
Môn Đồ Hóa
Kinh Nghiệm Đức Chúa Trời
trong Cuộc Sống Hằng Ngày

LỚP 301

Kinh Nghiệm Sự Dẫn Dắt
Của Đức Chúa Trời

Palmer Becker

HỘI THẢO VỀ NẾP SỐNG VÀ PHỤC VỤ CƠ ĐỐC

 302

 303

Nội Dung

Chào Mừng! ………………………………………………305

Buổi Học Một:
 Kinh nghiệm Đọc Kinh Thánh Hằng Ngày ………… 307

Buổi Học Hai:
 Kinh nghiệm Cầu nguyện ………………………...… 313

Buổi Học Ba:
 Kinh nghiệm Dâng Phần Mười …………………….. 319

Buổi Học Bốn:
 Kinh nghiệm Nhóm Chung Với Nhau …………….. 325

 304

 305

CHÀO MỪNG!

Lớp 301: Kinh nghiệm Sự Dẫn dắt của Đức Chúa Trời là lớp thứ ba trong
loạt bốn lớp do hội chúng bảo trợ. Lớp này chuyển thể từ tài liệu Discovering
Spitual Maturity do Rick Warren viết.

Vì các lớp này tiếp nối nhau, cho nên trước tiên bạn phải tham dự LỚP 101:
Kinh nghiệm Đức Chúa Trời, và LỚP 201, Kinh nghiệm Gia đình Đức
Chúa Trời, rồi mới tới lớp này. Sau khi học xong lớp này, bạn sẽ được
khuyến khích ghi danh vào LỚP 401: Kinh nghiệm Công việc của Đức
Chúa Trời.

Mục đích của Lớp

“…Để anh em trở nên những Cơ Đốc nhân trưởng thành
Và có thể làm trọn ý muốn Đức Chúa Trời đối với anh em.”

Cô-lô-se 4:12b (Ph)

Điểm tập Chú của Lớp

Trong lớp này chúng ta sẽ nhận diện ra bốn kinh nghiệm cơ bản mà mỗi
Cơ Đốc nhân cần gặp gỡ để theo Chúa Giê-xu trong cuộc sống hằng ngày.
Chúng ta sẽ tìm hiểu vì sao những kinh nghiệm này quan trọng và bạn có thể
dấn thân vào những kinh nghiệm này bằng cách nào, ở đâu và khi nào. Bốn
kinh nghiệm đó là:

1. Kinh nghiệm Đọc Kinh Thánh Hằng Ngày – Được Đức Chúa Trời dạy
 dỗ. “Nếu các ngươi cứ ở trong lời ta, thì các ngươi thật là môn đồ Ta. Và các ngươi sẽ
 biết chân lý, và chân lý sẽ giải phóng các ngươi.” Giăng 8:31-32

2. Kinh nghiệm Cầu nguyện – Dành thì giờ với Đức Chúa Trời
 “Nếu các ngươi cứ ở trong Ta và lời Ta ở trong các ngươi, hãy cầu xin bất kỳ điều gì
 mình muốn, thì các ngươi sẽ nhận được điều đó. …bởi điều này các ngươi trở
 nên môn đồ ta.” Giăng 15:7-8 (GN)

3. Kinh nghiệm Dâng Phần Mười – Dâng lại cho Đức Chúa Trời
 “Mục đích của việc dâng phần mười là để dạy các ngươi luôn luôn kính sợ GIÊ-HÔ-
 VA Đức Chúa Trời các ngươi trong cuộc sống. Phục Truyền Luật Lệ Ký 14:23 (NLT)

4. Kinh nghiệm Nhóm Lại Với Nhau – Khích lệ nhau phục vụ Đức Chúa
 Trời “Hãy yêu mến nhau. Như Ta đã yêu các ngươi thể nào, các ngươi cũng hãy yêu
 nhau thể ấy. Tình yêu thương của các ngươi đối với nhau sẽ chứng minh cho
 thế gian biết các ngươi là môn đồ Ta.” Giăng 13:34-35 (NLT)

 306

Sự Dẫn Dắt của Đức Chúa Trời Là Gì?

1. Sự dẫn dắt của Đức Chúa Trời là sự tiếp nhận chỉ dẫn từ Đức Chúa

Trời. Sự dẫn dắt sẽ giúp chúng ta biết Đức Chúa Trời và biết ý muốn
Ngài.
“Hãy yên lặng và biết Ta là Đức Chúa Trời! Ta được tôn cao giữa muôn dân. Ta được
tôn cao trên đất” Thi Thiên 56:11

2. Sự dẫn dắt của Đức Chúa Trời dẫn tới việc theo Chúa Giê-xu trong
 nếp sống hằng ngày.
 “Hãy học tập trưởng thành.” Châm Ngôn 8:5 (GN)

 “Hãy tiếp tục lớn lên trong ân sủng và trong sự nhận biết Giê-xu Christ, Cứu Chúa
 chúng ta.” 2 Phi-e-rơ 3:18 (GN)

3. Sự dẫn dắt của Đức Chúa Trời dẫn tới giống như Đấng Christ.

“Ngay từ lúc ban đầu, Đức Chúa Trời đã định cho những người đến với Ngài…phải
trở nên giống như Con Ngài…” Rô-ma 8:29 (LB)

4. Sự dẫn dắt của Đức Chúa Trời là một tiến trình.
“Anh em đã là Cơ Đốc nhân từ lâu rồi, và đáng lẽ ra phải dạy người khác, mà ngược
lại…anh em cần người khác dạy mình…Khi một người vẫn còn sống nhờ sữa, chứng tỏ
người ấy vẫn chưa tiến xa trong nếp sống Cơ đốc …Người ấy vẫn còn là Cơ Đốc nhân
trẻ con!” Hê-bơ-rơ 5:12-13 (LB)

5. Tiếp nhận sự dẫn dắt của Đức Chúa Trời đòi hỏi phải có kỷ luật.
Sự thực hành dẫn chúng ta tới vị trí cùng thái độ thích hợp cho Đức Chúa
Trời biến đổi chúng ta. Bạn càng có kỷ luật, Đức Chúa Trời càng có thể sử
dụng bạn. Những người theo Chúa Giê-xu có kỷ luật, sẽ có thập tự giá để
mang.
“Hãy dành thì giờ và tự luyện tập giữ cho tâm linh khỏe mạnh.” 1 Ti-mô-thê 4:7b (Ph)
 “Hãy tự kỷ luật chính mình vì mục đích tin kính.” 1 Ti-mô-thê 4:7b (NASB)

 Lớp 301
 Kinh nghiệm
 Sự Dẫn dắt của Đức Chúa Trời

 307

Buổi Học Một

 Đọc Kinh Thánh Hằng Ngày

Được Đức Chúa Trời Dạy

“Cả Kinh Thánh đều bởi Đức Chúa Trời soi dẫn, có ích cho việc dạy dỗ, bẻ trách, sửa
trị và rèn luyện trong sự công chính hầu cho mọi người thuộc về Đức Chúa Trời được
thành thạo, trang bị để làm mọi việc lành.” 2 Ti-mô-thê 3:16-17

 Tại Sao Đọc Kinh Thánh?

1. Đọc Kinh Thánh là cách thông công với Đức Chúa Trời.
“Nếu ai …mở cửa, Ta sẽ vào và thông công với người và người với Ta.” Khải Huyền
3:20 (LB)

2. Đọc Kinh Thánh sẽ gia tăng nhiệt tình của bạn đối với Đức Chúa Trời.
“(Ê-xê-chia) được thành công vì mọi việc vua làm…vua đều làm trong tinh thần hết
lòng với Đức Chúa Trời mình.” 2 Sử Ký 31:21 (GN)

3. Nhờ đọc Kinh Thánh, bạn sẽ nhận được sự dẫn dắt từ Đức Chúa Trời.
“Hãy nhận biết Ngài trong mọi đường lối của con, thì Ngài sẽ dẫn dắt mọi nẻo đường
 con.” Châm Ngôn 3:6 (KJV)

4. Đọc Kinh Thánh sẽ biến đổi tâm trí bạn. Bạn sẽ trở nên giống Đấng
Christ nhiều hơn.
“Đừng làm theo đời này, nhưng hãy biến đổi nhờ sự đổi mới tâm trí, hầu cho anh em
biết phân biệt thế nào là ý muốn Đức Chúa Trời.” Rô-ma 12:2

5. Bạn sẽ phục vụ hiệu quả hơn.
“Cả Kinh Thánh đều bởi Đức Chúa Trời soi dẫn, có ích cho việc dạy dỗ…hầu cho mọi
người thuộc về Đức Chúa Trời đều được thành thạo, trang bị cho mọi việc lành.” 2 Ti-
mô-thê 3:17 (NRSV)

 Khi Nào?

