

 Môn học về TỘI LỖI

[image:]

Giáo lý

TỘI LỖI

Nội dung giáo trình

0. PHẦN CÂU HỎI SƠ BỘ
I. ĐỊNH NGHĨA
II. MÔ TẢ về TỘI LỖI
III. TẦM TRẢI RỘNG (hay Phạm vi / Mức độ Bành trướng) của TỘI LỖI
IV. THÁI ĐỘ của ĐCT
V. LUẬT PHÁP (lý do và mục đích của LP)
VI. SỰ THANH TẨY
VII. SỰ LINH NGHIỆM của DÒNG HUYẾT BÁU CHÚA CỨU THẾ GIÊ-SU TRÊN CÁC TỘI NHÂN
VIII. PHÒNG VỆ TRƯỚC TỘI LỖI
IX. CÁCH XỬ TRÍ VỚI TỘI LỖI
X. SỐ PHẬN của TỘI NHÂN KHÔNG CHỊU ĂN NĂN
XI. CHỐNG TRẢ TỘI LỖI
XII. CHỐNG TRẢ SỰ CÁM DỖ

(Qui trình nghiên cứu : dành thì giờ đọc kỹ từng điểm của bài nghiên cứu và suy gẫm những câu Kinh Thánh gợi ý được đưa ra)

TỘI LỖI

0. CÁC CÂU HỎI SƠ BỘ

I. ĐỊNH NGHĨA

Bạn có định nghĩa thế nào về tội lỗi ? Theo bạn, tội lỗi là gì ?

II. MÔ TẢ VỀ TỘI LỖI

Bạn có thể mô tả về tội lỗi không ? (hãy trả lời dựa trên cơ sở KT)

III. TẦM TRẢI RỘNG của TỘI LỖI
Theo bạn, tội lỗi :
· mang tính toàn cầu, can dự tới hết thảy mọi người ;
· chỉ can dự tới những thành phần xấu ;
· xã hội xấu nhưng con người thì tốt

IV. THÁI ĐỘ của ĐCT

Dưới ánh sáng của những khúc KT sau đây, ĐCT có thái độ thế nào đối với tội lỗi ?
1) Phục. 25:16 ; Châm. 6:16-19

	2) Gióp 10:14

	3) Ap-đia 18:5

	4) I Các Vua 14:22

	5) I Các Vua 16:2

	6) Xuất.34:7 ; Đan. 9:9 ; Mi-chê 7:18 ; Mác 2:7

	7) Giê 16:18 ; Khải.18:6

	8) Ê-sai 13:11 ; A-mốt 3:2

V. LUẬT PHÁP (lý do và mục đích của LP)

Theo bạn thì đối với tội lỗi, Luật pháp có tác dụng hữu ích gì ?

VI. SỰ THANH TẨY

Hãy bình giải ngắn gọn những khúc KT dưới đây liên hệ đến việc tẩy thanh tội lỗi ?

1) Gióp 9:30 ; Châm. 20:9

2) Mi-chê 6:7

3) Giăng 1:29 ; I Giăng 3:5

4) Eph. 1:7

5) I Giăng 1:7 7

VII. SỰ LINH NGHIỆM của DÒNG HUYẾT BÁU CHÚA CỨU THẾ GIÊ-SU TRÊN CÁC TỘI NHÂN

Sự hi sinh của Chúa Giê-su có hiệu nghiệm gì đối với tội nhân ?

VIII. PHÒNG VỆ TRƯỚC TỘI LỖI

Làm thế nào để phòng vệ trước tội lỗi ?

IX. CÁCH XỬ TRÍ VỚI TỘI LỖI

Chúng ta cần xử trí với tội lỗi như thế nào ?

X. SỐ PHẬN của TỘI NHÂN KHÔNG CHỊU ĂN NĂN

Số phận của kẻ có tội mà không chịu ăn năn sẽ nhu thế nào ?

TỘI LỖI

I. ĐỊNH NGHĨA

Xem lại bảng các câu hỏi và xác định phần trả lời của bạn theo sự soi sáng của những khúc KT bên dưới đây.

 1) Đó là sự vi phạm luật pháp : I Giăng 3:4
 2) Tội lỗi đến từ ma quỉ : I Giăng 3:8 ; Giăng 8:44
 3) Mọi sự gian ác đều bị coi là tội lỗi I Giăng 5:17
 4) Biết làm điều lành mà không làm, đó là tội lỗi : Gia-cơ 4:17
 5) Hết cả những gì không đến từ luật pháp đều bị coi là tội lỗi : Rô.14:23
 6) Ý tưởng rồ dại là tội lỗi : Châm. 24:9
 7) Mọi ý tưởng từ tấm lòng không được đổi mới đều bị coi là tội lỗi : Sáng. 6:5;8:21

Trong tiếng Hi bá lai, « chatta’ah » hay « chatta’th » : có nghĩa là lệch hay trật mục đích.
Trong tiếng Hi-lạp, « hamartano » : có nghĩa là tội lỗi, «lầm lạc, trạng thái tân trí lệch lạc»

 1) không tham gia vào con đường thánh thiện
 2) đánh mất mục đích
3) đi vào sự lầm lạc, phạm lỗi, lầm lẫn, mắc tội ;
4) lạc mất con đường chánh trực và vinh hiển, chạy theo điều ác ;
5) xa rời luật pháp ĐCT, vi phạm luật pháp ĐCT, đi vào con đường phạm tội.

