

Thái Độ
Đánh giá và phát triển thái độ

Tác giả: Đa-vít Bát-ti

Sổ tay giáo viên
Tái bản lần thứ năm

Thái Độ
Đánh giá và phát triển thái độ

Sổ tay giáo viên
Tái bản lần thứ 5

Tác giả: Đa-vít Bát-ti

Trích dẫn Kinh thánh sử dụng trong khóa học này lấy từ các bản Kinh thánh sau:

Các câu có chú thích NIV lấy từ bản Kinh thánh NEW INTERNATIONAL VERSION®.
Bản quyền © 1973, 1978, 1984 Biblica. Được sự cho phép của Zondervan. Bản quyền đã được
bảo hộ. Nhãn hiệu “NIV” hay “New International Version” được Biblica đăng ký tại Cơ quan
Sáng chế và Nhãn hiệu Hoa Kỳ (United States Patent and Trademark Office). Khi sử dụng cả hai
nhãn hiệu này phải được sự cho phép của Biblica.

Các câu có chú thích NLT lấy từ bản Kinh thánh New Living Translation, bản quyền 1996, 2004.
Được sự cho phép của Tyndale House Publishers, Inc., Wheaton, Illinois 60189. Bản quyền đã được
bảo hộ.

Các câu có chú thích (NLB) lấy từ bản Kinh thánh NEW LIFE VERSION. Bản quyền 1969, 1976,
1978, 1983, 1986, Christian Literature International, PO Box 777, Canby, Oregon 97013. Đã được
phép sử dụng.

Các câu có chú thích (TLB) lấy từ bản The Living Bible, bản quyền 1971, Tyndale House
Publishers, Wheaton, IL. Đã được phép sử dụng.

Các câu có chú thích The Message lấy từ bản Message. Bản quyền © 1993, 1994, 1995, 1996,
2000, 2001, 2002. Được sự cho phép của NavPress Publishing Group.

Bản quyền © 2017, Thách Thức Thanh Thiếu Niên Hoa Kỳ.

Khóa học này được xuất bản lần đầu dưới tên Attitudes, 5th edition.
Được cấp phép dịch bởi tổ chức Thách Thức Thanh Thiếu Niên Toàn Cầu.

Những tài liệu này có thể được sao chép và phát hành để sử dụng trong tổ chức Thách Thức
Thanh Thiếu Niên, hoặc những chương trình tương tự, các hội thánh địa phương, nhà trường, các
tổ chức và cá nhân khác. Những tài liệu này cũng có thể được tải từ internet tại trang web:
www.iTeenChallenge.org Những người muốn xuất bản và bán các tài liệu này cần có sự cho phép
bằng văn bản từ tổ chức Thách Thức Thanh Thiếu Niên.

Khóa học này là một phần của các khóa Học Nhóm Cho Người Mới Tin Chúa nhằm sử dụng trong
các hội thánh, trường học và mục vụ trong nhà tù, chương trình Thách Thức Thanh Thiếu Niên và các
mục vụ tương tự trong quá trình làm việc với người mới tin Chúa. Khóa học này bao gồm sổ tay
giáo viên, sổ tay học viên, hướng dẫn học, bài kiểm tra và chứng chỉ. Để biết thêm thông tin về những
khóa học này, xin vui lòng liên hệ:

Global Teen Challenge
PO Box 511
Columbus, GA, 31902 USA
Email: gtc@globaltc.org
Web: www.globaltc.org và www.iTeenChallenge.org

Sửa đổi lần cuối vào tháng 06-2019

mailto:gtc@globaltc.org
http://www.globaltc.org/
http://www.iteenchallenge.org/

Thái Độ 3

Thái độ
Khóa học này đặt nền tảng cơ bản cho một chủ đề rất quen thuộc nhưng thường khá khó với
người mới tin Chúa. Chính xác thì người tin Chúa “đổi mới tâm trí” của mình như thế nào?

1
2
3
4

Chương 1: Thái độ trong đời sống của người mới tin Chúa
Thái độ là gì? Áp dụng thái độ trong đời sống thường ngày như thế nào?
Thái độ hình thành ra sao?

Chương 2: Quá trình xây dựng thái độ mới
Chúng ta khám phá một số bước thực tế để phát triển những thái độ mới.
Chúng ta cũng xem việc học Kinh thánh liên hệ với việc xây dựng thái độ
mới và loại bỏ thái độ cũ như thế nào.

Chương 3: Thái độ đúng đắn khi bị sửa trị hoặc chỉ trích
Khi bị ai đó chỉ trích thì bạn nên phản ứng như thế nào? Chúng ta trả lời
câu hỏi này bằng cách nghiên cứu các thái độ đúng Kinh thánh có thể
áp dụng khi phản ứng với sự sửa trị hoặc chỉ trích. Chương này cũng đề cập
đến các vấn đề liên quan tới việc áp dụng thái độ mới này.

Chương 4: Thái độ đúng đắn khi sửa trị người khác
Trong chương này, chúng ta sẽ nói đến thái độ đúng Kinh thánh cần áp dụng
khi sửa trị người khác. Bạn nên sửa trị ai? Những phương pháp nào là
phương pháp sửa trị người khác tốt nhất? Kinh thánh đặt ra những giới hạn
nào cho việc sửa trị người khác?

Cuốn Sổ tay giáo viên này bao gồm những gì?
Cuốn sổ tay giáo viên này có bốn phần. Mỗi phần được đánh dấu bằng một trang đề mục.

1. Giáo án dành cho giáo viên

2. Sổ tay học viên

3. Hướng dẫn học

4. Bài kiểm tra & Đáp án & Chứng chỉ hoàn thành khóa học

Phần giải thích cách sử dụng mỗi phần trên nằm ngay sau phần giới thiệu ở trang sau.

4 Sổ tay giáo viên, Tái bản lần thứ 5

Giới thiệu
Khóa học này là một trong chuỗi bài học huấn luyện dành cho người mới tin Chúa.

Chúng tôi tin rằng ngày nay, chúng ta rất cần giúp những người mới tin Chúa liên hệ với sự dạy dỗ
của Chúa Giê-su trong đời sống của họ một cách thực tế. Những khóa học này cũng có thể được
sử dụng hiệu quả trong mục vụ thanh niên và người lớn tuổi trong hội thánh – những người
khao khát muốn biến đạo Chúa trở thành một phần thực tế trong đời sống thường ngày của mình.

Mục đích chính của khóa học này và toàn bộ các khóa Học Nhóm Cho Người Mới Tin Chúa
là để giới thiệu cho người mới tin Chúa về những vấn đề quan trọng trong cuộc sống. Chúng tôi
không cố gắng dạy họ mọi khía cạnh về những chủ đề này.

Ban xây dựng chương trình Thách Thức Thanh Thiếu Niên Hoa Kỳ vẫn tiếp tục chỉnh sửa
các bài học này. Chúng tôi nhiệt liệt hoan nghênh mọi lời phê bình và các góp ý của bạn để
cải thiện loạt tài liệu này.

Cách sử dụng Sổ tay Giáo viên
1. Giáo án dành cho giáo viên

Những trang đầu của phần này là tổng quan của toàn khóa học.

Trang tiếp theo là Danh Sách Bài Tập. Danh sách này cho biết ngày hoàn thành các dự án
trong phần Hướng dẫn học, ngày làm bài kiểm tra nhỏ và kiểm tra trên giấy. Ngay khi bắt đầu
khóa học, hãy thông báo cho mỗi học viên về tờ danh sách bài tập này. Phần Hướng dẫn học đã có
một bản danh sách bài tập ở trang bìa sau.

Phần tiếp theo là giáo án cho từng bài học. Mỗi giáo án có phần Lẽ Thật Kinh Thánh
Then Chốt và một Câu Gốc. Bạn có thể nói về những phần này ngay khi bắt đầu giờ học.
Chúng cũng giúp phần thảo luận đi đúng mục tiêu của toàn giờ học.

Dưới phần Lẽ Thật Kinh Thánh Then Chốt và Câu Gốc là vài gợi ý về cách triển khai
bài học. Trong nhiều trường hợp sẽ cần tham khảo Sổ tay Học viên và các dự án trong phần
Hướng dẫn học.

Mỗi bài học đều có phần hoạt động “Áp dụng cho bản thân.” Không nên nói quá về
tầm quan trọng của hoạt động này. Cần hướng dẫn rõ ràng cho những người mới tin Chúa cách
áp dụng những sự dạy dỗ theo Kinh thánh này vào trong đời sống thường ngày. Hãy cho học viên
nhiều thời gian để giúp học bắt đầu quá trình áp dụng cho bản thân này.

Cuối mỗi giáo án là danh sách bài tập cho học viên.

Hầu hết các khóa học này được thiết kế với năm giờ học cho một khóa và mỗi giờ kéo dài
một tiếng. Giờ cuối cùng là giờ kiểm tra. Nếu một tuần đều dạy 5 giờ thì có thể hoàn thành cả 14
khóa học trong loạt chương trình này trong vòng 3-4 tháng. Nếu mỗi tuần chỉ học một giờ thì bạn
có thể hoàn thành một khóa trong một tháng và toàn bộ chương trình trong một năm.
Nhiều bài học trong chương trình có thể chiếm nhiều thời gian hơn một giờ để dạy và có thể phân
thành nhiều giờ để dạy.

Thái Độ 5

2. Sổ tay học viên

Cuốn Sổ tay học viên có thể dùng cho hai mục đích. Khi chuẩn bị cho một bài học nào đó,
bạn có thể để học viên đọc những trang nhất định. Hoặc sau khi dạy xong, bạn có thể để học viên
đọc cuốn này để họ xem lại và củng cố những điều đã học trên lớp.

Chúng tôi khuyến khích bạn để học viên ghi chép trên lớp cho dù họ đã có Sổ tay học viên.
Khi tự ghi chép và thảo luận trên lớp, một số vấn đề nêu trong Sổ tay học viên sẽ trở nên rõ ràng
hơn.

3. Hướng dẫn học

Các dự án trong phần Hướng dẫn học được thiết kế làm bài tập về nhà của học viên.
Một số dự án sẽ giúp học viên chuẩn bị sẵn sàng thảo luận trên lớp.

Nhiều dự án nhằm giúp học viên xem xét kỹ hơn các vấn đề đã thảo luận trên lớp. Mục đích
chính của các bài tập này là giúp học viên khám phá ra các cách áp dụng lẽ thật trong Kinh thánh
vào đời sống thường nhật.

4. Bài kiểm tra & Đáp án & Chứng chỉ hoàn thành khóa học

Các bài kiểm tra nhằm đo lường sự tiến bộ của từng học viên trong việc hiểu các lẽ thật
Kinh thánh trong khóa học này. Đáp án bài kiểm tra nằm ngay sau trang cuối của bài kiểm tra
trong cuốn Sổ tay giáo viên này.

Chứng chỉ hoàn thành khóa học nhằm chứng nhận những ai đã hoàn thành mọi nhiệm vụ
học tập trong khóa học và vượt qua bài kiểm tra. Mẫu chứng chỉ hoàn thành khóa học có trong
trang cuối của cuốn Sổ tay giáo viên này. Cũng có sẵn Giấy Chứng Nhận Kết Quả Học Tập dành
cho những học viên hoàn thành cả 14 khóa trong loạt bài Học Nhóm cho Người Mới Tin Chúa.
Mẫu này có trong sách Giới Thiệu Các Khóa “Học Nhóm Cho Người Mới Tin Chúa” Cho
Giáo Viên.

6 Sổ tay giáo viên, Tái bản lần thứ 5

Nguồn của các bài học này
Sa-lô-môn nói rằng chẳng có điều gì mới ở dưới mặt trời. Các bài học này cũng vậy.

Nhiều ý tưởng không phải là ý tưởng mới. Chúng tôi muốn gửi lời cảm ơn chân thành tới Viện
Nghiên Cứu Các Nguyên Tắc Cơ Bản Của Cuộc Sống (the Institute in Basic Life Principles)
vì ảnh hưởng mà Viện Nghiên Cứu đã đem lại cho đời sống của những người viết tài liệu này.
Nhiều bài học mang dấu ấn mục vụ của Viện Nghiên Cứu Các Nguyên Tắc Cơ Bản Của
Cuộc Sống.

Tôi cũng muốn bày tỏ lòng biết ơn sâu sắc tới các giáo viên và hàng ngàn người mới tin
Chúa – họ đã sử dụng những tài liệu này trong vài năm vừa qua. Những ý tưởng của họ đã đóng
một vai trò quan trọng trong sự phát triển của các khóa học này. Cũng rất biết ơn Don Wilkerson
vì đã cho tôi cơ hội được làm việc tại trung tâm Thách Thức Thanh Thiếu Niên tại Brooklyn,
New York từ năm 1971-1975. Chính trong những năm đó mà các khóa Học Nhóm Cho Người
Mới Tin Chúa bắt đầu được viết ra.

Ấn bản thứ năm của các khóa Học Nhóm Cho Người Mới Tin Chúa được hoàn thành nhờ sự
giúp đỡ của Ban xây dựng chương trình Thách Thức Thanh Thiếu Niên Hoa Kỳ. Xin được gửi lời
cảm ơn đặc biệt tới tất cả các anh chị em tham gia giúp đỡ trong quá trình
chỉnh sửa.