“Sáng tinh sương hôm sau, khi trời còn tối, Chúa Giê-xu đã thức dậy, ra khỏi nhà và
đi vào nơi vắng vẻ…. Mác 1:35

Thời điểm tốt nhất để đọc Kinh Thánh là khi bạn tỉnh táo nhất. Những lý
do để dành thì giờ tĩnh nguyện sáng sớm, gồm có:

• Có vẻ hợp lý để bắt đầu một ngày như vậy.
• Chứng tỏ ưu tiên số một của bạn là gặp Đức Chúa Trời.
• Bạn có thể được an nghỉ nhiều hơn. Tâm trí của bạn bớt bừa bộn.
• Đó thường là giờ yên tĩnh nhất trong ngày.

Có thể bạn muốn hiệp ý với những người nói, “Tôi sẽ không đọc thứ gì khác vào buổi
sáng cho tới khi đã đọc được điều gì đó từ lời Đức Chúa Trời!”

 308

 Ở Đâu?

 “…Chúa Giê-xu thức dậy, ra khỏi nhà đi vào nơi thanh vắng…. Mác 1:35

Nơi tốt nhất để thông công với Đức Chúa Trời và tiếp nhận sự dẫn dắt
của Ngài là nơi bạn có thể vượt qua những trở ngại cho việc tập trung.

• Xuống khỏi giường thật nhanh và đi tới nơi cụ thể.

• Có thể đó là căn phòng đặc biệt hoặc chiếc ghế đặc biệt.

• Gom những món bạn cần dùng như Kinh Thánh, tập nhật ký và thánh ca.

• Thắp lên ngọn nến hoặc làm một việc đòi hỏi bạn phải yên lặng và tập chú.

 Bao Nhiêu?

“Phước cho người đọc sách này…và vâng giữ những điều đã ghi chép trong đó!”
Khải Huyền 1:3 (GN)

Có thể bạn muốn đọc số lượng khác nhau vào những thời điểm khác nhau.
Có thể:

1. Đọc tới lúc bạn thấy thỏa mãn.

o Nếu thấy thỏa lòng, mỗi ngày chỉ đọc một phân đoạn. Gạch dưới

những từ hoặc ý quan trọng.

o Đọc cho tới khi một điều gì đó ngăn bạn lại, nói “Điều này dành cho

bạn!” Đánh dấu bên lề.

2. Đọc để nắm bắt bức tranh tổng quát.

o Đọc cả chương hoặc phần.

o Đọc xuyên suốt Kinh Thánh, mỗi lúc một sách.

o Đọc Kinh Thánh với tâm trí nghĩ tới một từ hoặc một chủ đề.

3. Đọc các phần Kinh Thánh như đề nghị trong sách bồi linh hoặc lịch đọc.

4. Đọc các phân đoạn như Bài Giảng trên Núi nhiều lần.

 309

Bài Giảng trên Núi

Bài Giảng trên Núi là giáo huấn đặc biệt của Chúa về cách sống của những
người được đầy dẫy Thánh Linh và trưởng thành thuộc linh. Hãy thường xuyên
đọc bài giảng này và suy nghĩ cách áp dụng vào cuộc sống của bạn. Sau đây là
lịch đọc một tháng cho phân đọan này từ Ma-thi-ơ 5, 6, và 7.

5:1-16 Đặc điểm của Người Trưởng thành Thuộc linh
Ngày 1 1-2 Mở đầu

 2 3 & 8 Chúng ta biết mình nghèo thuộc linh. Chúng ta thật thà và chân thành
 3 4 & 9 Chúng ta cảm thấy buồn khi làm sai. Chúng ta hành động vì hòa bình.
 4 5 & 10 Chúng ta nhu mì và phục tùng. Chúng ta sẵn sàng chịu bắt bớ.
 5 6 & 11 Chúng ta muốn làm điều Chúa đòi hỏi, cho dù bị sỉ nhục và ngược đãi.
 6 7 & 12 Chúng ta bày tỏ nhân từ với người khác. Phần thưởng có thể tới trễ.
 7 13-16 Chúng ta phải hữu dụng cho đời như ánh sáng và muối.

5:17-48 Hành động Trưởng thành Thuộc linh Đối với Người Khác
 8 17-20 Tiêu chuẩn Tối thiểu của Chúng ta
 9 21-26 Thái độ và hành động của chúng ta đối với người kiện cáo
 10 27-32 Gắn bó với gia đình
 11 33-37 Mối liên hệ với người kinh doanh
 12 38-42 Đáp ứng quan chức công quyền
 13 43-48 Hành động đối với kẻ thù

6:1-34 Mối Liên hệ Trưởng thành Thuộc linh với Đức Chúa Trời
 14 1-4 Về việc chia sẻ với kẻ thiếu thốn.
 15 5-14 Về việc cầu nguyện.
 16 15-18 Về việc kiêng ăn.
 17 19-24 Mối liên hệ với tài sản và của cải.
 18 25-32 Về vấn đề ăn và mặc.
 19 33-34 Vấn đề thứ tự ưu tiên và tin cậy.

7:1-12 Gợi Ý Thực tế cho Tín Nhân Trưởng Thành Thuộc Linh
 20 1-5 Khi liên hệ với người có nan đề.
 21 6 Khi quyết định cách sử dụng thì giờ.
 22 7-11 Khi tìm kiếm sự đầy dẫy Thánh Linh
 23 12 Khi xử lý những hoàn cảnh khó xác định

7:13-27 Nguy Cơ Xảy Ra cho Tín Nhân Trưởng Thành Thuộc linh
 24 13-14 Cám dỗ chọn đường dễ đi.
 25 15-20 Nhận diện giáo sư giả
 26 21-23 Phục vụ mà không có mối liên hệ cá nhân với Chúa
 27 24-27 Không thực hành những lời dạy này.
 28 28-29 Nhận xét kết thúc

 Thảo Luận

Bạn có những thắc mắc nào liên quan lý do, thời điểm, nơi chốn và lượng
Thánh Kinh cần đọc?

 310

Cách Nghiên cứu Kinh Thánh

“Hãy làm hết sức mình để được đẹp lòng Đức Chúa Trời, như người làm công chẳng cần phải
hổ thẹn, giảng dạy lời của lẽ thật cách ngay thẳng.” 2 Ti-mô-thê 2:15

Khác biệt giữa việc đọc Kinh Thánh với nghiên cứu Kinh Thánh, ấy là
bạn sử dụng bút chì trong khi nghiên cứu. Hãy dùng Phương pháp Nghiên
cứu Qui Nạp để được hướng dẫn theo nhu cầu của bạn.

1. Quan sát: Phần này nói gì?
 ● Gạt bỏ những giả định riêng của bạn về phân đoạn này. Đọc phân đọan/câu chuyện
 với cách nhỉn mới.
 ● Đọc lại phân đoạn/câu chuyện với bút chì trên tay để gạch dưới những từ đặc biệt.
 ● Viết ra năm, mười hoặc thậm chí hai mươi nhận xét!

2. Giải thích: Phần này có ý nghĩa gì đối với độc giả đầu tiên?

 ● Gạch dưới mọi từ bạn nghĩ, có thể mang những ý nghĩa khác, hoặc đặc biệt trong thời
 Thánh Kinh và tìm kiếm thông tin về những ý nghĩa đó, kể cả phong tục và văn hóa
 của thời đó trong lịch sử.
 ● Mô tả ngắn gọn theo suy nghĩ của bạn, ý nghĩa của phân đoạn đối với độc giả đầu tiên
 trong hoàn cảnh của họ.