II. MÔ TẢ VỀ TỘI LỖI

	a) TL phát xuất từ tấm lòng : Mt. 15:19
	b) TL là kết quả của lòng tư dục : Gia-cơ 1:15
	c) TL là cái nọc của sự chết : I Cô. 15:56
	d) TL là sự chống nghịch ĐCT : Phục. 9:7 ; Giô. 1:18
	e) TL là những công việc vô ích cùa sự tối tăm : Eph. 5:11
	f) TL là những công việc chết Hêb. 6:1 và 9:14
	g) TL là những điều gian ác mà ĐCT lấy làm gớm ghiếc : Châm. 15:9 ; Giê.44:4,11
	h) TL là điều khiến ĐCT phẫn nộ : Dân. 15:30
	 i) TL là một vết ố của lưiơng tri : Châm. 30:12 ; Es. 59:3
	 j) TL là kẻ rù quến, lừa đảo : Hêb. 3:13
 k) TL gây ra xấu hổ : Châm.14:34 –tội lỗi là sự hổ thẹn cho một cá nhân cũng như cho một quốc gia, dân tộc -
	 l) TL thường là mạnh và nhiều : Am. 5:12
	 m) TL thường tỏ ra cao ngạo, tự phụ : Thi. 19:13
	 n) TL xuất hiện nhiều cách, khi thì lộ liễu, khi thì che đậy : I Tim. 5:24 ; Thi. 90:8
	 o) TL có sức rù quến, gây vương vấn : Hêb.12:1
	 p) Các màu sắc của tội lỗi : Es. 1:18
	 q) Tội lỗi chất chứa tận trời cao : Khải. 18:5

III. TẦM TRẢI RỘNG của TỘi LỖI

	1) Vì A-đam, tội lỗi đã vào thế gian : Sáng.3:6,7 ; Rô.5:12
	2) Tất cả mọi người đều được hoài thai và sinh ra trong tội lỗi : Sáng. 5:3 ; Gióp 25:4 ; Thi. 51:5
	3) KT đã nhốt hết thảy mọi sự dưới tội lỗi : Gal. 3:22
	4) Chẳng hề có một người nào được coi là vô tội : I Các Vua 8:46 ; Truyền. 7:20
	5) Duy nhất chỉ có Đấng Christ là vô tội : II Cô.5:21 ; Hêb.4:15 ; 7:26 ; I Giăng 3:5

IV. THÁI ĐỘ của ĐCT ĐỐI VỚI TỘI LỖI

	1) Gớm ghiếc : Phục.25:16 ; Châm. 6:16-19
	2) Chẳng dung tha : Gióp 10:14
	3) Ghi nhớ : Khải.8:5
	4) Ganh tị : I Các Vua 14:22
	5) Tức giận : I Các Vua 16:2
	6) Là Đấng duy nhất có thể tha thứ : Xuất. 34:7 ; Đan. 9:9 ; Mi-chê 7:18 ; Mác 2:7
	7) Báo trả : Giêr. 16:18 ; Khải. 18:6
	8) Đoán phạt : Es. 13:11 ; A-mốt 3:2

V. LUẬT PHÁP (Lý do và Mục đích của LP)

	1) Bị vi phạm bởi tội lỗi : Gia-cơ 2:10,11 ; I Giăng 3:4
	2) Cho biết về tội lỗi : Rôm. 3:20 ; R.ôm .7:7
	3) Chỉ ra tính cực ác của tội lỗi : Rôm. 7:13
	4) Được lập ra để hạn chế tội lỗi : 1Ti. 1:9,10
	5) Tính khắc nghiệt của luật pháp xúi giục tội lỗi hoành hành trong chi thể chúng ta : Rôm. 7:5,8,11
	6) Sức mạnh của tội lỗi là luật pháp : I Côr. 15:56
	7) Đáng rủa thay cho những kẻ không giữ được mọi điều chép trong sách ấy : Gal. 3:10

VI. SỰ THANH TẨY

	1) Không ai có thể tự thanh tẩy cho mình được : Gióp 9:30 ; Châm. 20:9
	2) Không ai có thể tự đền tội hay chuộc tội cho mình được : Mi-chê 6:7
	3) Đấng Christ đã hiện ra để cất bỏ tội lỗi của thế gian : Giăng 1:29 ; I Giăng 3:5
	4) Huyết của Đấng Christ đã đổ ra để chuộc tội cho loài người : Eph. 1:7
	5) Huyết của Đấng Christ làm sạch mọi tội lỗi : I Giăng 1:7

