý chính của bạn.
 - a. Các điểm chính của một bài giảng cũng giống như các chân của cái ghế đầu.
 - b. Mỗi chân có một mục đích của nó; phải có đủ tất cả các chân mới tròn chức năng của cái ghế.
 - c. Điểm chính phải luôn luôn quy về chủ đề.
- G. Cũng nên tìm và sắp xếp các điểm phụ.
1. Trong mỗi điểm chính, bạn có thể mở rộng ra vài điểm phụ của riêng nó.
 2. Các điểm phụ này cũng là để hỗ trợ cho điểm chính. Thường thì một bài giảng bao gồm một chủ đề, 4 điểm chính (chính đề) để bàn rộng vấn đề và 4 tiểu đề cho mỗi chính đề.
 3. Mỗi tiểu đề bao gồm:
 - a. Một sự giải thích chính đề và một câu Kinh thánh hỗ trợ cho chính đề lấy từ các phần khác trong Kinh thánh.
 - b. Một câu chuyện ngắn hay một sự áp dụng nhằm làm sáng tỏ ý bạn muốn nói.
 - c. Phần ứng dụng đặc biệt vào đời sống hiện tại.
- H. Mỗi bài giảng có 3 phần: nhập đề, thân bài và kết luận.
1. Thân bài là nơi chứa phần lớn các điều bạn muốn nói. Nó có thể chia làm 4 chính đề để hỗ trợ cho chủ đề của bạn.
 2. Chuẩn bị xong phần thân bài rồi mới trở lại phần nhập đề.
 - a. Mục đích của phần nhập đề là để lôi cuốn sự chú ý đầy thuận lợi của hội chúng.
 - b. Bạn muốn nắm bắt sự chú ý của hội chúng.
 3. Phần nhập đề thường có: lời chào thăm hội chúng; một câu chuyện đùa liên hệ xa gần đến chủ đề của bạn để lôi cuốn sự chú ý của hội chúng; phân đoạn Kinh thánh nền tảng; và lời cầu nguyện cho bài giảng, cho mục sư và cho hội chúng.
 4. Phần kết luận là để kết lại chủ đề và các chính đề.
 - a. Nếu có một câu chuyện ngắn ở đây đầy cảm động để kêu gọi sự dấn thân.
 - b. Bạn hãy muốn rằng bạn phải mở đường cho hội chúng đáp ứng. Lời kêu gọi bước ra tái kết ước với Chúa hay thì giờ dành cho lời cầu nguyện đặc biệt.
 - c. Dành cho hội chúng lời thách thức để họ thay đổi đời sống khi họ rời giảng đường trở về nhà.
- I. Hãy tìm một tiêu đề cho bài giảng
- Mục đích của tiêu đề là để báo trước cho hội chúng biết nội dung mà bạn sắp chia sẻ.
- Thường thì tiêu đề thu hút sự chú ý của hội chúng để họ muốn lắng nghe.

- J. Hãy giới hạn bề dày của bài giảng.
1. Tốt nhất là vào khoảng 30' tới 45'.
 2. Nếu bạn giảng quá 45 phút nghĩa là bạn đã dạy đạo chứ không phải là giảng đạo. Có lẽ bạn muốn giữ mình không xa đề và rõ ràng, giảng như có quyền, tập trung vào chủ đề.

VI. ĐIỀU QUAN TRỌNG NHẤT TRONG MỘT BÀI GIẢNG: SỰ ÁP DỤNG

- A. Sự áp dụng thách thức hội chúng bằng lòng thay đổi đời sống cũ. Và thường là phần yếu nhất của bài giảng.
- B. Trước khi bạn hạ bút xuống viết bài giảng, bạn nên làm một danh mục liệt kê từng chi tiết hành động mà bạn muốn dân sự mình bắt đầu thực hiện.
1. Điều đặc biệt nào trong đời sống mà bạn muốn kêu gọi hội chúng thay đổi?
 2. Điều gì hội chúng cần biết hay tin vào mà họ chưa biết ngay thời điểm này?
 3. Điều gì bạn cần dạy cho họ để giúp họ thay đổi theo phương hướng mà Chúa kêu gọi họ?
- C. Khi bạn giảng đạo, hãy thách thức hội chúng những hành động đặc biệt này.
1. Hướng bài giảng của bạn theo chiều kích lệ hội chúng các hành động này.
 2. Dùng các tiêu đề để thuyết phục hội chúng hành động.
- D. Nếu bạn không có một bức tranh rõ ràng về điều bạn mong ước hội chúng hành động trong đầu mình thì họ cũng không có bức tranh rõ ràng đó.
- E. Hãy đối diện với những trở ngại mà khiến hội chúng không muốn thay đổi.

KẾT LUẬN

Trong phần ứng dụng, bạn phải trực diện với các điều đối trá trong đời sống của hội chúng, những điều đã cản trở họ không chịu thực hành các lời kêu gọi của Chúa. Vì chính niềm tin là nhân tố cho các hành động của chúng ta. Nếu chúng ta tin vào điều sai lầm thì chúng ta sẽ hành động sai lầm. Cho nên bạn cần cầu hỏi ý Chúa khai thị về các điều đối trá hay điều thiếu lễ thật đã khiến cho dân sự không chịu thay đổi. Bạn cần tìm những điểm đối trá này và đem so sánh với Lời Chúa.

THẢO LUẬN NHÓM

4. Có bao giờ bạn cảm thấy rằng Chúa đã nhắc cho bạn một sự nhắc nhở nào hay một hình ảnh nào để rồi sau đó bạn có dịp dùng nó mà giúp đỡ cho người khác.
5. Trong lúc soạn bài giảng, bạn có tương giao đậm đà với Chúa không?
6. Bàn thảo về 7 Ngọn Núi trong sự áp dụng cho những người bạn đang hầu việc. Rồi bạn có ý kiến nào thêm vào nữa không?
7. Tại sao sự giải nghĩa Kinh thánh theo ý riêng của bạn lại rất là nguy hiểm?

TỰ NGHIÊN CỨU

2. Mỗi người trong chúng ta đều có một sứ điệp đặc biệt Chúa cho riêng mình. Đối với bạn, sứ điệp ấy là gì? Bạn cảm thấy mình thích nói về đề tài nào nhất? Bạn cần biết nó cũng là để tránh phải nói hoài về nó.
2. Bạn có khi nào phát hiện mình trong quá khứ đã bị lôi cuốn vào các chủ đề nhiều tranh cãi, nhạy cảm và vô vị không? Nếu có, hãy xem xét trái tim mình và trình dâng cho Chúa giúp đỡ bạn. Và nên tránh những chủ đề như vậy.
3. Làm cách nào để thêm phần tiêu đề vào một chính đề của bài giảng?
4. Nên viết ra dàn bài sơ lược khi soạn bài giảng. Trong đó có phần chủ đề và câu kết luận, các điểm chính, điểm phụ và phần Kinh Thánh liên hệ.

GIẢNG ĐẠO NĂNG ĐỘNG

DYNAMIC PREACHING

PHẦN 5: SỰ KÊU GỌI BƯỚC LÊN BÀN THỜ VÀ DÀN BÀI ĐẠI CƯƠNG

LỜI GIỚI THIỆU

Giờ thì tôi muốn chú ý tới các bài giảng đã viết sẵn để chúng ta tiện đối chiếu giữa kỹ thuật soạn bài với một bài giảng hay..

I. SỰ KÊU GỌI BƯỚC LÊN BÀN THỜ

Thông thường trong phần kết luận của một bài giảng, rất cần nên có sự kêu gọi bước lên bàn thờ.

A. Sự kêu gọi bước lên bàn thờ sẽ tạo cơ hội cho hội chúng đáp ứng với bài giảng và gặp gỡ Chúa.

B. Sự kêu gọi bước lên bàn thờ có thể mời gọi hội chúng:

1. Tiếp nhận sự cứu rỗi.
2. Tái dâng đời sống mình cho Thiên Chúa.
3. Tái phó dâng nhiều lãnh vực trong đời sống mình cho Chúa.
4. Hứa thay đổi nhiều lãnh vực trong đời sống mình.
5. Đón nhận điều gì từ Chúa cho đời sống mình.
 - a. Sự chữa lành.
 - b. Gánh nặng tài chánh được cất đi.

C. Đừng để hội chúng của bạn rời khỏi nhà thờ mà không có cơ hội bước lên bàn thờ và đón nhận sứ mệnh.

1. Âm nhạc cũng rất cần thiết trong khi kêu gọi bước lên bàn thờ.
2. Có khi bạn phải lặp lại lời kêu gọi nhiều lần. Ất là bạn đôi khi cảm thấy xấu hổ, ngại ngùng và chính bạn, bạn cũng rất cần cho Đức Thánh Linh thì giờ làm việc trong lòng của họ.
3. Sự kêu gọi bước lên bàn thờ nên bao gồm lời mời gọi đặc biệt và cả lời mời gọi tổng quát. Có nhiều người e ngại đáp ứng lời mời gọi đặc biệt (Ví dụ như Khắc Chế Tánh Tham Dục Trong Đời Bạn), nhưng sẽ bước lên bàn thờ nếu cũng có lời mời gọi tổng quát (ví dụ như cho vấn đề Chữa Lành).

D. Mục sư và các nhân sự lãnh đạo trong hội thánh phải có sự chuẩn bị trong thời gian có lời kêu gọi bước lên bàn thờ.

1. Qua sự đặt tay.
2. Qua sự cố vấn, khai đạo.

E. Rất cần nên có những khai đạo viên chuẩn bị sẵn sàng khi có người tiếp nhận sự cứu rỗi.

II. MỘT DÀN BÀI CHO BÀI GIẢNG SẼ GIÚP THIẾT LẬP KHUÔN MẪU RÕ RÀNG KHI GIẢNG DẠY.

- A. Vạch ra một tựa đề cho bài giảng.
1. Mục đích của tựa đề là để lôi kéo sự chú ý và thích thú của người nghe.
 2. Tựa đề sẽ giúp cho người nghe theo dõi diễn tiến của bài giảng.
- B. Kể đến là phần nhập đề.
1. Phần này nếu bạn làm tốt, sẽ tạo sự thu hút ban đầu đặc biệt cho hội chúng.
 2. Nhập đề nên có 4 điểm (mặc dù bạn có thể có 2, 3 hay 5 điểm).
 - a. Lời chào thăm, một câu chuyện ngắn hay lời nói dí dỏm để lôi cuốn sự chú ý của hội chúng.
 - b. Trình bày chủ đề.
 - c. Đọc phần Kinh Thánh gốc và cầu xin sự xức dầu của Chúa.
 - d. Giải thích phân đoạn Kinh Thánh này.
 3. Nhập đề nên kéo khoảng 5 phút.
- I. Bạn phải cẩn thận không nên cường điệu hay thay đổi các sự kiện của câu chuyện thật.
1. Viết chủ đề của bạn ra thành một câu văn (mệnh đề) cô đọng.
 2. Thân bài bao gồm 4 điểm chính.
 3. Mỗi điểm chính nên có 4 điểm phụ.
 4. Điểm chính đầu tiên phải hỗ trợ cho chủ đề.
 - a. Điểm phụ đầu tiên bao gồm phần giải thích điểm chính đầu tiên cùng với bối cảnh của nội dung này nêu có.
 - b. Điểm phụ thứ nhì là câu Kinh Thánh khác với câu gốc chính, với mục đích phụ trợ cho điểm chính đầu.
 - c. Điểm phụ thứ ba là một câu chuyện hay phần minh họa nhằm gia trọng quan điểm chính.
 - d. Điểm phụ thứ tư là phần ứng dụng (tức là điều cụ thể gì mà người nghe có thể đáp ứng cho điểm chính thứ nhất).
 5. Mỗi điểm chính cũng nên theo khuôn mẫu như điểm chính đầu tiên là có các điểm phụ của chính nó.
 6. Mỗi phần của 4 điểm chính và các điểm phụ phải luôn hỗ trợ cho chủ đề.
 - a. Cũng như cái ghế đầu trong quán ăn, bạn lấy thức ăn chỗ nào rồi cũng trở về ghế ngồi của mình.
 - b. Cái ghế có 4 chân cũng như 4 điểm chính của bài giảng.
 - c. Các phần thanh ngang của chiếc ghế giữ cho các chân vững chắc thì vai trò của các điểm phụ cũng ví sánh như vậy đối với các điểm chính.
- J. Phần thứ ba của bài giảng là phần kết luận, cũng có 4 điểm nhỏ.
1. Ôn lại chủ đề bài giảng và 4 điểm chính của bạn.
 2. Kể một câu chuyện cuối cùng nhằm thuyết phục, đánh động người nghe phải hành động.
 3. Kêu gọi bước lên bàn thờ.
 4. Đóng lại bằng lời cầu nguyện.

KẾT LUẬN

Học áp dụng dàn bài tổng quát này là bạn học cách soạn một bài giảng năng động, đầy quyền năng biến đổi đời sống. Cho tới khi mà bạn cảm thấy quen thuộc với những điều căn bản này rồi thì bạn sau đó có thể tùy biến kết hợp phần này phần kia lại để bài giảng được phong phú hơn. Chúng ta không thiết lập một quy luật ở đây, chúng ta chỉ muốn thấy người ta được chúc phước và biến đổi đời sống mà thôi. Điểm quan trọng nhất như chúng tôi đã nói là tập trung vào vấn đề minh họa.

THẢO LUẬN NHÓM

8. Điều gì quan trọng nhất của một bài giảng? Tại sao?
9. Tại sao âm nhạc đệm vào trong lúc kêu gọi hội chúng bước lên bàn thờ là sự cần thiết?
10. Lời mời gọi bước lên bàn thờ với nội dung cho phần tổng quát (kêu gọi chung chung) có hiệu ứng như thế nào trong việc giảm áp lực gây xấu hổ cho những người đáp ứng?

TỰ NGHIÊN CỨU

3. Hãy nói về mục đích của phần nhập đề.
2. Tại sao bạn cần ôn lại chủ đề của bài giảng bằng một mệnh đề cô đọng?
3. Hãy tiếp tục công việc soạn bài giảng mà bạn đã bắt đầu ở bài học thứ tư. Áp dụng các bước dàn bài mẫu trong bài học này. Thiết lập và viết rõ ra một dàn bài hoàn chỉnh.

GIẢNG ĐẠO NĂNG ĐỘNG

PHẦN PHỤ LỤC A:

DÀN BÀI MẪU

CHỦ ĐỀ: _____

I. NHẬP ĐỀ

A. _____

(Lời chào thăm, một câu chuyện làm quà hay lời dí dỏm để kêu gọi sự chú ý của hội chúng)

B. _____

(trình bày chủ đề. Ví dụ, “Hôm nay tôi sẽ nói về ...”)

C. _____

(Đọc câu Kinh Thánh gốc mà bạn sẽ xử dụng và cầu nguyện để Chúa xúc dầu.)

D. _____

(Giải thích bối cảnh của phân đoạn Kinh Thánh mà bạn xử dụng.)

II. THÂN BÀI _____.

(Một mệnh đề cô đọng đủ để bày tỏ chủ đề.)

A. _____

(Điểm chính thứ nhất)

3. _____

(Điểm phụ thứ nhất: giải thích điểm chính thứ nhất. Nếu có phần bối cảnh thì càng tốt)

4. _____

((Điểm phụ thứ nhì: một câu Kinh Thánh khác nhằm gia trọng cho điểm thứ nhất hay một câu chuyện).

5. _____

((Điểm phụ thứ ba: một câu chuyện hay sự minh họa cũng để hỗ trợ cho điểm chính thứ nhất.)

4. _____

((Điểm phụ thứ tư: phần áp dụng – hành động cụ thể nào mà bạn muốn người nghe phải làm hầu đáp ứng đúng theo nội dung của điểm chính thứ nhất.)

B. _____

(Điểm chính thứ nhì)..

1. _____

(Điểm phụ thứ nhất: giải thích điểm chính thứ nhì. Nếu có phần bối cảnh thì càng tốt)

2. _____

((Điểm phụ thứ nhì: một câu Kinh Thánh khác nhằm gia trọng cho điểm chính thứ nhì hay một câu chuyện).

3. -----

((Điểm phụ thứ ba: một câu chuyện hay sự minh họa cũng để hỗ trợ cho điểm chính thứ nhì.)

4. -----

((Điểm phụ thứ tư: phần áp dụng – hành động cụ thể nào mà bạn muốn người nghe phải làm hầu đáp ứng đúng theo nội dung của điểm chính thứ nhất.)

C. -----

(Điểm chính thứ ba)..

1. -----

(Điểm phụ thứ nhất: giải thích điểm chính thứ ba. Nếu có phần bối cảnh thì càng tốt)

2. -----

((Điểm phụ thứ nhì: một câu Kinh Thánh khác nhằm gia trọng cho điểm chính thứ ba hay một câu chuyện).

3. -----

((Điểm phụ thứ ba: một câu chuyện hay sự minh họa cũng để hỗ trợ cho điểm chính thứ ba.)

4. -----

((Điểm phụ thứ tư: phần áp dụng – hành động cụ thể nào mà bạn muốn người nghe phải làm hầu đáp ứng đúng theo nội dung của điểm chính thứ ba.)

D. -----

(Điểm chính thứ tư)..

1. -----

(Điểm phụ thứ nhất: giải thích điểm chính thứ tư. Nếu có phần bối cảnh thì càng tốt)

2. -----

((Điểm phụ thứ nhì: một câu Kinh Thánh khác nhằm gia trọng cho điểm chính thứ tư hay một câu chuyện).

3. -----

((Điểm phụ thứ ba: một câu chuyện hay sự minh họa cũng để hỗ trợ cho điểm chính thứ tư.)

4. -----

((Điểm phụ thứ tư: phần áp dụng – hành động cụ thể nào mà bạn muốn người nghe phải làm hầu đáp ứng đúng theo nội dung của điểm chính thứ tư.)

III. PHẦN KẾT LUẬN

A. -----

(Lập lại chủ đề và 4 điểm chính)

B. -----

(Kể một câu chuyện cuối cùng để đánh động người nghe phải hành động)

C. -----

(Lời kêu gọi bước lên bần thờ nếu có thể)

D. -----

(cầu nguyện đóng lại buổi giảng)

GIẢNG ĐẠO NĂNG ĐỘNG

PHẦN PHỤ LỤC B: BÀI GIẢNG MẪU

CHỦ ĐỀ: Tâm Lòng Bạn Quyết Định Mùa Gặt Của Bạn

I. NHẬP ĐỀ

- B. Câu chuyện dí dỏm về gia đình bạn đang tính lập một mảnh vườn nho nhỏ.
(Lời chào thăm, một câu chuyện làm quà hay lời dí dỏm để kêu gọi sự chú ý của hội chúng)
- B. Hôm nay tôi sẽ nói về chuyện chúng ta đón nhận Lời Chúa cách thế nào để nó mang lại kết quả.
(trình bày chủ đề. Ví dụ, “Hôm nay tôi sẽ nói về ...”)
- C. Hãy cùng đọc trong Luca 8:4-15 và cầu xin sự xúc dầu của Chúa để chúng ta có thể hiểu thấu.
(Đọc phân đoạn Kinh Thánh gốc mà bạn sẽ xử dụng và cầu nguyện để Chúa xúc dầu.)
- D. Giải thích một ít khía cạnh kỹ thuật của công việc đồng áng liên quan tới câu chuyện Kinh Thánh.
(Giải thích bối cảnh của phân đoạn Kinh Thánh mà bạn xử dụng.)

