

CORONAVI-RÚT VÀ ĐẤNG

CHRIST

Chuyển Dịch: Nathan Tran

Những cuốn sách khác của John Piper

Việc làm nguy hiểm của lòng tự mãn

Lòng tìm kiếm Chúa

Đừng bỏ phí cuộc sống của bạn

Năm mươi lý do tại sao Chúa Giê-xu chịu chết cho chúng ta

Chúa là Phúc Âm

Lòng khao khát lời Chúa

Hãy để mọi dân tộc được ngợi khen

Niềm vui của Chúa

Đọc Kinh Thánh cách siêu nhiên

Chiêm ngưỡng và nếm biết Chúa Giê-xu Christ

Những tội lỗi vì đẹp mắt mình

Vị ngọt và đắng được ban cho

Những gì Chúa Giê-xu yêu cầu từ thế giới

Khi tôi không tìm kiếm Đức Chúa trời

Tại sao tôi yêu quý sứ đồ Phao-lô

CORONA VI-RÚT VÀ ĐẤNG

CHRIS

John Piper

CROSSWAY

WHEATON, Illinois

Coronavirus và Đấng Christ

Bản quyền © 2020 của Desires God Foundation

Được xuất bản bởi Crossway

1300 đường Crescent

Wheaton, Illinois 60187

Đã đăng ký Bản quyền. Không được sao chép, lưu trữ

trong hệ thống truy xuất hoặc truyền dưới bất kỳ hình

thức nào bằng phương tiện điện tử,cơ khí, sao chụp,

ghi âm, hoặc nếu không, không có sự cho phép trước

của nhà xuất bản, trừ khi được cung cấp cho luật bản

quyền của Hoa Kỳ. Crossway® là nhãn hiệu đã đăng

ký tại Hoa Kỳ.

Thiết kế bìa:

Ảnh bìa:

In lần đầu năm 2020

In tại Hoa Kỳ

Trừ khi có quy định khác, các trích dẫn Kinh thánh là

từ Kinh thánh ESV® (The Holy Bible, English

Standard Version®), bản quyền © 2001 của

Crossway, một bộ xuất bản của Good News

Publishers. Được sử dụng bởi sự cho phép. Đã đăng

ký Bản quyền.Tất cả các điểm nhấn trong trích dẫn

Kinh thánh đã được thêm vào bởi tác giả.

Giao dịch bìa mềm ISBN: 978-1-4335-7359-0

ePub ISBN: 978-1-4335-7362-0

PDF PDF: 978-1-4335-7360-6

Mobipocket ISBN: 978-1-4335-7361-3

Thư viện Quốc hội Số kiểm soát: 2020936307

Crossway là một bộ xuất bản của Good News

Publishers.

LSC 28 27 26 25 24 23 22 21 20

14 13 12 11 10 9 8 7 6 5 4 3 2 1

NỘI DUNG

Sự xuất hiện: Corona Virút 4

PHẦN 1: ĐỨC CHÚA TRỜI TỂ TRỊ TRÊN VI-RÚT CORONA

1 Đến Với Vầng Đá 7

2 Một nền tảng vững chắc 19

3 Vầng Đá là Công Bình 29

4 Sự Tể Trị Trên Tất Cả 39

5 Sự Ngọt Ngào Trong Quyền Tể Trị Của Ngài 47

PHẦN 2: ĐỨC CHÚA TRỜI LÀM GÌ QUA

VI RÚT CORONA?

Suy Tư Trước Khi Nhìn Thấy và Chỉ Ra 55

6 Sự Suy Đồi Của Đạo Đức 62

7 Sự Phán Xét Rỏ Ràng Cụ Thể 70

8 Tỉnh Thức Chúng Ta Cho Lần Trở Lại Thứ Hai 74

9 Sửa Chúng Ta Với Giá Trị Vô Hạn Của Đấng

 Christ 79

10 Làm Việc Lành Từ Trong Hiểm Nguy 91

11 Trải Rộng Rễ Tiếp Cận Các Quốc Gia 101

Lời Cầu Nguyện Kết Thúc 105

Chú Thích 107

Mục Lục Kinh Thánh 109

Lời Kết (DesiringGod.org) 116

SỰ XUẤT HIỆN: CORONA VI-RÚT

Tôi đang viết cuốn sách nhỏ này vào những ngày cuối

tháng 3 năm 2020, ở ngay giai đoạn đầu của đại dịch

toàn cầu được gọi là coronavirus, hay nói cách chính

xác, gọi là bệnh corona vi-rút 2019 (viết tắt COVID-

19). Virus này ảnh hưởng đến phổi và trong trường hợp

xấu nhất sẽ giết chết con người do nghẹt thở.

Cái chết đầu tiên do vi-rút đã được báo cáo ở Trung

Quốc vào ngày 11 tháng 1 năm 2020. Hôm nay khi tôi

viết, có hàng trăm ngàn trường hợp nhiễm bệnh trên

toàn thế giới, với hàng chục ngàn người chết. Tới nay

người ta vẫn chưa biết cách chữa bệnh.

Khi bạn đọc điều này, bạn sẽ biết rõ hơn tôi về mọi

thứ giai đoạn này sẽ phát triển nữa như thế nào. Vì vậy,

tôi không cần phải nêu chi tiết các biện pháp được thực

hiện để làm chậm sự lây lan của vi-rút hoặc miêu tả

chính xác về kinh tế. Việc hòa nhập xã hội, du lịch, hội

nghị, các buổi nhóm lại ở nhà thờ, nhà hát, nhà hàng,

các sự kiện thể thao và các doanh nghiệp đang gần như

bế tắc.

Đây không phải là tiền lệ chưa từng có trên toàn

cầu hoặc ở Mỹ. Trong đại dịch cúm toàn cầu năm 1918

(sử dụng các ước tính của Trung tâm kiểm soát dịch

bệnh), năm mươi triệu người trên thế giới đã chết.1 Hơn

năm trăm ngàn người trong số đó đã ở Hoa Kỳ. Mọi

người cảm thấy các triệu chứng vào buổi sáng và rồi

chết vào buổi tối. Các xác chết được nhặt từ hiên trước

nhà để được chở đi đến các ngôi mộ được đào bằng

máy ủi. Một người đàn ông bị bắn vì không đeo mặt

nạ. Các trường học đã bị đóng cửa. Các bộ trưởng đã

nói về Ngày A-ma-ghê-đôn.

 Tất nhiên điều đã xảy ra không chứng minh được

gì với hiện tại. Quá khứ là cảnh báo, không phải là định

mệnh. Tuy nhiên, đây là thời điểm mà hình dạng mong

manh của thế giới này được cảm nhận rõ ràng. Các nền

tảng dường như được cho là vững chắc đang rung

chuyển. Câu hỏi chúng ta nên đặt ra là, Chúng ta có

Vầng Đá nào dưới chân không? Một vầng đá không thể

lay chuyển được bao giờ?

PHẦN 1

ĐỨC CHÚA TRỜI TỂ TRỊ TRÊN

VI-RÚT CORONA

1

Đến Với Vầng Đá

Tôi quyết định VIẾT điều này vì điều chúng ta đang

tính xác xuất để đặt niềm tin của mình vào một nơi

mong manh. Xác xuất dù là 3 phần trăm so với 10 phần

trăm, thanh niên so với tuổi già, sức khỏe bị tổn hại so

với không có tiền sử bệnh tật, nông thôn so với thành

thị, tự cô lập so với cuộc họp tại nhà với bạn bè. Xác

xuất đem lại ít hy vọng. Nó không phải là một nơi vững

chắc để dựa vào.

Có một cách tốt hơn. Có một nơi tốt hơn để đứng:

một vầng đá chắc chắn để tựa vào hơn là đứng trên bãi

cát.

Khi Bệnh Ung Thư Đến

Tôi nhớ lại ngày tôi đã được thông báo là ngày 21 tháng

12 năm 2005 rằng tôi bị ung thư tuyến tiền liệt. Trong

vài tuần tới, tất cả các cuộc nói chuyện là về xác xuất.

Xác xuất với sự chờ đợi quan sát bệnh tình. Xác xuất

với thuốc. Xác xuất với các phương pháp trị liệu toàn

diện cho bệnh nhân. Xác xuất với phẫu thuật loại bỏ

căn bệnh. Vợ tôi, Noël, và tôi rất coi trọng những con

số này. Nhưng vào buổi tối, chúng tôi sẽ mỉm cười với

nhau và nghĩ rằng, hy vọng của chúng tôi không nằm

trong xác xuất. Hy vọng của chúng tôi là ở Đức Chúa

Trời.

Chúng tôi không có ý là “100% Chúa chắc chắn sẽ

chữa lành căn bệnh cho tôi, trong khi các bác sĩ chỉ có

thể cho tôi xác xuất mà thôi.” Vầng đá mà chúng ta

đang nói là tốt hơn thế. Vâng, tốt hơn cả việc chữa

bệnh. Ngay cả trước khi bác sĩ điện thoại báo với tôi

rằng tôi bị ung thư, Chúa đã nhắc nhở tôi một cách đáng

chú ý về vầng đá dưới chân tôi. Sau kỳ kiểm tra hàng

năm như thường lệ, bác sĩ tiết niệu đã nhìn tôi và nói,

“Tôi cho rằng cần thực hiện việc sinh thiết với anh.”

“Có thật không?”- Tôi đã nghĩ. "Khi nào?"

“Ngay bây giờ, nếu anh có thời gian.”

“ Tôi sẽ sắp xếp thời gian.”

Trong khi anh ấy đi lấy máy, và trong khi tôi đang thay

một bộ áo choàng màu xanh lam thường lệ, tôi đã có

thời gian để suy ngẫm về những gì đang xảy ra. Thì ra

ông ấy nghĩ rằng tôi có thể bị ung thư. Khi tương lai

của tôi ở thế giới này bắt đầu thay đổi trước mắt tôi,

Chúa đã mang đến cho tôi một thứ mà tôi đã đọc gần

đây trong Kinh thánh.

Đức Chúa Trời Phán

Bây giờ, hãy để tôi nói rõ ràng. Tôi không nghe thấy

tiếng nói nào cả. Ít nhất là chưa bao giờ nghe. Tôi tin

chắc lời Chúa phán là cốt lõi mà Kinh Thánh là lời của

Ngài. (tôi sẽ nói thêm về điều đó trong chương tiếp

theo). Ngài đã phán, một lần cho tất cả, và Ngài vẫn nói

bằng lời của mình. Kinh thánh, để hiểu đúng hơn, đó là

tiếng nói của Đức Chúa Trời.

Đây là những gì Ngài nói với tôi trong văn phòng

bác sĩ tiết niệu khi tôi chờ lấy sinh thiết để xác định

rằng tôi bị ung thư. “John Piper, đây không phải là cơn

thịnh nộ. Sống hay chết, con sẽ ở bên Ta.” Đó là cách

diễn đạt của tôi. Đây là những gì Ngài thực sự đã nói:

Vì Đức Chúa Trời chẳng định sẵn cho chúng

ta bị cơn thạnh-nộ, nhưng cho được sự giải-

cứu bởi Đức Chúa Giê-xu Christ chúng ta, là

Đấng đã chết vì chúng ta, hầu cho chúng ta

hoặc thức hoặc ngủ, đều được đồng sống với

Ngài. (1Tê-sa-lô-ni-ca 5:9-10)

Thức hay ngủ, - tức là sống hay chết - tôi sẽ sống với

Chúa. Làm thế nào mà có thể được? Tôi là kẻ có tội.

Tôi chưa bao giờ sống một ngày trong cuộc đời của

mình mà không thiếu mất những tiêu chuẩn về tình yêu

và sự thánh khiết của Thiên Chúa. Vì vậy, làm thế nào

điều này có thể được? Làm sao Chúa có thể nói, “Con,

John Piper, sẽ ở cùng ta – dù lúc sống hoặc chết?”

Đức Chúa Trời thậm chí còn không chờ câu hỏi

trước khi trả lời. Đó là bởi vì Chúa Giê-xu. Một mình

Chúa Giê-xu. Vì sự chết của Ngài, ở đó sẽ không còn

cơn thịnh nộ đối với tôi. Không phải vì sự hoàn hảo của

tôi. Tội lỗi của tôi, sự vi phạm của tôi và hình phạt của

tôi được đặt vào Cứu Chúa của tôi, Đức Chúa Giê-xu

Christ. Ngài “đã chết vì chúng ta.” Đó là những gì lời

Ngài nói. Do đó, tôi không có cảm giác tội lỗi. Tôi được

miễn khỏi hình phạt. An ninh trong Thiên Chúa đầy

lòng thương xót. Dù “sống hay chết,” Đức Chúa Trời

phán, “con sẽ ở bên Ta.”

Điều đó rất khác so với việc trông cậy vào các xác

xuất với ung thư, hoặc với corona vi-rút. Đây là một

vầng đá vững chắc dưới chân tôi. Nó không mỏng

manh. Nó không phải là cát. Tôi muốn nó là một vầng

đá dưới chân bạn. Đó là lý do tại sao tôi viết điều này.

Liệu Vầng Đá Chỉ Đứng Vững Tạm Thời?

Nhưng đó không phải là tất cả. Ai đó có thể đọc và nói

rằng, “Những người tôn giáo như bạn chỉ có thể tìm

thấy hy vọng cách tạm thời thôi. Nếu họ an toàn khỏi

sự chết, họ có những gì họ muốn. Nhưng đây là “Tiếng

Phán của Đức Chúa Trời,” mà họ chẳng hề quan tâm tý

nào. Thiên Chúa đã bắt đầu mọi thứ từ buổi sáng thế,

và tôi cho rằng, cũng sẽ tạo ra niềm hạnh phúc mãi mãi

về sau. Nhưng những gì đang xảy ra? Bây giờ Ngài

đang ở đâu -ngay lúc này, trong đợt bùng nổ dịch

corona vi-rút này?”

Chà, tôi đoán tôi đã đặt một giá trị thực sự cao vào

niềm vui trước sự hiện diện của Đức Chúa Trời sau sự

chết trong hàng tỷ năm vô tận.

Trái ngược với việc nói rằng sự đau khổ vô tận.

Điều đó có vẻ hợp lý với tôi. Nhưng Vầng Đá dưới chân

tôi (Đấng mà tôi muốn bạn chia sẻ) thực sự nằm dưới

chân tôi bây giờ. Lúc này!

Đại dịch corona vi-rút bùng nổ tại nơi tôi sống. Nơi

tất cả chúng ta sống. Và nếu nó không phải là corona

vi-rút, thì đó sẽ là căn bệnh ung thư đang chờ tái phát.

Hoặc sự tắc nghẽn khí quản đi vào phổi đã có triệu

chứng từ năm 2014 chỉ chờ đợi để vỡ ra và dẫn đến não

của tôi và biến tôi thành một người đàn ông vô trí,

người sẽ không bao giờ viết được điều gì. Hoặc một

trăm thiên tai không lường trước khác có thể đánh hạ

tôi và bạn xuống bất cứ lúc nào.

Vầng đá tôi đang đề cập dưới chân tôi bây giờ. Tôi

có thể nói rằng Vầng đá nằm dưới chân tôi bây giờ vì

niềm hy vọng vượt ra ngoài sự chết chỉ là niềm hy vọng

cho hiện tại. Đối tượng của hy vọng là tương lai. Kinh

nghiệm của hy vọng là hiện tại. Và kinh nghiệm hiện

tại là sức mạnh.

Hy vọng là sức mạnh. Sức mạnh hiện tại. Hy vọng

giữ cho mọi người khỏi tự sát ngay bây giờ. Nó giúp

mọi người ra khỏi giường và đi làm ngay bây giờ. Nó

mang lại ý nghĩa cho cuộc sống hàng ngày, thậm chí dù

đang khóa chặt cửa, tự cách ly ở nhà ngay bây giờ. Nó

giải phóng khỏi sự ích kỷ của sự sợ hãi và tham lam

ngay bây giờ. Nó cung cấp sức mạnh cho tình yêu, gánh

lấy sự mạo hiểm và tinh thần hy sinh – cho hiện tại.

Vì vậy, hãy cẩn thận trước khi bạn xem nhẹ những

điều tạm thời. Chỉ khi nào sự tạm thời của bạn đẹp đẽ

và chắc chắn, thì những điều hiện tại và bây giờ của

bạn sẽ trở nên ngọt ngào và hiệu quả.

Việc Tay Chúa Làm trong đợt Vi-rút

Đó là những gì tôi có thể nói về sự quan phòng bởi Lời

ngọt ngào của Chúa với tôi trong văn phòng tiết niệu:

“Sống hay chết, con sẽ ở bên ta.” Hy vọng như vậy (qua

cái chết và sự phục sinh của Chúa Giê-xu) khiến tôi

muốn tuôn đổ cuộc sống của mình cho lợi ích của người

khác bây giờ, đặc biệt là lợi ích vĩnh cửu của họ. Nó

khiến tôi say mê - không lãng phí cuộc đời. Nó làm mất

đi cả sự hồi hộp. Nó làm tôi hết sức sốt sắng rao ra sự

vĩ đại của Chúa Giê-xu Christ để Ngài được biết đến.

Nó khiến tôi muốn “phí” và “phí trọn cả mình tôi” (2

Cô-rinh-tô 12:15) để mang càng nhiều người vào niềm

vui bất diệt.

Nhưng mặc dù đó là những gì tôi có thể nói, khi

một người nào đó phản đối Đức Chúa Trời của riêng

Piper cách tạm thời, thì đó không phải là điều duy nhất

cần nói. Trên thực tế, những gì tôi sắp nói có lẽ sẽ làm

cho ai đó phản đối,” Ôi! Đức Chúa Trời đã xen vào quá

nhiều ở đây và bây giờ. Bây giờ bạn đã đi từ một Vị

Thần chỉ sửa chữa tương lai tới một Vị Thần hành động

qua dịch vi-rút.

Không Phải “Tôi Ổn” Mà Là “Tôi Cảm Thấy Ổn”

Hãy đặt nó theo cách này. Mọi người thường hỏi tôi

trước khi chẩn đoán ung thư, “Sức khỏe của bạn thế

nào?” Và tôi sẽ trả lời “Ổn” Tôi không trả lời theo cách

đó nữa. Thay vào đó tôi nói, “tôi cảm thấy ổn.” Đây là

sự khác biệt. Ngày trước khi tôi đi khám tuyến tiền liệt

hàng năm, tôi cảm thấy ổn. Ngày hôm sau, tôi được cho

biết mình bị ung thư. Nói cách khác, tôi đã không ổn.

Vì vậy, ngay cả khi tôi viết những từ này, tôi không

biết liệu tôi có ổn không. Tôi cảm thấy ổn bây giờ. Nói

theo cách tốt hơn tôi nên nói. Đối với tất cả những gì

tôi biết, tôi bị ung thư ngay bây giờ. Hoặc có lẽ là một

cục máu đông. Hoặc corona vi-rút.