VII. SỰ LINH NGHIỆM của DÒNG HUYẾT BÁU CHÚA CỨU THẾ GIÊ-SU TRÊN CÁC TỘI NHÂN
	
 1) Được buông tha khỏi tội lỗi : Rôm. 6:18
	2) Đã chết về tội lỗi : Rôm. 6:2,11 ; I Phi-e-rơ 2:24
3) Được dứt ra khỏi tội lỗi : I Phi-e-rơ 4:1
	4) Không thể sống trong tội lỗi : I Giăng 3 :9 ; I Giăng 5:18
	5) Tự vấn lương tâm– xét lại chính mình : Gióp 34:32
	6) Hổ thẹn về những quá phạm : Rôm. 6:21
	7) Bị cáo trách và lên án vì cớ tội lỗi mình : Gióp 42:6 ; Ê-xê-chi-ên 20:43
	8) Hồi tưởng quá trình phạm tội : Rôm. 7:17,23 ; Gal. 5:17

VIII. PHÒNG VỆ TRƯỚC TỘI LỖI

 1) Sự kính sợ ĐCT giúp con người quay đầu tránh khỏi điều ác : Xuất. 20:20 ; Thi. 4:4 ;16:6
 2) Lời ĐCT gìn giữ chúng ta : Thi.17:4 ; 119:11
 3) Đức Thánh Linh giúp chúng ta tự giác về tội lỗi : Giăng 16:8,9
 4) Nếu chúng ta nói mình chẳng có tội lỗi gì, thì hoá ra chúng ta cho ĐCT là kẻ nói dối : I Giăng 1:10
5) Bước đi trong sự thánh khiết : Luc. 1:75 ;Rôm. 6:22 ; I Tês. 4:4 ; II Phi-e-rơ 3:11

IX. CÁCH XỬ TRÍ VỚI TỘI LỖI

	1) Xưng nhận : Gióp 33:27 ; Châm. 28:13
	2) Xưng nhận bằng những giọt nước mắt chân thành: Thi. 38:18 ; Giêr. 3:21
	3) Căm ghét : Thi. 97:10 ; Châm. 8:13 ; A-mốt 5:15
	4) Gớm ghiếc : Rôm.12:9
	5) Tìm cách tống khứ thật xa : Gióp 11:14
	6) Tránh xa :Thi. 34:14 ; II Tim. 2:19
	7) Tránh phạm tội dưới bất cứ hình thức nào : I Tim. 5:22
	8) Thận trọng gìn giữ môi miệng, lời ăn tiếng nói : Thi. 4:4 39:1
	9) Chống trả : Hêb. 12:4
	10) Coi như chết về tội lỗi : Rôm 8:13 ; Côl. 3:5
	11) Phải trriệt tiêu tội lỗi : Rôm. 6:6
12) Chúng ta cần cầu xin ĐCT, để Ngài :
 a) dò xét tấm lòng chúng ta : Thi.139:23,24
 b) giúp chúng ta thấy rõ các tội lỗi của mình : Gióp 13:23
 c) quên đi quá phạm của chúng ta : Xuất.34:9 ; Luc. 11:4
 d) gìn giữ chúng ta tránh khỏi lầm lỗi :Thi.19:13
 e) giải cứu chúng ta khỏi điều ác : Mat. 6:13
 f) làm sạch mọi tội lỗi chúng ta : Thi. 51:2

X. SỐ PHẬN của TỘI NHÂN KHÔNG CHỊU ĂN NĂN

1) Bị loại khỏi nước ĐCT : I Côr. 6:9,10 ; Gal. 5:19-21 ; Eph. 5:5 ; Khải.21:27
2) Tiền công của tội lỗi là sự chết : Rôm. 6:23
3) Sự chết là hình phạt dành cho tội lỗi : Sáng.2:17 ; Ê-xê-chi-ên 18:4

XI. CHỐNG TRẢ TỘI LỖI
Tội lỗi, là hụt mất mục tiêu mà ĐCT dành cho cuộc đời chúng ta.
Có một câu truyện kể lại rằng ngày nọ có hai người đi du ngoạn ở một vùng kia gần bên ngọn núi lửa lâu đời, và rủi thay lại đúng vào lúc ngọn núi bất ngờ phun ra những dòng dung nham..Con đường duy nhất để giúp họ thoát ra khỏi đó, phút chốc đã biến thành một hành lang của dòng chảy dung nham sôi sục nóng bỏng. Người du khách cao niên cố gắng nhảy qua hành lang dung nham, nhưng đã thất bại và đã biến mất theo dòng chảy dung nham của ngọn núi lửa.Còn lại người du khách trẻ trung và sung sức, anh này cũng tìm cách nhảy qua hành lang dung nham. Bước nhảy của anh có tầm xa hơn nhiều so với bước nhày của người du khách lớn tuổi, song vẫn không đủ xa để vượt qua được phía bên kia hành lang dung nham, do đó cũng đã cùng chung số phận thảm thương với người kia.
Phạm tội, tức là hụt mất mục tiêu, hụt mất đích tới. Cho dù hụt gần hay xa mục tiêu, thì cũng vẫn là hụt mất đích tới. .

