

LÒNG THƯƠNG XÓT

Địa chỉ : 289 Hai Bà Trưng, P.8, Q.3, TP.HCM

Email : longthuongxotgp@yahoo.com

Website: longthuongxotchua.com

ĐT : 38.290.093

8/2010

Mục Lục

- Lời Chủ chăn 2
- Lá thư Linh hướng 6
- Sống Lời Chúa 8
- Lòng Thương Xót Chúa nơi Linh Địa La Vang 20
- Thực thi Lòng Thương Xót 24
- **Cảm Nghiệm Hồng Ân** 27
 - Cảm nghiệm từ Lòng Thương Xót Chúa
- Bài học từ cuộc sống 29
 - Bước lên
- Tin tức & Sinh hoạt 30
- Vườn Thương Xót (Thơ) 33
- **Học hỏi Linh Đạo:** 35
 - Tìm hiểu Thông điệp DIVES IN MISERICORDIA
- Diễn đàn
 - Tâm Đạo 42
 - Thần dược Lòng Thương Xót Chúa 45
 - Một Tâm hồn 48
 - Giờ Châu Xứ tôi 50
- Giáo dục Ki-tô Giáo 52
- Phòng mạch Miễn phí 56
- Vui cười 58
- **Hiệp thông Cầu nguyện** 59

LỜI CHỦ CHẤM

Việc cần làm : Canh tân "Ngôi Nhà Giáo Hội"

Kính gởi: Linh mục, tu sĩ, giáo dân trong gia đình giáo phận
Anh chị em rất thân mến,

1. Nhân Năm Thánh 2010, theo lời khuyên của Đức Thánh Cha Bênêđictô XVI, chúng ta nhìn lại quá khứ và hiện tại, để tạ ơn Chúa đã thương ban kho tàng hồng ân cứu độ, và bày tỏ lòng biết ơn đối với ông bà tổ tiên, các tiền nhân và chứng nhân đức tin, đã dày công gìn giữ và lưu truyền kho tàng đức tin. Thứ đến là để tạ lỗi với Chúa và với mọi người vì những sai lỗi và thiếu sót trong đời sống làm con Chúa và làm anh em của mọi người. Đồng thời cũng hướng về tương lai, nhằm nhận ra những gì cần làm để bảo tồn gia sản đức tin cùng toả sáng lòng đạo của người con Chúa, của người anh em của mọi người, và để đáp trả tình thương của Cha trên trời, đền đáp công lao cùng mồ hôi, nước mắt, máu đào của các tiền nhân.

2. Hội Đồng Giám Mục Việt Nam đã dày công nghiên cứu giáo huấn của Giáo Hội cùng tình hình Giáo Hội tại Việt Nam, và đã phác thảo bản thiết kế "Giáo Hội mẫu nhiệm-hiệp thông-sứ vụ", nhằm giúp dân Chúa làm mới ngôi nhà giáo hội hôm nay và ngày mai trên đất nước chúng ta. Bản thiết kế cũng nhằm giúp xây những gian nhà giáo hội, "giáo hội tại gia" là gia đình tín hữu, "giáo hội tại cộng đoàn" là dòng tu, tu hội, giáo xứ, các giới và đoàn thể, "giáo hội tại địa phương" là giáo phận cùng cộng đồng dân Chúa... Do đó, trong thời gian Năm Thánh 2010, chúng tôi ước mong và khuyến khích mọi thành phần dân

Chúa quan tâm tìm hiểu và học hỏi, trao đổi và góp ý nhằm hoàn chỉnh bản thiết kế công trình xây ngôi nhà giáo hội cho thế hệ hôm nay và mai sau.

3. Những biến động trong đời sống giáo hội những ngày tháng vừa qua, một mặt như cơn lốc làm hư hại mái vách cột kèo nhà cửa, như lũ lụt cuốn đi vật liệu xây dựng và làm suy yếu nền móng, mặt khác như cơ hội giúp chúng ta khám phá những chỗ hư hỏng do thời gian làm mục nát, do mối mọt đục khoét, do chấn động làm suy yếu... Khảo sát toàn diện, chúng ta sẽ thấy những nơi chỗ cần được sửa chữa, gia cố, phục chế, làm mới... Tất cả những việc đó đều cần đến bản thiết kế nêu trên, nhằm làm mới ngôi nhà giáo hội cho gia đình giáo phận, theo như ý Chúa muốn và như Hội Thánh dạy.

4. Trong thời gian Năm Thánh 2010, chúng tôi cũng mong rằng các giáo xứ, các cộng đoàn tu, các giới và đoàn thể tông đồ giáo dân, dành thời gian nghiên cứu tình hình những gian nhà của mình, và chuẩn bị bắt tay xây dựng công trình nói trên. Đây là công trình xây dựng lâu dài, và công nghệ, kỹ thuật, vật liệu xây dựng, cần được chuyển giao dần cho thế hệ kế tiếp. Mặt khác, để hoàn thành công trình xây dựng, gia cố, phục chế, làm mới những ngôi nhà giáo hội và xã hội trên đất nước hôm nay, chúng tôi nghĩ rằng chỉ có sức người mà thôi thì không thể. Chúng tôi xác tín rằng cần có hai điều kiện tất yếu này: một là ơn trợ giúp của Ba Ngôi Thiên Chúa, hai là sự liên kết và tinh thần đồng trách nhiệm của mọi người và mọi gia đình, mọi cộng đoàn và mọi thành phần trong gia đình giáo phận.

5. Để có được hai điều kiện đó như sự tăng cường cho sức người hữu hạn, chúng ta cần khẩn thiết xin Ba Ngôi chí thánh thương ban ơn soi sáng và ơn bình an, ơn hiệp nhất và ơn sức mạnh cho mọi người chung lòng chung sức hoàn thành công trình. Vì thế, xin anh chị em hãy chuyên cần chung lời nguyện xin Chúa, nhờ lời cầu bầu của Đức Mẹ La Vang cùng các thánh chứng nhân đức tin, hộ phù chúng ta luôn thi hành thánh ý Cha trên trời trong công trình xây ngôi nhà giáo hội.

LỜI CẦU XIN "XÂY NHÀ TRÊN NỀN ĐÁ"

Lạy Thiên Chúa là Cha trên trời,
Giàu lòng yêu thương tác thành và tái tạo,
Cha đã thương sai Thánh Tử Giêsu đến làm người
Ở giữa gia đình nhân loại và dạy cho mọi người
Xây nhà trên nền đá vững chắc là Lời Chúa,
Nối tiếp công trình của Người
Là kiến tạo trời mới đất mới cho thế giới hôm nay.

Cha đã thương sai Thánh Thần đến
Như nguồn ánh sáng và sức mạnh
Soi dẫn và trợ lực cho người người,
Chung sức kiến tạo nền văn minh tình thương,
Nhằm hình thành một cộng đồng nhân loại mới.

Xin Ba Ngôi chí thánh mở rộng lòng trí chúng con
Đón nhận hồng ân cứu độ tăng sức cho chúng con
Chung lòng canh tân "những ngôi nhà giáo hội".

Canh tân "ngôi nhà giáo hội mẫu nhiệm",
Thành một cộng đoàn thờ phượng Chúa,
Luôn lắng nghe và thực thi Lời Chúa dạy,
Trung thành với kế hoạch và đường lối cứu độ của Chúa,
Là phục vụ cho sự sống và sự phát triển con người toàn diện.

Canh tân "ngôi nhà giáo hội hiệp thông",
Thành một cộng đoàn luôn liên kết
Và chia sẻ cho nhau mọi hồng ân Chúa ban,
Đồng cảm và đồng hành với nhau,
Trong vui buồn, lo âu và hy vọng.

Canh tân "ngôi nhà giáo hội sứ vụ",
Thành một cộng đoàn sống trách nhiệm
Đối với đồng bào và đồng loại,
Luôn bao dung đồng cảm cùng quảng đại chia sẻ
Hồng ân cứu độ cho mọi người anh em,
Khiêm tốn phục vụ cho sự sống toàn diện
Cùng hạnh phúc thật của người người.

Nhờ lời cầu bầu của Đức Mẹ La Vang
Và các Thánh Tử Đạo Việt Nam,
Xin cho chúng con biết thực thi Lời Chúa dạy,
Chung sức gia cố nền nhà và làm mới bốn trụ cột,
Là chân lý và tình thương, hoà bình và công lý,
Cho mọi ngôi nhà thân yêu
Trên quê hương đất nước chúng con hôm nay. Amen.

Ngày lễ kính Thánh Tôma Tông Đồ 03/7, Năm Thánh 2010

Gioan B. Phạm Minh Mẫn Phêrô Nguyễn Văn Khảm

Giám mục của anh chị em

Công Đồng Vatican tuyên bố Tín điều về Mẹ Maria

Công đồng Vatican II tuyên bố: "Trong nhiệm vụ ân sủng, Đức Maria luôn tiếp tục thiên chức làm mẹ, từ khi Ngài tin tưởng ưng thuận trong ngày Truyền Tin - sự ưng thuận mà Ngài đã không ngần ngại giữ vững bên thập giá - cho tới lúc vĩnh viễn hoàn tất việc cứu rỗi mọi người được tuyển chọn. Thực vậy, sau khi về trời, vai trò của Ngài trong việc cứu độ không chấm dứt, nhưng Ngài vẫn luôn tiếp tục cầu bầu để đem lại cho chúng ta những ân huệ giúp chúng ta được phần rỗi đời đời. Với tình mẹ hiền, Ngài chăm sóc những anh em của Con Ngài đang lữ hành trên dương thế và đang gặp bao nguy hiểm thử thách, cho đến khi họ đạt tới hạnh phúc quê trời".

Thông điệp Dives in Misericordia. (Thiên Chúa giàu Lòng Thương Xót)

Tình Thương Kitô Giáo

Lm. JB. Võ Văn Ánh

Chúa Giêsu dạy: "Anh em hãy yêu kẻ thù và cầu nguyện cho những kẻ ngược đãi anh em" (Mt 5,44).

1. Tình thương kẻ thù là gì? Chắc chắn không phải là tình thương tự nhiên như yêu thương người thân – Vì tình thương này không phải chỉ thuộc về tấm lòng mà còn thuộc về ý chí. Cần phải vận dụng ý chí để chiến thắng khuynh hướng thuộc bản năng tự nhiên của con người như giận dữ, cay đắng – Chỉ có Chúa Giêsu mới giúp chúng ta chiến thắng khuynh hướng tự nhiên này để thương yêu người chúng ta không thích và chính họ cũng không thích chúng ta – Chỉ có Chúa Giêsu mới có thể làm cho chúng ta đặt tình thương này làm căn bản cho các mối quan hệ riêng tư của chúng ta với gia đình, với xóm giềng và với người chúng ta thường gặp – Chỉ có các Kitô hữu mới có khả năng tuân giữ điều răn này – Chỉ khi nào có Chúa Giêsu ngự trong lòng, thì sự đắng cay mới chết đi để tình thương nảy sinh.

**Xin Cha tha
tội cho chúng**

2. Cầu nguyện cho những kẻ ngược đãi: Điều răn này không chỉ dạy chúng ta để cho người khác làm cho chúng ta điều họ muốn mà chúng ta còn phải cầu nguyện cho họ. Không ai có thể cầu nguyện cho người khác mà vẫn ghét họ. Khi tự mình cùng với đối phương đến trước mặt Chúa, chúng ta không thể tiếp tục ghét họ trước mặt Chúa được – con đường chắc chắn để tiêu diệt sự cay đắng là nguyện cho kẻ ghét mình.

3. Lý do của tình thương kẻ thù: Vì tình yêu đó **làm cho con người trở nên giống Thiên Chúa**. Hoạt động của Thiên Chúa trên thế gian này là **hoạt động bao dung**: Thiên

Chúa cho mưa xuống trên người công chính cũng như bất chính. Thiên Chúa khiến mặt trời mọc lên soi sáng cho kẻ lành cũng như người dữ. (Mt 5,45)

Một câu chuyện do một Rápbi kể lại: Khi người Ai Cập bị tiêu diệt trong Biển Đỏ. Lúc đó các thiên thần hát bài ca ngợi khen, nhưng Chúa buồn rầu dạy: Vì tạo vật của Ta đang chìm đắm trong biển, thế mà các người ca hát trước mặt Ta sao! Vì tình thương, Chúa không bao giờ vui, khi thấy sự hủy diệt các tạo vật mà chính tay Chúa đã dựng nên, Chúa luôn có lòng bao dung đối với những người vi phạm luật Chúa và làm Chúa đau lòng.

Chúa đòi chúng ta là con cái Chúa phải sống như Cha trên trời là Đấng trọn lành – Chúa phán: Các người hãy nên trọn lành như Cha các người ở trên trời là Đấng trọn lành (Mt 5,48) – Khi tạo dựng con người, Chúa phán: **"Chúng ta hãy làm nên con người giống hình ảnh của Ta"** (St 1,26) mà đặc điểm của Chúa là **yêu thương thánh nhân và tội nhân như nhau**. Có một bài thơ ca ngợi Chúa Giêsu như sau:

Dù kẻ thù ghét ghen, khinh bỉ, sỉ nhục

Dù bạn bè bội phản, bất trung

Chúa vẫn không mệt mỏi trong sự tha thứ

Lòng Ngài chỉ có thể thương yêu.

Khi nào chúng ta thực hiện được trong đời sống của mình, **lòng bao dung không mệt, đầy tha thứ** và **sự hy sinh của Chúa**, lúc bấy giờ chúng ta **trở nên giống Chúa** và **được trọn lành như Cha trên trời**. Nói khác đi, ai biết quan tâm và phục vụ nhiều nhất đến người khác, người đó là người trọn lành hơn hết.

4. Kết luận: Toàn bộ giáo huấn Kinh Thánh là giúp chúng ta đạt đến sự trưởng thành là trở nên giống Chúa. Điều duy nhất làm cho chúng ta **trở nên giống Chúa** là **luôn luôn yêu thương chăm sóc người khác**, dù họ có đáp lại tình yêu của chúng ta hay không. **Chúng ta đạt đến bậc thánh nhân**, bước vào sự trọn lành Kitô giáo, là khi chúng ta **biết tha thứ như Chúa đã tha thứ** và **yêu thương như Chúa đã yêu thương**.

TRANG SỐNG LỜI CHÚA

Ngày 01/8/2010

CHÚA NHẬT XVIII THƯỜNG NIÊN – NĂM C

Tin Mừng Chúa Giêsu Kitô theo Thánh LUCA (Lc 12, 13-21)

LỜI CHÚA Khi ấy, có người trong đám đông nói với Đức Giê-su rằng: "Thưa Thầy, xin Thầy bảo anh tôi chia phần gia tài cho tôi." Người đáp: "Này anh, ai đã đặt tôi làm người xử kiện hay người chia gia tài cho các anh?" Và Người nói với họ: "Anh em phải coi chừng, phải giữ mình khỏi mọi thứ tham lam, không phải vì dư giả mà mạng sống con người được bảo đảm nhờ của cải đâu".

Sau đó Người nói với họ dụ ngôn này: Có một nhà phú hộ kia, ruộng nương sinh nhiều hoa lợi, mới nghĩ bụng rằng: Mình phải làm gì đây? Vì còn chỗ đâu mà tích trữ hoa màu! Rồi ông ta tự bảo: Mình sẽ làm thế này: phá những cái kho kia đi, xây những cái lớn hơn, rồi tích trữ tất cả thóc lúa và của cải mình vào đó. Lúc ấy ta sẽ nhủ lòng: hồn ta hỡi, mình bây giờ ê hề của cải, dư xài nhiều năm. Thôi, cứ nghỉ ngơi, cứ ăn uống vui chơi cho đã! Nhưng Thiên Chúa bảo ông ta: Đồ ngốc! Nội đêm nay, người ta sẽ đòi lại mạng người, thì những gì người sắm sẵn đó sẽ về tay ai? Ấy kẻ nào thu tích của cải cho mình, mà không lo làm giàu trước mặt Thiên Chúa, thì số phận cũng như thế đó".

▪ Chia sẻ Lời Chúa *Lm Pet. Đình Quang Mạnh Hùng, OP*

MẠNG SỐNG CON NGƯỜI ĐƯỢC BẢO ĐẢM NHỜ ĐÂU?

Một bà lớn tuổi chia sẻ với tôi: Khi còn trẻ, bà đã đánh đổi sức khỏe để lấy tiền bạc; bây giờ già cả, bà phải bỏ ra nhiều tiền để mua lại sức khỏe, nhưng cũng chẳng mua được!

Suy nghĩ: khi còn trẻ, chúng ta đã liều đánh đổi mạng sống để lấy của cải, danh vọng...; để rồi đến lúc chợt nhận ra muộn màng rằng của cải, danh vọng không thể mua lại mạng sống!

Vậy thì: mạng sống con người được bảo đảm nhờ đâu?

Câu trả lời dứt khoát: "*Không phải vì dư giả mà mạng sống con người được bảo đảm nhờ của cải*" (Lc 12,15).

Sách Giảng Viên nói: "*Có người đã đem hết khôn ngoan và hiểu biết mà làm việc vất vả mới thành công, rồi lại phải trao sự nghiệp của mình cho một người đã không vất vả gì hết. Điều ấy không chỉ là phù vân mà còn là đại họa*" (Gv 2,21).

Của cải nay còn mai mất. Vất vả tích góp, rồi cũng có ngày trắng tay, giao lại tài sản mình cho người khác. Chẳng ai giàu ba họ mà cũng chẳng ai khó ba đời... Vì thế, dù khi sang giàu, hay khi khổ rách áo ôm, chúng ta không cố gắng bám víu vào cái chóng qua ấy, mà ngược lại, chính bởi nhận ra cái chóng qua của cuộc đời này, mà chúng ta càng phải nung nấu trong lòng một khát vọng vĩnh cửu.

Vậy cái vĩnh cửu là gì, ở đâu?