Vấn đề ở đây là gì? Vấn đề là đây: lý do cuối cùng

mà chúng ta không nên nói, “tôi ổn,” đó là vì chỉ một

mình Chúa mới có quyền biết và quyết định xem bây

giờ bạn có ổn không. Khi nói, “tôi ổn,” khi bạn không

biết bạn có ổn không và bạn “không kiểm soát” sự ổn

đó, giống như nói, “Ngày mai, tôi sẽ đến Chicago và

kinh doanh ở đó, bạn không biết ngày mai bạn còn sống

hay không chứ đừng nói đến việc kinh doanh ở

Chicago.” Ở đây, Kinh thánh cũng có nói đến một câu

tương tự như thế:

“Hỡi anh em, là kẻ nói rằng: Hôm nay hoặc ngày

mai, ta sẽ đi đến thành kia, ở đó một năm, buôn-bán và

phát-tài, song ngày mai sẽ ra thế nào, anh em chẳng

biết! Vì, sự sống của anh em là chi? Chẳng qua như hơi

nước, hiện ra một lát rồi lại tan ngay. Anh em phải nói

trái lại: Ví bằng Chúa muốn, và ta còn sống, thì ta sẽ

làm việc nọ việc kia.” (Gia-cơ 4:13-15)

Vì vậy, việc nói Đức Chúa Trời chỉ xen vào việc

tạm thời đã không có lý của nó. Đó là bởi ánh sáng mặt

trời rực rỡ của chân lý Kinh Thánh xóa tan đi các làn

sương ý kiến phù du của chúng ta.

Nếu Ngài Cho Phép Thì Chúng Ta Sẽ Làm Điều Này

Hoặc Điều Kia

Vầng đá tôi đang đứng (và muốn bạn cũng đứng lên) là

Vầng đá của những việc Chúa làm trên thế giới bây giờ

và mãi mãi. “Nếu Chúa muốn,” thì Kinh thánh nói

rằng, “chúng ta sẽ sống.” Điều đó có liên quan đến điều

bây giờ như bạn có thể nhận được. Không chỉ là, “Cho

dù bạn sống hay chết, bạn sẽ ở cùng với Chúa,” mà còn

là, “Chúa sẽ quyết định bạn sống hay chết ngay bây

giờ.”

Và không chỉ sống hay chết. Ngài thậm chí còn

tham gia nhiều hơn thế. “Nếu Chúa muốn, chúng ta sẽ...

làm việc này hay việc nọ” Không có gì bị loại trừ khỏi

“việc này và việc nọ.” Ngài hoàn toàn có liên quan vào

vấn đề sức khỏe này hay bệnh tật. Sự sụp đổ kinh tế

này hoặc sự phục hồi của nó. Hơi thở này hoặc không.

Điều đó có nghĩa là trong khi tôi chờ đợi trong

phòng khám bác sĩ để đem máy sinh thiết đến, Chúa có

thể nói (điều mà Ngài sẽ làm sau này), “Đừng sợ. Dù

con sống hay chết, con sẽ được ở với Ta. Trong khi đó,

khi bạn còn sống, sẽ không có gì xảy ra với bạn. Không

có gì cả - không phải là Chúa chỉ định. Nếu Chúa quyết

định, bạn sẽ sống. Nếu Chúa quyết định, bạn sẽ chết.

Và cho đến khi bạn chết theo quyết định của Ngài,

Chúa sẽ quyết định nếu bạn làm việc này hay việc nọ.

Vậy hãy bắt tay vào làm."

Đây là Vầng đá của tôi cho ngày hôm nay, ngày mai và

vĩnh cửu.

Đến Với Vầng Đá

Cuốn sách này là lời mời của tôi để bạn tham gia cùng

tôi trên Vầng đá vững chắc, Đức Chúa Giê-xu Christ.

Điều đó có nghĩa là gì, tôi hy vọng điều này sẽ trở nên

rõ ràng. Mục đích của tôi là chỉ ra lý do tại sao Đức

Chúa Trời trong Đấng Christ là Vầng Đá tại thời điểm

này trong lịch sử, trong đại dịch của corona vi-rút, và

điều đó giống như thế nào khi đứng trên tình yêu vĩ đại

của Ngài.

2

Một Nền Tảng Vững Chắc

Nan đề này ít đóng vai trò quan trọng khi tôi nghĩ về

corona vi-rút, hoặc về bất cứ điều gì khác, cho nan đề

đó. Nhưng nan đề này đóng vai trò quan trọng mãi mãi

với những gì Chúa nghĩ. Ngài không im lặng về những

gì Ngài nghĩ. Hiếm có một trang Kinh Thánh nào mà

lại không liên quan đến cuộc khủng hoảng này.

Vững Chắc Và Ngọt Ngào

Tiếng nói của tôi chỉ như là cỏ. Tiếng Phán của Chúa

thì là đá hoa cương. “Vì, mọi xác thịt ví như cỏ, mọi sự

vinh hiển của nó ví như hoa cỏ. Cỏ khô, hoa

rụng, nhưng lời Chúa còn lại đời đời. Và lời đó là đạo

Tin Lành đã giảng ra cho anh em.” (1 Phi-e-rơ 1:24-25)

Chúa Giê-xu nói rằng những lời của Đức Chúa Trời

trong Kinh thánh “không thể sai lầm.”(Giăng 10:35)

Những gì Đức Chúa Trời nói là “chân thật và thảy đều

công bình.” (Thi thiên 19: 9) Do đó, Lời của Ngài là

một nền tảng vững chắc cho cuộc sống.” Luật pháp

Ngài vững muôn đời.” (Thi thiên 119:152) Lắng nghe

Chúa và tin Ngài, giống như xây dựng ngôi nhà của bạn

trên một vầng đá chứ không phải trên cát. (Ma-thi-ơ

7:24) Lời nói của Ngài là Lời khuyên mà bạn muốn chú

ý. Là “Giáo Sư kỳ diệu, và Ngài ban cho người làm

nông khôn ngoan tuyệt vời.” (Ê-sai 28:29) “Sự hiểu

biết của Ngài vượt quá tầm hiểu biết.” (Thi thiên 147:5)

Khi Ngài đưa ra lời khuyên về corona vi-rút, nó chắc

chắn, không thể lay chuyển, lâu dài. “Ý định của Chúa

còn đến đời đời.” (Thi thiên 33:11) “Đường lối Ngài là

hoàn hảo.” (2 Sa-mu-ên 22:31) Do đó, lời phán của

Ngài thật ngọt ngào và quý giá. “Vàng ròng đâu quý

bằng, mật ong nào sánh được.” (Thi thiên 19:10) Thật

vậy, chúng là sự ngọt ngào của cuộc sống bất diệt,

“Chúa có những lời của sự sống đời đời.” (Giăng 6:68)

Do đó, trong những thời điểm tốt nhất và tồi tệ nhất,

những Lời phán của Chúa mang lại sự bình yên và niềm

vui không thể lay chuyển. Chắc chắn phải như vậy. Tôi

cầu nguyện rằng tất cả những ai đọc cuốn sách này đều

sẽ chia sẻ kinh nghiệm của nhà tiên tri Giê-rê-mi, “Lời

Ngài là sự vui-mừng hớn-hở của lòng tôi vậy.” (Giê-

rê-mi 15:16)

Và hãy ghi dấu điều này: sự ngọt ngào của Lời

Chúa không bị mất trong thời khắc lịch sử của sự trải

nghiệm cay đắng – không phải nếu chúng ta đã học

được bí mật của “những nỗi buồn, nhưng vẫn luôn vui

mừng.” (2 Cô-rinh-tô 6:10) Chúng ta sẽ thấy đầy đủ

những điều bí mật này về sau là gì. Nhưng đây là một

câu duy nhất. Bí mật của “nỗi buồn, nhưng luôn luôn

vui mừng,” vì “biết rằng cùng một sự tể trị có thể ngăn

chặn corona vi-rút, nhưng không phải, sự tể trị duy trì

linh hồn trong đó.” Thật vậy, nhiều hơn duy trì sự ngọt

ngào. Sự ngọt ngào với hy vọng rằng các mục đích của

Đức Chúa Trời, là tốt lành, ngay cả khi đó là sự chết

đối với những người đặt lòng tin Ngài.

Làm Sao Bạn Biết?

Do đó, tất cả những gì cấp bách hơn là câu hỏi, làm thế

nào để bạn biết rằng Kinh Thánh là lời của Đức Chúa

Trời? Câu trả lời ngắn gọn của tôi là có một vinh quang

thiêng liêng tỏa sáng, phù hợp hoàn hảo với khuôn mẫu

của Chúa trong trái tim của bạn như răng cưa và mắt

xích xung quanh nó, như tay và găng tay, cá và nước,

cánh máy bay và không khí, mảng cuối cùng của một

trò chơi lắp hình.

Tôi có thể tưởng tượng ai đó đang nói rằng, điều đó

nghe có vẻ thần bí và chủ quan. Tại sao bạn trả lời như

vậy?

Bởi vì năm mươi năm trước, khi tôi đang vật lộn để

biết mình nên xây dựng cuộc sống của mình vào đâu,

tôi nhận ra rằng những lý lẽ lịch sử, học thuật cho Kinh

thánh sẽ không hiệu quả với hầu hết thế giới. Tại sao?

Bởi vì lẽ thật và sự hữu ích có chung một điểm,

chúng không thể bị theo dõi bởi một đứa trẻ tám tuổi,

một dân làng mới được bắt gặp trong một khu rừng xa

xôi ở Nam Thái Bình Dương, hoặc một người bình

thường ở phương Tây với ít giáo dục chính quy. Nhưng

dường như rõ ràng với tôi rằng Chúa dự định cho

những người như vậy để nghe lời Chúa và tin Ngài thay

vì chạy theo một cách mù quáng.

Niềm Tin Kinh Thánh Không Phải Là Hành Động

Mù Quáng

Quan điểm của Kinh thánh về đức tin không phải là

một việc làm mù quáng. Niềm tin được bảo đảm và có

căn cứ. Niềm tin còn được gọi là đức tin không phải vì

niềm tin không có nền tảng. Điều này gọi là niềm tin vì

liên quan đến lẽ thật. Chúa Giê-xu đã không gọi những

người tin Chúa đã tin Ngài cách mù quáng; mà Ngài

gọi những kẻ vô tín mới là kẻ mù. (Ma-thi-ơ 15:14)

“Họ xem mà không thấy.” (Ma-thi-ơ 13:13) Gìn giữ

niềm tin nơi lời Đức Chúa Trời được dựa trên nền tảng

của “sự thấy” và “thấy” một cách trọn vẹn.

Thấy gì? Kinh thánh trả lời như thế này: Sa-tan làm

tất cả mọi thứ để làm mờ mắt “cho những kẻ chẳng tin

mà chúa đời nầy đã làm mù lòng họ, hầu cho họ không

trông thấy sự vinh-hiển chói-lói của Tin-lành Đấng

Christ, là ảnh-tượng của Đức Chúa Trời.” (2 Cô-rinh-

tô 4:4)

Nói cách khác, có một loại ánh sáng tâm linh tỏa sáng

qua Phúc âm, câu chuyện Kinh thánh về sự cứu rỗi. Đó

là loại ánh sáng gì? Nó có tên là ánh sáng của sự vinh

quang của Đấng Christ, là ảnh tượng của Đức Chúa

Trời. Đây không phải là phép thuật. Nó không bí ẩn

trong ý nghĩa của một cái gì đó tự dưng xuất hiện mà

thực sự không có. Đức Chúa Giê-xu Christ là một con

người thiêng liêng có vinh quang về đạo đức và tinh

thần và siêu nhiên, đó là vẻ đẹp, là giá trị và sự vĩ đại

của Ngài tỏa sáng qua lời Chúa. Nó xác thực Kinh

thánh là Chân lý.

Thiên Chúa Tạo Bản Gốc Trong Linh Hồn Bạn

Đây là lý do tại sao tôi nói có một vinh quang thiêng

liêng tỏa sáng qua Kinh Thánh phù hợp hoàn hảo với

bản gốc mà Đức Chúa Trời đã tạo trong tấm lòng bạn.

Theo cách đó, chứng minh sự thật và giá trị của Kinh

thánh.

Vâng, tôi tin rằng Đức Chúa Trời đã tạo nên bản

gốc, một cách gián tiếp để hiểu biết về Đức Chúa Trời

trong mỗi tâm hồn con người. Kinh thánh nói như thế

này. Đó là nói về toàn thể nhân loại, Kinh thánh nói

“Vì những gì con người có thể biết về Ðức Chúa Trời

đã được bày tỏ cho họ rồi, bởi Ðức Chúa Trời đã bày

tỏ cho họ. Vì dù họ đã biết Ðức Chúa Trời, họ vẫn

không chịu tôn vinh Ngài là Ðức Chúa Trời.” (Rô-ma

1:19, 21)

Kinh Thánh dạy rằng sự hiểu biết này trong mỗi tâm

hồn khiến tất cả chúng ta có trách nhiệm nhìn thấy vinh

quang của Thiên Chúa trong thiên nhiên. Theo cách

tương tự, chúng ta cũng có trách nhiệm nhìn thấy vinh

quang của Ngài trong Chúa Giê-xu qua Lời của Ngài.

“Các từng trời rao truyền sự vinh hiển của Đức Chúa

Trời.” (Thi thiên 19:1) Chúng ta có nghĩa vụ phải nhìn

xem và tỏ lòng biết ơn. Con Thiên Chúa cũng hiển thị

vinh quang của Đức Chúa Trời. Và chúng ta có trách

nhiệm nhìn thấy và tôn thờ Ngài. Sứ đồ Giăng nói rằng,

“Chúng ta đã ngắm xem sự vinh hiển của Ngài, thật

như vinh hiển của Con một đến từ nơi Cha.” (Giăng

1:14).

Đây là vinh quang tự chứng thực tỏa sáng từ Lời

Chúa và cho chúng ta một nền tảng được bảo đảm, có

căn cứ để tin rằng Kinh thánh Cơ Đốc Giáo là từ Thiên

Chúa.

Công Nghệ So Với Vị Giác

Cách chúng ta nhận biết vinh quang của Thiên Chúa

trong Kinh thánh tương tự như cách chúng ta biết rằng

mật ong là mật ong. Khoa học và công nghệ có thể nói

rằng chiếc bình này chứa mật ong vì các thí nghiệm hóa

học, giống như các học giả Kinh Thánh có thể lập luận

rằng Kinh Thánh đáng tin cậy về mặt lịch sử. Nhưng

hầu hết mọi người không phải là nhà khoa học hay học

giả. Chúng ta biết rằng đây là mật ong vì chúng ta nếm

nó.

Tương tự, có một sự ngọt ngào thiêng liêng trong

vinh quang của Đức Chúa Trời trong thông điệp của

Kinh Thánh. Nó chạm vào một phần của chúng ta mà

chúng ta biết đã được Chúa đặt ở đó. “Lời Chúa ngọt

họng tôi dường bao! Thật ngọt hơn mật ong trong

miệng tôi!” (Thi thiên 119:103) “Khá nếm thử xem

Đức Giê-hô-va tốt lành dường bao! Phước cho người

nào nương náu mình nơi Ngài!” (Thi thiên 34:8) Đây

là một thực tế bởi việc nhìn thấy và nếm biết. Điều nầy

không phải là bởi đặt niềm tin. Điều nầy bởi sự nhìn

thấy và nếm biết những gì thực sự có thật.

Nói Có Với Vầng Đá Của Sự An Ủi

Vì vậy, khi Chúa Giê-xu nói, “Kinh Thánh không thể

bị sai lầm” (Giăng 10:35), và khi sứ đồ Phao-lô nói,

“Cả Kinh thánh đều được hà hơi bởi Đức Chúa Trời,”

(2 Ti-mô-thê 3:16) và khi sứ đồ Phi-e-rơ nói, các tác

giả của Kinh thánh “đã được soi dẫn bởi Đức Thánh

Linh,” (2 Phi-e-rơ 1:21) và trái tim của chúng ta liền

nói có. Chúng ta đã nếm và nhìn thấy thì chúng ta biết.

Và sự hiểu biết đó là hoàn toàn có cơ sở. Chúng ta đang

không hành động mù quáng.

Toàn bộ tâm hồn của chúng ta cộng hưởng với lời kêu

gọi trong Kinh thánh “Sự tổng cộng Lời của Chúa là

chân thật.” (Thi thiên 119:160) “Hỡi Đức Giê-hô-va,

lời Ngài được vững lập đời đời trên trời.” (Thi thiên

119:89) “Mỗi lời của Chúa chứng tỏ sự thật.” (Châm

ngôn 30:5)

Khi điều này xảy ra, toàn bộ sự thật của Chúa rửa

sạch chúng ta, ngay cả khi đối mặt với corona vi-rút.

Nó đi kèm với sự an ủi không thể so sánh được. “Khi

tư tưởng bộn bề trong lòng tôi, thì sự an ủi Ngài làm

vui vẻ linh hồn tôi.” (Thi thiên 94:19) “Đức Giê-hô-va

ở gần những người có lòng đau thương, và cứu kẻ nào

có tâm hồn thống-hối. Người công bình bị nhiều tai

họa, nhưng Đức Giê-hô-va cứu người khỏi hết.” (Thi

thiên 34:18-19)

Không ai có thể an ủi linh hồn chúng ta trong đại

dịch này theo cách mà Chúa có thể. Sự an ủi của Ngài

là không thể lay chuyển. Đó là sự an ủi của một vầng

đá lớn trong biển bão. Nó xuất phát từ lời của Ngài, là

Kinh Thánh.

3

Vầng Đá Là Đấng Công Bình

Nếu THIÊN CHÚA ĐANG LÀ VẦNG ĐÁ CỦA

CHÚNG TA, hẳn Ngài phải thật công bình. Một vầng

đá bất công là một ảo ảnh. Việc đại dịch toàn cầu này

có khiến ta rung chuyển hay không tùy thuộc vào chúng

ta có tin rằng Đức Chúa Trời có công bình, thánh khiết,

tốt lành thật sự hay không? Nếu Thiên Chúa không

công bình, chúng ta không có Vầng Đá nào ở đây cả.

Vì vậy, chúng ta cần phải hỏi, sự thánh khiết, công

bình và sự tốt lành của Đức Chúa Trời là gì? Bởi vì nếu

chúng ta không biết những điều nầy là gì, làm sao

chúng ta biết liệu đợt bùng phát corona vi-rút này có

khiến tất cả trở nên vô nghĩa? Hoặc thay vào đó, làm

thế nào chúng ta biết liệu những niềm tin trên có phải

là nền tảng vĩnh cửu của Vầng Đá cứu rỗi chúng ta

không? Những gì chúng ta thấy Kinh thánh miêu tả đó

là sự thánh khiết, công bình và sự tốt lành của Thiên

Chúa không giống nhau, nhưng như lồng vào nhau vậy.

Chúng ta bắt đầu với sự thánh khiết của Chúa. Đó là

gì?

Sự Siêu Việt, Giá Trị Vô Hạn

Nghĩa gốc của từ “thánh khiết” trong Cựu Ước là ý

tưởng tách biệt–nó khác biệt và phân rẽ với người bình

thường. Và khi áp dụng vào Đức Chúa Trời, sự tách

biệt này ngụ ý rằng Ngài đang ở trong một chổ riêng

biệt. Ngài giống như một viên kim cương có một không

hai, vô cùng quý giá. Chúng ta có thể sử dụng từ siêu

việt cho sự tách biệt thiêng liêng này. Ngài tách biệt

đến mức vượt qua mọi thực tại khác. Ngài ở trên nó và

có giá trị hơn tất cả.

Khi Môi-se đập vào tảng đá thay vì nói theo cách

mà Đức Chúa Trời phán, Đức Chúa Trời đã quở trách

ông: “Bởi vì ngươi không tin đến Ta, đặng tôn Ta nên

thánh trước mặt dân Y-sơ-ra-ên.” (Dân số ký 20:12)

Nói cách khác, Môi-se đã không xem Đức Chúa Trời

là ngoại lệ để hoàn toàn tin cậy vào Ngài, mà chỉ xem

là mệnh lệnh giống như bao con người khác và có thể

bỏ qua được. Hoặc trong Ê-sai 8:12-13, Đức Chúa Trời

nói với Ê-sai, “Chớ sợ điều nó sợ, và đừng kinh-

hãi. Hãy tôn Đức Giê-hô-va vạn-quân là thánh; các

ngươi chỉ nên sợ Ngài và kinh-hãi Ngài.” Nói cách

khác, đừng gộp Chúa vào cùng một nhóm với tất cả

những sự kinh hãi và nỗi sợ thông thường của bạn. Hãy

đối xử với Ngài một cách hoàn toàn tách biệt và độc

lập – một sự kính sợ siêu việt nơi Chúa.