Những khó khăn trong việc xử lý vấn đề tội lỗi :
1. Khái niệm về tội lỗi là một khái niệm lệch lạc dưới mắt những nhà cổ xúy cho khuynh hướng tư duy thực chứng.
2. Càng lúc tính tội lỗi càng được coi là một điều gì đó không thực tại. Với những người theo trường phái tư tưởng của Freud, thì tính tội lỗi chỉ là một cảm giác phi lý cần phải bỏ đi.
3. Những thái dộ hay cung cách hành xử tiêu cực của con người thường xuất hiện như các phản ứng tự nhiên trước một hoàn cảnh trái ngang nào đó.
4. Cái khái niệm về điều ác được mọi người khắp nơi chấp nhận một cách rộng rãi, nhưng phải dựa trên mối tương quan của các nền văn hóa, thành phần xã hội, và cuộc sống cũng như khuynh hướng của mỗi cá nhân..

1. Tội lỗi giam cầm chúng ta trong những tư dục của chính mình.

Hãy tóm tắt nội dung của hai câu KT sau đây.

Giăng 8:34 :

II Phi-e-rơ 2:19 :

Trong cuốn sách ‘Ba Chàng Edwards’ của mình, sử gia Thomas Costain có kể lại những diễn biến trong cuộc đời của Raynald III, một vị công tước của nước Bỉ hồi thế kỷ 14. Vì quá mập, Raynald được tặng cho cái biệt danh bằng tiếng La-tinh là Crassus, có nghĩa là tên béo phì. Sau trận xung dột cãi vã trong gia đình, người em trai Edwards nổi dậy chống lại ông, cướp lấy quyền hành và cho giam cầm ông. Thay vì giết người vừa bị truất phế như cách thường làm hồi thời đó, Edwards cho quản thúc ông anh vào một ngôi nhà nhỏ được dựng lên bên cạnh mình, trong khuôn viên tòa lâu đài .Công tước béo phì Raynald có thể tự do đi lại vào bất cứ lúc nào ông muốn, nếu như ông có thể tìm cách bước ra khỏi ngôi nhà nhỏ này. Mặt khác, cửa chính cũng như các cánh cửa sổ đều không đóng kín, then cài. Như vậy, với một người tầm vóc trung bình, thì việc ra vào ngôi nhà nhỏ này chẳng có gì là khó khăn ; song đối với một người quá mập phì như Raynald thì lại là cả một vấn đề vô cùng khó khăn. Muốn ra hỏi đây, Raynald cần phải giảm cân, giảm thật nhiều cân. Nhưng người em tiếm quyền thật là xảo quyệt : biết rõ sở thích ham mê ăn uống của ông anh Raynald, nên hàng ngày Edwards cứ sai những người hầu mang vào cho anh mình thưởng thức biết bao món ngon vật lạ. Thật là quá khốn khổ cho Raynald. Thay vì giảm cân, ông phát ra béo phì hơn nữa.trong suốt thời gian bị quản thúc ở đây. Khi bị người ta lên án là độc ác, Edwards chỉ lạnh lùng trả lời : anh tôi nào có bị nhốt tù đâu, anh ấy tự do mà, anh ấy có thể ra khỏi ngôi nhà nhỏ kia bất cứ lúc nào anh ấy muốn… Người ta bảo rằng Raynald bị giam hãm trong ngôi nhà nhỏ là vì có những tham dục của mình, và cho mãi đến 10 năm sau, khi ông em mất đi, ông mới bước ra khỏi ngôi nhà ấy .Và cũng vì tình trạng sức khỏe quá suy sụp, ông đã qua đời một năm sau đó….

2. Người ta không bỗng nhiên rơi vào vòng tội lỗi, mà từ từ trượt chân vào đó.
Cũng giống như một miếng gỗ trên mặt nước, người tín đồ có thể trong một thời gian nào đó trôi nổi trên mặt nước mà không cảm thấy quá bị thấm ướt. Nhưng rồi theo thời gian, miếng gỗ kia trước sau cũng phải bị ướt đẩm và đắm chìm thôi. Người tín đồ cũng vậy, nếu cứ buông mình trong tội lỗi và sống càng lúc càng xa cách ĐCT, thì cuối cùng phải bị nhận chìm dưới lòng nước sâu của trần gian ô trược mà thôi.
Hãy tóm lược đại ý của câu KT sau đây :
Châm 6:9-11 :