Chính Sách Liên Quan Tới Việc Sao Chép Các
Tài Liệu này

Các cuốn Sổ tay giáo viên và tất cả các tài liệu cho học viên liên quan tới các khóa
Học Nhóm Cho Người Mới Tin Chúa là tài liệu có bản quyền. Những tài liệu này có thể được
sao chép và phân phối để sử dụng trong trung tâm Thách Thức Thanh Thiếu Niên, các
chương trình tương tự, các hội thánh địa phương, trường học, các tổ chức và cá nhân khác. Có thể
tải các tài liệu này tại trang web www.iTeenChallenge.org. Tuy nhiên, các tài liệu này không được
phép bán, chỉ để tặng mà thôi. Bất kỳ tổ chức và cá nhân nào mong muốn xuất bản và bán những
tài liệu này phải có được sự cho phép của tổ chức Thách Thức Thanh Thiếu Niên Toàn Cầu.

Đa-vít Bát-ti

http://www.iteenchallenge.org/

Thái Độ 7

Gợi ý trình tự giảng dạy
Khóa học này là một trong chuỗi 14 khóa học trong phần Học Nhóm Cho Người Mới Tin

Chúa. Cả 14 khóa học ở đây được liệt kê theo gợi ý về trình tự giảng dạy. Trình tự này được
phát triển qua quá trình liên tục giảng dạy các khóa học. Sẽ dễ hơn nếu hình dung điều này với
một bánh xe có 14 nan hoa. Khóa học này không dựa trên khóa học kia. Mỗi khóa học đều độc lập
với nhau. Vì vậy, trong bất cứ thời điểm nào, học viên cũng có thể tham gia lớp học và dễ dàng
hòa nhập.

1. Làm Sao Tôi Biết Mình Là Cơ Đốc nhân?

2. Tổng quan Kinh Thánh

3. Thái Độ

4. Sự Cám Dỗ

5. Đời sống Cơ Đốc Đắc Thắng (bao gồm phần học về chức vụ của Đức Thánh Linh.)

6. Trưởng Thành Qua Thất Bại

7. Các Thực Hành Cơ Đốc (các mối quan hệ với Hội Thánh Địa Phương)

8. Vâng Phục Chúa

9. Vâng Phục Con Người

10. Sự Tức Giận Và Quyền Cá Nhân

11. Cách Học Kinh Thánh

12. Yêu Thương và Chấp Nhận Chính Mình

13. Mối Quan Hệ Cá Nhân Với Những Người Khác

14. Sức Mạnh Thuộc Linh và Những Điều Siêu Nhiên

Hãy xem cuốn Giới Thiệu Các Khóa “Học Nhóm Cho Người Mới Tin Chúa” Cho
Giáo Viên để biết thêm thông tin về việc dạy các khóa học này.

8 Sổ tay giáo viên, Tái bản lần thứ 5

Thái Độ 9

Giáo án
dành cho Giáo viên

Xem trang 4 của Sổ tay Giáo viên này để biết thêm thông tin về
việc sử dụng các giáo án này.

10 Sổ tay giáo viên, Tái bản lần thứ 5

Tổng quan về khóa học
1. Một hoặc hai ngày trước khi bắt đầu giờ học đầu tiên, bạn có thể giới thiệu cho học viên

về khóa học này và cho họ một số bài tập đầu tiên. Nếu được, hãy phát phần Hướng dẫn
học một hoặc hai ngày trước khi bắt đầu dạy khóa học.

2. Trang tiếp theo là Danh sách Bài tập có ghi ngày hoàn thành từng bài tập.
Hãy yêu cầu học viên điền các ngày thích hợp vào chỗ trống của Danh sách Bài tập
trong trang cuối của phần Hướng dẫn Học.

3. Hãy nhắc học viên hoàn thành Dự án 1 của phần Hướng dẫn học: “Thái độ là gì?”
trước khi đến học giờ học đầu tiên. Bạn có thể giải thích ngắn gọn Dự án 2: “Thay đổi
thái độ” cho học viên. Không nộp dự án này trước giờ học thứ hai. Nhắc họ không làm
Dự án 2 trước khi kết thúc giờ học đầu tiên.

Nói với họ rằng nếu không biết trả lời như thế nào thì cứ để trống phần trả lời.
Họ có thể hoàn thành phần này trong Dự án 2 trong hoặc sau giờ học đầu tiên.
Tuy nhiên, họ vẫn cần hoàn thành ba câu hỏi đầu tiên về tất các các ví dụ trong Dự án 2
trước giờ học đầu tiên.

4. Có thể phát Sổ tay Học viên trong khi bạn giới thiệu và phát Hướng dẫn Học.
Tuy nhiên, nếu làm như vậy thì bạn hãy yêu cầu học viên hoàn thành Dự án 1 của
Hướng dẫn Học trước khi đọc Chương 1 trong Sổ tay Học viên. Đáp án của một số
câu hỏi trong Dự án 1 nằm trong những trang đầu của cuốn Sổ tay Học viên.

5. Cả bài 1 và bài 2 đều có thể mở rộng để dạy mỗi bài trong hai giờ học.
Bạn có thể đọc cả giáo án và lựa chọn phương án tốt nhất cho học viên của mình.

Thái độ của các con phải nên giống Ta, vì Ta, Đấng Mê-si-a không phải đến để được phục vụ
nhưng để phục vụ và hiến mạng sống mình làm giá chuộc cho nhiều người.

Chúa Cứu Thế Giê-su
Ma-thi-ơ 20:28
Bản dịch The Living Bible

Thái Độ 11

Danh Sách Bài Tập

Tên khóa học Thái độ

Các bài kiểm tra nhỏ Các câu cần học thuộc Ngày

1. Châm ngôn 10:17 Ngày 2

2. Ga-la-ti 6:1 Ngày 3

3. Thái độ đúng Kinh thánh khi bị sửa trị

(trang 15 cuốn Sổ tay Học viên) Ngày 3 hoặc 4

Dự án Ngày nộp

1. Ngày 1

2. Ngày 2 hoặc 3

3. Ngày 2

4. Ngày 3 hoặc 4

5. Ngày 4 hoặc 5

6. Ngày 3

7. Ngày 3

8. Ngày 4

9. Ngày 5 hoặc Tùy chọn

10. Ngày 5 hoặc Tùy chọn

Kiểm tra Ngày 5

12 Sổ tay giáo viên, Tái bản lần thứ 5

Bài 1
Thái Độ Là Gì?

1. Lẽ thật Kinh thánh Then chốt

Mình cần phát triển những thái độ mới để áp dụng trong đời sống thường ngày

2. Câu Gốc: Ê-phê-sô 4:23

Hãy để Chúa đổi mới tâm linh và tâm trí anh chị em.

3. Tài liệu tham khảo cho học viên

Chương 1 và chương 2 của cuốn Sổ tay Học viên gắn liền với bài học này.
Dự án 1 trong Hướng dẫn Học: “Thái độ là gì?” cũng gắn liền với bài học này.

4. Phương án chia bài này thành hai giờ học

Nếu thời gian cho phép, bạn có thể dành hai giờ học để đề cập đến bài đầu tiên
này. Có thể phân tích riêng hai vấn đề chính đề cập trong bài học này:

1) Thái độ là gì?

2) Con người phát triển thái độ mới như thế nào?

5. Dẫn nhập: Trình chiếu về thái độ (5-10 phút)

Hãy bắt đầu bài học này bằng phần trình chiếu trực quan thể hiện nhiều thái độ mà
chúng ta có thể có đối với nhiều vấn đề khác nhau. Mục đích chính của phần trình chiếu
này là kích thích sự hứng thú của học viên để họ nghiên cứu kỹ hơn về một số thái độ
ảnh hưởng đến hành vi thường ngày của họ.

Bạn có thể trình chiếu phần này dưới dạng PowerPoint, hoặc in những tấm ảnh
này ra để giới thiệu cho học viên.

Với mỗi khẳng định thái độ dưới đây, hãy làm thành một minh họa trực quan.
Bạn hoàn toàn có thể thêm các khẳng định mô tả những thái độ nổi bật khác.
Hãy cố gắng tạo phông chữ, màu nền và các yếu tố nghệ thuật khác cho phù hợp với
thái độ thể hiện trong khẳng định.

Dưới đây là một số khẳng định thái độ mà bạn có thể dùng trong phần trình chiếu
này:

1. Luật là để phá

2. Lãnh đạo càng quyền lực thì càng đồi bại.

3. Của ăn cướp là của ngon nhất.

4. Thắng thế nào không quan trọng. Cứ thắng là được.

1

Thái Độ 13

5. Tiền bạc mua được hạnh phúc thật.

6. Tình yêu thương có thể giải quyết mọi vấn đề trên thế giới.

7. Chính trị là điều chán ngắt.

8. Chúng ta không thiên vị, chúng ta ghét tất cả mọi người.

9. Trăng hoa thì vui hơn.

10. Người hào phóng thường trở nên giàu có.

11. Làm làm gì? Thể nào chẳng được trợ cấp!

12. Tôi làm mọi thứ tốt hơn anh.

13. Tiêu theo ham muốn, xin theo nhu cầu.

Hãy giới thiệu phần trình chiếu trực quan này với học viên và bình luận ngắn gọn
về những thái độ khác nhau của con người ngày nay. Hãy yêu cầu họ nghĩ về những
thái độ nằm sau từng khẳng định và bức ảnh trong phần trình chiếu này.

Khi trình chiếu phần này, đừng dành thời gian để thảo luận từng khẳng định.
Mục đích ở đây chỉ là để kích thích sự hứng thú học hỏi về thái độ mà thôi. Tới cuối
phần trình chiếu, hãy chuyển ngay sang thảo luận về điểm tiếp theo trong giáo án này:
Thái độ là gì?

6. Dạy điểm A. Thái độ là gì?
(5-10 phút trang 4-5, Sổ tay Học viên và Dự án 1 của Hướng dẫn học)

Trao đổi với học viên về một vài định nghĩa khác nhau của từ “thái độ.” Yêu cầu
học viên đọc câu trả lời của mình trong câu 1, Dự án 1 của Hướng dẫn Học: “Thái độ là
gì?” Viết câu trả lời của họ trên bảng hoặc chiếu trên máy chiếu. Lúc này, hãy cứ
thừa nhận câu trả lời của họ cho dù chúng chưa thực sự đúng.

Sau khi học viên đưa ra tất cả các ý tưởng, bạn hãy giải thích những định nghĩa
mà chúng ta sẽ dùng cho từ này trong những phần trao đổi trên lớp ở khóa học này.
Yêu cầu họ xem danh sách các định nghĩa trong trang 4 cuốn Sổ tay Học viên.

Thái độ là gì?
1. Một lối suy nghĩ
2. Một ý kiến
3. Cách suy nghĩ của bạn
4. Thói quen suy nghĩ
5. Một quan điểm
6. Những suy nghĩ tôi đã học được
7. Một trạng thái tinh thần liên quan đến một thực tế hoặc tình trạng

(Từ điển Webster’s Seventh New Collegiate Dictionary)
Trích từ Thái độ, Sổ tay Học viên, trang 4

1

14 Sổ tay giáo viên, Tái bản lần thứ 5

7. Sự khác nhau giữa thái độ và cảm xúc (3-5 phút STHV trang 5)

Hãy đảm bảo rằng học viên của bạn hiểu được sự khác biệt giữa thái độ và
cảm xúc. Yêu cầu học viên đọc câu trả lời cho câu 2, Dự án 1 của Hướng dẫn Học.
Câu đó yêu cầu họ giải thích sự khác nhau giữa thái độ và cảm xúc. Trang 5 cuốn
Sổ tay Học viên cũng đề cập đến vấn đề này.

8. Thái độ và thái độ xấu (3-5 phút)

Một số học viên có thể dùng từ “thái độ” như sau: “Nó thái độ lắm.” Thực ra họ
muốn nói là: “Nó có thái độ xấu lắm.” Hãy nói rõ rằng trong khóa học này, chúng ta
không định nghĩa thái độ theo cách đó. Tất cả chúng ta đều có thái độ. Một số thái độ
tốt và một số thái độ xấu. Hãy cho học viên xem phần minh họa trong trang 5 cuốn
Sổ tay Học viên.

9. Phi-líp 2:1-11 nói gì về thái độ? (4-6 phút Hướng dẫn Học, Dự án 1)

Yêu cầu học viên đọc câu trả lời của họ cho câu 3, Dự án 1, Hướng dẫn Học
(Phi-líp 2:1-11 nói gì về thái độ?) Hãy nhấn mạnh rằng chúng ta phải có thái độ giống
như Chúa Cứu Thế – xem trong Phi-líp 2:5.

10. Nói về thái độ trong Rô-ma 12:2 (4-6 phút)

Yêu cầu học viên tìm và đọc Rô-ma 12:2 từ một số bản dịch cũng như bản
diễn giải hiện đại khác nhau. Nói một cách ngắn gọn xem câu này nói gì về thái độ của
những người mới tin Chúa.

11. Hoạt động nhóm nhỏ “mặc lấy-cởi bỏ” (15-25 phút)

Với hoạt động tiếp theo, hãy chia lớp ra thành các nhóm 4-5 học viên.
(Nếu lớp ít người thì bạn cần chia lớp ra ít nhất là 2 nhóm.)

a. Để giới thiệu bài học, hãy giải thích rằng trong Kinh thánh, Chúa bảo chúng ta
phải cởi bỏ những kiểu thái độ và hành vi nhất định. Chúa cũng bảo chúng ta phải
mặc lấy những kiểu thái độ và hành vi khác.

b. Giao cho một nhóm (hoặc nhiều hơn) đọc Cô-lô-se 3:5-15.
Giao cho nhóm khác đọc Ê-phê-sô 4:17-32.

c. Yêu cầu từng nhóm lập hai danh sách.

Danh sách 1: Những điều chúng ta cần cởi bỏ hoặc loại bỏ.

Danh sách 2: Những điều chúng ta cần mặc lấy hoặc phát triển trong đời sống
mình.