Do đó, sự thánh khiết của Đức Chúa Trời là sự siêu

việt vô tận và giá trị của Ngài trên hết mọi điều. Chỉ

duy Ngài ở trong một nơi hoàn toàn tách biệt. Điều đó

có nghĩa là Ngài không phụ thuộc vào bất cứ điều gì

khác cho sự tồn tại của mình. Ngài thật sự tự tồn tại. Vì

vậy, Ngài không cần gì và không phụ thuộc vào điều

gì. Ngài đã trọn vẹn. Hoàn hảo. Do đó, Ngài sở hữu giá

trị lớn nhất là nguồn gốc của mọi thực tại và mọi giá

trị.

Trên Tất Cả Nhưng Không Cô Độc

Sự vô hạn của Đức Chúa Trời là trên hết tất cả các thực

tại khác nhưng không có nghĩa là Ngài là một Đấng vô

tâm, cô độc. Giáo lý lịch sử Ba Ngôi được Kinh thánh

thể hiện xuyên suốt. Đức Chúa Trời tồn tại như ba hữu

thể thiêng liêng. Nhưng ba hữu thể này là một–một bản

thể thiêng liêng. Có một Đức ChúaTrời. Không phải

ba. Nhưng Đức Chúa Trời này tồn tại trong sự mầu

nhiệm và trong ba ngôi hiệp một của Đức Chúa Cha,

Đức Chúa Con và Đức Thánh Linh, mỗi hữu thể trong

đó là vĩnh cửu và không có sự khởi đầu. Mỗi hữu thể

trong đó thực sự là Đức Chúa Trời.

Vì vậy, sự thánh khiết có giá trị siêu việt và vĩ đại

của Thiên Chúa—không có nghĩa là Ngài cô độc và vô

tâm trong bổn tánh vô hạn của mình. Đức Chúa Cha

biết và yêu Đức Chúa Con một cách hoàn hảo, trọn vẹn,

vô tận (Mác 1:11; 9:7; Cô-lô-se 1:13). Đức Chúa Con

biết và yêu mến Đức Chúa Cha một cách hoàn hảo, trọn

vẹn, vô tận. (Giăng 14:31) Đức Chúa Thánh Linh là sự

bày tỏ hoàn hảo, trọn vẹn, vô tận của Đức Chúa Cha và

sự hiểu biết về Đức Chúa Con và Ba Ngôi Đức Chúa

Trời đều yêu thương lẫn nhau.

Vì sao có vấn đề này? Bởi vì mối tương giao Ba

Ngôi hoàn hảo rất cần thiết cho sự trọn vẹn, sự tuyệt

đối và hoàn hảo của Thiên Chúa. Đó là điều cần thiết

cho giá trị siêu việt, vẻ đẹp và sự vĩ đại của Ngài, đó là

điều cần thiết cho sự thánh khiết của Ngài.

Sự Thánh Khiết Hòa Quyện Với Sự Công Bình

Có một chiều kích còn thiếu trong mô tả về sự thánh

khiết của Đức Chúa Trời. Kinh thánh nói về sự thánh

khiết của Thiên Chúa không chỉ về mặt siêu việt, mà

còn về mặt đạo đức. Trở nên thánh không chỉ là tách

biệt và siêu việt, mà còn là công bình.

Điều này đặt ra một câu hỏi sẽ có ý nghĩa rất lớn

đối với cách chúng ta xem corona vi-rút liên quan đến

Đức Chúa Trời: Vì sự công chính ngụ ý làm điều gì là

đúng, và việc làm đúng ngụ ý tuân thủ một số tiêu

chuẩn của sự đúng đắn, tiêu chuẩn nào cho sự công

bình của Đức Chúa Trời?

Trước sự sáng tạo, không có tiêu chuẩn nào bên ngoài

Thiên Chúa. Không có gì ngoài Ngài để Ngài tuân thủ.

Trước sự sáng tạo, Thiên Chúa là thực tại duy nhất.

Vậy khi ban đầu chỉ có Đức Chúa Trời, làm thế nào để

bạn xác định điều gì là đúng cho Chúa làm? Đó là, làm

thế nào Thiên Chúa thánh khiết có thể bao gồm không

chỉ sự siêu việt của Ngài mà còn cả sự công bình của

Ngài?

Câu trả lời là tiêu chuẩn của sự công bình của Chúa,

là chính Chúa. Nguyên tắc kinh thánh nền tảng là thế

này: “Ngài không thể chối bỏ chính mình.” (2 Ti-mô-

thê 2:13) Chúa không thể hành động theo cách từ chối

giá trị vô hạn của chính mình, vẻ đẹp và sự vĩ đại của

chính Ngài. Đây là tiêu chuẩn của những gì phù hợp

với Đức Chúa Trời. Điều này có nghĩa là chiều kích

đạo đức của Đức Chúa Trời, đó là sự công bình của

Ngài, đó là sự cam kết không ngừng nghỉ của Ngài để

hành động phù hợp với giá trị và vẻ đẹp và sự vĩ đại

của Ngài. Mọi tình cảm, mọi suy nghĩ, mọi lời nói và

mọi hành động của Thiên Chúa sẽ luôn phù hợp với giá

trị và vẻ đẹp vô hạn của sự viên mãn siêu việt của chính

Chúa. Nếu Đức Chúa Trời phủ nhận giá trị này hay vẻ

đẹp hay sự vĩ đại, điều đó sẽ không đúng. Tiêu chuẩn

cuối cùng sẽ bị phá vỡ. Ngài sẽ không còn công bình

nữa.

Sự Công Bình Hòa Quyện Với Sự Nhân Từ

Sự nhân từ của Đức Chúa Trời không giống với sự

Thánh Khiết hay sự Công Bình của Ngài. Nhưng nó

đan xen trong đó là sự Thánh Khiết của Ngài tràn đầy

sự Nhân Từ, và sự Công Bình của Ngài hướng dẫn sự

ban cho của nó. Chúng không bao giờ mâu thuẫn với

nhau.

Sự nhân từ của Đức Chúa Trời là ý định của Ngài

để trở nên một Đức Chúa Trời yêu thương làm những

gì để ban phước cho con người. Sự siêu việt và sự hoàn

hảo của Đức Chúa Trời, sự thánh khiết của Ngài giống

như một đài phun nước tràn ra. Đây là lý do tại sao Đức

Chúa Trời được cho là Đấng yêu thương. Đức Chúa

Trời không túng thiếu. Do đó, Ngài không bao giờ lợi

dụng người khác để bù đắp cho sự thiếu hụt nào đó ở

bản thân. Thay vào đó, bổn tánh của Ngài là ban cho,

chứ không cần được nhận lại. “Ngài không cần con

người phục vụ Ngài, như thể Ngài cần bất cứ thứ gì, vì

bản thân Ngài mang đến cho cả nhân loại sự sống và

hơi thở và mọi thứ cho họ.” (Công-vụ 17:25)

Nhưng sự nhân từ của Ngài không bị ngắt đi bởi sự

công bình của Ngài. Nó không được ban tặng theo cách

sẽ bị từ chối giá trị vô hạn và vẻ đẹp và sự vĩ đại của

Ngài. Đây là lý do tại sao Thiên Chúa công bình liên

quan đến hình phạt cuối cùng cũng như sự nhân từ. Khi

Thiên Chúa trừng phạt kẻ ác trong địa ngục, Ngài sẽ

không thể hiện tình yêu thương của mình đối với họ.

Nhưng Ngài không ngừng trở nên tốt đẹp. Sự thánh

khiết và công bình của Ngài chi phối sự ban cho tốt

lành của Ngài.

Đây là lý do tại sao sự tốt lành của Ngài đặc biệt

tuôn chảy về phía những người kính sợ Ngài và nương

tựa vào Ngài. “Thật lớn thay sự nhân từ Chúa, dành cho

ai kính sợ Ngài. Ngài ban ơn cho người nương náu

mình nơi Chúa, và tỏ công khai trước mặt mọi người.”

(Thi thiên 31:19)

Sự tôn kính và đức tin này không kiếm được sự tốt

lành của Đức Chúa Trời. Những con người luôn phạm

tội, hoàn toàn lệ thuộc sẽ không thể tìm kiếm được bất

cứ thứ gì từ Chúa. Chúa luôn luôn bày tỏ sự nhân từ

của Ngài đối với tội nhân dù họ không xứng đáng. Sau

đó, tại sao Thiên Chúa luôn thể hiện sự nhân từ dồi dào

của Ngài cho những người kính sợ Ngài và nương tựa

vào Ngài? Bởi vì sự tôn kính và đức tin như vậy thể

hiện giá trị của Đức Chúa Trời và vẻ đẹp và sự vĩ đại

nơi ngài (Rô-ma 4:20). Và, do đó, sự công bình của

Đức Chúa Trời khuynh hướng về Ngài để khẳng định

thái độ tôn vinh chính Ngài như vậy.

Cái Gì, Sau Đó, Về Corona Vi-rút?

Trong chương tiếp theo, chúng ta sẽ chuyển sang Đức

Chúa Trời hiểu biết tất cả, tể trị đối với tất cả mọi thứ.

Nhưng những gì chúng ta đã thấy ở đây sẽ khiến chúng

ta không thể đi đến kết luận rằng những việc bởi tay

của Đức Chúa Trời trong corona vi-rút làm mất uy tín

hay sự công bình hay sự nhân từ của Ngài. Chúng ta sẽ

không ngây thơ đến mức đánh đồng sự đau khổ của con

người với sự bất chính thiêng liêng. Hoặc để kết luận

rằng Thiên Chúa đã không còn là thánh hay tốt khi cai

quản thế giới của mình.

Tất cả chúng ta đều là tội nhân. Không có ngoại lệ.

Tất cả chúng ta đã làm thay đổi vinh quang của Đức

Chúa Trời cùng giá trị và vẻ đẹp, sự vĩ đại của Ngài

cho những thứ chúng ta yêu thích hơn (Rô-ma 1:23;

3:23). Đây là một việc làm đáng xấu hổ đối với Thiên

Chúa, cho dù chúng ta có cảm thấy hay không. Do đó,

chúng ta xứng đáng bị trừng phạt. Sự không tin kính

của chúng ta về vinh quang của Đức Chúa Trời làm cho

chúng ta trở nên đối tượng của cơn thịnh nộ thánh của

Ngài. Kinh thánh nói rằng chúng ta là “tự-nhiên làm

con của sự thạnh-nộ.” (Ê-phê-sô 2:3) Điều đó có nghĩa

là Đức Chúa Trời thánh khiết và công bình đã giữ sự

nhân từ của Ngài từ chúng ta.

Do đó, corona vi-rút không có nghĩa là Đức Chúa

Trời của chúng ta không thánh khiết hay không công

bình hay thiếu sự nhân từ của Ngài. Vầng Đá của chúng

ta, trong những ngày khó khăn này, không phải là

không công bình, “Chẳng ai thánh như Đức Giê-hô-

va… Không có hòn đá nào như Đức Chúa Trời của

chúng ta.” (1 Sa-mu-ên 2:2) Hòn đá của chúng ta không

phải là ảo ảnh.

4

Sự Tể Trị Trên Tất Cả

Ở CHƯƠNG 2, tôi đã sử dụng chứng minh “trải

nghiệm cay đắng.” Đó là những gì nói về corona vi-rút.

Khi mô tả một số công việc của Đức Chúa Trời đem lại

sự cay đắng không phải ý là phạm thượng. Chính Na-

ô-mi, mẹ chồng của Ru-tơ, người đã mất chồng, hai con

trai và một cô con dâu qua nạn đói và lưu vong, nói:

“Đấng Toàn-năng đã đãi tôi cách cay-đắng lắm. Tôi đi

ra được đầy dẫy, nhưng Đức Giê-hô-va dắt tôi về tay

không…Đấng Toàn-năng khiến tôi bị khốn khổ.” (Ru-

tơ 1:20-21)

Bà không nói dối, nói quá, hay buộc tội. Đó là một

thực tế đơn giản và khủng khiếp. Khi nói “trải nghiệm

cay đắng” không phải ý là một sự khinh miệt đối với

đường lối của Đức Chúa Trời. Nó là một sự mô tả.

Tôi cũng đã nói trong chương 2 rằng sự ngọt ngào

của Đức Chúa Trời không bị giảm đi giữa trải nghiệm

cay đắng này—nếu chúng ta không biết được bí mật

của sự “ngó như buồn-rầu, mà thường được vui-

mừng.” (2 Cô-rinh-tô 6:10) Tôi đã nói chúng ta sẽ trở

lại với bí mật này. Sau đó, tôi tóm tắt nó trong một câu:

Tương tự với sự tể trị có thể ngăn chặn corona vi-rút,

nhưng vẫn không là sự tể trị để duy trì linh hồn trong

đó. Biết điều này làm cho tất cả mọi thứ trở nên khác

biệt. Vậy có đúng không?

Chúa Muốn Điều Gì, Ngài Sẽ Thực Hiện Nó

Mục đích của tôi trong chương này và tiếp theo là để

cho thấy rằng Thiên Chúa có tất cả sự tể trị và tất cả sự

khôn ngoan. Ngài có quyền đối với corona vi-rút. Tôi

muốn chứng tỏ rằng đây là tin tốt lành, thực sự đó là bí

mật của việc trải nghiệm sự ngọt ngào của Đức Chúa

Trời trong môi trường cay đắng của Ngài.

Nói rằng Thiên Chúa là toàn quyền có nghĩa là Ngài

là chủ quyền. Chủ quyền của Chúa có nghĩa là Ngài có

thể làm, và trên thực tế, Ngài đang làm. Tất cả những

điều đó là ý tưởng của Ngài đã định, Tôi nói đã định vì

Ngài là Đức Chúa Trời, cũng theo một nghĩa nào đó,

Ngài cũng sẽ không thực hiện ý tưởng mình. Ngài có

thể bày tỏ mong muốn mà bản thân Ngài chọn không

hành động. Theo nghĩa đó, không gọi là quyết định.

Bản thân Ngài không để cho ý tưởng hoặc mong muốn

của Ngài biểu lộ qua hành động.

Ví dụ, hãy xem Ca Thương 3:32-33:

“Dầu Ngài đã làm cho lo-buồn còn sẽ

thương-xót theo sự dư-dật của lòng nhân-

từ Ngài; Vì ấy là chẳng phải bổn-tâm

Ngài làm cho con-cái loài người cực-khổ

và buồn-rầu.”

Chúa không làm chúng ta đau buồn, không phải

từ tấm lòng của Ngài. Tôi cho rằng điều đó có

nghĩa là trong khi có những khía cạnh trong bản

tánh của Ngài (tấm lòng Ngài) nghiêng về việc

làm đau lòng chúng ta, tuy nhiên những khía cạnh

khác trong bản tánh của Ngài chỉ ra sự thánh khiết

và công bình khi làm đau lòng chúng ta.

Ngài không phải là Đấng có hai luồng suy nghĩ. Trong

Ngài luôn có một vẻ đẹp hoàn hảo và sự gắn kết trong

cách tất cả các bản tính của Ngài hiệp lại. Nhưng Ngài

cũng không phức tạp. Tính cách Ngài giống như một

bản giao hưởng hơn là một màn trình diễn độc tấu.

 Vì vậy, khi tôi nói rằng sự tể trị của Đức Chúa Trời

có nghĩa là Ngài có thể làm được, và thực tế là có, tất

cả những gì Ngài quyết định sẽ làm, có nghĩa là không

có lực lượng nào bên ngoài có thể cản trở hoặc làm thất

vọng ý chí của Ngài. Khi Ngài quyết định một điều sẽ

xảy ra, nó sẽ xảy ra. Hoặc nói cách khác, mọi thứ xảy

ra bởi vì Chúa muốn nó xảy ra.

Sự Tể Trị Của Chúa Trên Mọi Mặt

Sách Ê-sai dạy rằng đây là một phần của bổn tánh trong

ý nghĩa về sự thực hữu của Đức Chúa Trời :

“vì Ta là Đức Chúa Trời, và chẳng có

Chúa nào khác;

Ta là Đức Chúa Trời, chẳng có ai giống

như Ta.

Ta đã rao sự cuối cùng từ buổi đầu tiên,

và đã nói từ thuở xưa những sự chưa làm

nên. Ta phán rằng: “Mưu của ta sẽ lập, và

ta sẽ làm ra mọi sự ta đẹp ý.” (Ê-sai 46:9-

10)

Là Đức Chúa Trời nghĩa là chính sự nghị luận của Ngài

luôn đứng vững. Đức Chúa Trời không chỉ tuyên bố

những sự kiện trong tương lai sẽ xảy ra; Ngài làm cho

chúng xảy ra. Ngài phán lời của mình, và sau đó Ngài

thêm, “vì Ta thức canh để thực hiện lời Ta phán.” (Giê-

rê-mi 1:12) Điều đó có nghĩa là, khi Gióp học được từ

kinh nghiệm khó khăn “Tôi biết rằng Chúa có thể làm

được mọi sự, chẳng có ý-chỉ nào Chúa lấy làm khó

lắm.” (Gióp 42: 2) Hoặc như vua Nê-bu-cát-nết-sa học

được từ sự thất bại của chính mình:

“Hết thảy dân-cư trên đất thảy đều cầm

như là không có;

Ngài làm theo ý mình trong cơ-binh

trên trời,

và ở giữa cư-dân trên đất; chẳng ai có

thể cản tay Ngài và hỏi rằng:

 Ngài làm chi vậy?” (Đa-ni-ên 4:35)

Hay như trước giả Thi Thiên nói:

“Điều nào đẹp ý Đức Giê-hô-va làm,

Ngài bèn làm điều nấy,

Hoặc trên trời, dưới đất

Trong biển, hay là trong các vực

sâu.”

(Thi thiên 135:6)

Hay như sứ đồ Phao-lô kết luận:

“Đấng thực hiện mọi sự theo mục

đích Ngài muốn” (Ê-phê-sô1:11)

(NVB)

“Mọi sự.” Không phải một số thứ. Và theo “mục đích

Ngài muốn,” chứ không theo ý muốn hay bởi tác động

bên ngoài.

 Nói cách khác, sự tể trị của Đức Chúa Trời là bao

gồm tất cả và toàn diện. Ngài nắm giữ tuyệt đối trên thế

giới này. Ngài cai quản gió (Lu-ca 8:25), sét (Gióp

36:32), tuyết (Thi thiên 147:16), ếch (Xuất 8: 1-15),

muỗi (Xuất: 8:16-19), ruồi (Xuất 8:20-32), cào cào

(Xuất 10:1-20), chim cút (Xuất 16:6-8), giun (Giô-na

4:7), cá (Giô-na 2:10), chim sẻ (Ma-thi-ơ 10:29), cỏ

(Thi thiên 147:8), thực vật (Giô-na 4:6), nạn đói (Thi

thiên 105:16), mặt trời (Giô-suê 10:12-13), cửa nhà tù

(Công vụ 5:19), sự mù lòa (Xuất 4:11; Lu-ca 18:42), sự

điếc (Xuất 4:11; Mác 7:37), sự tê liệt (Lu-ca 5:24-25),

sốt (Ma-thi-ơ 8:15), mọi bệnh tật (Ma-thi-ơ 4:23), kế

hoạch di chuyển (Gia-cơ 4:13-15), tấm lòng của các

vua (Châm ngôn 21:1; Dân số 2:21), các quốc gia (Thi

thiên 33:10), những kẻ giết người (Công vụ 4:27-28)

và sự chết thuộc linh (Ê-phê-sô 2:4-5) Tất cả đều làm

theo ý muốn tể trị của Đức Chúa Trời.