Có một nhà nông trại sống tại vùng chăn nuôi gia súc, một ngày kia kể lại cho một trong những người bạn của mình ở thị trấn nghe rằng hằng năm đều có nhiều lần xảy ra trường hợp bò đi lạc vào rừng. Mấy người bạn liền hòi ông ta xử trí thế nào trong các trường họp ấy ? Ông trả lời là viêc xử lý cũng đơn giản thôi. Con bò tự rời khỏi nơi đồng cỏ an toàn của mình mà không hay biết.Như người ta thường nói : con tàu nhỏ đi xa, Thoạt đầu, con bò say sưa gặm cỏ trên một mảng cỏ xanh tươi. Khi đã ăn hết đám cỏ ấy, bò ta liền hướng về một mảng cỏ khác, mỗi lúc một xa hơn, và cứ thế tiếp tục trải qua nhiều giờ để rồi cuối cùng bị lạc giữa chốn rừng sâu.tăm tối.
Cũng giống như vậy, một số tín đồ tự rời xa ĐCT, xa gia đình và xa những giá trị Cơ-đốc theo một diễn trình tiệm tiến nhưng chắc chắn, mà không hề hay biết.
3. Tôi lỗi có một sức mạnh tàn phá ghê gớm.

Hãy tóm lược đại ý của khúc KT dưới đây :
I Phi-e-rơ 3:10-12 :

Cũng giống như người ta dạy cho trẻ con chớ có đùa với lửa, ĐCT luôn khuyên dạy chúng ta chớ có đùa với tội lỗi, vì như vậy là nguy hiểm. Tội lỗi trong lòng có khác gì nước tẩy Javel lọt vào trong đường tiêu hóa. Một khi ĐCT bảo điều đó không tốt cho chúng ta, thì chúng ta khá hiểu ngay rằng đó là điiều độc hại, nguy hiểm, và chúng ta phải biết lắng nghe Lời Chúa phán dạy !
Trên một mục báo đặc biệt, người quản đốc một thảo cầm viên kia có viết một câu truyện như sau : Các chú gấu mèo Mỹ Châu cứ đến lúc được 24 tháng tuổi thì phải trải qua một lần thay đổi về các tuyến mô. Và sau giai đoạn này, chúng trở nên hung hăng và thường tấn công cả chủ nuôi của chúng mà không có lý do gì hết. Khi ở tư thế tấn công, một chú gấu mèo cân nặng 15 kí lô có thể so sánh với một con chó cân nặng 50 kí lô. Vì biết như thế, viên quản đốc thảo cầm viên kể tiếp, nên tôi nghĩ là cần cảnh báo cho cô bạn nhỏ Julie biết về những biến đổi tâm sinh lý và tính khí có khả năng sắp xảy ra ở chú gấu con mồ côi có tên là «Bandit»,mà Julie đả nhận nuôi bấy lâu nay.Tôi luôn nhớ thái độ lắng nghe rất lễ độ và câu trả lời rất nhã nhặn của Julie sau mỗi lần được tôi nhắc nhở : Ông ơi, nàng nói, em không thấy có chút gì nguy hiểm hết. Gấu mèo Brandt không giống như các con thú khác, và chắc nó sẽ chẳng bao giờ gây phương hại cho em đâu ! Thế nhưng ba tháng sau, Julie phải chịu một cuộc phẫu thuật tạo hình vì con gấu Brant đã nhảy lên vồ nàng và cấu xé gương mặt nàng một cách hung tợn mà không có lý do gì cả. Thường khi chúng ta có thái độ đối với tội lỗi cũng giống như nàng Julie. Chúng ta cứ đùa bởn với tội lỗi bằng cách chủ quan nghĩ rằng cho dù tội lỗi có tàn phá biết bao nhiểu cuộc đời khác, song nó vẫn không tàn phá được cuộc đời của ta đâu.

Khi nhà danh họa Lonard de Vinci vẽ bức tranh Bữa Tiệc Ly (Tiệc Thánh cuối cùng), một trong những tuyệt tác của ông, ông có tìm chọn một người, đó là Píetri Bandinelli,một giọng ca trong ban hợp xướng của đại giáo đường Milan. Nét trầm tĩnh và thanh thản của người này thu hút sự chú ý của Léonard de Vinci,đồng thời gây hứng khởi cho ông , do đó nhà danh họa đã mời Píetri Bandinelli làm người mẫu để ngồi cho ông vẽ về nhân vật Chúa Giê-su trong bức tranh Tiệc Ly. Nhiều tháng năm trôi qua song bức tranh về Bữa Tiệc Thánh cuối cùng vẫn còn dang dỡ, vì Léonard chưa tìm được mẫu người thích hợp để ngồi cho ông vẽ về nhân vật Giu-đa Ích-ca-ri-ốt, một gương mặt đen đúa, tham lam. Nhưng rồi vào một ngày đẹp trời kia, khi thả bước dạo qua những con đường phố thành La-mã, nhà danh họa Léonard de Vinci đã may mắn gặp được mẫu người mà ông đã mất bao năm tìm kiếm. Với dáng đi trĩu nặng, người này có cái nhìn lạnh lùng, hiểm ác của một tên đầu cơ trục lợi. Được nhà danh họa ngỏ lời mời, ông ta nhận lời ngay.Khi bước vào phòng vẽ, người này đưa mắt nhìn chung quanh mình, và có dáng vẽ suy tư…Người ta bảo rằng chắc lúc ấy ông ta đang tìm về những kỷ niệm xa xưa. Thế rồi ông quay sang nhà đại danh hoạ, và, với giọng gần như nghẹn ngào, ông nói : Thưa nhà danh hoạ, ông có thể nào tin được rằng 25 năm về trước, tôi đã từng có mặt tại đây, cũng trong phòng vẽ này, để ngồi cho ông vẽ về nhân vật Chúa Giê-su không ?
Quả thực, tội lỗi có khả năng phá hủy được cả những gương mặt từng một thời đẹp nhất !

