
MỤC LỤC
Những Bài Học
Cuộc Đời...............2
Chiến Thắng
Những Thử Thách
Trong Cuộc Sống...4

1. 	Chiến Thắng
Sự Phản Bội..........4

2. 	Chiến Thắng
Cám Dỗ............... 10

3. 	Chiến Thắng
Thất Vọng.......... 16

4. 	Chiến Thắng
Thành Công...... 21

5. 	Chiến Thắng
Sự Cay Đắng..... 27

Lòng Tin
Chiến Thắng......32

GIÔ-SÉP
CHIẾN THẮNG THỬ THÁCH

TRONG CUỘC SỐNG
Vị huấn luyện viên bóng đá đã

bực tức đến mức: “Thua năm
trận liên tục là đủ tệ rồi. Nhưng
điều thật sự làm tôi thất vọng là
chúng ta cứ lặp lại sai lầm hết lần
này đến lần khác. Chúng ta chẳng
học được gì!”

Lãng phí nỗi đau thất bại cũng
xảy ra bên ngoài sân cỏ. Chúng
ta có thể chậm chạp nhận ra
rằng điều gây đau đớn nhất
không phải là sự thất bại hay
gian khổ ban đầu mà là không
học được gì cả trong lúc đó.

Nếu thật sự tin rằng Đức Chúa
Trời đang làm mọi việc vì lợi ích
của chúng ta, thì một trong
những thử thách lớn là để cho
những trải nghiệm gay go, đau
đớn, đẫm nước mắt trở thành
người thầy của chúng ta trong
trường đời.

Nhân vật Giô-sép trong Cựu
Ước học cách chiến thắng qua
những hoàn cảnh cực kỳ khó
khăn. Cầu xin Chúa giúp chúng
ta có thể học vài bài học quan
trọng từ Giô-sép khi nghiên cứu
về cuộc đời của ông.

Bill Crowder

Tổng Biên Tập:
 David Sper
Bản Quyền:
 RBC Ministries

Kinh Thánh được trích
từ Bản Dịch Mới.

In tại Việt Nam

Những Bài Học Cuộc Đời
Trên chương trình truyền hình “Những Ngày Hạnh

Phúc” (Happy Days) trước đây, Richie Cunningham bị cha
mình là Howard, “mài giũa suốt đời” vì hành vi sai trái. Khi
nói về chuyện đó, Howard hỏi con trai: “Lúc đó con có
nhận ra bài học cho bản thân mình không?” Câu trả lời
của Richie thật vô giá: “Con nghĩ rằng bất cứ mọi chuyện
đau đớn như thế này phải có bài học nằm đâu đó.”

Cuộc đời thật là như vậy! Chúng ta không chỉ rèn luyện
tâm tánh khi thoải mái và thịnh vượng mà cũng rèn
luyện ngay trong lúc khó khăn. Những bài học lớn nhất
của một cuộc đời là sản phẩm của những đau buồn ghê
gớm nhất.

Khi cha tôi qua đời, một người bạn là mục sư đến nhà
tang lễ. Tôi chỉ mới là mục sư có vài tháng và đây là đám
tang đầu tiên tôi phải giảng. Người bạn choàng tay qua
vai tôi và nói: “Tôi biết việc này hết sức đau đớn – và nó
đúng là như vậy. Nhưng một ngày nào đó cậu sẽ biết ơn
vì những bài học mà cậu đã học được trong tuần này.”

Rồi anh nói tiếp: “Tôi chưa từng mất người thân nhưng
đã giảng rất nhiều đám tang. Tôi chưa bao giờ cảm thấy
mình có thể thật sự an ủi người khác trong sự mất mát
lớn nhất của họ vì tôi chưa hề trải nghiệm nỗi đau như
vậy. Điều cậu học được trong nỗi đau của mình sẽ giúp
cậu có thể an ủi người khác trong nỗi đau của họ một
cách hữu hiệu hơn.”

Trong một trong những sách thực tiễn nhất của Kinh
thánh Tân Ước, Gia-cơ đã viết:

“Thưa anh chị em, khi gặp những thử thách khác nhau, anh
chị em hãy xem tất cả là điều vui mừng, vì biết rằng đức tin
anh chị em có bị thử nghiệm mới sinh ra kiên nhẫn, kiên
nhẫn có hoàn tất công việc thì anh chị em mới trưởng

�

thành, toàn vẹn, không thiếu sót gì.”(Gia-cơ 1:2-4)
Ý của ông chỉ đơn giản rằng Đức Chúa Trời không

muốn lãng phí bất cứ điều gì! Mọi chuyện xảy đến trong
cuộc đời chúng ta đều có lý do và phần lớn của lý do đó
là để giúp đức tin chúng ta lớn lên.

Có lời nói rằng muốn sống thì phải bước tới, nhưng để
hiểu cuộc đời thì phải nhìn lại. Điều này đòi hỏi chúng ta
phải tin tưởng vào mục đích yêu thương của một Đức
Chúa Trời tối cao. Chúng ta phải tin rằng Ngài đang điều
khiển và đặc biệt là khi mọi việc trong cuộc đời dường
như ngoài tầm kiểm soát của chúng ta.

“Giô-sép có thể dạy chúng ta nhiều về cách giải quyết
mớ bòng bong trong chính cuộc đời chúng ta.”

Đây là điều mà sứ đồ Phao-lô nói là bước đi bởi đức tin
(II Cô 5:7). Nó đi ngược lại với từng yếu tố của sự tự bảo
vệ ăn sâu trong chúng ta. Chúng ta chỉ muốn gánh lấy
trách nhiệm, muốn thao túng và muốn điều khiển.
Nhưng Đức Chúa Trời muốn chúng ta tin cậy vào tình yêu
của Cha là Đấng không hề phạm sai lầm. Ngài muốn
chúng ta nương cậy vào Đấng khiến chúng ta “hoàn toàn
chiến thắng nhờ Đấng đã yêu thương chúng ta.” (Rô-ma
8:37)

Đó chính là cuộc đời của Giô-sép, một nhân vật trong
Cựu Ước. Cuộc đời ông đầy những trải nghiệm khó khăn
và đen tối – nhưng kết quả cuối cùng thật đáng kinh
ngạc! Thật vậy, Giô-sép có thể dạy chúng ta nhiều về
cách giải quyết mớ bòng bong của chính cuộc đời chúng
ta. Ông trở thành con người tin kính trong một nền văn
hóa bất kính – một người chiến thắng thật – và tấm
gương của ông có thể giúp chúng ta sẵn sàng đối diện
với những nan đề trong cuộc sống.

�

CHIẾN THẮNG SỰ PHẢN BỘI
Có nhiều mỹ từ trong

tiếng Anh – những từ hầu
như nghe rất êm tai. Nhưng
từ phản bội không phải là
một trong những từ đó.

Khi nghe từ phản bội,
chúng ta nghĩ đến Bene-
dict Arnold, người đã bán
đất nước non trẻ của mình
hầu như trước khi được
sinh ra. Chúng ta nghe nói
đến Caesar, đau đớn vì
nhát dao đâm mạnh vào
lưng, ông kêu lên: “Còn
anh, tên súc sinh?” Khi
nghe từ phản bội, tâm trí
chúng ta quay trở lại khu
vườn vào một đêm tối đen,
giọng nói của một người
bạn và một nụ hôn đã bán
Con Trời với giá 30 nén
bạc.

Khi chúng ta đi sâu vào
cuộc đời Giô-sép, cậu ấy
đang đứng ngay ngưỡng
cửa của sự bội bạc – một
sự phản bội phát xuất từ
trong chính gia đình của

cậu. Sự phản bội này đem
lại nỗi đau ngắn hạn cho
Giô-sép, nhưng lại là bài
học về chiến thắng mà
chàng thanh niên Giô-
sép phải học.

Nơi Gia Tăng Căng
Thẳng. Tôi nhớ cách đây
nhiều năm, tôi có ghé
thăm một gia đình trước
đây đã đến thăm hội
thánh chúng tôi. Ngay
khi bước vào nhà, tôi đã
cảm nhận bầu không khí
căng thẳng. Tôi không
chắc chắn rằng có một ai
trong gia đình yêu thương
người khác hay không,
nhưng điều hết sức rõ
ràng là họ không thích
nhau. Trong vòng 45 phút
kế tiếp, có hai điều trở
nên rõ ràng: hai vợ chồng
không hề nói chuyện hòa
hợp với nhau, và cuộc nội
chiến riêng tư của họ đã
truyền sang con cái.

Chúng ta cho rằng gia
đình là nơi của sự ấm áp,

CHIẾN THẮNG THỬ THÁCH
TRONG CUỘC SỐNG

�

tình yêu thương, sự chấp
nhận và an toàn. Nhưng
thông thường thì không
được như vậy. Gia đình
trở thành nơi mầm mống
phát sinh tức giận, phẫn
nộ và cay đắng. Đó là
trường hợp của gia đình
Gia-cốp như chúng ta
đọc trong Sáng thế-Ký
chương 37.

Châm Ngòi Tức Giận
Trong Gia Đình. Tộc
trưởng Gia-cốp, con trai
của Y-sác và là cháu nội
của Áp-ra-ham, đã học
bài học gieo gì gặt nấy
một cách khổ sở. Ông đã
xem thường khuôn mẫu
Kinh Thánh cho hôn nhân
trong Sáng thế-Ký chương
2 qua việc lấy nhiều vợ.
Ông có con với hai người
vợ này (và người hầu của
họ) để rồi cuối cùng ông
có một gia đình “hỗn tạp”
với 12 người con, tất cả
đều ganh đua để dành
tình cảm của cha.