Hoàn Cảnh Không Tác Động Đến Cảm Quan Của

Đức Chúa Trời

Do đó, corona vi-rút đã được gửi đến bởi Đức Chúa

Trời. Đây không phải là hoàn cảnh đưa đến cảm quan

của Ngài. Đó là một hoàn cảnh cay đắng. Và Chúa phó

quyền cho nó. Chúa cai quản nó. Ngài sẽ kết thúc nó.

Không có phần nào nằm ngoài tầm ảnh hưởng của

Ngài. Sự sống và cái chết nằm trong tay Ngài. Gióp

không phạm tội bằng môi miệng (Gióp 1:22) khi nói:

“Tôi trần truồng lọt khỏi lòng mẹ,Tôi

cũng sẽ trần truồng trở về lòng đất.

CHÚA đã ban cho, và CHÚA đã lấy

lại. Danh CHÚA thật đáng chúc

tụng!” (Gióp 1:21)

Chúa đã cho. Và Chúa đã lấy lại. Chúa lấy đi mười

người con của Gióp.

 Trong sự hiện diện của Thiên Chúa, không ai có

quyền trên sự sống. Mỗi hơi thở của chúng ta là một

món quà của ân sủng. Mỗi nhịp đập đều ở trong tầm

kiểm soát của Chúa. Sự sống và cái chết cuối cùng cũng

nằm trong tay của Chúa:

“Hãy nhìn xem, chính Ta là Đức Chúa

Trời,

Ngoài Ta ra, không có thần nào khác.

Ta khiến chết, Ta bảo tồn mạng sống,

Ta đánh bị thương và Ta cũng chữa

lành,

Nào có ai giải thoát khỏi tay Ta.” (Phục

truyền 32:39)

Do đó, khi chúng ta suy ngẫm về tương lai của mình

với corona vi-rút, hay bất kỳ tình huống đe dọa đến tính

mạng nào khác, Gia-cơ nói với chúng ta cách suy nghĩ:

“Anh em phải nói trái lại: Ví bằng Chúa

muốn, và ta còn sống, thì ta sẽ làm việc

nọ việc kia.” (Gia-cơ 4:15)

Nếu Ngài muốn, chúng ta sẽ sống. Nếu Ngài không

muốn, chúng ta sẽ không sống.

 Tất cả những gì tôi biết, tôi sẽ không sống để xem

cuốn sách này được xuất bản. Tôi có ít nhất một người

thân bị nhiễm corona vi-rút. Tôi bảy mươi tư tuổi, và

phổi của tôi bị tổn thương do cục máu đông và viêm

phế quản theo mùa. Nhưng những yếu tố này cuối cùng

không quyết định sự sống tôi. Chúa quyết định. Đó có

phải là tin tốt? Đúng. Tôi sẽ cố gắng chỉ ra lý do tại sao

trong chương tiếp theo.

5

Sự tể Trị Ngọt Ngào Của Đức Chúa Trời

TẠI SAO TÔI NÊN NHẬN tin tức về sự tể trị của Đức

Chúa Trời đối với corona vi-rút trong cuộc đời tôi, như

một lời dạy ngọt ngào? Tôi đã nói, bí mật là biết rằng

cùng một sự tể trị có thể ngăn chặn corona vi-rút, hoặc

cũng phải không phải, mà vấn đề là sự tể trị duy trì linh

hồn chúng ta trong đó. Nói cách khác, nếu chúng ta cố

gắng loại trừ Thiên Chúa khỏi sự tể trị của Ngài trước

đau khổ, chúng ta hủy đi sự tể trị của Ngài để biến mọi

thứ trở nên tốt đẹp hơn theo ý chúng ta.

Khước Từ Quyền Lựa Chọn Của Chúa Không Phải

Là Tin Tức Tốt Lành

Sự tể trị tuyệt đối trong bệnh tật là sự tể trị dù ngay cả

trong mất mát. Sự tể trị tuyệt đối trên sự sống là sự tể

trị chiến thắng cả sự chết và mang lại cho các tín hữu

một quê hương trên thiên đàng và Đấng Christ. Thật

không ngọt ngào chút nào khi nghĩ về những vấn đề

như Sa-tan, bệnh tật, sự phá hoại, số phận, cơ hội sẽ

theo ta cho tận hết cuộc đời. Đó không phải là tin tốt

lành.

Đức Chúa Trời tể trị mới là tin tốt lành. Tại sao?

Bởi Ngài là Thánh và Công Bình và Nhân Từ. Ngài

thấu hiểu mọi sự cách vô hạn. “Nơi Đức Chúa Trời có

sự khôn ngoan và quyền năng; mưu luận và thông minh

đều thuộc về Ngài.” (Gióp 12:13) “Sự thông sáng của

Ngài vô cùng vô tận.” (Thi thiên 147:5) “Ôi, sâu nhiệm

thay là sự giàu có, khôn ngoan và thông biết của Đức

Chúa Trời.” (Rô-ma 11:33) “Ngày nay các bậc cầm

quyền trên trời nhận biết được sự khôn sáng mọi đường

của Đức Chúa Trời.” (Ê-phê-sô 3:10).

Không có gì làm Ngài ngạc nhiên, làm Ngài bối rối,

hoặc làm Ngài thấy trở ngại. Sức mạnh vô hạn của Ngài

nằm trong tay Ngài, bởi sự thánh khiết vô hạn cùng sự

công bình và tốt lành. Và tất cả những điều đó ở trong

lối sống của những người tin cậy Con của Ngài, Đức

Chúa Giê-xu Chrisrt. Những gì Đức Chúa Trời đã làm

trong việc gửi Đức Chúa Giê-xu đến để chết cho tội

nhân để họ có tất cả mọi thứ cần khi đối mặt với corona

vi-rút.

Làm Thế Nào Để Đức Chúa Trời Đảm Bảo “Mọi

Thứ” Cho Tội Nhân

Đây là sự kết nối. Trong sách Rô-ma 8:32 “Đức Chúa

Trời đã không tiếc chính Con Ngài, nhưng hy sinh Con

để cứu chúng ta, hẳn Ngài cũng sẽ ban cho chúng ta

mọi sự luôn với Con Ngài. “Điều này có nghĩa là việc

Đức Chúa Trời sẵn sàng gửi Con mình để bị đóng đinh

và chịu chết thế thay cho vị trí của chúng ta là lời tuyên

bố và xác nhận của Ngài rằng Ngài sẽ sử dụng tất cả sự

tể trị của mình để cho chúng ta tất cả “mọi sự.” “Ngài

cũng sẽ ban cho chúng ta mọi sự luôn với Con Ngài.”

Ý nghĩa: Ngài chắc chắn sẽ thực hiện điều đó. Điều đó

được bảo đảm bằng chính huyết báu của Con Ngài.

Và “mọi sự” này là gì? Chúng là những thứ chúng ta

cần để làm theo ý của Ngài, tôn vinh danh của Ngài, và

trở nên an ninh trong sự hiện diện thỏa lòng của Ngài.

Ba câu sau, Phao-lô giải thích cách nó hoạt động

trong hoàn cảnh thực tế của dịch corona vi-rút. Vậy

chúng ta ứng dụng thế nào khi Đức Chúa Trời vô hạn,

chứng nhận bằng máu để cung cấp cho chúng ta tất cả

những thứ mà chúng ta gặp phải với corona vi-rút? Đây

là những gì Ngài nói:

“Ai có thể phân cách chúng ta với tình

yêu thương của Chúa Cứu Thế? Phải

chăng hoạn nạn, gian khổ, bức hại,

đói khát, trần truồng, nguy hiểm hay

chết chóc (hoặc dịch bệnh Corona)?

Như Thánh Kinh đã ghi:

“Vì Chúa, mạng sống

chúng tôi bị đe dọa suốt

ngày; chúng tôi chẳng

khác gì bầy chiên tại lò

thịt”). Nhờ Chúa Cứu

Thế yêu thương, chúng

ta thừa sức chiến thắng

tất cả.”

Không, trong tất cả những điều này “chúng tôi không

chỉ là những người chinh phục thông qua người yêu

thương chúng tôi.” (Rô-ma 8:35-37)

Đừng bỏ những từ ngữ đau đớn và đáng kinh ngạc

này: “mạng sống chúng tôi bị đe dọa suốt ngày.” Điều

đó có nghĩa là “mọi sự” mà Đức Chúa Trời ban cho

chúng ta, bởi vì Ngài đã không tiếc Con của Ngài, bao

gồm việc đưa chúng ta an toàn qua cái chết. Hay như

đề cập trong Rô-ma 8:38-39 “Vì tôi chắc rằng bất-kỳ

sự chết, sự sống. . . chẳng có thể phân-rẽ chúng ta khỏi

sự yêu-thương mà Đức Chúa Trời đã chứng cho chúng

ta trong Đức Chúa Jêsus-Christ, là Chúa chúng ta.”

Mong Muốn Xấu Xa Của Sa-Tan

Ngay cả khi Sa-tan khi ở trong xiềng xích, vẫn có thể

nhúng tay vào cuộc chiến và cái chết của chúng ta, tuy

Sa-tan không có quyền tối thượng. Sa-tan không thể

làm tổn thương chúng ta nếu không có sự cho phép và

giới hạn của Chúa, (Gióp 1:12; Lu-ca 22:31; 2 Cô-rinh-

tô 12:7). Và cuối cùng, chúng ta đúng khi nói với Sa-

tan những gì Giô-sép nói với anh em của mình, những

người đã bán ông làm nô lệ: “Các anh có ý làm hại tôi,

nhưng Đức Chúa Trời lại dụng ý làm điều ích lợi.”

(Sáng thế ký 50:20) (NVB)

Hãy cẩn thận tránh không hiểu nhầm nó. Không

nên nói là: “Đức Chúa Trời đã sử dụng nó cho mục đích

tốt” hay “Đức Chúa Trời đã biến nó thành tốt.” Kinh

Thánh nói, “Đức Chúa Trời dụng ý làm điều ích lợi.”

Ma-quỷ đã có một mục đích xấu xa. Đức Chúa Trời đã

có một mục đích tốt. Chúa đã không bắt đầu chỉ xóa tội

lỗi này đi phân nữa. Ngài đã có một mục đích, một ý

nghĩa, ngay từ đầu. Ngay từ đầu, Ngài đã có ý định tốt.

 Đây là chìa khóa để an ủi khi sự xấu xa của con

người và sự xấu xa của Sa-tan kết hợp tạo ra sự đau khổ

của chúng ta. Trong Đấng Christ, chúng ta có quyền

nói với Sa-tan (hoặc với những kẻ xấu xa), “Bạn có ý

làm hại tôi, nhưng Đức Chúa Trời lại dụng ý làm điều

ích lợi.” Cả Sa-tan lẫn bệnh tật lẫn con người tội lỗi đều

không có quyền tể trị. Chỉ có Chúa là có quyền đó. Và

Ngài là tốt lành, khôn ngoan và làm chủ.

Không Chỉ Là Chim Sẻ, Mà Thậm Chí Là Từng Sợi

Tóc

Chúa Giê-xu bày tỏ sự ngọt ngào về quyền tể trị của

Đức Chúa Trời đối với các môn đệ của mình cũng như

bất cứ ai một cách tuyệt vời:

“Hai con chim sẻ không phải chỉ bán

được một đồng sao? Thế mà, không

một con nào rơi xuống đất ngoài ý

muốn của Cha các con. Ngay cả tóc

trên đầu các con cũng được đếm hết

rồi. Vì vậy, đừng sợ, vì các con quý giá

hơn nhiều chim sẻ.” (Ma-thi-ơ 10:29)

Không một con chim sẻ nào có thể rơi ngoài kế hoạch

của Đức Chúa Trời. Không một con vi-rút nào di

chuyển mà nằm ngoài kế hoạch của Đức Chúa Trời.

Đây là sự tể trị tỉ mỉ. Và Chúa Giê-xu nói gì tiếp theo?

Ba điều: Các con có giá trị nhiều hơn chim sẻ - Những

sợi tóc trên đầu của các con đều được đếm - Đừng sợ.

Tại sao không? Bởi vì Chúa có chủ quyền trong

từng vấn đề một, dù chúng ta sống hay chết – cũng đều

bởi sự thánh khiết và công bình – sự tốt lành và sự khôn

ngoan của Đức Chúa Trời. Trong Đấng Christ, chúng

ta không phải là những con tốt của Ngài. Chúng ta là

những đứa con đáng quý của Ngài. Bạn có nhiều giá trị

hơn nhiều so với chim sẻ.

Đây là bí mật được đề cập trước đó: biết rằng cùng

một sự tể trị có thể ngăn chặn corona vi-rúy, nhưng

không phải, bèn là là sự tể trị nhằm duy trì trên linh hồn

chúng ta. Và không chỉ duy trì, mà còn cho chúng ta

nhận thấy rằng tất cả mọi thứ, dù cay đắng hay ngọt

bùi, tất cả đều kết hợp với nhau để làm ích lợi cho

chúng ta, tạo nên những điều tốt đẹp cho những người

yêu mến Đức Chúa Trời và được kêu gọi trong Đấng

Christ (Rô-ma 8:28-30).

Vẫn Bất Diệt Cho Đến Khi Công Việc của Ta Hoàn

Tất

Chính sự tự tin vững chắc như đá này đã làm vững lòng

những người trong Đấng Christ khi đối mặt với cái chết

cách đây hai nghìn năm. Lẽ thật về Đức Chúa Trời toàn

tri và sự tể trị tốt lành của Ngài là sức mạnh vững vàng

cho hàng ngàn Cơ đốc nhân trong sự hy sinh của tình

yêu.

Ví dụ, Henry Martyn, nhà truyền giáo đến Ấn Độ

và Ba Tư, người đã chết vì bệnh dịch hạch (như corona

vi-rút) khi ông ba mươi mốt tuổi (ngày 16 tháng 10 năm

1812), đã viết trong cuốn hành trình của mình vào

tháng 1 năm 1812:

Đối với tất cả những gì đang diễn ra,

năm nay là điều nguy hiểm hơn bất kỳ

điều gì tôi đã thấy; nhưng nếu tôi sống

để hoàn thành quyển Kinh Thánh Tân

Ước bằng tiếng Ba Tư, cuộc sống của

tôi sau đó sẽ ít quan trọng hơn. Nhưng

dù sự sống hay cái chết là của tôi, xin

danh Đấng Christ có thể được tỏa sáng

qua tôi! Nếu Ngài có việc để tôi làm,

tôi không thể chết.

Điều này thường được diễn giải như là “Tôi không thể

chết cho đến khi công việc Đấng Christ giao cho tôi

được hoàn thành.” Điều này là hoàn toàn đúng. Và nó

dựa thẳng vào thực tế rằng sự sống và cái chết nằm

trong tay của Đức Chúa Trời, Đấng có quyền tể trị trên

chúng ta. Thật vậy, toàn bộ lẽ phải của Đấng Christ

nằm trong tay Ngài. Bảy năm trước, Martyn, ở tuổi hai

mươi bốn, đã viết:

Nếu Thiên Chúa không phải là Đấng Tể

Trị của vũ trụ, quả thật tôi sẽ đau khổ

biết bao! Nhưng bởi Chúa ngự trị, hỡi

trái đất hãy vui mừng. Và lẽ phải từ

Đấng Christ sẽ đắc thắng. Hỡi linh hồn

của tôi, hãy vui mừng trong tương lai.3

PHẦN 2

ĐỨC CHÚA TRỜI ĐANG LÀM GÌ

QUA CORONA VI-RÚT?

Những Suy Tư Trước Khi Nhìn Thấy Và Nhận Diện

Nếu chúng ta không chối bỏ sự tể trị của ĐỨC CHÚA

TRỜI trên dịch bệnh, thì, thực sự, Ngài cai quản “mọi

sự theo mục đích Ngài muốn,” (Ê-phê-sô 1:11) và nếu

sự bùng phát corona vi-rút này dù đem đến tất cả sự tàn

phá, thì nó vẫn là tốt lành, thánh khiết, công bình, và

được thực hiện bởi sự khôn ngoan, vậy thì Ngài đang

làm gì? Mục đích của Ngài là gì?

Đừng Nhờ Cậy Con Người

Điều đầu tiên để nói, trước khi cố gắng trả lời câu hỏi

này, đó là, so với sự khôn ngoan của Đức Chúa Trời, ý

kiến của tôi không có giá trị gì. Bạn cũng vậy. Những

gì chúng ta nghĩ, trong đầu của chúng ta, có rất ít ý

nghĩa. Kinh thánh nói rằng, “Kẻ nào tin-cậy nơi lòng

mình là kẻ ngu-muội.” (Châm ngôn 28:26) Thay vào

đó, chúng ta được nói, “Hãy hết lòng tin cậy nơi Đức

Giê-hô-va; chớ nương cậy nơi sự thông sáng của con.”

(Châm ngôn 3:5)

Con người chúng ta là hữu hạn, tội lỗi, ảnh hưởng

bởi điều kiện văn hóa và được định hình (và sai lầm)

bởi gen và lịch sử cá nhân của chúng ta. Từ trái tim và

tâm trí và miệng của chúng ta đến mọi cách tự hợp lý

hóa sự thỏa mãn cho sở thích của chúng ta. Vì vậy, sẽ

thật khôn ngoan khi chúng ta chú ý đến nhà tiên tri Ê-

sai khi ông nói, “Đừng tin cậy loài người là loài chỉ có

hơi thở trong mũi. Họ có giá trị gì đâu?” (Ê-sai 2:22)

Nó có phải là kiêu căng khi tôi viết cuốn sách này,

chứ đừng nói đến một phần có tiêu đề, “Chúa đang làm

gì thông qua corona vi-rút?”

Không. Nó không là tự phụ. Không phải nếu đó là

lời Đức Chúa Trời đã nói trong Kinh thánh Cơ đốc

giáo. Không phải nếu đó là điều mà Đức Chúa Trời đã

hạ mình xuống để nói bằng ngôn ngữ của con người để

chúng ta có thể thực sự (mặc dù một phần) biết Ngài và

đường lối của Ngài. Không phải nếu đó là những lời

của Phao-lô là sự thật: “Ngài đã rải ra đầy-dẫy trên

chúng ta cùng với mọi thứ khôn-ngoan thông-

sáng, khiến chúng ta biết sự mầu-nhiệm của ý-muốn

Ngài” (Ê-phê-sô 1:8-9). Như Phao-lô nói, “khi đọc

điều này bạn có thể cảm nhận được cái nhìn sâu sắc của

tôi về lẽ mầu nhiệm của Đấng Christ (Ê-phê-sô 3:4,

cách dịch của tôi).

Chúa không im lặng về những gì Ngài đang làm

trong thế giới này. Ngài đã ban cho chúng ta Kinh

thánh. Trong chương 2, tôi đã chỉ ra một số lý do mà

chúng ta có thể tin Kinh thánh là từ Chúa. Vì vậy, mục

tiêu của tôi không phải là mơ về những ý tưởng về

những gì Chúa có thể đang làm. Mục đích của tôi là

lắng nghe lời của Ngài trong Kinh thánh và gởi gắm lại

bạn những gì tôi nghe được.