Nhưng phải là bao nhiêu tội mới có thể gây tổn hại cho người tín đồ ? Một câu ngạn ngữ xưa có nói rằng : Người leo núi không phải mệt nhọc vì ngọn núi cao, mà vì hạt cát tìm thấy trong giày của mình. Cũng giống như vài hạt bụi dơ lọt vào trong bộ chế hoà khí, chúng có thể làm cho động cơ bị tắt nghẽn.

4. Chúng ta không nên quá vội vàng rêu rao về sự thành công hay thắng lợi.

Có 2 điều quá khích cần tránh :
1. Thấy cái gì cũng là tội lỗi ; luôn có mặc cảm tội lỗi ; sống trong sự lo sợ triền miên rằng mình có thể lầm lỡ.
2. Tin rằng mình có chỗ trú ẩn an toàn trước những sự cám dỗ và sa ngã.

Bạn hãy tóm tắt đại ý của khúc KT sau đây :
I Côr.10:11-12 :

«Pali, con bò mộng này, đã giết tôi đấy !».Đó là những lời nói cuối cùng của Jos Cubero,một trong những nhà đấu bò lừng danh nhất của Tây Ban Nha, ngay trước giây phút kiệt sức với máu mê đầy người và tắt thở. Jos Cubero trở nên nổi tiếng ngay từ lúc mới 21 tuổi đầu. Thế nhưng, trong cuộc đấu bò cuối cùng hồi 1985, anh ta đã phạm một sai nhầm định mệnh.Sau khi đã đâm được nhát kiếm vào bụng con bò mộng đang hồi điên cuồng, thì con thú ngã lăn ra dưới chân anh ta, mình mẩy đầy máu me.Nghĩ rằng mình đã thắng cuộc, nhà đấu bò trẻ tuổi hồ hởi quay về hướng đông đảo khán giả để đón nhận những lời hoan hô nồng nhiệt với động tác nghiêng mình cúi chào thường lệ. Nhưng anh ta có biết đâu rằng con bò mộng Pali hung dữ kia vẫn chưa chết ; trong chớp mắt, nó vùng lên nhảy bổ vào đối thủ, dùng sừng húc mạnh và đâm xuyên lũng vào lưng và tim của nhà đấu bò trẻ tuổi tài cao. Rõ ràng là vì cái bệnh tung hô thắng lợi quá sớm mà một trong những dũng sĩ đấu bò thượng thặng của xứ Tây Ban Nha đã phải gục ngã giữa chốn đấu trường !
Cũng chính vì cái bệnh thích cao rao quá sớm về thắng lợi thành tích cùa mình mà một số tín đồ ưu tú, đầy hứa hẹn đã phải gãy cánh giữa đường bay.Do đó, thiết nghĩ chúng ta không nên coi nhẹ cái khả năng là mình có thể phạm những điều rồ dại, sai nhầm.

5. Chúng ta không nên nuôi dưỡng những tham muốn tội lỗi của mình.
Thường xuyên sống với những thông tin xấu xa và nhàn rỗi suốt ngày sẽ không tránh khỏi làm cho tinh thần trở nên suy nhược. Nuôi mình bằng những hình ảnh dâm ô đồi trụy sẽ gây ra những tham muốn tình dục bệnh hoạn, vô độ. Còn cứ ấp ủ mãi những tình cảm giận hờn thì chỉ tổ dẫn đến bao nỗi buồn rầu, cay đắng mà thôi.
Bạn hãy tóm lược đại ý của các câu KT sau đây :

Châm Ngôn 1:10-16 :

Châm Ngôn 22:3 :

Thi Thiên 101:3 :

Cảm động sâu xa về bài giảng buổi sáng Chủ nhật, một tín hữu sau giờ nhóm đã tìm đến vị Mục sư và nói trong hai hàng nước mắt : Thưa Mục sư, tội lỗi tôi đầy sự sống ! Ồ, xin lỗi, ý tôi muốn nói là đời sống tôi đầy tội lỗi, và tôi chẳng biết tại sao. Vị Mục sư liền đáp : qua cách dùng chữ lỗi lầm của bạn, chính bạn vừa đưa ra câu trả lời rồi đấy ! Phải, đời sống bạn đầy tội lỗi vì cớ tội lỗi của bạn có đầy sự sống, và sở dĩ nó có đầy sự sống là vì chính bạn đã thường xuyên nuôi dưỡng nó.
Vậy phải làm cách nào để tội lỗi bị chết đi ? Dĩ nhiên không phải là ra sức chống tay đôi với nó, mà là phải được đầy dẫy Thánh Linh của ĐCT (Gal. 5:17-22)..