Thư Cô-lô-xê viết: "*Thưa anh em, anh em đã được trời dấy cùng với Đức Ki-tô, nên hãy tìm kiếm những gì thuộc thượng giới, nơi Đức Ki-tô đang ngự bên hữu Thiên Chúa*" (Cl 3,1).

Cuộc đời này là cái chóng qua, vì ai trong chúng ta cũng phải chạm đến giờ chết. Cái vĩnh cửu chính là cái thượng giới, nơi Đức Ki-tô đã chết, đã sống lại và đang ngự bên hữu Thiên Chúa. Như thế, vĩnh cửu chính là Đức Ki-tô. Vậy, để được sự sống vĩnh cửu, chúng ta chỉ có một con đường, là phải chạy đến với Đức Ki-tô, để nhìn xem, để cảm nhận, để được biết cái vĩnh cửu mà Người sẽ tỏ lộ cho ai khát khao tìm kiếm.

Đức Ki-tô tỏ lộ sự sống vĩnh cửu cho những ai thực tâm chạy đến với Người, vì Người là LÒNG XÓT THƯƠNG CỦA THIÊN CHÚA. Đức Ki-tô không cất giữ sự sống vĩnh cửu cho riêng mình, nhưng sẽ ban cho mọi người, vì nơi Người là LÒNG XÓT THƯƠNG.

Chúng ta tự hỏi: Nếu đêm nay cái chết đến, những gì sẵn sàng có giúp được gì cho mạng sống của ta?! Ai sẽ giúp tôi trong cơn đại họa này?! Chỉ có niềm tin vào Đức Ki-tô Phục sinh, niềm tin vào Lòng Thương Xót Chúa nơi Đức Ki-tô, qua những việc lành phúc đức chúng ta làm theo Lời Người dạy, sẽ giúp ta tìm được câu trả lời mãn nguyện!

Ngày 08/8/2010

CHÚA NHẬT XIX THƯỜNG NIÊN – NĂM C

Tin Mừng Chúa Giêsu Kitô theo Thánh LUCA (Lc 12, 32-48)

LỜI CHÚA Một hôm, Đức Giêsu nói với các môn đệ rằng: "Hỡi đoàn chiên nhỏ bé, đừng sợ, vì Cha anh em đã vui lòng ban Nước của Người cho anh em. Hãy bán tài sản của mình đi mà bố thí. Hãy sắm lấy những túi tiền không hề cũ rách, một kho tàng không thể hao hụt ở trên trời, nơi kẻ trộm không bén mảng, mối mọt không đục phá. Vì kho tàng của anh em ở đâu, thì lòng anh em ở đó."

Anh em hãy thắt lưng cho gọn, thắp đèn cho sẵn. Hãy làm như những người đợi chủ đi ăn cưới về, để khi chủ về tới và gõ cửa, là mở ngay. Khi chủ về mà thấy những đầy tớ ấy đang tỉnh thức, thì thật là phúc cho họ. Thầy bảo thật anh em: chủ sẽ thắt lưng, đưa họ vào bàn ăn, và đến bên từng người mà phục vụ. Nếu canh hai hoặc canh ba ông chủ mới về, mà còn thấy họ tỉnh thức như vậy, thì thật là phúc cho họ. Anh em hãy biết điều này: nếu chủ nhà biết giờ nào kẻ trộm đến, hẳn ông đã không để nó khoét vách nhà mình đâu. Anh em cũng vậy, hãy sẵn sàng, vì chính giờ phút anh em không ngờ, thì Con Người sẽ đến".

Bấy giờ ông Phê-rô hỏi: "Lạy Chúa, Chúa nói dụ ngôn này cho chúng con hay cho tất cả mọi người?" Chúa đáp: "Vậy thì ai là người quản gia trung tín, khôn ngoan, mà ông chủ sẽ đặt lên coi sóc kẻ ăn người ở, để cấp phát phần thóc gạo đúng giờ đúng lúc? Khi chủ về mà thấy đầy tớ ấy đang làm như vậy, thì thật là phúc cho anh ta. Thầy bảo thật anh em, ông sẽ đặt anh ta lên coi sóc tất cả tài sản của mình. Nhưng nếu người đầy tớ ấy nghĩ bụng: "Còn lâu chủ ta mới về", và bắt đầu đánh đập tôi trai tớ gái và chè chén say sưa, chủ của tên đầy tớ ấy sẽ đến vào ngày hẳn không ngờ, vào giờ hẳn không biết, và ông sẽ loại hẳn ra, bắt phải chung số phận với những tên thất tín."

"Đầy tớ nào đã biết ý chủ mà không chuẩn bị sẵn sàng, hoặc không làm theo ý chủ, thì sẽ bị đòn nhiều. Còn kẻ không biết ý chủ mà làm những chuyện đáng phạt, thì sẽ bị đòn ít. Hễ

ai đã được cho nhiều thì sẽ bị đòi nhiều, và ai được giao phó nhiều thì sẽ bị đòi hỏi nhiều hơn.

▪ *Chia sẻ Lời Chúa* *Lm Pet. Đình Quang Mạnh Hùng, OP*

HÃY BÁN TÀI SẢN MÀ BỐ THÍ

- Ông Áp-ra-ham đã bán nhà cửa, tài sản, từ bỏ quê hương... đến một nơi không biết, gọi là miền Đất Hứa, một nơi đất khách.
- Bà Xa-ra chấp nhận việc hiếm muộn. Việc người đàn bà không sinh con có thể ví như người không có tài sản gì...
- Ông Áp-ra-ham đã bố thí (hiến tế) đũa con duy nhất của mình là I-xa-ác, là tài sản quý giá nhất đối với gia đình ông!
- Dân Do-thái từ bỏ Ai Cập, từ bỏ nồi thịt và bánh thoả thuê, tiến vào sa mạc, nơi khô hạn và có nguy cơ chết đói...
- Đức Giê-su yêu cầu các môn đệ: "Hãy bán tài sản của mình đi mà bố thí!"

Tại sao Thiên Chúa lại muốn dân riêng Người phải từ bỏ của cải vật chất? Từ bỏ quê hương, cuộc sống vốn đã yên ổn để đến một nơi khác theo hướng dẫn của Chúa, một nơi đất khách và khó khăn hơn nhiều... Tại sao Đức Giê-su lại yêu cầu các môn đệ bán hết tài sản mà bố thí? Phải chăng người môn đệ Đức Giê-su không được khuyến khích phải làm ra nhiều của cải?

Câu trả lời chắc chắn: Không phải thế. Nếu việc làm ra của cải không được khuyến khích, thì người môn đệ lấy cái gì để bán đi mà bố thí! Khi việc bố thí được khuyến khích, cũng chính là lúc yêu cầu người môn đệ phải làm ra thật nhiều để thi hành việc bố thí cho dồi dào phong phú...

Hình ảnh người đầy tớ thắt lưng cho gọn, thắp đèn cho sẵn, tỉnh thức đợi chủ đi ăn cưới đêm về, và mở cửa ngay... cho thấy quan điểm của Đức Giê-su, không bao giờ là tiêu cực đối với của cải vật chất. Một người đầy tớ luôn chăm chỉ trong công việc của mình mãi tới đêm khuya...

Người môn đệ Đức Giê-su không lười biếng trong công việc, phải làm hết mình, nhưng sản phẩm mà họ nhắm đến, mong

đạt được lại rất khác biệt so với những công nhân thế gian, đó là luôn hướng về Ý ÔNG CHỦ, ý của Thiên Chúa.

Người môn đệ có ra công làm việc, trước tiên đó là vì ý Chúa muốn, không chỉ để lo cho mình có được lương thực hằng ngày, mà còn là để chia sẻ dồi dào cho anh chị em, nhất là những người đau khổ, kém may mắn hơn chúng ta. Ông Chủ đây chính là Thiên Chúa, mà Đức Giê-su là thầy dạy.

Áp-ra-ham đã từ bỏ hết tài sản, để tiến vào miền đất mới. Ông và gia đình chắc chắn phải vất vả lắm để có thể sống còn. Nhưng điều họ nhắm đến không phải là phú túc giàu sang ở thế gian này, mà là miền Đất Hứa Thiên Chúa hứa tặng ban.

Người môn đệ sẵn sàng bán hết tài sản mình có, là cái rất quý giá, nhưng vì Chúa muốn thế, và vì cái họ muốn trên hết là một tài sản vĩnh cửu nơi Đức Giê-su, nên sẵn sàng đánh đổi qua việc biết chia sẻ cho anh em đồng loại! Và chúng ta cũng chỉ có thể dám bố thí, dám bán tài sản mình mà bố thí, khi chúng ta tin rằng, tài sản Đức Giê-su hứa sẽ lớn hơn gấp bội.

Như vậy, càng khao khát kho tàng trên trời, người môn đệ Đức Giê-su càng sẵn sàng đánh đổi tất cả những gì mình có, thực thi yêu cầu của Thầy Giê-su. Đánh đổi càng nhiều, cũng chứng tỏ cái họ nhận lại càng lớn lao gấp bội. Nhưng bố thí bao nhiêu cũng không cân xứng với kho tàng Nước Trời? Nước Trời không thể so sánh bằng bao nhiêu của cải bố thí? Kho tàng Nước Trời, kho tàng dành cho kẻ tin là Vô Giá. Chúng ta chỉ có thể có được nhờ vào LÒNG THƯƠNG XÓT CỦA CHÚA GIÊ-SU khi chúng ta yêu mến thực thi lời Người dạy.

Hãy chạy đến với Lòng Thương Xót Chúa, để được dạy dỗ, và có thể đón nhận kho tàng Nước Trời.

Ngày 15/8/2010

CHÚA NHẬT XX THƯỜNG NIÊN – NĂM C

Tin Mừng Chúa Giê-su Kitô theo Thánh LUCA (Lc 1, 39-56)

LỜI CHÚA Hồi ấy, bà Ma-ri-a vội vã lên đường, đến miền núi, vào một thành thuộc chi tộc Giu-đa. Bà vào nhà ông Da-ca-ri-a và chào hỏi bà Ê-li-sa-bét. Bà Ê-li-sa-bét vừa nghe tiếng bà Ma-ri-a chào, thì đứa con trong bụng nhảy lên, và bà được đầy tràn Thánh Thần, liền kêu lớn tiếng và nói rằng: "Em được chúc phúc hơn mọi người phụ nữ, và người con em đang cưu mang cũng được chúc phúc. Bởi đâu tôi được Thân Mẫu Chúa tôi đến với tôi thế này? Vì này đây, tai tôi vừa nghe tiếng em chào, thì đứa con trong bụng đã nhảy lên vui sướng. Em thật có phúc, vì đã tin rằng Chúa sẽ thực hiện những gì Người đã nói với em." Bấy giờ bà Ma-ri-a nói:

"Linh hồn tôi ngợi khen Đức Chúa,
thần trí tôi hớn hởi vui mừng
vì Thiên Chúa, Đấng cứu độ tôi.
Phận nữ tỳ hèn mọn,
Người đoái thương nhìn tới;
Từ nay, hết mọi đời
sẽ khen tôi diễm phúc.
Đấng Toàn Năng đã làm cho tôi
biết bao điều cao cả,
danh Người thật chí thánh chí tôn!
Đời nọ tới đời kia,
Chúa hằng thương xót những ai kính sợ Người.
Chúa giơ tay biểu dương sức mạnh,
đẹp tan phường lòng trí kiêu căng.
Chúa hạ bệ những ai quyền thế,
Người nâng cao mọi kẻ khiêm nhường.
Kẻ đói nghèo, Chúa ban của đầy dư,
người giàu có, lại đuổi về tay trắng.
Chúa độ trì Ít-ra-en, tôi tớ của Người,
như đã hứa cùng cha ông chúng ta,
vì Người nhớ lại lòng thương xót
dành cho tổ phụ Áp-ra-ham
và cho con cháu đến muôn đời."

Bà Ma-ri-a ở lại với bà Ê-li-sa-bét độ ba tháng, rồi trở về nhà.

▪ Chia sẻ Lời Chúa

Lm Pet. Đình Quang Mạnh Hùng, OP

Lên trời là kiểu nói bị chi phối bởi cách suy nghĩ của chúng ta. Trời không phải là một nơi chốn, không phải là nơi đó cao hơn. Thời gian và không gian chẳng có ý nghĩa gì đối với Thiên Chúa vì Thiên Chúa siêu thời gian.

Giáo hội mừng lễ Mẹ Lên Trời cả hồn lẫn xác là mừng việc Thiên Chúa đưa Mẹ ra khỏi trần gian bị tội lỗi làm nhiễm độc để tiến vào một thế giới mới trong đó Thiên Chúa ngự trị tuyệt đối. Mẹ được đưa về trời ở cùng Chúa Kitô trong vinh quang.

Thế kỷ 19, một số người cho rằng Mẹ không phải phải chết, họ cho rằng Mẹ không mắc nguyên tội nên không chết vì sự chết là hình phạt của tội nguyên tổ. ĐGH Piô XII không nói đến vấn đề này, không nói Mẹ không phải chết cũng không nói Mẹ đã chết mà chỉ nói: sau khi chấm dứt cuộc đời dương thế người được cất về trời cả hồn lẫn xác.

Sự chết là hình phạt do tội lỗi gây nên. Adam-Eva bắt tử trong địa đàng, vì phạm tội nên đau khổ, sự chết tràn vào trần thế. Sự chết không phải là hình phạt đối với Mẹ. Mẹ Vô Nhiễm Nguyên Tội nên không nhận lấy hậu quả sự chết của tội Adam. Nhưng sự chết đối với Mẹ là một sự tự hiến dâng làm của lễ như Chúa Kitô. Vì thế, thân xác của Mẹ không thể hư nát như thân xác chúng ta. Thiên Chúa đã đưa thân xác Mẹ vào cõi vinh quang cùng với hồn để Mẹ hưởng vinh phúc trên trời. Từ đây cái chết đã thay đổi ý nghĩa : chết là về với Chúa, là niềm vui.

Chúa Phục Sinh, Lên Trời là do thiên tính vì Chúa Giêsu là Thiên Chúa. Mẹ lên trời là do hồng ân Thiên Chúa ban. Ý thức như vậy nên phụng vụ Giáo Hội gọi sự Phục Sinh Lên Trời của Chúa Giêsu là Ascenciô (đi lên). Đối với Đức Mẹ là Assumptio (được nhắc lên). Hồn Xác Lên Trời là một hồng ân cao cả mà Thiên Chúa ban cho Mẹ. Mẹ là người diễm phúc nhất trong mọi người nữ. Thiên Thần đã ngợi khen: *Đấng đầy ơn phúc, Thiên Chúa ở cùng bà.* Và Mẹ đã hát lên bài ca Magnificat: *phận nữ tỳ hèn mọn, Người đoái thương nhìn tới, từ nay hết mọi đời sẽ khen tôi diễm phúc.* Mẹ được hết mọi đời khen là diễm phúc,

điều cao cả nhất là làm Mẹ Chúa Cứu Thế. Mẹ là cây sinh quả phúc và nhờ quả phúc ấy mà Mẹ được biết đến và được ca tụng. Mẹ là cây trường sinh mang quả đầu mùa mà Thiên Chúa đã trồng hầu đem lại sự sống đời đời cho mọi thể hệ loài người. Chính vì thế mà Thiên Chúa muốn cho cây mang quả trường sinh ấy được nhân lên trong vườn địa đàng mà Người muốn mở rộng diện tích tới tận cùng trái đất.

Mẹ đã vâng phục ngay từ ngày đầu khi thiên sứ truyền tin, nhận lấy những nhọc nhằn vất vả của vai trò làm Mẹ. Mẹ đã đảm nhận trọn vẹn thiên chức cao quý nhưng không thiếu khổ đau như bất cứ người mẹ nào trong nhân loại. Trong lòng tin, Mẹ đã âm thầm vâng phục, đón nhận, lắng nghe và bước theo Con của mình trong hành trình cứu độ. Cuối cùng, người nữ ấy được Thiên Chúa đoái thương cất nhắc về Trời cả hồn lẫn xác, một trong bốn đặc ân cao cả Thiên Chúa đã ban cho Mẹ.

Mừng lễ Đức Mẹ Lên Trời một cách có ý nghĩa nhất, đó là ta hãy noi gương Đức Mẹ: xin Chúa Thánh Thần đến tràn ngập tâm hồn ta như Ngài đã đến trong lòng Đức Mẹ, giúp ta cảm nghiệm được những ơn lành Chúa ban và giúp ta mau mắn đáp lại tình yêu thương đó.

Trong cuộc lữ hành nơi dương thế, chúng ta tin rằng có Mẹ Maria luôn cầu bầu che chở trong niềm hy vọng sẽ được về trời với Mẹ. Chúng ta nhìn lên Mẹ như mẫu gương của lòng cậy trông, kiên nhẫn với tin yêu để chia sẻ với người, với đời tình yêu mà ta đã nhận được với lời tha thiết nguyện xin.

Ngày 22/8/2010

CHÚA NHẬT XXI THƯỜNG NIÊN – NĂM C

Tin Mừng Chúa Giêsu Kitô theo Thánh LUCA (Lc 13, 22-30)

LỜI CHÚA Trên đường lên Giê-ru-sa-lem, Đức Giê-su đi ngang qua các thành thị và làng mạc mà giảng dạy. Có kẻ hỏi Người: "Thưa Ngài, những người được cứu thoát thì ít, có phải không?" Người bảo họ: "Hãy chiến đấu để qua được cửa hẹp

mà vào, vì tôi nói cho anh em biết: có nhiều người sẽ tìm cách vào mà không thể được.