Vấn đề trở nên dữ dội
hơn khi Gia-cốp tỏ rõ sự
ưa thích người vợ thứ hai,
là Ra-chên, và hai con trai
của bà là Giô-sép và Bên-

gia-min. Điều này gây xích
mích nghiêm trọng trong
gia đình. Vì được nâng lên
địa vị đặc biệt trong gia
đình, hai cậu bé trở thành
người bị ruồng rẫy trong
chính gia đình của mình.

Thêm vào đó, tính cách
mềm yếu của Gia-cốp
được sao chép trong các
con của ông. Tên Gia-cốp
nghĩa là “đồng lõa”, và các
con ông đã học theo ngay
dưới chân người chủ gia
đình. Gia đình đầy bất hòa,
lừa dối và tư lợi. Bầu không
khí dễ nổ này càng mất ổn
định hơn bởi cách dạy con
kém cỏi của Gia-cốp. Sáng
thế-Ký chương 37 mô tả
ba điểm của ngòi cháy
tiềm tàng trong gia đình:

• Gia-cốp dùng Giô-sép để
theo dõi các anh là những
người ghét “đứa con trai
được cha yêu” (c.2).

• Gia-cốp bày tỏ sự thiên vị
của mình qua món quà là
chiếc áo dài đặc biệt
(c.3).

• Gia-cốp nuôi dưỡng trong
các con lòng căm giận do
thù nghịch giữa anh em

�

nhưng sự giận dữ của họ
nhắm vào Giô-sép chứ
không phải vào người cha
và các việc làm dại dột
của ông (c.4).
Sự gia tăng xung đột giữa

các anh em phát xuất từ
những vấn đề trong hôn
nhân. Hậu quả tương tự
được tìm thấy trong I Sa-mu-
ên chương 1, khi chế độ đa
thê tạo sự ganh đua và xung
đột không thể tránh khỏi
giữa các bà vợ. Dĩ nhiên, chế
độ đa thê không nhất thiết
gây xung đột. Bất kỳ sự đổ
vỡ nào trong quan hệ vợ
chồng đều gây ảnh hưởng
nghiêm trọng lan tràn trên
mọi mối quan hệ trong gia
đình. Khi mối quan hệ đó
được kết hợp với việc dạy
con sai lạc, đưa một đứa con
lên cao hơn những đứa con
khác, trở thành đối tượng
của tình yêu và sự khen ngợi
thì có thể gây hậu quả thảm
khốc.

“Bất kỳ sự đổ vỡ nào
trong quan hệ vợ

chồng đều gây ảnh
hưởng nghiêm trọng
lan tràn trên mọi mối

quan hệ trong gia
đình.”

Gia-cốp mắc hai sai lầm
nghiêm trọng khi tỏ ra
yêu thương Giô-sép hơn.
Trước tiên, ông đã gửi
đến Giô-sép tín hiệu sai
về vị trí cao hơn các anh
của cậu trong gia đình.
Thứ hai, từ đó ông đã
giáng nỗi đau của sự hắt
hủi lên các con, những
người trước đó là đối
tượng để ông quan tâm
còn bây giờ thì bị bỏ
quên. Căng thẳng từ đó
đã tạo ra thùng thuốc nổ
trong mối quan hệ mà
ngòi nổ sắp được châm.
Sự thiếu khôn ngoan và
vâng phục của Gia-cốp
đã xây dựng một gia đình
đầy oán giận và thù hằn.

Nói đến căng thẳng
trong gia đình, tôi nhớ có
đọc một đoạn trích trong
một bản di chúc đề ngày
1 tháng 7 năm 1935. Di
chúc ghi như sau:

“Gửi cho hai con gái, Fran-
ces Marie và Denise Victo-
ria. Vì thái độ thiếu yêu
thương đối với người cha

�

hay cưng chiều con…. tôi
để lại cho mỗi đứa số tiền là
1$ và một lời rủa sả của một
người cha. Nguyện cuộc đời
của mỗi đứa đều đầy dẫy
đau khổ, bất hạnh và buồn
rầu. Nguyện chẳng bao lâu
nữa, cái chết của các con
trong tình trạng đau đớn và
kéo dài. Nguyện linh hồn
các con an nghỉ nơi hỏa
ngục và chịu đau khổ đến
đời đời.”
Gia đình có thể là mầm

mống nảy sinh căm thù
và tác động của nó quả
thực có thể gây phá hủy
thật ghê gớm. Sự thiếu
khôn ngoan của Gia-cốp
đã đổ dầu hỏa lên gia
đình và Giô-sép chuẩn bị
bật que diêm!

Sự Xấc Xược Của Tuổi
Trẻ. Giô-sép nhận được
một loạt giấc mơ báo
trước tương lai làm lớn
của mình. Nhưng thay vì
suy nghĩ về tầm quan
trọng và tìm hiểu ý nghĩa
của chúng, thì cậu lại
khoe khoang trước gia
đình – kể cả các anh là
những người vốn đã ghét
cậu. Giô-sép đã phạm ba

sai lầm nghiêm trọng trong
việc phán đoán:

• Cậu là người không biết
phân biệt – không nhận
thấy tình hình rối loạn
trong gia đình.

• Cậu là người vô ý – không
suy xét đến ảnh hưởng
của điều mình làm trên
các thành viên trong gia
đình.

•	 Cậu là người chưa chín
chắn – không dừng lại để
suy nghĩ về tổn thương
có thể gây ra từ hành
động của mình.
Hậu quả là căng thẳng

và tức giận tiếp tục gia
tăng. Phẩm tính còn thiếu
trong thời niên thiếu của
Giô-sép là sự sáng suốt.
Mặc dù đúng là một ngày
kia cậu sẽ thực thi quyền
thống trị trên các anh,
nhưng hành động của cậu
cho thấy cậu chưa sẵn sàng
cho công việc đó.

Giô-sép phải được chuẩn
bị cho trách nhiệm lãnh
đạo, và sự chuẩn bị đó sẽ
đến khi cậu học làm người
phục vụ. Lãnh đạo với tinh
thần đầy tớ bày tỏ sự sáng

�

suốt, tính nhạy bén và sự
trưởng thành. Điều này
luôn đúng cho dù đó là
quan hệ vợ chồng, lãnh
đạo trong hội thánh, người
giám sát và người làm
công, hay lãnh đạo dân sự
và công dân. Lãnh đạo với
tấm lòng của người đầy tớ
là nhu cầu cấp bách trong
thế hệ chúng ta.

Đối với lãnh đạo Cơ đốc,
câu hỏi luôn luôn là: “Bạn
đang sử dụng địa vị của
mình hay để Đức Chúa Trời
sử dụng bạn trong địa vị
đó?” Để trả lời câu hỏi này,
có người đã viết điều này
được gọi là “Lời Cầu
Nguyện của Người Lãnh
Đạo”:

“Lạy Chúa, khi con phạm
sai lầm, xin giúp con sẵn
sàng thay đổi. Khi con
làm điều đúng, xin giúp
con dễ dàng sống chung
với người khác. Xin thêm
sức cho con để sức mạnh
từ tấm gương của con sẽ
vượt xa hơn thẩm quyền
từ địa vị của con.”
Giô-sép phải rèn luyện

tính cách của một người
lãnh đạo, nhưng điều đó

chỉ có được qua các bài
học và kinh nghiệm của
một người đầy tớ.

Đi Tìm Những Con Số
Từ Một Đến Mười. Trong
Sáng thế-Ký 37:12-27,
Gia-cốp sai Giô-sép đi
xem các anh có bình an
không. Chẳng có gì ngạc
nhiên khi 10 người anh
bực tức về chính sự hiện
diện của Giô-sép ở giữa
họ. Áp lực càng tăng
thêm khi họ nghĩ tới “đứa
con được Cha yêu mến.”

Trước tiên, chúng ta
thấy tức giận đã thay thế
yêu thương, thậm chí đến
mức giết người (c.18). Và
lời mỉa mai đã thay cho
lời nói thích hợp (c.19).
Ru-bên cố gắng can thiệp
vì cớ Giô-sép nhưng bị từ
chối (c.21-22). Cuối cùng,
sự tấn công xảy ra theo
nhiều bước:

•	 Họ cởi áo choàng của
Giô-sép (c.23), biểu
tượng của sự phẫn nộ
của họ.

•	 Họ quăng cậu xuống hố
(c.24) cho khuất mắt.

•	 Với sự nhẫn tâm, họ

�

ngồi xuống thưởng thức
bữa cơm trong khi em
họ một mình chịu đựng
dưới hố đen (c.25).

•	 Họ bán cậu làm nô lệ
(c.25-28), nghĩ rằng
kiếm lợi từ cuộc đời của
Giô-sép là kết thúc đúng
đắn cho sự việc đáng
buồn này.
Hãy chú ý những điều

do sự căng thẳng không
được giải quyết trong gia
đình đã gây nên. Nguồn
gốc của cay đắng là hận
thù (Mat. 5:21-22). Dấu
hiệu của cay đắng là sự
mỉa mai (Gia-cơ 3:1-8).
Hậu quả của cay đắng là
sự lừa đảo bằng mánh
khóe, sử dụng người khác
thay vì yêu thương họ.

“Nguồn gốc của cay
đắng là hận thù; dấu

hiệu của cay đắng là sự
mỉa mai; hậu quả của
cay đắng là sự lừa đảo

bằng mánh khóe.”