Hãy cho họ hai tờ giấy khổ lớn và bút đánh dấu. Yêu cầu họ viết hai danh sách
trên giấy. (Cho họ 8-12 phút để hoàn thành dự án này.)

1

Thái Độ 15

d. Sau khi họ hoàn thành hai danh sách này, hãy dán chúng lên trước lớp. Yêu cầu
một thành viên của từng nhóm lên trình bày những phát hiện của họ cho cả lớp.
(5-10 phút)

12. Chương 2 trong sổ tay Học viên, Dạy Điểm A. Cần phát triển những thái độ
mới trong những lĩnh vực nào của đời sống?
(5-10 phút Trang 7-8, Sổ tay Học viên)

Phần còn lại của giáo án hôm nay đề cập đến những vấn đề trong Chương 2 của
Sổ tay Học viên.

Nếu có thời gian thì bạn có thể nói đến câu 4 và 5 trong Dự án 1 của Hướng dẫn
Học. Tuy nhiên nếu thiếu thời gian thì bạn có thể bỏ qua hai câu này và đi ngay đến câu
6 của Dự án 1.

(4) Bạn có được thái độ như thế nào?
(Bạn hình thành hoặc xây dựng thái độ như thế nào?)

(5) Bạn áp dụng thái độ trong đời sống thường ngày như thế nào?

(6) Bạn muốn phát triển những thái độ mới trong những lĩnh vực nào của
đời sống?

Yêu cầu học viên xác định những thái độ quan trọng nhất đối với người mới tin
Chúa. Yêu cầu họ sử dụng các danh sách từ Ê-phê-sô 4:17-32 và Cô-lô-se 3:5-15.
Họ cũng có thể dùng các câu trả lời trong câu 6, Dự án 1. Bạn có thể gọi một vài
học viên lên giải thích ngắn gọn lý do tại sao những thái độ này (những thái độ họ
đề cập đến) lại quan trọng với người mới tin Chúa đến vậy.

13. Hai thái độ chính với việc sửa trị

Sau khi học viên đưa ra ý tưởng về những thái độ quan trọng nhất với người mới
tin Chúa, hãy thêm hai thái độ này nếu chúng chưa được ghi vào trong danh sách.

• Thái độ của tôi khi bị người khác sửa trị (hoặc chỉ trích).

• Thái độ của tôi khi sửa trị một người mà tôi cho rằng người đó đã làm một
việc sai trái.

Hãy giải thích với học viên rằng chúng ta sẽ dành một bài học cho từng thái độ
trong hai thái độ này. Bạn cũng có thể yêu cầu học viên xem danh sách các thái độ nêu
trong trang 7 của cuốn Sổ tay Học viên, Điểm A. “Cần phát triển những thái độ mới
trong những lĩnh vực nào của đời sống?”

1

16 Sổ tay giáo viên, Tái bản lần thứ 5

14. Dạy điểm B, Nên bắt đầu phát triển những thái độ mới từ đâu?
(5 phút trang 8-9, Sổ tay Học viên)

Trong phần còn lại của giờ học này, chúng ta sẽ tập trung vào cách thay đổi
thái độ. Hãy nói nhanh đến nội dung trong trang 8-9, Sổ tay Học viên, Chương 2,
Điểm B. Nên bắt đầu phát triển những thái độ mới từ đâu? Bạn có thể dùng ví dụ trong
Sổ tay Học viên để minh họa 5 điều liệt kê trong phần này của bài học (thái độ của một
người với công việc).

15. Dạy điểm C. Những phương pháp nào giúp mình phát triển những thái độ mới?
(15-25 phút Sổ tay Học viên 10-13)

Hãy dành một khoảng thời gian đáng kể để nói đến Điểm C.
“Những phương pháp nào giúp mình phát triển những thái độ mới?” Cố gắng đưa ra
một số minh họa cho từng phương pháp trong bốn phương pháp nêu ra trong Sổ tay
Học viên.

16. Áp dụng cho Bản thân (10-20 phút)

Yêu cầu học viên mở Dự án 2, Hướng dẫn Học “Thay đổi Thái độ” trong cuốn
Hướng dẫn Học.

A. Yêu cầu học viên trả lời ngay từ câu 1-5. Câu 3 “Chúng ta có thể bắt đầu thay đổi
thái độ của mình từ hai điểm khác nhau nào?” dựa vào Điểm C. “Thái độ
hình thành ra sao?” trong trang 5-6 cuốn Sổ tay Học viên. Câu này có ít nhất 4
đáp án.

B. Sau đó hãy ghép học viên thành các cặp (hoặc tạo thành các nhóm 3 người) để
chia sẻ câu trả lời cho câu 4, Dự án 2, Hướng dẫn học “Câu Kinh thánh nào nói
đến thái độ là câu Kinh thánh hữu ích nhất với bạn trong ngày hôm nay?”
Yêu cầu họ giải thích cho người kia tại sao câu đó lại hữu ích với họ.

C. Nếu muốn, họ có thể chia sẻ câu trả lời cho câu 5: “Bạn muốn thay đổi một
thái độ nào trong đời sống mình?”

D. Sau đó hãy để họ cầu nguyện cho nhau, cùng xin Chúa giúp họ thay đổi thái độ
của mình.

E. Nếu có đủ thời gian, hãy yêu cầu học viên trả lời câu 6 trong Dự án 2, Hướng dẫn
Học trước khi rời khỏi lớp. (“Liệt kê một điều bạn có thể làm trong 24 giờ tới để
thay đổi thái độ này”)

1

Thái Độ 17

17. Công việc cần làm

A. Phát cuốn Sổ tay Học viên nếu chưa phát. Nếu bạn định dạy theo giáo án tức là
chỉ dành 4 giờ học để dạy khóa này thì hãy yêu cầu học viên đọc Chương 3 trong
Sổ tay Học viên để chuẩn bị cho buổi học tiếp theo. Nếu bạn chia giáo án số 1
thành hai giờ học, bạn có thể yêu cầu học viên đọc lại Chương 1 và Chương 2
trong cuốn Sổ tay Học viên.

B. Chấm điểm Dự án 1, Hướng dẫn Học “Thái độ là gì?”

C. Nếu bạn thực hiện theo kế hoạch dạy khóa này trong bốn giờ học, hãy nhắc
học viên rằng họ sẽ phải hoàn thành Dự án 3: “Kinh Nghiệm Bị Sửa Trị Hoặc
Chỉ Trích Trong Quá Khứ”, cuốn Hướng dẫn Học trước khi học giờ kế tiếp về
Thái độ.

18. Đánh giá Bài học

Hãy liệt kê những ý tưởng nhằm cải thiện bài học này.
Những phần nào đã thực hiện tốt nhất?
Những phần nào khiến học viên khó hiểu nhất?
Điều gì có vẻ có ích nhất cho học viên?

1

18 Sổ tay giáo viên, Tái bản lần thứ 5

Bài 2
Bị Sửa Trị Hoặc Chỉ Trích

1. Lẽ thật Kinh thánh Then chốt

Mình cần ghi nhớ và áp dụng thái độ đúng Kinh thánh khi bị sửa trị hoặc chỉ trích.

2. Câu Gốc: Châm ngôn 10:17

Ai nghe lời giáo huấn ở trên đường dẫn đến sự sống,
Nhưng kẻ khước từ sự quở trách sẽ bị lầm lạc.

3. Tài liệu tham khảo cho học viên

Chương 3 trong Sổ tay Học viên gắn liền với bài này. Các dự án tiếp theo trong
Hướng dẫn Học cũng gắn liền với bài học này.

Dự án 3: Kinh Nghiệm Bị Sửa Trị Hoặc Chỉ Trích Trong Quá Khứ

Dự án 4: Nhìn Lại Những Sự Sửa Trị Và Chỉ Trích Trong Quá Khứ

Dự án 5: Áp Dụng Thái Độ Mới Khi Bị Sửa Trị

4. Dẫn nhập: “Chấm điểm sự sửa trị” (5 phút)

Hãy kể một câu chuyện trong đời sống bạn khi bạn bị ai đó sửa trị hoặc chỉ trích.
Hãy đảm bảo rằng bạn cũng kể lại cả phản ứng của mình với lời chỉ trích hoặc sửa trị đó
nữa. Sau đó yêu cầu học viên đánh giá các phần sau trong câu chuyện.

 (1) Đánh giá mức độ nghiêm trọng của tội lỗi, lỗi lầm hoặc thất bại của người bị
chỉ trích hoặc sửa trị. Dùng thang điểm từ 1 đến 10 trong đó 1 là vấn đề rất nhỏ và
10 là vấn đề rất nghiêm trọng.

(2) Đánh giá người chỉ trích hoặc sửa trị xem họ làm tốt đến đâu. Dùng thang điểm từ
1 đến 10 trong đó “1” nghĩa là người đó chỉ trích hoặc sửa trị rất tệ và “10” có
nghĩa là người đó sửa trị người khác rất tốt (với lòng tốt, sự khéo léo và
nhạy bén).

(3) Đánh giá phản ứng của người bị sửa trị và chỉ trích trong và sau khi bị sửa trị hoặc
chỉ trích. Cho người đó điểm từ “1” đến “10”. Chấm “1” nếu bạn nghĩ rằng người
đó phản ứng với sự sửa trị và chỉ trích rất tệ và “10” nghĩa là người đó giải quyết
vấn đề một cách xuất sắc và thể hiện mình là một người trưởng thành.

Đây là một hoạt động vui và chỉ để khuyến khích họ nghĩ về những vấn đề mà
chúng ta sẽ đề cập đến trong hôm nay. Tránh mọi thảo luận dài dòng ở thời điểm này.
Trong cả giờ học hôm nay, bạn hoàn toàn có thể liên hệ tới những minh họa này.

2

Thái Độ 19

5. Phương án chia bài thành hai giờ học

Bài học này có nhiều thông tin đi kèm và nhiều tiềm năng mở rộng thảo luận.
Bạn có thể lên kế hoạch dạy bài này trong hai giờ học thay vì chỉ dạy một giờ.

6. Ngay từ đầu, nói ngắn gọn về mối quan hệ giữa bài học hôm nay và Bài Ba.

Bảo học viên để dành các câu hỏi và bình luận của họ liên quan đến cách sửa trị
ai đó đến Bài Ba. Hôm nay chúng ta chỉ thảo luận về thái độ khi bị ai đó sửa trị mà thôi.
Cũng nhắc học viên rằng họ có thể và nên áp dụng chính thái độ này trong những
tình huống mà họ bị chỉ trích.

7. Chia sẻ ví dụ cá nhân về việc bị sửa trị hoặc chỉ trích.
(5-10 phút Sổ tay Học viên trang 14 và Dự án 3 của Hướng dẫn Học)

Bạn có thể yêu cầu một vài học viên miêu tả cho cả lớp một trong những ví dụ mà
họ ghi trong Hướng dẫn Học, Dự án 3: “Kinh Nghiệm Bị Sửa Trị Hoặc Chỉ Trích Trong
Quá Khứ.” Cố gắng tránh thảo luận chi tiết xem ai đúng, ai sai. Yêu cầu họ trình bày
ví dụ của mình và bình luận xem ví dụ đó có hợp với chủ đề thảo luận hôm nay không.

Nếu học viên không muốn chia sẻ ví dụ của mình thì bạn có thể dùng minh họa từ
đời sống của chính bạn hoặc những học viên khóa trước. Bạn có thể đề cập nhanh tới
một số ý trong Chương 3, Điểm A. “Tại sao người ta cứ soi mói mình thế?”
Xem trang 14 Sổ tay Học viên.

8. Tội lỗi của Đa-vít với Bát-sê-ba (5-15 phút)

Dùng câu chuyện Na-than chỉ ra những tội lỗi Vua Đa-vít phạm với Bát-sê-ba và
U-ri-gia từ 2 Sa-mu-ên 11:1-12:25. Đây là một ví dụ rõ ràng trong Kinh thánh về một
một người đã phản ứng đúng cách khi bị sửa trị. Bạn có thể để một học viên tóm tắt
câu chuyện cho cả lớp. Hãy đặc biệt chú ý đến 2 Sa-mu-ên 12:1-14 ghi lại cuộc
đối thoại thật sự giữa Na-than và Đa-vít. Hãy nói đến phản ứng của Đa-vít khi Na-than
chỉ ra tội lỗi của ông. Bạn cũng có thể đọc Thánh Thi 51 được viết sau khi Na-than đến
cùng Đa-vít.

Thảo luận nhanh về câu chuyện Kinh thánh này trong lớp có thể mang lại hiệu quả
cao hơn. Sau đó yêu cầu học viên đọc 2 Sa-mu-ên 11 & 12 và Thánh Thi 51 trước giờ
học tiếp theo. Thánh Thi 51 thể hiện rất rõ thái độ của Đa-vít sau khi bị sửa trị. Bạn
cũng có thể yêu cầu học viên miêu tả kế hoạch mà Na-than đã dùng để sửa trị Đa-vít.
Điều này có thể sử dụng trong Bài Ba khi chúng ta thảo luận về cách sửa trị người khác.

2

20 Sổ tay giáo viên, Tái bản lần thứ 5

9. Các ví dụ trong Kinh thánh về những người lấy thái độ sai trái mà phản ứng với
sự sửa trị. (5-10 phút)

Bạn có thể nói rằng có nhiều ví dụ trong Kinh thánh nói tới những người lấy
thái độ sai trái mà phản ứng với sự sửa trị.