II. (THÂN BÀI) CHÚNG TA PHẢI CÂN THẬN GIỮ LỜI CHÚA TRONG TÂM LÒNG CHÚNG TA. (Một mệnh đề cô đọng đủ để bày tỏ chủ đề.)

- E. Giữ Lời Chúa khỏi kẻ cướp phá (Satan). (Điểm chính thứ nhất)
6. Luca 8: 5, 12 Khi Lời Chúa rơi vào trái tim sỏi đá, Satan tức khắc lên cướp giật mang đi. (Điểm phụ thứ nhất: giải thích điểm chính thứ nhất. Nếu có phần bối cảnh thì càng tốt)
 7. Luca 8: 17 Hãy cân nhắc kỹ lưỡng cách thức bạn lắng nghe Lời Chúa. (Điểm phụ thứ nhì: một câu Kinh Thánh khác nhằm gia trọng cho điểm thứ nhất hay một câu chuyện).
 8. Câu chuyện ví dụ về con người được nghe nói về Tin Lành nhưng khước từ (Cơ đốc nhân cũng có thể đóng cửa lòng mình lại nữa.) (Điểm phụ thứ ba: một câu chuyện hay sự minh họa cũng để hỗ trợ cho điểm chính thứ nhất.)
 4. Hãy mở lòng bạn ra với Lời Chúa. Khi bạn nghe một sứ điệp nào, hãy vâng lời bất kể giá phải trả là bao nhiêu. (Điểm phụ thứ tư: phần áp dụng – hành động cụ thể nào mà bạn muốn người nghe phải làm hầu đáp ứng đúng theo nội dung của điểm chính thứ nhất.)
- F. Giữ Lời Chúa khỏi nắng mặt trời (sự bất bớ) (Điểm chính thứ nhì)..
1. Luca 8: 6, 13 Đất cạn và cơ đốc nhân nông cạn sẽ trôi tuột đi khi có nghịch cảnh.

(Điểm phụ thứ nhất: giải thích điểm chính thứ nhì. Nếu có phần bối cảnh thì càng tốt)

4. 2 Tim 3:12 Ai sống thánh khiết trong Chúa thì hay bị bắt bớ.
(Điểm phụ thứ nhì: một câu Kinh Thánh khác nhằm gia trọng cho điểm chính thứ nhì hay một câu chuyện).

5. Kể câu chuyện của ai đó đã tin Chúa và được cứu nhưng khi gặp bắt bớ thì muốn bỏ cuộc.
(Điểm phụ thứ ba: một câu chuyện hay sự minh họa cũng để hỗ trợ cho điểm chính thứ nhì.)

4. Hãy chuẩn bị tâm lòng của bạn. Bạn có thể sẽ bị mất việc làm, mất bạn bè khi giữ đức tin của mình (Điểm phụ thứ tư: phần áp dụng – hành động cụ thể nào mà bạn muốn người nghe phải làm hầu đáp ứng đúng theo nội dung của điểm chính thứ nhất.)

G. Giữ Lời Chúa để khỏi bị “điểm trúng tử huyệt” (lo lắng của đời, sự giàu sang, các thú đam mê)

(Điểm chính thứ ba)..

1. Luca 8: 7, 14 Đời sống cơ đốc nhân có thể bị lôi kéo dần dần vào các hoạt động của thế gian mâu thuẫn với Lời Chúa.

(Điểm phụ thứ nhất: giải thích điểm chính thứ ba. Nếu có phần bối cảnh thì càng tốt)

4. Chuyện kể về ai đó đã được cứu rồi sau đó ham thích kiếm tiền cho nên bỏ hết giờ nhóm cho việc kiếm tiền. (Điểm phụ thứ nhì: một câu Kinh Thánh khác nhằm gia trọng cho điểm chính thứ ba hay một câu chuyện).

5. Chuyện kể về cô gái nọ đã được cứu nhưng bỏ đạo sau đó vì ham mê các thú vui ăn chơi

(Điểm phụ thứ ba: một câu chuyện hay sự minh họa cũng để hỗ trợ cho điểm chính thứ ba.)

4. Chúng ta không nên từ bỏ đức tin cho các ham muốn của đời này, tiền bạc, xác thịt, hay cả nỗi sợ vu vơ. (Điểm phụ thứ tư: phần áp dụng – hành động cụ thể nào mà bạn muốn người nghe phải làm hầu đáp ứng đúng theo nội dung của điểm chính thứ ba.)

H. Giữ Lời Chúa bằng một tấm lòng đáng tôn quý mà nó cam tâm chịu khổ trong sự vâng phục Chúa.

(Điểm chính thứ tư)..

1. Luca 8: 8, 15 Đất tốt là một tấm lòng vàng đáng tôn quý và đầu phục Chúa.

(Điểm phụ thứ nhất: giải thích điểm chính thứ tư. Nếu có phần bối cảnh thì càng tốt)

4. Gia cơ 1:12 Phước cho người bị bắt bớ... vì người sẽ hưởng được mả triều thiên không hư nát. (Điểm phụ thứ nhì: một câu Kinh Thánh khác nhằm gia trọng cho điểm chính thứ tư hay một câu chuyện).

5. Chuyện kể về một người đi tìm mỏ dầu và cố đào thêm một lần cuối nữa thì anh ta đắc trúng mỏ và thành triệu phú. (Điểm phụ thứ ba: một câu chuyện hay sự minh họa cũng để hỗ trợ cho điểm chính thứ tư.)

4. Các bạn có nghĩ đến chuyện bỏ cuộc? Chịu thua? Bạn có mệt mỏi nản lòng không? Hãy cố cam chịu và đừng quay lưng lại. (Điểm phụ thứ tư: phần áp dụng – hành động)

cụ thể nào mà bạn muốn người nghe phải làm hầu đáp ứng đúng theo nội dung của điểm chính thứ tư.)

III. PHÂN KẾT LUẬN

- E. Hãy giữ Lời Chúa khỏi Satan, đừng bỏ cuộc trong kỳ khó khăn hay dần dần từ bỏ đức tin.
(Lập lại chủ đề và 4 điểm chính)
- F. Hai câu chuyện có thật về người được mang lên thiên đàng; phần thưởng của người chịu bắt bớ.
(Kể một câu chuyện cuối cùng để đánh động người nghe phải hành động)
- G. Lời kêu gọi bước lên bàn thờ để nhận sự cứu rỗi; để cho những ai đang bước trong trũng khó khăn.
(Lời kêu gọi bước lên bàn thờ nếu có thể)
- H. Cầu xin Chúa Thánh Linh giúp cho mỗi một người trong hội thánh để họ có thể giữ được tấm lòng của họ và Lời Chúa.
(cầu nguyện kết thúc buổi giảng)

NHỮNG ĐIỂM THỰC HÀNH CHO CHỨC VỤ

Dr. Vargis lãnh đạo Đội Truyền Giáo Ấn Độ. Ông là một người mở mang hội thánh nhiều kết quả tại Ấn Độ. Trong những bài học này, ông chia sẻ nhiều về sự lãnh đạo và những kỹ thuật cá nhân đã chi phối và hướng dẫn cuộc đời ông.

1. *Khái tượng và đề ra những mục tiêu.*
2. *Lãnh đạo làm gương*
3. *Những nguyên tắc lãnh đạo cho sự phát triển.*
4. *Hôn nhân của một người hầu việc Chúa.*

BÀI 1. KHẢI TƯỢNG VÀ NHỮNG MỤC TIÊU

“Bạn có thể bay cao. Bạn có thể bay cao hơn một chút. Bạn có thể bay cao hơn nữa nhờ sự giúp đỡ của Chúa.” Dr, Vargis’Motto

GIỚI THIỆU

Dr. Vargis đến từ Ấn Độ, sinh ra trong một ngôi làng nhỏ. Ông chưa học hết trung học, nhưng đã tham gia vào quân đội Ấn độ và đã phát triển bản tính xấu. Ông trở thành một Cơ đốc nhân ở tuổi 29. Ba tháng sau đó. Đức Chúa Trời đã ban cho ông một khái tượng để vươn đến những người chưa được nghe phúc âm với bất kỳ giá nào. Ông và vợ ông đã đến Kishmir để giảng phúc âm.

Họ muốn học cách làm thế nào để thành công. Nghiên cứu Kinh thánh, học nhận thấy rằng những người trong Kinh thánh là những người bình thường. khi họ bước đi với Chúa, họ trở nên phi thường. Điều đó không xảy ra trong một ngày, một tháng, hay thậm chí một năm, nhưng khi họ bước đi với Chúa, điều đó đã xảy ra.

Làm thế nào chúng ta trở thành một người thành công? Đó là quyết định của chúng ta cho dù chúng ta trở thành một người bình thường hay thất bại.

I. THỰC TẾ THỨ 1: MỘT NGƯỜI CÓ THỂ TẠO NÊN MỘT SỰ KHÁC BIỆT GIỮA THÀNH CÔNG VÀ THẤT BẠI TRONG BẤT KỲ NƠI NÀO NGƯỜI ĐÓ ĐANG LÀM VIỆC.

- A. Chúa chỉ cần một người để khuấy động một quốc gia.
 - Bạn có thể được giáo dục hay thất học.
- B. Tô-ma trong Kinh thánh là một ví dụ.
 1. Ông có những nan đề nhưng đã trở thành một người thành công.
 2. Một số người gọi ông là “Tô-ma hay nghi ngờ”.
 3. Dr. Vargis là một anh hùng. Ông đã giảng phúc âm ở Ấn độ.
- C. Giu-đa là một người phi thường.
 1. Ông biết kế toán.
 2. Ông được học hành.
 3. Ông có uy tín.
 4. Ông đã chết như là một người thất bại.

II. THỰC TẾ THỨ 2: MỘT NGƯỜI LÃNH ĐẠO TỐT SẼ HUẤN LUYỆN ĐỘI QUÂN RIÊNG CỦA MÌNH.

- A. Không có quân đội thì sẽ lấy lính từ quân đội khác.
- B. Như ngày nay, Dr. Vargis đã gây dựng tổ chức hội thánh lớn nhất tại Ấn độ.
- C. Họ không bao giờ lấy lính của người khác.
- D. Áp-ra-ham đã đi chiến đấu với 5 vua, mà ông chỉ có 318 gia nhân đi cùng ông.
 1. Họ là những người chần chừ, không phải là lính, nhưng họ đã được huấn luyện.
 2. Họ được huấn luyện trong nhà của Áp-ra-ham và là những người trung thành với Áp-ra-ham.
- E. Bạn cần những người lính. Bạn cần những sĩ quan. Bạn cần những người quản lý. Bạn phải huấn luyện họ.

III SỰ THẬT THỨ 3: CÂN NHẮC NHỮNG NGƯỜI SẼ LÀM VIỆC NHƯ MỘT NGƯỜI GÂY DỰNG SAU NÀY, TRƯỚC KHI HỌ THẬT SỰ ĐƯỢC CÂN NHẮC LÊN.

- A. Một số người sẽ thực hiện chức năng chỉ Sau Khi họ được cân nhắc.
- B. Một số người sẽ làm việc Trước Khi họ đạt được vị trí đó.
 1. Những người này sẽ là những lãnh đạo tốt.
 2. Họ sẽ trung tín.

IV. THỰC TẾ THỨ 4: BẠN PHẢI SẴN SÀNG LÀM NHỮNG GÌ BẠN MUỐN NGƯỜI KHÁC LÀM.

- A. Nếu bạn không thể làm một việc nào đó, làm sao bạn mong đợi những người khác làm nó?
 1. Bạn phải sẵn sàng làm mọi thứ.
 2. Trong quân đội, một số sĩ quan sẵn sàng làm những việc nhỏ nhất và họ là những sĩ quan thành công.
- B. Bạn phải làm tốt những gì bạn đang làm.
 1. Dr. Vargis muốn nhìn thấy thành công.
 2. Hãy dán từ “làm tốt” lên tường nhà bạn.

V. THỰC TẾ THỨ 5: MỘT NGƯỜI GÂY DỰNG THỨC ĐẨY MỌI NGƯỜI XUNG QUANH THỰC HIỆN TỐI ĐA KHẢ NĂNG CỦA HỌ, ĐỂ VƯƠN ĐẾN MỤC TIÊU MÀ NGƯỜI LÃNH ĐẠO ĐỀ RA CHO HỌ.

A. Công việc của một người lãnh đạo là trang bị cho những người khác để họ sẽ thực hiện tốt.

B. Một người gây dựng sẽ xây dựng bằng lời nói.

1. Một người gây dựng không chỉ trích chức vụ của người khác. Một mục sư hay một nhân sự không được chỉ trích chức vụ của anh ta.
2. Thậm chí có điều gì đó sai trật, một người lãnh đạo phải nói tốt cho chức vụ.

VI. THỰC TẾ THỨ 6: MỘT NGƯỜI GÂY DỰNG DẠY CHO NHỮNG NGƯỜI Ở DƯỚI HỌ CÁCH GÂY DỰNG.

A. Không nên nóng giận khi có ai đó làm điều sai trật.

Tìm ra lỗi, nhưng giúp nhân sự đó lần tới làm tốt hơn.

B. Dr. Vargis đã không tốt nghiệp trung học, nhưng ông đã bắt đầu đọc sách.

- Ông đã học nhiều hơn.

VII THỰC TẾ THỨ 7: MỘT NGƯỜI GÂY DỰNG PHẢI DUY TRÌ TÍNH THANH LIÊM CAO.

A. Một người không thể táo bạo mà không thanh liêm.

Một người thánh phải rất dạn dĩ.

B. Có ba cái bẫy cho một nhân sự Cơ đốc.

- a. Người khác giới
- b. Tiền bạc
- c. Kiêu ngạo

VIII. THỰC TẾ THỨ 8: MỘT NGƯỜI GÂY DỰNG SẼ PHẢI CÓ MỘT KẾ HOẠCH TỔNG THỂ.

A. Kế hoạch tổng thể của bạn là gì?

1. Bạn có một mục tiêu không?

2. Bạn có một mục đích không?

B. Một người hầu việc Chúa đến và dạy anh ta về cách lập mục tiêu.

1. Sau đó, Vargis lập một mục tiêu 200 hội thánh trong 10 năm.

2. Họ đã đạt được mục tiêu đó trong 5 năm.

C. Vươn tới mục tiêu sẽ không xảy ra với tiền bạc.

D. Vươn tới mục tiêu sẽ không xảy ra với những kết nối tốt.

E. Khi bạn có một khái tượng và công việc khó khăn, với sự giúp đỡ của Chúa, điều đó có thể xảy ra.

1. Vargis lập mục tiêu về 2000 hội thánh trong năm 2000.

a. Vargis đã cầu xin Chúa “Lạy Chúa, thời điểm này, xin cho con một mục tiêu lớn.”

b. Ông đã đọc Giô-suê 6:4.

i. Virgis đã thấy có 7 thầy tế lễ, với 7 cây kèn, đi vòng quanh Giê-ri-cô 7 lần trong 7 ngày.

ii. Chúa đã ấn chứng cho ông rằng ông sẽ có 7.777 hội thánh.

iii. Ông đã sợ hãi và xin một khái tượng nhỏ hơn.

iv. Vargis đọc Giô-suê 6:5 với câu, “điều đó sẽ thành hiện thực.”

- v. Vargis đã được khích lệ. “Nếu điều đó sẽ xảy ra, con sẽ nhận lấy nó. Nếu nó sẽ xảy ra, nó sẽ không giết con, nên con sẽ nắm lấy nó.
2. Tại Ấn độ, sự bất bớ thật là tàn khốc và họ không có đủ tiền.
- a. Tuy nhiên, họ đạt được mục tiêu vào năm 2008 về 7.777 hội thánh.

IX. THỰC TẾ THỨ 9. MỘT NGƯỜI GÂY DỰNG PHẢI CÓ MỘT SỰ KẾT ƯỚC PHI THƯỜNG.

- A. Có một mục tiêu mà không làm việc sẽ không đem đến kết quả nào cả.
1. Ông đọc rất nhiều câu chuyện về những cuộc đời.
 - Ông thích câu chuyện về cuộc đời của Winston Churchill và General Montgomery.
 2. Họ là những người vĩ đại, và họ đã có một sự kết ước phi thường.
- B. Nếu bạn làm việc chăm chỉ, những người làm việc cùng bạn cũng sẽ làm việc chăm chỉ.
1. Nếu bạn là một người hy sinh, những người làm việc cùng bạn cũng sẽ hy sinh.
 2. Đừng mong đợi người khác làm những gì mà bạn không thực hành.
 3. Một năm Vargis ở nhà không đến 100 ngày.
 - a. Khi ông là một mục sư, Vargias đã thường làm chứng ít nhất 5 giờ mỗi ngày, 5 ngày mỗi tuần.
 - b. Vargis thường có những buổi nhóm vào mỗi tối.
 - c. Hội thánh của ông đã bắt đầu tăng trưởng.
 - d. Sau đó Vargis đã chọn một số người trẻ.
 - e. Ông đã dạy họ và sai họ đi ra khắp Ấn độ.

** Sự thật thứ 10 không được đưa ra. **

XI. THỰC TẾ THỨ 11: MONG ĐỢI NHỮNG KẾT QUẢ KỲ DIỆU BỞI ĐỨC CHÚA TRỜI LÀ ĐÁNG ĐỒNG CÔNG VỚI BẠN.

- A. Bạn phải nhìn vào ngôi làng của bạn và những người tin sẽ đến với hội thánh của bạn.
1. Vargis đã có lần sống ở trong một ngôi làng 3.000 người.
 2. Ông đã bắt đầu đi vòng quanh làng, tin rằng từ mỗi nhà sẽ có ai đó đi đến hội thánh của ông.
- B. Ông đã không tin bằng đầu óc mình nhưng tin bằng con tim.
1. Vargis không thể trả lời hết những câu hỏi của những người không tin, nhưng bất cứ điều gì ông biết thì ông đã dạy.
 2. Ông bắt đầu cầu nguyện cho người bệnh cách dạn dĩ, và kết quả họ đã khá hơn!
 - Một số tín đồ của ông đã cầu nguyện cho một cậu bé 14 tuổi đã chết, và cậu bé đã sống lại.
- C. Bạn phải mong đợi những kết quả to lớn bởi vì Chúa là Đáng đồng công với bạn.

XII. THỰC TẾ THỨ 12: BẠN PHẢI Ở CÙNG VỚI NGƯỜI KHÁC.

- A. Bạn không thể tách mình với những người khác.
- B. Chúa Giê-xu đã có thể đến gần.
1. Phi-e-rơ đã có thể đến gần.
 2. Chúng ta cũng có thể đến gần.

3. Vargis đi và ở lại với những người giảng trong làng của ông.
C. Chúa Giê-xu đã ở cùng với các môn đồ và các môn đồ đã ở cùng với người khác.