Rễ Đắng Và Hậu Quả
Bi Thảm Của Nó. Đối với
những người đã học
truyện tích Kinh Thánh
này đều dễ dàng nói rằng:

“Được thôi, mọi chuyện
đến cuối cùng sẽ thành ra
tốt đẹp.” Nhưng hãy nhìn
vào nỗi đau trước mắt phát
xuất từ một gia đình bị lòng
căm thù ăn nuốt. Ru-bên
khóc thương Giô-sép (và sự
thiếu can đảm của bản
thân). Các anh nói dối cha,
nhưng không bao giờ thoát
khỏi mặc cảm tội lỗi (xem
Sáng 42:22). Gia-cốp là kẻ
lừa dối trước đây, bây giờ
ông bị dối gạt và trải
nghiệm nỗi đau không thể
tả được. Ông gặt điều ông
đã gieo. Ông đã dùng một
con dê để lừa cha mình, thì
bây giờ ông bị gạt cũng
bằng cách đó.

Hậu quả cuối cùng của
sự cay đắng trong gia đình
này là Giô-sép bị bán làm
nô lệ. Điều thú vị là cậu là
người duy nhất không
được mô tả trong bản văn
là bị khốn khổ. Giô-sép ở
vào địa vị tốt nhất trong
bọn họ, bởi vì mặc dù làm
nô lệ nhưng cậu đứng ở
chỗ mà Đức Chúa Trời
muốn đặt để. Cậu ở đúng
nơi phải ở để có thể học
những bài học Chúa muốn

�

dạy – những bài học mà
một ngày nào đó sẽ khiến
cậu trở thành nhà lãnh đạo
lớn, giúp cậu chiến thắng
sự bội bạc và phản bội của
chính các anh mình.

Thi Thiên 76:10 chép:
“Ngay cả cơn giận của loài
người cũng làm Chúa được
ca ngợi.” Là Đấng luôn luôn
thành tín, Đức Chúa Trời sẽ
dùng sự gian ác của con
người trong cuộc đời Giô-
sép cho lợi ích của Giô-sép
và sự vinh hiển của Ngài.

CHIẾN THẮNG CÁM DỖ
Người ta cho rằng cuộc

đời đầy cám dỗ và thử
thách, như bình luận viên
thể thao Howard Cosell đã
từng nói rằng: “nắm bắt
được điều hiển nhiên cách
tài tình.” Tuy nhiên, để nhận
ra rằng thử thách thường
theo sát những thành công
tuyệt vời nhất của chúng ta
thì phải hiểu được cốt lõi
của điều khiến cuộc sống
khó khăn.

Có lẽ một điều đúng ở
đây là chúng ta thường nói
nhiều đến cách xử lý thành
công hơn là việc chúng ta

đã thất bại như thế nào.
Trong việc học cách chiến
thắng cám dỗ, Giô-sép bị
thách thức bởi thành công
và những cám dỗ mà nó
[thành công] đem đến. Và
cậu đã chứng minh rằng
những bài học của Đức
Chúa Trời đang bắt đầu
thấm vào tuổi trẻ nhưng
với tấm lòng trưởng
thành.

Sáng thế-Ký 39 cho
chúng ta thấy câu chuyện
về cuộc đời Giô-sép có
một ngã rẽ thật thú vị.
Cậu trở thành tài sản của
nhà Phô-ti-pha (Sáng
37:36), quan chức của
Pha-ra-ôn và là quan thị
vệ. Chính tại nơi này, Giô-
sép là một kẻ phục vụ đã
học cách trở thành người
lãnh đạo với đủ mọi thăng
trầm.

Sức Mạnh Của Lời
Chứng. Phô-ti-pha là “quan
chỉ huy đội thị vệ của vua”
(Sáng 39:1). Các học giả
Kinh thánh tranh luận về
vai trò của chức vụ này.
Một số người nói ông là cai
ngục, một số khác cho
rằng ông là chỉ huy đội lính

10

canh gác hoàng cung, một
số khác nữa thì cho rằng
ông là quan chỉ huy đội
hành quyết. Còn điều
chúng ta biết được Phô-ti-
pha là người giàu có, đủ
khả năng để có nhiều đầy
tớ và nô lệ (c.11,14). Và bây
giờ ông có thêm Giô-sép
trong bộ sưu tập của mình.
Giô-sép nổi bật là một
thanh niên có tài và khéo
léo, nhưng rõ ràng những
điều này không phải là bí
quyết của cậu. Sáng thế-
Ký 39:2 cho chúng ta biết
bí quyết thật sự là: “CHÚA
ở với Giô-sép.” Sự hiện diện
của Đức Chúa Trời là sự
khác biệt.

“Thử thách thường theo
sát những thành công

tuyệt vời nhất của chúng
ta.”

Bạn thử tưởng tượng
xem đau đớn biết bao khi
mới 17 tuổi, cậu không
chỉ bị giật ra khỏi gia đình
và bán làm nô lệ mà còn
bị chính gia đình mình
làm chuyện đó! Thật dễ
trở nên cay đắng và đầy
hận thù (như các anh).

Nhưng Giô-sép đã không
như vậy. Mặc dù ở xa nhà,
nhưng sự hiện diện của
Chúa là rất thật trong đời
sống cậu. Thật vậy, đây là
chủ đề của Sáng thế-Ký
chương 39 (xem c.2-3, 21,
23) và điều này tác động
sâu sắc trên Phô-ti-pha.
Ông không thể giúp gì
hơn, nhưng phải thừa
nhận sự hiện diện của Đức
Chúa Trời trong cuộc đời
của người nô lệ khác
thường này. Hãy tưởng
tượng xem lời chứng của
Giô-sép mạnh mẽ đến
mức nào dành cho Phô-ti-
pha, một con người vô
thần, không chỉ công nhận
và ngưỡng mộ nhân cách
của Giô-sép mà còn gán
điều đó cho Đức Chúa Trời
thay vì cho Giô-sép.

Hàm ý rõ ràng của phân
đoạn này là Giô-sép đã
không cay đắng đối với các
anh, và cũng không bị biến
thành nô lệ do chính hoàn
cảnh của mình. Cậu hài
lòng trong sự hiện diện của
Đức Chúa Trời (so sánh Hê
13:5-6 và Phi 4:10-13). Cậu
không than khóc về sự thất

11

vọng đã trở nên hữu ích
ngay trong chỗ của mình. Và
Đức Chúa Trời đã sử dụng
tấm lòng trung tín và thỏa
lòng đó.

Phô-ti-pha nhận biết
Chúa ở cùng Giô-sép, nên
ông đã đặt chàng nô lệ trẻ
này cai quản toàn bộ nhà
cửa (c.4-6). Bây giờ Giô-sép
trông coi tất cả các nô lệ
khác, giải quyết các mối
quan hệ bên ngoài, coi sóc
của cải và chịu trách nhiệm
cung cấp lương thực cho cả
gia đình (sự huấn luyện quý
giá cho công việc sau này
mà Giô-sép nhận lãnh).

Hễ công việc gì Giô-sép
đụng đến cũng đều được
phước cả. Giờ đây, có lẽ 10
năm sau khi bị bán làm nô
lệ, Giô-sép ở trên đỉnh cao
của cả thế gian. Và đây là
lúc cậu dễ bị cám dỗ hơn
bao giờ hết.

Sức Mạnh Của Cám Dỗ.
Hãy chú ý những từ cuối
cùng của Sáng thế-Ký 39:6
“Giô-sép là người vạm vỡ,
đẹp trai.” Giô-sép đẹp trai và
lực lưỡng. Bây giờ, vợ Phô-
ti-pha xuất hiện. Phản ứng
của bà? Bà “liếc mắt đưa

tình với Giô-sép” (c.7).
Trong gia đình, có lẽ cách
của bà phù hợp trong xã
hội hiện đại Hoa Kỳ. Một
khảo sát gần đây thực hiện
trên 60.000 phụ nữ Hoa Kỳ
của tạp chí McCall đã cho
một kết quả gây choáng
váng: 47% nói rằng họ
nghĩ việc quan hệ tình dục
trước hôn nhân là điều có
thể chấp nhận và 27% ủng
hộ việc ngoại tình. Vợ Phô-
ti-pha cũng có suy nghĩ
như vậy. Bà đã bị chàng
thanh niên thu hút về thể
xác nên đã hiến dâng
mình cho chàng.

Hãy nhìn vào phản ứng
của Giô-sép. Chàng từ
chối lời tán tỉnh của bà vì
cớ hệ thống những giá trị
niềm tin mạnh mẽ. Chàng
không được học những
giá trị này từ cha, Gia-cốp,
hay từ các anh đầy lòng
căm thù; cũng không phải
từ cung điện Ai Cập ngoại
giáo. Giô-sép học những
điều này trong sự hiện
diện của Đức Chúa Trời.
Chàng không chỉ chiến
đấu với cám dỗ, mà còn
có kế hoạch để chiến đấu

12

khi bà tiếp tục theo đuổi
chàng.

Giô-sép có mối lo ngại
đúng đắn (c.8-9). Về mặt
đạo đức, chàng lo ngại
không để hành động của
mình làm tổn thương
người khác, trong trường
hợp này là Phô-ti-pha.
Chủ đã giao cho chàng
rất nhiều, nên Giô-sép từ
chối phá vỡ lòng tin đó
chỉ vì một phút khoái lạc.
Chàng cũng nhìn xa hơn
cái trước mắt để hướng
tới chung cuộc, nhận biết
hậu quả tội lỗi gây ra trên
mối quan hệ với Đức
Chúa Trời (c.9). Chàng lo
ngại về phương diện tâm
linh, vì hiểu rằng mọi tội
lỗi đều chống nghịch Đức
Chúa Trời. Lời mời tận
hưởng lạc thú không
xứng với bảng giá gắn
trên nó.