"Một khi chủ nhà đã đứng dậy và khoá cửa lại, mà anh em còn đứng ở ngoài, bắt đầu gõ cửa và nói: "Thưa ngài, xin mở cho chúng tôi vào!, thì ông sẽ bảo anh em: "Các anh đây ư? Ta không biết các anh từ đâu đến! Bấy giờ anh em mới nói: "Chúng tôi đã từng được ăn uống trước mặt ngài, và ngài cũng đã từng giảng dạy trên các đường phố của chúng tôi. Nhưng ông sẽ đáp lại: "Ta không biết các anh từ đâu đến. Cút đi cho khuất mắt ta, hỡi tất cả những quân làm điều bất chính!

"Bấy giờ anh em sẽ khóc lóc nghiến răng, khi thấy các ông Áp-ra-ham, I-xa-ác và Gia-cóp cùng tất cả các ngôn sứ được ở trong Nước Thiên Chúa, còn mình lại bị đuổi ra ngoài. Thiên hạ sẽ từ đông tây nam bắc đến dự tiệc trong Nước Thiên Chúa. "Và kìa có những kẻ đứng chót sẽ lên hàng đầu, và có những kẻ đứng đầu sẽ xuống hàng chót".

▪ *Chia sẻ Lời Chúa* *Lm Pet. Đình Quang Mạnh Hùng, OP*

CHIẾN ĐẤU ĐỂ QUA CỬA HẸP

- Cửa hẹp là cửa nào?
- Qua cửa hẹp để vào đâu?

Cửa Hẹp là cửa mà ai muốn được cứu thoát, được hạnh phúc đích thực phải qua đó. Nhưng khả năng con người KHÔNG THỂ qua được (khó hơn chuyện con lạc đà phải qua lỗ kim!) Cửa Hẹp là cửa nhà của ông chủ, sẽ đến lúc đóng khoá lại. Và có những người bị đứng ở ngoài, là quân làm điều bất chính, bị ông chủ đuổi đi.

Bên ngoài cửa Hẹp sẽ là nơi khóc lóc nghiến răng! Bên trong cửa Hẹp là nơi tổ phụ Áp-ra-ham, I-xa-ác và Gia-cóp cùng tất cả các ngôn sứ... cả những người dân ngoại, dân đông tây nam bắc, dân mà chúng ta không hề nghĩ rằng họ sẽ được vào! Những hạng người mà chúng ta coi là cùng mạt, sau chót, lại có thể đi qua được cửa Hẹp để vào trước nhất!

Chiến đấu qua cửa Hẹp là chiến đấu làm sao? Vì là cửa Hẹp nên ta càng loại bớt những cái rườm rà thì càng tốt. Không tay xách nách mang nhiều thứ, không bao bị túi tiền, giày dép...

Vì con người tìm mọi cách mà không thể, nên chúng ta phải cầu cứu một Đấng có thể dắt chúng ta qua. Đấng ấy được Kinh Thánh giới thiệu chính là Đức Giê-su, người Na-da-rét. Đấng đã bị giết chết trên cây thập giá, đó là cửa Hẹp đối với thế gian, nhưng lại là điều có thể nơi Thiên Chúa của Đức Giê-su.

Sẽ đến lúc cửa sẽ đóng lại, vì thế chúng ta phải tỉnh thức, nhất là phải nghe lời Đấng dẫn dắt chúng ta để đi cho đúng, cho kịp thời. Hướng theo con đường tổ phụ Áp-ra-ham đã đi, con đường tin thác vào Lời Chúa dạy. Hướng theo con đường các ngôn sứ, con đường mà Hội Thánh hôm nay dẫn dắt chúng ta mỗi ngày. Vì bên trong cánh cửa hẹp có các tổ phụ, các ngôn sứ, và hội thánh của Đức Giê-su. Hướng đến những con người cùng khổ, những người bị xã hội xếp vào loại sau chót... Họ lại là người lên hàng đầu để qua cửa Hẹp.

Cửa Hẹp là cửa đòi buộc mỗi người chúng ta phải từ bỏ, từ bỏ tất cả, cả cha mẹ vợ con anh chị em... Một đòi hỏi thật quyết liệt... Cửa Hẹp đưa chúng ta vào con đường mất tất cả, chính là con đường chết! Chết vì nghe lời Đức Giê-su... Và để bắt đầu sự sống mới, sự sống phục sinh.

Ngày 29/8/2010

CHÚA NHẬT XXII THƯỜNG NIÊN – NĂM C

Tin Mừng Chúa Giêsu Kitô theo Thánh LUCA (Lc 14, 1.7-14)

LỜI CHÚA Một ngày Sa-bát kia, Đức Giê-su đến nhà một ông thủ lãnh nhóm Pha-ri-sêu để dùng bữa: họ cố dò xét Người.

Người nhận thấy khách dự tiệc cứ chọn cỗ nhất mà ngồi, nên nói với họ dụ ngôn này: "Khi anh được mời đi ăn cưới, thì đừng ngồi vào cỗ nhất, kẻo lỡ có nhân vật nào quan trọng hơn anh cũng được mời, và rồi người đã mời cả anh lẫn nhân vật kia

phải đến nói với anh rằng: "Xin ông nhường chỗ cho vị này. Bấy giờ anh sẽ phải xấu hổ mà xuống ngời chỗ cuối. Trái lại, khi anh được mời, thì hãy vào ngời chỗ cuối, để cho người đã mời anh phải đến nói: "Xin mời ông bạn lên trên cho. Thế là anh sẽ được vinh dự trước mặt mọi người đồng bàn. Vì phàm ai tôn mình lên sẽ bị hạ xuống; còn ai hạ mình xuống sẽ được tôn lên".

Rồi Đức Giê-su nói với kẻ đã mời Người rằng: "Khi nào ông đãi khách ăn trưa hay ăn tối, thì đừng mời bạn bè, anh em hay bà con hoặc láng giềng giàu có, kéo họ cũng mời lại ông, và như thế ông được đáp lễ rồi. Trái lại, khi ông đãi tiệc, hãy mời những người nghèo khó, tàn tật, què quặt, đui mù. Họ không có gì đáp lễ, và như thế, ông mới thật có phúc: vì ông sẽ được đáp lễ trong ngày các kẻ lành sống lại".

▪ Chia sẻ Lời Chúa

Lm Pet. Đình Quang Mạnh Hùng, OP

ĐÃI TIỆC THÌ MỜI

NGƯỜI NGHÈO KHÓ, TÀN TẬT, QUÈ QUẶT, ĐUI MÙ

Thực tế, chẳng ai đãi tiệc lại chỉ mời người nghèo khó, tàn tật, què quặt, đui mù...! Mời như thế chúng ta được lợi gì? Có lẽ chẳng lợi lộc gì! Lỡ chết luôn! Chúng ta chỉ có thể mời họ, khi họ là người thân của mình. Khi người nghèo khó, tàn tật là người nhà, là bạn bè của chúng ta... Chúng ta chỉ có thể mời họ khi chúng ta thương yêu họ!

Tại sao Đức Giê-su lại muốn đãi tiệc thì đãi những người nghèo khó...?

- Để họ không có gì đáp lễ chúng ta!
- Vì người giàu sẽ mời lại chúng ta, có qua có lại để toại lòng nhau.
- Đức Giê-su muốn người đãi tiệc sẽ phải chịu lỗ 100%

Chịu lỗ 100% để được gì?

- Sẽ được đáp lễ trong ngày các kẻ lành sống lại (Chúa sẽ trả lại gấp trăm).
- Kẻ lành là người biết đãi tiệc những người nghèo khó!
- Đó là phúc thật.

Làm sao biết sẽ được đáp lễ, được phúc thật?

- Cứ làm thử xem (cứ đãi người nghèo) để biết trắng đen thế nào!
- Cứ tin thử lời Ông Giê-su xem, tin thử xem sao!
- Đức Giê-su chỉ mời gọi, mời gọi, vì phúc lộc người hứa ban không thuộc về đời này!

Suy nghĩ: “Người sáng trí để tâm **ngiên cứu các ần dụ**,
Kẻ khôn ngoan ao ước có **tai thính để nghe.**”

Suy gẫm các ần dụ để thấy cái thật, cái tốt bên trong những cái xù xì, đau khổ.

Hình ảnh một người đàn bà lọn khòm, tóc bạc da mồi, mù mắt điếc tai, rất có thể đó chính là người mẹ anh hùng, đã hy sinh tất cả vì con đàn cháu đống...! Chúng ta phải nhìn thấy một tấm lòng mẫu tử cao quý, một hình ảnh tuyệt đẹp nơi người đàn bà “xấu xí” ấy!

Hình ảnh khổ đau, bế tắc, tuyệt vọng... của cây Thập Giá, rất có thể là hình ảnh của một Người Hiền Lành nhân hậu, là Chúa! Vì phải là hiền lành, nhân hậu lắm mới sẵn sàng tha thứ cho kẻ đã đóng đinh mình!

Thính tai để nghe! Nghe những âm thanh thật trong những ồn ào của cuộc sống. Giữa những lo toan vất vả của Mác-ta, xin cho chúng ta nghe được tiếng thì thầm của Chúa đã nói với Ma-ri-a. Giữa những ồn ào của đường phố, xin cho chúng ta nghe được tiếng kêu cứu của đứa trẻ mồ côi bị bỏ rơi bên vệ đường!

Xin cho chúng ta nghe được tiếng kêu cứu của một dòng sông ô nhiễm, một ao rau muống đang phải gánh chịu biết bao thuốc độc hại... Xin cho chúng ta thính tai nghe được tiếng van nài tha thiết, tiếng nguyền rủa, tiếng quan toà của lương tâm mình.

Kẻ khôn ngoan đích thực ao ước có tai thính để nghe những âm thanh diệu kỳ này, để nhận ra một thế giới mới trong lành, hạnh phúc mà Đức Giê-su đã hứa!

Thánh Thần Chúa giúp bạn hiểu Lời Ngài.

The Spirit of God

help you to understand the Word of God.

LÒNG THƯƠNG XÓT CHÚA

NƠI LINH ĐỊA LA VANG

Tín thác

15 tháng 8 hàng năm, là ngày trọng đại đối với những ai yêu mến và luôn đặt niềm cậy trông nơi Mẹ Maria. Đó là ngày Giáo hội toàn cầu long trọng mừng Lễ Đức Mẹ Lên Trời. Riêng tại Việt Nam, hàng chục năm qua, dịp này, hàng trăm ngàn người khắp nơi, đủ mọi thành phần, không kể lương giáo ở ba miền: Nam, Trung, Bắc lũ lượt kéo về Vương Cung Thánh Đường La Vang. Họ đã không quản ngại xa xôi, tốn kém, thời tiết khắc nghiệt, tìm về linh địa; để tôn kính Thánh Mẫu Maria và nhờ Mẹ chuyển cầu những tâm tình, ý nguyện lên Thiên Chúa.

Hòa cùng dòng người trên, những năm gần đây, có những anh chị em trong cộng đoàn Lòng Thương Xót Chúa Giáo Phận Sài Gòn. Họ đến tôn kính Đức Mẹ và quảng bá sách, kinh, ảnh; lần chuỗi Lòng Thương Xót Chúa. Qua đây, đông đảo giáo dân khắp nơi đã biết đến, được hướng dẫn và hiệp thông làm việc sùng kính Lòng Thương Xót Chúa...

Sự tích Đức Mẹ La Vang

Đức Mẹ La Vang, theo giáo dân Công giáo Việt Nam, là tên gọi khi đề cập đến hiện tượng Đức Mẹ hiện ra trong một thời kỳ Công giáo bị bắt bớ tại Việt Nam. La Vang ngày nay là một Thánh địa và là nơi hành hương quan trọng của người Công giáo Việt Nam. Nằm ở huyện Hải Lăng, tỉnh Quảng Trị, thuộc Tổng Giáo phận Huế. Các tín hữu tin rằng, Đức Mẹ Maria hiển

linh ở khu vực này vào năm 1798 và một nhà thờ đã được xây dựng gần nơi 3 cây đa, nơi Đức Mẹ hiện ra. Thánh địa La Vang được Tòa thánh Vatican phong là *Tiểu Vương Cung Thánh đường La Vang* từ năm 1961 ^[1].

Theo một thuyết, dưới thời vua Cảnh Thịnh, nhà Tây Sơn có chính sách chống đạo Kitô giáo. Để tránh sự trừng phạt của nhà Tây Sơn, nhiều tín đồ Công giáo ở vùng Quảng Trị đã chạy lên vùng đất này. Do đây là vùng đồi núi nên để gọi nhau được họ phải "la" lớn mà "la" lớn thì "vang". Cái tên *La Vang* ra đời.

Một giải thích khác là khi những người Công giáo chạy lên vùng đất này thì bị dịch bệnh, lúc bấy giờ Đức Mẹ đã hiện lên và chỉ dẫn cho họ đi tìm một loại lá gọi là lá văng uống vào sẽ chữa khỏi bệnh. Viết "*lá văng*" không dấu thành *La Vang*.

Theo *Tư liệu Tòa Tổng Giám Mục Huế - 1998*, dưới triều đại vua Cảnh Thịnh (lên ngôi năm 1792), với chiếu chỉ cấm đạo ngày 17/8/1798, một số tín hữu gần đồi Dinh Cát (nay là thị xã Quảng Trị) phải tìm nơi lẩn trốn. Họ đã đến lánh nạn tại núi rừng La Vang. Nơi rừng thiêng nước độc, thiếu ăn, bệnh tật, sợ hãi quan quân, thú dữ. Các tín hữu chỉ biết một lòng tin cậy phó thác vào Chúa và Đức Mẹ. Họ thường tụ tập nhau dưới gốc cây đa cổ thụ, cùng nhau cầu nguyện. Một hôm đang khi cùng nhau lần hạt kính Đức Mẹ, bỗng họ nhìn thấy một người phụ nữ xinh đẹp, mặc áo choàng rộng, tay bỗng Chúa Hải Đồng, có hai thiên thần cầm đèn châu hai bên. Họ nhận ra ngay Đức Mẹ Maria. Mẹ bày tỏ lòng nhân từ, âu yếm, và an ủi giáo dân. Mẹ dạy hái một loại lá cây có sẵn gần đó, đem nấu nước uống sẽ lành các chứng bệnh. Mẹ lại ban lời hứa: **"Mẹ đã nhận lời các con kêu xin. Từ nay về sau, hễ ai chạy đến cầu khẩn Mẹ tại chốn này, Mẹ sẽ nhận lời ban ơn theo ý nguyện"**.

Sự kiện xảy ra trên thảm cỏ gần gốc cây đa cổ thụ nơi giáo dân đang cầu nguyện. Sau đó, Mẹ còn hiện ra nhiều lần để nâng đỡ và an ủi con cái Mẹ trong cơn hoạn nạn. Từ đó đến nay sự kiện Đức Mẹ hiện ra tại núi rừng La Vang, qua các thế hệ được loan truyền khắp nơi. Và nhiều người chân thành tin tưởng, đến cầu khẩn Mẹ đều được ơn theo ý nguyện.

LỄ HỘI LA VANG

Theo truyền khẩu, từ 1864, giáo dân Cổ Vưu tổ chức hành hương La Vang và những cuộc hành hương diễn ra hằng năm với số giáo dân tham dự càng lúc càng đông, biến cuộc hành hương La Vang cấp giáo xứ (Cổ Vưu) thành giáo hạt (Dinh Cát).

Từ khi nhà thờ ngói được dựng, hàng năm vào ngày 15/8 tại La Vang thường tổ chức lễ hội hành hương, gọi là Kiệu. Người hành hương về nơi này có thể mua được lá cây văng, một loại lá thường dùng sắc uống mát lành và có khả năng kháng khuẩn. Khách thập phương đến đây là để hành hương, cầu xin những ơn lành và tin rằng Đức Mẹ sẽ ban ơn như ý.

Sau một thời gian gián đoạn, từ năm 1990, chính quyền địa phương đã cho phép hành lễ tại đây trở lại. La Vang đã trở thành Thánh địa hành hương quan trọng nhất của người Công giáo Việt Nam, hàng năm có đến hàng trăm ngàn người về Linh địa. Đại hội La Vang 29 sẽ vào năm 2011.

LÒNG THƯƠNG XÓT CHÚA NƠI LINH ĐỊA LAVANG

Năm 2008, việc sùng kính Lòng Thương Xót Chúa tại Miền nam đã lan tỏa rộng khắp ở nhiều Giáo phận. ***Riêng tại Giáo phận Sài Gòn, vào tháng 3/2008, Đại lễ Tôn kính Lòng Thương Xót Chúa được tổ chức tại Trung tâm Mục vụ, đã thu hút hàng chục ngàn người ở trong và ngoài Giáo phận. Qua sự kiện này, Giáo quyền đã quan tâm và tạo điều kiện hình thành Cộng đoàn Lòng Thương Xót Chúa. Kế đến, dịp lễ hội La Vang, nhiều anh chị em trong cộng đoàn đã ra hành hương và quảng bá kinh, sách. Làm giờ cầu nguyện chuỗi kinh Lòng Thương Xót Chúa lúc 3 giờ chiều tại Nhà châu Thánh Thể.***

Đến năm 2009, được sự chấp thuận của *Đức Cha Stefano*, Giám mục Giáo phận Huế và cha *Giacobe Lê Sĩ Hiền*, Quản nhiệm Trung tâm hành hương La Vang, anh Giuse Nguyễn Văn Lộc phó Ban chấp hành cộng đoàn và hơn 200 đoàn viên đã

canh thức cầu nguyện Kinh Mân Côi và Chuỗi Thương Xót, từ 21 giờ đêm đến 0 giờ. **Trong đêm canh thức này, hàng chục ngàn Kinh sách, ảnh Lòng Thương Xót được phát tặng. Cả ngàn ánh nến được thắp sáng lung linh trong đêm tối. Cùng với lời kinh, tiếng hát của hàng vạn giáo dân, đã khơi lên niềm trông cậy vững vàng nơi Mẹ Maria. Nhờ Mẹ, mọi ước nguyện của mỗi người được tín thác vào sự quan phòng của Thiên Chúa giàu Lòng thương xót.**

Đêm canh thức sốt sắng với hàng trăm ngàn người, đã được sự hiệp thông và ban phép lành của Đức Cha Stefano Giáo phận Huế. Điều này nói lên sự ủng hộ và khích lệ của Giáo quyền và đông đảo giáo dân .