XII. THỰC TẾ THỨ 13: MỘT NGƯỜI GÂY DỰNG PHẢI LUÔN LUÔN NHẬN LỖI.

- A. Anh ta phải nhận lỗi của mình.
Một số người sẽ đổ lỗi cho người khác.
B. Xung nhận nếu bạn làm sai.
C. Một người lãnh đạo tốt cũng phải sẵn sàng nhận lấy trách nhiệm cho những lỗi lầm của những người làm việc cùng mình.
Cho một cơ hội thứ hai cho những người đã mắc lỗi.

XIV. THỰC TẾ THỨ 14. MỘT NGƯỜI GÂY DỰNG KHÔNG CHỈ TRÍCH SỰ XÂY DỰNG CỦA ANH TA, NHƯNG ANH TA PHẢI KHEN NGỢI ĐIỀU ĐÓ.

- A. Một người cầu thay không bao giờ chỉ trích.
B. Đừng chỉ trích người khác.
1. “Xin đừng chỉ trích ai đó không có mặt ở đây” là câu mà Vargis treo trên tường nhà ông.
2. Gia đình Vargis không có sự chỉ trích tại nhà, vì vậy ông có một gia đình hạnh phúc.
3. Văn phòng của Vargis không cho phép sự chỉ trích, vì vậy ông có một văn phòng vui vẻ.
C. Bạn phải không được chỉ trích bất cứ người nào bên ngoài, người trên hay người dưới bạn.
D. Bạn vẫn có thể sửa sai người khác.
 - Đi đến với người có lỗi và nói.

XV. THỰC TẾ THỨ 15: MỘT NGƯỜI HẦU VIỆC CHÚA PHỤ THUỘC VÀO SỰ CẦU NGUYỆN VÀ VINH HIỂN CỦA CHÚA.

- A. Chúng ta dành nhiều thì giờ trong sự cầu nguyện.
1. Mục sư Yonghi Cho cầu nguyện 3 giờ mỗi ngày: một giờ vào buổi sáng, một giờ vào buổi chiều và một giờ vào buổi tối.
2. Mỗi Chúa Nhật, mục sư Cho phải giảng 7 sứ điệp. Ngày đó ông cầu nguyện 5 giờ đồng hồ.
B. Bất kỳ người nào đã được Chúa sử dụng cách quyền năng thì người đó là một người cầu nguyện.
1. Bạn cầu nguyện bao nhiêu giờ?
2. Cầu nguyện nhiều hay cầu nguyện một chút.
3. Thức dậy lúc nửa đêm cầu nguyện cho con cái bạn.
C. Nhận biết hay không nhận biết, bạn đang xây dựng hay đang phá hủy.

XVI. SỰ THẬT THỨ 16. CÁCH RA KHỎI CHỨC VỤ HAY RA KHỎI MỘT HỘI THÁNH.

- A. Bạn có thể ra khỏi, nhưng ra đi trong cách đúng đắn.

1. Đừng đi vòng vòng và cố gắng loay toay khắp.
2. Đừng phóng đại những điều nhỏ, gây tiếng xấu cho một tổ chức.
3. Ngay cả khi bạn đi ra, hãy đi ra như một người gây dựng.

B. Đi đến với người lãnh đạo.

Nói với họ, “xin hãy chúc phước cho tôi và sai tôi đi.”

1. Vargis đã thấy ông không thể làm việc với một mục sư kia lâu hơn nữa.
2. Ông đã đi đến với mục sư đó và tìm kiếm sự chúc phước cho mình.
3. Mục sư đó chúc phước cho ông.
4. Hai người vẫn hầu việc Chúa trong mỗi thông công tốt.

XVII. SỰ THẬT THỨ 17: BẠN PHẢI ỦY THÁC TRÁCH NHIỆM CHO NGƯỜI CÓ KHẢ NĂNG.

A. Một số người không thích ủy thác.

- Một số mục sư sẽ không làm được mọi điều.

B. Vargis trao trách nhiệm cho người có khả năng.

1. Nếu bạn tìm kiếm họ, bạn sẽ thấy họ.
2. Nếu bạn huấn luyện họ, bạn sẽ có họ.

C. Cơ quan truyền giáo của Vargis có rất nhiều chức vụ đang diễn ra.

1. Đó là bởi ông có những người đáp ứng.
2. Phần lớn những người mà bạn ủy thác sẽ làm công việc tốt hơn bạn làm!

XVIII. SỰ THẬT THỨ 18: ĐỪNG BỎ QUA PHỤ NỮ

A. Ở Ấn độ trước đây, phụ nữ không được giao trách nhiệm.

Họ không được kể là những người phụ vụ Chúa.

B. Khi Vargis bắt đầu chức vụ, ông đã nói vợ ông là một người hầu việc Chúa.

Ông đã bị tố cáo là người cố phóng đại số lượng của mình.

C. Ông nhận thấy vợ ông là một người làm việc giống như ông.

1. Ông bắt đầu để bà giảng.
2. Ông để bà viết.
3. Khi lần đầu tiên vợ ông đến nói trên phát thanh, bà không thể làm điều đó. Trong 3 năm, bà có thể làm.

D. Các con gái ông làm công việc Chúa.

- Trao trách nhiệm cho những người nữ về những việc họ có thể làm.

E. Đa-vít đã cưới những người vợ rất tài giỏi.

1. Tuy nhiên, khi Đa-vít đã cưới họ, bạn không thấy họ làm điều gì cả.
2. Ông đã có thể là một vị vua mạnh hơn nếu ông có sự ủy thác cho họ.

XIX. SỰ THẬT THỨ 19: BẠN PHẢI KHÍCH LỆ NHỮNG NGƯỜI ĐANG LÀM VIỆC CÙNG BẠN.

A. Đôi khi, người ta có thể bị nản lòng.

B. Đôi khi, người ta không làm tốt việc họ đang làm.

1. Đừng ép họ, đừng trách họ. Hãy khích lệ họ.
2. Sự khích lệ là một món quà mà bạn có thể cho họ để sẽ tiến xa hơn vào Nước Chúa.
3. Cho họ những cơ hội để làm gì đó.

- C. Khi Vargis cần những người lãnh đạo, ông đã đem những người trẻ đi với ông.
1. Ông đã cho họ 15 phút để giảng, và sau đó ông sẽ giảng.
 2. Những người lãnh đạo thắc mắc rằng ông đã lấy những người lãnh đạo tốt này ở đâu.
- Ông đã có những người lãnh đạo tốt này qua sự khích lệ.

XX. SỰ THẬT THỨ 20: KHÔNG BAO GIỜ LÀM MỘT MÌNH.

- A. Bạn phải có những người nam, người nữ trẻ tuổi ở xung quanh mình để giúp bạn xây dựng.
- B. Bạn cũng cần một số người trưởng lão để sẽ sửa sai mình.
2. Vargis có 5 người trưởng lão nòng cốt để họ sẽ nói khi ông sai trật.
 2. Ông đã cho họ quyền để nói với ông khi ông sai.
- C. Không ai có thể ngăn chặn bạn khi tất cả các bạn đang làm việc với nhau.
- Bạn sẽ thành công.

THẢO LUẬN NHÓM

1. Theo như Vargis nói, những người bình thường trong Kinh thánh làm những việc phi thường. Thảo luận một vài tấm gương trong Cựu ước và Tân ước để nói lên điều này.
2. Thảo luận sự thật thứ hai “huân luyện đội quân của bạn”. Tại sao điều này là quan trọng? Bạn có hành động tích cực nào để có thể phát triển những người xung quanh bạn giúp họ kết quả hơn trong sự bước đi với Chúa?
3. Thảo luận ba “sự thật” từ Vargis mà ảnh hưởng đến bạn nhất. Cũng như chia sẻ làm thế nào bạn áp dụng chúng vào trong hoàn cảnh hiện tại của bạn.

TỰ NGHIÊN CỨU

1. Mặc dù xuất thân của Vargis có “bản tính xấu”, Đức Chúa Trời vẫn có một kế hoạch cho cuộc đời ông. Điều này nói gì với bạn và cuộc đời bạn?
2. Những điều “bình thường” trong cuộc đời bạn mà Chúa đã sử dụng trong cách phi thường là gì? Điều đó khích lệ bạn cho tương lai như thế nào?
3. Dành một vài phút viết xuống 2-3 điều từ bài học này mà bạn cần thực hành ngay. Xin Chúa cho bạn sự khôn ngoan để làm trọn những điều này, khi bạn tìm kiếm để làm vinh hiển danh Ngài.

BÀI 2: LÃNH ĐẠO LÀM GƯƠNG

“Bạn có thể bay cao. Bạn có thể bay cao hơn một chút. Bạn có thể bay cao hơn nhờ sự giúp đỡ của Chúa.” Dr.Vargis’Motto

GIỚI THIỆU

Dr.Vargis trở thành Cơ đốc nhân vào năm 1971. ông đã từng ở trong quân đội Ấn độ, hút thuốc và uống rượu từ sáng cho đến tối. Ông đã đánh nhau với vợ ông. Đức Chúa Trời đã cứu ông và giải cứu ông ra khỏi những thói quen xấu. Sau ba tháng ông đã có một khái tượng về những người chưa từng nghe về Chúa Giê-xu. Vì vậy ông và vợ ông đã đi đến Kashmir. Họ đã cống hiến cuộc đời mình để vươn tới những người chưa biết Chúa với bất kỳ giá nào. Trong 6 tháng, họ đã làm báp-têm cho 18 người. Trong một năm họ đã có 100 tín hữu. Trong 3 năm họ có 16 hội thánh.

Dr. Vargis có một gánh nặng để vươn tới những nơi khác. Ông đã bắt đầu huấn luyện những người nam, người nữ trẻ tuổi trong gia đình ông. Sau đó ông đã gọi họ đi ra khắp Ấn độ. Hiện nay, họ đã có 2,200 giáo sĩ và một trường Kinh thánh. Ông đã làm điều này như thế nào? Ông đã huấn luyện (và ủy thác cho) 120 lãnh đạo khác.

I. BẠN PHẢI HUẤN LUYỆN NHỮNG NGƯỜI CHO MÌNH. BẠN PHẢI HUẤN LUYỆN NHỮNG NGƯỜI NAM, NGƯỜI NỮ TRẺ TUỔI.

- A. Những người trẻ sẽ học rất nhanh.
- B. Vargis có ba anh vị anh hùng trong Kinh thánh.

1. Áp-ra-ham là anh hùng của ông như một người tín hữu.
2. Đa-vít là anh hùng của ông như là một người lãnh đạo.
3. Phao-lô là anh hùng của ông như là một người mở mang hội thánh.

C. Đa-vít từ trong Kinh thánh đã dạy ông phải có những người nam người nữ trẻ tuổi để chạy với khải tượng.

D. Vargis đã đọc rất nhiều sách.

Ông đánh dấu chúng với những lời bình và đưa cho những người lãnh đạo của ông.

E. Ông đã đi đến những bang khác, nhóm họp các mục sư và thúc đẩy họ.

II. HÃY CHO LÃNH ĐẠO CỦA BẠN BIẾT HỌ QUAN TRỌNG VỚI CHÚA VÀ VỚI BẠN.

A. Nói với những người lãnh đạo rằng họ quan trọng với bạn.

B. Mỗi tháng Vargis viết một lá thư cá nhân cho mỗi một lãnh đạo.

III. BẠN PHẢI CÓ MỘT KHẢI TƯỢNG. BẠN PHẢI CÓ MỘT KHẢI TƯỢNG TỪ CHÚA.

A. Vargis kiêng ăn 3 lần trong 1 năm.

B. Ông xin Chúa cho một chiến lược trong năm tiếp theo.

IV. MỘT LÃNH ĐẠO PHẢI CHIA SẺ KHẢI TƯỢNG CỦA MÌNH CHO NHỮNG NGƯỜI CÙNG LÀM VIỆC.

A. Một người lãnh đạo phải ảnh hưởng trên anh em mình.

B. Thậm chí Vargis là người lãnh đạo không học biết nhiều về khải tượng của sứ mạng.

V. HÃY ĐỐI VỚI NGƯỜI KHÁC NHƯ BẠN MUỐN NGƯỜI KHÁC ĐỐI VỚI MÌNH.

A. Chăm sóc. Quan tâm những anh em của bạn.

B. Khi Vargis làm mục sư ông đã yêu thương những tín đồ.

1. Các tín hữu dâng 20% thu nhập của họ.

2. Ông đã không dạy cho họ điều này.

3. Ông đã làm gương cho họ; đó là những gì chính ông đã làm.

C. Thịnh thoảng Vargis đi đến nhà thăm và cầu nguyện cho họ trong vài ngày nếu họ bị bệnh.

1. Vợ ông dạy họ cách chăm sóc những đứa con mới sanh, cách đọc, cách viết.

2. Ông biết tên của những người lãnh đạo và tên của vợ họ.

D. Bạn phải tạo nên một bầu không khí gia đình trong hội thánh bạn hay trong trụ sở truyền giáo của bạn.

1. Ở Ấn độ, một người nam ôm người nữ là điều cấm kỵ, nhưng ông đã ôm những tín hữu nữ.

2. Ở Ấn độ người ta cũng không ôm trẻ con, nhưng ông đã làm.

VI. NHẬN TRÁCH NHIỆM CHO NHỮNG HÀNH ĐỘNG CỦA MÌNH VÀ CỦA NHỮNG NGƯỜI Ở DƯỚI BẠN.

A. Vargis sẽ không đổ thừa cho ai đó.

Nếu người ở dưới ông làm gì đó sai trật, ông nhận lấy sự trách cứ.

- B. Nếu ông làm sai nơi hội chúng thì ông sẽ xin lỗi điều đó trong nơi hội chúng.
C. Những hành động khiêm nhường này khiến mức độ tôn trọng của ông gia tăng trong gia đình ông, trong việc truyền giáo của ông và trong quốc gia của ông.

VII. NGỒI KHEN NƠI CÔNG CỘNG NHƯNG PHÊ BÌNH CHỖN RIÊNG TƯ.

- A. Khi bạn phê bình, phải kèm theo lời khen.
1. Vargis đã học điều này từ Khải huyền đoạn 2 và 3.
2. Chúa Giê-xu đã khen 7 hội thánh và rồi phê bình họ.
B. Ở Ấn độ, người ta ngại cho những lời khen.
Ông đã học điều này từ trong Kinh thánh, nếu ai đó làm tốt, ông phải khen tặng họ.

VIII. BẠN PHẢI TRỰC TIẾP LÀM VIỆC.

Bạn không thể đánh một trận chiến mà chỉ ngồi trong một phòng máy lạnh.

- A. Vargis là một người làm việc chăm chỉ.
B. Tình yêu và sự quan tâm của bạn phải được bày tỏ.
1. Nếu bạn chỉ nói về điều đó, thì dân sự của bạn sẽ không cảm nhận được.
2. Khi bạn làm cùng với họ mặt đối mặt thì họ sẽ thấy điều đó.

IX. BẠN PHẢI TIN CẬY NHỮNG NGƯỜI Ở DƯỚI BẠN.

- A. Nếu bạn không thể tin cậy bất cứ ai, có điều gì đó sai trật trong bạn.
1. Vargis tin cậy những người trong địa chỉ của ông.
2. Ông tin cậy người khác với tiền của ông.
3. Ông không giao tiền truyền giáo của mình cho những người nhà của ông, nhưng giao cho những người ngoài là tốt hơn.
4. Ông làm việc với nhiều người để phát triển phẩm chất của họ nếu họ yếu trong một lĩnh vực nào đó.
B. Tin cậy người khác là điểm mạnh lớn nhất của ông.
C. Tin cậy người khác cũng là điểm yếu lớn nhất của ông.
D. Chúa Giê-xu đã tin cậy 12 môn đồ, kể cả Giu-đa!

X. BẠN PHẢI ỦY THÁC CÔNG VIỆC CHO NHỮNG NGƯỜI TỐT.

- A. Khi công việc của bạn phát triển, bạn sẽ cần nhiều lãnh đạo hơn.
B. Bạn cần ủy thác.
1. Tìm những người lãnh đạo.
2. Cầu nguyện cho họ.
3. Chúa sẽ đem họ đến cho bạn.
• Ví dụ, nếu Vargis nhận tiền, đó là trách nhiệm của Chúa Giê-xu sẽ đem đến cho ông một người có thể giữ tiền.

XI. BẠN PHẢI CÓ SỰ HIỆP MỘT TRONG CHỨC VỤ.

- A. Tất cả đứa con không bao giờ rời khỏi Chúa.

1. Trong gia đình Vargis, họ không bao giờ chỉ trích người khác.
2. Trước khi họ đi ngủ, ông và vợ ông nắm tay cầu nguyện trong sự hiệp một.
 - Họ cầu nguyện cả khi họ có tranh chiến hay có quan điểm khác nhau.

B. Họ đã gây dựng một hội thánh truyền giáo lớn nhất ở Ấn độ.

1. Họ có sự hiệp một trong vòng 27 lãnh đạo chính.
2. Nếu Vargis không có sự hiệp một với ai, ông sẽ tìm cách giải hòa với người đó.

3. Bạn phải tạo nên sự hiệp một.

- a. Nó sẽ không tự động xảy ra.
- b. Lãnh đạo phải trả giá.
- c. Bạn phải hạ mình.
- d. Khi bạn tạo nên sự hiệp một, Chúa sẽ chúc phước cho bạn và làm cho bạn thịnh vượng.

XII. BẠN PHẢI THỰC HÀNH ĐỨC TIN.

A. Nếu bạn không có đức tin, bạn có thể đem đức tin đến.

B. Vòng tròn đức tin có 5 giai đoạn.

1. Giai đoạn 1: Bạn có đức tin số không.
2. Giai đoạn 2: Đức tin đến.
 - a. Ông đã đọc những câu chuyện của những người đức tin.
 - b. Ông nghe đến một bài giảng 45 phút trong suốt thời gian đi bộ mỗi ngày.

3. Giai đoạn 3. Đức tin tăng trưởng.

- a. Ông đã thực hành đức tin.
- b. Ông đã bán mọi thứ khi ông trở thành giáo sĩ.
- c. Đức tin của ông đã bắt đầu tăng trưởng khi ông thực hành nó.
- d. Có lần ông xin Chúa cái nút áo màu xanh của khi ông làm mất nó trong một lần giảng nọ. Khi ông bước đi, ông đã tìm thấy cái nút màu xanh cũ đó. Nó hợp với những cái nút khác của ông.

đôi.

4. Giai đoạn 4: Bạn phải sống bằng đức tin.

- a. Vargis không có tiền tiết kiệm, không có nhà, không có đất, không có tiền.
- b. Ông đã ảnh hưởng đức tin cho con cái ông và các mục sư của ông.
- c. Hê-bê-rơ 13:8 đã thách thức Vargis để sống bằng đức tin.

Chúa Giê-xu Christ hôm qua, ngày nay và cho đến đời đời không hề thay đổi.

d. Đừng nhìn những gì bạn có. Hãy nhìn Chúa Giê-xu!

e. Ngài có thể cho bạn những gì bạn cần.

f. Chúa đang tìm kiếm một số người trung tín.

g. Đức Chúa Trời đang tìm kiếm một số người mà Ngài có thể tin cậy cho tiền bạc của Ngài và tôn trọng.