Giô-sép có chiến lược
đúng đắn (c.10). Chàng
tránh tiếp xúc với bà chủ.
Giô-sép nhận ra rằng
chàng phải ý thức về sự
cám dỗ của tội lỗi và
tránh xa các cơ hội bị cám
dỗ. Chàng phải đề cao

cảnh giác!
Giống như câu chuyện

về một thanh niên xin làm
người điều khiển máy điện
báo. Từng ứng viên một
vào phỏng vấn, và từng
người một bị từ chối. Cuối
cùng đến lượt anh. Khi
đang trả lời phỏng vấn,
anh bị phân tâm bởi tiếng
gõ phát ra từ cây bút chì
của người phỏng vấn. Anh
đã lanh trí dịch những âm
thanh đó thành các dấu
chấm và gạch ngang, nói
cho người phỏng vấn biết
nội dung ông gửi. Và anh
được nhận vào làm.

“Giô-sép nhìn xa hơn cái
trước mắt để hướng tới
chung cuộc, nhận biết
hậu quả tội lỗi gây ra

trên mối quan hệ với Đức
Chúa Trời.”

Giô-sép có lối thoát
đúng đắn (c.12). Cuối
cùng, khi vợ của Phô-ti-pha
có được cơ hội với Giô-sép
một mình, chàng đã bỏ
chạy thật nhanh, bỏ lại áo
choàng. Điều Sam-sôn, Đa-
vít và Sa-lô-môn không làm
được thì Giô-sép đã làm.

13

Chàng bỏ chạy, giữ nguyên
vẹn quan điểm và sự thanh
liêm của mình. Chàng đã
minh họa lời khuyên của
Phao-lô cho Ti-mô-thê: “Hãy
tránh xa các đam mê của
tuổi trẻ” (II Ti 2:22). Chàng
không đùa cợt với tỗi lội,
bàn cãi hay tranh luận với
nó. Chàng bỏ chạy.

Bất chấp môi trường tội
lỗi, sự đeo đuổi dai dẳng
của người phụ nữ và sự
dạy dỗ thuộc linh cá nhân
ít ỏi, Giô-sép vẫn chống cự.
Bằng cách nào?

• Nhận biết mình thuộc về
Chúa.

• Nhận biết ảnh hưởng của
tội lỗi trên người khác.

• Nhận biết tội là công khai
chống nghịch Chúa.
Nhân cách tin kính của

chàng thanh niên thuộc
linh này tiếp tục được gọt
giũa. Trong một thế giới
hoàn hảo (hay trong một
vở hài kịch trích đoạn dài
30 phút chiếu trên truyền
hình), cam kết của chàng
đã dẫn đến kết quả là mọi
người sống hạnh phúc
suốt đời. Nhưng thực tế

cuộc đời không như vậy.
Cuộc sống trong một thế
giới sa ngã hiếm khi ban
thưởng cho người sống
đúng đắn.

“Cuộc sống trong thế
giới sa ngã hiếm khi ban
thưởng cho người sống

đúng đắn.”

Sức Mạnh Của Sự Trả
Thù. Bạn có nghe nói về
cơn thịnh nộ của người
phụ nữ bị khinh thường
chưa? Giô-sép đã chứng
kiến điều đó. Giô-sép
sống theo nguyên tắc,
còn người phụ nữ kia để
đam mê điều khiển. Nên
khi bà bị cự tuyệt, cảm
xúc bùng nổ thành giận
dữ. Bà có chiến lược riêng
của mình – đó là trả thù.

• Bà nói dối với những người
trong nhà về Giô-sép
(39:13-15) – lần thứ hai
chiếc áo choàng được
dùng để dối gạt về Giô-
sép.

• Bà nói dối với Phô-ti-pha
về Giô-sép (c.16-18).

•	 Giô-sép bị tù một lần
nữa (c.19-20), và lần này
cũng lại là bất công.

14

Cần nhớ rằng Phô-ti-
pha có thể là người đứng
đầu nhóm hành quyết.
Trong xã hội Ai Cập cổ, tội
ngoại tình bị phạt 1.000
roi, nhưng hình phạt cho
tội cưỡng hiếp là tử hình.
Có thể là Phô-ti-pha biết
vợ ông nói dối. Ít nhất,
ông biết lời buộc tội đó
không đúng với nhân
cách của chàng thanh
niên này. Nhưng việc cấp
bách là giữ thể diện buộc
ông phải làm cái gì đó.
Thế là ông bỏ tù Giô-sép.

Cuối cùng, Giô-sép phải
vào tù vì làm điều đúng.
Chúng ta phản kháng:
“Thật không công bằng!”
Đúng vậy. Cuộc đời
thường không công bằng
– nhưng trách nhiệm của
chúng ta là làm điều đúng
và giao kết quả cho Đức
Chúa Trời.

Còn về phần Giô-sép thì
sao? Chàng đã ứng xử
đúng với địa vị nô lệ của
mình và cả với cám dỗ.
Chàng sẽ phản ứng thế
nào với việc bị bỏ tù?

Sự Hiện Diện Của Đức
Chúa Trời. Một lần nữa

Giô-sép tìm thấy an ủi
trong sự hiện diện của Đức
Chúa Trời: “CHÚA ở với
chàng, tỏ lòng nhân từ
cùng chàng" (c.21). Thật
dễ chất vấn: “Tại sao phải
là người tốt và làm điều
đúng để cuối cùng tôi phải
ở đây?” Nhưng Giô-sép đã
không hỏi như vậy. Chàng
yên nghỉ trong sự hiện
diện của Chúa, và Ngài
ban phước cho chàng,
ngay cả trong tù (c.21-23).

Một lần nữa, Giô-sép bắt
đầu học “chiến thắng”
nghĩa là gì. Chàng học từ
những nỗi đau, những nan
đề, những nguy hiểm và
thử thách trong cuộc sống.
Tất cả trở nên rõ ràng khi
chúng ta nhìn chúng qua
lăng kính là mục đích tối
thượng của Đức Chúa Trời.
Kế đến chúng ta có thể tin
cậy vào ý muốn của Ngài
và trải nghiệm lòng thương
xót của Ngài.

Nhân cách của Giô-sép
được xây dựng khi chàng
được gọt giũa bởi nghịch
cảnh, trừng phạt bởi con
người và tôn cao bởi Đức
Chúa Trời. Sáng thế-Ký 39

15

kết thúc như khi mở đầu –
Giô-sép trong vòng tù tội.
Dầu vậy, qua tất cả những
việc đó, đức tin vững vàng
nơi sự tể trị của Chúa đã
giúp chàng vượt qua.

CHIẾN THẮNG SỰ THẤT VỌNG
Trong suốt sự nghiệp

bóng chày chuyên nghiệp
của mình, Joe Torre đã
đoạt nhiều giải vô địch
đánh bóng bằng gậy, nhận
các giải thưởng Đôi Tay
Vàng (Gold Glove) cho kỹ
năng bắt và ném bóng, và
anh cũng đoạt các tước
hiệu World Series. Nhiều
năm sau, khi là người giới
thiệu đội bóng chày Cali-
fornia Angels, anh đã phát
biểu trong buổi phát hình
rằng hồi chiều này, có một
cậu bé chặn anh lại hỏi
một câu rất thú vị, cậu bé
hỏi Torre: “Có phải chú
từng là người nổi tiếng
không?” Chúng ta thật
mau quên.

Đôi khi chúng ta có thể
bị nuốt chửng bởi kỳ vọng
được diễn đạt qua câu hỏi:
“Gần đây bạn đã làm được
gì cho tôi?” Sau vận may 10

trận thắng liên tiếp, một
huấn luyện viên của Liên
Đoàn Bóng Đá Quốc Gia
đã tiếp tục tiến xa hơn.
Ông nói kỳ vọng bây giờ
không còn là ‘Gần đây bạn
làm được gì cho tôi?’ mà
nó trở thành ‘Tiếp theo,
bạn sẽ làm gì cho tôi?’
Chúng ta thật chóng
quên.

Có Ai Nhớ Không? Tất
nhiên là có thể cảm thông
được nếu ngay lúc này
Giô-sép rơi vào tình trạng
tự thương hại. Chàng bị
bỏ tù và đối xử cay nghiệt.
Thi thiên 105:18 nói về
Giô-sép: “Chân người bị
cùm đau đớn; cổ người
phải đeo xiềng sắt.” Tất cả
là vì tội tôn kính chủ và
gìn giữ tình dục trong
sạch.

Nhưng Chúa vẫn ở cùng
chàng và Giô-sép đã tiến
lên vị trí lãnh đạo – ngay
trong tù. Đức Chúa Trời
làm cho Giô-sép được chủ
ngục quý mến (39:21), và
chủ ngục giao cho Giô-
sép coi sóc mọi thứ dưới
quyền của ông. Vì sao? “Vì
CHÚA ở với Giô-sép khiến

16

cho bất luận việc gì chàng
làm cũng đều thành
công”(c.23)

Giô-sép vẫn đang học
những bài học về vai trò
lãnh đạo. Và một trong
những bài học then chốt
liên quan đến việc chiến
thắng là bài học về lòng
kiên nhẫn. Mặc dù lại bị tù
oan nhưng Giô-sép vẫn
tiếp tục trở thành người
hữu ích trong chỗ của
mình. Chàng trung tín
phục vụ và kiên nhẫn chờ
đợi vì chàng biết rằng
mình không tự nhiên ở
đây. Đức Chúa Trời không
bỏ quên chàng. Ngài
không chỉ nhớ mà còn có
chương trình cho Giô-sép.
Đó là một loạt nhiệm vụ
trong nhà tù Ai Cập.