Lễ hội Đức Mẹ La Vang năm nay, trong Năm Thánh 2010, theo chương trình Ban tổ chức, Cộng đoàn Lòng Thương Xót Chúa Giáo phận Sài Gòn được tiếp tục hướng dẫn đêm canh thức cầu nguyện tại Linh đài vào ngày 13/8/2010, từ 21 giờ cho đến 0 giờ. Một linh ảnh Lòng Thương Xót Chúa lớn 3m x 4m được dựng lên trang trọng tại quảng trường Thánh tâm, để mọi người sùng kính và chiêm ngắm. Hàng trăm ngàn sách, kinh, ảnh Lòng Thương Xót Chúa được phát tặng trong lễ hội. Sau phần canh thức, Thánh lễ đồng tế do Đức Cha Giuse Nguyễn Chí Linh giáo phận Thanh Hóa – Phó Chủ tịch HĐGM VN chủ tế. Ngài sẽ giảng về chủ đề: "Cùng Mẹ Maria đến với Lòng Thương Xót Chúa". Đây là vị Giám mục tiên khởi ủng hộ phong trào sùng kính Lòng Thương Xót Chúa. Và cũng đã Chủ tế thánh lễ cho cộng đoàn Lòng Thương Xót Chúa Giáo phận Sài Gòn, sau dịp lễ ra mắt Ban chấp hành vào năm 2008.

Qua lễ hội La Vang, mừng kính trọng thể Đức Mẹ hồn xác lên Trời; Mẹ Maria như là sứ giả của Thiên Chúa, đã qui tụ đàn con Việt khắp nơi về linh địa. Mẹ còn là dấu chỉ của Lòng Thương Xót Thiên Chúa, sẽ xin cho mọi người ơn tha tội và hoán cải để thánh hóa bản thân. Qua đó, cùng với Mẹ tiến về Thiên Quốc, nơi Đức Maria hồn xác lên Trời đã hoàn tất sứ vụ đời mình trong Lòng Thương Xót của Thiên Chúa.

THỰC THI LÒNG THƯƠNG XÓT

Tha thứ, Được hay Mất?

Giuse Phạm Đình Vinh – CB LTX GP

Vào lúc 5 giờ chiều ngày 13/5/1981, tại Quảng trường Thánh Phêrô ở Roma, ngay trước buổi triều kiến chung thứ tư hằng tuần, Ali Mehmet Agca, một thanh niên người Thổ Nhĩ Kỳ đã mưu sát Đức Thánh Cha Gioan Phaolo II khi Ngài đang ở trên chiếc xe chạy chung quanh quảng trường này theo thường lệ để chào các tín hữu. Cuộc mưu sát không thành công nhưng Đức Thánh Cha bị thương rất nặng. Ca giải phẫu cứu mạng Ngài kéo dài 5 tiếng 20 phút. Agca bị bắt giữ ngay lúc đó.

Năm 1983, một sự kiện làm chấn động dư luận thế giới lúc bấy giờ: Đức Thánh Cha Gioan Phaolo II đã đích thân đến nhà tù thăm Agca và tuyên bố tha tội cho anh, đồng thời xin tòa giảm án phạt để anh được trả tự do sớm.

Đây là một hành động rất dũng cảm, thể hiện sự yêu thương kẻ sát hại mình. Người bị mưu sát đã bắt tay kẻ sát nhân và trao cho hẳn tất cả sự yêu thương. Nhờ sự tha thứ này mà sau đó Agca đã gia nhập Giáo Hội Công Giáo. **Đức Thánh Cha đã để lại cho hậu thế một bài học mẫu mực về sự tha thứ. Vậy, tại sao lại phải tha thứ và khi tha thứ, ta được gì?**

Trong xã hội, bất cứ ai cũng không thể sống lẻ loi, sống không cần người khác. Cuộc sống của con người là một chuỗi những sự trao đổi và cảm thông: tôi phải nhờ đến người khác và ngược lại. Vì thế, ngay từ lúc mới sinh ra, con người đã thuộc về đời sống cộng đồng. Chính đời sống này giúp con người thăng tiến, phát triển về nhiều mặt. Trong một môi trường sống như thế tất nhiên phải có va chạm, có xung đột gây thiệt hại

cho nhau. Điều quan trọng là phải biết tha thứ, biến thù thành bạn để cùng giúp nhau tiến bộ, cùng giúp nhau hướng về những gì cao đẹp hơn. Nếu cứ lấy oán báo oán, trong lòng chất chứa hận thù thì bao giờ ân oán chấm dứt. Chỉ có lòng yêu thương, sự tha thứ mới thực sự đem lại bình an cho con người.

Với người Ki tô hữu chúng ta, tha thứ còn là điều kiện duy nhất để nhận được sự thứ tha của Thiên Chúa. *"Xin Cha... tha nợ chúng con, như chúng con cũng tha kẻ có nợ chúng con..."* Vì nếu không có ơn tha thứ của Thiên Chúa, không ai trong chúng ta có thể đứng vững. *"Nếu Chúa chấp tội, nào ai rồi được"*.

Tha thứ là điều tiên khởi để ta có thể đến được với Thiên Chúa. *"Khi anh sắp dâng lễ vật trước bàn thờ, mà sự nhớ có người anh em đang có chuyện bất bình với anh, thì hãy để của lễ lại trước bàn thờ, đi làm hòa với người anh em ấy đã, rồi trở lại dâng lễ vật của mình"* (Mt 5, 23-24) Tha thứ còn là điều hết sức cần thiết trong đời sống đức tin. Nó thể hiện sự hiệp nhất trong Giáo Hội, vì tất cả mọi người đều là những chi thể trong một thân thể Đức Giê-su Ki-Tô và cùng gọi Thiên Chúa là Cha.

Xét về mặt "được" hay "mất", khi tha thứ ta "được" nhiều hơn bội phần những gì đã "mất". Tin mừng Mát-thêu thuật lại dụ ngôn "... Khi ấy, người ta dẫn đến một kẻ mắc nợ vua **mười ngàn yên vàng**. Y không có gì để trả, nên tôn chủ ra lệnh bán y cùng tất cả vợ con, tài sản mà trả nợ. Bấy giờ, tên đầy tớ ấy sấp mình xuống bái lạy: "Thưa Ngài, xin rộng lòng hoãn lại cho tôi, tôi sẽ lo trả hết. Tôn chủ của tên đầy tớ ấy liền chạnh lòng thương, cho y về và tha luôn món nợ. Nhưng vừa ra đến ngoài, tên đầy tớ ấy gặp một người đồng bạn, mắc nợ y **một trăm quan tiền**. Y liền túm lấy, bóp cổ mà bảo: "Trả nợ cho tao!". Bấy giờ, người đồng bạn sấp mình xuống năn nỉ: "Thưa anh, xin rộng lượng hoãn lại cho tôi, tôi sẽ lo trả anh". Nhưng y không chịu, cứ tống anh ta vào ngục cho đến khi trả xong nợ. Thấy sự việc xảy ra như vậy, các đồng bạn của y buồn lắm, mới đi trình bày với tôn chủ đầu đuôi câu chuyện. Bấy giờ, tôn chủ cho đòi y đến và bảo: "Tên đầy tớ độc ác kia, ta đã tha hết số nợ ấy cho ngươi, vì ngươi đã van xin ta, thì đến lượt ngươi,

người không phải thương xót đồng bạn như chính ta đã thương xót người sao?”. Rồi tôn chủ nổi cơn thịnh nộ, trao y cho lính hành hạ, cho đến ngày y trả hết nợ cho ông...” (Mt 23, 35)

Thiên Chúa (là nhà vua) đã tha cho chúng ta (tên đầy tớ) mười ngàn yến vàng so với ta tha cho người anh em với chỉ một trăm quan tiền. Một khoảng cách xa vời vợi.

Tha thứ không phải là nhu nhược nhưng là hành động dũng cảm. Vì để tha thứ cho người khác, ta phải chiến thắng chính bản thân mình, phải vượt qua bản ngã của những ghen ghét, hận thù, ích kỷ... *"Đừng để cho sự ác thắng được mình, nhưng hãy lấy thiện mà thắng ác". (Rm 12,21)*

Khi chọn tha thứ là ta đã từ bỏ quyền được trả đũa. Lúc đó ta không còn ràng buộc những lỗi lầm mà anh em đã nợ, tạo điều kiện để cùng xích lại gần nhau. Sự tha thứ cũng phải được thể hiện liên tục và mãi mãi trong suốt cuộc đời chúng ta. Chúa Giêsu đã khẳng định điều này: *"Thầy không bảo là đến bảy lần, nhưng là đến bảy mươi lần bảy".* Hãy cứ tha thứ, vì tha thứ là bổn phận của người Kitô hữu. Còn người hại ta vẫn không đón nhận, xin dành phần còn lại cho Thiên Chúa. *"Anh em thân mến, đừng tự mình báo oán, nhưng hãy để cho cơn thịnh nộ của Thiên Chúa làm việc đó". (Rm 12,19)*

Suốt cuộc đời Chúa Giêsu chỉ toàn ban ơn và tha thứ. Ngài đã để lại cho chúng ta nhiều bài học về sự tha thứ. Đỉnh điểm của sự tha thứ là cái chết của Ngài trên cây thập giá: Lúc ấy, chung quanh cây thập giá, gồm hầu hết là những kẻ đã bắt bớ, sỉ nhục, hành hạ, đánh đập Ngài, nhưng trước khi chết, Ngài vẫn xin Chúa Cha: *"Lạy Cha, xin tha cho chúng, vì chúng không biết việc chúng làm".* Thiên Chúa đã làm hòa với chính những kẻ cướp đi mạng sống mình.

Chúng ta, những tạo vật được Thiên Chúa ưu ái ban cho ân huệ cao cả là nên giống hình ảnh của Ngài, nên phải sống sao cho thật xứng đáng để ngày càng trở nên giống hình ảnh Thiên Chúa nhiều hơn nữa.

Hãy học ở Chúa sự tha thứ.

CẢM NGHIỆM HỒNG ÂN

Cảm nghiệm Lòng Thương Xót Chúa

Maria Kim Hồng
CB LTX GP

Gia đình tôi là một gia đình đạo gốc, nhưng trước đây chưa được Lời Chúa thâm nhập vào đời sống, việc làm và những suy nghĩ thường ngày. Khi được học và đọc Lời Chúa, được Chúa Thánh Thần soi sáng, mở toang đầu óc đầy u mê tăm tối mà bấy lâu nay không nhìn thấy và cũng chẳng nhận ra là cuộc sống hiện tại ở trần gian này biết bao tội lỗi, cam bẫy giăng mắc, nếu không có Chúa gìn giữ, thì rất dễ sa vào tội lỗi.

Cũng nhờ được đọc và học Lời Chúa, mà gia đình tôi bớt đi dần những tính xấu, những ước hèn, những ghen ghét, và từ đó hiểu được rằng hồng ân Chúa luôn đổ tràn đầy vào gia đình và tâm hồn mỗi người. Tôi nhận ra rằng, nếu Chúa không thương xót thì tôi đã sa vào bùn lầy và mất cả niềm tin vào Đấng mà bấy lâu nay tôi hằng tôn thờ.

Trong cuộc sống hiện tại, gia đình tôi cũng gặp biết bao nhiêu sóng gió, thăng trầm và trắc trở. Nhưng tôi vẫn một lòng tin tưởng và phó thác vào bàn tay từ ái của Lòng Thương Xót Chúa. Mỗi việc làm, mỗi lời nói đều dâng lên cho Chúa, dù vui buồn, thành công hay thất bại, đều cảm tạ và vui vẻ đón nhận. Từ đó, không còn hoang mang lo sợ, không còn nghi ngờ hoặc mất niềm tin và mỗi ngày một sáng suốt hơn. Biết nói lời yêu thương, an ủi và làm việc bác ái. Nhìn thấy những ai đang đau khổ thì vỗ về, an ủi, nhìn thấy những ai đói khát thì mau mắn giúp đỡ, vì tình thương bao la của Chúa đã đổ tràn đầy cho gia đình tôi, thì tôi cũng phải biết san sẻ cho những người khác.

Chúa vẫn còn để mắt nhìn đến gia đình tôi và còn cho nhiều cơ hội và thời gian để nhìn lại những việc mình đã làm và đã phạm để thật lòng ăn năn sám hối những tội lỗi của mình cho dù những việc mà mình không nhìn thấy và chẳng nhận ra. Lòng thương xót của Chúa thật tuyệt vời, tuyệt vời đến nỗi tôi phải bật khóc, và khóc thật nhiều vì thấy Chúa quá yêu thương

chúng tôi, tôi chẳng biết lấy gì dâng lên Ngài, hằng ngày chỉ biết xin Chúa thương tha thứ và nguyện sẽ siêng năng cầu nguyện trong mọi Thánh lễ, hay giờ Cầu Thánh Thể để mong xứng đáng với Lòng Thương Xót của Chúa.

Nhờ ơn Chúa soi sáng mà tôi hiểu được rằng Chúa hằng kề cận và chăm sóc cho những ai biết chạy đến để van xin Lòng Thương Xót Chúa, kể cả những lúc nguy nan, vòng tay Chúa luôn dang rộng để chờ đón những đứa con khô khan nguội lạnh, những con người tội lỗi bất xứng, những con người mất cả niềm tin vào Chúa như Người Cha nhân hậu dang tay chào đón đứa con hoang đàng trở về. Chúa luôn chờ đón và chúc lành cho những ước vọng mà chúng con chẳng biết nói với ai, cũng chẳng biết tâm sự cùng Người. Những gì được thay đổi và hoán cải đều là do Lời Chúa cắt tĩa và sửa dạy, từ đó mỗi người luôn hằng say làm việc tông đồ, đi bất cứ đâu để tìm gặp được Chúa. Quả thật, không có Chúa đồng hành thì tôi chẳng làm được gì, mà cũng chẳng hằng say để đến với Chúa mỗi ngày trong cuộc sống. Vì Chúa là nguồn lực kỳ diệu thúc đẩy cho mỗi người tự do lựa chọn, tự do để nhận lãnh chứ Ngài không ép buộc bất cứ một ai cả? Vì thế tôi thấy vui và luôn sẵn sàng ra đi phục vụ: *"Phục vụ là hi sinh, phục vụ là quên mình, phục vụ không cần đến đáp"* và sống theo như những gì Chúa dạy.

Nhìn lại, mình chỉ là hạt cát, chẳng thấm vào đâu so với sa mạc Lòng Thương Xót của Chúa. Chúa đã ban biết bao hồng ân, biết bao điều mà tôi không kể hết được. Dù gia đình tôi có bận rộn, bao công việc phải lo toan nhưng Chúa lại bù đắp và sắp xếp để có thời gian chạy đến với Ngài. Tôi chỉ biết một điều là kính sợ Thiên Chúa, để Chúa làm chủ cuộc sống của mình. Và tôi thật sự cảm nghiệm được rằng lòng Chúa quá xót thương cho mỗi con người, mỗi gia đình cho dù mình là tội nhân hay thế nào đi nữa thì lòng Chúa vẫn mãi xót thương.

Các bạn hãy thử tìm đến với Chúa một lần đi và sẽ thấy tình yêu của Chúa thật bao la tuyệt vời đến chừng nào. Các bạn cũng sẽ cảm nghiệm được như gia đình chúng tôi về Lòng Thương Xót Chúa.

BÀI HỌC TỪ CUỘC SỐNG

Bước lên

Joseph Vũ – CD LTX GP

Một người nông dân có con lừa già. Một hôm, con lừa bị rơi xuống cái giếng khô cạn và đau đớn kêu la thảm thiết. Sau khi bình tĩnh đánh giá tính hình, vì thương cho con lừa, ông đã quyết định nên nhanh chóng giúp nó kết thúc sự đau đớn.

Ông gọi thêm mấy người hàng xóm để lấp đất chôn con lừa tội nghiệp. Lúc đầu, con lừa kinh hãi vì những gì người ta đang làm với nó. Nhưng khi từng tảng đất hất xuống liên tiếp ập trên vai nó, thì một ý nghĩ chợt lóe lên: Cứ mỗi tảng đất rơi xuống đè lên vai nó, nó lại lắc mình cho đất rơi xuống và ngoi lên trên! Và nó đã làm như vậy, từng chút từng chút một, rồi tự nhủ và tự cổ vũ: "*Nào mình hãy hất nó xuống và bước lên trên...*" Mặc cho sự đau đớn phải chịu sau mỗi tảng đất ập xuống, con lừa tiếp tục chiến đấu chống lại sự hoảng sợ, và theo phương châm "*hất nó xuống và bước lên trên*". Và cuối cùng dù bị bầm dập, kiệt sức, con lừa già đã vui mừng bước lên đi ra khỏi miệng giếng. Những gì tưởng như sẽ đè bẹp và chôn sống nó, trên thực tế đã cứu sống nó. Tất cả đều nhờ vào cái cách mà con lừa đã can đảm đối diện với nghịch cảnh của mình.

Bạn thân mến. Trong cuộc sống cũng vậy. Nếu ta luôn biết cậy dựa vào Chúa, xin Chúa thương ban cho chúng ta ơn khôn ngoan sáng suốt, biết đối mặt với các vấn đề của mình cách tích cực, khước từ sự hoảng loạn, thì những nghịch cảnh tưởng chừng có thể chôn vùi chúng ta, Chúa sẽ cho tiềm ẩn trong chính nó những phần thưởng không ngờ tới.

Nói Cách khác, nếu ta biết can đảm, quyết chí giữ bỏ sạch mọi tội lỗi mà đứng lên quay về với Chúa, thì Chúa luôn rộng lòng tha thứ và sẽ chẳng bao giờ chấp tội chúng ta, vì Lòng Thương Xót Chúa bao giờ cũng lớn hơn tội lỗi chúng ta. Điều quan trọng là chúng ta có quyết tâm từ bỏ và quay về hay không?