Thật Khó Dò Xét Được Đường Lối Ngài

Một điều nữa tôi nên nói trước khi tôi cố gắng trả lời

câu hỏi, “Chúa đang làm gì?” là Ngài luôn luôn làm

một tỷ điều mà chúng ta không biết:

“Hỡi Đức Giê-hô-va, Đức Chúa Trời

tôi,

công-việc lạ-lùng Chúa đã làm,

 và những tư-tưởng của Chúa hướng

cùng chúng tôi, thật là nhiều, không

thể sắp-đặt trước mặt Chúa; nếu tôi

muốn truyền các việc ấy ra, và nói đến,

thật lấy làm nhiều quá không thể đếm

được (Thi-thiên 40:5)

Không chỉ các thiết kế của Ngài trong trường hợp

corona vi-rút vượt quá khả năng chúng ta; bởi chúng,

theo nhiều cách, không thể hiểu được. “Ôi! Sự giàu có,

khôn ngoan và hiểu biết của Đức Chúa Trời thật sâu

nhiệm biết bao! Sự phán xét của Ngài làm sao biết

được, đường lối Ngài làm sao hiểu được! “(Rô-ma

11:33)(VIE2010). Nhưng khi Phao-lô viết điều đó, ông

đã không nói, “Hãy đóng quyển Kinh thánh của bạn lại

và tạo nên hiện thực của riêng bạn.”

 Trái lại, những lời nói về một Đức Chúa Trời

không thể hiểu được đã được viết như một cao trào cho

mười một chương của những tin tức vĩ đại nhất trên thế

giới, tất cả đều được viết theo cách hiểu được. Chẳng

hạn, khi Phao-lô chạm đến sự không thể tránh khỏi của

sự thống khổ, ông nói:

“Chúng ta cũng vui trong cảnh khổ, vì cảnh khổ dạy

chúng ta nhẫn nhục. Nhẫn nhục rèn luyện cá tính, cá

tính đưa tới hi vọng. Hi vọng ấy sẽ không làm chúng ta

thất vọng vì Thượng Đế đã trút đầy tình yêu của Ngài

vào lòng chúng ta qua Thánh Linh mà Ngài đã cho

chúng ta.” (Rô-ma 5:3-5)(BPT)

“Hiểu biết!” Phúc Âm viết rằng chúng ta có thể biết

những điều mà Thiên Chúa đã tiết lộ. Đặc biệt là về sự

thống khổ bao gồm cả sự bùng phát corona vi-rút này.

Vì vậy, khó dò xét được đường lối Ngài có nghĩa là

Chúa luôn làm nhiều hơn những gì chúng ta có thể nhìn

thấy và thậm chí những gì chúng ta còn không thấy,

chúng ta sẽ không thấy nếu Ngài không tiết lộ điều đó.

Nhìn Vào Thực tế

Vì vậy, công việc của tôi ở đây không phải là tưởng

tượng, như trong bài hát hay của John Lennon, ông nói

với chúng ta hãy tưởng tượng rằng ở đó không có thiên

đường, không có địa ngục, mà chỉ có bầu trời. Và sau

đó ông nói rằng tưởng tượng như vậy là dễ dàng. Thử

xem. Đúng.

Thật dễ dàng. Một việc làm quá dễ dàng. Nhưng

các corona vi-rút đòi hỏi thực tế khó khăn, không dễ

tưởng tượng. Chúa và lời nói của Ngài là thực tế mà

chúng ta cần, là vầng đá dưới chân chúng ta. Vì thế,

mục đích của tôi ở đây là chỉ vào thực tế, chứ không

tạo ra thực tế. Mục đích của tôi là lắng nghe những gì

Chúa đã nói, và khẳng định thực tế hơn là tưởng tượng

nó. Tôi sẽ chỉ ra những gì Kinh thánh dạy và sau đó

thực hiện các kết nối với corona vi-rút. Phần của bạn là

phán đoán những gì là đúng.

Tôi nói điều đó bởi vì nó giống như những gì Chúa

Giê-xu đã nói về việc “diễn giải thời điểm hiện tại.”

Ngài phẫn nộ rằng con người có thể sử dụng lý trí của

họ để hiểu được thời tiết nhưng không phải là để hiểu

công việc thiêng liêng của Đức Chúa Trời trong lịch

sử:

“Hỡi những kẻ đạo đức giả! Nhìn những hiện tượng

của trời đất, các ngươi có thể giải đoán những gì sẽ xảy

đến, tại sao khi nhìn thời đại nầy các ngươi lại không

biết giải đoán? Tại sao các ngươi không tự mình phán

đoán, để xem điều gì là đúng?” (Lu-ca 12: 56-57)

(BD2011)

Vì vậy, hy vọng của tôi là bạn sẽ yêu cầu sự giúp

đỡ của Chúa, hãy nhìn vào lời Chúa, và tự mình phán

đoán điều gì là đúng. Tôi hy vọng bạn sẽ kiểm tra

những gì tôi nói trong Kinh thánh (1Giăng 4:1), và giữ

vững điều gì là tốt (1 Tê-sa-lô-ni-ca 5:21).

Sáu Con Đường Để Theo Đuổi

Nhiều trang vừa qua có thể được viết về mỗi điều trong

sáu câu trả lời tôi sẽ đưa ra cho câu hỏi “Chúa đang

làm gì thông qua corona vi-rút?” Nhưng với sự cấp

bách thời gian, tôi sẽ không giành thời gian cho việc

đó. Tôi sẽ chỉ đưa ra những con đường lẻ thật của Kinh

Thánh mà tôi hy vọng bạn sẽ theo đuổi sau khi bạn

đóng cuốn sách này. Tôi ao ước chúng ta có thể đi bộ

xuống những con đường nầy cùng nhau. Nhưng tôi

phải để lại những điều đó cho bạn. Chúa có thể sẽ

hướng dẫn bạn.

Đức Chúa Trời đang làm gì thông qua corona vi-

rút?

6

Hình Ảnh Suy Đồi Của Đạo Đức

Câu Trả Lời Thứ 1

Chúa đưa sự bùng phát corona vi-rút vào trong thế

giới, cũng như tất cả các thiên tai khác, một bức tranh

thế giới vật chất bày tỏ sự kinh hoàng về đạo đức và

sự xấu xa về tâm linh của tội lỗi đang coi thường

Chúa

SỰ THẬT LÀ, TỘI LỖI - LÀ LÍ DO của sự tồn tại của

tất cả sự khốn khổ về thể xác. Chương thứ ba của Kinh

thánh mô tả việc xâm nhập của tội lỗi vào thế giới. Nó

cho thấy tội lỗi là nguồn gốc của sự tàn phá và khốn

khổ toàn cầu (Sáng thế 3:1-19). Phao-lô tóm tắt nó

trong Rô-ma 5:12: “Như vậy bởi một người, tội lỗi đã

vào thế gian, rồi bởi tội lỗi, sự chết đã xâm nhập, và

như thế sự chết đã lan tràn đến mọi người, vì mọi người

đều đã phạm tội.”

Thế giới đã bị tan vỡ kể từ đó. Tất cả vẻ đẹp của nó

được đan xen với cái ác, thảm họa, bệnh tật và sự tuyệt

vọng. Đức Chúa Trời đã tạo ra nó hoàn hảo. “Đức Chúa

Trời thấy các việc Ngài đã làm thật rất tốt-lành. Vậy,

có buổi chiều và buổi mai; ấy là ngày thứ sáu.” (Sáng

1:31) Nhưng từ khi nhân loại rơi vào tội lỗi cho đến tận

ngày nay, lịch sử, với tất cả những điều kỳ diệu của nó,

là một băng chuyền của sự chết.

Sự Sa Ngã Chịu Sự Phán Xét

Kinh thánh không xem sự sa ngã này chỉ là tự nhiên,

mà là sự phán xét của Thiên Chúa đối với một thế giới

thấm đẫm tội lỗi. Ở đây, cách Phao-lô mô tả những ảnh

hưởng của sự phán xét của Đức Chúa Trời đối với thế

giới vì tội lỗi:

Vì vạn vật đã lệ thuộc sự rủa sả của Đức

Chúa Trời. Dù không muốn, nhưng do

Đấng muốn chúng lệ thuộc, với hy

vọng, vạn vật được giải thoát khỏi (nô lệ)

cho sự chết và hư nát, để chung hưởng với

vinh quang của con cái Đức Chúa

Trời. Mãi đến ngày nay, vạn vật đều rên rỉ

quằn quại vì đau đớn quá đỗi. (Rô-ma

8:20-22) (KTHD) (bản NVB có thêm chữ

“nô lệ”)

Sự Hư nát. Nô lệ cho sự chết. Rên rỉ quằn quại. Đây là

những hình ảnh về sự tàn phá và khốn khổ toàn cầu kể

từ khi tội lỗi xâm nhập vào thế giới. Phao-lô nói rằng

sự tàn phá này là do Phán xét của Đức Chúa Trời: “Vạn

vật đã bị bắt phục cho sự chết và hư không...bởi cớ

đấng bắt phục, chẳng bởi tự ý mình” (8:20). Không

phải Sa-tan đã bắt phục trong hy vọng. Không phải A-

đam đã bắt phục trong hy vọng, mà chính Chúa đã bắt

phục. Như Phao-lô đã nói trong Rô-ma 5:16, “sự phán

xét một người phạm tội đưa đến hình phạt.”

Ngay cả Con Cái Chúa Đều Chịu Dưới Sự Phán Xét

Để chắc chắn, đoạn văn này chứa đầy hy vọng, “đặng

dự phần trong sự tự-do vinh-hiển của con-cái Đức

Chúa Trời.” (Rô-ma 8:21) Chúa có một kế hoạch tuyệt

vời cho một sáng tạo mới, nơi mà “Ngài sẽ lau ráo đi

nước mắt họ.” (Khải huyền 21: 4) Nhưng bây giờ, tất

cả chúng ta đều ở dưới sự phán xét của Ngài. Ngài đã

khiến cả thế giới phải lệ thuộc sự chết, thảm họa và

khốn khổ.

Vâng, ngay cả những đứa con của Ngài, những

người mà Ngài đã “định trước...để nhận con nuôi,” (Ê-

phê-sô 1:5) được cứu bởi dòng huyết Ngài (Ê-phê-sô

1:7), và được chỉ định cho sự sống đời đời (Ê-phê-sô

1:18)—ngay cả khi chúng ta đau khổ và chết vì sự phán

xét của Chúa trong sự sa ngã. “Lại chúng ta, là kẻ có

trái đầu mùa của Đức Thánh-Linh, cũng than-thở trong

lòng, đang khi trông-đợi sự làm con nuôi, tức là sự cứu-

chuộc thân-thể chúng ta vậy.” (Rô-ma 8:23). Khi cơ

đốc nhân bị cuốn đi trong sóng thần. Cơ đốc nhân bị

giết trong các cuộc tấn công khủng bố. Cơ đốc nhân bị

corona vi-rút.

 Sự Thánh Hóa, Không Phải Trừng Phạt

Sự khác biệt đối với các Cơ đốc nhân, những người

nhận biết Đấng Christ như là kho báu tối cao của họ—

thì sự trải nghiệm của chúng ta về sự bại hoại này

không phải là sự kết án. “Cho nên hiện nay chẳng còn

có sự đoán-phạt nào cho những kẻ ở trong Đức Chúa

Jêsus-Christ.” (Rô-ma 8: 1) Nỗi đau đối với chúng ta là

sự thánh hóa, không phải trừng phạt.

“Đức Chúa Trời không định chúng ta cho sự phẫn

nộ.” (1 Tê-sa-lô-ni-ca 5: 9) Chúng ta cũng sẽ chết vì

bệnh tật và bởi thảm họa như tất cả mọi người. Nhưng

đối với những người ở trong Đấng Christ, thì cái “nọc”

của sự chết đã bị xóa. (1 Cô-rinh-tô 15:55) “Sự chết là

điều ích lợi.” (Phi-líp 1:21) Qua đời là “muốn đi cùng

với Đấng Christ” (Phi-líp 1:23).

Sa-tan Là Có Thật và Bị Giới Hạn

Khi tôi lần theo dấu vết sự khốn khổ của thế giới này

trở lại với phán quyết của Đức Chúa Trời, tôi không thể

nhắm mắt khước từ trước sự thật rằng Sa-tan có liên

quan đến sự khốn khổ toàn cầu của chúng ta. Kinh

thánh gọi hắn là “thần của đời này” (2 Cô-rinh-tô 4:4),

và là “kẻ cai trị thế gian này,” (Giăng 12:31) và là “vua

cầm quyền chốn không trung.” (Ê-phê-sô 2:2) Sa-tan

đã từng là “kẻ giết người từ ban đầu.” (Giăng 8:44) Sa-

tan trói buộc và áp bức nhiều người bởi bệnh tật. (Lu-

ca 13:16; Công vụ 10:38)

Nhưng Sa-tan ở trong sự xiềng xích. Dây xích nằm

trong tay Chúa. Sa-tan không hành động mà không có

sự cho phép của Chúa. Sa-tan chỉ hành động với sự cho

phép và giới hạn (Gióp 1:12; 2: 6; Lu-ca 22:31; 2 Cô-

rinh-tô 12:7). Đức Chúa Trời cuối cùng quyết định mức

độ thiệt hại của Sa-tan. Sa-tan không tách rời khỏi sự

phán xét của Đức Chúa Trời. Sa-tan phục vụ cho sự

phán xét đó cách vô tình.

Câu Hỏi Then Chốt

Bây giờ đây là câu hỏi mang ý nghĩa của corona vi-rút

vào trọng tâm sâu sắc hơn. Tại sao Đức Chúa Trời đưa

ra một phán xét trên vật chất thế giới cho một tội ác của

đạo đức? A-đam và Ê-va đã khinh thường Đức Chúa

Trời. Trái tim họ quay lưng lại với Ngài. Họ dành lấy

sự khôn ngoan của riêng mình thay cho sự khôn ngoan

của Ngài. Họ đã chọn sự độc lập hơn niềm tin. Sự bất

chấp và sở thích và sự lựa chọn này là một tội ác tâm

linh lẫn đạo đức. Đó là tội lỗi trong linh hồn trước tiên,

không phải trong cơ thể. Đó là mối liên hệ với Chúa,

không phải con người.

Nhưng để đáp lại cuộc nổi loạn về đạo đức và tâm

linh, Thiên Chúa đã khiến thế giới vật chất phải chịu

thảm họa và đau khổ. Tại sao? Tại sao Ngài không cho

phép thế giới vật chất theo trật tự tốt đẹp nhưng mang

lại sự khốn khổ cho tâm hồn con người, dù đó là nơi

mà tất cả đều đã bắt đầu?

Câu Trả Lời

Đây là gợi ý của tôi: Chúa đặt thế giới vật chất dưới

một sự rủa sả để những nỗi kinh hoàng về thể xác mà

chúng ta thấy được xung quanh như bệnh tật và thiên

tai, sẽ trở thành một bức tranh sống động bày tỏ về tội

lỗi khủng khiếp như thế nào. Nói cách khác, thế giới

vật chất xấu xa là một thí dụ, một vở kịch, một biển báo

chỉ dẫn cho sự nổi giận của Chúa với đạo đức của

những lần nổi loạn chống lại Thiên Chúa.

Tại sao điều đó có thể phù hợp? Bởi vì trong quan

niệm hiện tại của chúng ta, sau khi bị sa ngã và bị che

mờ bởi tội lỗi, chúng ta không thể thấy hay cảm nhận

được tội lỗi đáng ghét chống lại Thiên Chúa như thế

nào. Hầu như không có ai trên thế giới cảm thấy nỗi

kinh hoàng khi thích những thứ khác hơn Chúa. Liệu

có ai mất bất kỳ giấc ngủ nào khi tỏ sự coi thường hàng

ngày của chúng ta đối với Đức Chúa Trời bằng cách

nhìn biết và thách thức Ngài?

Ôi, nhưng làm thế nào chúng ta cảm thấy nỗi đau

thể xác của chúng ta! Chúng ta có thể trở nên phẫn nộ

như thế nào nếu Chúa chạm vào cơ thể chúng ta! Chúng

ta có thể không đau buồn về cách chúng ta hạ thấp Chúa

mỗi ngày trong trái tim của chúng ta. Nhưng hãy để

corona vi-rút đến và đe dọa cơ thể chúng ta, và Ngài

gây sự chú ý cho chúng ta. Hay Ngài có thật sự làm

không? Nỗi đau thể xác là tiếng kèn Đức Chúa Trời nổ

vang để nói với chúng ta rằng có một cái gì đó sai lầm

khủng khiếp trên thế giới. Bệnh tật và dị dạng là những

bức tranh Đức Chúa Trời vẽ nên trong cõi vật chất của

tội lỗi giống như trong cõi tâm linh.

Và đó là sự thật, mặc dù ngay cả một số người tin

kính nhất thế giới cũng mắc phải những căn bệnh và dị

tật đó. Tai họa là những bản phác thảo của Đức Chúa

Trời về những gì tội lỗi đáng phải chịu và một ngày nào

đó nó sẽ nhận được sự phán xét tồi tệ hơn gấp ngàn lần.

Chúng là những lời cảnh báo. Chúng là những lời cảnh

tỉnh để thấy sự kinh hoàng về đạo đức và sự xấu xa về

tâm linh tội lỗi đã chống lại Thiên Chúa.

Liệu tất cả chúng ta có thể nhìn thấy và cảm thấy

ghê tởm, xúc phạm, gớm ghiếc như thế nào khi đối xử

với Đấng Tạo Hóa của chúng ta với sự khinh miệt, phớt

lờ Ngài và không tin tưởng Ngài và hạ thấp Ngài, ít chú

ý đến Ngài hơn cả kiểu tóc của chúng ta .

Chúng ta cần phải thấy điều này, và cảm nhận điều

này, hoặc chúng ta sẽ không hướng về Đấng Christ để

được cứu thoát khỏi sự xấu xa của tội lỗi. Chúng ta có

thể khóc để thoát khỏi hình phạt của tội lỗi. Nhưng liệu

chúng ta sẽ thấy và ghét sự hạ thấp, xấu xa về đạo đức

của tội lỗi? Nếu chúng ta không xấu xa, thì Đức Chúa

Trời đã không cần cung cấp những hình ảnh miêu tả

sống động về nó trong sự khốn khổ về thể xác - như

corona vi-rút. Vì vậy, Thiên Chúa đang thương xót và

hét lên với chúng ta trong những ngày này: Hãy thức

dậy! Tội lỗi chống lại Đức Chúa Trời là như thế này!

Thật kinh khủng và xấu xí. Và nguy hiểm hơn nhiều so

với corona vi-rút.

7

Thông Điệp Phán Xét Từ Trời Một Cách Rỏ Ràng

Câu Trả Lời Thứ 2

Một số người sẽ bị nhiễm vi-rút như một bản án

cụ thể từ Thiên Chúa vì thái độ và hành động tội

lỗi của họ.

SỰ THẬT VỀ TẤT CẢ TÌNH TRẠNG KHỐN KHỔ

là kết quả của sự sa ngã, là kết quả của sự xâm nhập

của tội lỗi hạ thấp Đức Chúa Trời vào trong thế giới

này - không có nghĩa là tất cả những đau khổ cá nhân

là một bản án cụ thể cho tội lỗi cá nhân. Chẳng hạn, sự

đau khổ của Gióp không phải do những tội lỗi cụ thể

của ông ta. Câu đầu tiên của cuốn sách đó cho thấy rõ

điều này: “Gióp...là người trọn vẹn và ngay thẳng, một

người kính sợ Đức Chúa Trời và lánh khỏi điều ác.”