(1) A-đam và Ê-va – Trong vườn Ê-đen, họ không nhận trách nhiệm cho tội lỗi của
chính mình. Sáng Thế 3:8-13

(2) Ca-in – Ông khước từ sự sửa trị của Chúa về lễ vật mà ông dâng lên cho Chúa.
Sáng Thế 4:1-12

(3) Hê-rốt – Ông không làm theo sự sửa trị của Giăng Báp-tít liên quan đến hôn nhân
của ông và Hê-rô-đia. Ma-thi-ơ 14:1-12.

(4) Người Trai Trẻ Giàu Có – Anh không muốn từ bỏ sự giàu có của mình.
Ma-thi-ơ 19:16-24.

(5) Người Sa-su-đê và Pha-ri-si – Họ khước từ sự sửa trị của Chúa Giê-su.
Ma-thi-ơ 12:9-14.

10. Dạy điểm B. Khi bị sửa trị hoặc chỉ trích, cần có thái độ nào mới đúng
Kinh thánh? (5-10 phút trang 14-23 và 26-27, Sổ tay Học viên)

Hãy xem lại định nghĩa về thái độ (trang 4-5 cuốn Sổ tay Học viên). Giải thích
rằng thái độ là một lối suy nghĩ. Nhóm suy nghĩ này sẽ hướng dẫn chúng ta quyết định
cách phản ứng với một tình huống cụ thể.

Giới thiệu thái độ mới đúng Kinh thánh cần áp dụng khi bị sửa trị - hãy xem Điểm
B trong trang 14-23 cuốn Sổ tay Học viên. Hãy lướt qua từng suy nghĩ tạo nên thái độ
cần áp dụng khi bị sửa trị hoặc chỉ trích. Yêu cầu học viên xem các suy nghĩ này trong
trang 15 của cuốn Sổ tay Học viên hoặc xem cột một trong bảng ở trang 26-27.

Sau đó hãy yêu cầu học viên đọc và thảo luận các câu Kinh thánh gắn liền với
từng suy nghĩ. Những suy nghĩ này có trong trang 15 và cột thứ 6 ở bảng trong
trang 26-27 cuốn Sổ tay Học viên.

Thái độ đúng Kinh thánh khi bị sửa trị

1. Mình đang được sửa trị (hoặc chỉ trích). Châm Ngôn 10:17

2. Mình sẽ lắng nghe kỹ càng. Gia-cơ 1:19

3. Cảm ơn Chúa vì người đó đang sửa trị mình. 1 Tê-sa-lô-ni-ca 5:18

4. Mình sai rồi. Châm ngôn 28:13

5. Làm sao để điều sai trái này không lặp lại? Châm ngôn 15:31-32

Trích từ Thái độ, Sổ tay Học viên trang 15

2

Thái Độ 21

Bạn có thể phóng to bảng nói về thái độ đúng Kinh thánh trong trang 26-27 của
Sổ tay Học viên. Hãy treo bảng này trên tường để bạn có thể dễ dàng liên hệ đến nó
trong giờ học ngày hôm nay và phần còn lại của khóa học (trừ lúc phát bài kiểm tra về
thái độ này).

Lúc này, đừng trình bày phần còn lại trong thông tin trên bảng – những thông tin
gắn liền với thái độ này trong trang 26-27 của Sổ tay Học viên.

11. Minh hoạ thái độ mới này (5-10 phút)

Cho học viên 2 đến 3 ví dụ để xem người khác đã áp dụng thái độ như thế nào và
kết quả ra sao. Dùng các ví dụ từ đời sống của chúng bạn hoặc từ những học viên khóa
cũ đã hoàn thành Hướng dẫn Học, Dự án 5: “Áp Dụng Thái Độ Mới Khi Bị Sửa Trị.”

Cố gắng cho học viên thấy người ta đã sử dụng hoặc không sử dụng bước nào và
kết quả của việc sử dụng thái độ này. Bạn cũng có thể liên hệ lại ví dụ Na-than sửa trị
Vua Đa-vít và phản ứng của Đa-vít với sự sửa trị đó.
Hãy xem trong 2 Sa-mu-ên 11:1-12:25.

12. Tái hiện lại những kinh nghiệm bị sửa trị trong quá khứ (5-15 phút)

Phần đa học viên của bạn nên có những ví dụ rõ ràng về những lần họ bị sửa trị
hoặc chỉ trích trong Dự án 3, Hướng dẫn học. Chắc hẳn là nhiều người trong số họ
đồng ý rằng khi ở trong tình huống đó, họ đã không phản ứng bằng thái độ đúng
Kinh thánh.

Dùng các ví dụ trong Dự án 3, yêu cầu học viên tưởng tượng xem điều gì sẽ xảy
ra nếu họ áp dụng thái độ đúng Kinh thánh khi bị sửa trị. Yêu cầu 2 hoặc 3 học viên
chia sẻ ví dụ của họ.

Bạn có thể mở đầu phần thảo luận này bằng cách đưa ra ví dụ từ chính đời sống
bạn. Điều này góp phần tạo ra bầu không khí cởi mở và họ sẽ thấy bạn đang mong chờ
điều gì.

13. Dạy điểm C: “Có thái độ đúng Kinh thánh khi bị sửa trị hoặc chỉ trích sẽ mang
đến ích lợi gì?” (5-10 phút trang 23, Sổ tay Học viên)

Yêu cầu học viên liệt kê cho bạn những điều mà họ cho là lợi ích khi áp dụng
thái độ mới này.

Sau khi học viên đưa ra ý tưởng của mình, bạn có thể để họ xem thêm các ý tưởng
trong trang 23 của Sổ tay Học viên ở điểm C. “Có thái độ đúng Kinh thánh khi bị
sửa trị hoặc chỉ trích sẽ mang đến ích lợi gì?”

Hãy chỉ ra rằng hành vi của chúng ta chỉ ra thái độ thật sự của chúng ta. Khi bị
sửa trị, nếu không có thái độ đúng Kinh thánh thì bạn sẽ không thể phản ứng cho đúng
được.

2

22 Sổ tay giáo viên, Tái bản lần thứ 5

14. Dạy điểm D: “Những vấn đề nào liên quan đến thái độ này?”
(5-15 phút trang 23-25, Sổ tay Học viên)

Học viên của bạn chắc hẳn sẽ dễ dàng lập được danh sách các vấn đề mà một
người sẽ gặp phải khi áp dụng thái độ mới này khi bị sửa trị hoặc chỉ trích.

Yêu cầu họ lập một danh sách các vấn đề liên quan đến thái độ này. Hãy viết các ý
của họ trên bảng hoặc trên máy chiếu, hoặc trên giấy khổ lớn. Hãy để họ liệt kê những
lý do tại sao họ không thể áp dụng được thái độ đúng Kinh thánh này.

Sau khi họ trình bày các ý của mình, hãy kiểm tra danh sách trong trang 23-25 của
Sổ tay Học viên để xem bạn có cần bổ sung thêm vấn đề vào danh sách của họ hay
không.

Đừng thấy áp lực, đừng cố gắng bảo vệ thái độ đúng Kinh thánh này trước mọi
vấn đề mà họ liệt kê ra.

Đừng để giờ học chùng xuống vì có quá nhiều bình luận tiêu cực. Hãy chỉ ra rằng
những vấn đề này không có nghĩa rằng thái độ này không thể phát triển được.
Các vấn đề đó chỉ cho thấy rằng thách thức với những người muốn phát triển thái độ
đúng Kinh thánh này khi bị sửa trị là rất lớn.

15. Dạy điểm E: “Mình phải bắt đầu phát triển thái độ này như thế nào?”
(10-20 phút trang 28, Sổ tay Học viên)

Hãy trình bày cho học viên một số bước khác nhau mà họ có thể áp dụng để
phát triển thái độ đúng Kinh thánh này trong đời sống mình. Lúc này, hãy dùng
nội dung trong trang 28 của Sổ tay Học viên. Cũng hãy liên hệ tới các bước phát triển
thái độ mới nêu trong Chương 2 của Sổ tay Học viên.

16. Nói tới bảng trong trang 26-27 của Sổ tay Học viên (5-15 phút)

Lúc này, bạn có thể nói về bảng trong trang 26-27 của Sổ tay Học viên. Tập trung
nói đến cột thứ tư và thứ năm có tên là “Điều mình nên nói,” và “Điều mình nên làm.”

Hãy giải thích cột “Tính cách tích cực bên trong” là một phần trong sự phát triển
tính cách lâu dài. Điều này sẽ giúp củng cố thái độ mới mà họ đang phát triển.

17. Lưu ý về Phương án Một cho Bài 4.

Có thể bạn không có đủ thời gian để nói tới tất cả các ý trong bài này chỉ trong
một giờ học. Bạn có thể đợi và thảo luận một số điều trong Bài bốn. (Hãy xem hướng
dẫn trong Phương án Một trong Giáo án cho Bài Bốn, Sổ tay Giáo viên, trang 36-38.)

Nếu bạn quyết định áp dụng Phương án Một cho Bài Bốn thì hãy đảm bảo rằng
hôm nay bạn nói đến Điểm E. “Mình phải bắt đầu phát triển thái độ này như thế nào?”
(trang 28 của Sổ tay Học viên).

2

Thái Độ 23

18. Áp dụng cho Bản thân

Hôm nay, hãy tập trung phần áp dụng vào việc phát triển thái độ mới này dùng khi
bị sửa trị hoặc chỉ trích.

A. Thông báo rằng đến giờ học tới, họ sẽ có bài kiểm tra nhỏ về năm suy nghĩ tạo
nên thái độ đúng Kinh thánh để áp dụng khi bị sửa trị hoặc chỉ trích.

B. Khuyến khích họ học thuộc các câu Kinh thánh gắn liền với từng suy nghĩ trong
thái độ này. Họ sẽ không bị kiểm tra các câu này.

C. Giải thích Dự án 4, Hướng dẫn Học: “Nhìn Lại Những Sự Sửa Trị Và Chỉ Trích
Trong Quá Khứ” là một cách để họ bắt đầu bắt đầu phát triển thái độ này.

D. Khuyến khích họ giải thích với người lãnh đạo và/hoặc các thành viên trong
gia đình những điều họ đã học trong bài này. Khuyến khích họ nhờ người khác
giúp phát triển thái độ mới đúng theo Kinh thánh này.

19. Công việc cần làm

A. Đến cuối giờ học, hãy kiểm tra miệng câu Châm Ngôn 10:17.

Châm Ngôn 10:17

Ai nghe lời giáo huấn ở trên đường dẫn đến sự sống,

Nhưng kẻ khước từ sự quở trách sẽ bị lầm lạc.

B. Giải thích rằng Hướng dẫn Học, Dự án 4: “Nhìn Lại Những Sự Sửa Trị Và
Chỉ Trích Trong Quá Khứ” đi liền với phần họ đã làm trong Dự án 3:
“Kinh Nghiệm Bị Sửa Trị Hoặc Chỉ Trích Trong Quá Khứ.” Hoàn thành Dự án 4
trước khi học Bài 4.

C. Chấm điểm Dự án 2, Hướng dẫn Học trong hôm nay hoặc sau giờ học kế tiếp.

20. Đánh giá bài học

Hãy liệt kê những ý tưởng nhằm cải thiện bài học này.
Những phần nào đã thực hiện tốt nhất?
Những phần nào khiến học viên khó hiểu nhất?
Điều gì có vẻ có ích nhất cho học viên?

2

24 Sổ tay giáo viên, Tái bản lần thứ 5

Bài 3
Sửa Trị Người Khác

1. Lẽ thật Kinh thánh Then chốt

Mình cần ghi nhớ và áp dụng thái độ đúng Kinh thánh khi sửa trị người khác.

2. Câu Gốc: Ga-la-ti 6:1

Thưa anh chị em, nếu có ai tình cờ phạm lỗi gì, thì anh chị em là những người
thuộc linh, hãy lấy tinh thần nhu mì mà sửa chữa người ấy. Chính anh chị em hãy
đề phòng, kẻo cũng bị cám dỗ.

Một bản dịch khác nói như sau:

Thưa anh chị em, nếu có ai phạm tội, thì anh chị em là những người thuộc linh,
hãy lấy tinh thần nhu mì mà sửa chữa người ấy. Chính anh chị em hãy đề phòng, kẻo
cũng bị cám dỗ.

3. Tài liệu tham khảo cho học viên

Chương 4 trong Sổ tay Học viên đi liền với bài học này. Dự án 6-10 trong
Hướng dẫn Học cũng đi liền với bài học này.

4. Dẫn nhập: “Minh họa về các viên gạch” (3-5 phút)

Dùng minh họa các viên gạch để giới thiệu bài này.

Bạn sẽ cần:
1. Hai hoặc ba viên gạch đỏ - loại dùng để xây tường hoặc nhà.

2. Một mảnh ruy băng và một chiếc nơ dùng để gói quà.

3. Những hộp nhỏ cùng cỡ với những viên gạch hoặc giấy bìa và băng dính.

4. Một cuốn sách bìa cứng.

Chuẩn bị
1. Quấn ruy băng và nơ quanh một viên gạch đỏ.

2. Nếu không có hộp cùng cỡ với viên gạch thì hãy tự làm hộp bằng bìa và
băng dính. Bạn sẽ cần ít nhất 5 hoặc 6 “viên gạch” bằng bìa.

3. Dùng bút viết bảng để ghi vào những viên gạch bằng bìa những điều sau:

- đừng hút thuốc

- đừng chửi thề

3

Thái Độ 25

- tha thứ cho người khác

- vâng phục người lãnh đạo

- chống lại cám dỗ

- đừng nói dối.

4. Đặt một tờ giấy trên cuốn sách và viết tên này trên tờ giấy đó: Cách dùng
gạch xây nhà.