Hất nó xuống và bước lên trên, hãy can đảm bước từng bước ra khỏi *cái giếng* và *tội lỗi* mà chúng ta đang gặp phải.

TIN TỨC SINH HOẠT

**CHÚC MỪNG
BỔN MẠNG**

- ❖ Ngày 08/8/2010, Lễ kính Thánh Dominic, là Bổn mạng của anh:
 - Dominico Trần Văn Dũng – Ủy viên BAXH.
 - Dominico Nguyễn Trần Quảng – UV Phụng tự.

- ❖ Ngày 15/8/2010, Lễ Đức Mẹ Hồn xác về trời, là Bổn mạng của chị:
 - Maria Đỗ Hồng Tho – Phó BCH CĐ LTX GP.
 - Maria Phạm Thị Thúy Lan – Thư ký BCH GP.
 - Maria Nguyễn Thị Kim Hồng – UV Tuyên Huấn.
 - Maria Quan Thị Bích – Trưởng Ban Phục vụ.
 - Maria Lý Ngọc Anh – UV Tuyên Huấn (NK 1).

**Ban Chấp Hành Cộng Đoàn Lòng Thương Xót
Giáo phận Chúc mừng Bổn mạng các anh chị.**

**Nguyện xin Chúa qua lời cầu bầu của
Thánh Dominic và Mẹ Maria, Mẹ của Lòng
Thương Xót ban cho các anh chị tràn đầy
Thánh ân để hân hoan ra đi
loan truyền tình thương
Lòng Thương Xót Chúa.**

TIN GIÁO HẠT

❖ **Danh sách Ban Chấp Hành CĐ LTX Chúa Hạt Gò Vấp**

Trong Thánh lễ long trọng lúc 17g30 Ngày 12/3/2010 do cha Tổng Linh hướng CĐ Lòng Thương xót Giáo phận **JB. Võ Văn Ánh** chủ tế. Ban Chấp Hành Cộng Đoàn Lòng Thương Xót Chúa Hạt Gò Vấp đã ra mắt và tuyên thệ, lãnh Ủy nhiệm thư.

- Cha Linh hướng Hạt Gò Vấp: Cha **Giuse Trần Phước Thành**.
- Trưởng: **Chị Maria Đỗ Hồng Tho**.
- Phó 1: Anh **Vincente Nguyễn Thế Hùng**.
- Phó 2: Chị **Maria Bùi Thị Nguyệt**.
- Thư ký: Chị **Lucia Phạm Thị Kim Liên**.
- Thủ quỹ: Chị **Teresa Nguyễn Thị Trinh**.
- Ủy viên Bác ái Xã Hội: Chị **Teresa Phạm Thị Hường**.
- Ủy viên Phụng tự: Anh **Phanxico Nguyễn Đình Đình**.
- Ủy viên Truyền bá Phúc âm: Chị **Teresa Vũ Thị Quy**.
- Ủy viên Tuyên huấn: Anh **Giuse Trần Quang Vinh**.
- Ủy viên Thông tin Liên lạc: Chị **Maria Trần Thị Bích Hạnh**.

Cha Tổng Linh hướng và BCH CĐ LTX Giáo phận xin chúc mừng. Xin Chúa chúc phúc và ban cho anh chị tràn đầy ơn Chúa để ra đi loan truyền tình thương Lòng Thương Xót Chúa.

❖ **Hoạt động của CĐ Lòng Thương Xót Chúa Hạt Gò Vấp**

- **Thánh lễ kính Lòng Thương Xót Chúa.**
 - Thứ Bảy mỗi tuần: Vào lúc 17h30 tại giáo xứ Bến Hải - 332/60 Dương Quảng Hàm, P.5, Q.GV; do các cha khách được mời luân phiên cử hành.
 - Thứ Năm đầu tháng: Vào lúc 19h tại giáo xứ Bác Ái – 144 Nguyễn Thượng Hiền, P.1, Q.GV do cha khách cử hành.
- **Câu nguyện Lòng Thương Xót Chúa**
 - Tại giáo xứ: Giuse, Hạnh Thông Tây, Xóm Thuốc, Vĩnh Hiệp, Bến Cát, Bến Hải, Đức Tin, Bác Ái vào lúc 15h mỗi ngày trong tuần.
 - Tại giáo xứ Gò Vấp lúc 15h ngày thứ Ba mỗi tuần.
 - Tại Giáo xứ Mân Côi lúc 15h ngày thứ Sáu mỗi tuần.
 - Tại Giáo xứ Hòa Bình lúc 15h ngày Chúa Nhật mỗi tuần.

- **Đặc biệt là Giáo xứ Hạnh Thông Tây**, hàng ngày có cha Chánh xứ **Clemente Lê Minh Trung** cùng cầu nguyện và đọc kinh Lòng Thương xót với cộng đoàn.
- **Được sự cho phép của cha Quản Hạt Gò Vấp**, Ngày 08, 09, 10, 23 và 25/6/2010, CĐ LTX giáo xứ Gò Vấp đã mời Cha **Fernand Nguyễn Hữu Công** ở Bỉ về, giảng về Lòng Thương Xót Chúa cho Cộng Đoàn nhân tháng Thánh Tâm.

❖ **Thánh lễ ra mắt BCH CĐ LTX Gx Thạch Đà Hạt Xóm Mới**

Lúc 17g30 ngày 16/4/2010, Thánh lễ ra mắt BCH CĐ LTX GX Thạch Đà đã được cử hành tại Gx Thạch Đà, Hạt Xóm Mới dưới sự chủ tế của cha Tổng linh hướng **G.B Võ văn Ánh**. Cùng đồng tế có cha **G.B Nguyễn Xuân Đức** Chánh xứ Thạch Đà.

Ban Chấp Hành CĐ LTX Giáo xứ Thạch Đà gồm 4 anh chị em:

- Trưởng Ban : **Maria Nguyễn Thị Chung**.
- Phó Ban : **Maria Trần Thị Yến**.
- Thư Ký : **Giuse Đào Bá Duyên**.
- Thủ Quỹ : **Maria Nguyễn thị Hoa**.

❖ **Thánh lễ ra mắt BCH CĐ LTX Gx Hà Nội Hạt Xóm Mới**

Lúc 17g ngày 30/7/2010, Thánh lễ ra mắt BCH CĐ LTX Gx Hà Nội đã được cử hành tại Gx Hà Nội, Hạt Xóm Mới dưới sự chủ tế của cha Tổng linh hướng **G.B Võ văn Ánh**. Cùng đồng tế có cha **Đa Minh Đình Ngọc Lễ**, Quản Hạt Xóm Mới, Chánh xứ Hà Nội.

Sau Giáo xứ Thạch Đà, Hà Nội là Giáo xứ thứ hai trong Hạt Xóm Mới có BCH CĐ LTX. Đây là bước chuẩn bị cho việc thành lập BCH CĐ LTX **Hạt Xóm Mới** trong thời gian sắp tới.

❖ **Thánh lễ Kính Lòng Thương Xót Chúa tại GX Tân Hương**

Vào lúc 17g30 ngày Thứ Hai 07/6/2010, Thánh Lễ tạ ơn Lòng Thương Xót Chúa đã được cử hành trọng thể tại Giáo Xứ Tân Hương thuộc Giáo Hạt Tân Sơn Nhì dưới sự chủ tế của cha **Jacobe Phạm Văn Phương**.

Đây là Thánh lễ thường xuyên mỗi thứ Hai đầu tháng của CĐ Lòng Thương Xót Chúa Giáo Hạt Tân Sơn Nhì, hy vọng hoạt động này sẽ được nhân rộng ra trong khắp Giáo Phận.

VƯỜN THƯƠNG XÓT

Lòng Xót Thương Của Chúa

Đinh Văn Hùng

Ai lỗi tội Ngài cũng không ruồng bỏ
Ai bất trung Ngài mở lối đưa về
Can-vê xưa ngậm ngùi hoa tím nở
Cả những khi giờ kết thúc cận kề

Chẳng thể nào nói hết được tình yêu
Không đủ ý thơ diễn đạt mọi điều
Trái tim đó muôn đời luôn ấp ủ
Lửa yêu thương bùng cháy nhịp phàm siêu

Vị Mục Tử quá cảm mến rần chiên
Chăm chút lo hơn hẳn bậc mẹ hiền
Ông lắng nghe và chiên hăng nhân biết
Một con lạc bầy, vội vã tìm liền

Một trái tim chỉ biết cho cho nhiều
Rất thật không hoang tưởng mạn Kiêu
Với những ai muốn hưởng nguồn hạnh phúc
Vĩnh cửu nước trời, sâu khổ triệt tiêu

Ba năm rao giảng, là bao sự lạ
Trái lẽ đời mà đầy ắp lòng nhân
Dang tay mời gọi ai đang vất vả
Sẽ đỡ nâng bổ sức trong tình thân.

Một trái tim liên kết không rời xa
Bánh Trường sinh là chính máu thịt Ta
Ở với anh em đến ngày cùng tận
Thầy đi là dọn chỗ nơi nhà Cha.

Đừng để Lòng Xót Thương ra vô nghĩa
Thánh tâm Giê-su mau nguyện đáp đền
Vượt qua nhanh những rào cản oan khiên
Và dừng cảm vui sâu trong mộ địa.

Giờ Thương Xót

Lm. Trăng Thập Tự

Khi mồ hôi nhễ nhại
Giữa nắng trưa cuộc đời
Cuộc kiếm sống hệt hơi
Người ơi, nào hãy đến!

Chúa nhân lành đang hẹn
Phút nghỉ ngơi bên Ngài
Giữa nắng trưa mệt nhoài
Hãy nhìn kia, chính Chúa.

Đang bước lên Thập giá
Hiển mình vì thương ta
Hãy nghe lời thiết tha
Lời yêu thương tha thứ.

Đừng như người trộm dữ
Tuyệt vọng vì vô ơn
Hãy khẩn thiết van lơn
Và ăn năn thống hối.

Sẽ được ơn cứu rỗi
Chúa ban ngay tức thì
Hãy nghe lời Chúa đi
Lời trao ta cho Mẹ.

Lời ôn tồn nhỏ nhẹ
Lời gửi Mẹ cho ta
Hãy nghe lời xin Cha
Tha tội đời oan nghiệt.

Vì họ lầm chẳng biết
Xin mở lượng khoan dung
Hãy nghe tiếng náo nùng
Này đây Ta đang khát.

Hồn con là nước mát
Hãy xoa dịu hồn Ta!
Hãy nghe lời xót xa
Đây phận con cùng khổ.

Cha ơi, sao nỡ bỏ
Con bơ vơ một mình?
Hãy nghe lời an bình
Lời nhẹ nhàng kết nhạc.

"Lạy Cha, con phó thác
Hồn con trong tay Cha!"
Hãy nghe lời thiết tha:
"Lạy Cha, đã hoàn tất!"

Chúa gục đầu nhắm mắt
Trút hơi thở cuối đời
Xin quỳ xuống, người ơi
Lạy thờ Chúa Cứu Thế.

Xin âm thầm nhỏ lệ
Tri ân và mến yêu
Này đây ba giờ chiều
Giờ của ơn cứu độ.

Giờ tình yêu nở rộ
Cả một trời xót thương
Giờ mở cửa Thiên đường
Hãy cúi đầu cảm tạ.

Xin nhìn lên Thánh giá
Kể một chuỗi tình Trời
Ca tụng đến muôn đời
Lòng Xót Thương của Chúa.

HỌC HỎI LINH ĐẠO

Tìm hiểu Thông điệp DIVES IN MISERICORDIA

Thiên Chúa Giàu Lòng Thương Xót

(Tiếp theo)

Lm FX. Bảo lộc

Bài 2 : THIÊN CHÚA GIÀU LÒNG THƯƠNG XÓT
Ai thấy Thầy Là thấy Chúa Cha (Ga 14, 9)

I. Cái nhìn tổng quát

Đức Giáo Hoàng Gioan Phaolô II đã gửi đến toàn thể Ki-tô hữu 3 Thông điệp về thần học tín lý, lần lượt bàn đến Ba Ngôi Thiên Chúa:

- *Redemptor Hominis* (4/3/1979) bàn về Chúa Giê-su Ki-tô, Đấng cứu độ loài người.
- *Dominum et Vivificantem* (18/5/1986) đề cập đến Chúa Thánh Thần, Chúa và Đấng ban sự sống.
- và thông điệp ***Dives in Misericordia*** (30/11/1980), suy niệm về Thiên Chúa Cha giàu lòng thương xót.

Thông điệp thứ hai này của Đức Gio-an Phao-lô II được ký ngày 30/11/1980, ghi lại suy tư của Đức Thánh Cha, tiếp nối giáo huấn của công đồng Vatican II¹, để trình bày về mẫu nhiệm Thiên Chúa là Cha giàu lòng thương xót, được Chúa Giê-su mạc khải và được thể hiện trong đời sống Giáo hội. Xác tín và sống mẫu nhiệm này có thể giúp đương đầu với những mối đe dọa con người ngày nay.

Thông điệp đề nghị một suy niệm dài về Lòng Thương Xót của Thiên Chúa. Suy niệm này được xây dựng trên hai trục chính:

¹ Đức Giáo hoàng đã trích Hiến chế *Mục vụ về Giáo hội trong thế giới ngày nay* (Gaudium et spes), số 9 và 22.

① Đức Ki-tô mạc khải cho con người Lòng Thương Xót của Chúa Cha (ch. 2-5)

② Nơi Lòng Thương Xót này, con người thời nay tìm được lời giải đáp cho những âu lo của mình. (ch. 6-8)

Chương 4 là một chú giải về chương 15 của Tin Mừng theo thánh Lu-ca, qua đó, mọi người được mời gọi tìm gặp lại thái độ căn bản của Thiên Chúa là **Đấng luôn đợi chờ con người**.

Thông điệp gồm **8** chương, **15** số, **22.566** từ

Các từ "chìa khóa": " Lòng Thương Xót " (192 lần); "công bình" (61); "mẫu nhiệm" (41); "tội lỗi" (32); "mạc khải" (40) [danh từ: 29, động từ: 11]; "trái tim" (18); "đức tin" (18); "sức mạnh" (10); "hoán cải/trở về" (10);

II. **Bố cục**

1. **Ai thấy Thầy là thấy Chúa Cha** (Ga 14,9) [số 1-2]

Mạc khải của Chúa Giê-su về Chúa Cha

Sự tiếp nối giữa thông điệp ***Dives in Misericordia*** với ***Redemptor Hominis***

Con người được mạc khải trong Chúa Ki-tô => suy nghĩ về Chúa Ki-tô => Chúa Cha

Lý do viết thông điệp :

① "muốn dùng lại ngôn ngữ vĩnh cửu cũng là ngôn ngữ giản dị và sâu sắc khôn sánh để diễn đạt qua ngôn ngữ đó một lần nữa **những mối ưu tư lớn lao của thời đại chúng ta trước mặt Thiên Chúa và loài người**".

② "mong rằng những suy nghĩ ở đây làm cho mẫu nhiệm ấy gần gũi với mọi người hơn và đồng thời cũng trở thành lời kêu gọi thiết tha của Giáo Hội tới Lòng Thương Xót mà con người và thế giới ngày nay rất cần đến. Họ cần đến Lòng Thương Xót, cho dù nhiều khi họ không biết như vậy" (DIM 2).

2. **Sứ điệp cứu thế của Chúa Giê-su** [số 3]

3. **Lòng Thương Xót trong Cựu ước** [số 4]

4. **Du ngôn người con hoang đàng [số 5-6]**
5. **Mầu nhiệm Phục Sinh [số 7-9]**
6. **"Lòng Thương Xót...suốt đời nọ đến đời kia" [số 10-12a]**
7. **Lòng Thương Xót của Thiên Chúa trong sứ mạng của Giáo hội [số 12b-14]**
8. **Lời cầu nguyện của Giáo hội hôm nay [số 15]**

III. Giáo huấn chính yếu

- ① Thiên Chúa là Cha giàu Lòng Thương Xót.
- ② Đức Ki-tô là Đấng mạc khải Lòng Thương Xót của Thiên Chúa (lòng Thương Xót nhập thể).
- ③ Lòng Thương Xót trong Cựu ước.
- ④ Ý nghĩa dụ ngôn người cha nhân từ.
- ⑤ Thánh giá biểu lộ Lòng Thương Xót.
- ⑥ Đánh thức những sức mạnh của Tình yêu: công bình không thể vượt qua Tình yêu!
- ⑦ Lòng Thương Xót của Thiên Chúa thì vô biên và vô giới hạn.

❖ CÂU HỎI THẢO LUẬN:

- ① Mục đích của Thông điệp Thiên Chúa giàu lòng thương xót là gì ?
- ② Theo thông điệp, vì sao con người là con đường của Giáo hội ?
- ③ Vì sao "mầu nhiệm Thiên Chúa như 'Cha đầy lòng thương xót' (...) trở thành như một lời kêu gọi gửi đến Giáo Hội, khi đứng trước những gì hiện đang đe dọa con người" (DIM 2)?

❖ ĐÚC KẾT THẢO LUẬN

Câu hỏi 1: *Mục đích thông điệp Thiên Chúa giàu LTX là gì?*

- Theo Đức Thánh Cha Gioan Phaolo II, mục đích của Thông điệp Lòng Thương Xót là muốn con người thấy được Thiên Chúa yêu thương, mặc dù con người tội lỗi sa ngã, vì họ không còn tin tưởng vào Thiên Chúa, họ muốn tách rời Thiên Chúa ra

khỏi cuộc sống của họ, họ cảm thấy mình bơ vơ lạc lõng... nên Thiên Chúa muốn bày tỏ LTX của Ngài cho con người.