(Gióp 1:1)

Và như chúng ta đã thấy trước đó, con cái của Đức

Chúa Trời trải nghiệm nhiều từ sự phán xét của Ngài

rất cụ thể. Sứ đồ Phi-e-rơ gọi nó như thế này:

Vì thời phán xét đã đến, bắt đầu từ nhà

của Ðức Chúa Trời, và nếu chúng ta bị

phán xét trước nhất, thì số phận cuối cùng

của những người không vâng phục Tin

Lành của Ðức Chúa Trời sẽ ra sao? Và

“Nếu những người công chính còn khó

được cứu, thì những kẻ gian ác và những

kẻ tội lỗi sẽ như thế nào?” (1 Phi-e-rơ

4:17-18)

Đối với “nhà của Đức Chúa Trời,” thì phán quyết này

từ Thiên Chúa là thanh lọc chứ không phải trừng phạt

- không trừng trị. Vì vậy, không phải tất cả đau khổ là

do những phán xét cụ thể của Đức Chúa Trời về những

tội lỗi cụ thể. Tuy nhiên, đôi khi Thiên Chúa sử dụng

bệnh tật để đưa ra những phán xét đặc biệt đối với

những người từ chối Ngài và tự hiến mình cho tội lỗi.

Ví Dụ Những Phán Xét Cụ Thể Đối Với Tội Lỗi Cụ

Thể

Tôi sẽ đưa ra hai ví dụ về những đánh giá cụ thể về

những tội lỗi cụ thể. Trong Công vụ 12, vua Hê-rốt đã

tự tôn cao mình bằng cách cho phép mình được gọi là

một vị thần. “Lập tức một thiên sứ của Chúa đánh vua

ngã bệnh vì vua đã giành vinh quang của Đức Chúa

Trời mà nhận sự thờ lạy của dân chúng. Vua bị trùng

đục mà chết.” (Công vụ 12:23) Đức Chúa Trời có thể

làm điều đó với tất cả những người tự thể hiện chính

mình. Điều đó có nghĩa là chúng ta nên ngạc nhiên khi

nhiều người cai trị của chúng ta không chết mỗi ngày

dù sự kiêu ngạo của họ trước Chúa và con người. Sự

kiềm chế của Chúa là một sự thương xót lớn.

Một ví dụ khác là tội lỗi của quan hệ tình dục đồng

giới. Trong Rô-ma 1:27, sứ đồ Phao-lô nói, “Đàn ông

cũng bỏ liên hệ tự nhiên với đàn bà mà luyến ái lẫn

nhau theo lối tình dục đồng giới đáng ghê tởm, để rồi

chịu hình phạt xứng đáng với thói hư tật xấu của mình.”

Đó là hình phạt trực tiếp, “sự đau đớn trong bản thân”

họ về tội lỗi.

Đây là “một hình phạt trực tiếp” ví dụ về sự phán

xét của Đức Chúa Trời mà chúng ta thấy trong Rô-ma

1:18, trong đó nói rằng, “Những người vô đạo, bất

công, bất nghĩa, xuyên tạc sự thật, sẽ bị Đức Chúa Trời

hình phạt.” Do đó, trong khi không phải tất cả đau khổ

là một bản án cụ thể cho những tội lỗi cụ thể nào đó,

nhưng cũng có một số ít là như vậy.

Hãy Để Mọi Linh Hồn Tra Xét

Do đó, corona vi-rút không bao giờ là một hình phạt rõ

ràng và đơn giản đối với bất kỳ người nào. Cả những

Cơ đốc nhân được yêu thương nhất, tràn đầy tâm linh,

được tha thứ tội lỗi qua Đấng Christ, thì vẫn có thể chết

vì dịch corona vi-rút. Nhưng sẽ hiểu thật hợp lý khi mỗi

người trong chúng ta dò xét tấm lòng của chính mình

để nhận biết rằng, sự đau khổ của chúng ta chỉ là sự

phán xét của Chúa trên cách chúng ta sống.

Nếu chúng ta đến với Đấng Christ, chúng ta có thể

biết rằng sự đau khổ của chúng ta không phải là sự phán

xét mang tính trừng phạt của Đức Chúa Trời. Chúng ta

có thể biết điều này bởi vì Chúa Giê-xu đã nói, “Quả

thật, quả thật, ta nói cùng các ngươi, ai nghe lời ta mà

tin Đấng đã sai ta, thì được sự sống đời đời, và không

đến sự phán-xét, song vượt khỏi sự chết mà đến sự

sống.” (Giăng 5:24) “Cho nên hiện nay chẳng còn có

sự đoán-phạt nào cho những kẻ ở trong Đức Chúa Giê-

xu Christ.” (Rô-ma 8:1) Đó là Ngài kỷ luật chúng ta,

không phải hủy diệt chúng ta. “Vì Chúa sửa-phạt kẻ

Ngài yêu, hễ ai mà Ngài nhận làm con, thì cho roi cho

vọt.” (Hê-bơ-rơ 12:6).

8

Đánh Thức Chúng Ta Cho Lần Trở Lại Thứ Hai

Câu Trả Lời Thứ 3

Corona Vi-rút là một lời cảnh tỉnh được Chúa Ban cho

để sẵn sáng cho lần trở lại của Đấng Christ.

MẶC DÙ LỊCH SỬ của hội thánh Cơ đốc giáo tràn

ngập những dự đoán thất bại về ngày tận thế, nhưng có

một sự thật rằng vẫn đúng là Chúa Giê-xu Christ sẽ trở

lại. “Hỡi người Ga-li-lê, sao các ngươi đứng ngóng lên

trời làm chi? Jêsus nầy đã được cất lên trời khỏi giữa

các ngươi, cũng sẽ trở lại như cách các ngươi đã thấy

Ngài lên trời vậy.” (Công-vụ 1:11)

Khi Ngài đến, Ngài sẽ phán xét thế giới:

“Khi Con người ngự trong sự vinh-

hiển mình mà đến với các thiên-sứ

thánh, thì Ngài sẽ ngồi trên ngôi vinh-

hiển của Ngài. Muôn dân nhóm lại

trước mặt Ngài, rồi Ngài sẽ chia người

nầy với người khác ra, như kẻ chăn

chiên chia chiên với dê ra.” (Ma-thi-ơ

25:31)

Đối với những người chưa sẵn sàng gặp Đấng Christ

ngày đó sẽ đến đột ngột như một cái bẫy:

“Phải thận trọng! Đừng buông mình

vào đời sống phóng đãng, say sưa, bận

tâm lo lắng việc đời này, để khi ngày

ấy đến, các con khỏi bị bất ngờ như

mắc bẫy.” (Lu-ca 21:34)

Những Cơn Đau Đẻ

Chúa Giê-Xu cho biết sẽ có những dấu hiệu về sự đến

của Ngài như—các cuộc chiến tranh, nạn đói và động

đất (Ma-thi-ơ 24:7). Ngài gọi những dấu hiệu này là

cơn đau đẻ (bắt đầu sự tai hại) (Mat-thi-ơ 24:8). Hình

ảnh là trái đất như một người phụ nữ chuyển dạ sanh,

cố gắng sanh ra thế giới mới, mà Chúa Giê-xu sẽ tạo ra

khi Ngài đến.

 Phao-lô đã chọn hình ảnh này trong Rô-ma 8:22 và

kể lại những cơn đau đẻ với tất cả những tiếng rên rỉ

của thời đại này. Tất cả những khổ sở của thảm họa và

bệnh tật (như corona vi-rút)

 Ông nhìn thấy chúng ta trong căn bệnh của mình

như là một phần của cơn đau đẻ của thế giới. Chúng ta

rên rỉ khi chúng ta chờ đợi sự cứu chuộc cho thân xác

của chúng ta khi Chúa Giê-xu đến, khi Ngài sẽ khiến

cho người chết sống lại và ban cho chúng ta những thân

thể mới, vinh quang (Phil. 3:21)

“vạn vật được giải thoát khỏi sự chết

và hư nát, để chung hưởng với vinh

quang của con cái Đức Chúa

Trời. Mãi đến ngày nay, vạn vật đều

rên rỉ quằn quại vì đau đớn quá

đỗi. Chẳng riêng gì vạn vật, chính

chúng ta, những người nhận lãnh

Chúa Thánh Linh—một bằng chứng

về vinh quang tương lai—cũng phải

âm thầm than thở đang khi thiết tha

mong đợi ngày được hưởng trọn

quyền làm con Đức Chúa Trời, trong

thân thể mới Ngài đã hứa cho chúng

ta.” (Rô-ma 8:21-23)

Hãy Tỉnh Thức!

Quan điểm của tôi là thế này: Chúa Giê-xu muốn chúng

ta trải nghiệm những cơn đau giống như khi sinh nở

(bao gồm cả corona vi-rút) như những lời nhắc nhở và

cảnh báo rằng Ngài đang đến và chúng ta cần phải sẵn

sàng.” Các con phải luôn luôn sẵn sàng vì Con Người

sẽ đến vào giờ các con không ngờ.” (Ma-thi-ơ 24:44)

 Bạn không phải là người thiết lập ngày để thực hiện

những gì Chúa Giê-xu nói. Và điều Ngài nói là không

thể nhầm lẫn: “Các con phải đề phòng, cảnh giác, vì

không biết Ta đến giờ nào!... các con phải cảnh giác!

Vì các con không biết giờ nào chủ nhà trở lại…Lời Ta

dặn các con, Ta cũng nói với mọi người: Phải cảnh giác

chờ đợi Ta trở lại!”(Mác 13:33-37)

 Thông điệp rất rõ ràng. Tỉnh thức. Tỉnh thức. Tỉnh

thức. Và những nỗi đau thai ngén của thế giới trở nên

tự nhiên có ý nghĩa cho thông điệp này. Nhưng, ôi, bao

nhiêu người vẫn chưa tỉnh! Đối với tất cả các hành

động điên cuồng của họ, họ đang ngủ say trước sự xuất

hiện của Đức Chúa Giê-xu Christ. Sự nguy hiểm là rất

lớn. Và corona vi-rút là một lời cảnh tỉnh đầy thương

xót để chúng ta sẵn sàng.

Cách để sẵn sàng là đến với Chúa Giê-xu Christ,

nhận sự tha thứ cho tội lỗi và bước đi trong ánh sáng

của Ngài. Sau đó, bạn sẽ nằm trong số những người

“không ở trong bóng tối đến nỗi ngày ấy bất ngờ đến

với anh chị em như kẻ trộm. Vì tất cả anh chị em đều

là con cái của ánh sáng, nhưng hãy cảnh giác và tỉnh

thức. Vì Đức Chúa Trời đã không định cho chúng ta bị

cơn thịnh nộ nhưng được hưởng ơn cứu rỗi bởi Chúa

Cứu Thế Giê-xu, Chúa chúng ta.” (1Tê-sa-lô-ni-ca 5:4-

10) (KTHD)

9

Sửa Chúng Ta Lại Với Giá Trị Vô Hạn Của Đấng

Christ

Câu Trả Lời Thứ 4

Các corona vi-rút là tiếng sấm sét của Thiên Chúa kêu

gọi tất cả chúng ta hãy ăn năn và sắp xếp lại cuộc sống

của chúng ta với giá trị vô hạn của Đấng Christ.

CORONA VI-RÚT không phải là độc nhất như một lời

kêu gọi ăn năn. Trên thực tế, tất cả các thảm họa thiên

nhiên, dù lũ lụt, nạn đói, cào cào, sóng thần hay bệnh

tật đều là những kêu gọi đau đớn và thương xót của

Chúa.

Chúng ta thấy điều này từ cách Chúa Giê-xu phản

ứng về những tai nạn trong Lu-ca 13:1-5(NVB):

“Chính lúc ấy, có vài người ở đó thuật

cho Đức Giê-xu nghe vụ Phi-lát giết

mấy người Ga-li-lê lấy máu trộn với

tế lễ của họ. Ngài đáp: “Các người

tưởng những người Ga-li-lê ấy phạm

tội nặng hơn tất cả đồng hương họ nên

bị tàn sát sao? Ta bảo thật, không phải

đâu! Nhưng nếu các người chẳng ăn

năn thì tất cả sẽ bị hư mất như

vậy. Hoặc mười tám người kia bị tháp

Si-lô-ê đổ xuống đè chết, các người

tưởng họ phạm tội nặng hơn dân

chúng Giê-ru-sa-lem sao? Ta bảo

thật, không phải đâu! Nhưng nếu các

người chẳng ăn năn, thì tất cả sẽ bị hư

mất như vậy.”

Phi-lát đã tàn sát những người thờ phượng trong đền

thờ. Tòa tháp ở Si-lô-ê đã sụp đổ và giết chết mười tám

người ngoài cuộc. Một tai nạn là thành quả của sự gian

ác của con người. Đối với chuyện khác thì rõ ràng vẫn

là một tai nạn.

Ý Nghĩa Của Thiên Tai – Cho Bạn

Đám đông muốn biết từ Chúa Giê-xu, “Ý nghĩa của

điều này là gì? Đó có phải là một hành động phán xét

cụ thể của Chúa về tội lỗi cụ thể không?” Câu trả lời

của Chúa Giê-xu thật tuyệt vời. Ngài rút ra một ý nghĩa

từ những tai nạn liên quan đến tất cả mọi người, không

chỉ những người đã chết. Trong cả hai trường hợp, Ngài

nói, “Không, những người bị Phi-lát giết hại và những

người bị nghiền nát dưới tháp không phải là người

phạm tội tồi tệ hơn so với –các ngươi.”

Các ngươi? Tại sao Ngài lại đưa ra tội lỗi của họ?

Họ đã không hỏi về ý kiến của Ngài về tội lỗi của họ.

Họ tò mò về những người khác. Họ muốn biết những

thảm họa có ý nghĩa gì đối với các nạn nhân, không

phải cho phần còn lại của bọn họ.

 Đó là những gì khiến cho Chúa Giê-xu đưa ra câu

trả lời tuyệt vời trên. Về bản chất, Ngài nói rằng ý nghĩa

của những thảm họa này là dành cho tất cả mọi người.

Và thông điệp là “Ăn năn, hay hư mất.” Ngài nói điều

đó hai lần: “Nhưng nếu các ngươi chẳng ăn năn thì tất

cả sẽ bị hư mất như vậy.” (Lu-ca 13:3) “Nhưng nếu các

ngươi chẳng ăn năn thì tất cả sẽ bị hư mất như vậy”

(13:5).

Lời Kêu Gọi Yêu Thương Khi Thời Gian Vẫn Còn

Chúa Giê-xu đã làm gì? Ngài đang chuyển hướng sự

kinh ngạc của mọi người. Sự ngạc nhiên khiến những

người này truy vấn Chúa Giê-xu, họ nghĩ rằng Ngài đã

nói nhầm. Họ đã rất ngạc nhiên khi có những người bị

giết rất tàn nhẫn và bị nghiền nát vô nghĩa. Nhưng Chúa

Giê-xu nói rằng, “điều mà các ngươi phải ngạc nhiên

là các ngươi không phải là người bị sát hại và nghiền

nát. Thực tế, nếu các ngươi không ăn năn, các ngươi sẽ

phải đối diện với một bản án như thế vào một ngày nào

đó.”

 Từ điều này, tôi suy luận rằng Chúa có một thông

điệp thương xót trong tất cả các thảm họa như vậy.

Thông điệp là tất cả chúng ta đều là tội nhân, bị ràng

buộc cho sự hủy diệt và thảm họa - đó là một sự kêu

gọi quý giá từ Chúa - là phải ăn năn và nhận sự cứu rỗi

trong khi vẫn còn thời gian. Chúa Giê-xu chuyển biến

câu chuyện từ người đã chết thành người đang sống và

về cơ bản chúng ta có thể hiểu, “Hãy ngừng nói về

người chết; Hãy nói về các con. Điều này là khẩn cấp

hơn. Những gì đã xảy ra với họ là về bản thân con. Vấn

đề lớn nhất của con không phải là tội lỗi của họ mà là

tội lỗi của bản thân con.” Tôi nghĩ rằng đây là thông

điệp của Chúa cho thế giới trong đợt bùng phát corona

vi-rút này. Ngài đang kêu gọi thế giới ăn năn trong khi

vẫn còn có thời gian.

Ý Nghĩa Của Sự Ăn Năn Là Gì?

Hãy nói cụ thể hơn. Sự ăn năn có nghĩa là gì? Từ này

trong Tân Ước có nghĩa là - một sự thay đổi của tấm

lòng và tâm trí. Không phải là một sự thay đổi quan

điểm hời hợt, mà là một sự biến đổi sâu sắc để chúng

ta nhận thức và tôn vinh Đức Chúa Trời và Chúa Giê-

xu, và vì nhận biết bản chất mình thực sự là ai. Chúa

Giê-xu đã mô tả sự thay đổi như thế này:

 “Hãy hết lòng, hết linh hồn, hết lý trí yêu kính Chúa

là Đức Chúa Trời ngươi.” (Ma-thi-ơ 22:37)

 “Ai yêu cha mẹ hơn Ta, người ấy không xứng đáng

cho Ta. Ai yêu con trai, con gái hơn Ta cũng không

xứng đáng cho Ta.” (Ma-thi-ơ 10:37)

Nói cách khác, sự thay đổi cơ bản nhất của tấm lòng

và tâm trí mà sự ăn năn đòi hỏi là phải tôn kính Chúa

với tất cả những gì bạn có và tôn kính Chúa Giê-xu hơn

tất cả các mối quan hệ khác.

Tại Sao Chúa Giê-su Cảnh Báo Chúng Ta Bằng Sự

Diệt Vong?

Lý do Chúa Giê-xu nói rằng tất cả chúng ta cũng sẽ

chết nếu chúng ta không ăn năn là vì tất cả chúng ta đã

đổi kho báu mà Chúa dành cho chúng ta bằng những

thứ ít giá trị hơn mà chúng ta yêu thích hơn (Rôma

1:22-23), và tất cả chúng ta đã đối xử với Chúa Giê-xu

thấp kém hơn cả tiền bạc, sự giải trí, bạn bè và gia đình.

Lý do tất cả chúng ta xứng đáng bị diệt vong không

phải là vì một loạt các danh sách quy tắc mà chúng ta

đã phá vỡ, mà là vì chúng ta đã khinh miệt một giá trị

vô hạn - giá trị vô hạn của tất cả những gì Đức Chúa

Trời dành cho chúng ta trong Chúa Giê-xu Christ.

Thức Tỉnh Khỏi Những Đam Mê Tuyệt Vọng

Ăn năn có nghĩa là thức tỉnh từ đam mê dẫn đến vô

vọng, như cách chúng ta xem thiếc hơn cả vàng, đứng

trên nền tảng là cát thay vì trên hòn đá rắn, hay chơi

các trò chơi nguy hiểm trong một kỳ nghỉ ngoài biển.

Như C.S. Lewis viết:

“Chúng ta là những sinh vật nửa vời,

ngu xuẩn chọn lựa thức uống và tình

dục và tham vọng thay vì niềm vui

vô hạn được ban cho chúng ta, giống

như một đứa trẻ không biết gì chỉ

muốn tiếp tục nắn những cái bánh từ

bùn đất trong một khu ổ chuột bởi vì

nó không thể hình dung được một kì

nghỉ lễ ở bãi biển đẹp là như thế nào.