XIII. ĐỪNG BAO GIỜ NÓI RA MỘT BÍ MẬT CỦA AI ĐÓ ĐÃ NÓI VỚI BẠN.

A. Một thầy tế lễ Công giáo không bao giờ được tỏ bí mật về những gì ông đã nghe.

B. Virgis quyết định không bao giờ nói ra một bí mật.

C. Là một mục sư hay một giáo viên trường Chúa nhật, bạn sẽ nghe những câu chuyện về những người khác.

XIV. KHI MỘT NGƯỜI NÀO ĐÓ RỜI KHỎI BẠN, HÃY SAI HỌ ĐI VỚI SỰ CHÚC PHƯỚC CỦA BẠN.

- A. Họ là người phục vụ Chúa, không phải người phục vụ của bạn.
- b. Bạn được kêu gọi để chúc phước cho người khác.

XV. BẠN PHẢI CÓ MỘT NGƯỜI CỐ VẤN.

- A. Vargis có 2 người cố vấn.
- B. Ông sẽ chia sẻ gánh nặng của ông, xin lời khuyên và cầu nguyện với họ.
 - 1. Những người nam phải có những người cố vấn nam, và những người nữ phải có những người cố vấn nữ.
 - 2. Khi bạn có một sức ép về tinh thần, hãy đến với người cố vấn của bạn.
Khi Đa-vít có một nan đề với Vua Sau-lơ, ông không đi đến với Sa-mu-ên, người cố vấn của ông, vì vậy ông đã ở trong nan đề đó!
 - 3. Dành thời gian với người cố vấn của bạn và để họ cầu nguyện cho bạn.

XVI. BẠN PHẢI THEO DÕI TIẾN TRÌNH CỦA MÌNH.

- Bạn phải sẵn sàng thay đổi.

XVII. HÃY LẮNG NGHE VỚI ĐỨC THÁNH LINH.

- A. Ngài sẽ phán êm dịu với bạn những gì phải làm.
- B. Đôi khi, Ngài sẽ nói với bạn những gì bạn không muốn làm.
- C. Ngài sẽ nói về tội lỗi trong cuộc đời bạn.
- D. Hãy hành động ngay khi bạn nghe từ Đức Thánh Linh phán.
- E. Sáng đoạn 6: Thần của Chúa sẽ không phán với bạn lần nữa.
- F. Có một lần, Chúa phán với Vargis hãy đi khỏi một hội thánh lớn của ông ở Kashmis và bắt đầu mọi thứ trở lại.
- G. Sau 9 năm, công việc của ông đã phát triển ở Punjab.
- H. Chúa đã phán với ông rời bỏ mọi thứ và đi đến Delhi.
 - 1. Ông đã sống trong một căn phòng trong 2 năm.
 - 2. Việc truyền giáo đã phát triển.
- I. Chúa đã phán với ông giao chức vụ đó cho người khác.
 - 1. Ông đã được phước khi ông vâng lời.
 - 2. Kính sợ Đức Thánh Linh và vâng lời Ngài ngay tức thì.

XVIII. ĐỪNG LÀM HẠI NGƯỜI HẦU VIỆC CHÚA KHÁC HAY CHỨC VỤ KHÁC.

- A. Đứng bước vào trong một tình thế cạnh tranh.
 - 1. Phao-lô đã không ở trong sự tranh cạnh; tại sao tôi lại tranh cạnh?
 - 2. Phi-e-rô đã không ở trong sự tranh cạnh; tại sao tôi lại tranh cạnh?
- B. Vargis thấy vui khi chức vụ khác được phước hơn chức vụ của ông.
- C. Ông đã quyết định trở thành một người của Chúa, bất kể người khác làm gì.
- D. Ông cố gắng giúp các chức vụ khác bằng tiền bạc và sự giảng dạy.
- E. Khi ông giúp những chức vụ khác, ông cảm thấy Chúa Giê-xu đang nhìn ông và mỉm cười.
- F. Ông không có một kẻ thù nào ở Ấn độ.
 - 1. Có những người không thích ông.
 - 2. Có những người không thích giáo lý của ông.
 - 3. Ông cầu nguyện để Chúa khiến kẻ thù của ông thành bạn của ông.
 - 4. Những người từ những hệ phái khác gọi ông đến giảng.

XIX. TRONG SÁNG THỂ KÝ 12:1-3, CHÚA BAN CHO ÁP-RA-HAM BỐN MẠNG LỆNH VÀ RỜI NGÀI CHO BỐN PHƯỚC LÀNH.

- A. Nếu người làm theo những mạng lệnh này, người sẽ nhận được những phước hạnh.
 - 1. “Ai chúc phước người, Ta sẽ chúc phước họ.”
 - a. Chúc phước dân sự của Chúa.
 - Mua quần áo cho dân sự.
 - b. Chúc phước cho những người phục vụ Chúa.
 - 2. “Nếu ai rửa sả người, Đức Chúa Trời sẽ rửa sả trên người đó.”
 - a. Vargis không chấp nhận rửa sả một người của Chúa.
 - b. Ông không chấp nhận chỉ trích chức vụ khác.
 - 3. Chúc phước người khác.
 - 4. Không bao giờ rửa sả người khác.
 - 5. Phước của Chúa sẽ đến trên bạn khi bạn làm những điều này.
- B. Trong Sáng thể ký 24:1, nói rằng Áp-ra-ham đã được phước trong tất cả những điều này.
 - Bạn cũng có thể được phước trong tất cả điều này.

THẢO LUẬN NHÓM

- 1. Phần lớn sự thành công mà Vargis có là vì khả năng huấn luyện và đẩy lên những người lãnh đạo của ông. Tại sao điều này là cần thiết với những Cơ đốc nhân trong mọi khía cạnh của cuộc sống?
- 2. Là một người lãnh đạo, những cái bẫy nào đang tồn tại bởi “không thể vươn tới” những người ở dưới bạn? Làm thế nào để bạn thật sự hạ mình và huấn luyện những người ở dưới bạn?
- 3. Thảo luận những ý tưởng của Vargis về việc đổ lỗi cho những người ở dưới mình.

TỰ NGHIÊN CỨU

1. Bạn đã làm tốt trong những lĩnh vực nào trong việc phát triển những người ở dưới bạn, ngay cả khi bạn chỉ có vài người?

2. Những lĩnh vực nào bạn cần để chứng tỏ rằng bạn có thể phát triển xa hơn những người ở dưới bạn?

3. Dành thời gian cầu nguyện trước Chúa, với một cây viết và một quyển sổ tay, lắng nghe về một kế hoạch và một chiến lược cụ thể để làm cách nào để phát triển hay bắt đầu trong những lĩnh vực này, bạn cần phát triển ở đâu.

Bài 3

NHỮNG NGUYÊN TẮC LÃNH ĐẠO ĐỂ PHÁT TRIỂN

“Bạn có thể bay cao. Bạn có thể bay cao hơn một chút. Bạn có thể bay cao hơn nhờ sự giúp đỡ của Chúa.” Dr.Vargis’Motto

GIỚI THIỆU

Đức Chúa Trời đã sai Vargis đến định cư ở một khu vực hành hương của Hin-đu khi ông chỉ mới tin Chúa 13 tháng. Ông xin Chúa khiến ông trở nên một người phi thường cho sự vinh hiển Chúa.

Ông đã đem theo những bản dịch Kinh thánh khác nhau và bắt đầu nghiên cứu. Chúa phán với ông rằng ông sẽ được phước như những người trong Kinh thánh. Ông đã bắt đầu một hội thánh, đã mở mang nhiều hội thánh con và trở thành một người lãnh đạo truyền giáo. Trong bài học này chúng ta sẽ đi qua những nguyên tắc mà ông đã học được từ Kinh thánh.

I. MỘT NGƯỜI LÃNH ĐẠO TỐT PHẢI LÀ MỘT NGƯỜI QUẢN LÝ TỐT.

- Nếu bạn không thể quản lý, thì ai có thể làm việc dưới bạn được.

A. Hãy kết nối với người khác trong sự kết ước.

B. Hãy quản lý tốt công việc của bạn.

C. Hãy quản lý tốt bàn làm việc trong văn phòng bạn.

E. Đừng để điều gì đến ngày mai.

1. Pha-ra-ôn nói với Môi-se, “ngày mai” hãy cầu nguyện chống lại dịch ếch nhái.

2. Pha-ra-ôn chịu sống với ếch nhái một đêm nữa.

II. MỘT NGƯỜI LÃNH ĐẠO PHẢI BÀY TỎ ĐƯỜNG LỐI.

- A. Bạn phải là một tấm gương trong sự cầu nguyện.
- B. Bạn phải là một tấm gương trong việc ăn mặc.
- C. Bạn phải là một tấm gương trong việc quản lý thời gian của bạn.

III. BẢY PHẨM CHẤT CỦA MỘT MỤC SƯ GIỎI.

- A. Bạn phải có chiến thuật năng nổ.
 - 1. Bạn phải mạnh mẽ trong sự cầu nguyện.
 - a. Những môn đồ của Chúa Giê-xu Christ chưa từng cầu nguyện chữa lành cho một người.
 - b. Họ chỉ đặt tay trên người ta và họ được lành.
 - 2. Bạn phải có một sự mạnh mẽ, chinh phục linh hồn người ta.
 - a. Đôi khi Vargis cảm thấy ông trở nên nguội lạnh trong việc chinh phục linh hồn.
 - b. Ông đi đến trạm xe lửa và nhìn thấy nhiều người, hầu hết họ là người chưa biết Chúa.
 - c. Ông cầu nguyện cho gánh nặng của Đức Chúa Trời.
 - 3. Bạn phải mạnh mẽ trong việc mở mang hội thánh.
 - a. Bạn có thể lập một hội thánh và tiếp tục.
 - b. Có thể bạn chặn bầy một hội thánh cả cuộc đời mình.
 - c. Bạn phải nghe từ Chúa để làm những gì phải làm.
- B. Một lãnh đạo phải rất mạnh mẽ trong tính cách.
 - Có ba điều nguy hiểm cho một người phục vụ Chúa.
 - 1. Kiêu ngạo
 - 2. Phụ nữ (hay người khác giới)
 - 3. Tiền bạc.
- C. Một người lãnh đạo phải có mục đích vững vàng.
 - 1. Chiến lược “Một - Một - Một”
 - a. Mỗi tín hữu phải phải sản sinh ra một tín hữu khác.
 - b. Mỗi hội thánh phải sanh ra hội thánh khác.
 - c. Mỗi mục sư phải sanh ra mục sư khác.
 - 2. Một chiến lược khác: Biến mỗi một tín hữu thành một người truyền giáo.
 - a. Vargis đem các tín hữu đi với ông khi ông đi giảng.
 - b. Họ đã học được cách để truyền giảng qua việc nhìn xem ông.
- D. Một lãnh đạo phải nhận trách nhiệm.
 - Đừng đổ lỗi của mình cho người khác.
- E. Một lãnh đạo phải là một người đầy nghị lực.
 - 1. Phải có sức khỏe tốt.
 - 2. Tập thể dục mỗi ngày.
 - 3. Ăn uống điều độ.
- F. Bạn phải là người ham học, sẵn sàng học.
 - 1. Một số người đang sống trong một cái hộp đóng kín.
 - 2. Khi Đức Thánh Linh dạy cho Vargis một số điều mới, ông chấp nhận nó.
- G. Bạn phải có một đức tin thật vững vàng để không từ bỏ.

IV. BẠN PHẢI CÓ MỘT KHAO KHÁT CHO SỰ HOÀN THÀNH TRONG TỪNG CHI TIẾT, TRONG NHỮNG ĐIỀU NHỎ.

V. BẠN PHẢI GIÁM SÁT MỌI THỨ CÁCH CÁ NHÂN.

- Mọi thứ đang diễn ra với các thành viên trong hội thánh và hội chúng của bạn như thế nào?

VI. BẠN PHẢI CÓ MỘT KIẾN THỨC KIẾN TOÀN VÀ CHI TIẾT VỀ CÔNG VIỆC CỦA TAY BẠN.

Vargis có những người lãnh đạo có trách nhiệm cung cấp cho ông những thông tin ông cần.

VII. LÀ MỘT NGƯỜI LÃNH ĐẠO BẠN PHẢI CÓ MẶT Ở MỌI NƠI.

- A. Vargis sẽ gặp tất cả mục sư của ông ít nhất 2 năm một lần.
- B. Nếu bạn có nhóm nhỏ, hãy tham dự với họ khi có thể.

VIII. BẠN PHẢI CÓ MỘT ĐỜI SỐNG LÀM GƯƠNG TỐT.

- A. Bạn phải làm những gì đúng để làm một tấm gương tốt.
- B. Vargis cầu nguyện rằng ông sẽ là một tấm gương cho những hội chúng sắp tới.

IX. BẠN PHẢI CÓ KHẢ NĂNG TRUYỀN THÔNG.

Truyền thông là sự cần thiết trong sự giảng, dạy, và trong việc đưa ra những hướng dẫn.

X. BẠN PHẢI CHẮC CHẮN RẰNG NHỮNG YÊU CẦU CỦA MÌNH PHẢI ĐƯỢC THỰC HIỆN TRONG CÁCH ĐÚNG ĐẮN.

- Nhiệm vụ chính xác đó không hoàn tất cách đúng đắn.

XI. ĐỪNG BỎ NHIỆM “NHỮNG NGƯỜI BA PHẢI”

- A. Hãy chọn người tốt nhất.
- B. Ngay cả khi nếu bạn phải trả nhiều tiền hơn, hãy chọn người tốt nhất.
- C. Nếu bạn trả bằng đậu phộng thì bạn sẽ nhận được những con khi.

XII. MỘT LÃNH ĐẠO TỐT, PHẦN LỚN PHẢI CÓ THỂ ĐƯA RA NHỮNG QUYẾT ĐỊNH NHANH CHÓNG

Nếu bạn cầu nguyện, bạn phải có ơn để có những quyết định nhanh chóng.

XIII. BẠN PHẢI SỐNG CÙNG MỘT MỨC NHƯ NHỮNG NGƯỜI CÙNG LÀM VIỆC VỚI MÌNH.

- A. Đôi khi một người lãnh đạo sống một tiêu chuẩn rất cao, trong khi những người làm việc với anh ta sống ở mức rất thấp.
- B. Nếu bạn sống gần mức của họ, điều này có thể giúp những người cùng làm việc không đổ kỵ và tức giận, và họ sẽ quý trọng bạn.

XIV. HÃY ĐỂ NHỮNG NGƯỜI LÀM VIỆC VỚI BẠN THẤY BẠN LÀ MỘT NGƯỜI CỦA CHÚA, MỘT LÃNH ĐẠO, VÀ MỘT NGƯỜI ĐƯỢC CHÚA XỨC DẦU.

- Bạn, vợ bạn và con cái bạn phải là một tấm gương cho người khác.

XV. BẠN PHẢI TIẾN XA HƠN.

- A. Đừng bao giờ đi lùi lại.
- B. Luôn luôn có một khao khát để đi tới.
- C. Đừng chậm chạp.
 1. Những con lợn không muốn rời bỏ làng của chúng.
 2. Những con lợn chỉ nhìn xuống và đi vòng vòng.
 3. Hãy là một con sư tử, một con chim ưng.

XVI. MỘT SỰ MẶC CẢM THẤP KÉM LÀ KHÔNG TỐT.

- A. Nó cướp đi khả năng chiến đấu của bạn.
- B. Kêu ngạo là một cái bẫy.
- C. Khiêm nhường là một vương miện.
- D. Sự mặc cảm thấp hèn là một căn bệnh ung thư.

XVII. NẾU CHÚA ĐÃ KÊU GỌI BẠN LÀ MỘT NGƯỜI MỞ MANG HỘI THÁNH, HÃY BƯỚC RA MỞ NHỮNG HỘI THÁNH.

- A. Nếu Ngài đã kêu gọi bạn là một người người hỗ trợ, hãy là người hỗ trợ.
- B. Ai đó được kêu gọi là số hai, hay thứ hai trong mạng lệnh.
- C. Con cái của người đó biết họ là số hai trong chức vụ.

Vargis đã coi sóc trên chức vụ người khác, và con trai ông phục vụ người đó.

XVII. CHÚNG TA PHẢI SẴN SÀNG DỪNG, HỦY BỎ HAY THAY ĐỔI CHƯƠNG TRÌNH CỦA CHÚNG TA.

- A. Vargis đã bắt đầu chương trình cầu nguyện 14 giờ trong trường Kinh thánh của ông.
- B. Khi ông nói với người cố vấn ông, Mục sư John Osteen, Osteen đã chỉ dẫn, “Chỉ nói rằng anh sẽ tiếp tục là điều đó cho đến khi Chúa hướng dẫn anh.”
- C. Đôi khi, đó là điều đó đang chôn đi lòng tự trọng để ngăn chặn một chức vụ.

XIX. KHÔNG NÊN THÔNG BÁO NHỮNG KẾ HOẠCH DÀI HẠN CỦA QUÝ VỊ VÀ NÓI, “ĐIỀU NÀY ĐẾN TỪ CHÚA.”

Những kế hoạch này có thể đến từ suy nghĩ riêng của bạn!

XX. SẼ DỄ DÀNG MẮT ĐI NHỮNG CƠ HỘI KHI ĐANG CHỜ ĐỢI NHỮNG ĐIỀU KIẾN HOÀN HẢO.

A. Một lần nọ, vua của Ấn độ muốn tiểu bang của ông trở thành Cơ đốc nhân.

1. Những giáo sĩ đã đến chậm.

2. Sau đó, những ngôi làng không muốn cải đạo nữa.

B. Nếu bạn nhận được lời mời, hãy đi.

C. Nếu Đức Thánh Linh phán với bạn, hãy đi.

XXI. MỘT SỐ NGƯỜI CÓ QUÁ NHIỀU LÝ DO

A. Đừng bỏ cuộc với bất kỳ lý do nào.

B. Hãy im lặng và vâng theo Đức Thánh Linh.

C. Đừng cản trở những người đang làm việc đó.

XXII. CHIẾN LƯỢC CHINH PHỤC LINH HỒN VÀ MỞ MANG HỘI THÁNH KHÔNG BAO GIỜ THAY ĐỔI.

A. Những phương pháp có thể thay đổi.

B. Tìm ra những phương pháp mới.

C. Bạn có thể nhận được những phương pháp mới qua sự cầu nguyện, nghiên cứu và qua sự thảo luận nhóm.

XXIII. BẠN MUỐN LÀM TỐT ĐIỀU GÌ ĐÓ KHÔNG? HÃY CÙNG VỚI NHỮNG LÃNH ĐẠO CỦA BẠN SUY NGHĨ.

A. Vargis đã cùng 120 lãnh đạo của ông động não.

B. Ông cầu nguyện cho chuyến đi của họ, chuẩn bị phương tiện và thức ăn.

C. Ông làm điều này 1 năm 3 lần.

d. Họ có những chiến lược mới và phương pháp mới.