- Theo thông điệp Thiên Chúa giàu LTX là Thiên Chúa yêu thương chúng ta đã ban con của người là đức Giê-su Ki-tô để ai nhờ tin vào con của Người thì được hưởng ơn cứu độ.
- Chúa Giê-su đã mạc khải cho các tông đồ xưa cũng như chúng ta ngày nay, Người chính là con Thiên Chúa "*Chúa Cha ở trong Thầy và Thầy ở trong Chúa Cha. Ai thấy Thầy là thấy Chúa Cha*".
- Thiên Chúa đã mạc khải cho Đức Thánh Cha Gioan Phaolo II qua thánh nữ Faustina. Đức Thánh Cha muốn mời gọi chúng ta tín thác vào Lòng Thương Xót của Thiên Chúa.
- Mục đích là để hướng dẫn con người trong cuộc sống từ đó dẫn đến việc đạo đức, bác ái mà Thiên Chúa luôn mời gọi chúng ta.
- Thiên Chúa là Cha giàu Lòng Thương Xót và là Thiên Chúa hằng sẵn sàng nâng đỡ, ủi an và rất mực yêu mến chúng ta dầu chúng ta đã chết vì sa ngã, Người cũng cho chúng ta được sống cùng Ngài.
- Theo quan niệm của người đời, Thiên Chúa là Đấng tối cao luôn phán xét về tội lỗi thế gian, nên con người đi lễ giữ đạo không phải vì yêu thương Chúa mà là cách đối phó vì sợ tội lỗi đối với Thiên Chúa. Qua biến cố trong cuộc sống, chúng ta mới nghiệm ra được Thiên Chúa luôn yêu thương ta, nâng đỡ ta trong cuộc sống.
- Thông điệp Lòng Thương Xót Chúa đã mạc khải Chúa Giê-su là Đấng mà Chúa cha ban cho chúng ta. Ngài đã hy sinh chịu chết trên thập giá để cứu chuộc loài người chúng ta và trước lễ vượt qua, Chúa Giê-su đã lập Bí tích Thánh Thể để nuôi dưỡng linh hồn con người. Và để kính Lòng Thương Xót Chúa nên giờ kinh Lòng Thương Xót luôn được đọc lúc 15h mỗi ngày kính nhớ giờ Chúa tử nạn.

Câu hỏi 2 : *Theo thông điệp vì sao con người là con đường của giáo hội ?*

- Chúa là linh hồn, mình là bàn tay để dẫn dắt mọi người đến với Chúa, trở về với Chúa.
- Chúa sáng tạo vũ trụ và con người một khi đã phạm tội, mọi trật tự bị đảo lộn, thì đối tượng chuộc tội là con người và Chúa Giê-su đã xuống thế để cứu độ con người trở về với tình yêu thương nguyên thủy của Thiên Chúa Cha. Và theo chân Chúa Giê-su, con người tiếp tục là con đường của Giáo hội mà Chúa Giê-su là đầu và Giáo hội là thân thể.
- Vì Giáo hội là Hội thánh của Thiên Chúa và con người là chi thể của Hội thánh, con người được Thiên Chúa tạo dựng theo hình ảnh của Thiên Chúa Cha giàu Lòng Thương Xót và là Thiên Chúa hằng sẵn sàng nâng đỡ ủi an.
- Nơi Lòng Thương Xót Chúa, con người tìm được lời giải đáp cho những lo âu của mình. Vì Thiên Chúa tạo ra con người, muốn con người trở nên các tông đồ hoàn thiện, luôn luôn cầu nguyện và loan truyền Lòng Thương Xót của Thiên Chúa.
- Con người là con đường của Giáo hội là vì Đức Ki-tô là một Adam mới, tỏ lộ đầy đủ con Người cho chính con người và khiến con người thấy được sứ mệnh cao cả của mình. Người làm điều ấy ngay trong chính việc mạc khải mẫu nhiệm của Chúa là tình thương của Ngài và con người.
- Thước tạo thiên lập địa, Thiên Chúa tạo dựng trời đất đã tạo nên con người là ông Adam và bà Eva để thực hiện sống theo mẫu nhiệm của Thiên Chúa. Con người được Chúa tạo dựng và Chúa tạo thêm các điều kiện hoàn hảo và giáo luật để chúng ta sống theo đường hướng của Giáo hội.
- Vì con người do Thiên Chúa tạo ra nên con người có nhiệm vụ loan truyền lời Chúa để mở mang nước Chúa ở trần gian hữu hình là Giáo hội.
- Vì con người tạo dựng giống hình ảnh của Người nên được Chúa yêu thương nhất và Người mới gây dựng nơi con người một con đường dẫn đến mẫu nhiệm cao cả của Chúa.

- Con người càng tiến gần đến Thiên Chúa thì một hình thức nào đó thì con người chính là con đường của Giáo hội.
- Giáo hội được thành lập là để phục vụ con người. Con người là hình ảnh của Thiên Chúa ba ngôi, có phẩm giá cao quý vì chính Chúa Giê-su đã xuống thế làm người cũng là mục đích để cứu chuộc, phục hồi lại chức làm con Chúa mà tội lỗi đã làm hư hỏng. Vì vậy mà Giáo hội phải phục vụ để dẫn con người trở về với Chúa, sống đúng phẩm giá làm con Chúa.

Câu hỏi 3 : *Vì sao mầu nhiệm Thiên Chúa như cha đầy lòng thương xót...trở thành như một lời kêu gọi gửi đến Giáo hội, khi đứng trước những gì đang đe dọa con người ?*

- Lòng người đa đoan, bất trung, bất nghĩa, thay trắng đổi đen tự tách ra khỏi Lòng Thương Xót Chúa. Đứng trước những đe dọa của con người cũng như những khủng hoảng, thì mầu nhiệm Thiên Chúa kêu gọi chúng ta: hãy tin vào Lòng Thương Xót Chúa để vượt qua những khó khăn, thử thách, để con người không còn lo sợ gì nữa. Nhờ ơn đức tin, ta không lo sợ gì hết. Mầu nhiệm Thiên Chúa Cha giàu Lòng Thương Xót trở thành lời kêu gọi gửi đến Giáo hội đó là ân huệ cuối cùng mà Thiên Chúa ban cho con người khi đứng trước những đe dọa thời đại. Đức Giáo Hoàng đã mời gọi chúng ta hãy đến với Lòng Thương Xót và đừng sợ dù trong bất kỳ hoàn cảnh nào chúng ta vẫn vững tin vào Lòng Thương Xót của Thiên Chúa.

- Nghịch lại với Lòng Thương Xót Chúa là một thế giới đầy hận thù, chiến tranh, sa đọa. Con người thì thiếu vắng tình thương yêu và nhất là vắng bóng Thiên Chúa trong một thế giới đầy ắp những chiếm hữu, ma túy, sa đọa, bệnh tật tràn lan. Việc đề cao mầu nhiệm Lòng Thương Xót Chúa là dấu nhận của thời đại. Thiên Chúa yêu thương loài người và vẫn đang hiện diện giữa lòng nhân loại. Thông điệp của Đức Giáo Hoàng về Lòng Thương Xót là con đường giáo dục nhân phẩm, tình thương và sứ điệp của Thiên Chúa, giúp chúng ta nhận thức về giá trị nhân bản và địa vị làm con cái Thiên Chúa.

- Với những tiến bộ của con người trong khoa học, kỹ thuật trong tự nhiên con người có khuynh hướng tự tạo ra, tự giải quyết mọi chuyện trong cuộc sống, không còn tin nhận quyền năng của Thiên Chúa. Những cái đó góp phần làm băng hoại sự sống, tàn phá sự sống và làm con người lệ thuộc vào tội lỗi, sự chết, như giới trẻ ngày nay lao vào ma túy... thế nên con người ngày nay cần Lòng Thương Xót Chúa hơn bao giờ hết.

- Vì chính trong những đe dọa đến con người... người ta dễ mất niềm tin, có khi còn khinh khi Thiên Chúa, người ta cảm thấy lạc lõng bơ vơ không biết bám víu vào đâu để giải quyết những vấn nạn cho mình. Nên thông điệp Thiên Chúa giàu Lòng Thương Xót muốn cho chúng ta thấy Thiên Chúa là Đấng thấu suốt hết mọi sự và mong chờ chúng ta đến với Ngài...

- Quả thế mạc khải và đức tin không dạy chúng ta suy niệm một cách trừu tượng về mầu nhiệm LTX ấy nhân danh Đức Ki-tô và trong sự kết hợp với Người. Đức Ki-tô đã dạy chúng ta đấng thấu suốt những gì kín đáo, vẫn luôn trông chờ chúng ta tìm hiểu về mầu nhiệm Chúa cha và tình thương của Ngài.

- Được mạc khải về Thiên Chúa Cha giàu Lòng Thương Xót, chúng ta thấy Ngài đặc biệt gần gũi con người nhất là khi con người bị đau khổ và bị đe dọa ngay ở căn bản cuộc sống và phẩm giá của mình. Vì con người đang rơi vào tội lỗi quá nhiều mà Thiên Chúa không muốn chúng ta bị hủy diệt.

- Lời kêu gọi mầu nhiệm Thiên Chúa là Thiên Chúa đã thấu hiểu nhân loại càng ngày càng sa chước cám dỗ và tội lỗi cho nên mầu nhiệm Thiên Chúa đầy LTX trở thành một lời kêu gọi ăn năn sám hối tín thác vào LTX vô biên của Thiên Chúa.

- Mầu nhiệm Thiên Chúa như Cha giàu Lòng Thương Xót đã thành như một lời kêu gọi gửi đến Giáo hội khi đứng trước những gì đang đe dọa con người. Vì bây giờ chúng ta có những khát vọng của biết bao tâm hồn con người, những đau khổ, những hi vọng, những lo âu và những mong chờ của họ cũng đều đòi hỏi về sự mầu nhiệm mạc khải của Chúa cha và tình thương của Ngài nơi chính bản thân mình. *(Còn tiếp)*

DIỄN ĐÀN

VÀM ĐẠO

(Tiếp theo kỳ trước)

Lm. Tâm Giao

Nhìn thấy một goá phụ dưng vài đồng xu vào hòm tiền của đền thờ, Đức Giê-su đã không dựa vào số lượng bạc đóng góp để đánh giá người phụ nữ nghèo này, nhưng Người thấu suốt hoàn cảnh sống của thiếu phụ kia, nên đã nhìn ra lòng quảng đại của bà.

Phản ứng của Chúa Giê-su trước đòi hỏi ném đá người phụ nữ bị bắt quả tang phạm tội ngoại tình của bao bậc vị vọng trong xã hội Do Thái thời bấy giờ là gì? Chỉ là một khoảng thỉnh lặng khá dài để rồi kết thúc với một câu chất vấn đầy thách thức, biến những nguyên cáo thành bị cáo: "*Ai trong các ông sạch tội, thì cứ việc lấy đá mà ném trước đi*" (Ga 8, 7).

Đi đạo, sống đạo là bước đi trên những nẻo đường của trái tim, sống theo tiếng gọi của con tim của Thiên Chúa, hành xử theo Thánh Tâm Chúa Giê-su, chứ không phải chỉ chiều theo trái tim hẹp hòi của chúng ta là đủ. Vì tình yêu của chúng ta còn khiêm tốn, nghèo nàn và mang nặng cảm tính. Sống theo tiếng gọi của trái tim Chúa Giê-su chúng ta sẽ mang lấy tâm huyết của người môn đệ được Chúa Giê-su yêu mến.

III. Tâm huyết : trái tim của người môn đệ

Không giống với các tín đồ của tôn giáo khác, người Ki-tô hữu chúng ta không chỉ là người mang danh của Đấng sáng lập đạo mà còn "mặc lấy" chính Đức Ki-tô và mang con tim của Người. "*Quả thế, bất cứ ai trong anh em được thanh tẩy để thuộc về Đức Ki-tô, đều mặc lấy Đức Ki-tô*" (Gl 3, 27). Lời thánh Phao-lô khuyên các tín hữu thành Rô-ma vẫn có giá trị đối với chúng ta

ngày nay: *"Anh em hãy mặc lấy Chúa Giê-su Ki-tô, và đừng chiều theo tính xác thịt mà thoả mãn các dục vọng"* (Rm 13, 14).

Môn đệ của Đức Giê-su là người mang con tim của Thầy, nghĩa là để cho Đức Ki-tô sống trong mình, để cho Thầy yêu thương anh chị em bằng trái tim của mình. Ki-tô hữu đích thực là người thực hành "tuyên ngôn" của vị tông đồ cho dân ngoại: *"Tôi sống, nhưng không phải là tôi, mà là Đức Ki-tô sống trong tôi. Hiện nay tôi sống kiếp phàm nhân trong niềm tin vào Con Thiên Chúa, Đấng đã yêu mến tôi và hiến mạng vì tôi"* (Gl 2, 20).

Minh hoạ²: Trong số những bà mẹ sống tại Trung tâm Nuôi dưỡng bảo trợ trẻ em mồ côi Tam Bình, Thủ Đức, có một bà mẹ trẻ, chị Phạm thị Bé. Tròn 30 tuổi, nhưng chị Bé đã có thâm niên làm việc tại Trung tâm trên 10 năm và chăm sóc trẻ nhiễm HIV/AIDS từ hơn 4 năm. Điều chị Bé băn khoăn nhất khi làm việc ở Trung tâm này không phải là khả năng lây nhiễm cao hay bị kỳ thị, mà chính là khi đối diện với những câu hỏi hết sức ngây thơ của trẻ: *"Cô ơi, sao bạn Hiền đi mãi không thấy về vậy cô?"*. Bé Hiền vào Trung tâm lúc 2 tháng tuổi. Khấp người bé bị lở loét, thân hình mỏng như tàu lá. Mỗi ngày chị... trực tiếp lau rửa những vết thương cho bé, cho bé uống thuốc, uống sữa rồi dỗ bé ngủ. Chị cảm thấy lâng lâng khi Hiền bập bẹ cất tiếng gọi chị là má. Nhưng rồi đến 2 tuổi, bé Hiền đã ra đi.

Dẫu biết cái chết đang chực chờ những đứa trẻ này, nhưng cái chết như Hiền làm chị Bé mất ăn mất ngủ cả tháng trời. Cứ mỗi lần sĩ số trong lớp học vơi đi, là một lần chị khóc... Bây giờ thì bọn trẻ trong nhóm tuổi thơ của chị Bé đã biết khi nào là chết rồi, nên chúng không hỏi về bạn nữa, mà lại hỏi về bản thân *"Cô ơi bao giờ thì con chết"*. Mỗi lần như thế, chị Bé chỉ biết thương bọn trẻ nhiều hơn. Niềm vui của chị Bé thật đơn giản: ban ngày chăm sóc bọn trẻ, ban đêm đi học tại khoa Xã hội học, trường ĐH Xã hội Nhân văn TP. HCM, nhằm có thêm kiến thức để lo cho tụi nhỏ được nhiều hơn. Đáng mừng là nhờ Trung tâm đã có đủ thuốc điều trị, nên bọn trẻ đã khoẻ mạnh

² Phụ nữ, 01/12/2006, tr. 8.

hơn ngày trước rất nhiều. Như trường hợp bé Phúc Duy (5 tuổi) đã được cứu sống, dù khi mới vào Trung tâm Phúc Duy bị lao và tiêu chảy nặng. Các cô bảo mẫu trong trường cho biết: Phúc Duy được chị Bé giành giật lại từ tay tử thần bằng tình yêu thương và sự chăm sóc tận tình, chu đáo. Giờ thì Phúc Duy đã hoàn toàn khoẻ mạnh, lại còn lên cân nữa.

Tôi không biết chị Phạm thị Bé có phải là Ki-tô hữu hay không, nhưng tôi dám chắc rằng con tim của chị có tình yêu của Thiên Chúa, Chúa Giê-su cư ngụ trong trái tim chị. "*Đâu có tình yêu thương, ở đấy có Đức Chúa Trời*" là xác tín bày tỏ qua một bài hát sinh hoạt mà chúng ta vẫn thường nghe. Chứng từ yêu thương của chị Bé vừa là một dấu chỉ của sự hiện diện tình yêu của Thiên Chúa giữa thành phố bon chen của chúng ta, vừa là lời chắt vắn đối với các Ki-tô hữu: *Chúng ta có dành đủ chỗ cho Chúa Ki-tô trong trái tim mình để có thể yêu thương người xa lạ như người thanh nữ này không?*

Thiết tưởng cần thành thật nhìn nhận rằng tình yêu của chúng ta còn nhỏ bé và nghèo nàn lắm. Đập vỡ đi quả tim chai đá, lạnh giá trong cái tôi vốn nặng nề của chúng ta là điều kiện tiên quyết để Chúa có thể tạo cho chúng ta một quả tim mới, nhưng nhiều khi chúng ta không dám hay không đủ sức bức phá những tảng băng ích kỷ hoặc gai nhọn ham muốn trong trái tim mình. Một tu sĩ sa-lê-sien đã chia sẻ với tôi rằng: "*Bác ái là đau xót!*". Thoạt tiên, anh chị em cũng như tôi cảm thấy khó nghe, nhưng ai đã sống đức ái, thì cảm nhận được sự đau xót này, đau xót vì muốn trở nên giống Thầy Giê-su hơn. Vâng, tự thay đổi con tim của mình không dễ dàng chút nào. Vì thế, chúng ta hãy để cho Chúa giải phẫu con người cũ và thay tim cho mình, như lời Ngài đã hứa qua miệng tiên tri Ê-dê-ki-en: "*Ta sẽ bỏ đi quả tim bằng đá khỏi thân mình các ngươi và sẽ ban tặng các ngươi một quả tim bằng thịt*" (Ed 36, 26).

**Hãy yêu thương nhau như chính Thầy
đã yêu thương anh em. (Ga 15-12)**

Love one another as I have loved you.