Chúng ta rất dễ dàng hài lòng những

gì đang có.”5

“Niềm vui vô hạn” mà Lewis đề cập đến là kinh

nghiệm nhìn thấy, thưởng thức và chia sẻ giá trị cũng

như vẻ đẹp và sự vĩ đại của Đấng Christ.

Được Nhắc Nhỡ Để Nương Tựa Vào Đấng Christ

Những gì Chúa đang làm trong corona vi-rút đang cho

chúng ta thấy - một bức họa đau đớn- rằng không có

gì trên thế giới này mang lại sự an toàn và hài lòng như

chúng ta có thể tìm thấy trong sự vĩ đại và giá trị vô hạn

của Chúa Giê-xu. Đại dịch toàn cầu này lấy đi sự tự do

di chuyển, hoạt động kinh doanh và các mối quan hệ

trực diện của chúng ta. Nó lấy đi an ninh và sự thoải

mái của chúng ta. Và cuối cùng, nó có thể lấy đi cuộc

sống của chúng ta.

Lý do Thiên Chúa phơi bày cho chúng ta những mất

mát như vậy là để đánh thức chúng ta cần dựa vào Đấng

Christ. Hay nói cách khác, lý do Ngài cho phép tai họa

xảy ra là để Đấng Christ có cơ hội bày tỏ cho thế giới

này biết Ngài muốn mọi người nhìn thấy sự vĩ đại, thỏa

mãn trọn vẹn trong Đấng Christ và được tỏa sáng rực

rỡ hơn hết ngay cả trong sự đau khổ.

Món Quà Của Sự Tuyệt Vọng

Ví dụ, hãy xem xét lý do tại sao Đức Chúa Trời đưa

Phao-lô đến điểm khiến ông tuyệt vọng trong cuộc

sống:

Thưa anh chị em, chúng tôi không

muốn anh chị em không biết về những

đau buồn đã xảy ra cho chúng tôi ở vùng

A-si-a; những đau buồn ấy thật lớn lao,

quá sức chịu đựng, khiến chúng tôi gần

tuyệt vọng, thiếu điều không muốn sống

nữa. Thật vậy chúng tôi có cảm tưởng

như đã lãnh bản án tử hình, nên chúng

tôi không cậy vào mình nữa, nhưng cậy

hoàn toàn vào Ðức Chúa Trời, Ðấng

làm cho người chết sống lại. (2 Cô-rinh-

tô 1:8-9) (BD2011)

Phao-lô không xem kinh nghiệm tuyệt vọng này là do

Sa-tan hay do ngẫu nhiên. Đó hẳn là bởi mục đích. Và

Chúa là người đem đến mục đích được đề cập đó: trải

nghiệm đe dọa đến tính mạng này là làm “chúng tôi

không cậy vào mình nữa, nhưng cậy hoàn toàn vào Ðức

Chúa Trời, Ðấng làm cho người chết sống lại.” (1:9)

Đây là thông điệp qua dịch corona vi-rút: Ngừng

dựa vào chính mình và hướng về Chúa. Bạn thậm chí

không thể ngăn chặn cái chết. Nhưng Chúa thì có thể

làm kẻ chết sống lại. Và dĩ nhiên, việc dựa vào Đức

Chúa Trời không có nghĩa là Cơ đốc nhân trở thành

những người “không cần làm gì cả.” Cơ đốc nhân

không bao giờ được có thái độ “không cần làm gì cả.”

Nó có nghĩa là trong hiện tại, khuôn mẫu và mục tiêu

của tất cả các hoạt động của chúng ta là Đức Chúa Trời.

Như Phao-lô đã nói, “vì tôi đã làm việc vất vả hơn tất

cả, nhưng nào phải tôi, đúng ra là ân sủng của Ðức

Chúa Trời đã hành động qua tôi.” (1 Cô-rinh-tô 15:10)

 Các corona vi-rút kêu gọi chúng ta làm cho Đức

Chúa Trời trở nên quan trọng, khiến Ngài trở nên thực

tế và lan tỏa trong cuộc sống của chúng ta. Cuộc sống

của chúng ta phụ thuộc vào Ngài nhiều hơn chúng ta

phụ thuộc vào hơi thở. Và đôi khi Chúa lấy hơi thở của

chúng ta để ném chúng ta trở về với Ngài.

Ý Nghĩa Của Gai Góc

Hoặc chúng ta xem xét mục đích của Đức Chúa Trời

trong cái gai đau đớn trong xác thịt của Phao-lô:

“Để tôi không kiêu hãnh vì được thấy

khải thị siêu việt, Chúa cho phép một

gai nhọn đâm vào thịt tôi—như một

sứ giả của Sa-tan vả vào mặt—khiến

tôi cúi đầu, khiêm tốn.Đã ba lần, tôi

nài xin Chúa cho nó lìa xa tôi. Mỗi

lần Chúa trả lời: “Con chỉ cần Ta ở

với con là đủ. Càng biết mình yếu

đuối, con càng kinh nghiệm quyền

năng Ta đến mức hoàn toàn.” Vậy tôi

rất vui mừng nhìn nhận mình yếu

đuối để quyền năng Chúa Cứu Thế

cứ tác động trong tôi.” (2Cô-rinh-

tô12:7-9)

Phao-lô đã được ban phước với khải thị siêu việt. Chúa

thấy sự nguy hiểm của niềm kiêu hãnh. Sa-tan nhìn

thấy sự nguy hiểm của sự thật và niềm vui. Đức Chúa

Trời cai quản chiến lược của Sa-tan, do đó, những gì

Sa-tan nghĩ sẽ hủy hoại nhân chứng là Phao-lô lại thực

sự phục vụ cho sự khiêm nhường và vui mừng của

Phao-lô. Phao-lô có một cái giằm trong xác thịt, “một

sứ giả của Sa-tan.” Và một sứ giả của Đức Chúa Trời!

Chúng ta không biết giằm là gì. Nhưng chúng ta biết

rằng “giằm” đem tới sự đau đớn. Và chúng ta biết rằng

Phao-lô đã xin ba lần để Đấng Christ cất nó đi.

 Nhưng Đấng Christ đã nói KHÔNG. Ngài có một

mục đích cho nỗi đau này. Cụ thể, “vì sức-mạnh của ta

nên trọn-vẹn trong sự yếu-đuối.” (12:9) (BTT) Mục

đích của Ngài là thông qua niềm tin và niềm vui không

lay chuyển của Phao-lô, Đấng Christ được sáng danh

có giá trị hơn là sức khỏe. Phao-lô phản ứng với mục

đích này của Chúa thế nào? “Vậy tôi rất vui mừng nhìn

nhận mình yếu đuối” (12: 9)

 Rất vui! Làm sao có thể như thế được nhỉ? Tại sao

Phao-lô sẵn sàng ôm lấy cái giằm của mình với sự vui

mừng? Bởi vì mục tiêu lớn nhất của ông trong cuộc

sống là “dầu tôi sống hay chết, Đấng Christ sẽ được cả

sáng trong mình tôi.” (Phi-líp 1:20). Được nhìn thấy vẻ

đẹp của Đấng Christ, tôn kính Đấng Christ là kho báu

tối cao của tôi, để bày tỏ cho thế giới thấy rằng Đấng

Christ tốt hơn sức khỏe và cuộc sống, đó là niềm vui

của Phao-lô. Một bài thơ hay nhất có tên là “Cái Giằm”

của Martha Snell Nicholson (1898 - 1953), kết thúc

như thế này:

“Tôi đã học được rằng Ngài không

bao giờ ban cho một cái giằm mà

không có thêm ân sủng này, Ngài

lấy cái giằm để ghim tấm màn đang

che mất mặt Ngài sang một bên.”

Tưởng Mất Mà Được

Phao-lô đã chấp nhận mất mát một phần, bởi vì trong

sự mất mát, ông có được Đấng Christ:

“Tôi cũng coi hết thảy mọi sự như là sự

lỗ, vì sự nhận-biết Đức Chúa Jêsus-Christ

là quí hơn hết, Ngài là Chúa tôi, và tôi vì

Ngài mà liều-bỏ mọi điều lợi đó. Thật, tôi

xem những điều đó như rơm-rác, hầu cho

được Đấng Christ.” (Phi-líp 3:8)

Đây là ý nghĩa của việc ăn năn: trải nghiệm một sự thay

đổi của tấm lòng và tâm trí tôn kính Đức Chúa Trời

trong Đấng Christ hơn là sự sống. “Vì tình thương của

Ngài tốt hơn mạng sống, nên môi con sẽ ca ngợi Ngài.”

(Thi thiên 63:3) (BD2011) Đây là đức tin của Phao-lô.

Đó là sự thật trong cuộc sống và cái chết. Trong cuộc

sống, bởi vì Đấng Christ là sự ngọt ngào của mọi niềm

vui, và tốt hơn tất cả. Và trong cái chết, bởi vì trong sự

hiện diện “trước mặt Chúa có trọn sự khoái-lạc, tại bên

hữu Chúa có điều vui-sướng vô-cùng.”(Thi thiên

16:11)

 Đại dịch corona vi-rút là kinh nghiệm của sự mất

mát - từ sự mất mát nhỏ nhất đến sự mất mát lớn nhất

của cuộc sống. Và nếu chúng ta biết bí mật về niềm vui

của Phao-lô, chúng ta có thể trải nghiệm “sự mất mát”

cũng như khi “có được.” Đó là những gì Đức Chúa Trời

đang nói với thế giới. Hãy ăn năn và sắp xếp lại cuộc

sống của bạn với giá trị vô hạn của Đấng Christ.

10

Làm Việc Lành Trong Hiểm Nguy

Câu Trả Lời Thứ 5

Corona vi-rút là lời kêu gọi của Đức

Chúa Trời với con dân của Ngài để họ

vượt qua sự tự ti và sợ hãi, thay vào đó

là niềm vui can đảm, để làm những

việc tốt lành xuất phát từ tình yêu tôn

vinh Chúa.

CHÚA GIÊ-XU ĐÃ DẠY NHỮNG NGƯỜI THEO

NGÀI “Sự sáng các ngươi hãy soi trước mặt người ta

như vậy, đặng họ thấy những việc lành của các ngươi,

và ngợi-khen Cha các ngươi ở trên trời.” (Mat-thi-ơ

5:16) Điều thường không được chú ý là, muối của đất

và ánh sáng của thế gian được hiểu theo cách là phải

“mặn hơn và sáng hơn,” bởi đó là những việc lành

được thực hiện ngay cả trong hoàn cảnh đau khổ.

Sự Sáng Từ Trong Màn Đêm Hiểm Nguy

Chúa Giê-Xu đã nói, “Phước cho các con khi vì Ta mà

các con bị mọi người nhục mạ, bắt bớ, vu cáo đủ mọi

điều xấu. Hãy vui mừng hớn hở, vì phần thưởng của

các con ở trên trời là rất lớn.” (Ma-thi-ơ 5:11-12). Sau

đó, Ngài chưa dừng lại mà nói tiếp, “Các con là muối

của đất...Các con là ánh sáng của thế gian.” (Ma-thi-ơ

5:13- 16)

 Đó không chỉ là những việc làm tốt mang lại cho Cơ

đốc giáo “sự mặn mà và rực rỡ.” Mà đó còn là bởi hành

động tốt bất chấp tình huống nguy hiểm. Nhiều người

ngoại không phải Cơ đốc giáo vẫn làm việc thiện.

Nhưng hiếm khi người ta quy vinh quang cho Chúa, vì

họ quy vinh quang cho bản thân mình.

 Phải, mối nguy hiểm trong Mat-thi-ơ đoạn 5 là sự

bắt bớ, không phải dịch bệnh. Nhưng nguyên tắc vẫn

vậy. Những hành động của tình yêu trong bối cảnh

nguy hiểm, cho dù là bệnh tật hay bắt bớ, chỉ rõ hơn

đến thực tế rằng những hành động này được duy trì bởi

niềm hy vọng vào Đức Chúa Trời. Chẳng hạn, Chúa

Giê-xu nói:

“Nhưng khi ngươi đãi tiệc, hãy mời

những người nghèo khó, tàn tật, què

quặt, đui mù thì ngươi sẽ được phước,

vì họ không thể trả ơn cho ngươi; đến

ngày người công chính sống lại,

ngươi sẽ được trả.” (Lu-ca 14:13-14)

Hy vọng vào Chúa vượt ra ngoài sự chết chóc mà

(“đến ngày người công bình sống lại, bạn sẽ được trả”)

và duy trì những hành động tốt đẹp đang giữ, dù có

những thứ không có triển vọng cho phần thưởng trong

cuộc sống đời này. Điều tương tự cũng đúng đối với

những việc làm tốt khiến chúng ta gặp nguy hiểm, đặc

biệt là nguy cơ tử vong.

Làm Thế Nào Phi-e-rơ Áp Dụng Sự Dạy Dỗ Của

Chúa Giê-su

Sứ đồ Phi-e-rơ, hơn bất kỳ tác giả Tân Ước nào khác,

tiếp thu lời dạy rõ ràng của Chúa Giê-xu về những việc

làm tốt:

“Hãy ăn ở ngay lành giữa dân ngoại,

để dù họ có nói xấu anh em là người

gian ác, họ vẫn thấy được việc lành

của anh em và tôn vinh Đức Chúa

Trời trong ngày Ngài thăm viếng.” (1

Phi-e-rơ 2:12)

Và Phi-e-rơ đưa ra quan điểm tương tự về những

việc làm tốt khi đối mặt với nguy hiểm. Ông nói, “Vậy

những kẻ chịu khổ theo ý-muốn Đức Chúa Trời, hãy

cứ làm lành mà phó linh-hồn mình cho Đấng Tạo-hóa

thành-tín.” (1 Phi-e-rơ 4:19). Nói cách khác, đừng để

cho khả năng, hoặc thực tế đau khổ ngăn bạn làm

những việc tốt.

Đấng Christ Chịu Chết Để Hình Thành Các Việc

Lành Trong Nơi Hiểm Nguy

Phi-e-rơ liên kết với cách sống mới này với cái chết

của Chúa Giê-xu vì tội lỗi của chúng ta: “Ngài gánh

tội-lỗi chúng ta trong thân-thể Ngài trên cây gỗ, hầu

cho chúng ta là kẻ đã chết về tội-lỗi, được sống cho sự

công-bình; lại nhơn những lằn đòn của Ngài mà anh em

đã được lành bịnh.”(1 Phi-e-rơ 2:24) Vì Đấng Christ,

cơ đốc nhân làm chết đi tội lỗi của mình và thay vào đó

là những việc lành của sự công bình. Phao-lô tạo ra mối

liên hệ tương tự giữa cái chết của Chúa Giê-xu và lòng

nhiệt thành của các Cơ đốc nhân vì những việc tốt lành:

“Đấng liều mình vì chúng ta, để chuộc chúng ta khỏi

mọi tội và làm cho sạch, đặng lấy chúng ta làm một dân

thuộc riêng về Ngài, là dân có lòng sốt-sắng về các việc

lành.” (Tít 2:14)

 Phao-lô cũng nói rõ rằng những việc làm tốt này

nhắm vào cả Cơ đốc nhân và người ngoại Cơ đốc giáo

“Vậy, đương lúc có dịp-tiện, hãy làm điều thiện cho

mọi người, nhứt là cho anh em chúng ta trong đức-tin.”

(Ga-la-ti 6:10) “ Hãy giữ, đừng có ai lấy ác báo ác cho

kẻ khác; nhưng hãy tìm điều thiện luôn luôn, hoặc trong

vòng anh em, hoặc đối với thiên-hạ.” (1 Tê-sa-lô-ni-ca

5:15)

Đấng Christ Được Tỏa Sáng Trong Sự Rủi Ro

Mục đích cuối cùng của Đức Chúa Trời đối với dân của

Ngài là chúng ta tôn vinh sự vĩ đại của Ngài và ngợi

khen giá trị của Con Ngài, Đức Chúa Giê-xu Christ.

“Vậy, anh em hoặc ăn, hoặc uống, hay là làm sự chi

khác, hãy vì sự vinh-hiển Đức Chúa Trời mà làm.” (1

Cô-rinh-tô 10:31) “Đây là kỳ vọng háo hức của tôi và

hy vọng rằng...Đấng Christ sẽ được cả sáng trong mình

tôi, cho dù tôi sống hoặc chết.” (Phi-líp 1:20, bản dịch

của tôi) Chúa được tôn vinh trong mọi thứ. Đấng Christ

được tỏa sáng trong sự sống và sự chết. Đây là mục tiêu

vĩ đại mà Chúa ban cho cuộc sống của con người.

 Do đó, một trong những mục đích của Đức Chúa

Trời trong corona vi-rút là con dân Ngài vượt qua cả sự

tự ti và sợ hãi, và tự mình làm những việc tốt lành khi

gặp nguy hiểm. Cơ đốc nhân dựa vào những điều cần

làm, chứ không phải sự thoải mái. Hướng tới tình yêu,

chứ không phải sự an toàn. Đó là những điều thể hiện

Cứu Chúa của chúng ta là như thế. Đó là những điều

Ngài đã chết thay cho.

Tấm Gương Của Hội Thánh Tiên Khởi

Rodney Stark, trong cuốn sách Chiến thắng của Cơ đốc

giáo, đã chỉ ra rằng trong những thế kỷ đầu tiên của nhà

thờ Cơ đốc giáo, nguyên tắc cách mạng thực sự là tình

yêu và lòng bác ái của Cơ đốc giáo phải vượt ra khỏi

ranh giới của gia đình và thậm chí là của đức tin.”6

 Hai bệnh dịch lớn đã tấn công Đế chế La Mã vào

năm 165 và 251 sau Công nguyên. Bên ngoài hội thánh

Cơ đốc giáo, không có nền tảng văn hóa hay tôn giáo

nào cho lòng thương xót và hy sinh. “Càng không có

niềm tin rằng các vị thần quan tâm đến vấn đề của con

người.”7 Và “lòng thương xót được coi là một khiếm

khuyết của tính cách và sự thương hại như một cảm xúc

bệnh hoạn: bởi vì lòng thương xót liên quan đến việc

giúp đỡ hoặc cứu trợ không cần lợi ích, nó trái với công

lý.”8

Do đó, trong khi một phần ba đế chế đã bị diệt vong

từ bệnh tật, các bác sĩ chạy trốn khỏi đất nước của họ.

Những người có triệu chứng đã bị đuổi ra khỏi nhà. Các

linh mục đã từ bỏ các đền thờ. Nhưng Stark đã quan sát

thế này,” những người theo đạo Cơ đốc tuyên bố đã có

câu trả lời và, hầu hết, họ đã có những hành động thích

hợp.”9

Câu trả lời bao gồm sự tha thứ tội lỗi thông qua

Đấng Christ và hy vọng sự sống vĩnh cửu ngoài cái

chết. Đây là một thông điệp quý giá trong một giai đoạn

bất lực về y tế và vô vọng hoàn toàn.

Trong thực tế, một số lượng lớn các Cơ đốc nhân

đã chăm sóc người bệnh và người sắp chết. Đến cuối

giai đoạn của bệnh dịch thứ hai, Đức cha Dionysius của

Alexandria đã viết một lá thư, khen ngợi các thành viên

trong hội thánh của mình:

“Hầu hết anh em của chúng ta cho thấy

tình yêu và lòng trung thành không

giới hạn, không bao giờ hành động hà

tiện và chỉ nghĩ về nhau. Bất chấp nguy

hiểm, họ chịu trách nhiệm về người

bệnh, đáp ứng mọi nhu cầu của họ và

phục tùng họ trong Đấng Christ, và

cùng với họ rời khỏi cuộc sống này

một cách hạnh phúc.”10

Khiến Cho Sự Thiếu Hiểu Biết Của Bậc Vua Chúa

Phải Im Lặng

Theo thời gian, nền văn hóa Cơ đốc trái ngược với xã

hội này – duy trì tinh thần chăm sóc như Đấng Christ

cho người bệnh và người nghèo - đã đem lại sự chiến

thắng trước những tà giáo xung quanh. Hai thế kỷ sau,

khi hoàng đế La Mã Julian (AD 332-363) muốn đưa sự

sống mới trở lại với tôn giáo La Mã cổ đại và Cơ đốc

giáo là một mối đe dọa ngày càng tăng, ông đã viết,

trong sự thất vọng, gửi cho linh mục cao cấp của La Mã

tại Ga-li-lê.