Trình bày minh họa

Bạn đã bị ném gạch vào người bao giờ chưa? (Lấy một viên gạch đỏ.) Một số
người thích ném gạch vào người khác. Một cách ném gạch là khi họ chỉ trích bạn.
Kể cả khi ai đó cố gắng sửa trị bạn theo cách đúng Kinh thánh thì bạn vẫn bị
tổn thương. (Lúc này bạn có thể ném một viên gạch bìa vào một học viên.)

Trong một số trường hợp hiếm hoi, ai đó sẽ nhẹ nhàng sửa trị bạn. Họ đưa cho
bạn một viên gạch bọc nơ và nói rằng: “Hãy dùng nó, nó sẽ giúp em trở nên giống
Chúa Cứu Thế hơn.” (Đưa cho một học viên viên gạch quấn ruy băng và nơ.)

Trong giờ học cuối, chúng ta đã nói rằng sửa trị có thể giúp bạn tăng trưởng.
Nhưng bạn lại nói: “Người ta ném gạch vào tôi thì tôi tăng trưởng thế nào được?
Hãy nhìn quanh tôi đi. Chắc phải có cả tấn gạch quanh đây mất. Mỗi lần tôi cố gắng
làm gì đó thì lại vấp phải những viên gạch này.”

Thường thì người ta rất giỏi chỉ ra lỗi của chúng ta. Khi ném gạch thì họ gần như
luôn ném trúng. Nhưng hiếm khi người sửa trị dành thời gian để giúp bạn xây một điều
gì đó hữu ích bằng những viên gạch mà họ cho bạn.

Khi sửa trị một người làm điều sai trái, hãy cho họ hai món quà – một viên gạch
và giúp họ cách tận dụng viên gạch đó. Hãy đưa cho một học viên một viên gạch và
quyển sách mang tên Cách dùng gạch xây nhà. Sau đó đề nghị giúp người đó xây
“gạch” của bạn vào trong lối sống để họ trở nên giống Chúa Cứu Thế hơn.

Câu chuyển tiếp:

Mục đích chính của giờ học hôm nay là khám phá xem Chúa nói gì về cách sửa trị
những người khác.

5. Kinh nghiệm sửa trị người khác trong quá khứ (5-10 phút)

Để mở đầu cho giờ học hôm nay, bạn có thể để một vài học viên kể một ví dụ mà
họ ghi trong Hướng dẫn học, Dự án 7: “Kinh Nghiệm Sửa Trị Hoặc Chỉ Trích Người
Khác Trong Quá Khứ.”

Nếu học viên lưỡng lự không dám chia sẻ kinh nghiệm của mình, bạn có thể đưa
ra ví dụ của bạn hoặc những tình huống mà bạn thấy trong thời gian gần đây.

3

26 Sổ tay giáo viên, Tái bản lần thứ 5

6. Dạy điểm A: “Mình nên sửa trị ai?” (5-10 phút trang 29-30, Sổ tay Học viên)

Nói gắn gọn về những người mà học viên của bạn nên sửa trị. Câu trả lời cho
câu hỏi này có thể khá khác nhau, tùy thuộc vào học viên của lớp bạn. Hãy chỉ ra rằng
sửa trị người khác là trách nhiệm chứ không phải quyền tự do.

A. Hai câu hỏi cần cân nhắc kỹ:

• Bạn nên sửa trị những ai?

• Ai cho bạn trách nhiệm sửa trị những người này

Đây là hai vấn đề đặc biệt quan trọng trong việc đặt nền tảng đúng đắn cho giờ
học này. Nếu họ cho rằng mình được tự do sửa trị bất kỳ ai phạm lỗi thì rắc rối to.

B. Lên danh sách những người mà họ cho rằng họ có trách nhiệm sửa trị.

Dùng bảng hoặc máy chiếu để ghi lại câu trả lời của họ.

Liệt kê những người này ở một bên.

C. Xác định xem ai đã cho bạn trách nhiệm sửa trị những người này.

Hãy xem lại danh sách đó một lượt và xác định xem ai đã cho bạn trách nhiệm
sửa trị những người này.

Một số nguồn trách nhiệm có thể kể đến là Đức Chúa Trời, cha mẹ, mục sư,
giáo viên trong trường, người quản lý công việc, chủ doanh nghiệp, công an,
quan tòa, luật pháp của một nước hoặc một thành phố, nội quy của một nhóm
người – câu lạc bộ, nhóm,…

Khi hoàn tất điều này, đưa ra câu hỏi sau:

D. Người này thực sự có thẩm quyền cho bạn trách nhiệm đó không?

Nếu đúng là họ có thẩm quyền cho bạn trách nhiệm đó thì bạn có thể sửa trị người
này và ngầm tự tin rằng bạn đang hoàn thành trách nhiệm của mình. Nhấn mạnh
rằng chúng ta cần luôn làm điều này trong tình yêu thương.

Có thể xem thêm thông tin về chủ đề này trong trang 29-30 của Sổ tay Học viên.

7. Nội quy sửa trị người khác tại Thách Thức Thanh Thiếu Niên

Nếu bạn đang dạy lớp này trong một trung tâm Thách Thức Thanh Thiếu Niên
hay một mục vụ giải cứu tương tự, hoặc trong một nhà tù thì đây là lúc nói đến nội quy
chương trình của bạn. Nếu trung tâm của bạn không có nội quy hoặc chính sách về điều
này thì bạn có thể thảo luận với giám đốc trung tâm để học viên có câu trả lời rõ ràng về
trách nhiệm của họ.

Cũng hãy làm rõ xem họ có trách nhiệm sửa trị các nhân sự trong trung tâm hay
không.

Bạn cũng có thể đưa ra một số trường hợp ngoại lệ đối với nội quy chung.
Giả sử như trung tâm bạn không để học viên sửa trị nhân sự. Tuy nhiên, nếu một
nhân sự lái xe tải của học viên mà không thấy được tai nạn có thể xảy ra thì thay vì
phớt lờ mối nguy hiểm và để tai nạn xảy ra, học viên cần lên tiếng.

3

Thái Độ 27

8. Dạy điểm B: “Thái độ sửa trị đúng Kinh thánh là như thế nào?”
(10-15 phút trang 30-32, Sổ tay Học viên)

Khi giới thiệu phần này của bài học, hãy giải thích rằng chúng ta sẽ nói tới các
phương pháp sửa trị người khác sau. Bây giờ chúng ta sẽ nói về các suy nghĩ cần có
trong đầu chúng ta khi chuẩn bị sửa trị ai đó làm điều sai trái.

Hãy giải thích rằng dù “đưa gạch cho ai đó” bằng phương pháp gì thì cúng ta cũng
cần sử dụng thái độ đúng Kinh thánh.

Thái độ đúng đắn khi sửa trị người khác
1. Người này là một trong những người bạn đặc biệt của Chúa.

Mình mong có thể nói tốt về người này.
2. Người này đã làm điều gì sai?
3. Sửa trị theo cách của Chúa là như thế nào?
4. Làm thế nào để giúp người này làm theo cách của Chúa?

Trích từ Thái độ, Sổ tay Học viên, trang 30

9. Dạy điểm C-1. “Ba chìa khóa để chọn đúng phương pháp sửa trị người khác”
(5 phút trang 32-34, Sổ tay Học viên)

Điểm C. “Mình nên sửa trị người khác như thế nào?” đưa ra một số phương pháp
có thể áp dụng khi sửa trị người khác.

Bắt đầu nói tới các phương pháp sửa trị người khác bằng cách dạy Mục 1
“Ba chìa khóa để chọn đúng phương pháp sửa trị người khác.” Trình bày nhanh ba
chìa khóa để chọn đúng phương pháp sửa trị người khác. Cố gắng đưa ra một số
minh họa để làm rõ từng chìa khóa.

BA CHÌA KHÓA ĐỂ CHỌN ĐÚNG PHƯƠNG PHÁP
SỬA TRỊ NGƯỜI KHÁC

a. Mình đang sửa trị ai?

b. Việc sai trái đó nghiêm trọng đến đâu?

c. Tính cách của bạn sẽ ảnh hưởng đến phương pháp mà bạn áp dụng

Trích từ Thái độ, Sổ tay Học viên trang 32-34

3

28 Sổ tay giáo viên, Tái bản lần thứ 5

10. Giới thiệu Điểm C-2. Các phương pháp sửa trị người khác theo Kinh thánh
(5 phút trang 34-38, Sổ tay Học viên)

Hãy dành phần lớn giờ học để thảo luận về các phương pháp sửa trị người khác
theo Kinh thánh. Khi giới thiệu phần này, hãy chỉ ra rằng có rất nhiều câu Kinh thánh
nói về việc sửa trị những người khác. Chúng ta cần cẩn thận, đừng chọn một câu
Kinh thánh và nói rằng: “Đây là phương pháp sửa trị người khác theo Kinh thánh
duy nhất, và lúc nào cũng phải sử dụng phương pháp này.” Chúa có thể giúp chúng ta
tăng trưởng trong sự hiểu biết đối với việc phải sử dụng các phương pháp nào trong
những tình huống khác nhau. Ba đoạn Kinh thánh dưới đây là nền tảng cho phần học
này.

Ga-la-ti 6:1

Ma-thi-ơ 18:15-17

2 Ti-mô-thê 3:16

Khi thảo luận từng phương pháp theo Kinh thánh này, hãy yêu cầu học viên đọc
các câu Kinh thánh liệt kê trong từng phương pháp sửa trị. Hãy nói kỹ tới các điểm
then chốt trong từng câu Kinh thánh về cách sửa trị người khác.

Yêu cầu học viên dùng câu trả lời của mình với câu 1, 2 & 3 trong Hướng dẫn
Học, Dự án 6 “Kinh Thánh Nói Gì Về Việc Sửa Trị Người Khác?” Hãy liên hệ những
phương pháp này với bốn suy nghĩ trong trang 30-32 của Sổ tay Học viên là những
suy nghĩ tạo nên thái độ của họ khi áp dụng từng phương pháp này.

Cố gắng minh họa xem bạn hoặc những người khác đã sử dụng từng phương pháp
này như thế nào và cho kết quả ra sao.

11. Dạy điểm C-2-a. Phương pháp sửa trị người khác theo Ga-la-ti 6:1
(5-10 phút trang 34-35, Sổ tay Học viên)

Khi bắt đầu nói đến phương pháp sửa trị người khác theo Ga-la-ti 6:1, hãy yêu cầu
học viên xác định xem theo câu này thì ai là người thực hiện việc sửa trị.
Câu Kinh thánh này nói rằng những người “thuộc linh” nên thực hiện việc sửa trị.

Ga-la-ti 6:1

Thưa anh chị em, nếu có ai tình cờ phạm lỗi gì, thì anh chị em là những
người thuộc linh, hãy lấy tinh thần nhu mì mà sửa chữa người ấy.
Chính anh chị em hãy đề phòng, kẻo cũng bị cám dỗ.

Một bản dịch khác nói như sau:

Thưa anh chị em, nếu có ai phạm tội, thì anh chị em là những người
thuộc linh, hãy lấy tinh thần nhu mì mà sửa chữa người ấy.
Chính anh chị em hãy đề phòng, kẻo cũng bị cám dỗ.

Chỉ ra cho họ viên của bạn thấy rằng nếu mới tin Chúa được vài tuần thì họ không
nên sửa trị những người khác, trừ khi họ được giao cho trách nhiệm sửa trị người này.
Ví dụ như họ có thể sửa trị con cái mình.

Phương pháp sửa trị người khác theo Ga-la-ti 6:1 tập trung vào hai điểm cụ thể.
Đầu tiên, chúng ta phải sửa trị để sửa chữa người đó. Như vậy chúng ta không chỉ nói

3

Thái Độ 29

cho họ biết họ đã làm sai điều gì. Việc này có thể là điều thách thức nhất trong cả
quá trình sửa trị, và có thể bao gồm rất nhiều bước khác nhau chứ không chỉ đơn thuần
là chỉ ra tội lỗi trong vòng 60 giây.

Vấn đề thứ hai trong phương pháp sửa trị người khác này là chúng ta cần “lấy
tinh thần nhu mì” mà sửa trị. Yêu cầu học viên đưa ra ví dụ về việc những người khác
đã lấy tinh thần nhu mì mà sửa trị họ như thế nào. Nếu họ không nghĩ được ra ví dụ nào
thì họ sẽ gặp vấn đề khi sửa trị người khác trong tương lai.

Bạn có thể nói tới việc người bị sửa trị sẽ bị tổn thương hơn người sửa trị nhiều
như thế nào. Bạn có thể nghĩ rằng mình đang lấy tinh thần nhu mì mà sửa trị, nhưng
người kia cảm thấy thế nào?

Khi dạy về sự sửa trị cách nhu mì, hãy nhấn mạnh tầm quan trọng của sự rõ ràng.
Nhu mì không có nghĩa là chỉ ám chỉ rằng người đó có vấn đề mà thôi. Chúng ta phải
nói lẽ thật trong tình yêu thương, nhưng hãy đảm bảo rằng chúng ta nói lẽ thật sao họ
hiểu được rằng chúng ta đang chỉ ra tội lỗi trong đời sống họ.

Vấn đề cuối trong câu này khá đáng nói: “Chính anh chị em hãy đề phòng, kẻo
cũng bị cám dỗ.” Hãy chỉ ra rằng chúng ta không cần phải là người hoàn hảo mới có
thể sửa trị người khác, nhưng chúng ta cũng cần đề phòng. Nói cách khác thì tội lỗi
trong đời sống của người khác có thể là tiếng chuông cảnh tỉnh để chúng ta đề phòng
khỏi những cám dỗ của Sa-tan.