E. Không ai nghĩ mọi người có ý nghĩ giống nhau.

XXIV. ĐỪNG BAO GIỜ BỎ NHIỆM MỘT NGƯỜI LÀM LÃNH ĐẠO MÀ KHÔNG ĐƯỢC TRANG BỊ KỸ VÀ CÓ ĐỦ KHẢ NĂNG CHO CÔNG VIỆC.

A. Nếu bạn bổ nhiệm một giáo viên trường Chủ nhật, người đó phải yêu mến trẻ em và là một người chinh phục linh hồn.

B. Nếu bạn bổ nhiệm một người hướng dẫn thờ phượng, người đó phải yêu thích thờ phượng.

C. Tìm ra những người có sự kêu gọi và có khả năng để làm tốt công việc đó.

XXV. MỘT NGƯỜI LÃNH ĐẠO MỚI ĐƯỢC BỎ NHIỆM KHÔNG NÊN ĐEM BẤT CỨ SỰ THAY ĐỔI MỚI NÀO TRONG BA NĂM.

- Bạn không nên thúc đẩy một sự thay đổi cơ bản nào.

XXVI. HÃY NẮM BẮT THỰC TẾ TRƯỚC KHI BẠN QUYẾT ĐỊNH,

A. Đừng quyết định chỉ nghe một phần của câu chuyện.

- B. Mỗi một câu chuyện đều có 3 câu chuyện: câu chuyện của tôi, câu chuyện của anh ta và câu chuyện thật.
- C. Hãy nắm bắt hết những sự thật.

XXVII. TRÊN THẾ GIỚI NHỮNG MỤC SỰ CÓ SỰ MỆT MỎI HƠN CÁC TÍN ĐỒ.

- A. Bạn có mệt mỏi không? Bạn có những mục sự mệt mỏi ở dưới bạn không?
- B. Đôi khi, Vargis muốn từ bỏ.
- C. Nếu bạn mệt mỏi, hãy đi nghỉ ngơi.
1. Dành thời gian với Lời của Chúa và đọc những sách bồi linh.
 2. Ông đã trả trọn chi phí cho những lãnh đạo có một kỳ nghỉ ngơi.

XXVIII. LƯỢNG GIÁ CÔNG VIỆC VÀ XEM XÉT KẾT QUẢ.

- A. Nếu không có kết quả, hãy thay đổi.
- B. Thay đổi lãnh đạo hoặc chiến lược.

XXIX. BẠN PHẢI HỎI NHỮNG CÂU HỎI GÌ?

- A. Tại sao hội thánh không tăng trưởng?
- B. Tại sao chúng ta chỉ làm báp-têm cho một vài người?
- C. Tại sao chúng ta chỉ có một số ít người?
- D. Tại sao những nhân sự rời bỏ chúng ta?
- Kêu gọi những lãnh đạo và phải có một sự thảo luận trong nhóm.

XXX. NHỮNG NGƯỜI HẦU VIỆC CHÚA CỦA BẠN CÓ THỂ LÝ TỐT KHÔNG?

- A. Bạn phải là một tấm gương, có sức khỏe tốt.
- B. Bạn phải thách thức các mục sự của mình có một sức khỏe tốt.
- C. Các mục sự của bạn phải có đời sống thánh khiết.
- Một tội lỗi nhỏ cũng có thể hủy diệt bạn.

XXXI. MỘT ĐỘI QUÂN Ở TRÊN MỘT ĐỊA THỂ CAO SẼ CHIẾN THẮNG.

- A. Bạn phải có đức tin và đời sống thánh khiết cao.
- B. Bạn nghĩ gì về sự nói dối?
- Nói dối cũng được phải không? Không!
- C. Hãy dẫn dân sự của bạn lên vị trí cao.
- D. Có một sự mong đợi, khái tượng và sự can đảm cao?

XXXII. BẠN KHÔNG NÊN ĐEM CÔNG VIỆC VÀ SỰ LO LẮNG VÀO TRONG PHÒNG NGỦ CỦA MÌNH.

- A. Vargis có những nan đề trong công việc của ông.

- B. Ông không muốn đem những nan đề của ông vào trong phòng ngủ.
- Những nan đề sẽ giết ông cùng với niềm vui của hôn nhân ông.

XXXIII. HÃY GIỮ MỘT QUYỀN SỔ VÀ MỘT CÂY VIẾT BÊN CẠNH GIƯỜNG NGỦ CỦA BẠN KHI BẠN ĐANG NGỦ.

- A. Khi bạn đang ngủ, có thể Đức Thánh Linh sẽ thì thầm với bạn.
B. Nếu bạn không viết điều đó xuống, có thể sứ điệp đó không bao giờ xảy ra với bạn lần nữa.
C. Hầu hết những ý tưởng của Vargis đến khi ông đang đi dạo bộ.

XXXIV. BẠN CÓ MUỐN TẶNG TRƯỞNG KHÔNG? HÃY THÍCH NGHI VỚI NHỮNG CÔNG NGHỆ MỚI VÀ THAY ĐỔI.

- A. Công việc truyền giáo của ông ở Ấn độ, khi lần đầu tiên có sự tự do thờ phượng trong buổi nhóm của họ.
1. Họ nhảy.
 2. Họ sử dụng những lá cờ.
- B. Họ sản xuất ra những bộ phim Cơ đốc.
C. Họ sử dụng internet.
D. Họ có những chương trình cho mục sư của họ.
E. Họ có trường Kinh thánh trong mỗi bang.

XXXV. HÃY TÌM KIẾM NHỮNG CƠ HỘI.

- A. Vargis không tin vào vận may nhưng tin vào cơ hội.
B. Mọi trở ngại có thể biến thành một cơ hội bởi sự kiên nhẫn và cầu nguyện.

XXXVI. ĐỪNG DỰA VÀO MỘT TRIẾT LÝ KHÔNG ĐƯỢC CHỨNG MINH TRONG NỀN VĂN HÓA CỦA BẠN.

- A. Những triết lý có thể được thử.
B. Đừng tin và những mẹo quảng cáo.
C. Nếu nó hoạt động, hãy làm điều đó.

XXXVII. NHỮNG NGƯỜI LÍNH TRONG QUÂN ĐỘI KHÔNG CÓ NGÀY NGHỈ. NHIỆM VỤ CỦA HỌ LÀ CHIẾN ĐẤU, GIẾT, BẮT VÀ MỞ RỘNG VƯƠNG QUỐC CỦA CHỦ MÌNH.

- A. Đa-vít là một người mở rộng vương quốc.
B. Hãy trở thành một người mở rộng Nước Trời.
C. Đừng thỏa lòng với nơi bạn đang ở.
D. Bạn phải là một người chiến đấu.

XXXVIII. CHIẾN LƯỢC CÓ THỂ THAY ĐỔI; NÓ KHÔNG LÀ MÃI MÃI.

XXXIX. HÃY CHỌN MỘT SỐ NGƯỜI VÀ HUẤN LUYỆN HỌ.

- Chúa Giê-xu đã huấn luyện 12 người.
- A. Khi Chúa Giê-xu về trời, 11 môn đồ còn lại đã truyền giảng cho cả thế giới biết.
 B. Vargis chọn một số người nam và huấn luyện họ.

XL. ĐỪNG BỎ PHÍ BẤT CỨ ĐIỀU GÌ.

- A. Có nhớ Chúa Giê-xu đã cho 5,000 người ăn bằng 5 ổ bánh không?
 Chúa Giê-xu đã biểu các môn đồ nhặt những ô bánh.
- B. Đừng bỏ phí dù chỉ một viên gạch hay một đô la khi xây dựng một hội thánh.

XLI. ĐỪNG GIỮ MỘT SỰ ĐÓ KỊ TRONG LÒNG BẠN.

- A. Nhiều người hỏi tại sao Vargis rất khỏe mạnh.
1. Đó là món quà của Chúa.
 2. Ông tập thể dục.
 3. Ông ăn uống điều độ.
 4. Ông không có một sự không tha thứ giấu kín trong lòng.
 5. Nếu bạn tha thứ, bạn sẽ sống lâu.
- B. Phi-e-rơ đã hỏi Chúa Giê-xu làm thế nào ông có thể lên thiên đàng.
1. Chúa Giê-xu hỏi Phi-e-rơ ông nghĩ gì.
 2. Phi-e-rơ nói chúng ta phải yêu Chúa và người lân cận mình.
 3. Chúa Giê-xu đáp. Nếu Phi-e-rơ yêu người lân cận mình thì ông sẽ sống lâu.
 4. Đi lên thiên đàng, phải được tái sanh.
 5. Khi bạn yêu thương người khác và tha thứ cho họ, bạn sẽ sống lâu.
 - a. Chúa Giê-xu nói, “ Khi các ngươi đứng cầu nguyện, hãy tha thứ.” (Mác 11:25)
 - b. Nếu bạn không tha thứ, thì sẽ không được tha thứ.
 - c. Nếu bạn không tha thứ, thì sẽ khó cho bạn và cho hội thánh bạn tăng trưởng.
- C. Bạn và Chúa là một người trưởng thành.
1. Với sự giúp đỡ của Ngài bạn có thể tha thứ.
 2. Bạn sẽ xin Ngài giúp bạn để tha thứ không?

THẢO LUẬN NHÓM

1. Tại sao một người lãnh đạo tốt cần phải là một người quản lý tốt?
2. Vargis đã liệt kê ba phẩm chất cho những mục sư. Một chủ đề tổng thể là phải “năng nổ”. Tại sao điều này quan trọng cho một mục sư, hay những lãnh đạo khác?
3. Vargis nói về những người lãnh đạo “có quyết định nhanh chóng” và không đợi có những “điều kiện hoàn hảo” để bước tới. Tại sao những những tính chất này quan trọng trong người lãnh đạo? Tính cách này được biểu hiện như thế nào qua việc chờ đợi thời điểm Đức Thánh Linh phán?

TỰ NGHIÊN CỨU

1. Suy nghĩ về sự kêu gọi của bạn và lãnh vực lãnh đạo, làm thế nào bạn có thể trở thành một người lãnh đạo tốt hơn?
2. Một số lý do nào bạn đã từng sử dụng để làm trì hoãn và không làm theo những gì Chúa đang thúc giục bạn làm? Bây giờ bạn có thể làm gì để quay lại trong sự vâng lời Chúa và làm trọn sự thúc giục của Ngài?
3. Sự kêu gọi của Chúa sẽ không bao giờ thay đổi, nhưng chiến lược (hay cách nào) mà bạn đem đến có thể thay đổi nhân bội. Một số lãnh vực nào của sự kêu gọi của bạn mà bạn cần cầu hỏi Chúa về một phương pháp mới để làm trọn điều đó?

Bài 4

HÔN NHÂN CỦA MỘT NGƯỜI HÀU VIỆC CHÚA

“Bạn có thể bay cao. Bạn có thể bay cao hơn một chút. Bạn có thể bay cao hơn nhờ sự giúp đỡ của Chúa.” Dr.Vargis’Motto.

GIỚI THIỆU

Dr.Vargis đã kết hôn được 40 năm. Ông có thể nói với bạn rằng ông có đời sống một hôn nhân hạnh phúc. Không phải luôn luôn như vậy. Sau khi ông trở thành một mục sư và một nhà lãnh đạo truyền giáo, ông đã có tranh chiến với vợ ông. Thậm chí ông đã đánh vợ ông 2 lần sau khi ông đã là một lãnh đạo Cơ đốc.

Ông bắt đầu tìm trong Kinh thánh thông tin về sự bình an. Chúa Giê-xu nói, “Phước cho người làm cho hòa thuận”. (Ma-thi-ơ 5:9) Đức Thánh Linh đã phán với ông rằng ông phải trở nên một người làm hòa thuận, không phải một người yêu hòa thuận. Tất cả mọi người đều người là một người yêu hòa thuận. Chúa nói rằng “làm hòa thuận”. Bây giờ, ông không thể nhớ lần cuối cùng ông có tranh chiến với họ ông là khi nào.

I. MƯỜI MẠNG LỆNH CHO MỘT SỰ HÒA THUẬN, ĐỜI SỐNG HÔN NHÂN HÒA THUẬN.

a. Nhưng phải giữ những cấp bậc theo thứ tự.

Có 4 lãnh vực cần phải ở trong sự thứ tự.

1. Chúa
2. Gia đình bạn
3. Hội thánh bạn
4. Công việc của bạn

B. Phải có sự cầu nguyện lễ bái gia đình vào mỗi tối, và trong một ngày phải có ít nhất một bữa ăn cùng nhau.

1. Vargis xuất thân từ một gia đình Chính Thống ở miền nam Ấn độ.

2. Trong truyền thống của Chính Thống, mỗi gia đình phải có sự cầu nguyện gia đình.

3. Kể cả hiện nay, ông có hai gia đình cầu nguyện mỗi tối.

a. Một là với ông, vợ và con ông và bất kỳ người khách nào mà họ có.

b. Sau đó ông và vợ ông nắm ta nhau cầu nguyện mỗi tối.

C. Phải dành đủ thời gian với người phối ngẫu của bạn và dành nhiều thời gian với con cái bạn.

1. Một gia đình sống chung với nhau cầu nguyện cùng nhau.

2. Một gia đình sống chung với nhau, ăn chung với nhau.

D. Phải yêu thương và tin cậy người phối ngẫu như chính mình.

1. Bạn có nghi ngờ người phối ngẫu với mình không?

2. Vargis đã gặp Billy Graham năm 1983.

a. Bill nói mỗi ngày ông đọc một đoạn trong sách Châm ngôn.

b. Châm ngôn nói rằng bạn phải yêu và tin cậy người đồng phối ngẫu

c. Nếu bạn có vấn đề trong hôn nhân của bạn, hãy đi đến tư vấn gia đình.

d. Đôi khi, người nữ sẵn sàng đi đến tư vấn, nhưng chồng họ từ chối đến.

E. Đừng bao giờ nói từ “ly dị”.

1. Đôi khi có thể bạn nghĩ về điều đó, nhưng đừng nói.

2. Xóa từ “ly dị” khỏi từ điển của bạn.

Ông đã xóa hai từ khỏi từ điển của ông: “không thể” và “ly dị”.

3. Trong sách Ma-la-chi (2:16), nói rằng Chúa ghét sự ly dị.

F. Không nên khơi lại quá khứ mà còn đau đớn hay gây đau đớn.

Một khi bạn tha thứ, hãy quên nó đi.

G. Phải tiết kiệm cho tương lai, để tương lai của bạn được an ninh.

1. Vargis không thích thẻ tín dụng.

2. Ông sống bằng tiền mặt.

3. Nếu bạn có quá nhiều thẻ tín dụng, hãy bỏ bớt.

H. Không nên chỉ trích lẫn nhau, nhưng hãy khen tặng.

1. Đừng nên gọi người phối ngẫu bằng tên.

2. Bạn có thể sửa sai.

3. Bạn có thể ngồi lại và nói chuyện.

4. Bạn phải học tranh chiến trong cách của Cơ đốc nhân.

a. Không bao giờ chỉ trích, làm tổn thương hay để lại một vết thương.

b. Hãy là một người gây dựng của người phối ngẫu bạn.

I. Mỗi năm đọc một quyển sách về hôn nhân.

1. Nếu bạn đã kết hôn được 25 năm, hãy đọc hai quyển sách một năm! Bạn dễ bị tổn thương để ly dị.

2. Hãy tập trung vào bốn lĩnh vực.

a. Hãy ngủ chung giường, không nên ngủ riêng.

b. Phải sử dụng tiền chung, không dùng tài khoản riêng.

c. Đi chung một hội thánh.

d. Ăn chung với nhau.

3. Khen tặng người phối ngẫu của bạn.

4. Tham dự những kỳ hội nghị về hôn nhân.

J. Phải quý trọng và bảo vệ con cái bạn.

1. Virgis không giàu có lắm.

2. Ông đã cho đức tin cho tất cả 5 đứa con của ông.

II. NHẢM ĐẾN SỰ CẢI THIỆN ĐỜI SỐNG HÔN NHÂN.

A. Gây ra một lỗi là không phải một sai lầm. Không học từ lỗi lầm đó là một sai lầm.

B. Những người chồng, đừng bao giờ ngược đãi vợ mình-trong chốn đông người hay nơi riêng tư.

1. Nếu bạn không vui, hãy nói với cô ấy.

2. Vargis mở cửa xe cho vợ.

a. Nhiều người ngạc nhiên khi thấy điều này.

b. Trong Xuất Ê-díp-tô-ký, khi Môi-se đi đến Ai-cập để giải cứu dân sự, ông để vợ con ông lên lưng lừa. Môi-se đã làm cho chuyến hành trình của gia đình ông dễ dàng hơn.

c. Vargis không ngược đãi vợ mình.

C. Không bao giờ cãi nhau khi con cái ở quanh đó.

1. Khi con cái không có ở nhà, thì họ có thể tranh luận.

2. Xin sự tha thứ của chúng nếu bạn tranh cãi trong sự có mặt của chúng.

3. Vargis kể câu chuyện về con trai ông sợ ông, bởi vì nó thấy ông ném cái ly vào vợ.

a. Vargis đã xin Chúa tha thứ cho việc xảy ra đó.

b. Sau đó, ông không có sự bình an trong 2 ngày. Ông đã xin Lily vợ của ông tha thứ.

c. Sau đó ông xin vợ tha thứ trước sự có mặt của các con ông trong buổi cầu nguyện gia đình.

D. Hãy là một khuôn mẫu cho con cái bạn, để chúng sẽ làm theo bạn.

1. Chúng sẽ cho những gì bạn đang giảng, nhưng chúng sẽ làm theo những gì bạn đang làm.

2. Con gái nhỏ nhất của ông đã thấy họ đã đánh nhau khi cô bé ở trường, thậm chí cô bé không thấy ở đâu đó.

E. Hãy nhã nhặn với người phối ngẫu của bạn và rồi mới yêu cầu con cái phải nhã nhặn với cha mẹ chúng.

1. Sau đó bạn có thể dạy cho chúng cũng phải nhã nhặn với bạn bè chúng.

2. Bốn người con của ông ở trong chức vụ trọn thời gian.

Con cái nhìn thấy cha mẹ chúng đọc Kinh thánh và cầu nguyện.

F. Dạy cho con cái bạn cách những thói quen thông thường.

1. Dạy Kinh thánh cho con cái bạn.

2. Dạy Kinh thánh không phải là trách nhiệm của mục sư hay giáo viên trường Chủ nhật.

3. Từ sách Sáng thế ký đến sách Khải huyền, nói rằng dạy Kinh thánh cho con trẻ là trách nhiệm của cha mẹ.

G. Đụng chạm con cái bạn.

1. Tại Ấn độ, cha không được chạm đến con gái, mẹ ông hay, chị ông.

2. Từ Kinh thánh hay từ tâm lý Cơ đốc, ông đã học được rằng ông phải ôm những người con gái.

H. Dạy con cái để những đồ vật của chúng trong chỗ của chúng.

Một số người mẹ làm hư con cái bằng việc cứ thu dọn cho chúng.