6. Coi thường tội lỗi : một xu hướng càng ngày càng phổ biến.

Bạn hãy tóm lược đại ý của hai câu KT sau đây :
Ma-la-chi 2:17 :

Ma-la-chi 3:5-6 :

Một linh mục trẻ, năng nổ nhưng "lạnh lùng", từng được hướng dẫn thuộc linh bởi một vị linh mục cao niên có tinh thần bảo thủ.Một Chủ nhật kia, vị linh mục trẻ có trách nhiệm lắng nghe những lời xưng tội của giáo dân. Sau mỗi lần có người xưng tội, người ta nghe có những tiếng thốt ra như : "Oi dào!", "Chuyện đó mà xảy ra dược ư !" "on dám làm điều đó sao?", hoặc là, Ô con ơi, thế thì ta cũng ước được như vậy !" Vị linh mục già đứng đợi bên ngoài phòng nghe xưng tội, và vừa khi vị linh mục trẻ bước ra thì ông nghiêm nghị bảo : Con ơi, từ nay chúng ta sẽ nhốt mình trong tu viện này, và sẽ không bước ra khỏi đây cho đến khi nào con đã am hiểu tường tận bài học vỡ lòng về sự thánh khiết.
Theo bạn, có phải là điều nghiêm trọng khi chúng ta :
An cắp của Nhà Nước ?
Gian lận hay lươn lẹo trong những con số kế toán ?
Nói dối ?
Dua nịnh ?

7. Chúng ta cần xưng nhận tội lỗi của mình để được tha thứ và giải thoát.

Bạn hãy tóm lược đại ý của hai câu KT sau đây :
I Giăng 1:8-10 :

Thi Thiên 32:1-5 :

Một hôm, một cậu sinh viên đại học bước vào phòng giặt giũ của ký túc xá sinh viên với mớ quần áo dơ quấn trong chiếc áo gi-lê. Vì thấy mớ quần áo quá dơ, cậu sinh viên cò phần e ngại, nên vội vàng bỏ nó vào máy giặt mà không mở nó ra. Khi trở lại lấy đồ giặt, thì mớ quần áo dơ của cậu vẫn hoàn dơ, mặc dầu đã được ngâm trong nước và được sấy khô...
Đó cũng giống như trường hợp chúng ta không xưng nhận tội mình ra trước mặt ĐCT.

XII. CHỐNG TRẢ SỰ CÁM DỖ

 Định nghĩa
Sự cám dỗ là sự thức dậy hay biểu hiện của mọi ham muốn xấu xa phat xuất từ tấm lòng chúng ta (Gia-cơ 1:14). Điều quan trọng là không nên cầm nhầm sự cám dỗ với tội lỗi, bởi vì trong kinh nghiệm sống của Cơ-đốc nhân, tất cả chúng ta đều có thể bị cám dỗ, lúc này hoặc lúc khác, và khi bị cám dỗ, chúng ta không nên có mặc cảm là mình đã phạm tội (Gia-cơ 1:15).

Những tình huống mở đường cho sự cám dỗ
1. Sự nhàn rỗi
· Đa-vít ở lại thành Giê-ru-sa-lem khi bao nhiêu tướng lãnh và binh sĩ của ông đang chiến đấu ở chốn trận tiền (II Sam. 11:1; 12:26-30).
· Những sự ham muốn của kẻ lười biếng ... (Châm 21:25-26a).

2. Những nhu cầu chưa được thỏa đáp trên các phương diện khác nhau
· Về thuộc linh (Thi Thiên 77:1-3, 8-10).
· Về tình cảm (Ca Thương 3:25-28).
· Về thể chất (ICôr. 7:3-5 ; Xuất.16:2-3).
· Về vật chất (Châm. 30:8-9).

3. Thiếu cảnh giác
· Đánh giá thấp hay coi thường cái khả năng mình có thể nhầm lỡ, vấp phạm
 (Gal. 6:1; I Côr.10:11-12).
· Thiều cẩn trọng (Châm. 22:3 ; 27:12).

4. Sự mệt mỏi quá mức (Sáng. 25:29-34)
· Những giai đoạn giao thời, chuyển tiếp để thích nghi với hoàn cảnh mới.
· Những lúc quá sức, quá tải.
· Kiệt sức vì tham muốn quá cao không thể đáp ứng.

5. Sự hoạn nạn (gặp đe doạ, nhạo báng, kỳ thị … I Tês. 3:1-5)

6. Ngày khốn nạn, ngày thử thách (Eph. 6:10-13; Luc. 22:31)

Nguồn gốc các sự cám dỗ (cái động cơ đánh thức dậy trong lòng ta những ham muốn xấu xa / Sáng. 3:6 và I Giăng 2:15-17)
1. Sự ham muốn của xác thịt (Mat.15:19 ; Gal. 5:9-21).