12. Dạy điểm C-2-b. Phương pháp sửa trị người khác theo Ma-thi-ơ 18:15-17
(10-20 phút trang 35-36, Sổ tay Học viên)

Yêu cầu một học viên đọc đoạn Kinh thánh liên quan tới phương pháp sửa trị này.
Chỉ ra rằng phương pháp này là phương pháp sửa trị người khác quen thuộc nhất trong
Kinh thánh.

Đầu tiên, hãy yêu cầu học viên xác định ba giới hạn chính trong việc áp dụng
phương pháp này.

1. Người đó phải là Cơ Đốc nhân – người tin Chúa

2. Người đó đã phạm tội – vi phạm luật pháp của Đức Chúa Trời

3. Người đó phải phạm tội với bạn. Nếu người đó phạm tội với người khác thì
theo câu Kinh thánh này, mình không có thẩm quyền sửa trị họ.

Yêu cầu học viên xác định ba bước trong phương pháp này và viết chúng trên
bảng hoặc giấy khổ lớn để treo trên tường.

Ma-thi-ơ 18:15-17
15 “Nếu anh em con có lỗi với con, hãy gặp riêng và nói cho người ấy biết điều
đó. Nếu người ấy chịu nghe thì con được lại anh em. 16 Nhưng nếu người ấy
không chịu nghe thì hãy đem một hay hai người đi với con, để dựa vào lời của
hai hoặc ba nhân chứng mà mọi lời được xác nhận. 17 Nếu người ấy vẫn
không chịu nghe những người nầy thì hãy báo cho Hội Thánh; và nếu người
ấy không chịu nghe Hội Thánh thì hãy xem người ấy như người ngoại và kẻ
thu thuế.”

3

30 Sổ tay giáo viên, Tái bản lần thứ 5

Một bản dịch khác nói như sau:
15 “Nếu người tin Chúa khác phạm tội với con, hãy gặp riêng và nói cho
người ấy biết điều đó. Nếu người ấy chịu nghe thì con được lại người đó.
16 Nhưng nếu người ấy không chịu nghe thì hãy đem một hay hai người đi với
con, để dựa vào lời của hai hoặc ba nhân chứng mà mọi lời được xác nhận.
17 Nếu người ấy vẫn không chịu nghe những người nầy thì hãy báo cho
Hội Thánh; và nếu người ấy không chịu nghe Hội Thánh thì hãy xem người
ấy như người ngoại và kẻ thu thuế.”

Đi từng bước và giải thích xem cần làm gì. Chỉ ra rằng ở bước một, theo chỉ dẫn ở
Ma-thi-ơ 18:15, nếu ai đó đến với bạn và nói rằng ai đó đã phạm tội với họ thì bạn nên
bảo họ đi và nói chuyện với người đó cách riêng tư. Nếu họ đã làm như vậy mà người
đó không nghe thì bạn có thể đến cùng người đó.

Hãy cẩn thận, giữ cho phần học này bám vào thực tế chứ không phải lý thuyết.
Hãy dùng nhiều ví dụ cụ thể trong đời sống bạn hoặc đời sống của những người quanh
bạn. Đừng thảo luận quá chi tiết về những tình huống “nếu như” không dựa trên thực tế
mà chỉ là suy đoán.

Hãy chỉ cho học viên rằng đoạn Kinh thánh này không giới hạn về mức độ
thuộc linh để áp dụng phương pháp này. Dù mới tin Chúa thì bạn cũng có thể áp dụng
phương pháp này.

Hãy nhấn mạnh tầm quan trọng của việc áp dụng những nguyên tắc này trong
thời điểm hiện tại, khi họ sửa trị ai đó. Nếu học viên làm theo mô hình trong Ma-thi-ơ
18 thì sẽ tránh được nhiều tranh cãi và tránh đổ vỡ mối quan hệ.

Bạn có thể yêu cầu học viên xem các ví dụ họ đã ghi trong Hướng dẫn Học,
Dự án 7 “Kinh Nghiệm Sửa Trị Hoặc Chỉ Trích Người Khác Trong Quá Khứ” để xem
họ đã gặp riêng để sửa trị người đó hay họ sửa trị người đó trước mặt những người khác
nữa. Cũng hãy hỏi xem họ có trò chuyện với người đó về vấn đề này trước khi chỉ ra
tội lỗi của người đã phạm tội với họ không.

13. Dạy điểm C-2-c. Phương pháp sửa trị người khác theo 2 Ti-mô-thê 3:16
(10-20 phút trang 36-38, Sổ tay Học viên)

Hãy giải thích ngay từ đầu rằng 2 Ti-mô-thê 3:16 không nói trực tiếp đến cách
sửa trị lẫn nhau. Câu Kinh thánh này nói tới cách sử dụng Kinh thánh trong đời sống
của người tin Chúa. Tuy nhiên, bốn điểm then chốt của câu Kinh thánh này cho chúng
ta bốn nguyên tắc sửa trị người khác tuyệt vời.

2 Ti-mô-thê 3:16 Bản Truyền thống Hiệu đính 2010

Cả Kinh Thánh đều được Đức Chúa Trời cảm thúc, có ích cho sự dạy dỗ,
khiển trách, sửa trị và huấn luyện trong sự công chính

2 Ti-mô-thê 3:16 Bản Dịch Mới 2002

Cả Kinh Thánh đều được Đức Chúa Trời thần cảm, có ích cho việc dạy dỗ
chân lý, bác bỏ điều sai trái, sửa chữa lỗi lầm, đào luyện con người sống
công chính

3

Thái Độ 31

Sau khi yêu cầu học viên đọc câu này, hãy lập danh sách bốn phương pháp đưa ra
ở đây trên giấy khổ lớn và treo lên tường. Nói đến từng phương pháp một. Các thông tin
chi tiết được nói đến trong Sổ tay Học viên.

Khi dạy từng phương pháp, hãy chỉ ra rằng học viên có thể sử dụng chúng khi gặp
riêng hoặc trong gặp cả nhóm. Một số phương pháp có thể là phương pháp sửa trị người
khác gián tiếp. Phương pháp đầu tiên – Dạy Lẽ thật – còn không xác định trực tiếp xem
ai đã làm sai việc gì.

Cố gắng đưa ra ví dụ cụ thể xem bạn hoặc những người khác đã áp dụng các
phương pháp này như thế nào. Bạn có thể yêu cầu học viên đánh giá xem Chúa Giê-su
đã áp dụng phương pháp nào trong những tình huống sau.

a. Người Trai Trẻ Giàu Có Mác 10:17-22

b. Thầy Thông Giáo Lu-ca 10:25-38

c. Người Đàn bà Ngoại tình Giăng 8:1-11

d. Phê-rơ Ma-thi-ơ 16:21-28

14. Dạy điểm D: Một số bí quyết sửa trị người khác
(5-10 phút trang 38-39, Sổ tay Học viên)

Hãy dạy nhanh tư liệu trong Sổ tay Học viên nói tới từng điểm này. Trong mục 2,
“Tiếp cận người đó với tâm trí cởi mở,” hãy nhấn mạnh tầm quan trọng của việc hỏi các
câu hỏi. Đây là phần then chốt trong mọi phương pháp sửa trị mà họ áp dụng.

Khi nói đến mục 4. “Tiếp cận một cách tích cực,” hãy nhấn mạnh ba lẽ thật
đơn giản trong Gia-cơ 1:19:

a. mau nghe

b. chậm nói

c. chậm giận

Dành thời gian nói đến mục 6: “Nếu người đó không chịu chấp nhận sự sửa trị của
mình thì sao?” Làm sao để họ biết rằng điều quan trọng là làm điều Chúa muốn họ làm
chứ không chỉ nhìn vào phản ứng của người bị họ sửa trị. Chỉ ra rằng chúng ta không
thể buộc người khác chấp nhận sự sửa trị của mình.

15. Sửa trị người khác và tha thứ cho người khác (5-15 phút)

Bạn có thể yêu cầu học viên trình bày câu trả lời với câu 4 và câu 5 trong
Hướng dẫn học, Dự án 6: “Kinh Thánh Nói Gì Về Việc Sửa Trị Người Khác?”

(4) Chúa Giê-su nói gì về việc tha thứ cho những người đã phạm tội với bạn?
(Ma-thi-ơ 18:15-22)

(5) Theo bạn thì bạn có nên tha thứ cho một người tin Chúa ngay cả khi cậu
ấy/cô ấy từ chối lắng nghe khi bạn cố gắng sửa trị không? Hãy giải thích câu
trả lời của bạn.

3

32 Sổ tay giáo viên, Tái bản lần thứ 5

Hai câu hỏi này nêu lên một điểm quan trọng về quá trình sửa trị người khác.
Ngay cả khi học viên áp dụng các nguyên tắc đúng Kinh thánh khi sửa trị người khác
thì người bị sửa trị vẫn có thể phản ứng một cách khó chịu.

Học viên của bạn không được mặc định rằng khi áp dụng các thái độ và
phương pháp theo Kinh thánh, họ sẽ chắc chắn có được một cuộc nói chuyện yên ổn và
thành công. Họ phải sẵn sàng đón nhận sự tức giận và những lời lẽ khó chịu khi đang cố
làm điều đúng đắn.

Ý nghĩa của sự tha thứ thật sự sẽ trở nên rõ ràng khi họ phải đối mặt với những
tình huống như vậy. Hãy chỉ ra rằng chúng ta phải áp dụng thái độ đúng Kinh thánh khi
sửa trị người khác và tha thứ cho họ dù họ có phản ứng thế nào với sự sửa trị của chúng
ta.

16. Dạy điểm E: Kinh thánh có những giới hạn nào cho việc sửa trị người khác?
(10-20 phút trang 40-42, Sổ tay Học viên)

Hãy dạy nhanh bảy mục trong phần này của Sổ tay Học viên. Điều chỉnh lượng
thời gian dạy từng vấn đề dựa trên đặc trưng của học viên lớp bạn.

Nếu bạn chưa thảo luận vấn đề “Mình có nên sửa trị lãnh đạo trên mình không”
thì hãy dành thời gian cho mục này (mục 6) để đảm bảo rằng họ hiểu cách tiếp cận
vấn đề này. Bạn có thể chỉ ra hậu quả khi sửa trị người lãnh đạo. Nếu bạn sửa trị sếp thì
bạn có thể bị sa thải. Bạn cần tính đến cái giá phải trả trước khi sửa trị người lãnh đạo.
Điều này không có nghĩa là bạn không nên sửa trị lãnh đạo của mình.

Bạn có thể yêu cầu học viên trình bày câu trả lời của mình với nghiên cứu
tình huống trong Dự án 6, Hướng dẫn học (Câu 6).

Lan nên làm như thế nào? Hãy giải thích tại sao.

17. Áp dụng cho bản thân

Trong phần áp dụng bản thân hôm nay, hãy yêu cầu học viên làm ba điều.

A. Khuyến khích họ học thuộc lòng bốn suy nghĩ trong thái độ đúng Kinh thánh
áp dụng khi sửa trị người khác. Hãy xem trang 30-32 của Sổ tay Học viên để biết
thêm thông tin về những điều này.

Thái độ đúng đắn khi sửa trị người khác
1. Người này là một trong những người bạn đặc biệt của Chúa.

Mình mong có thể nói tốt về người này.
2. Người này đã làm điều gì sai?
3. Sửa trị theo cách của Chúa là như thế nào?
4. Làm thế nào để giúp người này làm theo cách của Chúa?

Trích từ Thái độ, Sổ tay Học viên, trang 30

3

Thái Độ 33

B. Yêu cầu học viên tự tạo thẻ ghi nhớ

Hãy cho mỗi học viên một tấm giấy cứng nhỏ. Để họ ghi thái độ đúng
Kinh thánh cần áp dụng khi sửa trị người khác. Phát bút viết bảng hoặc chì màu để
họ trang trí tấm thẻ của mình theo cách của họ.

 Cũng hãy yêu cầu họ viết trên tấm thẻ đó những ý khác mà họ cần nhớ khi
sửa trị ai đó. Ví dụ như họ có thể viết một trong những câu Kinh thánh đã
thảo luận trong ngày hôm nay. Sau khi họ hoàn thành tấm thẻ của mình,
khuyến khích họ dán nó trong phòng ngủ hoặc dùng làm đánh dấu trang.

C. Kết thúc giờ học hôm nay với lời cầu nguyện cam kết. Khuyến khích từng
học viên cam kết với Chúa là họ sẽ bắt đầu áp dụng thái độ đúng Kinh thánh và
phương pháp đúng Kinh thánh khi sửa trị người khác.

18. Công việc cần làm

A. Chấm Hướng dẫn Học, Dự án 2, 4, 6 và 7.

B. Giải thích rằng Dự án 8 của Hướng dẫn học gắn liền với phần họ đã làm trong
Dự án 7. Chỉ ra mục đích của dự án này là để giúp họ biết cách áp dụng thái độ
đúng Kinh thánh khi sửa trị người khác.

C. Đến cuối giờ học, cho học viên làm bài kiểm tra nhỏ về Ga-la-ti 6:1

Thưa anh chị em, nếu có ai phạm tội, thì anh chị em là những người thuộc
linh, hãy lấy tinh thần nhu mì mà sửa chữa người ấy. Chính anh chị em hãy
đề phòng, kẻo cũng bị cám dỗ.

D. Bạn có thể cho học viên làm bài kiểm tra nhỏ về những thái độ đúng Kinh thánh
cần áp dụng khi bị sửa trị trong hôm nay hoặc giờ kế tiếp. Họ cần nhớ và viết ra
năm suy nghĩ tạo nên thái độ này theo đúng thứ tự. Giáo viên có thể cho điểm
thưởng nếu họ liệt kê được câu Kinh thánh liên quan đế từng bước và cho thêm
điểm thưởng nếu họ trích dẫn được câu Kinh thánh gắn liền với từng bước.