I. Tôn trọng người khác, không phải bằng những gì chúng cho, nhưng là những gì chúng thể hiện.

Một số trẻ em thích các ông chú vì họ hay cho chúng kẹo, nhưng không thích người không có tiền mua kẹo.

J. Bạn phải dạy con cái mình không được phí phạm bất cứ điều gì.

1. Chúng không nên phung phí tiền bạc, thức ăn, quần áo hay thời gian.
2. Dạy chúng biết kiếm tiền, nhưng không phung phí.
3. Ông dạy cho con cái ông dăng phàn 10 và tiết kiệm.

Do đó, con cái của ông rất được phước.

K. Hãy nói chuyện với con cái, đừng giăng cho chúng.

1. Trong Sáng thế ký 22, Áp-ra-ham và I-sác bước đi trên núi nơi mà I-sác sẽ phải bị dâng làm tế lễ.

2. I-sác không biết rằng ông sẽ bị dâng làm của tế lễ.

Nếu Vargis ở trong vị trí đó, ông nghĩ ông sẽ rất buồn để nói chuyện với con trai ông.

3. Mặc dầu ở dưới sự áp lực, Áp-ra-ham vẫn đã trả lời cho I-sác.

L. Cười với con cái bạn.

Nên học một vài câu chuyện vui.

M. Hãy ở cùng con cái bạn.

1. Đừng nói, “Ba không thể chơi với con”.

2. Hãy sẵn sàng với chúng.

3. Vargis nói với con trai út của ông rằng ông sẽ nói chuyện với nó ngày hôm sau, nhưng ông đã không nói.

a. Con trai ông cảm thấy buồn vì cha không có thời gian cho mình.

b. Vargis đã học từ sai lầm đó.

N. Đừng bao giờ xúc phạm con cái bạn.

1. Những lời của bạn nói trên con cái có thể giống như một lời tiên tri.

2. Một số sinh viên đại học đến với ông và nói rằng chưa từng có ai chúc phước cho chúng.

O. Bạn phải có sự hình dung và đức tin về một cuộc đời hạnh phúc và một hôn nhân hạnh phúc.

Luôn luôn mơ về một cuộc đời hạnh phúc và một hôn nhân hạnh phúc.

P. Bảo vệ con cái bạn.

1. Chính mình hãy làm 1 ân huệ; mua một quyển sách bồi linh đem tặng cho con cái bạn.

2. Bảo vệ con cái bạn khỏi những kẻ thù của Chúa.

3. Bạn có thể là một người mẹ tốt. Bạn có thể là một người cha tốt.

4. Bạn có thể có sự hòa thuận trong gia đình.

5. Bạn có thể là một gương tốt.

6. Cầu nguyện cho sự hòa thuận trong gia đình bạn.

7. Cầu nguyện sự hòa thuận cho con cái bạn.

8. Một khi bạn có được sự hòa thuận, bạn có thể dạy điều đó cho người khác.

8. Gia đình là một bộ phận nhỏ nhất của Thiên đàng trên Đất.

Q. Nhìn xem không có chỗ cho ma quỷ có thể trốn trong gia đình bạn và tiến hành tàn phá.

1. Những hình tượng và những hình ảnh phù phép có thể ảnh hưởng đến gia đình bạn.

2. Có thể bạn nhận được những món quà có sắc thái của ma quỷ. Hãy nhìn khắp nhà bạn để kiểm tra.
3. Trong Sáng Thế ký 21:12, Áp-ra-ham đã làm sạch nhà mình.
4. Trong Sáng Thế ký 21:31, Áp-ra-ham đã thờ phượng Chúa.

THẢO LUẬN NHÓM

1. Tại sao chăm sóc gia đình là quan trọng với một lãnh đạo Cơ đốc.
2. Những bước thực tế nào mà bạn có thể làm để bảo đảm gia đình bạn là một sự ưu tiên trong cuộc đời bạn, bất kể bạn ở mức độ lãnh đạo nào?
3. Làm thế nào để một người lãnh đạo thiếu nhi đại diện mức độ cao nhất về sự ảnh hưởng mà một lãnh đạo có thể có?

TỰ NGHIÊN CỨU

1. Bất kể tình trạng hôn nhân của bạn như thế nào, cố gắng nắm lấy những lời tại sao gia đình bạn là quan trọng để bạn trở nên người tốt và là người tốt của những người lãnh đạo bên dưới bạn.
2. Nghiên cứu Kinh Thánh và ghi chú của bài học này, tìm ra 5 câu Kinh thánh nói về tầm quan trọng của gia đình và viết một giải thích ngắn gọn, chúng có liên quan đến chủ đề như thế nào.
3. Suy ngẫm và cầu nguyện trong 5 câu Kinh thánh và những ghi chú này, và cầu xin Chúa bày tỏ cho bạn tầm quan trọng của gia đình, để bạn không chỉ sống với kiến thức của nền tảng chính yếu này, nhưng bạn đáp ứng với một sự mặc khải mà Chúa đã hoạch định trong lòng bạn.

HỌC LẮNG NGHE TIẾNG ĐỨC CHÚA TRỜI

PHẦN 1: GIỚI THIỆU

LỜI GIỚI THIỆU

Nghe được tiếng Chúa là điều không dễ dàng. Trên thực tế, cũng không có mấy ai dạy cho chúng ta cách thức lắng nghe tiếng Chúa. Tuy nhiên Lời Kinh Thánh có thể mang tia hy vọng lớn cho chúng ta. Tiến sĩ Mark Virkler sẽ đào sâu Lời Chúa để hướng dẫn chúng ta sơ đồ đi vào sự lắng nghe tiếng Chúa qua loạt bài này.

I. CHÚNG TA TÌM THẤY NHIỀU NGƯỜI TRONG KINH THÁNH ĐÃ NGHE ĐƯỢC TIẾNG CHÚA:

Khải tượng của Áp-ra-ham.

Sách Khải huyền

Giăng 5: 19, 20, 30

- Đức Chúa Giê-xu đã sống thuần túy với Khải tượng thiên thượng và tiếng vọng từ thiên đàng.
- Cho nên chức vụ của Ngài đã được xúc dầu toàn diện.

II. BỐN CHÌA KHÓA. ĐỂ NẮM BẮT ĐƯỢC TIẾNG CHÚA

Habacúc 2:1-2

A. Habacúc là vị tiên tri đã nghe được tiếng Chúa.

B. Ông giải thích rõ ràng về cách thức mà ông đến để nhận được tiếng Chúa.

III. CHÌA KHÓA THỨ NHẤT LÀ THÁI ĐỘ TĨNH TÂM

A. Chúng ta cần tìm một nơi chốn riêng tư để tĩnh tâm trong sự hiện diện của Chúa

- Tiên tri Habacúc bảo rằng ông đi đến tiền đồn canh phòng.
- Đức Chúa Giê-xu thì đi lên núi cao để cầu nguyện.
- Phần chúng ta có thể tìm riêng cho mình một chốn đi về để có thể tĩnh lặng và lắng nghe tiếng Chúa.

E. Khi chúng ta trầm lắng tâm trí mình, thì Đức Thánh Linh sẽ có thể chế ngự trên tâm linh chúng ta.

1. “Hãy yên lặng và biết rằng ta là Đức Chúa Trời” (Thi 46:10).
2. Kinh Thánh dạy rằng: “¹³ Vậy, nếu các con là người xấu, còn biết cho con cái mình vật tốt, huống gì Cha trên trời lại không ban Thánh Linh cho những người cầu xin Ngài sao?” (Luca 11:13). Đó chính là lời Chúa hứa.
3. Bạn hãy tin Lời Hứa từ Đức Chúa Trời.
 - a. “²⁹ Ngài sờ mắt họ và phán: ‘Hãy sáng mắt như các con đã tin.’ ” (Mathiơ 9:29).
 - b. Bạn hãy ăn năn về mọi điều vô tín của bạn và mọi niềm tin lệch hướng khỏi Kinh Thánh.
 - c. Khi bạn quỳ xuống ăn năn thì cũng là lúc bạn xoá sổ cái khả năng của Satan muốn tấn công không chế tâm linh bạn, chi phối cuộc đời bạn. Bước đầu tiên này rất quan trọng và cần thiết phải thực hiện ngay khi tiếng Chúa nhắc nhở.

IV. CHÌA KHÓA THỨ HAI LÀ TÌM KHẢI TƯỢNG

A. Chúng ta cần quan sát và cầu hỏi Khải tượng từ Chúa trong khi cầu nguyện.

- Habacúc nói “¹ Tôi quyết tâm đứng chầu nơi tháp canh,
Giữ vững vị trí tại đồn gác,
Chờ xem Ngài bảo tôi điều gì,
Và tôi phải giải quyết thế nào về lời kêu than của tôi.” (Habacúc 2:1).

B. Khải tượng là một chi tiết rất thiết thực trong mỗi lần cầu nguyện.

1. Nếu trước đây bạn chưa hề tìm kiếm và cầu hỏi Khải tượng trong lúc cầu nguyện thì bạn không thể nào nhận được Khải tượng.
 - a. “Các con không nhận được vì các con không cầu xin” (Gia-cơ 4:2).
 - b. Bạn hãy lập tức cầu nguyện ăn năn về sự thiếu sót của mình trong thói quen xưa sai trật.
2. Ngược lại, nếu bạn tìm kiếm và cầu hỏi Khải tượng thì Đức Thánh Linh sẽ ban cho bạn
 - “Nếu các con cầu xin Thánh Linh thì sẽ nhận được Thánh Linh” (Luca 11:13)..
3. Kinh nghiệm của mục sư Mark Virkler trong lần đầu tiên áp dụng sự cầu hỏi Khải tượng khi cầu nguyện.
 - a. Bạn tập tành bằng cách hình dung mình chính là nhận vật trong Kinh Thánh.
 - b. Sau đó mời Đức Thánh Linh ngự trị, dẫn lối cho Khải tượng của bạn.
4. Trong giờ học Kinh Thánh, có phải bạn nên mời Đức Thánh Linh đến dẫn dắt hay không?
 - a. Êphê-sô 1:17-18.
 - b. Khi bạn mời Đức Thánh Linh dẫn dắt thì Ngài sẽ phán với bạn.
 - i. Hãy mang sứ điệp mà bạn nhận từ Chúa để chuyển đến cho đối tượng đang trông chờ để được nhận Khải tượng.
 - j. Hãy nhờ đối tượng đó thẩm định giá trị của điều bạn cho rằng bạn nghe được từ Đức Chúa Trời.

- c. Chúng ta cần luôn luôn dán mắt mình lên Đức Chúa Giêxu.
 - i. Hêborơ 12:1-2.
 - j. Chúng ta cần áp dụng lời này cho đời sống cầu nguyện của chúng ta.

VI. CHÌA KHÓA THỨ BA ĐỂ NGHE ĐƯỢC TIẾNG CHÚA LÀ TÍNH ĐỘT XUẤT, TỰ NHIÊN XUẤT PHÁT

A. Hãy học biết nhận dạng tiếng của Đức Chúa Trời

1. Tiên tri Habacúc nói rằng: “Tôi sẽ đi nghe xem điều gì Chúa sẽ phán bảo tôi” (Habacúc 2:1).
2. Habacúc có thể nhận dạng được tiếng của Đức Chúa Giêxu.

B. Thế nào là tiếng vọng của Chúa?

1. Một dòng tư tưởng chảy bất chợt như thác lũ cuồn cuộn sáng bừng tâm trí bạn.
 - a. Hầu như tất cả chúng ta đều có trải nghiệm nghe được tiếng Chúa.
 - Ví dụ như một sự thôi thúc muốn cầu nguyện khẩn thiết cho một ai đó hay cho điều gì đó.
 - Đây không phải là suy nghĩ mà bạn thông sáng tự ý nghĩ ra.
 - Tư tưởng chỉ bất chợt nảy ra trong tâm não bạn.
5. Bạn cũng tìm thấy kinh nghiệm tương tự của dòng chảy tư tưởng này trong lúc thờ phượng.
6. Bạn cũng thấy kinh nghiệm này trong lúc cầu nguyện.
7. Tất nhiên, nếu đó là lời cầu nguyện được xúc dầu thì có khác hơn sự thờ phượng được xúc dầu, mỗi trường hợp mỗi khác.
8. Giăng 7:37-39
 - a. Như thế nào gọi là có Đức Thánh Linh trong ta?
 - * Kinh Thánh gọi đó là “sự tuôn đổ”, “dòng chảy” (the flow).
 - b. Khi nào bạn muốn lắng nghe Lời (rhêma) của Thánh Linh, bạn hãy rà tìm tần số của các dòng thác tâm tưởng (tune to flowing thoughts).
 - c. Khi nào bạn muốn có khái tượng chuyển tải từ Thánh Linh, bạn hãy rà tìm cộng hưởng của dòng chảy hình ảnh.
 - d. Đức Thánh Linh thần cảm lên bạn như “dòng thác đổ”.
6. Nếu bạn không có khái niệm thế nào là Thánh Linh thì rất khó cho bạn sống trong Thánh Linh.
 - a. Khi nào bạn trở nên như “muốn tuôn đổ” đó cũng là lúc bạn được cộng hưởng với tần số của Thánh Linh.
 - b. Nếu bạn buông lời bởi dòng chảy Thánh Linh, có nghĩa là bạn nói ra lời tiên tri của Chúa, lời sấm truyền.
 - c. Khi bạn vận hành trong sự tuôn đổ, đó là Đấng Christ đang chế ngự trên bạn.
 - d. Tất cả mọi ân tứ Thánh Linh đều đến theo cùng nguyên tắc này.
 - * Nói tiếng lạ
 - e. Khi bạn trình dâng tâm hồn mình lên cho Đức Thánh Linh thì Ngài sẽ chế ngự trên đó.
 - i. Ví dụ về sự cầu nguyện chữa bệnh.
 - ii. Đưa tâm linh lắng sâu vào thực thể của dòng chảy linh.
 - iii. Ví dụ câu chuyện của người đàn bà mất huyết.
 - iv. Khi chúng ta cầu nguyện cho ai đó, quyền năng của Thánh Linh sẽ chuyển tải từ chúng ta để tuôn đổ lên đối tượng được cầu nguyện.
 - v. Sự tuôn đổ này chính là ánh sáng của Thánh Linh.
7. Bạn hãy nhường đôi môi, tâm trí, bàn tay và trái tim bạn cho mọi sự tuôn đổ.

VI. CHÌA KHÓA THỨ TƯ ĐỂ NGHE ĐƯỢC TIẾNG CHÚA LÀ VIẾT NHẬT KÝ.

A. Tập ghi lại tất cả mọi khái tượng mà Chúa ban cho bạn.

1. Chúa phán với tiên tri Habacúc, “² CHÚA bảo tôi: ‘Con hãy viết xuống khái tượng, Ghi khắc rõ ràng trên bảng đá, Để người nào chạy ngang qua cũng đọc được.’” (Habacúc 2:2)
2. Kinh Thánh có thật nhiều người đã ghi lại mọi khái tượng mà Chúa ban cho họ.
 - a. Ví dụ về Ápraham.
 - b. Sách Khải Huyền
 - c. Sách Thi Thiên
 - d. Các sách tiên tri
3. Nếu bạn không viết được, thì hãy vẽ bằng hình ảnh cụ thể diễn tả lại khái tượng.
 - a. Đừng cố gắng phân giải khái tượng hay lời mà Chúa cho bạn, hãy cứ viết mọi điều ấy xuống như đức tin của con trẻ vậy.
 - b. Vì nếu bạn cố phân tích, bạn có thể cắt đứt dòng chảy từ Chúa.
 - c. Hêborơ 11:1-6

B. Khi bạn cầu xin Chúa phán với bạn, thì phải tin rằng Ngài sẽ phán.

1. Đừng bao giờ nghi ngờ Đức Chúa Trời.
2. Vì bạn sẽ cắt ngang cuộc đối thoại với Chúa bằng thái độ nghi ngờ của bạn.
3. Nếu bạn viết xuống mọi điều Chúa cho, bạn sau này có thể quay trở lại để thẩm định tính cách của các khái thị ấy có đúng là bạn đã nghe từ Chúa hay không.
 - a. Xét nghiệm lại các điều mà bạn cho rằng Chúa ban cho bạn.
 - b. Bằng cách này, bạn có thể vận hành toàn diện trong đức tin khi nhận mọi lời từ Thiên Chúa.

VII. BẠN CẦN PHẢI VẬN DỤNG CẢ BỐN CHÌA KHÓA ĐỂ LẮNG NGHE TIẾNG CHÚA.

- Nếu bạn áp dụng cả bốn chiếc chìa khóa trên thì bạn ắt có thể nghe được tiếng của Đức Chúa Trời.

VIII. HÃY TRÀM LẮNG, TĨNH TÂM

A. Chúng ta trước hết hãy tắt và cách ly khỏi mọi nguồn loạn động, tiếng ồn.

1. Đức Chúa Giêxu thường tìm đến những nơi yên tĩnh để cầu nguyện.
2. Bạn cũng phải tách biệt mình khỏi mọi sự chi phối để tập trung tâm tưởng vào duy một Chúa mà thôi.
3. Bạn nên chuẩn bị cho mình tư thế thoải mái, thuận tiện để bạn không bị chi phối bởi sự khó chịu trong thân thể khi bước vào sự cầu nguyện.
* 1 Sử ký 17:16

B. Hãy mang theo vật dụng cần thiết hầu có thể ghi chép lại mọi điều Chúa ban cho.

C. Khi bạn bắt đầu lắng nghe tiếng Chúa, luôn luôn có những cái tiếng khác cũng đồng thời trở lên trong đầu bạn mà bạn cần khóa miệng chúng lại.

1. Những chuyện lật vật mà bạn định thanh toán cho xong. Cho nên bạn cần viết chúng xuống hết và định thì giờ khác để sẽ thực hiện sau.
2. Các loại tư tưởng yếm thế ví dụ như bạn nghĩ về các tội lỗi của mình và vì thế cho rằng mình không xứng được nghe Chúa phán bảo.
 - a. Nếu bạn bị cáo trách về tội lỗi của mình, thì phải ăn năn và xưng tội.
 - b. Nhiều lần, Satan cứ khiến bạn phải chịu cáo trách, day dứt về tội lỗi của bạn dù bạn đã ăn năn.
 - i. Bạn phải đồng dục khước từ mưu chước này của ma quỷ vì đó là sự dối trá.
 - ii. “Chúng ta được mặc lấy sự công nghĩa của Đấng Christ.” (Êphêsô 4:24)
 - iii. Chúng ta không thể tự mình làm nên công chính.
 - iv. Tuy nhiên, trong quyền phép của sự ban cho của Đấng Christ, chúng ta có thể mặc lấy sự công chính của Ngài.
3. Tâm trí bạn có thể đuổi bắt hết tư tưởng nọ sang tư tưởng kia.
 - a. Bạn cần phải dán mắt nhìn xem Đức Giê-xu ngõ hầu khóa hết mọi dòng tư tưởng động loạn trong não bạn.
 - b. Tư tưởng biện bạch động loạn là do hoạt động của bán cầu não trái.
 - c. Các nhà khoa học bảo rằng khái tượng đến từ bán cầu não bên phải.
 - d. Tuy nhiên, Kinh Thánh thì bảo rằng khái tượng là ở trong tim.
 - i. “Sự tưởng tượng của trái tim”
 - ii. Dịch chuyển khỏi sự biện bạch.
 - iii. Ví dụ của David
 - iv. Kinh Thánh trưng dẫn rất nhiều hình ảnh
 - e. Hêborơ 12:1-2
 - i. Chúng ta lần nữa, phải dán mắt nhìn xem Chúa Giê-xu và có những tưởng tượng thánh.
 - ii. Hãy mời Đức Thánh Linh đến ngự trị.
 - iii. Khi Đức Thánh Linh tuôn đổ trên bạn, tư tưởng của bạn chính là khái tượng.
 - f. Hãy xướng ca lời cầu nguyện của bạn dâng lên Chúa.
 - Đó là ca hát trong tiếng mới.
 - g. Những phương cách này sẽ giúp đỡ bạn định tâm, yên tịnh.