2. Sự mê tham của mắt
· Chạy theo sự lôi cuốn của vật chất (Sáng.13:8-13).
· Sống vô luân thường, phi đạo đức (Mat. 5.27-29 ; II Sam.11:2).
· Ganh ghét, đố kỵ (Thi Thiên 73:1-3 ; Mác 7:22).
3. Sự kiêu ngạo của đời
· Có tham vọng tỏ ra mình hiểu biết hơn mọi người (Phil. 2:3).
· Đánh giá quá cao về chân giá trị thực tế củabản thân mình (Rôm. 12:3-5 ; Gal. 5:26-6.5).
· Mang tinh thần tự tôn tự đại, luôn cho mình là đúng (Châm. 26:12 ; I Côr. 8:2).
· Các trường hợp điển hình : vua Sau –lơ (1 Sam.15:10-12, 16-19), vua Ô-xia (II Sử. 26:1-23) và Đi-ô-trép (III Giăng 3:5-11).
4. Chạy theo tà đạo, ảo ảnh lừa bịp, dối trá
· « Các ngươi sẽ được giống như các thần ... »
· « Tôi không thể tin rằng đa số người lại sống trong lầm lạc và chỉ có những Cơ-đốc nhân mới tìm được con đường dẫn tới ĐCT »
· « ĐCT rất đỗi nhân từ đến độ không nỡ bỏ ai vào địa ngục đâu… »
· « ĐCT thờ ơ với những gì xảy ra cho tôi. Ngài không quan tâm gì đến tôi.»
· « ĐCT chưa chỉ cho tôi thấy phải bỏ đi lỗi này hay lỗi khác.»
· « Một sự bất vâng phục, dù ở mức lớn hay nhỏ cũng chẳng có gì khác biệt cho lắm. ... Dù thế nào, mọi tội lỗi tôi đều đã được thứ tha trên thập tự giá.»
· « ĐCT có trách nhiệm về những điều xấu xảy đến cho tôi.»

Những vùng đất dễ bị tấn công hay tổn thương của chúng ta : có 2 điều cần xét đến
1. Những đam mê tội lỗi mà chúng ta đã theo đuổi trong quá khứ.
2. Nhân cách hay cá tính của chúng ta.
Đâu là những vùng đất mỏng manh đễ bị tổn thương của bạn?
· Oán hận ĐCT về những thử thách và khổ dau mà bạn phải gánh chịu
· Nghĩ rằng ĐCT đã từ bỏ bạn và thu về hết mọi thứ bạn đang có trong tay
· Ngụy ngôn, trôm cắp, gian lậu
· Thù oán, cay đắng, trả thù, bất mãn
· Ích kỷ, lạnh lùng, vô cảm
· Nóng nảy, giận dữ, nổi loạn
· Lười biếng , viện ra các lý do không chính đáng để tránh làm việc
· Vô kỹ luật, không ổn định
· Đố kỵ, tị hiềm
· Dĩ hoà vi quí (an phận thủ thường) , nhu nhược
· Bướng bỉnh, kiêu ngạo l
· Nói xấu, vu khống
· Nói dối, không chân thật, thiếu trong sáng hoặc có lòng tà vạy
· Vô luân thường đạo lý, tư tưởng gian ác xấu xa, đầu óc dâm dật
· An uống quá độ
· Say sưa chè chén
· Nghiện ngập ma túy
· Tiêu xài hoang phí , chạy theo lối sống vật chất, nợ nần
· Thích chỉ trích, phê bình, thường tỏ ra bất mãn
· Không chịu đương đầu với các vấn đề của mình, thiếu can đảm, lẫn tránh công việc, thích nhàn hạ vui chơi, v…v…
· Thích tư duy theo thời đại mới, thích các môn khoa học huyền bí
Làm thế nào chống lại sự cám dỗ một cách có hiệu quả ?
1. Tránh sự nhàn rỗi (trong đầu óc cũng như ở chân tay).
2. Cố gắng bổ sung những gì chúng ta còn thiếu sót, ở mức độ phạm vi cho phép.
3. Cương quyết tránh mọi cơ hội có thể khiến mình sa ngã.
· Trường hợp điển hình của Gióp (Gióp 31:1-3).
· Trường hợp điển hình của Đa-ni-ên (Đa-ni-ên 1:8).
· Trường hợp điển hình của Giô-sép (Sáng. 39:5-12).
· Lời khuyên dạy của Phao Lô dành cho Ti-ô-thê (I Tim. 6:9-11 ; II Tim . 2:22-24).
 4. Tận dụng mọi nguồn lực của ĐCT để chiến đấu chống lại sự cám dỗ (Mat. 4.3-10).
· Sức mạnh của sự cầu nguyện (Mat. 26:41 ; Hb 4:15-16).
· Anh hưởng của những tín đồ trọn đời hiến mình cho ĐCT (Hêb. 3:13).
· Khí giới của người tín đồ (Êph. 6:14-18).
Dvh/ch.ng.
[bookmark: _GoBack]

17

image1.wmf