Thái độ đúng Kinh thánh khi bị sửa trị

1. Mình đang được sửa trị (hoặc chỉ trích). Châm Ngôn 10:17

2. Mình sẽ lắng nghe kỹ càng. Gia-cơ 1:19

3. Cảm ơn Chúa vì người đó đang sửa trị mình. 1 Tê-sa-lô-ni-ca 5:18

4. Mình sai rồi. Châm Ngôn 28:13

5. Làm sao để điều sai trái này không lặp lại? Châm Ngôn 15:31-32

Trích từ Thái độ, Sổ tay Học viên, trang 15

E. Giải thích rằng Hướng dẫn Học, Dự án 9 “Áp Dụng Thái Độ Mới Khi Bị Sửa Trị”
là dự án tùy chọn. Họ không phải hoàn thành dự án này trước khi kết thúc khóa
học.

3

34 Sổ tay giáo viên, Tái bản lần thứ 5

F. Nếu chọn Phương án 2 cho Bài bốn thì bạn có thể yêu cầu họ hoàn thành một
dự án ngắn để họ sẵn sàng cho giờ học đó.

Tự soạn dự án sao cho họ có thể nộp dự án này trong giờ học kế tiếp. Yêu cầu họ
miêu tả hai hoặc ba ví dụ thể hiện thái độ của họ với chủ đề mà bạn định thảo
luận. Bạn có thể soạn dự án này tương tự như mô hình của Dự án 3 hoặc Dự án 7.

19. Đánh giá bài học

Hãy liệt kê những ý tưởng nhằm cải thiện bài học này.
Những phần nào đã thực hiện tốt nhất?
Những phần nào khiến học viên khó hiểu nhất?
Điều gì có vẻ có ích nhất cho học viên?3

Thái Độ 35

Bài 4
Giới Thiệu Chung

1. Bạn có hai phương án cho giờ học ngày hôm nay

Phương án 1: Dành giờ học này để củng cố lại hai thái độ đã trình bày trong bài 2 & 3

“Thái độ của mình khi bị sửa trị hoặc chỉ trích”

“Thái độ của mình khi sửa trị người khác.”

Phương án 2: Dành giờ học này để dạy một hoặc nhiều thái độ mà bạn cảm thấy chúng
sẽ giúp ích cho cả lớp. Hãy xem trang 39, mục 3 trong cuốn Sổ tay
Giáo viên này để xem một số chủ đề đề xuất cho phần này.

Các trang dưới đây đề cập chi tiết đến cả hai phương án.

2. Tài liệu tham khảo để soạn bài

Cuốn Creative Bible Teaching (Tạm dịch: Dạy Kinh thánh Sáng tạo) của tác giả
Larry Richards (Nhà xuất bản Moody Press). Chương 9-16 có một số ý tưởng tuyệt vời
về cách soạn giáo án. Các ý này có thể giúp bạn rất nhiều trong việc soạn bài ngày hôm
nay.

3. Lẽ thật Kinh thánh Then chốt cho bài học này

Lẽ thật Kinh thánh Then chốt (LTKTTC) của giờ học này sẽ phụ thuộc vào chủ đề
bạn sẽ dạy. Nếu bạn chọn Phương án Một “Thái độ của tôi khi bị sửa trị” và/hoặc
“Thái độ của tôi khi sửa trị người khác” thì bạn có thể dùng LTKTTC từ hai bài học đó.

Nếu bạn chọn Phương án 2 thì bạn sẽ phải tự viết Lẽ thật Kinh thánh Then chốt.
Mục đích của LTKTTC là tóm tắt mục đích chính của giờ học hôm nay trong một câu.

4. Câu gốc cho bài học này

Nếu bạn chọn Phương án Một, Câu Gốc hôm nay có thể giống với câu gốc của
Bài 2 và/hoặc 3. Nếu bạn chọn Phương án Hai, hãy cố gắng tìm một câu Kinh thánh
liên quan đến những vấn đề mà bạn muốn dạy trong bài này.

4

36 Sổ tay giáo viên, Tái bản lần thứ 5

Bài 4
Phương án 1
Thái độ của mình khi bị sửa trị

Thái độ của mình khi sửa trị người khác

1. Lẽ thật Kinh thánh Then chốt – giống Bài 2 và/hoặc bài 3.

2. Câu Gốc – giống Bài 2 và/hoặc bài 3.

3. Phác thảo chiến lược cho bài học

Hãy đảm bảo rằng bạn có một số ý tưởng rõ ràng xem mình sẽ nói gì trong giờ
học hôm nay. Bạn có thể dành một khoảng thời gian để trả lời câu hỏi hoặc giải quyết
vấn đề của học viên khi áp dụng hai thái độ này. Cũng hãy soạn bài của riêng mình
trong trường hợp họ không có câu hỏi nào.

4. Dùng các nghiên cứu tình huống

Bạn có thể nói đến các nghiên cứu tình huống trong đó những người liên quan
áp dụng các thái độ này. Các ví dụ của học viên trong Hướng dẫn Học, Dự án 3 và 7 có
thể rất hữu ích cho việc này. Hãy để họ xác định thái độ của cả hai người. Thái độ của
họ sát với thái độ đúng Kinh thánh đến đâu? Làm thế nào để họ phản ứng đúng
Kinh thánh hơn?

5. Dùng hoạt động biểu diễn và diễn kịch

Yêu cầu học viên đóng một số tình huống trong đó một người đang sửa trị người
khác. Yêu cầu họ nói suy nghĩ của mình ra. Cuốn Creative Teaching Methods
(Tạm dịch: Phương pháp Giảng dạy sáng tạo) của Marlene D. LeFever (Nhà xuất bản

4

Thái Độ 37

David D. Cook) có một chương tuyệt vời nói đến cách dùng hoạt động diễn kịch trong
lớp học.

Một cuốn sách hay khác giải thích việc sử dụng hoạt động biểu diễn và diễn kịch
là How to Do Bible Learning Activities (Tạm dịch: Cách Thực hiện các Hoạt động Học
Kinh thánh) của Ed Stewart & Neal McBride (Nhà xuất bản Gospel Light). Tập 1 có hai
bản – một dành cho việc giảng dạy người lớn, bản còn lại để dùng cho Lớp 7-12. Tập 2
cùng tên chỉ có bản dành cho Lớp 7-12 (Do Rich Bundschuh và Annette Parrish
biên soạn).

Phân các vai cụ thể để học viên (và bạn) biết được mình cần làm gì.

Khi học viên biểu diễn những điều này cho cả lớp, hãy yêu cầu ai đó quay lại
vở kịch. Những học viên này sẽ rất thích thú khi xem lại phần biểu diễn của mình, và
mỗi khi họ xem lại đoạn video, các vấn đề bạn đang cố gắng dạy trong bài học này sẽ
được củng cố.

6. Dùng các câu Kinh thánh

Bạn có thể dành một phần của giờ học để thảo luận các câu Kinh thánh liên quan
đến thái độ này. Tốt nhất là trước khi dạy, bạn nên chuẩn bị một danh sách các câu
Kinh thánh mà mình muốn sử dụng. Bạn có thể yêu cầu học viên tìm các câu này và tìm
hiểu xem chúng có liên hệ gì với hai thái độ trên.

Bạn có thể yêu cầu cả lớp cùng làm với nhau, hoặc để họ lập thành các nhóm nhỏ
và đưa cho mỗi nhóm một danh sách các câu Kinh thánh. Đưa cho từng nhóm một
tờ giấy khổ lớn và những chiếc bút viết bảng để viết ra những gì họ tìm được.
Sau đó để từng nhóm báo cáo cho cả lớp những phát hiện của họ.

Tại đây bạn cũng có thể áp dụng Hướng dẫn Học, Dự án 10, “Sự Khôn Ngoan Và
Sửa Trị Theo Kinh Thánh.”

7. Áp dụng cho Bản thân

Khép lại giờ học với phần áp dụng cho bản thân. Hãy xem các hoạt động áp dụng
cho bản thân trong 2 bài học vừa qua để tham khảo một số ý tưởng.

4

38 Sổ tay giáo viên, Tái bản lần thứ 5

8. Công việc cần làm

A. Chấm điểm Dự án 4 của Hướng dẫn Học nếu bạn chưa làm việc này.

B. Chấm điểm Dự án 5 của Hướng dẫn Học vào hôm nay hoặc vào giờ học kế tiếp.

C. Thông báo với học viên rằng họ sẽ phải hoàn thành Dự án 8 của Hướng dẫn Học
trước giờ học tiếp theo – giai đoạn kiểm tra cho khóa học này.

D. Đến cuối giờ học, cho học viên làm bài kiểm tra nhỏ phần “Thái độ Đúng
Kinh thánh khi Bị Sửa trị” nếu bạn chưa làm việc này vào cuối giờ học trước.

Thái độ đúng Kinh thánh khi bị sửa trị

1. Mình đang được sửa trị (hoặc chỉ trích). Châm Ngôn 10:17

2. Mình sẽ lắng nghe kỹ càng. Gia-cơ 1:19

3. Cảm ơn Chúa vì người đó đang sửa trị mình. 1 Tê-sa-lô-ni-ca 5:18

4. Mình sai rồi. Châm Ngôn 28:13

5. Làm sao để điều sai trái này không lặp lại? Châm Ngôn 15:31-32

Trích từ Thái độ, Sổ tay Học viên, trang 15

9. Đánh giá của giáo viên về giờ học hôm nay

Sau khi giờ học kết thúc, hãy viết một đánh giá ngắn gọn về giờ học hôm nay.
Xin hãy liệt kê những ý tưởng nhằm cải thiện bài học này.
Những phần nào đã thực hiện tốt nhất?
Những phần nào khiến học viên khó hiểu nhất?
Điều gì có vẻ có ích nhất cho học viên?

4

Thái Độ 39

Bài 4
Phương án 2

Thái độ do bạn chọn_______________________

1. Lẽ thật Kinh thánh Then chốt

2. Câu Gốc

3. Chiến lược của bạn

Dành giờ học này để nói đến một nhiều thái độ mà bạn cảm thấy hữu ích đối với
lớp mình. Trang 7 của Sổ tay Học viên liệt kê một số thái độ mà những người mới tin
Chúa muốn học. Cả Dự án 1 và Dự án 2 của Hướng dẫn Học đều có những câu hỏi đưa
ra những ý tưởng hữu ích về những điều học viên cần học.

Một số chủ đề gợi ý cho giờ học này.

• Cám dỗ phạm tội, ví dụ như cám dỗ tình dục

• Lòng tự trọng – thái độ đối với bản thân

• Sự tức giận

• Mối quan hệ với những người khác

•

•

•

•

•

4

40 Sổ tay giáo viên, Tái bản lần thứ 5

4. Tìm hiểu sở thích của học viên

Nếu bạn muốn học viên của mình tham gia tích cực vào việc học về những thái độ
nào thì hãy tham khảo ý kiến của họ trước giờ học hôm nay. Điều này đặc biệt
quan trọng nếu bạn muốn cho họ bài tập liên quan đến thái độ mà họ sẽ học. Hãy xem
hướng dẫn ở cuối Giáo án 3 về phần bài tập mà họ cần hoàn thành trong giờ học hôm
nay. (Điểm 18-F, Sổ tay Giáo viên trang 34).

5. Cách phát triển thái độ mới

Bạn có thể sử dụng một số thông tin từ Chương 2 của Sổ tay Học viên để soạn bài
cho ngày hôm nay. Hãy yêu cầu học viên nghĩ ý tưởng để phát triển thái độ mới cho
chủ đề bạn đã chọn cho giờ học hôm nay.

6. Giờ học hôm nay sẽ tập trung vào điều gì?

Bạn sẽ cần quyết định xem giờ học của bạn sẽ dành bao nhiêu thời gian cho từng
chủ đề sau:

a. Cho họ nhận thức về thái độ hiện tại của mình trong lĩnh vực này.

b. Họ có thể bắt đầu từ đâu để phát triển thái độ mới trong lĩnh vực này của đời sống.

7. Dùng Kinh thánh

Lên một danh sách các câu Kinh thánh nói đến thái độ này.
Yêu cầu họ tìm hiểu và giải thích xem từng câu có liên hệ gì với thái độ này.

8. Những suy nghĩ nào tạo nên thái độ mới này?

Tiếp theo, hãy yêu cầu họ liệt kê một số ý trong thái độ mới mà chúng ta muốn
phát triển. Bạn có thể phát triển điều tương tự như những gì chúng ta đã làm với các
thái độ nói đến trong Chương 3 và Chương 4 của Sổ tay Học viên. Cố gắng tìm một câu
Kinh thánh gắn liền với từng điểm.

Dùng một số ví dụ của học viên từ phần bài tập về nhà mà bạn giao cho họ để nói
đến việc áp dụng thái độ mới này trong thực tế.

9. Áp dụng cho bản thân

Phát triển phần áp dụng bản thân phù hợp với bài học này. Không chỉ tập trung
vào việc ghi nhớ kiểu suy nghĩ mới mà còn thách thức họ bắt đầu áp dụng nó vào những
tình huống mà họ gặp phải trong tuần.