Thần được “LÒNG THƯƠNG XÓT CHÚA”

Sứ Điệp Quan Trọng Cho Thời Đại Chúng Ta

(Tiếp theo kỳ trước)

Thần Được Lòng Thương Xót Chúa

Chữa Lành Sự Hãi

SỰ HÃI :

Lo lắng, áy náy, ưu tư; sợ chết, sợ tương lai, sợ bấp bênh, sợ bệnh tật, sợ bạo lực, sợ tha nhân...

LỜI THÁNH KINH

“Đừng sợ, chỉ cần tin” (Mc 5;36)

“Thầy đây, các con đừng sợ” (Mt 14;27)

“Đức tin trọn hảo loại trừ mọi sợ hãi”
(1Ga 4; 18)

LỜI NHẬT KÝ THÁNH NỮ FAUSTINA

- Những ân sủng của tình thương Cha chỉ được kín múc bằng một chiếc bình duy nhất: đó là lòng tín thác. Linh hồn nào càng tín thác, càng được lãnh nhận nhiều. Những linh hồn tín thác vô hạn sẽ là nguồn an ủi lớn lao cho Cha, bởi vì Cha trào đổ tất cả những báu tàng của Cha cho họ (Lời Chúa Giê-su. NK 1578)
- Nhân loại sẽ không được bình an cho đến khi nào quay về với Lòng Thương Xót của Cha với niềm tín thác (Lời Chúa Giê-su, 300)
- Khi linh hồn sâu khổ, tôi chỉ nghĩ thế này: Chúa Giê-su nhân lành và đầy lân ái, cho dù dưới chân tôi có lún xuống đi nữa, tôi cũng không thôi tín thác nơi Người. (NK 1192).

LÒNG TÍN THÁC LÀ BẬC THANG ĐƯA ĐẾN SỰ THÁNH THIỆN

Tín thác là niềm tin sống động vào Chúa, tin rằng Người thực sự là Thiên Chúa, Người hằng quan tâm và yêu thương chúng ta bằng một tình yêu vô cùng nhân ái.

Lòng tín thác trao cho Thiên Chúa toàn quyền hành động để Người có thể thi thố Lòng Thương Xót cho tất cả chúng ta (x, Rm 11;32). **Tình trạng thiếu tín thác là một ngăn trở rất lớn, không để cho Thiên Chúa hành động, và điều ấy khiến Người rất phiền lòng. Các linh hồn không tín thác vào Thiên Chúa không thể tiếp nhận Lòng Thương Xót của Người.**

Chúa đã phán dạy thánh nữ Faustina rằng "Các linh hồn tội lỗi nhất cũng sẽ đạt đến mức thánh thiện cao vời nếu như họ tín thác vào Lòng Thương Xót của Cha" (NK 1784). Hai chữ **"Nếu như"** chính là chiếc chìa khóa. Nếu như tín thác, các linh hồn sẽ thắng vượt những trở ngại của hoàn cảnh sống và sẽ cất bước thẳng tiến trên đường thiêng liêng.

Ngăn trở lớn nhất cho thân phận nhân loại là sự sợ hãi. Sợ hãi làm chúng ta bị tê liệt vì trói buộc chúng ta lại. bảng liệt kê những thứ gây sợ hãi và áy náy có thể đây một quyển sách! Tuy nhiên, Chúa đã phán trong phúc âm: **"Đừng sợ, chỉ cần tin thôi"**.

Làm sao chúng ta có thể tín thác giữa những sợ hãi? Chúng ta sử dụng lòng tín thác như một phương thuốc để chống lại nỗi sợ hãi và như một bậc thang để vươn đến sự thánh thiện như thế nào? Các bạn và chúng tôi có thể làm được những gì?

Chúng ta có thể lặp đi lặp lại tận đáy lòng **"Lạy Chúa Giêsu, con tín thác vào Chúa"**. Lời than thở này nói lên tất cả. Đó là cách sống của chúng ta, như những Kitô hữu; đó là sự đáp ứng của chúng ta với Chúa Giê-su, Đấng chính là Toàn Thương, Đấng đứng ngoài cửa tâm hồn chúng ta và chờ chúng ta mở cửa tâm hồn cho Người, dù chỉ là hé mở một chút. (x, Kh 3;20, v NK 1486, 1507).

"Lạy Chúa Giêsu, con tín thác vào Chúa!" là sự đáp ứng. Chúa Giêsu đòi hỏi chúng ta đối với phúc lành do tình yêu

thương xót của Người. Chúa yêu cầu bức hình Chúa Thương xót phải có hàng chữ "**Lạy Chúa Giê-su, con tín thác vào Chúa**" bức hình Chúa Thương Xót là chiếc bình giúp chúng ta "kín múc". Lòng Thương Xót; đó là vật nhắc nhở chúng ta tín thác vào Người.

Vậy chúng ta làm cách nào để thăng tiến trong sự tín thác? Chúng ta hãy năng chiêm ngắm bức hình Chúa Thương Xót. Chúng ta hãy mang bức hình trong mình, bày kính tại gia đình, tại văn phòng, hoặc trên xe hơi – và tận tâm, mỗi khi ngắm nhìn, chúng ta hãy thầm thì: "**Lạy Chúa Giê-su, con tín thác vào Chúa!**"

Hãy đặt tất cả những nỗi sợ hãi của bạn vào Thánh tâm đầy thương xót của Chúa Giê-su, và hãy tín thác. Hãy mở rộng cửa tâm hồn và hãy tín thác vào Chúa Giê-su!

Giữa tiếng hô la xông trận, hãy reo lên:

Tín thác!

Hòan toàn

Tin tưởng

Vào

Chân lý

Cứu độ

"Nếu các người ở lại trong Lời Ta... các người sẽ nhận biết chân lý, và chân lý sẽ giải thoát các người... nếu các người có giải thoát cho các người, các người mới thực sự là những con người tự do" (Ga 8:31-32,36).

"Hãy ai nhìn ngắm bức hình Chúa Thương xót, có Trái Tim chiếu toả ân sủng, và tận đáy tâm hồn ghi nhớ lời Thánh nữ Faustina đã được nghe: "Đừng sợ hãi. Cha luôn ở với con" (NK 5,86). "Và nếu người này đáp ứng bằng một con tim đơn thành - **Lạy Chúa Giê-su, con tín thác vào Chúa.** Họ sẽ tìm được ủi an giữa mọi ưu tư và sợ hãi của họ" (Đức Gioan Phaolô II).

- **Đón xem kỳ tới: (Chữa Lành Mặc Cảm Tội Lỗi)**

Một Tâm Hồn

Thomas Aquino Trầm Thiên Thu

Một Tâm Hồn, đây không phải là tựa sách của Thánh nữ Têrêsa Hải đồng Giêsu mà là cách nói của tác giả Dũ Lan Lê Anh Dũng đã sử dụng để kết bài viết trong mục "Góc Nhà" trên tuần báo CGvDT số 1776. Thật thú vị khi được biết thêm một con người có trái tim vĩ đại: *Lm P.A. Nguyễn Đức Quang*. Tôi thấy cảm kích!

Là một giáo sư triết dạy tại Đại Chủng Viện Thánh Giuse, nhưng Lm Nguyễn Đức Quang đã *tình nguyện* lên miền sơn cước để phục vụ và mở mang cộng đoàn. Nơi ngài đến là Đami, thuộc Hàm Thuận Bắc, nghe tên đủ biết vùng sâu vùng xa có những người dân tộc thiểu số "nghèo" nhiều thứ. Tới nay, Lm Nguyễn Đức Quang đã khai sinh thêm các cộng đoàn khác là Đaguri, Ladày, Đatro, Đakim I và Đakim II.

Một con người tình nguyện "*bỏ phố lên rừng*" hẳn là người sâu sắc, đạo đức và chân tu nên mới khả dĩ dẫn thân trọn vẹn như thế theo Tôn ý Đức Kitô. Những Linh mục như vậy mới thật là chủ chăn hết lòng yêu thương đoàn chiên, những chủ chăn mà Thiên Chúa và Giáo Hội luôn rất cần.

Trước đây, hẳn nhiều người còn nhớ Giám mục Jean Cassaigne – quen gọi thân mật theo âm Việt ngữ là Cha Sanh, thuộc Hội Thừa sai Paris, vị tông đồ người cùi, người sáng lập trại cùi Di Linh, và được mệnh danh là "*Ông tổ của công cuộc truyền giáo cho người dân tộc*". Chính Ngài đã rửa tội cho bà Katrút ngày 7/12/1927, người phụ nữ dân tộc Kơho đầu tiên nhập đạo. (Bà này bị phong cùi và qua đời ngày 20/12/1927). Sau khi đến Việt nam, thứ tư 20/10/1926, Lm Cassaigne lên đường đến thí điểm truyền giáo Di Linh. Ngài đi từ Sài Gòn đến Phan Thiết, rồi từ Ma Lâm lên Cao nguyên Di Linh. Nhưng gặp mưa bão cản quét vùng cao nguyên làm con đường từ Ma Lâm lên Di Linh hư hại nặng nên Ngài phải trở về Sài Gòn. Ngày

24/01/1927, Lm Cassaigne mới có thể từ Đà Lạt chính thức đến nhận thí điểm truyền giáo Di Linh.

Rồi Lm Jean Cassaigne được bổ nhiệm làm Giám mục Sài Gòn, được tấn phong ngày 24/6/1941 với khẩu hiệu "Bác ái và Yêu thương". Tòa Giám mục luôn rộng mở đón tiếp bất kỳ ai muốn gặp. Ngài thường xuyên dùng xe đạp hoặc Vespa đi thăm các khu dân cư nghèo ở Sài Gòn. Nhưng rồi ngài xin từ chức Giám mục để về sống trọn vẹn với người cùi từ ngày 2/12/1955. Ngài cũng bị phong cùi, ngài được Chúa gọi về lúc 01g25 sáng ngày 31/10/1973.

Di ngôn của Gm Jean Cassaigne giản dị mà thâm thúy: "*Tôi là kẻ từng mơ thành một Thừa Sai tầm thường. Tôi, kẻ đã coi sự nghèo khó của mình là niềm hãnh diện và niềm vui, lại trở thành một hoàng tử của Giáo Hội. Nhưng, dù người ta sẽ thay y phục và chỗ ở của tôi, song chẳng ai thay được con người chất phác nơi tôi*".

Vâng, đó là một tâm hồn...

Công giáo có từ "Bài sai" để diễn tả việc bổ nhiệm một Linh mục về phục vụ một nơi nào đó. Đó là đức vâng lời. Nhưng có thể tâm linh mục đó chưa hẳn muốn. Có một số linh mục còn ra điều kiện với Giám mục thì mới chấp nhận theo "Bài sai". Các tông đồ cũng đã từng mắc phải khi có vị xin được ngồi bên phải và bên trái Chúa.

Tuy nhiên, có những tâm hồn vĩ đại hoàn toàn *tự nguyện* bỏ cuộc sống thuận lợi mà đến nơi có nhiều khó khăn chỉ vì dẫn thân theo Chúa. Đạp thay những bước chân rao giảng Tin Mừng!

Khổng Tử nói: "*Đừng lo mình không có chức vị, chỉ lo mình không đủ tài năng để đảm nhận chức vụ đó*". Câu nói này khiến chúng ta phải suy nghĩ !

Khó nghèo, vâng phục, hãm mình, nhịn nhục, bác ái, tha thứ, khiêm tốn đều là đại đột trước mặt người đời, nhưng cao trọng trước mặt Thiên Chúa. (ĐHY. FX)

Giờ Cầu Xút Tôi

Giuse Maria Đoàn Văn Thủ

CD LTX Hạt Thủ Thiêm

Nhật ký Lòng Thương Xót Chúa của Thánh nữ Faustina Kowalska được cha *Matthias Ngọc Đính* CMC chuyển ngữ và hoàn tất tháng 10/2010. Cuốn nhật ký là tập khảo luận hoàn chỉnh về Lòng Thương Xót Chúa.

Thỉnh cầu Lòng Thương Xót Chúa trong thời buổi này là ơn ban cách riêng của Chúa cho những ai biết, nhận ra, dẫn thân đi vào cầu nguyện – thực thi – và tín thác vào Chúa Giêsu, Đấng hiện thân của Lòng Thương Xót Chúa Cha. Chính Ngài là cửa dẫn các linh hồn vào hưởng hạnh phúc Thiên Đàng. Chọn giờ cầu nguyện này, tốt nhất là 15 giờ, giờ Chúa Giêsu tử nạn. Đây là giây phút mà các cửa đập của Đại Dương Thương Xót Cha mở ra tuôn đổ ào ạt xuống cho những linh hồn nào kêu xin, cậy trông và tín thác vào Chúa Giêsu.

Ngày 15/10/2001 tại giáo xứ Tân Lập hạt Thủ Thiêm, một nhóm mười người đến xin và được cha JB. Chánh xứ cho phép cầu Lòng Thương Xót Chúa lúc 18 giờ mỗi ngày do chị Anna và Maria đứng đầu, hướng dẫn cầu theo sách nhỏ mà dòng CMC soạn thảo. Đến cuối năm 2003 thì giờ cầu được sắp xếp lại theo hướng dẫn của **Đức Cha Phê-rô Trần Đình Tứ** Chủ Tịch Ủy Ban Phụng Tự trực thuộc HĐGM VN. Nhóm bắt đầu cầu nguyện theo tuần cửu nhật và đổi lại cầu 15 giờ cho phù hợp với hướng dẫn của Đức Cha Phê rô. Chọn ngày 15/9 lễ Đức Mẹ Sầu Bi làm quan thầy. Được Đức Mẹ dẫn dắt, cùng với những con tim nhiệt huyết, giờ cầu Lòng Thương Xót 15 giờ hàng ngày được Chúa ban nhiều ơn cứu sống, ơn chữa lành.

Ngày 15/9/2004. lần đầu tiên nhóm tổ chức mừng lễ quan thầy vui trong ơn Chúa bằng bữa tiệc nhỏ. Với số người tham dự cả khách mời vừa đủ 3 bàn. Ông Isidoro là người quá cố, quyền Phó Chủ tịch Hội Đồng Mục Vụ Giáo Xứ năm ấy khi đang 50

ăn đã lên tiếng hỏi: "Ai là trưởng, xin cho tôi nhập nhóm dự giờ chiều, thể lệ đăng ký sao đây?". Một chị trong nhóm cất tiếng trả lời hóm hỉnh: "Nhóm này chưa bầu trưởng, phó. Nhưng có một trưởng của nhóm sẽ quyết định mọi sự, ai muốn nhập nhóm cứ đến xin Người". Ông Isidoro hỏi: "Người đó là ai?". Vẫn chị đó lên tiếng trả lời: "Mời anh lên Nhà Tạm quỳ xuống hỏi Thầy Giêsu, con muốn xin nhập nhóm chiều LTX lúc 3 giờ chiều Thầy có nhận không?". Không khí hội trường sôi động hẳn lên, tiếng vỗ tay, tiếng cười, tiếng nói xôn xao kéo dài cả mấy phút. Cha xứ là người vốn rất ít khi cười nói, thế mà giờ cũng vỗ tay nhoèn miệng cười tán đồng ý kiến.

Để giờ chiều thêm sốt sắng, anh chị em nhất trí với nhau nên có người khai tâm dẫn vào cầu nguyện. Cứ đúng 15 giờ, tất cả cùng quỳ làm dấu Thánh Giá xin ơn Chúa Thánh Thần. Sau 50 kinh Thương Xót là khẩn tuần cửu nhật theo ngày. Những tâm hồn yêu mến Chúa và năng xét mình cảm thấy như còn thiếu, vì thân xác tội lụy làm sao xứng đáng được Chúa xót thương, nên cả nhóm cùng dâng Mẹ 50 kinh Mân Côi nữa, để nhờ Mẹ, xin với Mẹ cầu cùng Thiên Chúa cho nhóm những ơn mà mọi người xin khẩn. **Với lòng Chúa nhân từ, lại có lời Mẹ cầu bầu, Cộng Đoàn Lòng Thương Xót kêu xin gì và khẩn cho ai cũng đều được ơn.** Từ đó giờ chiều Thánh Thể ngày càng đông thêm, và hình thành thêm nhiều nhóm chiều Thánh Thể vào các giờ trong ngày. Từ sáng đến tối, luôn có người tâm sự với Chúa. Đặc biệt cha xứ dành riêng thứ Năm, thứ Sáu, thứ Bảy đầu tháng, cha đặt Mình Thánh Chúa cả ngày để có thêm nhiều người đến với Chúa và được thêm nhiều ơn ban.

Trong cuộc sống hôm nay, theo sự khôn ngoan của loài người, thường thì ai cũng lo thu tích cho mình có thêm nhiều của cải, tiện nghi, hưởng thụ. **Mấy ai ưu tiên dành giờ tâm tình với Chúa!** Nhưng người khôn ngoan thật trước mặt Chúa, là những người không tích trữ cho mình những của cải rỉ sét, mỗi mọt, hư nát ở đời, mà lo tích trữ của cải thiêng liêng nơi Thiên Quốc, là những việc làm nhân đức, bác ái, yêu thương và tuân hành ý Chúa đối với tha nhân và những kẻ khốn cùng.

GIÁO DỤC KITÔ GIÁO

Giáo dục là đối thoại và giúp sống đối thoại

Gioakim Trương Đình Giai

Trẻ em thường được dạy ở nhà phải vâng lời cha mẹ, và ở trường phải nghe lời thầy cô. Cái học của Việt Nam ta nói chung còn rất thụ động, chủ yếu thầy nói trò nghe. Học sinh thường chỉ được nói khi được yêu cầu thuyết trình hay phát biểu, nhưng thông thường trừ ra một số ít các em có động lực thực sự, hoặc bị bắt buộc, hoặc muốn kiếm điểm, ít có học sinh nào phát biểu vì hiếu kỳ, hay ham hiểu biết thêm, hoặc vì chưa hiểu, hay vì muốn đào sâu thêm vấn đề, và lại càng hiếm có học sinh nào dám phát biểu theo kiểu chất vấn phản biện, khi không đồng ý hay hài lòng với bài giảng, lời giải thích hay trả lời của giáo viên. Vì làm như thế, chẳng những không có lợi cho bản thân, mà còn có thể bị coi là xúc phạm, hỗn láo, có khả năng bị giáo viên đi. Và hình như hầu hết các giáo viên không ai muốn và cũng không ai mong chờ những câu hỏi hay phát biểu theo kiểu đó của học sinh, vì nó có thể làm cho họ lúng túng, có khi không biết trả lời ra sao, bị hổ thẹn đối với học sinh của mình.