Một Đức Chúa Trời
Không Hề Quên. Giô-sép
ở tù vì một sự sắp xếp
thiên thượng. Trong Sáng
thế-Ký 40:1, các mảnh
ghép trong trò chơi ghép
hình bắt đầu khớp với
nhau. Hai quan chức của
Pha-ra-ôn – quan tửu
chánh và quan thượng
thiện – đã xúc phạm vua.

Những người này không
phải chỉ là đầy tớ trong
nhà. Trong thời của mưu
đồ hoàng cung và những
cuộc ám sát chính trị cổ
xưa, điều tuyệt đối quan
trọng là các quan chức
phải hoàn toàn trung
thành. Vì lý do nào đó, họ
đã làm Pha-ra-ôn thất
vọng, vì vậy họ bị bỏ tù nơi
Giô-sép là quản lý trưởng
(c.2-3).

“Đức Chúa Trời điều
khiển cuộc đời chúng ta.

Không điều gì xảy ra
cách ngẫu nhiên.”

Chú ý người giao phó họ
cho Giô-sép coi sóc, đó là
quan thị vệ – Phô-ti-pha
(c.4; xem 37:36). Giô-sép
nhận trách nhiệm và bắt
đầu công việc phục vụ
những thành viên thất thế
của triều đình Pha-ra-ôn.
Đây không đơn giản là việc
tình cờ có suy tính. Đây là
sự sắp xếp thiên thượng.
Thật cần thiết cho chúng
ta nhìn thấy điều này và
nắm lấy nó. Không có cái
gọi là trùng hợp. Đức Chúa
Trời điều khiển cuộc đời

17

chúng ta. Không có việc gì
xảy đến tình cờ. Mọi việc
xảy ra đều có mục đích.

Khi còn ở trường đại học,
tôi đã đối diện một tình thế
nan giải. Tôi ở trong đội
bóng, nhưng cũng tham
gia vào mục vụ lưu động.
Lịch trình của hai hoạt động
bị đụng nhau. Tôi đã cam
kết tham gia cả hai sự kiện,
vậy mà bây giờ tôi phải
chọn một trong hai. Tôi đã
chọn trận bóng đá và bắt
đầu tìm người thế vào đội
mục vụ lưu động. Trước
ngày hai sự kiện cùng diễn
ra, tôi bị thương trong trận
bóng đá và bị cấm chơi ở
trận kế tiếp. Tôi nhanh
chóng đảo ngược chương
trình, cùng đi với đội mục
vụ lưu động. Vào ngày mà
tôi không chơi trong trận
bóng đá, thì tôi gặp người
phụ nữ mà sau này tôi lấy
làm vợ. Sau việc đó, tôi mới
biết rằng cô ấy là người
được thế vào phút cuối
trong chuyến đi. Chúng tôi
đã gặp người bạn đời của
mình trên chuyến đi mà nói
theo cách của con người, cả
hai lẽ ra đều không được

đi.

“Một trong những niềm
vui – và thách thức – lớn

trong đời là hân hoan
mong đợi bàn tay của
Đức Chúa Trời trong

mọi cảnh ngộ của cuộc
sống.”

Giô-sép và hai vị quan
sa ngã của của triều đình
đã cùng có mặt trong tù
đúng thời điểm trong kế
hoạch hoàn hảo của Đức
Chúa Trời – dẫu họ tuyệt
nhiên không chọn những
hoàn cảnh này cho mình.

E Rằng Chúng Ta
Quên. Đừng quên điều
này. Bất chấp (hay có lẽ là
vì cớ) khó khăn và gian
khổ riêng, Giô-sép đã trở
nên bén nhạy với người
khác, một phẩm chất
trước đây chàng không
có (Sáng 37). Chàng nhìn
những người đàn ông
này (40:6-7) và nhận thấy
nỗi đau của họ. Thật dễ
dàng quay mặt đi và nghĩ
rằng: “Không ai quan tâm
đến sự ngược đãi mình
phải chịu, thì tại sao mình
phải quan tâm đến người

18

khác?” Nhưng Giô-sép đã
không làm như vậy. Phản
ứng của chàng đối với sự
thất vọng vì bị tù oan
gồm hai mặt:

• Chiều đứng – chàng
không để cho hoàn cảnh
phá vỡ mối quan hệ giữa
mình với Chúa.

• Chiều ngang – chàng
không để nỗi đau của
mình ngăn cản sự quan
tâm đến nỗi đau của
người khác.
Giô-sép có thể làm ngơ,

nhưng chàng đã không
làm điều đó. Chàng có ơn
để bỏ qua một bên nghịch
cảnh cá nhân mà giúp đỡ
người đang bị tổn thương.
Cuộc đời đầy những thất
vọng và mất mát, nhưng
chúng ta có thể thắng
hơn bằng cách không để
rơi vào tình trạng chỉ quan
tâm đến mình và xem
mình là trung tâm. Thay vì
lãng phí sức lực vào việc
tự thương hại, chúng ta
có thể đầu tư thời gian
vào việc đáp ứng nhu cầu
của người khác.

Ví dụ, một cặp vợ chồng
giáo sĩ tại Ấn Độ có sáu

người con bị giết chết, họ
bèn nhận 300 đứa con
nuôi. Tiếp theo trận lụt bi
thảm tại Toccoa Falls, bang
Georgis, một người đàn
ông có vợ và hai con chết
trong trận lụt đã phát biểu:
“Mỗi lần tôi muốn khóc,
thì có người khác đang cần
giúp đỡ và tôi cảm thấy
mình phải giúp họ. Tôi
dùng thời gian giúp đỡ
người khác nhiều đến nỗi
không còn thì giờ để lo
nghĩ về bản thân.”

Có phải đó là cách bạn
đối phó với nghịch cảnh
và thất vọng không? Hay
lòng bạn chất đầy đau đớn
đến nỗi mù lòa đối với nỗi
đau của người khác? Sự
nhạy bén với nhu cầu của
người khác có thể bị giảm
đi vì mãi bận tâm về thất
vọng cá nhân. Nhưng điều
đó không đúng với Giô-
sép. Chàng không chỉ để ý
mà còn lo lắng – chàng
dính líu vào.

Xin Đừng Quên Tôi.
Giô-sép giải nghĩa giấc
chiêm bao của hai vị quan
(c.18-19), bảo đảm họ biết
rằng chàng không phải là

19

người đáng được khen
ngợi – mà là Đức Chúa
Trời. Đây là một sự tương
phản đáng chú ý so với
Sáng thế-Ký 37, khi cậu tỏ
vẻ hống hách với các anh
về chiêm bao của mình.
Bây giờ chàng tin cậy Chúa
chứ không phải bản thân.
Sau khi Giô-sép giải thích
chiêm bao cho quan tửu
chánh, chàng chỉ xin quan
đừng quên mình (40:14-
15).

Ba ngày sau, cả hai giấc
mơ thành hiện thực – y
như Giô-sép đã giải thích
(c.20-22). Một lần nữa, Giô-
sép lại để lợi ích cá nhân
qua một bên. Và một lần
nữa chàng khước từ con
đường ích kỷ. Sự lo lắng
quan tâm cho hai vị quan
là một biểu hiện tuyệt vời
của sự khiêm nhường thật
và nhân cách tin kính.

Rồi sự nhạy bén đó được
đền ơn như thế nào? “Quan
chước tửu không nhớ đến
Giô-sép, quên hẳn chàng
đi” (40:23). Trước đó, sự
trong sạch của Giô-sép
được đền đáp bằng việc
bỏ tù. Bây giờ, sự quan tâm

của chàng được báo trả
bằng sự vô tâm. Và để
xem trong bao lâu – trọn
2 năm (41:1).

Giô-sép bị bỏ rơi – lần
này là bởi bạn bè, không
phải kẻ thù, trong thời
gian dài chứ không phải
ngắn. Thật dễ cho Giô-
sép chịu thua sự vỡ mộng
và thất vọng. Nhưng đây
là hậu quả của việc đặt
lòng tin nơi con người –
còn lòng tin của Giô-sép
đặt nơi Chúa. Mặc dù
quan tửu chánh quên
Giô-sép, nhưng Đức Chúa
Trời thì không. Đây là lúc
hình thành trong chúng
ta phẩm chất về nhân
cách tuyệt đối cần thiết,
đó là lòng tin nhẫn nại.
Gia-cơ 1:2-4 cho biết
phẩm chất này chỉ có thể
học qua thử nghiệm. Gia-
cơ dạy rằng nếu không
có lòng kiên nhẫn thì sẽ
không trưởng thành, và
không có thử thách,
chậm trễ, thất vọng thì
không có tính kiên nhẫn.
Người ta nói rằng một
người không trở thành
anh hùng vì người đó

20

gan dạ hơn mà vì gan dạ
lâu hơn người khác.

“Không có kiên nhẫn
thì sẽ không trưởng

thành, và không có thử
thách, chậm trễ, thất

vọng thì không có tính
kiên nhẫn.”