“Thuyết vô thần [tức là đức tin Cơ đốc

giáo] đã được phát triển đặc biệt thông

qua các hoạt động yêu thương dành

cho người xa lạ, và thông qua sự

chăm sóc của họ cho việc chôn cất

người chết. Đó là một cú sốc rằng

không có một người Do Thái nào là

kẻ xin xỏ và những người Ga-li-lê vô

thần [tức là, Cơ đốc nhân] không chỉ

quan tâm đến người nghèo mà còn

cho cả chúng ta; trong khi những

người thuộc về chúng ta tìm kiếm sự

giúp đỡ vô ích mà chúng ta nên đáp

trả.”11

Bày Tỏ Chúa Để Giải Tỏa Nỗi Đau

Không có mâu thuẫn giữa việc nhìn biết corona vi-rút

như việc bởi tay Chúa làm và việc kêu gọi các Cơ đốc

nhân chấp nhận rủi ro để giảm bớt những đau khổ mà

nó gây ra. Kể từ khi Đức Chúa Trời khiến thế giới phải

gánh hậu quả do tội lỗi và chịu đau khổ của sự sa ngã,

Ngài đã trao cho dân tộc của Ngài sứ mệnh tìm cách

giải cứu sự diệt vong, mặc dù Ngài là người đã chỉ định

sự phán quyết diệt vong. Chính Đức Chúa Trời đã đến

thế gian trong hình ảnh Chúa Cứu Thế Giê-xu Christ

để giải cứu mọi người khỏi sự phán xét công bằng của

chính mình. (Rô-ma 5: 9) Đó là ý nghĩa của thập giá

Đấng Christ.

Do đó, những việc làm tốt của con dân Chúa sẽ bao

gồm những lời cầu nguyện cho việc chữa lành bệnh và

xin Chúa kiềm giữ tay Ngài và đẩy lùi đại dịch, và Ngài

sẽ đưa ra cách chữa trị. Chúng ta cầu nguyện về corona

vi-rút, và chúng ta làm việc để giảm bớt sự đau khổ của

nó theo cách mà Abraham Lincoln đã cầu nguyện cho

sự kết thúc của Nội chiến, và làm việc để chấm dứt nó,

mặc dù ông coi đó là một phán quyết từ Đức Chúa Trời:

“Trong tình yêu thương, chúng tôi hy

vọng – trong sự nhiệt thành, chúng tôi

cầu nguyện- rằng tai họa chiến tranh

khủng khiếp này có thể nhanh chóng

qua đi. Tuy nhiên, nếu Đức Chúa Trời

muốn điều đó tiếp tục, cho đến khi tất

cả sự giàu có được chồng chất bởi xác

những người nô lệ trong hai trăm năm

mươi năm làm việc không công sẽ bị

đánh bại, và cho đến khi từng giọt

máu trút ra từ đòn roi, chúng sẽ được

đền trả trong gươm đao, như đã nói

cách đây ba ngàn năm, vì vậy vẫn phải

nói rằng “những phán quyết của Đức

Chúa Trời là hoàn toàn đúng đắn và

công bình trong mọi đàng.”

Đức Chúa Trời có công việc bí mật của Ngài. Chúng ta

có công việc của chúng ta. Nếu chúng ta tin tưởng Ngài

và tuân theo lời Ngài thì Ngài sẽ bày tỏ sự tể trị - và

công tác của chúng ta sẽ thực hiện cho mục đích khôn

ngoan và tốt lành của Ngài.

11

Trải Rộng Gốc Rể Để Tiếp Cận Các Quốc Gia

Câu Trả Lời Thứ 6

Trong Corona Vi-rút, Đức Chúa Trời đang trải rộng

gốc rể về sự ổn định của các Cơ đốc nhân trên khắp thế

giới, để họ tự do trải nghiệm một cái gì đó mới cùng

với thực tiễn và kèm theo Phúc Âm của Đấng Christ

cho các dân tộc chưa được tiếp cận khắp nơi trên thế

giới.

KẾT NỐI CORONA VI-RÚT với các sứ mệnh có vẻ

như là một ý tưởng kỳ lạ, bởi vì trong thời gian ngắn,

corona vi-rút đang khiến giao thông ngừng di chuyển,

không còn người qua lại và hạn chế sự tiến triển các

công tác truyền giáo. Nhưng tôi không suy nghĩ cách

hạn hẹp như vậy. Đức Chúa Trời đã sử dụng sự đau khổ

và biến động của lịch sử để di chuyển hội thánh của

Ngài đến những nơi cần đến. Tôi đang dự đoán rằng

Ngài sẽ làm điều đó một lần nữa như là một phần của

sự ảnh hưởng lâu dài thông qua corona virus.

Nghịch Cảnh Như Một Chiến Lược Truyền Giáo

Ví dụ, xem xét về việc “Làm thế nào Đức Chúa

Trời di chuyển dân của mình ra khỏi Giê-ru-sa-lem,

trong việc truyền giáo vào Giu-đê và Sa-ma-ri? Trước

đó, Chúa Giê-xu đã hướng dẫn các môn đệ của mình

đưa Tin lành đến khắp thế giới, bao gồm “cả Giê-ru-sa-

lem và. . . xứ Giu-đê và Sa-ma-ri, và đến tận cùng của

trái đất.” (Công vụ 1:8) Nhưng đến thời Công vụ 8,

dường như nhiệm vụ đã bị đình trệ ở Giê-ru-sa-lem.

Điều gì đã đưa hội thánh vào công tác truyền giáo?

Qua cái chết của Ê-tiên và qua một cuộc bức hại. Ngay

khi Ê-tiên bị tử vì đạo (Công vụ 7:60), một cuộc bách

hại đã nổ ra:

“ Lúc ấy, Hội Thánh tại Giê-ru-

sa-lem bị bức hại dữ dội. Trừ các

sứ đồ, mọi người đều đi tản mác

các nơi trong xứ Giu-đê và Sa-

ma-ri.. . . .Các tín hữu tản mác

khắp nơi, đến đâu cũng truyền bá

Phúc Âm về Chúa Giê-xu “

(Công-vụ 8:1-4)

Đó là cách mà Chúa đã khiến người dân của mình di

chuyển qua sự tử đạo và bắt bớ. Cuối cùng, người ở tại

Sa-ma-ri và Giu-đê, đã được nghe Tin lành. Cách của

Đức Chúa Trời không phải là cách của chúng ta. Nhưng

nhiệm vụ của Ngài là chắc chắn. Chúa Giê-xu đã nói

như vậy. Và lời nói của Ngài không thể thất bại. “Ta sẽ

lập Hội-thánh ta trên đá nầy, các cửa âm-phủ chẳng

thắng được hội đó.” (Ma-thi-ơ 16:18) “Tin-lành nầy về

nước Đức Chúa Trời sẽ được giảng ra khắp đất, để làm

chứng cho muôn dân.” (Ma-thi-ơ 24:14) Không phải là

“có thể được rao giảng,” nhưng là “sẽ được rao giảng.

Chậm Lại Để Chiến Lược Phát Triển

Chúng ta có thể nghĩ rằng sự bùng phát corona vi-rút là

một trở ngại cho việc truyền giáo trên thế giới. Tôi nghi

ngờ điều đó. Các cách thức của Đức Chúa Trời thường

bao gồm những thất bại hiển nhiên dẫn đến những tiến

bộ lớn.

Vào ngày 9 tháng 1 năm 1985, Mục sư Hristo

Kulichev, một mục sư Cộng đoàn (Congregational) ở

Bulgaria, đã bị bắt và tống vào tù. Tội của ông là ông

đã rao giảng trong hội thánh của mình mặc dù nhà nước

đã bổ nhiệm một người đàn ông khác làm mục sư mà

hội chúng không bầu. Phiên tòa của ông là một sự nhạo

báng của công lý. Và ông bị kết án tám tháng tù giam.

Trong thời gian ở tù, ông đã làm cho Đấng Christ được

biết đến bằng mọi cách có thể.

 Khi ông ra ngoài, ông đã viết, “Cả những người tù

nhân và người cai tù đã hỏi tôi nhiều câu hỏi, và hóa ra

chúng tôi có một chức vụ hiệu quả hơn ở đó, điều này

thậm chí còn vượt hơn điều chúng tôi có thể mong đợi

trong hội thánh. Các công tác cho Chúa trở nên hiệu

quả hơn bởi sự hiện diện của chúng tôi trong tù so với

khi chúng tôi được tự do.”

 Đây thường là cách Đức Chúa Trời làm. Phạm vi

toàn cầu và mức độ nghiêm trọng của corona vi-rút là

quá lớn để Chúa khai thác. Nó sẽ phục vụ mục đích

toàn cầu bất khả chiến bại của Ngài là truyền giáo thế

giới. Đấng Christ đã không đổ huyết mình trong vô ích.

Và Khải huyền 5:9 nói rằng bằng dòng huyết đó mà

“chuộc cho Đức Chúa Trời những người thuộc về mọi

chi-phái, mọi tiếng, mọi dân-tộc, mọi nước.” Ngài đạt

được qua sự sự đau khổ của mình. Và thậm chí đại dịch

sẽ nhằm vào mục đích đó để hoàn thành Đại Mạnh

Lệnh của Ngài.

Lời Cầu Nguyện Kết thúc

Lạy Cha,

Vào những khoảnh khắc đẹp nhất của chúng con, nhờ

ân sủng của Cha, chúng con không ngủ ở Ghết-sê-ma-

nê. Chúng con tỉnh táo và lắng nghe lời cầu nguyện

Con Ngài. Ngài biết trong sâu thẳm rằng Con Ngài phải

đau khổ. Nhưng kể cả trong con người hoàn hảo của

mình, Con Ngài đã khóc, “nếu có thể, xin hãy cất chén

này khỏi con.”

 Theo cùng một cách, chúng con cảm nhận sâu xa

hơn rằng cơn đại dịch này được ủy thác theo sự hiểu

biết của Ngài, cho các mục đích tốt và cần thiết. Chúng

con cũng phải chịu đựng. Con của Ngài vô tội. Chúng

con thì không.

Tuy nhiên, với Con Ngài khi ở trong nhân loại kém

hoàn hảo của chúng con, chúng con cũng muốn kêu

khóc lên, “nếu có thể, xin hãy cất chén này khỏi con.”

Hãy làm mau chóng, Lạy Chúa, công việc đau đớn,

công bằng và nhân từ mà Ngài đã quyết tâm thực hiện.

Đừng nán lại sự phán xét. Đừng trì hoãn lòng trắc ẩn

của Ngài. Hãy nhớ đến người nghèo, Chúa ơi, theo lòng

thương xót của Ngài. Đừng quên tiếng khóc của người

đau khổ, Chúa ơi! Xin hãy ban cho sự phục hồi. Cấp

một phương thuốc. Chúng con cầu nguyện cho chúng

con, những tạo vật đáng thương, bất lực của Ngài, từ

những nỗi buồn này, chúng con cầu nguyện.

 Xin Ngài đừng bỏ qua sự đau khổ và đau buồn của

chúng con, Chúa ơi! Thanh lọc con dân của Ngài khỏi

mối bận tâm bất lực với chủ nghĩa vật chất cằn cỗi và

thú vui giải trí vô đạo. Đặt miệng của chúng con ra khỏi

mồi của Sa-tan. Cắt khỏi chúng con gốc rễ và tàn dư

của niềm tự cao, sự ghen ghét và những hành động bất

công. Hãy cho chúng con năng lực để bày tỏ sự phẫn

nộ khi chúng con coi thường vinh quang của Ngài. Hãy

mở mắt chúng con ra để thấy và thưởng thức vẻ đẹp

của Đấng Christ. Xin hãy làm nghiêng tấm lòng của

chúng con đến lời của Ngài, nghiêng tấm lòng chúng

con đến Con Ngài, và đường lối của Ngài. Đổ đầy trong

chúng con với lòng can đảm nhân từ. Và vinh danh

Ngài trong cách chúng con phục vụ người xung quanh.

 Xin hãy giơ tay Ngài ra trong sự thức tỉnh tuyệt vời

vì lợi ích của thế giới hư mất này. Hãy để những lời

kinh khủng của Khải huyền “Tuy nhiên họ vẫn không

ăn năn” không được nói ra trong thế hệ này. Khi Ngài

tác động dữ dội trên thân thể con người, lay chuyển các

linh hồn đang ngủ, để cản trở việc họ sẽ ngủ trong bóng

tối của niềm kiêu hãnh và sự không tin. Trong lòng

thương xót của Ngài, xin Ngài hãy nói với những

xương cốt này cách trực tiếp! Và mang trái tim và cuộc

sống của hàng triệu người hòa vào giá trị vô hạn của

Chúa Giê-xu. Nhân danh Chúa Giê-xu, Amen.

Chú Thích

“1918 Pandemic (H1N1 Virus),” updated March 20,

2019, Cen- ters for Disease Control and Prevention,

https://www.cdc.gov/flu/pandemic-resources/1918-

pandemic-h1n1.html.

Henry Martyn, Journals and Letters of Henry Martyn

(New York: Protestant Episcopal Society, 1861), 460.

Martyn, Journals and Letters, 210.

John Lennon, “Imagine,” produced by John Lennon,

Yoko Ono, and Phil Spector, Abbey Road, London,

1971.

C. S. Lewis, “The Weight of Glory,” in The Weight of

Glory and Other Addresses (1949; repr., New York:

Harper, 2009), 26.

Rodney Stark, The Triumph of Christianity: How the Jesus

Movement Became the World’s Largest Religion (New

York: Harper, 2011), 113.

Stark, Triumph of Christianity, 115.

Stark, Triumph of Christianity, 112.

Stark, Triumph of Christianity 116.

http://www.cdc.gov/flu

Stark, Triumph of Christianity 117.

Stephen Neill, A History of Christian Missions, 2nd ed.

(New York: Penguin, 1986), 37–38.

Herbert Schlossberg, Called to Suffer, Called to Triumph

(Portland, OR: Multnomah, 1990), 230.

Mục Lục Kinh Thánh

Genesis

1:31 62

3:1–19 61

50:20 48

Exodus

4:11 41, 42

8:1–15 41

8:16–19 41

8:20–32 41

10:1–20 41

16:6–8 41

Deuteronomy

32:39 43

Joshua

10:12–13 41

Ruth

1:20–21 37

1 Samuel

2:2 . 36

2 Samuel

22:31 22

Job

1:1 . 69–70

1:12 48, 65

1:21 42

1:22 42

2:6 . 65

12:13 46

36:32 41

42:2 40

Psalms

16:11 86

19:1 26

19:9 21

19:10 22

31:19 34–35

33:10 42

33:11 22

34:8 27

34:18–19 27–28

S C R I P T U R E I N D E X

40:5 57 Daniel

63:3 86 2:21 42

94:19 27 4:35 41

105:16 41

119:89 27

119:103 27

119:152 22

119:160 27

Jonah

2:10 41

4:6 . 41

4:7 . 41

135:6 41

147:5 22, 46

147:8 41

Matthew

4:23 42

5 . 88

147:16 41 5:11–12 88

Proverbs
5:13–16 88
5:16 87

3:5 . 55

21:1 42

28:26 55

30:5 27

7:24 22

8:15 42

10:29 41

10:29–31 49

Isaiah
10:37 80
13:13 24

2:22 56

8:12–13 30

28:29 22

46:9–10 40

15:14 24

16:18 97

22:37 80

24:7 74

Jeremiah
24:8 74
24:14 97

1:12 40

15:16 22
24:44 75

25:31–32 74

Lamentations Mark

3:32–33 39 1:11 31

S C R I P T U R e I N D E X

7:37 42

9:7 . 31

13:33–37 76

Luke

5:24–25 42

8:25 41

12:56–57 59

13:1–5 77–78

13:3 79

13:5 79

13:16 64

14:13–14 88

18:42 41

21:34 74

22:31 48, 65

John

1:14 26

5:24 72

6:68 22

8:44 64

10:35 21, 27

12:31 64

14:31 31

Acts

1:8 . 96

1:11 73

4:27–28 42

5:19 41

7:60 96

8 . 96

8:1–4 96

10:38 64

12:23 70–71

17:25 34

Romans

1:18 71

1:19 25

1:21 25

1:22–23 81

1:23 36

1:27 71

3:23 36

4:20 35

5:3–5 58

5:9 . 93

5:12 61

5:16 63

8:1 . 64, 72

8:20–22 62

8:20 63

8:21 63

8:21–23 75

8:22 74

8:23 63

8:28–30 50

8:32 46

8:35–37 47

8:38–39 48

11:33 46, 57

S C R I P T U R E I N D E X

1 Corinthians 3:8 . 86

10:31 90

3:21 75

15:10 83

15:55 64 Colossians

1:13 31
2 Corinthians

1:8–9 83

4:4 . 24, 64

1 Thessalonians

5:4–10 76

6:10 23, 38 5:9–10 13

12:7–9 84 5:9 . 64

12:7 48, 65 5:15 90

12:9 84 5:21 59

12:15 16
2 Timothy

Galatians 2:13 33
6:10 90 3:16 27

Ephesians

1:5 . 63

1:7 . 63

Titus

2:14 90

1:8–9 56 Hebrews

1:11 41, 55 12:6 72

1:18 63

2:2 . 64

2:3 . 36

2:4–5 42

James

4:13–15 17–18, 42

4:15 43

3:4 . 56

3:10 46
1 Peter

1:24–25 21

Philippians 2:12 89

1:20 85, 90 2:24 89–90

1:21 64 4:17–18 70

1:23 64 4:19 89

S C R I P T U R E I N D E X

2 Peter

1:21 27

1 John

4:1 . 59

Revelation

5:9 . 98

21:4 63

Ai cũng muốn được nhận lãnh ơn phước.

Trang Web của chúng tôi được thành lập để

xây dựng cho những ơn phước đó. Chúng tôi

muốn mọi người ở khắp mọi nơi có thể nắm

lấy sự thật rằng Đức Chúa Trời là Đấng khôn

ngoan nhất trong chúng ta khi chúng ta là

những người hài lòng nhất trong Ngài.

Chúng tôi đã thu thập được hơn ba mươi năm

các bài giảng và bài viết của Mục sư John

Piper, bao gồm các bản dịch ra hơn bốn mươi

ngôn ngữ. Chúng tôi cũng cung cấp một

nguồn tài liệu qua video, thu âm và video

mới hàng ngày để giúp bạn tìm ra sự thật,

mục đích và sự hài lòng không bao giờ kết

thúc. Và tất cả đều này hoàn toàn miễn phí,

nhờ vào tấm lòng của những người đã được

ơn phước Chúa ban để thực hiện công tác

mục vụ này.

 Nếu bạn muốn có thêm tài liệu để tìm

hiểu ơn phước thực sự, hoặc nếu bạn muốn

tìm hiểu thêm về mục vụ của chúng tôi, xin

vào trang web Desiring God của chúng tôi

tại www.DesiringGod.org.