 3. Áp dụng: Tôi phải làm gì đối với bài học này?
 ● Viết ngắn gọn điều phân đoạn này khuyến khích bạn tin và làm theo.
 ● Bắt đầu vâng giữ điều bạn đã học được. Chúng ta không thể mong có thêm được nhận
 thức nào, trừ khi đã hành động theo điều mình đã nhận được.

 Cách Giải thích Kinh Thánh

Có ba cách thông thường để giải thích Kinh Thánh. Những cách giải thích khác nhau
này đối với Kinh Thánh, dẫn Cơ Đốc nhân chân thành tới những cách hiểu rất khác
nhau về Đức Chúa Trời và về ý muốn Đức Chúa Trời. Để có sự hướng dẫn hiệu quả
nhất, chúng tôi mạnh mẽ khuyến khích bạn chọn phương pháp tập trung vào Đấng
Christ.

1. Phương pháp Kinh Thánh Phẳng giả định toàn bộ Kinh Thánh đều có thẩm quyền

ngang nhau. Những lời dạy của Môi-se phải được xem cũng có thẩm quyền như
những lời dạy của Chúa Giê-xu. Người sử dụng phương pháp này có khuynh hướng
xem Môi-se và Cựu Ước là ý muốn của Đức Chúa Trời đối với những vấn đề xã hội
như án tử hình và việc tham gia chiến tranh. Mặt khác, Chúa Giê-xu và Tân Ước
được xem như ý muốn của Đức Chúa Trời đối với nếp sống cá nhân như việc yêu
thương người lân cận. Phương pháp Kinh Thánh Phẳng không thể hướng dẫn đầy
đủ, vì không dành đủ thẩm quyền cho Chúa Giê-xu, là Lời tối hậu.

2. Phương pháp Phân Chia giả định Đức Chúa Trời có ý muốn và tiêu chuẩn khác

nhau về đạo đức cho từng phần hoặc từng kỷ nguyên trong lịch sử. Những phân chia
này bao gồm thời A-đam, Nô-ê, Áp-ra-ham, thời Luật pháp, thời đại hội thánh, và
thời đại vương quốc tương lai. Nhiều người theo phương pháp này nói Bài Giảng

 311

trên Núi là dành cho kỷ nguyên của vương quốc tương lai, khi Chúa Giê-xu sẽ trị vì
trên đất và vì vậy, những lời dạy cùng hướng dẫn của Chúa Giê-xu không áp dụng
cho chúng ta ngày nay. Phương pháp này bắt đầu từ cuối thập niên 1800 với John
Darby, và nhấn mạnh thần học tận thế trong khi làm ngơ công lý trong thời hiện tại.

3. Phương pháp đạo đức tập trung vào Đấng Christ giả định rằng ý muốn Đức
 Chúa Trời được thấy rõ ràng nhất và trọn vẹn nhất trong Giê-xu Christ, Đấng
 đã và hiện vẫn là Lời hằng sống của Đức Chúa Trời. Tuy Đức Chúa Trời bày
 tỏ chính mình Ngài cho Áp-ra-ham, Môi-se, Đa-vít và các tiên tri, nhưng Ngài
 bày tỏ chính Ngài trọn vẹn nhất, bằng cách đích thân giáng trần trong Giê-xu
 Christ. Toàn bộ Kinh Thánh cần được đọc và giải thích trong tinh thần và bản
 tánh Chúa Giê-xu. Khi cần được hướng dẫn, bạn cứ tham khảo trước tiên
 những lời cùng tinh thần của Giê-xu Christ rồi sau đó mới xem các phần khác
 trong Thánh Kinh để học hỏi thêm. Khi hai câu Kinh Thánh có vẻ như không
 khớp nhau, hãy để Chúa Giê-xu làm trọng tài! Hội thánh chúng ta khuyến
 khích dùng phương pháp giải thích này.

 “Đời xưa, Đức Chúa Trời đã dùng các nhà tiên tri phán dạy tổ phụ chúng ta nhiều
 lần, nhiều cách, nhưng trong những ngày cuối cùng này Ngài phán dạy chúng ta bởi Con
 Ngài, là Con mà Ngài đã lập lên làm thừa kế muôn vật, và qua Con ấy Ngài đã sáng tạo ra
 vũ trụ. Con là ánh sáng rực rỡ của vinh quang Đức Chúa Trời và là hình ảnh trung thực của
 bản thể Ngài, dùng lời quyền năng của Ngài mà nâng đỡ muôn vật” Hê-bơ-rơ 1:1-2.

 Cách Áp Dụng Kinh Thánh

“Đừng chỉ nghe theo Lời mà tự dối mình. Đúng ra, phải thực hành Lời đó.” Gia-cơ
1:22
“… Ai vâng giữ những điều răn ấy và dạy người ta nữa, sẽ được coi là lớn trong vương
quốc thiên đàng.” Ma-thi-ơ 5:19

1. Chấp nhận Kinh Thánh là nguồn thông tin tối hậu về Đức Chúa Trời và
 về ý muốn Đức Chúa Trời.
 “Cả Kinh Thánh đều được Đức Chúa Trời cảm hứng, có ích cho sự dạy dỗ, bẻ trách,
 sửa trị và đào tạo trong sự công chính.” 1 Ti-mô-thê 3:16

2. Chấp nhận Chúa Giê-xu là thẩm quyền quyết định để hiểu phân đoạn.

 Đừng bao giờ để cho một câu Kinh Thánh đi ngược lại tinh thần cùng bản
tánh Chúa Giê-xu. Nếu có vẻ như hai phân đoạn xung khắc nhau, hãy để Chúa
Giê-xu giữ thẩm quyền quyết định.
 “Mọi thẩm quyền trên trời và dưới đất đã giao cho Ta.” Ma-thi-ơ 28:18

3. Tìm hiểu ý nghĩa của phân đoạn đối với độc giả đầu tiên.

Hãy dùng Thánh Kinh Từ điển để tìm hiểu ý nghĩa đầu tiên của từ và phong tục.
“Cầu Áp Dụng” minh họa ý tưởng về nhu cầu trước tiên là phải biết những độc
giả đầu tiên hiểu phân đoạn ra sao. Sau đó chúng ta mới băng qua chiếc cầu giải
kinh để biết ngày nay chúng ta có thể hiểu những nguyên tắc vượt thời gian này
như thế nào trong văn hóa của mình.

 312

4. Áp Dụng các nguyên tắc, lẽ thật và gương mẫu vào nếp sống hằng ngày

của bạn.

Hãy mô tả việc bạn sẽ làm, để áp dụng lẽ thật. Cam kết làm điều này trong
tinh thần của Chúa Giê-xu.

“Hãy làm theo lời, chớ lấy nghe làm đủ mà lừa dối mình.” Gia-cơ 1:22

Thảo Luận

Bạn có thắc mắc gì về cách nghiên cứu và áp dụng Kinh Thánh?

Cam Kết

Đọc Kinh Thánh Hằng Ngày

 Tôi cam kết tiếp nhận sự dẫn dắt của Đức Chúa Trời bằng cách

đọc Kinh Thánh hằng ngày bắt đầu với _______________________.
 (tên sách hoặc lịch đọc)

 Tôi sẽ cố gắng đọc đều đặn lúc __________ tại __________________.
 (thời gian) (nơi chốn)

 Ngày tháng _________________ Ký tên _____________________

 313

Buổi Học Hai

 Cầu Nguyện

 Dành Thì giờ với Đức Chúa Trời

“Hãy vui mừng trong hi vọng, kiên nhẫn trong hoạn nạn, bền lòng mà cầu nguyện.” Rô-
ma 12:12 (ISV)

 Tại Sao Cầu Nguyện?