Giô-sép đã chiến thắng
sự phản bội, cám dỗ và
bây giờ là sự thất vọng.
Những bài học trở thành
người chiến thắng đang
hình thành trong cuộc
đời chàng – và cuối cùng
chàng sẵn sàng để Đức
Chúa Trời dùng cách đặc
biệt.

CHIẾN THẮNG THÀNH CÔNG
Cách đây nhiều năm,

Erwin Lutzer đã viết một
quyển sách nhỏ rất hữu
ích nhan đề Thất Bại: Cửa
Hậu Dẫn Đến Thành Công.
Có thể quyển sách đó viết
về Giô-sép. Nhiều lúc,
phải mất nhiều năm thất
bại và giật lùi mới đưa tới
“thành công bất ngờ.”

Abraham Lincoln là một
ví dụ nổi tiếng. Hai lần
thất bại trong kinh doanh,

một lần bị suy nhược thần
kinh, đau đớn vì cái chết
của người yêu, và bị đánh
bại trong sự nghiệp giữa
công chúng không dưới
10 lần trong khoảng thời
gian gần 30 năm. Sau đó,
thật ngạc nhiên, ông được
bầu làm Tổng Thống Hoa
Kỳ. Những năm thất bại đã
trang bị ông để giải quyết
bầu không khí hung hăng
của đỉnh cao quyền lực.

Những đảo ngược lặp đi
lặp lại, những thất bại
không thể chối cãi và bi
kịch cá nhân không đánh
bại được Lincoln. Chúng
làm cho cá tính và cam kết
của ông mạnh mẽ thêm.
Với Giô-sép cũng vậy. Sau
13 năm đảo lộn, thất bại
và bi kịch, cuối cùng ánh
sáng ban ngày cũng chiếu
vào xà lim của cậu. Cậu bị
quan tửu chánh quên trọn
2 năm. Đó là 2 năm tiếp
tục chịu đựng, đau khổ và
cô độc. Nhưng đó cũng là
2 năm chuẩn bị và rèn tập
nhân cách. Bây giờ, thời
điểm mà lâu nay Giô-sép
được chuẩn bị đã đến.
Trong thời điểm hoàn hảo

21

của Chúa, Sáng thế-Ký 41
ký thuật điều xảy ra khi
người đầy tớ và nhiệm vụ
gặp nhau vào đúng thời
điểm.

Những Giấc Mơ Bạn
Muốn Quên. Sân khấu
được dựng lên bởi cặp
chiêm bao Pha-ra-ôn nhìn
thấy (41:1-8). Hai chiêm
bao này nói đến thảm họa
sẽ xảy đến cho đất nước,
nhưng thông điệp của
chúng khó hiểu khiến Pha-
ra-ôn lo lắng. Cũng như
quan tửu chánh và quan
thượng thiện hai năm
trước, Pha-ra-ôn nhận thấy
hai chiêm bao này vượt xa
hơn những chiêm bao
bình thường. Vì vậy, ông
tìm những người thông
thái nhất trong vương
quốc để giải thích.

Điều này nói lên một
nguyên tắc quan trọng
trong đời sống thuộc linh
của chúng ta. Pha-ra-ôn lo
lắng vì những việc tâm
linh ngoài tầm hiểu biết
của ông. Nhưng có một
mối nguy lớn khi tìm kiếm
câu trả lời mang tính thuộc
linh ở sai chỗ. Những nhà

thông thái và pháp sư
của Pha-ra-ôn không biết
Đức Chúa Trời, Đấng đang
hành động qua ông, nên
câu trả lời của họ không
dập tắt được bồn chồn
trong lòng ông.

Ngày nay có sự đói khát
lớn về thuộc linh. Và khi
con người không có chân
lý thuộc linh thì xuất hiện
các hình thức sùng bái,
giáo sư giả, và các lãnh
đạo thuộc linh giả, là
những người nhận thấy
rằng sự đói khát của con
người khiến con người
trở thành con mồi khờ
khạo cho sự lừa dối bùi
tai.

Chúng ta phải tìm câu
trả lời từ lẽ thật được bày
tỏ của Đức Chúa Trời.
Những câu trả lời rỗng
tuếch của giáo sư giả
không có năng lực cần
thiết để đề cập nhu cầu
tâm linh thật hoặc trả lời
những vấn đề tâm linh
cấp bách của lòng người.
Cho đến khi nào chúng ta
sẵn sàng chấp nhận thẩm
quyền lẽ thật của Đức
Chúa Trời trong đời sống,

22

thì lúc đó chúng ta mới
có câu trả lời cho những
điều khiến lòng và tâm trí
chúng ta bối rối.

“Cho đến khi nào chúng
ta sẵn sàng chấp nhận
thẩm quyền lẽ thật của

Đức Chúa Trời trong đời
sống, thì lúc đó chúng ta

mới có câu trả lời cho
những điều làm chúng ta

bối rối”.

Chiêm Bao Được Ghi
Nhớ. Trước áp lực do thất
bại của các nhà thông
thái của Pha-ra-ôn trong
việc giải thích chiêm bao,
quan tửu chánh đã nhớ
đến người đã thành công
trước đó (40:9-13). Ông
thuật lại cho Pha-ra-ôn
chiêm bao trong tù và lời
giải thích chính xác ông
nhận được từ người tù
Hê-bơ-rơ. Bây giờ, Giô-
sép sẽ tiếp xúc với chiêm
bao thứ ba trong bộ ba
các “cặp chiêm bao” – tất
cả đều liên kết với nhau.

• Các chiêm bao về quyền
thống trị trên các anh.

• Các chiêm bao của quan
tửu chánh và quan

thượng thiện.
• Các chiêm bao về gié lúa

và con bò.
Thật lạ lùng khi các

chiêm bao khớp với nhau.
Cặp chiêm bao thứ hai đưa
Giô-sép đến với cặp thứ
ba, và điều này khiến cho
cặp chiêm bao đầu tiên
thành sự thật. Những lời
hứa Đức Chúa Trời dành
cho Giô-sép cách đây 13
năm giờ đây quay lại từ
đầu. Trong mắt con người,
có vẻ như 13 năm đến
chậm. Nhưng trong
chương trình tuyệt hảo
của Đức Chúa Trời thì thật
đúng thời điểm.

Giấc Mơ Thành Hiện
Thực. Pha-ra-ôn không
còn chọn lựa nào khác,
ông bèn cho gọi Giô-sép.
Qua việc Giô-sép được tự
do (41:14-16), chúng ta
thấy nguyên tắc quan
trọng thứ hai – nhân cách
tin kính không bị ảnh
hưởng bởi hoàn cảnh sống
khắc nghiệt. Không hề nao
núng vì bị ngược đãi và
những năm tháng trong
tù, Giô-sép bước tới với ba
phẩm chất rõ ràng:

23

Lòng Tự Trọng – “Chàng
cạo râu” (người Ai Cập luôn
cạo sạch sẽ) và “thay quần
áo” (c.14). Giô-sép mặc
quần áo thích hợp để ra
mắt vua. Chàng có ý thức
về cách cư xử đúng mực và
lịch sự mà những năm
tháng trong tù không thể
xóa.

Sự Khiêm Nhường –
“Không phải tôi”(c.16).
Giô-sép không dùng hoàn
cảnh để tự tôn mình lên.
Chàng không cố đề cao
mình như trước kia đã làm
(Sáng 37:5-10). Qua tất cả
những gì xảy ra, chàng học
biết đặt lòng tin nơi Chúa
chứ không vào bản thân.
Như nhà thần học người
Xcốt-len tên James Den-
ney (1856-1917) đã nói:
“Không ai có thể chứng tỏ
cùng một lúc rằng mình
khôn ngoan và Chúa Giê-
xu có quyền năng để cứu
người.”

Đức Tin – “Đức Chúa
Trời sẽ cho nhà vua câu
giải đáp” (c.16). Nghe
giống như điều Đa-ni-ên
(2:27-30) và Phao-lô (Công

26) sau này đã nói. Giô-
sép bày tỏ đức tin của
mình và dâng sự vinh
hiển cho Đức Chúa Trời.
Điều này ắt hẳn khác
thường khi xuất phát từ
một tù nhân và kẻ nô lệ.

Sự đầu tư kiên nhẫn
của Đức Chúa Trời vào
cuộc đời Giô-sép bây giờ
đang sinh lợi. Những lời
nói đầu tiên của Giô-sép
sau khi ra tù cho thấy
chàng đã học rất tốt
những bài học Chúa dạy.

Người Dệt Giấc Mơ
Hành Động. Pha-ra-ôn
thuật lại chiêm bao của
mình cho Giô-sép (41:17-
36). Thất bại của những
nhà thông thái đã khiến
vinh hiển của Đức Chúa
Trời được bày tỏ qua một
kẻ nô lệ bình thường.
Điều vượt ra ngoài lý trí
của con người nhưng
không vượt ra ngoài một
Đức Chúa Trời toàn tri.

Ý nghĩa các giấc mơ ư?
“Đức Chúa Trời đã tiết lộ
cho Pha-ra-ôn biết việc
Ngài sẽ làm” (c.25). Giô-
sép biết rằng chàng có

24

thể yên nghỉ trong sự tể
trị tối cao của Chúa. Giấc
mơ kép đã được xác nhận
và sẽ được ứng nghiệm vì
Chúa là Đức Chúa Trời.
Bài học chung cuộc Giô-
sép học được qua cảnh
nô lệ, tù đày và bị ngược
đãi là Đức Chúa Trời điều
khiển mọi sự. Ngài sẽ làm
điều Ngài phán vì Ngài là
Đấng tể trị.