D. “Tĩnh tâm” là khi bạn yên lặng, tập trung và không bị chi phối.

1. Rồi thì bạn cần mở lòng mình để tiếp thu, lĩnh hội.
2. Bạn cần nắm bắt lấy những điều đến tự nhiên, không gượng gạo, không cần phải phân tích.
3. Thi thiên 46:10
4. Thi thiên 62:5
 - a. Hãy ra lệnh cho tâm hồn của bạn nín lặng trong sự hiện diện của Thiên Chúa.
 - b. Cảm xúc chính trong tim bạn phải là yêu thương.
 - * Tim bạn cũng phải tập trung vào tình yêu của bạn dành cho Chúa.
5. Chắc chắn rằng bạn không thể ép mình tĩnh lặng được.
 - a. Bạn chỉ có thể cho phép sự tĩnh lặng xảy đến trên bạn.
 - b. Cũng giống như giấc ngủ.

E. Chúng ta cũng cần tĩnh tâm trong lúc cầu nguyện.

1. Hãy để sự tĩnh lặng ôm trọn bạn.
 - a. Đức Thánh Linh sẽ tuôn đổ trên bạn trong tư thế tĩnh lặng của bạn.
 - b. Hãy ở trong Thánh Linh.
2. Khải huyền 1:10
 - * Chúng ta cần đồng nhịp theo bước của Đức Thánh Linh ở bên trong ta và Ngài tuôn đổ dòng thác chảy tràn trên ta.
3. Chúng ta muốn tự chế đến mức độ tĩnh lặng vì chúng ta không khéo sẽ tự bày trợn thế mới do chính mình khởi động chứ không phải là Thánh Linh.
 - a. Ví dụ về Đức Giê-xu.
 - b. Đây là bước căn bản cho một lối sống được xúc dầu.
 - c. Đây là bước nền tảng để lắng nghe được tiếng Chúa.
4. Bạn cần ứng dụng bài học này vào lối sống của mình.
 - a. Bạn có lẽ không quen với cách “sống động trong thế tĩnh lặng”.
 - b. Nhiều người đã nghe lời, nhưng hạt giống vẫn bị hư thối.
 - c. Song chỉ những ai làm theo Lời thì mới tới đích.

KẾT LUẬN

Thế thường ít người biết cách làm sao nghe được tiếng của Chúa. Để nghe được tiếng Chúa, chúng ta rất cần phải tịnh yên tâm hồn với Chúa, xử dụng Khải tượng, mở lòng cho Đức Thánh Linh tuôn đổ trên chúng ta, và ghi chép lại mọi điều đón nhận từ Thiên Chúa. Với bốn chiếc chìa khóa trên, chúng ta sẽ có thể đột phá rào cản để nghe được tiếng của Đức Chúa Trời.

THẢO LUẬN NHÓM

3. Nói về bốn chiếc chìa khóa để lắng nghe tiếng Chúa.
4. Tại sao chúng ta cần thiết phải ghi chép xuống mọi điều mà Chúa phán bảo?
5. Làm sao để chúng ta có thể tĩnh lặng trong sự hiện diện của Chúa?

TỰ NGHIÊN CỨU

3. Để nghe được tiếng Chúa, chúng ta phải yên lặng trước mặt Ngài.
 - a. Thực tập tĩnh lặng với Chúa.
 - b. Thực tập lắng nghe tiếng Chúa. Áp dụng bốn chiếc chìa khóa bên trên.
2. liệt kê phương cách mà bạn dùng để giải tỏa mọi sự chi phối khỏi bạn để bạn có thể yên tịnh trước Chúa.

HỌC LẮNG NGHE TIẾNG CHÚA

PHẦN HAI: *Bốn Cẩm Nang Để Lắng Nghe Tiếng Chúa*

LỜI GIỚI THIỆU

Có bốn cẩm nang tối cần thiết để vận dụng nhằm nghe được tiếng Chúa. Có khái tượng là một trong bốn cẩm nang đó.

I. KHÁI TƯỢNG:

A. Chúng ta cần vận dụng nhãn quang của quả tim mỗi khi chúng ta đến với Chúa trong sự cầu nguyện.

B. Dân số 12:6

9. Đức Chúa bảo rằng Ngài đã ban cho chúng ta một giấc mơ và một khái tượng..

2. 1 Sử K 29:18

- a. Chúa nói về sự tưởng tượng của trái tim.
 - Câu này trong tiếng Hybálai mang ý nghĩa sự tưởng tượng của trái tim.
- b. Chúa bảo chúng ta hãy cất dấu Lời Chúa ở trong sự tưởng tượng của trái tim ta.
 - Nghĩa là chúng ta phải hình dung, vẽ lại hình ảnh câu chuyện của Thánh Kinh khi đọc, học Kinh Thánh.

3. Hình ảnh có hiệu ứng cao

- a. “Một bức ảnh bằng giá trị ngàn lời diễn tả.”
- b. Nếu bạn muốn có đức tin loại đời núi, thì bạn cần một hình ảnh từ Chúa để bạn có thể nắm giữ.

4. Sáng Thế 15:5-6
 - a. Khi bạn cần đức tin ở trong tim bạn thì bạn cũng cần một hình ảnh từ Đức Chúa Trời.
 - Hình ảnh có năng lực gia tăng lượng đức tin trong tim chúng ta.
 - b. Nếu một người không có sự nghi ngờ trong tim mình, thì người đó có thể ra lệnh cho ngọn núi dời xuống biển.

5. Sáng thế 12
 - a. Đức Chúa Trời đã ban cho Áp ra ham một lời rhêma.
 - b. Ápraham cần có đức tin để vâng lời Chúa.
 - i. Chúa không nói đến đức tin của Ápraham.
 - ii. Tuy nhiên, rõ ràng rằng Ápraham có đức tin vì ông đã hành động y theo đức tin.
 - iii. Chúa chờ cho đến phân đoạn 15:6 của sách Sáng Thế mới đề cập đến đức tin của Ápraham.
 - iv. Kinh Thánh nói rằng mãi cho đến khi Chúa cho Ápraham hình ảnh hằng hà sa số của các ngôi sao trên trời thì ông mới tin điều đó.
 - v. Điều này cho thấy hình ảnh có năng lực gia tăng đức tin của chúng ta.
 - c. Nếu chúng ta cần loại đức tin doi núi, chúng ta cần 2 điều này từ Chúa:
 - i. Chúng ta cần Chúa phán cho một lời.
 - ii. Chúng ta cần một khái tượng từ Chúa.
 - iii. Và khi chúng ta nắm giữ hai điều này, đức tin sôi sục trong linh hồn chúng ta.

6. Giăng 5:19
 - a. Còn Đức Chúa Giêxu thì bao lâu Ngài có khái tượng một lần?
 - Chúa Giêxu luôn luôn xử dụng khái tượng.
 - b. Chúng ta cũng cần cố gắng luôn luôn thấy khái tượng.

Chúng ta nên lập tức ăn năn vì đã không tìm khái tượng trong quá khứ.
 - c. Chúng ta cần tìm kiếm khái tượng mỗi ngày.
 - i. Nếu chúng ta tìm kiếm khái tượng, ắt chúng ta sẽ thấy nó.
 - ii. Chúa đã gắn nhãn quang bên trong tim chúng ta để chúng ta có thể nhìn vào lĩnh vực tâm linh và thấy khái tượng.
 - iii. Nhãn lực trong tim bạn được đặt tại đó để có thể nhìn thấy Đức Chúa Giêxu.
 - iv. Khi ta thấy Chúa Giêxu, chúng ta có thể bắt chước Ngài.

- 7. Công vụ 2:17**
 - a. Chúa bảo rằng, “Các con sẽ nhận giấc mơ và khái tượng.”
 - b. Nếu chúng ta không nhận được giấc mơ và khái tượng, đó không phải là bởi vì Chúa không gửi nó đi.
 - c. Chúng ta không thấy giấc mơ và khái tượng vì chúng ta đã không rà bắt đúng tần số của làn sóng tới có khái tượng và giấc mơ trong đó.

8. Thánh kinh dạy chúng ta tìm kiếm khái tượng.
 - a. Chúng ta chắc không muốn ôm ấp các hình ảnh của Satan.
 - b. Phân biệt rằng khái tượng của Chúa là để môn đồ hóa muôn dân.
 - Chúng ta cần loại hình ảnh gia tăng đức tin và năng lực từ Chúa để hoàn thành khái tượng của Chúa.

9. Tất cả mọi người chúng ta đều có một hình ảnh.
 - a. Chúng ta cần chắc chắn rằng các hình ảnh mà chúng ta có không được mâu thuẫn hay đi ngược lại Lời Thánh Kinh.
 - b. Chúng ta phải nói lẽ thật của Lời Chúa trong mọi lãnh vực của đời sống chúng ta.
 - * Nếu bạn đang nói lời tiêu cực, bi quan cho cuộc đời bạn, chính là bạn đang rửa sạch cuộc đời bạn và Satan được phép bước vào tước đi những phước hạnh của Chúa định cho bạn.
 - c. Chúng ta không cần phải sống trong nỗi lo sợ.
 - i. Lo sợ chính là sự trái ngược của đức tin.
 - ii. Chúng ta cần phải khước từ những hình ảnh trong cuộc đời chúng ta mà nó không qui thuận với Lời Kinh Thánh.

10. Tất cả chúng ta đều có hình ảnh trong đầu.
 - a. Tuy nhiên không phải ai ai cũng nhận thức rõ về điều mình thấy.
 - b. Cho nên con Chúa cần ý thức về các hình ảnh mình có trong đầu.
 - i. Chúng ta cần kiểm chứng lại với Đức Chúa Trời về các hình ảnh này lên đó.
 - j. Chúng ta cần ôm ấp các hình ảnh thuộc về Thiên Chúa cho cuộc đời chúng ta.

II. CÁC LOẠI HÌNH ĐIỀU KHẮC

A. Nhiều người không xử dụng hình ảnh vì họ cho rằng nó thuộc dạng hình điêu khắc tức là thân tượng

1. Điều răn thứ nhất trogn bảng Mười Điều Luật: “Trước mặt ta, ngươi chớ có các thần khác.” (Xuất 20:4).
 - a. Hoạt động hình dung, tưởng tượng của con người cho phép tạo ra hình tượng.
 - b. Hoạt động hình dung dưới sự chỉ đạo của Thánh Linh sẽ cho ra hình ảnh thánh.

2. Xuất 25
 - * Chúa cũng không hẳn cấm các cản hoạt động tưởng tượng mà chính Ngài đã xức dầu.

3. Trong Tân Ước cũng có ví dụ về hoạt động tưởng tượng.
 - a. Côlôse 1:15
 - b. Hêborơ 2
 - i. Rốt lại, ta cần chú mục vào Đức Chúa Giêxu.
 - ii. Nếu chúng ta hình dung được cảnh Đức Giêxu tuôn trào trong mình, chúng ta có thể vận hành trong cơ chế sáng tạo thiên thượng.

4. Nhiều người đã có được khái tượng từ Thiên Chúa để họ có thể được giúp đỡ mà truyền đạt lại cho thế gian.
 - a. Ví dụ về nhà khoa học phát kiến ra mô hình cấu tạo của phân tử Benzen.
 - Đức Chúa Trời đã cho ông hình ảnh con rắn tự cắn đuôi mình trong một giấc mơ trong thời gian ông mầy mò giải thích và tìm hiểu về nhóm phân tử phương hương này.
 - b. Hội thánh cần vận hành trong cơ chế sáng tạo thiên thượng và khai phóng ân điển thiên đàng ra cho thế gian.

- Điều này sẽ khiến cho Hội Thánh trở nên đàng đầu chứ không phải làm cuối.
- c. Nhưng phải chú ý xử dụng hoạt động tưởng tượng một cách đúng đắn.
 - i. Ví dụ về một người chế tạo ra cái cỗ máy không lồ để dịch chuyển quả địa cầu.
 - j. Chúng ta cần phải ứng dụng cơ chế sáng tạo thiên thượng trong đời sống chúng ta.

5. Sự khác biệt giữa một hình ảnh điêu khắc và một khái tượng từ Chúa là:

- a. Những người thờ phượng hình điêu khắc.
 - i. Những kẻ đó rất cứng đầu cứng cổ, kiêu ngạo.
 - ii. Họ cho rằng làm vậy để chế ngự Chúa.
- b. Những người KHÔNG thờ phượng hình điêu khắc.
 - i. Những người này khiêm cung tìm kiếm mặt Chúa.
 - ii. Họ khao khát nhìn thấy Chúa vận hành.

B. Làm sao bạn có thể trở thành một người có nhãn quang thiên thượng?

1. Chúng ta cần bắt chước Đức Chúa Giêxu.
 - a. Chúa Giêxu luôn luôn có khái tượng thiên đàng.
 - b. Giảng 5..
2. Chúng ta cần tìm kiếm khái tượng.
 - a. Có nhiều cách để nhận được khái tượng.
 - b. 1 Giảng 5:14-15.
 - c. Có khái tượng có phải đó là ý muốn của Chúa không?
 - i. Công vụ 2:17.
 - ii. Nếu chúng ta cầu xin khái tượng, Chúa sẽ ban cho khái tượng.
 - iii. Kinh Thánh Luca 11:13 nói vậy.
 - * Kinh Thánh không lừa dối.
 - d. Bạn nên chia xẻ khái tượng đó cho các bậc lãnh đạo thuộc linh của bạn.
 - * “Điều mà đã được xác nhận bởi môi miệng của hai hay ba chứng nhân.”
3. Chúng ta làm gì với các khái tượng của mình?
 - a. Daniel 8:2-3
 - i. Daniel ngồi xuống nhìn lại toàn bộ tổng thể các khái tượng của mình.
 - ii. Chúng ta cũng nên nhìn lại toàn bộ các khái tượng của mình.
 - b. Chúng ta phải cầu xin sự giúp đỡ của Đức Thánh Linh.
 - c. Chúa sẽ tuôn dòng thác đổ và khai mở nhãn quang để chúng ta biết phải thấy gì và cần gì.
 - d. Chia xẻ lại các điều thấy đó cho bậc lãnh đạo thuộc linh của bạn.
4. Chúng ta nhìn thấy khái tượng ở đâu?
 - a. Ngay trên màn hình ở trong não của chúng ta..

- b. Daniel 7:1.
Daniel viết khái tượng ông nhìn thấy xuống.
- c. Daniel 7:13, 15.
- d. Kinh thánh được ban cho để làm sống động.
 - i. Điều gì nhân vật trong Kinh Thánh trải qua, chúng ta đều có thể.
 - ii. ""(Mathiơ 9:29)..
- e. Điều cần làm ngay là ăn năn về các nghi ngờ của mình và tin rằng Kinh Thánh cũng áp dụng trên chúng ta nữa.
- f. Daniel 7:16
 - i. Daniel đụng chạm với ngoại giới ở chỗ nào?
 - ii. Daniel đụng chạm với người ngoài ở ngay trong khái tượng của tâm não ông.
 - iii. Ông trò chuyện với người ngoài ngay trong khái tượng của ông.
 - iv. Do đó bạn cũng có thể làm như vậy.
- g. Làm sao bạn biết được bạn đang trò chuyện với Chúa?
 - i. Kể lại khái tượng của bạn cho hai – ba người khác nghị luận.
 - ii. Phải chắc chắn rằng nó không phản luận với Lời Kinh Thánh.
- h. Dần dần thực tập nhiều thì chúng ta sẽ quen.
Chúng ta cần thực tập lành cho đến nỗi nó trở thành bản thể của chúng ta.

C. Làm sao chúng ta có thể nhận một khái tượng mới?

1. Khải huyền 4:1-2.
 - a. Nếu ta khao khát khái tượng mới, ta phải tìm xin khái tượng mới.
 - b. Chúng ta cũng cần khả năng để làm tất cả mọi điều mà Giăng đã làm trong khái tượng của ông.
2. Giăng nói “Tôi ở trong Thánh Linh,” cũng là nghĩa “Tôi được thần cảm bởi Thánh Linh” theo tiếng Hy Lạp.
3. Nếu bạn không ở trong Thánh Linh, tất nhiên bạn đang ở trong xác thịt vậy.
 - a. Kinh Thánh dạy phải “thờ phượng trong Thân linh và lẽ thật.” (Giăng 4:23).
 - b. Đôi khi điểm đầu của buổi thờ phượng không hoàn toàn là ở trong Thánh Linh..
 - c. Tuy nhiên, càng về sâu hơn trong sự thờ phượng, chúng ta sẽ bước vào Thánh Linh.
Dòng chảy linh sẽ tuôn tràn và bạn được đưa vào sự hiện diện của Chúa..

III. KỸ NĂNG NÀO GIÚP CHÚNG TA BƯỚC VÀO THÁNH LINH?

- A. Vỗ tay ngợi khen Cha**
- F. Giơ cao tay hướng về thiên đàng.**
- G. Nhắm mắt lại.**
- H. Mở lòng ra cho Chúa.**
- I. Khải huyền 4:1**

1. Chúng ta cần tìm kiếm một khái tượng.

2. Mở tâm lòng ra cho Chúa soi thấu.
3. Đáp ứng với sự soi thấu của Chúa.
4. Khi bạn có nhiều ảnh tượng thiên thượng và bạn mời Thánh Linh ngự trị trên các ảnh tượng đó, Ngài sẽ giúp bạn nhập thể với Ngài.
 - Hoạt động tưởng tượng thiên thượng có thể tạo bước bắt cầu qua khái tượng thiên thượng.

J. Khải huyền 3:20

1. Sau một khái tượng, Đức Chúa Trời có thể sẽ dẫn bạn vào một khái tượng khác nữa.
 - Cho nên bạn ắt phải luôn mở lòng mình cho Ngài và đừng thỏa mãn tại đó.
2. Chúa bảo “Sẽ cho con một khái tượng”..
 - a. Ngài muốn chúng ta mở lòng ra và đón nhận nó.
 - b. “Trình bày bạn như là một cửa lễ sống” (Roma 12:1).
 - Chúng ta cần ăn năn vì đã không dọn mình như một cửa lễ sống cho Chúa.
 - c. Hãy giúp cho mọi người cùng thấy được bức tranh.
 - d. Hãy quyết tâm tìm kiếm khái tượng.