1. Để thông công với Đức Chúa Trời.
“Cho nên Đức Chúa Trời tạo dựng con người theo hình ảnh cùa Ngài.” Sáng Thế Ký 1:27
 (NIV)

“Nếu chúng ta nói mình thông công với Ngài (Đức Chúa Trời) trong khi vẫn bước đi trong
bóng tối, ấy là chúng ta nói dối và không làm theo chân lý.” 1 Giăng 1:6

2. Để được Đức Chúa Trời dẫn dắt và điều khiển.
 “Nếu anh em muốn biết Đức Chúa Trời muốn anh em làm gì, hãy cầu xin Ngài, thì Ngài sẽ
 vui lòng chỉ cho anh em. Ngài sẽ không giận việc anh em cầu xin.” Gia-cơ 1:5 (NLT)

3. Để đầu phục Đức Chúa Trời và ý muốn Đức Chúa Trời.
 “Hãy phó thác đường lối mình cho Đức Giê-hô-va. Hãy nhờ Ngài giúp bạn làm điều ấy thì
 Ngài sẽ làm.” Thi Thiên 37:5 (LB)

4. Để thành thật nói lên ý nghĩ của mình.
 ● Đừng bao giờ dối gạt Đức Chúa Trời! Hãy thành thật nói lên những ý tưởng,
 cảm nghĩ riêng, trong khả năng của bạn.
 ● Đừng cố gắng gây ấn tượng với Đức Chúa Trời. Ngài biết nhu cầu và tấm
 lòng của bạn.
 “Đức Chúa Trời ôi! Xin tra xét con và biết lòng con; xin thử nghiệm con và khám phá
 tư tưởng con. Thử xem con có lối ác nào không.” Thi Thiên 139:23-24 (GNT)

 Khi nào?

1. Cầu nguyện sau khi đọc Kinh Thánh. Hãy để Đức Chúa Trời phán với bạn,
 rồi bạn tìm cách đáp ứng trong tinh thần vâng phục.
 “Vậy, họ đọc rõ ràng trong sách luật pháp của Đức Chúa Trời, rồi giải thích cho người ta
 hiểu. Họ đọc rõ ràng, khiến dân sự hiểu được lời đọc…mọi người đều khóc khi nghe đọc
 lời của luật pháp.” Nê-hê-mi 8:8,9

2. Cầu nguyện sau khi ghi nhật ký.

Ghi nhật ký là một cách suy tư. Nhiều người viết Thánh Kinh, suy tư về cuộc gặp gỡ
giữa họ với Đức Chúa Trời, rồi sau đó ghi chép lại. Nhiều người ngày nay thấy việc ghi
nhật ký là sự chuẩn bị tuyệt vời cho giờ cầu nguyện.

Để viết nhật ký, bạn hãy dùng một tờ giấy trắng mỗi ngày, ghi ở đầu trang từ “Hôm

qua.” Hãy nghĩ về những kinh nghiệm hôm qua. Bạn đã làm gì, nghĩ gì hoặc cảm thấy

 314

ra sao? Đã có những quyết định nào? Bạn kinh nghiệm được sự hiện diện, dẫn dắt hoặc
quyền năng của Thánh Linh ở đâu và bằng cách nào? Sau đây có thể là một thí dụ:

“Hôm qua tôi gặp mục sư xác nhận mối lo ngại của tôi đối với các bạn trẻ đang do dự về

việc nhận báp têm. Tôi đã đồng ý ăn nhẹ với từng bạn trẻ, và tìm hiểu mức độ họ ao ước theo
Chúa Giê-xu. Tôi cần sự hiện diện của Thánh Linh để bày tỏ tình yêu thương cùng sự quan
tâm nồng hậu đối với họ.”

3. Cầu nguyện khi bạn cần sự tha thứ.
 Thành thật xưng tội dẫn tới sự tha thứ. Tha thứ là tặng phẩm tuyệt diệu.
 “Nếu chúng ta xưng tội mình, Ngài là thành tín và công bình sẽ tha tội chúng ta và tẩy sạch

 chúng ta khỏi mọi điều sai phạm.” 1 Giăng 1:9

4. Cầu nguyện khi bạn biết ơn.
 Hãy nói lời tạ ơn trước bữa ăn về điều được cung ứng. Hãy cảm tạ khi bạn kinh nghiệm
sự hiện diện hoặc quyền năng của Đức Chúa Trời.
 “Thật tốt đẹp biết bao khi dâng lời tạ ơn cho ĐỨC GIÊ-HÔ-VA, chúc tụng danh của Ngài.”
 Thi Thiên 92:1

5. Cầu nguyện những lúc có nhu cầu đặc biệt
 “Hãy tin chắc điều này: Ta thường ở với các ngươi luôn luôn, cho đến tận thế.” Ma-thi-ơ
 28:20
 “Nếu các ngươi cứ sống trong Ta, và những lời cuả Ta sống trong lòng các ngươi, hãy cầu xin
 bất kỳ điều gì mình muốn, các ngươi sẽ nhận được điều đó.” Giăng 15:7 (Ph)

 Mong bạn cùng tham gia với những người nói: “Tôi sẽ không nói chuyện với ai
lúc sáng sớm, cho tới khi đã trò chuyện với Đức Chúa Trời.”

 Ở Đâu?

 “Chúa Giê-xu thường lánh vào nơi thanh vắng và cầu nguyện.” Lu-ca 5:16 (NIV)

1. Cầu nguyện nơi riêng tư.
 ▪ Trong phòng ngủ hoặc nơi thanh vắng trước khi đi ngủ.
 ▪ Trong phòng cầu nguyện hoặc nơi bạn cảm thấy gần gũi với Đức Chúa Trời.

2. Cầu nguyện chỗ công khai nhưng không cốt cho mọi người nhìn thấy.

“Khi ngươi cầu nguyện, đừng làm như những kẻ đạo đức giả, thích cầu nguyện công khai
ngoài góc đường và trong nhà hội, nơi mọi người có thể nhìn thấy.” Ma-thi-ơ 6:5 (NLT)

3. Cầu nguyện bất kỳ nơi nào con người có nhu cầu đặc biệt.
“Phi-e-rơ và Giăng …đến nơi và cầu nguyện cho những người này để họ nhận lãnh Đức
Thánh Linh.” Công Vụ Các Sứ Đồ 8:15

 315

Điều Gì?

Sự cân đối sẽ mang lại niềm vui và thỏa lòng cho đời sống cầu nguyện của bạn. Sự cân

đối này bao gồm các mục: Tôn Thờ, Xưng Tội, Cảm Tạ và Ước Muốn. Mỗi ngày hãy lấy
một tờ giấy trắng, chia thành bốn phần và trong mỗi phần, ghi một mục theo thứ tự vừa
nêu. Sau đó, cầu nguyện với Đức Chúa Trời theo cách sau đây.

Tôn Thờ
 “ĐỨC GIÊ-HÔ-VA là Đấng chăn giữ tôi, tôi sẽ chẳng thiếu thốn gì.” Thi Thiên 23:1

 ▪ Bày tỏ lòng tôn thờ Đức Chúa Trời về bản chất của Ngài.
 ▪ Chọn ra một phẩm tính của Đức Chúa Trời áp dụng thích hợp với hoàn cảnh
 của bạn trong ngày hôm ấy. Bạn có thể thấy bảng liệt kê 13 điểm ở trang….
 hữu ích cho mình.

Xưng Tội
 “Đức Chúa Trời ôi, xin tra xét con, và biết tâm trí con; xin thử nghiệm con và biết tư
 tưởng con. Thử xem con có lối ác nào không.” Thi Thiên 139:23-24
 ▪ Xưng ra với Đức Chúa Trời những tư tưởng và tình cảm của bạn.
 ▪ Xưng nhận bất kỳ tội lỗi hoặc lo lắng nào hiện có trong tâm trí bạn.