4

Thái Độ 41

10. Công việc cần làm

A. Chấm điểm dự án đặc biệt của họ cho giờ học hôm nay.

B. Chấm điểm Dự án 4 của Hướng dẫn Học nếu bạn chưa làm như vậy.

C. Chấm điểm Dự án 5 của Hướng dẫn Học trong hôm nay hoặc trong giờ học tiếp
theo.

D. Thông báo cho học viên rằng họ sẽ phải hoàn thành Dự án 8 của Hướng dẫn Học
trước giờ học tiếp theo – giai đoạn kiểm tra cho khóa học này.

E. Đến cuối giờ học, cho học viên làm bài kiểm tra nhỏ về phần “Thái độ Đúng
Kinh thánh khi Bị Sửa trị” nếu bạn chưa làm việc này vào cuối giờ học trước.

Thái độ đúng Kinh thánh khi bị sửa trị
1. Mình đang được sửa trị (hoặc chỉ trích). Châm Ngôn 10:17

2. Mình sẽ lắng nghe kỹ càng. Gia-cơ 1:19

3. Cảm ơn Chúa vì người đó đang sửa trị mình. 1 Tê-sa-lô-ni-ca 5:18

4. Mình sai rồi. Châm Ngôn 28:13

5. Làm sao để điều sai trái này không lặp lại? Châm Ngôn 15:31-32

Trích từ Thái độ, Sổ tay Học viên, trang 15

11. Đánh giá của giáo viên về giờ học hôm nay

Sau khi giờ học kết thúc, hãy viết một đánh giá ngắn gọn về giờ học hôm nay.
Xin hãy liệt kê những ý tưởng nhằm cải thiện bài học này.
Những phần nào đã thực hiện tốt nhất?
Những phần nào khiến học viên khó hiểu nhất?
Điều gì có vẻ có ích nhất cho học viên?

4

42 Sổ tay giáo viên, Tái bản lần thứ 5

Bài 5
Bài Kiểm Tra

1. Giới thiệu

Giới thiệu khóa học tiếp theo

A. Phát Hướng dẫn Học hoặc mọi dự án cần hoàn thành trước giờ học đầu tiên của
khóa tiếp theo mà bạn sẽ dạy.

B. Yêu cầu học viên mở trang cuối cùng trong Hướng dẫn Học. Họ sẽ thấy bản
Danh sách Bài tập để trống. Cho họ ngày tháng năm cụ thể cho từng bài kiểm tra
nhỏ, dự án và bài kiểm tra.

C. Phát Sổ tay Học viên mới và cho họ biết các trang mà họ cần đọc trước khi
bắt đầu giờ học kế tiếp.

2. Cho họ bài kiểm tra với khóa học này.

3. Trả tất cả các bài kiểm tra miệng và các dự án mà bạn đã chấm nhưng chưa trả.

Với khóa Thái độ này, bạn có thể định ngày nộp Dự án 5,8,9 và 10 là ngày hôm
nay.

5

Thái Độ 43

Sổ Tay Học Viên

Sổ tay học viên không đính kèm trong tài liệu này mà được in riêng biệt.

Xem trang 5 của phần “Cách sử dụng Sổ tay giáo viên” để biết thêm thông tin về
việc sử dụng Sổ tay học viên

44 Sổ tay giáo viên, Tái bản lần thứ 5

Hướng Dẫn Học

Phần Hướng dẫn học không đính kèm trong tài liệu này mà được in riêng biệt.

Xem trang 5 của phần “Cách sử dụng Sổ tay giáo viên” để biết thêm thông tin về
việc sử dụng Hướng dẫn học.

Thái Độ 45

Bài Kiểm Tra
Đáp Án Bài Kiểm Tra

Chứng Chỉ Hoàn Thành Khóa Học

Xem trang 5 của phần “Cách sử dụng Sổ tay giáo viên” để biết thêm thông tin về
việc sử dụng Bài kiểm tra và Chứng chỉ

46 Sổ tay giáo viên, Tái bản lần thứ 5

Tên Thái độ
Ngày Bài kiểm tra
Lớp Điểm

Chọn Đúng/Sai (Mỗi câu một điểm)

Hướng dẫn: Điền X nếu câu trả lời đúng.

 Điền O nếu câu trả lời sai.

1. Thái độ và cảm xúc là cùng một điều.

2. Nếu bạn trở thành một Cơ Đốc nhân thành công thì thái độ của Chúa Giê-su là
thái độ tốt nhất cần áp dụng.

3. Người ta chỉ dùng đến thái độ khi buồn bực.

4. Khi mình bị sửa trị, mình nên lắng nghe kỹ càng, trừ khi mình biết là mình đúng.

5. Nếu bạn biết ai đó đã làm sai điều gì đó thì dù cho bạn có dính dáng đến vấn đề
đó, bạn vẫn nên sửa trị họ.

6. Thái độ là cách nghĩ của bạn về điều gì đó.

7. Tưởng tượng có thể là một cách thức phát triển thái độ đúng Kinh thánh hiệu quả.

8. Thường thì một người có thái độ xấu là do lỗi của ai đó.

9. Thái độ của một người ảnh hưởng rất ít đến đời sống thường ngày của người đó và
cách phản ứng của anh ta trong những tình huống đó.

10. Một người không thể làm gì để thay đổi được những thái độ được dạy từ thuở nhỏ.

11. Một người chỉ có thể bày tỏ thái độ của mình qua lời nói.

12. Khi ai đó bắt đầu sửa trị bạn, điều đầu tiên bạn cần làm là để họ nghe câu chuyện
từ góc nhìn của bạn.

13. Khi ai đó sửa trị bạn thì bạn nên tức giận thay vì buồn bã.

14. Khi ai đó sửa trị bạn sai cách, bạn nên nói ngay với họ rằng là họ sai rồi.

15. Mỗi khi bạn sửa trị ai đó, bạn phải nói với người đó điều cậu ấy/cô ấy đã làm sai.

2 Thái độ, Tái bản lần thứ năm

Câu hỏi trả lời nhanh

1. Hãy liệt kê ba lợi ích của việc áp dụng thái độ đúng Kinh thánh khi bị sửa trị.
(9 điểm, mỗi ý 3 điểm).

A.

B.

C.

2. Thái độ là gì (4 điểm)

3. Một người thể hiện thái độ của mình như thế nào? Hãy liệt kê ba cách.
(6 điểm, mỗi ý 2 điểm)

A.

B.

C.

4. Khi bị sửa trị thì bạn nên áp dụng thái độ đúng Kinh thánh nào? Hãy liệt kê năm
suy nghĩ tạo nên thái độ đúng Kinh thánh đã trình bày trong khóa học này.
(10 điểm, mỗi ý 2 điểm)

A.

B.

C.

D.

E.

5. Khi sửa trị người khác thì bạn nên áp dụng thái độ đúng Kinh thánh nào? Hãy liệt kê
bốn suy nghĩ tạo nên thái độ đúng Kinh thánh đã trình bày trong khóa học này.
(8 điểm, mỗi ý 2 điểm)

A.

B.

C.

D.

3

6. Ma-thi-ơ 18:15-17 cho chúng ta ba bước áp dụng khi sửa trị một người tin Chúa làm
điều sai trái. Hãy giải thích những điều bạn cần làm trong từng bước sửa trị ai đó.
(12 điểm, mỗi bước 4 điểm)

A.

B.

C.

7. Viết các câu Kinh thánh phải học thuộc lòng xuống dưới đây. (12 điểm, mỗi câu 6 điểm)

4 Thái độ, Tái bản lần thứ năm

Nghiên cứu tình huống

 Mai rất tức vì Linh vừa làm cô bẽ mặt trước cả lớp học lịch sử. Mai đang đợi Linh ngay
ngoài cửa lớp. Mai nói: “Mày nghĩ mày là ai mà dám gọi người tỉnh tao là dân đầu đường
xó chợ? Tất cả bọn mày đều là lũ dân thành thị rác rưởi.” Mai đùng đùng bỏ đi khi Linh cùng
đám bạn cười nhạo cô.

 Bạn đang ở trong lớp lịch sử và nghe thấy những điều Linh nói trong lớp. Bạn cũng
thấy phản ứng giận dữ của Mai sau giờ học. Cả Mai và Linh đều cùng hội thánh với bạn và
nói rằng họ là người tin Chúa.

1. Bạn quyết định nói chuyện với Linh và cố gắng sửa trị cô.

A. Theo bạn thì Linh đã làm sai điều gì? (2 điểm)

B. Dựa trên những gì bạn đã học trong tuần về việc sửa trị ai đó, bạn sẽ nói gì với

Linh? (10 điểm)

2. Bạn cũng quyết định nói chuyện với Mai và cố gắng sửa trị cô.

A. Theo bạn thì Mai đã làm sai điều gì? (2 điểm)

B. Dựa trên những gì bạn đã học trong tuần về việc sửa trị ai đó, bạn sẽ nói gì với Mai?

(10 điểm)

Thái độ

Bài Kiểm Tra - Tái bản lần thứ năm

Đáp án bài kiểm tra
Trang 1
Câu hỏi Đúng/Sai
(Mỗi câu 1 điểm)

 1. 0 Sai

 2. X Đúng

 3. 0 Sai

 4. 0 Sai

 5. 0 Sai

 6. X Đúng

 7. X Đúng

 8. 0 Sai

 9. 0 Sai

 10. 0 Sai

 11. 0 Sai

 12. 0 Sai

 13. 0 Sai

 14. 0 Sai

 15. 0 Sai

Thái độ

Bài Kiểm Tra - Tái bản lần thứ năm

Đáp án bài kiểm tra
Trang 2

Câu hỏi trả lời nhanh
(Đây là đáp án đề xuất và học viên không cần phải diễn đạt y hệt.)

1. 9 điểm, mỗi ý 3 điểm
 Đáp án đề xuất:

A. Bạn tránh được nhiều vấn đề
B. Bạn làm Chúa vui lòng
C. Bạn có thể biến một kinh nghiệm đau lòng thành cơ hội tăng trưởng
D. Bạn có thể xây dựng được tình bạn vững chắc

2. 4 điểm
 Đáp án đề xuất:

A. Một lối suy nghĩ
B. Một ý kiến
C. Cách suy nghĩ của bạn
D. Thói quen suy nghĩ
E. Một quan điểm
F. Những suy nghĩ tôi đã học được
G. Một trạng thái tinh thần liên quan đến một thực tế hoặc tình trạng

3. 6 điểm, mỗi ý 2 điểm

Đáp án đề xuất:
A. Qua những gì người đó nói
B. Qua những gì người đó làm
C. Qua tông giọng

4. 10 điểm, mỗi câu 2 điểm

Đáp án đề xuất:
A. Mình đang được sửa trị
B. Mình sẽ lắng nghe kỹ càng
C. Cảm ơn Chúa vì người đó sửa trị mình
D. Mình sai rồi
E. Làm sao để điều đó (điều sai trái đó) không lặp lại

5. 8 điểm, mỗi ý 2 điểm

Đáp án đề xuất:
A. Người này là một trong những người bạn đặc biệt của Chúa. Mình mong có thể nói

tốt về người này.
B. Người này đã làm điều gì sai?
C. Sửa trị theo cách của Chúa là như thế nào?
D. Làm thế nào để giúp người này làm theo cách của Chúa?

Thái độ

Bài Kiểm Tra - Tái bản lần thứ năm

Đáp án bài kiểm tra
Trang 3

6. 12 điểm, mỗi bước 4 điểm
 Học viên có thể diễn đạt theo cách của họ

A. Ma-thi-ơ 18:15: Nếu người tin Chúa khác phạm tội với con, hãy gặp riêng và nói
cho người ấy biết điều đó. Nếu người ấy chịu nghe thì con được lại người đó.

B. Ma-thi-ơ 18:16: Nhưng nếu người ấy không chịu nghe thì hãy đem một hay hai
người đi với con, để dựa vào lời của hai hoặc ba nhân chứng mà mọi lời được
xác nhận.

C. Ma-thi-ơ 18:17: Nếu người ấy vẫn không chịu nghe những người nầy thì hãy
báo cho Hội thánh; và nếu người ấy không chịu nghe Hội thánh thì hãy xem
người ấy như người ngoại và kẻ thu thuế.

7. Các câu cần học thuộc lòng

12 điểm, mỗi câu 6 điểm
Châm Ngôn 10:17
Ga-la-ti 6:1

Trang 4
Nghiên cứu tình huống: Các câu trả lời dưới đây đều là các câu trả lời đề xuất:

1. A. (2 điểm)

 Linh đã sai khi nói rằng những người như Mai là dân đầu đường xó chợ.
Cô đã sai khi tiếp tục phản ứng rất tệ khi biết mình đã làm Mai tổn thương.

 B. (10 điểm)

Câu trả lời của họ cần tương ứng với một trong những phương pháp sửa trị đã
thảo luận trong khóa học này.

2. A. (2 điểm)

Mai đã sai khi sửa trị Linh trước mặt mọi người, nhất là trước mặt bạn bè của cô.
Mai đã sai khi gọi Linh là “lũ dân thành thị rác rưởi.”

 B. (10 điểm)

Giống câu 1B phía trên

Chúc Mừng

đã hoàn thành các điều kiện cần thiết trong khóa học

Giáo viên _______________________________

Ngày _______________________

Chúc Mừng

đã hoàn thành các điều kiện cần thiết trong khóa học

Giáo viên _______________________________

Ngày _______________________

Thái Độ

Thái Độ

Chúng tôi đánh giá cao sự cam kết của bạn với lớp học và
hy vọng bạn sẽ luôn áp dụng thành công những dạy dỗ trong

khóa học này vào đời sống mình.

Chúng tôi đánh giá cao sự cam kết của bạn với lớp học và
hy vọng bạn sẽ luôn áp dụng thành công những dạy dỗ trong

khóa học này vào đời sống mình.

	Blank Page
	Blank Page
	Blank Page