Giô-sép thách thức
Pha-ra-ôn nhìn thấy mục
đích của Đức Chúa Trời và
theo đó lên kế hoạch – vì
nếu Đức Chúa Trời đã
phán, điều đó sẽ xảy đến.
Giô-sép mạnh dạn tư vấn
cho vị cai trị đất nước, và
thật sự đó là lời khuyên
khôn ngoan. Ông bảo
vua lập kế hoạch cho
những năm mất mùa
bằng cách tiết kiệm trong
những năm được mùa.
Giô-sép đã chứng minh
lợi ích của sự huấn luyện
qua việc nhìn thấy nhu
cầu và đáp ứng cách
khôn ngoan. Như Glad-
stone đã nói: “Một chính
khách vĩ đại là người biết
hướng Đức Chúa Trời sẽ

làm trong 50 năm tới!” Giô-
sép đã biết – khi không
một ai khác có manh mối
gì.

Giấc Mơ Ứng Nghiệm.
Pha-ra-ôn có một quyết
định làm thay đổi thế giới
cổ. Ông cử Giô-sép trông
coi việc chu cấp lương
thực cho cả Ai Cập. Vì sao?
Bởi vì ông nhìn thấy trong
Giô-sép một đặc điểm
quan trọng nhất của người
lãnh đạo thật. Giô-sép là
“người có thần của Đức
Chúa Trời ngự” (c.38).

Điều này cho chúng ta
một nguyên tắc nữa: tiêu
chuẩn của nhà lãnh đạo
thật không chỉ ở thể chất,
mà còn phải thuộc linh
nữa. Không phải chỉ về tài
năng hay kỹ năng mà còn
là nhân cách và mối quan
hệ với Đức Chúa Trời.
Những phẩm chất về nhân
cách quan trọng của người
lãnh đạo tài ba (mà Giô-
sép phải mất nhiều năm
chịu khổ mới có được) là
những gì nằm ở bên trong
chứ không phải bên ngoài.
Chúng liên quan đến việc
biết Chúa, không phải việc

25

trở nên tài giỏi.
Một lần nữa, thời điểm

của Đức Chúa Trời thật hoàn
hảo. Hai năm trước, khả
năng giải nghĩa chiêm bao
của Giô-sép là điều khác
thường. Còn bây giờ, nó là
kho báu của quốc gia. Giô-
sép được cất nhắc lên vị trí
Đức Chúa Trời đã hứa nhiều
năm trước. Ông được tôn
cao trên cả nhà Pha-ra-ôn
(c.40-45), sẵn sàng đối phó
với và chiến thắng những
thử thách lớn mà thành
công mang đến cho một
nhà lãnh đạo. Ông sẵn
sàng:

Kiên trì – Thật không dễ
cho một người Hê-bơ-rơ
cai trị Ai Cập. Áp lực sẽ rất
lớn, nhất là khi cơn đói
kém xuất hiện.

Thi Hành Nhiệm Vụ –
Những kỹ năng Giô-sép
học được qua các công
việc nhỏ bây giờ được áp
dụng cho nhiệm vụ trọng
đại.

Tự Phụ – J.Oswald Sand-
ers viết: “Không phải mọi
người đều có thể mang
chiếc ly đầy. Việc nâng lên

đột ngột thường dẫn tới
tính tự phụ và vấp ngã.
Thử thách đòi hỏi nỗ lực
mạnh mẽ nhất trong tất
cả những thử thách là
tồn tại được khi thịnh
vượng.”

“Không phải mọi người
đều có thể mang chiếc ly

đầy. Việc nâng lên đột
ngột thường dẫn tới tính
tự phụ và vấp ngã. Thử

thách đòi hỏi nỗ lực
mạnh mẽ nhất trong tất
cả những thử thách là
tồn tại được khi thịnh

vượng.”

Nhưng Giô-sép sẵn
sàng đối diện áp lực và
trách nhiệm. Ông chiến
thắng vì Đức Chúa Trời đã
chuẩn bị cho ông. Samuel
Rutherford có nói: “Ngợi
khen Chúa về cái búa, cái
giũa và lò lửa. Cái búa
đúc chúng ta, cái giũa
mài chúng ta và lửa tôi
luyện chúng ta.” Giô-sép
đã trải nghiệm hết thảy,
và ông sẵn sàng để Chúa
sử dụng.

26

CHIẾN THẮNG CAY ĐẮNG
Tại các phiên tòa xét xử

tội phạm chiến tranh
Nuremberg sau Thế Chiến
thứ hai, một trong những
bị đơn, sau khi nghe các
lời buộc tội, đã trả lời với
bên tố tụng: “Chính lời
nói của anh chống lại tôi.”
Câu trả lời của bên tố
tụng thật sâu sắc: “Không,
chính là lời nói của anh
chống lại nạn nhân. Anh
ta còn sống và sẵn sàng
làm chứng buộc tội anh.”

Trong câu chuyện của
Giô-sép, ngay lúc này,
chắc chắn khó hình dung
Giô-sép là nạn nhân phải
không? Bây giờ ông là
người đàn ông quyền lực
thứ hai trên đất, và ông
có quyền hành tuyệt đối
trên số phận của hàng
triệu con người – gồm cả
các anh là những người
đã bán ông làm nô lệ
nhiều năm về trước.

Nhiều việc đã xảy ra từ
khi Giô-sép lên nắm
quyền (Sáng thế-Ký 41).
Bảy năm được mùa được
báo trước qua chiêm bao

của Pha-ra-ôn đã đến và
qua đi – và kế hoạch của
Giô-sép mang lại hiệu quả
mỹ mãn. Lúa được dự trữ,
và bây giờ trong 7 năm đói
kém, cả thế giới tìm đến
trước ngưỡng cửa của Pha-
ra-ôn (và Giô-sép) mua
lương thực. Trong Sáng
thế-Ký 42, các anh Giô-sép
đến tìm lương thực, và ông
đã chu cấp cho họ.

Trong lần gặp gỡ đó,
Giô-sép đã hỏi họ và biết
được rằng cha và em trai
vẫn còn sống. Sau đó Giô-
sép bắt đầu sắp xếp cho
một cuộc đoàn tụ. Ông
nhận thấy các anh đã thay
đổi – nhưng vì cớ Bên-gia-
min, ông cần biết chắc
chắn. Trong những sự kiện
tiếp theo, ông buộc họ trở
về với Bên-gia-min. Rồi
ông chuẩn bị bài thử
nghiệm cuối cùng. Tại buổi
tiệc được nói đến trong
chương 43, ông cho Bên-
gia-min nhiều gấp năm
lần các anh, nhưng họ
không bực tức vì sự thiên
vị trong Giô-sép mà trước
đây họ từng hằn hộc khinh
khi. Rồi cậu dường như

27

đưa Bên-gia-min vào thế
nguy hiểm để thử họ. Họ
sẽ bảo vệ Bên-gia-min hay
bỏ rơi cậu như đã làm với
Giô-sép 20 năm trước?

Chỉ một mình Đức Chúa
Trời có thể nhìn thấy trong
lòng (I Sa 16:7), vì vậy Giô-
sép bắt đầu bài thử nghiệm
sẽ vạch trần họ và cho
thấy sự thay đổi bên ngoài
của họ chân thật đến mức
nào.

Kế Hoạch Thử Nghiệm
(44:1-13). Sau bữa tiệc,
Giô-sép ra lệnh cho quản
gia làm một số việc: đổ
lương thực vào đầy bao
của họ, trả lại tiền cho họ
và bỏ chén bạc vào bao
của Bên-gia-min.

Tại sao? Cách duy nhất
Giô-sép có thể thử tâm
tánh của họ là “quay lại
hiện trường.” Họ phải được
đặt vào thế chọn lựa giữa
việc giải cứu Bên-gia-min
dù bản thân gặp nguy
hiểm lớn, hoặc bỏ rơi em
làm nô lệ vì lợi ích cá
nhân.
Ngay khi các anh trở về
Ca-na-an, Giô-sép sai đầy

tớ đuổi theo bắt và buộc
tội họ lấy cắp cái chén.
Các anh bàng hoàng và
bối rối. Họ cho rằng
mình trung thực dựa
vào việc lần trước họ
đem trả lại tiền khi thấy
chúng còn trong bao.
Lần này họ khẳng định
sự trung thực của mình
bằng lời đề nghị táo
bạo: “Nếu ... tìm được cái
chén ấy trong bất cứ
người nào trong vòng
chúng tôi ... thì người đó
phải chết còn chúng tôi
xin làm nô lệ cho ngài.”

Bản chất của lời đề nghị
là nhằm chứng minh sự
vô tội và thành thật của
họ. Chắc chắn họ sẽ
không đề nghị như thế
nếu một người trong bọn
họ có tội. Câu trả lời của
người quản gia trong câu
10 làm tăng thêm rủi ro
– và áp lực: “Chỉ người có
tội sẽ phải làm tôi mọi”.
Thử tưởng tượng không
khí căng thẳng gia tăng
khi từng bao một được
lục soát, và chỉ thấy có
lúa. Người quản gia đi từ
bao của người lớn đến

28

bao của người nhỏ, và giờ
phút căng thẳng lên đến
đỉnh điểm khi cuối cùng
họ đến chỗ con lừa của
Bên-gia-min.