Cảm Tạ
 “Làm sao chúng tôi có đủ lời để cảm tạ Đức Chúa Trời về anh em về tất cả niềm vui mà
 qua anh em chúng tôi có đượctrước mặt Đức Chúa Trời chúng ta?” 1 Tê-sa-lô-ni-ca 3:9

 ▪ Dâng lời cảm tạ Đức Chúa Trời
 ○ về việc Ngài đã làm.
 ○ về công cuộc sáng tạo cùng tài nguyên cho bạn sử dụng.
 ○ về sự cứu rỗi, địa vị con nuôi, hi vọng đời đời và ân tứ thuộc linh ban
 cho bạn.
 ○ về gia đình, bạn bè, cùng những mối liên hệ khác.
 ○ về công việc làm và sức khỏe thuộc thể của bạn.

Ước Muốn Chân Thành
 “Hãy xin sẽ được; hãy tìm sẽ gặp; hãy gõ cửa sẽ được mở cho các ngươi.” Ma-thi-ơ 7:7

 ▪ Cầu nguyện là ước muốn chân thành của linh hồn. Hãy bày tỏ những
 ước muốn chân thánh của bạn cùng những nhu cầu thuộc thể, xã hội, vật
 chất và tâm linh cho Đức Chúa Trời.
 ▪ Cầu xin sự dẫn dắt để bạn có thể cân nhắc các ước muốn chân thành của
 mình rồi trình dâng hợp với ý muốn Đức Chúa Trời.
 ▪ Cầu thay cho người khác.
 ○ Lập danh sách cầu nguyện cho những người bạn muốn Đức Chúa
 Trời ban phước.
 ○ Suy nghĩ cầu nguyện cho những nhóm khác nhau mỗi ngày như cho
 gia đình, bạn cùng làm việc, hàng xóm, hội thánh và người lãnh đạo.

 316

 ▪ Lưu hồ sơ vấn đề bạn cầu xin và được đáp lời.
 Bạn có thể sử dụng mẫu sau đây.

 Vấn đề Cầu Xin và sự Đáp Lời

Ngày
Tháng

Vấn Đề Cầu Nguyện Ngày
Tháng

Đáp Lời

 Thảo Luận

 Bạn có những thắc mắc nào về việc tìm kiếm sự dẫn dắt của Đức Chúa
 Trời qua giờ cầu nguyện hằng ngày?

Tờ Cam Kết
Giờ Cầu nguyện Hằng Ngày

Tôi cam kết gặp gỡ Đức Chúa Trời mỗi ngày qua giờ cầu nguyện.

Giờ này sẽ thường được thực hiện tại _______________ vào lúc
________. (địa điểm)
 (giờ)

Tôi sẽ theo bố cục hướng dẫn sau đây: _________________________.

Lạy Cha, con mong chờ được thông công với Cha và được sự dẫn dắt từ nơi
Ngài. Cảm tạ Ngài đã giúp con thực hiện điều này nhờ sự cầu nguyện và cam
kết dành thì giờ cụ thể với Ngài mỗi ngày. Con cầu xin Ngài ban sức lực giúp
con kiên trì. Con cầu xin trong danh Chúa Giê-xu. A-men.

Ngày tháng ___________________ Ký tên_________________

 317

Tôn Thờ Đức Chúa Cha

Giê-hô-va – Sê-ma “Đức GIÊ-HÔ-VA ở đây!
Tôi không cô đơn một mình. Ngài ở bên cạnh, chung quanh và với tôi.
“Tên của thành sẽ là “Đức GIÊ-HÔ-VA-ngự-tại-đây!” Ê-xê-chi-ên 48:35

Giê-Hô-Va-Di-rê “Đức GIÊ-HÔ-VA cung ứng!
 Tôi có ân tứ và nguồn cung ứng. Ngài nhìn thấy điều tôi cần.
“ Trên núi của Đức GIÊ-HÔ-VA sẽ có sắm sẵn.” Sáng Thế Ký 22:14

Giê-hô-va-Rohi “Đức GIÊ-HÔ-VA chăn giữ!
 Tôi được chăm sóc. Ngài nuôi nấng, che chở, và bảo vệ tôi.
 “Đức GIÊ-HÔ-VA là Đấng chăn giữ tôi, tôi sẽ chẳng thiếu thốn gì.” Thi Thiên 23:1

Giê-hô-va-Rophe “Đức GIÊ-HÔ-VA chữa lành!
 Tôi được hồi phục. Thể xác, tình cảm và các mối liên hệ đều được chữa lành.
 “Ta là Đức GIÊ-HÔ-VA, Đấng chữa lành cho ngươi.” Xuất Ê-díp-tô Ký 15:26

Giê-hô-va-Tsidkenu “Đức GIÊ-HÔ-VA tha thứ!
 Tôi đã được tha thứ. Ngài tiếp nhận tôi và ban cho tôi sự sống mới.
 “Đức GIÊ-HÔ-VA là sự công chính của tôi.” Giê-rê-mi 23:6

Giê-hô-va Nissi “Đức GIÊ-HÔ-VA chiến thắng!
 Tôi giơ tay lên cho Ngài. Ngài giúp tôi thắng hơn mọi thế lực.
 “Đức GIÊ-HÔ-VA ban cho tôi chiến thắng.” Xuất Ê-díp-tô Ký 17:15

Giê-hô-va Shalom “Đức GIÊ-HÔ-VA là sự bình an!
 Tôi không sợ hãi. Ngài khiến mọi sự việc đều yên ổn.
 “Ôi Chúa, tôi đã thấy thiên sứ/sự bình an của Đức GIÊ-HÔ-VA.” Các Quan Xét 6:22

 Tôn Thờ Đức Chúa Con

Ra-bi/Tiên tri “Chúa GIÊ-XU dạy dỗ!
 Tôi được giúp đỡ hiểu biết chân lý.
 “Ta là đường đi, chân lý và Sự Sống.” Giăng 14:6

Sozo/Đấng Giải cứu “Chúa GIÊ-XU giải cứu!
 Tôi được giải cứu khỏi những quyền lực xấu xa.
 “Ngài cứu chữa nhiều… và đuổi nhiều quỉ.” Mác 1:34

Kurios/Thầy “Chúa GIÊ-XU dẫn dắt!
 Tôi được chỉ lối.
 “Mọi lưỡi đều xưng ‘Giê-xu là Chúa!” Phi-líp 2:11

 Tôn Thờ Đức Thánh Linh

Hướng dẫn “Đức THÁNH LINH mặc khải!
 Tôi có được những nhận thức mới.
 “Ta sẽ đổ Thần Ta trên mọi loài xác thịt.” Công Vụ Các Sứ Đồ 2:17

Trạng sư “Đức THÁNH LINH khích lệ!
Tôi chiến thắng sự chán nản
“Ngài ban Thánh Linh không chừng mực.” Giăng 3:34

Ruach “Đức THÁNH LINH ban quyền năng!
Tôi được Thần Đức Chúa Trời ban phước
“Các ngươi sẽ nhận lãnh quyền năng…để làm chứng nhân cho Ta.” Công Vụ 1:8

 318

 319

Buổi Học Ba

 Dâng Phần Mười

 Dâng lại cho Đức Chúa Trời

“Cứ ngày đầu tuần lễ, mỗi người tùy sức mình kiếm được, mà dâng hiến. Món dâng tùy
 thuộc mức độ Chúa giúp mỗi người kiếm được.” 1 Cô-rinh-tô 16:2 (LB)

 Lời Kinh Thánh Dạy về Dâng Phần Mười

1. Đức Chúa Trời truyền lịnh.
“Một phần mười thổ sản thuộc về Đức Giê-hô-va, ấy là vật thánh.” Lê-vi Ký 27:30

2. Chúa Giê-xu khen ngợi
 “Đúng, các ngươi phải dâng phần mười, mà cũng không nên bỏ sót những điều hệ
 trọng hơn.” Ma-thi-ơ 23:23

3. Dâng phần mười chứng tỏ Đức Chúa Trời chiếm vị trí hàng đầu
 trong cuộc sống của bạn.
 “Mục đích dâng phần mười là để dạy anh em luôn luôn đặt Đức Chúa Trời ở vị trí số
 một trong đời sống anh em.” Phục Truyền Luật Lệ Ký 14:23 (LB)