KẾT LUẬN

Đức Chúa Trời thích ban cho chúng ta khái tượng. Thật ra đó là vấn đề sống còn của một đời sống cơ đốc nhân. Hoạt động tưởng tượng thánh khiết có thể là bước bắt cầu để đón nhận khái tượng thiên thượng. Khái tượng là chìa khóa để nghe được tiếng Chúa.

THẢO LUẬN NHÓM

6. Hai điều gì giúp cho đức tin chúng ta tăng trưởng?
7. Tại sao chúng ta cần thiết phải chi xẻ cho các vị lãnh đạo thuộc linh của chúng ta về các khái tượng mình nhận được ?
8. Làm thế nào để chúng ta có thể nhận thêm một khái tượng mới?

TỰ NGHIÊN CỨU

4. Khái tượng là một chiếc chìa khóa để lắng nghe được tiếng Chúa..
Hãy thực tập tìm kiếm khái tượng.
2. Đọc sách Khải huyền 4:1. Nghiên cứu về cách mà Giăng đã dùng để bước vào Thánh Linh.

- a. Sứ đồ Giăng đã sử dụng kỹ năng nào để bước vào Thánh Linh?
- b. Đối với bạn, bạn có kỹ năng nào tốt hơn không?

HỌC LẮNG NGHE TIẾNG CHÚA

PHẦN 3: CẢM ỨNG THEO DÒNG TUÔN CHẢY

LỜI GIỚI THIỆU

Để lắng nghe được tiếng Chúa, cần phải có bốn chiếc chìa khóa. Khi chúng ta phát triển hoạt động bộc phát, hoạt động đột xuất, chúng ta sẽ học biết cách phân biệt giữa các ý tưởng bộc phát thánh, các ý tưởng bộc phát tà và ý tưởng do chúng ta tự phát. Một khi mà chúng ta hiểu được cách phân biệt tiếng Chúa và các thứ tiếng kia thì chúng ta sẽ dễ nhận ra tiếng Chúa hơn.

I. BỐN CHIẾC CHÌA KHÓA ĐỂ NGHE ĐƯỢC TIẾNG CHÚA ĐƯỢC TÌM THẤY LIÊN TỤC TRONG KINH THÁNH.

- A. Habacúc 2:1-2.
- B. Khải Huyền 1:10-11
- C. Những ngôn ngữ cảm nang này được lập đi lập lại trong suốt Kinh Thánh.

II. NẾU BẠN ÁP DỤNG CẢ BỐN CHIẾC CHÌA KHÓA BẠN SẼ NGHE ĐƯỢC TIẾNG CHÚA

- A. Nghe tiếng Chúa thì đơn giản như là bạn giữ tâm tĩnh lặng, chú mục vào Đức Chúa Giê-xu, đón bắt tư tưởng bộc phát tự nhiên và ghi chép xuống.
- B. Nói cho mọi người đây là cách thức để nghe được tiếng Chúa.

III. TÍNH CÁCH ĐỘT PHÁT

- A. Tiếng của Chúa như những hình ảnh tự nhiên bộc phát lên trong tâm não của bạn.

4. Hầu như chúng ta đều có từng kinh nghiệm được nghe tiếng Chúa..
5. Ví dụ như phút giây khao khát khẩn cấp muốn cầu nguyện cho ai đó.

K. Tiếng của Satan cũng giống dạng các tư tưởng đột phát.

- a. Ví dụ về các tư tưởng lo sợ, nghi ngờ và giận dữ.

L. Các tư tưởng đột phát chính là tiếng của lãnh vực thuộc linh.

M. Khi bạn rà bắt tần số của tư tưởng riêng mình có nghĩa là bạn đang rà bắt các lý lẽ phân tích, biện luận.

N. Khi bạn rà bắt tần số của trái tim bạn, bạn đang rà bắt các tư tưởng đột phát.

1. Các tư tưởng đột phát tốt thì đến từ Đức Thánh Linh.
2. Các tư tưởng đột phát ác thì đến từ ma quỷ.

O. Thế nào là một tư tưởng đột phát “tốt”?

1. Một tư tưởng đột phát tốt qui thuận Đức Thánh Linh.
2. Đức Thánh Linh là:
 - a. Đáng an ủi
 - b. Đáng khải đạo
 - c. Giáo sư
 - d. Đáng khai trí
6. Nếu tư tưởng đột phát qui thuận bản chất tự nhiên của Đức Thánh Linh, thì nó đến từ Chúa.
7. Nếu tư tưởng đột phát cùng bản chất với Satan, lẽ tất nhiên nó do Satan điều khiển.
8. Bản chất của Satan là :
 - a.Kẻ rùa sả
 - b.Kẻ gây thù
 - c.Kẻ dối trá
 - d.Kẻ cướp phá
 - e.Satan đến để cướp phá, giết chóc và hủy diệt.

IV. KINH THÁNH CHỈ CHO TA THẤY TƯ TƯỞNG ĐỘT PHÁT ĐẾN TỪ LĨNH VỰC THÁNH LINH.

C. 2 Côrinhtô 10: 3-5

D. Chúng ta phải tra xét mọi tư tưởng bởi vì đôi khi chúng cũng đến từ Satan..

- Các tư tưởng đột phát tiêu cực đều đến từ Satan..

VII. KHÔNG PHẢI TẤT CẢ MỌI TƯ TƯỞNG ĐỀU LÀ CỦA CHÚNG TA.

- Nhưng tư tưởng phân tích thường là của chúng ta.

VI. PAGA TRONG CỤU ƯỚC LÀ MỘT TIẾNG HYBÁLAI, 49:11.

A. Paga nghĩa là “câu thay”..

Bảng dịch theo nghĩa đen của từ paga là “bạn tình cờ chiếu sáng lóe lên” hay là “câu thay một cách bất ngờ, đột xuất.”

B. Như vậy “câu thay” thích hợp với định nghĩa này như thế nào?

1. Khi Đức Chúa Trời ban cho chúng ta ý tưởng, những ý tưởng này giáng lên chúng ta như điện giựt sáng lóe lên một cách bất ngờ”.
2. Các ý tưởng mà Chúa ban cho chúng ta sẽ “bất ngờ can thiệp” dòng tư tưởng của chúng ta.

E. Chúng ta nên coi trọng cơ hội gặp gỡ các ý tưởng đột phát này.

1. Vì các ý tưởng đó có thể đến từ Đức Thánh Linh.
2. Nếu chúng ta coi thường các ý tưởng bộc phát này, chúng ta sẽ làm buồn lòng Đức Thánh Linh.

D. Các ý tưởng mà Đức Chúa Trời ban cho chúng ta chính là các ý tưởng đột phát.

VII. GIẢNG 7: 37-39

- A. Nhiều người thật sự tiên tri khá hơn khi họ vận hành theo dòng tuôn đổ. Điều này khoa học đã chứng minh.
- B. Chúng ta sẽ khá hơn khi ở giữa dòng chảy bởi vì Đức Chúa Giê-xu đang tuôn đổ trên chúng ta.
- C. Chúng ta nên rà bắt tần số của dòng chảy và phát tiết sự xúc dầu.

VIII. LÀM SAO CHÚNG TA KHẲNG ĐỊNH DÒNG CHẢY TRONG TA LÀ ĐỨC THÁNH LINH? GIẢNG 7

A. Có bốn điều chúng ta cần làm để chắc chắn dòng chảy là Đức Thánh Linh..

1. Chúng ta phải khao khát được xúc dầu..
2. Chúng ta phải khẩn xin Thánh Linh sự xúc dầu từ Ngài.
3. Chúng ta phải tìm sự cộng hưởng theo dòng chảy.
4. Chúng ta phải tin.

B. Chuyện gì sẽ xảy ra nếu chúng ta làm tất cả bốn điều trên?

1. Nếu chúng ta thực hiện cả bốn điều trên, chúng ta bảo đảm được chính Đức Thánh Linh tuôn chảy trong chúng ta.
2. Nếu chúng ta nắm vững bốn điều này, chúng ta có thể phát tiết sự xúc dầu trong mọi lúc.

IX. TỪ NGỮ NABA TRONG CỤU ƯỚC MANG Ý NGHĨA “LỜI TIÊN TRI THẬT”.

A. Nghĩa đen của từ naba là “thốt lời bập bẹ”.

- Một ý tưởng bập bẹ là ý tưởng bộc phát...

B. Lời tiên tri là tư tưởng đột phát.

C. Ziyd nghĩa là “lời tiên tri giả” .

1. Nghĩa đen của ziyd là « đùn sôi sục »
2. Những tiên tri giả đặt mục đích hành động dựa trên ước vọng cá nhân và lên kế hoạch bằng một lời nói.

D. Đức Chúa Trời muốn chúng ta thuận ý với Ngài.

1. Đức Chúa Trời ham thích chúng ta nhường cho Ngài tuôn đổ dòng chảy lên chúng ta.
 - Chúng ta không nên lý luận theo ý mình.
2. Chúng ta vận hành tốt hơn khi chúng ta vận hành trong tình trạng bộc phát tự nhiên.

E. Chúng ta phải làm gì khi chúng ta cần vận hành trong tình trạng bộc phát tự nhiên ?

1. Chúng ta phải làm theo bốn bước ở trong sách Giảng đoạn 7.
2. Khi dòng chảy giáng vào, nó sẽ kéo bạn chạy xa ngoài khả năng của bạn.
Ví dụ về một họa sĩ đã vẽ theo dòng chảy một cách thần kỳ.
3. Chúng ta nên theo dòng chảy đi vào những lãnh vực mà Chúa kêu gọi chúng ta.
Ví dụ về vụ mùa bội thu vốn đã được cầu nguyện nhiều.
4. Nếu mỗi cơ đốc nhân dần thân đem dòng tuôn đổ vào mọi lãnh vực chuyên môn của mỗi người họ, thì chắc chắn họ sẽ thay đổi thế giới này.
 - a. Họ sẽ phát tiết dầu thánh từ Chúa lên thế giới chung quanh họ.
 - b. Chúa muốn chúng ta xử dụng dòng chảy lên mọi lãnh vực của đời sống chúng ta.

X. ĐỨC CHÚA GIÊXU LÀ GỐC NHO VÀ CHÚNG TA LÀ NHÁNH.

A. Có luồng nhựa sống tuôn chảy để nuôi các nhánh.

1. Các nhánh cây không kiểm soát lượng nhựa tuôn đổ lên mình.

- Chúng ta cũng không cần phải quan tâm kiểm soát xem lượng dòng chảy xuyên chúng ta là bao nhiêu.

B. Dòng chảy cũng không cần phải cố gắng lan tới đó.

- * Chúng ta chỉ cần coi trọng dòng chảy.

XI. NẾU CHÚNG TA COI TRỌNG SỰ LÝ LUẬN, CHÚNG TA KHÔNG THỂ NÀO ĐƯỢC XỨC DẦU.

A. Chỉ có một câu Kinh Thánh dạy chúng ta tra xét lý lẽ.

- * Êsai 1 :18

- Chúa chỉ ra lệnh cho chúng ta biện luận với Ngài mà thôi.
- Chúng ta cần nhường cho Chúa quyền hướng dẫn chúng ta.

B. Thế nào là sự biện luận có xúc dầu ?

- Sự biện luận có xúc dầu được hướng dẫn bởi dòng chảy của Đức Thánh Linh.
- Sau khi Chúa bảo chúng ta đến biện luận cùng Ngài, thì Ngài liền nói « Dầu tội các người đỏ như hồng điều Ta cũng khiến nó trở nên trắng như tuyết. » (Êsai 1 :18)
 - Thế nào là « đỏ » và « trắng như tuyết » ?
 - * Đó là những hình ảnh.
 - Khi Chúa biện luận với chúng ta, Ngài dùng hình ảnh.
 - Hình ảnh là ngôn ngữ của trái tim.
 - * Ví dụ chuyện của Ápraham.
 - Chúng ta có thể sử dụng các hình ảnh để vừa biện luận vừa nói chuyện.
 - « Dầu tội các người đỏ như hồng điều Ta cũng khiến nó trở nên trắng như tuyết. »
 - Chúa cho chúng ta hai hình ảnh ở đây.
 - Bức hình đầu thuộc về nhu cầu của chúng ta.
 - * Tội của tôi rất đỏ.
 - Bức hình sau thuộc về sự chu cấp của Chúa.
 - * Chúa sẽ khiến chúng ta nên trắng như tuyết.
- Khi chúng ta lý luận với Chúa, Ngài cho chúng ta hai hình ảnh.
 - Bức hình đầu thuộc về nhu cầu của chúng ta.
 - Bức hình sau thuộc về sự chu cấp của Ngài.
 - Đó là sự biện luận có xúc dầu.

C. Người suy gẫm khôn ngoan sẽ sử dụng dòng chảy khi biện luận.

- Ví dụ về nhà bác học Einstein.
- Nếu chúng ta kể công trạng bằng vào những tia chớp của Thánh Linh bên trong ta để mà tự hào.
 - « Đức Chúa Trời chống cự kẻ kiêu ngạo nhưng ban ân sủng cho người khiêm tốn. » (Giacơ 4 :6)
 - Chúng ta rất cần dâng mọi công trạng trở lại cho Đấng ban cho tức là Đức Thánh Linh.

- c. Nếu chúng ta kiêu hãnh, Chúa sẽ không kéo chúng ta đến gần Ngài nữa.
3. Chúng ta cũng có khi nhận các loại tia chớp thuộc loại huỷ diệt.
 - a. Các ác tưởng bắt chọt đến từ ma quỷ.
 - b. Chúng ta phải trói buộc các quỷ này lại.

D. Còn thế gian thì nhận các ý tưởng sáng tạo như thế nào ?

1. « Đức Chúa Trời ban mưa cho người lành cũng ban mưa cho kẻ ác nữa. » (Mathiơ 5 :45)
 - a. Kinh Thánh kể nhiều câu chuyện Chúa cho người ngoại những giấc mơ.
 - i. Ví dụ vua Pharaôn.
 - ii. Ví dụ vua Nêbucátnêtxa.
 - b. Chúa là Chúa muôn loài.
 - c. Khi người ngoại có tư tưởng sáng tạo, không nhất thiết là họ đều sai trật hết.
2. Làm sao chúng ta có thể coi một ý tưởng nào là đến từ Chúa ?
 - a. Lấy tính cách của Đức Chúa Giêxu làm mức đo cho tư tưởng đó.
 - b. Ý tưởng đó phải phù hợp với các nguyên tắc của Kinh Thánh.
 - c. Khi bạn chia xẻ ý tưởng đó cho ba vị khải đạo trong hội thánh và họ phải công nhận điều đó đến từ Chúa.
 - d. Thỏa cả ba điều trên thì hãy an tâm rằng đó đến từ Chúa.
3. Người ta có thể lầm lẫn một giọng nói khác là tiếng nói của Chúa.
 - a. Cũng không sao.
 - b. Chẳng vậy mà chúng ta cần phải thẩm định tính chân giả của các tư tưởng đột xuất.
 - c. « ²⁰Đừng khinh rẻ lời tiên tri. ²¹Hãy xem xét mọi sự, điều gì lành thì hãy giữ lấy, ²²mọi hình thức gian ác thì hãy tránh xa. » (1 Têsalônica 5 :20-21)
 - i. Nếu chúng ta không hoàn toàn chú mục vào Chúa Giêxu, chúng ta có thể phạm sai lầm.
 - ii. Ví dụ của các học sinh tại Úc-đại-lợi.

XII. DÒNG CHẢY ĐỘT PHÁT SẼ THOÁT RA TỪ KHẢI TƯỢNG HIỆN RA TRƯỚC MẮT BẠN.

A. Nếu mắt bạn chú mục vào Đức Giêxu, dòng chảy nhất định phải từ Ngài.

B. Nếu mắt bạn chú mục vào điều khác, dòng chảy không đến từ Đức Giêxu.

1. Điều rất quan trọng là chúng ta cần xác định mắt chúng ta đang chú mục vào đâu.
2. Kinh Thánh bảo chúng ta hãy chú mục vào Chúa Giêxu. « Hêborơ 12 :2).
3. Các tư tưởng đột phát mà bạn nhận được hầu như vẫn ẩn ẩn hiện cá tính của bạn trong đó
 - a. Đó là bởi vì Chúa cộng tác với bạn khi Ngài phán bảo bạn.
 - b. Ví dụ về sách Tin Lành Mác.

- c. Ví dụ về sách Tin Lành Giảng.
 - d. Chúa không cắt bỏ cá tính của bạn.
 - Chúa se chỉ chính Ngài để đan dệt vào với bạn
4. Ý tưởng của Chúa tràn ngập tình yêu và đầy ân điển « không xứng đáng ».
 5. Thoạt đầu, bạn có thể « bước lên té xuống » trong dòng chảy.
 - Bạn nên thực hành cho tới khi nào điều này trở thành tự nhiên cho bạn.
 6. Chúa vẫn luôn nói chuyện với chúng ta ngày đêm.
 - Chúa bảo rằng, « Chiên ta nghe tiếng ta. » (Giăng 10 :3)
 7. Chúa muốn chúng ta đi xa hơn mức độ tiếp thu là phải nghiền ngẫm
 - a. Kinh Thánh lập lại 20 lần chữ « suy gẫm, nghiền ngẫm Lời Chúa »
 - b. Khi chúng ta nghiền ngẫm, chúng ta tưởng tượng.
 - Chúng ta cầu nguyện và nhận lãnh sự khai thị.

KẾT LUẬN

Tất cả mọi tư tưởng thuộc linh đều đến một cách bất chợt, tự nhiên. Chúng ta cần học để phân biệt giữa tư tưởng đến từ Đức Chúa Trời với tư tưởng đến từ ma quỷ hay do chính lý luận của chúng ta. Chúng ta cũng cần phải học để xử dụng sự lý luận có xúc dầu và vận hành theo dòng chảy trong đời sống hằng ngày. Dần dà thực tập vận hành theo dòng chảy, chúng ta sẽ học nghe được tiếng Chúa.

THẢO LUẬN NHÓM

9. Nói về bốn điều chúng ta cần thực hiện để bảo đảm rằng Chúa Thánh Linh sẽ tuôn chảy trên chúng ta..
10. Làm sao chúng ta phân biệt được các tư tưởng đột xuất đến từ Đức Chúa Trời với tư tưởng đột xuất đến từ ma quỷ hay do chính lý luận của chúng ta. ?
11. Chúa bảo chúng ta phải làm gì khi đến biện luận ?

TỰ NGHIÊN CỨU

5. Kinh Thánh cho bạn bốn chiếc chìa khóa để giúp bạn cuốn theo dòng chảy đột xuất. Hãy đọc đoạn Kinh Thánh Giăng 7 và dùng 4 chiếc chìa khóa kể trên để thực tập.
2. Đọc kỹ 2 Côrintô 10: 3-5. Bạn phải suy gẫm từng ý tưởng trong phân đoạn này. Tại sao việc này rất quan trọng?

3. Chúa ham thích việc bạn vận hành theo dòng chảy. Hãy thực tập vận hành theo dòng chảy trong mọi lãnh vực của đời sống bạn.