Hãy hình dung sự sửng
sốt và đau đớn khi chén
được tìm thấy trong bao
của Bên-gia-min. Sao lại có
thể như vậy được? Các anh
rất chắc chắn về sự vô tội
của họ. Họ phản ứng thế
nào? “Họ liền xé áo mình”
(c.13). Họ phải gặt điều họ
đã gieo, và qua cử chỉ than
khóc gây xúc động này, họ
bày tỏ chiều sâu của nỗi
đau và sự tuyệt vọng. Phản
ứng của họ đối với tai họa
của Bên-gia-min giống
như phản ứng của Gia-cốp
nhiều năm trước khi nhìn
thấy chiếc áo nhiều màu
sắc dính máu của Giô-sép.

Giờ thì vấn đề quan
trọng phải được giải quyết.
Theo thỏa thuận, chỉ người
có tội phải làm tôi mọi,
những người còn lại có thể
về nhà. Điều dễ thực hiện
là bỏ Bên-gia-min lại và
quay về. Nhưng họ đã
không làm vậy. Sự ganh tị
và oán giận không còn chi

phối suy nghĩ và hành
động của họ. Họ quay lại
cùng với Bên-gia-min,
quyết định rằng cho dù
phải đối diện với điều gì,
họ cũng sẽ cùng nhau
chịu. Bằng chứng là đây.
Họ thật sự đã thay đổi.

Cầu Xin Sự Thương Xót
(44:14-34). Chú ý sự khác
nhau trong thái độ so với
nhiều năm trước:

• “Họ sấp mình xuống đất
trước mặt ông [Giô-sép]”
(c.14), ứng nghiệm lời
hứa trong cặp giấc mơ
đầu tiên của Giô-sép.

• “Biện minh làm sao? Đức
Chúa Trời đã khám phá
tội ác của chúng tôi
rồi.”(c.16). Không có lời
biện hộ hay giải thích
nào. Không cố gắng giấu
diếm tội lỗi. Qua Giu-đa,
họ nhận tội và cả nhóm
chịu làm nô lệ. Họ nói
“chúng tôi”, chứ không
phải “đứa nhỏ”. Giô-sép
thử họ thêm nữa với lời
đề nghị trả tự do, và họ
đã xuất sắc vượt qua.

• “Cho tôi làm nô lệ thế cho
đừa trẻ” (c.33-34). Thật là

29

một sự thay đổi. Cũng là
Giu-đa ngày xưa đòi bán
Giô-sép thì bây giờ đề
nghị thay thế Bên-gia-
min làm tôi mọi ở Ai Cập.
Vì sao? Vì lo cho cha (c.19-
32). Ông công khai thừa
nhận rằng Bên-gia-min
bây giờ là đứa con yêu
quý của Gia-cốp. Nhưng
thay vì bực tức về điều
đó, ông lại ao ước bảo vệ
tình trạng này bằng cách
hy sinh chính mình.
Chúa Giê-xu phán “các

con nhận biết người ta là
nhờ quả của họ” (Mat.
7:20), và sự thay đổi trong
Giu-đa là thật. Chúng ta
đang xem xét điều Đức
Chúa Trời làm trong cuộc
đời Giô-sép, nhưng Ngài
cũng đang hành động
trong Giu-đa và các anh.

Cuộc Đoàn Tụ Đầy Xúc
Động (45:1-15). Đối với
Giô-sép, những năm tháng
đau đớn đã tan biến thành
giây phút vui mừng, và
ông không thể cầm lòng
mà khóc trước mặt các
anh. Đó là những giọt
nước mắt vui mừng vì các
anh của ông đã thật sự

thay đổi, là những giọt
nước mắt của yêu thương
vì cuối cùng họ đối với
nhau như cách anh em
phải cư xử nhau.

Căn phòng trở nên náo
động khi cuối cùng Giô-
sép nói những lời ông ao
ước nói ra kể từ khi thấy
các anh đến mua lương
thực: “Tôi là Giô-sép”(c.3).
Nhưng các anh hoảng sợ.
Giấc mơ đã thành hiện
thực. Giô-sép nắm quyền
sống chết trên các anh.
Ông sẽ làm gì? Hãy chú ý
sự dịu dàng của Giô-sép
đối với các anh:

• “Ông khóc lớn” (c.2), cởi
mở bộc lộ cảm xúc của
mình.

• “Mời các anh lại gần tôi”
(c.4). Họ đã xa nhau khá
lâu.

• “Đừng …khổ não cũng
đừng tự trách”(c.5). Đây
là lúc vui mừng.

• “CHÚA sai tôi” (c.5,7-8).
Họ phải tin rằng Đức
Chúa Trời tể trị.

• “Về với cha tôi…. mời
cha xuống đây” (c.9,13).

30

Đây là lúc chia sẻ niềm
vui.
Tha thứ giải quyết tội

lỗi. Merrill Unger đã viết
“Giô-sép phô bày đức tin
sâu đậm vào quyền tể trị
tuyệt đối của Đức Chúa
Trời – vượt trên cả Sa-tan,
các thế lực của ma quỷ và
những người gian ác để
thực hiện ý muốn tối cao
và chương trình không
thể chống lại được của
Ngài. Đức tin đã kéo toàn
bộ tội ác hèn hạ lên khỏi
hố đau khổ và tự buộc tội
lẫn nhau, và đưa nó lên
đỉnh của quyền tể trị thiên
thượng, nơi ơn tha thứ
của Đức Chúa Trời không
chỉ chữa lành mà còn tẩy
sạch quá khứ cùng những
đau đớn” (Unger’s Com-
mentary on the Old Testa-
ment, Moody Press, 1981,
tr.94).

Giô-sép đã chiến thắng
tất cả những điều này –
đặc biệt là sự cay đắng
tiềm ẩn dường như
thường tình. Ông đã minh
họa cho ân điển, sự tha
thứ trọn vẹn và không trả
thù. Ông minh họa tình

yêu thương, bỏ qua những
sai phạm của quá khứ vì
lòng thương xót trong hiện
tại. Ông minh họa đức tin
và tin rằng Đức Chúa Trời
sẽ giữ cho ông khỏi sự cay
đắng sẽ đưa đến tự hủy
diệt.

Tôi vô cùng xúc động khi
đọc về ông bà Robert Bris-
tol ở Dearborn, Michigan.
Họ đi nghỉ ở San Diego vì
mục đích nói về Chúa cho
một người trong tù. Điều
đáng kinh ngạc là tội phạm
này ở tù vì đã hãm hiếp và
giết chết cô con gái mà họ
rất yêu thương. Đây là lòng
thương xót xuất phát từ
ân điển. Tình thương trọn
vẹn không có được từ sự
thanh thản, an ủi hay
thuận tiện mà từ đau đớn
và gian khổ.

Đó là cách duy nhất để
chiến thắng sự cay đắng.
Khi tin cậy Đức Chúa Trời
và yên nghỉ nơi Ngài,
chúng ta có thể yêu
thương người khác. Vì sao?
Vì chúng ta tin một Đức
Chúa Trời, Đấng đủ lớn để
khiến mọi sự hiệp lại vì ích
lợi của chúng ta.

31

LÒNG TIN CHIẾN THẮNG
Chúng ta đọc những lời cuối cùng Giô-sép nói với các anh

trong Sáng 50:20. Những lời đó tóm lược quan điểm
sống của ông: “Các anh có ý hại tôi, nhưng Đức Chúa Trời lại
dụng ý làm điều ích lợi để hoàn thành mọi việc đã qua tức
là cứu mạng sống của nhiều người.” Quan điểm đáng ngạc
nhiên này phản chiếu một cuộc đời biết nắm lấy Đức Chúa
Trời hằng sống và tin cậy Ngài hoàn toàn.

Khi đối diện với những đau đớn, buồn khổ và ngược đãi
của cuộc đời, chính nhờ sự tin cậy hoàn toàn vào lòng nhân
từ và kế hoạch của Đức Chúa Trời mà bạn có thể chiến
thắng. Những điều có thể tiêu diệt bạn có thể trở thành rào
cản trên hành trình đức tin khi bạn mong đợi bàn tay của
Đức Chúa Trời trong mọi hoàn cảnh sống. “Chiến thắng thế
gian, chính là đức tin của chúng ta” (I Gi 5:4)

Nếu bạn chưa bao giờ xưng tội mình và tin rằng Chúa
Giê-xu Christ là Chúa và Đấng Cứu Thế của mình, thì cuộc
sống có thể là một mớ hỗn loạn. Nhưng Đấng đã chết vì tội
của bạn và phó chính Ngài vì những thất bại của bạn có thể
đem bạn đến với mối quan hệ đúng đắn với Đức Chúa Trời,
đem sự tha tội, cũng như đem lại một cảm nhận mới mẻ về
sự toàn vẹn và mục đích vào tâm hồn mệt mỏi của bạn.
Đấng Christ đã đến trong thế gian vì Ngài yêu bạn, và tình
yêu đó có thể chấm dứt sự trống vắng hay cay đắng, tội lỗi
đang làm khổ cuộc đời bạn.

Hãy nhận lấy món quà của sự sống đời đời và sự tha thứ
cá nhân mà Ngài ban tặng bằng đức tin, vì cách duy nhất để
thật sự chiến thắng mãi mãi là nhận lấy chiến thắng ở tại
đồi Gô-gô-tha mà Ngài đã đạt được cho bạn. “Tặng phẩm
của Đức Chúa Trời là sự sống vĩnh phúc trong Chúa Cứu Thế
Giê-xu, Chúa chúng ta” (Rô 6:23). Và đây mới là chiến thắng
thật.

32