4. Dâng phần mười nhằm hướng dẫn bạn cách sử dụng phần thu nhập
 còn lại.
 “Hãy luôn nhớ rằng chính Giê-hô-va Đức Chúa Trời ban cho ngươi sức lực tạo nên
 của cải.” Phục Truyền Luật Lệ Ký 8:18

5. Dâng phần mười bày tỏ lòng bạn biết ơn Đức Chúa Trời.
 “Mỗi người sẽ tùy dâng theo phước lành Giê-hô-va Đức Chúa Trời đã ban cho
 mình.” Phục Truyền Luật Lệ Ký 16:17

6. Không dâng phần mười là ăn trộm Đức Chúa Trời.
 “Đức Chúa Trời phán, ‘Người ta có thể ăn trộm Đức Chúa Trời được sao? Thế mà
 các ngươi lại đang ăn trộm Ta!’ Nhưng các ngươi lại hỏi, ‘Chúng tôi ăn trộm Chúa
 ở đâu?’ Đức Chúa Trời đáp, ‘Trong các phần mười và trong các của dâng…Các
 ngươi hãy đem trọn phần mười vào nhà Ta.’” Ma-la-chi 3:8-10

7. Dâng phần mười tạo cơ hội để Đức Chúa Trời ban phước cho bạn!
 “Hãy đem hết thảy phần mười vào kho của Ta”. Đức Giê-hô-va phán, “Hãy lấy điều
 này thử Ta, xem Ta có mở toang các cổng trời đổ phước tuôn tràn đến nỗi các
 ngươi không có chỗ chứa chăng! Ta sẽ ngăn sâu bọ cắn nuốt mùa màng các ngươi,
 còn dây nho trong ruộng các ngươi cũng sẽ được bảo vệ khỏi tai họa.” Ma-la-chi
 3:10

8. Dâng phần mười chứng tỏ bạn yêu mến Đức Chúa Trời và công việc
 của Đức Chúa Trời là có thật.
 “…ta muốn anh em cũng là bậc lãnh đạo trong tinh thần vui vẻ dâng hiến…Đây là
 một cách chứng tỏ tình yêu thương của anh em là có thật, không chỉ là lời nói
 suông.” 2 Cô-rinh-tô 8:7b-8 (LB)

 320

Tại Sao Phải Dâng Hiến?

1. Dâng hiến phản ánh bản tánh của Đức Chúa Trời. Đức Chúa Trời là
 Đấng ban cho!
 “Đức Chúa Trời yêu thương thế gian đến nỗi Ngài ban Con một của Ngài…”
 Giăng 3:16

2. Dâng hiến kéo bạn lại gần Đức Chúa Trời và gần với công việc của Đức
Chúa Trời.
“Của cải ngươi ở đâu thì lòng ngươi cũng ở đó.” Ma-thi-ơ 6:21

3. Dâng hiến sẽ giúp bạn lập kế hoạch.
 Phần mười là món tiền đầu tiên phải trả trong tháng. Luôn luôn khi người
 dâng hiến tính món 10% đầu tiên, họ cũng tính luôn phần chi tiêu còn lại.
 Họ phân biệt sự khác nhau giữa ý thích với nhu cầu, và định rõ phần dâng
 cho Chúa, phần chi tiêu và phần dành dụm tiết kiệm.
 “Hãy khuyên bảo kẻ giàu ở thế gian này…rộng rãi và sẵn sàng chia sẻ. Làm như vậy,
 họ có thể cầm giữ sự sống vốn là Sự Sống thật!” 1 Ti-mô-thê 6:17-19

4. Dâng hiến sẽ tăng cường lòng bạn tin cậy Đức Chúa Trời.
 “Hãy hết lòng tin cậy Đức Giê-hô-va và chớ nương cậy nơi sự thông sáng của con. Hãy
 lấy tài vật và huê lợi đầu mùa của con mà tôn vinh Đức Giê-hô-va, thì Ngài sẽ đổ đầy
 tràn các vựa lẫm của con.” Châm Ngôn 3:5,9

5. Dâng hiến là đầu tư cho cõi đời đời.
 “…Hãy vui vẻ ban cho người thiếu thốn, và luôn luôn sẵn sàng chia sẻ bất kỳ điều gì
 Đức Chúa Trời ban cho anh em. Làm như vậy, anh em sẽ dồn chứa cho mình tài sản
 thật trên trời – là chỗ đầu tư an toàn duy nhất cho đời sau. 1 Ti-mô-thê 6:18-19 (LB)

 Khi Nào?

 “Cứ ngày đầu tuần, mỗi người trong anh em nên để riêng ra một món tiền hợp với
 khoản thu nhập của mình…” 1 Cô-rinh-tô 16:2

1. Dâng hiến đều đặn.
 ▪ Mỗi tuần đều dâng hiến. Ghi sẵn những tấm chi phiếu cho từng tháng, hoặc
 thậm chí cho cả năm, để giúp bạn trung tín dâng hiến ngay cả khi bạn cần
 vắng mặt.
 ▪ Sắp xếp chuyển tiền tự động. Xác định số tiền muốn dâng hằng tháng rồi sắp
 xếp cho máy chuyển tự động từ tài khoản của bạn sang tài khoản của hội
 chúng.

2. Dâng hiến khi có thu nhập đặc biệt.
 ▪ Dâng Hoa Lợi Đầu Mùa. Dâng khoản tăng thu hoặc lương tháng đầu tiên
 cho Đức Chúa Trời.
 ▪ Ghi sổ dâng hiến. Dán nhãn #1, “Phần Mười.”
 ▪ Dâng toàn vẹn phần mười. Điều chỉnh cần thiết vào cuối năm.
 “Hãy lấy tài vật và huê lợi đầu mùa của con mà tôn vinh Đức GIÊ-HÔ-VA.” Châm
 Ngôn 3:9

Mong bạn có thể đồng thanh với người khác, nói “Tôi sẽ dâng phần
 xứng đáng cho Chúa trước khi mua sắm bất kỳ món gì.”

 321

Ở Đâu?

1. Dâng hiến nơi bạn thờ phượng.
“Hãy đem hết thảy phần mười vào kho hầu cho có đủ thực phẩm trong đền thờ Ta.”
 Ma-la-chi 3:10 (NLT)

2. Dâng hiến nơi có nhu cầu.
“Ta đói, các ngươi cho Ta ăn, Ta khát các ngươi cho Ta uống. Ta là khách lạ, các
ngươi mời Ta vào nhà, Ta cần áo xống, các ngươi mặc cho Ta, Ta đau ốm các ngươi
chăm sóc Ta, Ta bị tù các ngươi thăm viếng Ta.” Ma-thi-ơ 25:35-36

 Bao Nhiêu?

1. “Phần mười” là một phần mười hoặc 10% của lợi tức.
 ▪ Phần mười của 250 đô là 25 đô.
 ▪ Phần mười của 5000 đô là 500 đô.
 “Phần mười thổ sản thuộc về Đức Giê-hô-va, đó là vật thánh.” Lê-vi Ký 27:30

2. “Tặng phẩm cân đối” là phần chia đúng mức.
 ▪ Dâng hiến cân đối có nghĩa dâng một phần hoặc số phần trăm thu nhập
 của bạn.
 ▪ Nếu bạn không thể dâng 10%, thì hãy dâng số phần trăm nào đó thích
 hợp với bạn rồi tìm cách gia tăng 1% mỗi năm. Tới mức 10% bạn có thể
 quyết định dâng nhiều hơn nữa!
 “Cứ ngày đầu mỗi tuần lễ, hãy để riêng trong số anh em kiếm được, rồi dâng hiến.
 Số dâng tùy mức Chúa giúp anh em đã kiếm ra.” 1 Cô-rinh-tô 16:2

3. Món “dâng hiến” có nghĩa “phần dư dật.”
 ▪ Món “dâng hiến” là bất cứ điều gì tôi dâng ngoài số phần mười.
 “Chính người rộng rãi sẽ được phước.” Châm Ngôn 22:9

4. “Kế hoạch Chi tiêu” hoặc ngân quĩ rất hữu ích.
 ▪ Kế hoạch chi tiêu sẽ giúp bạn sử dụng thu nhập theo cách quản gia giỏi.
 “Hỡi đầy tớ ngay lành trung tín, được lắm! Ngươi đã trung tín trong vài việc; ta sẽ
 giao thêm cho ngươi nhiều việc. Hãy đến cùng chia sẻ niềm vui với chủ ngươi!”
 Ma-thi-ơ 25:21 (NIV)

 ▪ Kế hoạch chi tiêu sẽ giúp bạn sống trong giới hạn thu nhập của bạn
 “Giả sử một người muốn xây tháp. Trước hết người há chẳng ngồi xuống ước tính
 chi phí để xem mình có đủ tiền hoàn tất hay sao?” Lu-ca 14:28

 ▪ Kế hoạch chi tiêu sẽ giúp bạn đáp ứng nhu cầu có thật của gia đình
 bạn.
 “Nếu ai không cung ứng cho bà con mình, và đặc biệt là gia đình trực tiếp của
 mình, thì người đó đã chối bỏ đức tin và còn tệ hại hơn cả người chưa tin.”
 1 Ti-mô-thê 3:7

 ▪ Kế hoạch chi tiêu giúp bạn trở nên rộng rãi.
 “Như anh em trổi hơn về mọi việc- về đức tin, về lời giảng, về tri thức, về lòng sốt
 sắng trọn vẹn và về tình yêu thương đối với chúng tôi – thì cũng hãy chú ý làm
 cho trổi hơn về ơn tứ dâng hiến này.” 2 Cô-rinh-tô 8:7

 322

5. Chìa Khóa của Việc Dâng Hiến:
 “Trước tiên họ dâng chính mình cho Chúa…” 2 Cô-rinh-tô 8:5

 Với Thái Độ Nào?

1. Sẵn sàng dâng hiến.

“Mỗi người nên tùy theo lòng mình đã định mà dâng hiến, không phải miễn cưỡng hay
bị ép uổng…” 2 Cô-rinh-tô 9:7a

2. Vui vẻ dâng hiến.
“….vì Đức Chúa Trời yêu kẻ vui lòng dâng hiến” 2 Cô-rinh-tô 9:7b

3. Dâng hiến càng nhiều càng tốt.
“Họ đã tự ý dâng hiến theo khả năng, thậm chí còn quá sức nữa. Họ hoàn toàn tự
nguyện, sốt sắng nài xin chúng tôi cho họ được đặc ân chia sẻ trong công việc này…”
2 Cô-rinh-tô 8:3-4

4. Dâng hiến với lòng mong chờ.
“Hãy nhớ điều này: Ai gieo ít thì gặt ít; còn ai gieo rời rộng thì sẽ gặt rời rộng.” 2 Cô-
 rinh-tô 9:6

5. Dâng hiến phát xuất từ lòng trung tín.
Không hẳn là ai được thịnh vượng, thì đó là người công chính, hoặc người nào

không thịnh vượng, tức là người bất trung. Chúng ta cần nhìn xa hơn về mặt lịch sử,
nhận biết rằng lòng trung tín luôn luôn được ban thưởng, nhưng đôi khi phần thưởng
chỉ đến, sau khi chúng ta về Thiên đàng.
Cựu Ước thường ngụ ý, nếu chúng ta trung tín và vâng lời, Đức Chúa Trời sẽ
ban phước và khiến chúng ta thịnh vượng. Nếu chúng ta không trung tín và
bất tuân, chúng ta sẽ bị rủa sả.
“Nếu ngươi tuân phục GIÊ-HÔ-VA Đức Chúa Trời ngươi, này là mọi phước lành sẽ
giáng xuống trên ngươi và theo đuổi ngươi.”
“Tuy nhiên, nếu ngươi không tuân phục GIÊ-HÔ-VA Đức Chúa Trời và không cẩn
thận làm theo các điều răn và luật pháp của Ngài mà ta truyền cho ngươi ngày nay, thì
mọi rủa sả này sẽ giáng xuống trên ngươi và bắt lấy ngươi.” Phục Truyền 8:2,15

Kinh Thánh cũng nhận xét, ngay cả khi trung tín và tuân phục, có thể chúng ta

cũng không được thịnh vượng. Thật ra, có thể chúng ta còn cần phải chịu khổ nữa.
Tuy nhiên, chúng ta có lời hứa rằng ai trung tín sẽ nhận được phần thưởng đời
đời.

“Phước cho người kiên trì trong thử thách, vì khi đã chịu được thử nghiệm, người sẽ
 nhận lãnh mão triều của sự sống mà Đức Chúa Trời đã hứa cho người yêu mến
 Ngài.” Gia-cơ 1:12

Thảo Luận

Bạn có những thắc mắc gì về việc dâng phần mười?

 323

 Cam Kết Dâng Phần Mười

Vì muốn dành ưu tiên cho vương quốc Đức Chúa Trời, tôi hứa:

- vui vẻ dâng ______% thu nhập cá nhân cho hội thánh của tôi

- với tinh thần trách nhiệm, dâng _______% cho công tác từ thiện

- tổng cọng là: ________%.

Lạy Đức Chúa Trời kính yêu, Với lòng biết ơn về mọi điều Ngài đã làm cho con, và để
bày tỏ ước nguyện con muốn được dâng hiến cho Ngài và cho công việc của Ngài là
ưu tiên trong đời sống con, con xin cam kết dâng lại cho Ngài, một phần rời rộng
(_____%) tổng số con kiếm được. Con cầu xin Ngài giúp con luôn trung thành với
cam kết này. Trong danh Chúa Giê-xu. A-men.

Ngày tháng ____________________ Ký tên _____________________

 324

 325

Buổi Học Bốn

 Nhóm Lại Với Nhau

 Nhóm Lại với nhau để phục vụ Đức Chúa Trời

“Chớ bỏ qua thói quen nhóm lại với nhau, như một số người đang làm.
 Ngược lại, chúng ta hãy khích lệ nhau.” Hê-bơ-rơ 10:25 (GN)

Trong phần này, chúng ta sẽ tìm hiểu phẩm chất của việc tham gia trong nhóm

nhỏ. Chúng ta khuyến khích từng thành viên trong hội thánh tham gia vào nhóm
nhỏ. Nhóm nhỏ là:

▪ cố tình ngồi họp mặt đối mặt
▪ gồm từ ba tới mười hai người
▪ theo thời khóa biểu thường xuyên
▪ nhằm mục đích tăng trưởng thuộc linh.

“Chín mươi phần trăm vấn đề của con người được giải quyết hiệu quả nhất, nhờ bạn

cùng chiến đấu bên nhau, chớ không nhờ các nhà phân tâm học, bác sĩ, hoặc hàng giáo
phẩm.” Paul Tournier

 Tại Sao họp lại trong Nhóm Nhỏ?

1. Họp trong nhóm nhỏ tạo cảm giác gắn bó.
“Hãy làm điều thiện cho mọi người, đặc biệt cho những người thuộc về gia đình tín
nhân.” Ga-la-ti 6:10
“Anh em là thành viên trong chính gia đình của Đức Chúa Trời….và anh em thuộc về
nhà của Đức Chúa Trời với mọi Cơ Đốc nhân khác.” Ê-phê-sô 2:19 (LB)

“Cũng vậy chúng ta là nhiều người mà hiệp nên một thân trong Đấng Christ, và từng
chi thể thuộc về/gắn bó với mọi chi thể khác!” Rô-ma 12:5

2. Nhóm nhỏ mang lại khích lệ lúc gặp khó khăn.

Trong hội thánh, chúng tôi nhắm mục đích mỗi chiên đều có người chăn.
Lãnh đạo các nhóm nhỏ có thể làm tín hữu mục sư hoặc người chăn cho
thành viên lúc gặp khó khăn.

 “Chúng ta hãy nghĩ tới nhau và tìm cách khích lệ nhau yêu thương và làm việc thiện.”
 Hê-bơ-rơ 10:24 (Ph)

 “Đặc điểm của hội thánh đầu tiên và của người A-na-Báp-tít là họ họp nhau trong nhóm
 nhỏ nơi họ nhìn thẳng mặt nhau và giúp nhau mạnh mẽ đủ để đối đầu với thế gian. Mục
 sư Yamada

3. Nhóm nhỏ giúp chúng ta kinh nghiệm sự hiện diện và quyền năng
 của Đức Chúa Trời.
 “Nơi nào có hai ba người nhơn danh Ta nhóm nhau lại, thì Ta ở giữa họ!” Ma-thi-ơ
 18:20 (GN)

 326

4. Nhóm nhỏ tạo cơ hội vui chơi và thông công với những người chúng
 ta yêu mến.
 “Họ (hội thánh đầu tiên)…họp nhau tại nhà dùng tiệc Thánh, và dùng bữa chung với
 nhau rất vui vẻ rời rộng—trong lúc ngợi khen Đức Chúa Trời và vui hưởng lòng tốt
 bên nhau.” Công Vụ Các Sứ Đồ 2:46-47.

5. Nhóm nhỏ gia tăng sự tăng trưởng thuộc linh. Con người tăng trưởng
 nhanh hơn, khi tương tác với nhau.
 “Con (Chúa Giê-xu) cầu xin cho ai nấy hiệp một lòng một ý với nhau…để thế gian sẽ tin
 Cha đã sai Con.” Giăng 17:21 (LB)

6. Nhóm nhỏ giúp chúng ta phục vụ và truyền giáo nhiều hơn và tốt
 hơn.
 “Từ vô số ơn tứ thuộc linh khác nhau, Đức Chúa Trời đã ban cho mỗi người trong anh
 em các ơn tứ đó. Hãy sử dụng khéo léo hầu cho sự rời rộng của Đức Chúa Trời có thể
 tràn tuôn qua anh em.” 1 Phi-e-rơ 4:10 (NLT)

7. Nhóm nhỏ giúp chúng ta có tinh thần trách nhiệm đối với nhau.
 “Hằng ngày…hãy khích lệ nhau hầu cho trong anh em không ai bị tội lỗi dỗ dành mà
 cứng lòng.” Hê-bơ-rơ 3:13 (JB)
 “Hỡi anh em, nếu có người nào bị gài bẫy phạm tội, anh em là người thuộc linh, hãy
nhẹ nhàng phục hồi người ấy…Hãy mang lấy gánh nặng cho nhau, như vậy anh em sẽ làm
trọn luật pháp của Đấng Christ” Ga-la-ti 6:1-2

 Ai ở trong nhóm?

1. Làm thành viên trong nhóm nhỏ là do tự nguyện nhưng luôn luôn
 được khuyến khích.

2. Nhóm được tạo thành theo lịch chung hoặc theo đặc điểm riêng
 như độ tuổi, vùng địa lý, đề tài ưa thích, loại truyền giáo hoặc nhu cầu
 cụ thể.

3. Nhóm nhỏ là cấu trúc mục vụ chính trong hội thánh. Nếu muốn kinh
 nghiệm được chăm sóc mục vụ tốt và tăng trưởng, hãy gia nhập nhóm!

 Ở Đâu?

1. Hội thánh đầu tiên nhóm trong hành lang đền thờ để dạy dỗ và cũng nhóm
tại gia để thông công, dự tiệc thánh và cầu nguyện.
“Họ tiếp tục nhóm lại trong hành lang đền thờ. Họ bẻ bánh tại gia và ăn chung vui vẻ
 thật lòng.” Công Vụ Các Sứ Đồ 2:46

2. Đức Chúa Trời luôn luôn làm việc qua nhóm nhỏ cũng như lớn.
 ▪ Môi-se trong hoang mạc, phục vụ một hội chúng đông người nhưng
 qua lời khuyên của Giê-trô, đã khuyến khích lập những nhóm nhỏ.
 “Môi-se chọn trong cả Ít-ra-ên những người tài năng, lập đứng đầu dân sự làm quan
 trưởng hàng ngàn, hàng trăm, hàng năm chục và hàng mười người.” Xuất 18:25

 ▪ Chúa Giê-xu phục vụ đám đông 5.000 người hoặc đông hơn, nhưng
 dành thời gian với nhóm nhỏ mười hai người của Ngài, sau đó với mọi
 người không phân biệt trên thế gian.

 327

 “Khi nhìn thấy đám đông, Chúa Giê-xu bèn lên núi kia; khi Ngài đã ngồi, các môn đồ
 đến gần Ngài. Ngài liền khởi sự truyền dạy…” Ma-thi-ơ 5:1-2

 ▪ Hội thánh lành mạnh giống như chim hai cánh. Hai cánh quan trọng
 như nhau.
 * Các lễ nhóm thờ phượng hoành tráng đông đảo trong thánh đường
 giúp chúng ta kinh nghiệm tính siêu việt của Đức Chúa Trời qua ca
 hát, giảng dạy, cầu nguyện,v.v.

 * Các nhóm nhỏ tại gia giúp chúng ta kinh nghiệm tính toàn tại của
 Đức Chúa Trời qua việc chia sẻ, chăm sóc, cầu nguyện, v.v.

 ▪ Hội thánh lành mạnh sẽ đồng thời tăng trưởng vừa đông hơn lại vừa ít
 đi. Chúng ta khuyến khích mọi thành viên nên tham gia nhóm nhỏ!

Bằng Cách Nào?

Bạn có thể bắt đầu nhóm nhỏ bằng cách nào?

1. Chọn một bạn cộng tác có cùng mối quan tâm như bạn. Người này có
 thể trở thành người học việc với bạn.

2. Quyết định mục đích, địa điểm, và thời gian cho buổi họp nhóm đầu tiên.

3. Liệt kê và mời từ ba tới chín người cùng tham gia buổi họp thăm dò.
_________________________ ________________________________
_________________________ ________________________________
_________________________ ________________________________

4. Trong buổi họp thăm dò, vui vẻ thông công với nhau, sau đó, hỏi: “Nếu
chúng ta muốn họp nhau thường xuyên:
▪ Chúng ta sẽ nhằm mục đích gì?
▪ Chúng ta sẽ thường gặp nhau ở đâu, giờ nào và bao lâu một lần?
▪ Ai sẽ làm người hướng dẫn chúng ta?
▪ Chúng ta có kế hoạch gì về việc giữ các bé? Việc giải lao? Việc dự nhóm?

THẢO LUẬN

 328

Bạn có những thắc mắc gì về việc họp nhau trong nhóm nhỏ?

 Cam Kết Họp Với Nhau

Vì muốn thông công gần gũi với các tín nhân khác và muốn có tinh thần trách
nhiệm, tôi cam kết:

- Họp thường xuyên trong nhóm nhỏ tín nhân mỗi tuần _____________,
mỗi tháng __________.

- Ghi nhớ thành viên trong nhóm để cầu nguyện.

- Chịu trách nhiệm với nhóm hoặc với tư cách là thành viên trong nhóm.

Ngày tháng _____________ Ký tên _____________________

Lạy Cha, con nhận biết Ngài muốn thông công với con và muốn con thông công với
người khác. Vì vậy, con hứa nguyện họp chung với nhau nhằm mục đích thông công
sâu sắc hơn và phục vụ hiệu quả hơn. Con tin rằng Ngài sẽ giúp con gia nhập nhóm
hoặc thành lập nhóm mới và Ngài sẽ giúp con trung tín dự phần trong nhóm. Con
cầu xin trong danh Chúa Giê-xu. A-men.

Bước Kế Tiếp

Để tự chuẩn bị phục vụ trong hội thánh và truyền giáo thế giới, chúng tôi mời bạn ghi
danh vào LỚP 401 để khám phá ra ơn tứ và lòng nhiệt thành cùng cơ hội phục vụ
Đấng Christ trong hội thánh này. Đây là lớp Kinh nghiệm Công việc của Đức Chúa
Trời và sẽ bắt đầu ___________________.
 (ngày tháng)