Giáo dục không thể nào là độc thoại tuy vẫn có những khóa học thầy nói trò chỉ nghe và ghi chép (cours magistral), thường là ở đại học, với mục đích truyền thụ một khối lượng kiến thức to lớn trong một thời gian hạn định nào đó. Trong trường hợp này không có sự tương tác thực sự giữa thầy trò ngoài những biểu hiện, thái độ phản hồi không bằng lời nói của trò mà thầy có thể nhận thấy nếu để ý quan sát. Nhưng dù sao đi nữa, đó chỉ là sự truyền đạt kiến thức chứ không phải là giáo dục theo đúng nghĩa cho dù thầy có giảng morale đi nữa.

Độc thoại là nói một mình cho người khác nghe, mà cũng có thể chỉ nói cho một mình mình nghe hoặc chẳng có ai nghe. Còn đối thoại là nói, nghe, hỏi, đáp. Tùy theo trường hợp mà nhà giáo dục có thể là người nói hay người nghe, người hỏi hay người đáp.

Đối thoại nhằm tạo tương quan, hiểu biết, cảm thông, tin tưởng lẫn nhau. Đối thoại có thể là trao đổi thông tin, thảo luận, cùng nhau giải quyết vấn đề, cùng nhau khám phá chân lý. Giáo dục là một quá trình đối thoại liên tục giữa nhà giáo dục và đối tượng, trong đó nhà giáo dục vừa là người đi bước trước vừa là người đi bước sau cùng. Nhà giáo dục tuy là người dẫn dắt nhưng không phải là nhân vật chính. Nhân vật chính lại là đối tượng được giáo dục, là người được dẫn dắt.

Chính qua quá trình đối thoại liên tục giữa nhà giáo dục và đối tượng mà đối tượng học biết đối thoại với kẻ khác một cách đúng đắn phù hợp.

Có đối thoại mới hiểu biết được đối tượng mình giáo dục, có hiểu biết được đối tượng mình giáo dục thì mới có thể xây dựng được chương trình, nội dung, đưa ra phương hướng, đường lối, cách thức giáo dục phù hợp cũng như có thể chỉnh sửa kịp thời, tự đánh giá về những hiệu quả của việc giáo dục. Như thế, nhà giáo dục mới có thể giúp đỡ đối tượng mình giáo dục một cách thực sự có hiệu quả.

Điều quan trọng là nhà giáo dục làm sao để đối tượng có thể thể hiện rõ bản thân mình không chút e dè, sợ sệt. Muốn thế, nhà giáo dục cần tạo mọi điều kiện thuận lợi để đối tượng có thể phát biểu khi có nhu cầu, hay nói đúng hơn là kích thích, khơi dậy nhu cầu phát biểu hoặc để đặt câu hỏi yêu cầu làm sáng tỏ hay đào sâu thêm vấn đề, hoặc chất vấn khi chưa hài lòng với việc trình bày, giải thích, cách giải quyết hay giải pháp của nhà giáo dục đối với một vấn đề nào đó, nhất là qua việc phản biện, phát biểu ý kiến, quan điểm riêng của bản thân đối tượng đôi khi đối ý kiến hay quan điểm đó đối nghịch với ý kiến, quan điểm của nhà giáo dục.

Nhà giáo dục thực sự bản lĩnh chẳng những hài lòng mà còn tạo mọi điều kiện thuận lợi cho việc chất vấn và phản biện của đối tượng. Chẳng những không tránh né mà còn khởi đi từ chính những chất vấn và phản biện của đối tượng để chất vấn và phản biện ngược lại, và cứ như thế giúp đỡ đối tượng dần dần tự mình nhận ra chân lý theo phương pháp gợi hỏi (mareutique) của Socrate.

Chính nhờ sự phản hồi không ngừng từ đối tượng thông qua cách thức chất vấn và phản biện của đối tượng, mà nhà giáo dục nắm được trình độ khả năng nhận thức, phán đoán lý luận tiếp thu, tâm thức của đối tượng.

Có những nhà giáo dục (linh mục, cha mẹ, thầy cô, giáo lý viên) độc tài, đánh đập con cái, học trò mình mà không cho chúng có quyền được khóc, la rầy đối tượng mà không cho họ được phép biện bạch giải bày, bắt buộc đối tượng làm điều này điều nọ theo ý riêng của mình mà không đưa ra giải thích nào mà lại không cho họ có quyền thắc mắc phản biện. Làm như thế là từ chối đối thoại, là áp đặt là chối bỏ quyền tự do phát biểu, là chối bỏ tính chủ thể của đối tượng. Nhưng điều nguy hiểm hơn là điều đó dẫn đến sự câm nín, không hợp tác của đối tượng và như thế việc giáo dục trở nên vô hiệu. Hơn nữa, đó còn là nguyên nhân chủ yếu phát sinh những con người độc tài, tự phụ và đạo đức giả sau này. Quả thật, trẻ em được tôn trọng nhìn nhận mới học biết tôn trọng nhìn nhận kẻ khác, được lắng nghe quan tâm mới học biết lắng nghe quan tâm đến kẻ khác, được tạo điều kiện thể hiện chính mình mới có cơ may sống thành thật, được đối thoại với cha mẹ, thầy cô, các vị bề trên mới học biết đối thoại với kẻ khác.

Thiên Chúa chính là nhà giáo dục vĩ đại nhất. Ngài đã không ngừng đối thoại với con người: Gia-vê Thiên Chúa không ngừng đối thoại với dân Người qua các tổ phụ Áp-bra-ham, I-sa-ac, Gia-cóp, qua Mô-sê, qua các ngôn sứ. Đức Giê-su đã luôn dùng phương pháp đối thoại: với các bậc tiền sĩ thông luật, ngay từ khi mới chỉ là một cậu bé mười hai tuổi trong đền thờ Giê-ru-sa-lem. Với các môn

đệ của mình như khi Người hỏi nhóm Mười Hai về căn tính của Người khi đến gần vùng Xê-gia-rê Phi-lip-phê. Với dân chúng như lúc gặp người phụ nữ Sa-ma-ri-ta-nô tại giếng Gia-cóp. Với kẻ thù của Người tìm cách gài bẫy Người về việc nộp thuế cho Xê-da. Với chính quyền như khi bị Phi-la-tô tra khảo... Người chỉ từ chối đối thoại với những ai cứng lòng, khép lòng lại với Chân lý như với Hê-rô-đê, với Cai-pha.

Chính qua đối thoại mà Đức Giê-su đã giúp họ dần dần nhận ra chân lý về chính bản thân mình, về Chúa Cha về Nước Trời và về chính bản thân Người...

Để việc đối thoại trở nên thực sự hữu hiệu, cần phải tôn trọng một số nguyên tắc căn bản:

- Việc đối thoại phải nhằm mục đích thiết lập, duy trì và phát triển tương quan, đạt đến sự cảm thông hiểu biết lẫn nhau hơn và qua đó phong phú hóa chính mình và cùng giúp nhau khám phá đào sâu chân lý.
- Đối thoại phải dựa trên tương quan bình đẳng và tôn trọng lẫn nhau, nghĩa là phải thực tâm lắng nghe đối tác với ý muốn học hỏi và hiểu biết hơn chứ không phải làm bộ lắng nghe cho có vẻ dân chủ, tôn trọng đối tác hay để lợi dụng đối tác với hậu ý riêng.
- Đôi bên phải thực sự khiêm tốn, nghĩa là nhận ra chân lý không là sở hữu của riêng ai, mình có thể sai lầm hay thiếu cận và đối tác có thể giúp mình nhận ra và đào sâu chân lý.

**Học không hành hiểu biết sao thông
Hành không học việc làm sao tiến
Học và hành vượt qua tất cả
Đến đỉnh cao lại học khiêm nhường.**

PHÒNG MẠCH MIỄN PHÍ

Lúc nào nên uống trà?

1. Sau khi thức dậy, nên uống một tách trà pha loãng

Sau một đêm dài, cơ thể tiêu hao lượng nước đáng kể, uống một tách trà pha loãng vào buổi sáng, kịp thời bổ sung lượng nước, mà còn có thể hạ huyết áp. Người cao tuổi nên uống một tách trà pha loãng buổi sáng, sẽ tốt cho sức khỏe. Pha trà loãng là để tránh cho màng lót dạ dày bị tổn hại.

2. Sau khi ăn nhiều dầu mỡ, nên uống trà

Đàn bạch chất trong những thức ăn nhiều dầu mỡ thường rất phong phú, thời gian tiêu hóa chậm, nên sau khi ăn sẽ không thấy đói. Thức ăn tồn tại quá lâu trong dạ dày, làm ta cảm thấy khát nước. Lúc này, uống trà đậm sẽ có lợi cho việc nhanh chóng đưa thức ăn vào đường ruột, làm dạ dày dễ chịu hơn. Nên uống trà nóng và không quá nhiều, nếu không, sẽ làm loãng dịch dạ dày, ảnh hưởng đến tiêu hóa.

3. Sau khi ăn mặn, nên uống trà

Ăn mặn không tốt cho sức khỏe, nên uống trà để lợi tiểu, bài tiết lượng muối dư thừa. Uống trà, nhất là loại trà xanh có hàm lượng catechins cao, có thể ức chế sự hình thành những chất dẫn đến ung thư, tăng cường khả năng miễn dịch.

4. Sau khi ra nhiều mồ hôi, nên uống trà

Lao động quá sức, làm việc trong nhiệt độ cao, sẽ tiết ra lượng mồ hôi rất lớn, lúc này, uống trà có thể nhanh chóng bổ sung lượng nước cho cơ thể, giảm nồng độ máu và sự đau nhói của bắp thịt, từng bước loại trừ cảm giác mệt mỏi.

5. Làm việc trong hoàn cảnh bức xạ, nên uống trà

Công nhân khai thác quặng mỏ, bác sỹ, y tá làm việc ở khoa X quang, người làm việc thường xuyên trước máy tính hay xem tivi nhiều và làm việc với máy photocopy nên uống trà. Vì những công việc trên ít nhiều bị tác dụng bức xạ, trà có tác dụng chống bức xạ nhất định, uống trà thường xuyên có lợi trong việc phòng hộ.

6. Làm việc khuya, lao động trí óc, nên uống trà

Trong trà có caffeine, giúp đầu óc tỉnh táo. Những người hoạt động trí óc vào ban đêm nên uống trà sẽ có lợi cho hoạt động tư duy, tăng cường trí nhớ, nâng cao hiệu quả công việc.

7. Ca sĩ và người thuyết trình, nên uống trà

Làm việc một thời gian dài với cổ họng của mình, nên nhấp những ngụm trà để dưỡng cổ họng và thanh quản, cũng có thể phòng chống bị khàn giọng và xảy ra tình trạng viêm họng.

8. Người hút thuốc, nên uống trà

Người hút thuốc nên thường xuyên uống trà để:

- Giảm nguy cơ ung thư: Hàm lượng catechins trong trà có thể ức chế chất Freeradical do thuốc lá gây ra, phòng ngừa khối u.
- Giảm nhẹ ô nhiễm bức xạ do hút thuốc: Chất catechins và lipoxxygenase trong trà làm giảm tác hại của bức xạ đối với cơ thể, bảo vệ chức năng tạo máu. Thí nghiệm cho thấy, dùng trà để trị bức xạ nhẹ do phóng xạ gây ra, đạt hiệu quả đến 90%.
- Phòng chống bạch nội chướng phát sinh: Thuốc lá là kẻ thù lớn trong việc làm tổn hại mắt, thúc đẩy phát sinh bạch nội chướng. Hàm lượng carotene trong trà rất cao, có tác dụng phòng chống bạch nội chướng và bảo vệ mắt.
- Bổ sung vitamin C bị tiêu hao khi hút thuốc: Vitamin C trong trà khá phong phú, nhất là trà xanh. Người hút thuốc uống trà xanh có thể hấp thu được lượng vitamin C thích hợp, loại trừ được chất Freeradical, tăng cường khả năng đề kháng của cơ thể.

9. Người bị bệnh tiểu đường, nên thường xuyên uống trà

Triệu chứng của bệnh tiểu đường là đường huyết quá cao, khát nước, mất sức. Uống trà có thể hạ đường huyết cách hiệu quả và tăng cường thể lực. Thường nên uống trà xanh, lượng trà có thể tăng dần một ít và pha uống mấy lần trong một ngày.

10. Khi tháo dạ (tiêu chảy), nên uống trà

Tiêu chảy làm cho cơ thể mất nước. Uống nhiều trà đậm, hóa chất hỗn hợp trong trà có thể kích thích màng lót dạ dày, giúp hấp thu lượng nước nhanh hơn so với uống nước lọc, nhanh chóng bổ sung lượng nước cần thiết cho cơ thể. *(Ban Biên tập – st)*

THƯ GIẢN

Chuyện Vui Nhà Đạo

CHUYỆN 2000 NĂM RỒI!

Có một tay ăn chơi khét tiếng đầy tội lỗi, anh ta biết chắc rằng khi chết sẽ phải sa hỏa ngục nên đã nghĩ ra được một cách để vào Thiên đàng dễ dàng, nên khi vừa lìa đời, anh ta hiên ngang đi tới cửa Thiên đàng. Vừa thấy bóng dáng anh ta, Thánh Phêrô liền chạy ra, chặn cửa lại và quát: *Mười điều răn người phạm đủ, lại không chịu ăn năn hối cải. Người không đủ tiêu chuẩn vào Thiên đàng, xuống đi.*

Tay ăn chơi ung dung móc trong bao bị ra một con gà trống to tướng và bóp vào cổ con gà. Con gà trống tức thì cất vang tiếng gáy. Thánh Phêrô giật bắn người, vội kéo hẳn qua một bên rồi thăm thẳm vào tai hấn: *Thôi thôi, vào nhanh đi cha nội, chuyện 2.000 năm rồi mà còn nhắc lại chi nữa !!!*

ĐI BỘ... MÒN CẢ DÉP

Có ba linh hồn về trời. Ở cổng Thiên đàng, Thánh Phêrô chờ sẵn và câu hỏi đầu tiên là trong đời sống vợ chồng, họ có sống chung thủy với nhau không?

Người thứ nhất thú nhận có vợ vẫn vại ba mỗi tình ngoài giá thú. Thánh Phêrô găm lên nhưng cuối cùng cũng giải quyết cho anh ta một phương tiện di chuyển tối thiểu là chiếc xe đạp cọc cạch. Người thứ hai là một bà đáng kính, nhưng cũng thú nhận có đôi lần lạm dụng, Thánh nhân cũng du di cho qua và cấp cho bà một chiếc xe tay ga láng cóng. Đến người thứ ba là một ông Trùm thánh thiện hoàn toàn chung thủy với vợ, nên được cấp cho một chiếc xe hơi đời mới sang trọng.

Ít lâu sau họ gặp nhau. Thấy ông Trùm bưng bưng giận dữ, hai người kia ngạc nhiên hỏi: *Úa, sao vậy? Xe hơi không ổn hả?*

Ông Trùm tức tối nói: *Không phải! Hồi này, tôi vừa gặp bà vợ tôi ngoài kia. Bà ấy đi bộ... mòn cả dép !!!*

Hiệp thông

Cầu nguyện

- 1- Một gia đình ngoại giáo xin CD LTX Chúa cầu nguyện cho một bé gái 13 tuổi đang mắc bệnh hiểm nghèo.
- 2- Xin CD LTX Chúa cầu nguyện cho một phụ nữ trung niên ngoài Ky-tô giáo được ơn chữa lành, và được bình an.
- 3- Một gia đình xin Tạ ơn Chúa Giêsu, Mẹ Maria, Thánh Cả Giuse. Xin ơn Thánh hóa gia đình và xin cho Tê-rê-sa được ơn chữa lành căn bệnh em đã phải chịu hơn 30 năm nay mà chưa có phương pháp hay thuốc nào điều trị được.
- 4- Một gia đình xin CD LTX Chúa GP cầu nguyện cho con gái là Isave được ơn Thánh hóa bản thân. Xin Chúa ban cho Isave được vững vàng, bình an và như ý trên đường học vấn.
- 5- Xin CD LTX Giáo phận cầu nguyện cho anh Giuse 33 tuổi, được bình an, mạnh khỏe và xin Lòng Thương Xót Chúa thương gìn giữ giúp anh thoát khỏi bệnh tật nguy hiểm.
- 6- Xin CD LTX Giáo phận cầu nguyện cho Sœur Maria thuộc Dòng Phao-lô được bình phục, mạnh khỏe. Xin Lòng Thương Xót Chúa đoái thương cất nhắc căn bệnh hiểm nghèo để sœur tiếp tục được phục vụ Chúa và Giáo Hội theo ước nguyện.
- 7- Xin CD LTX cầu nguyện cho chị Anê 66 tuổi, được thoát khỏi bệnh nguy hiểm. Xin Lòng thương xót Chúa thương và chữa lành bệnh để chị tiếp tục công việc phục vụ giáo xứ.
- 8- Một người xin CD LTX cầu nguyện cho gia đình luôn tràn đầy tình yêu Thiên Chúa, vợ chồng hạnh phúc và các con ngoan ngoãn, thánh thiện. Xin dâng lời tạ ơn vì những hồng ân Chúa đã thương ban và xin Chúa ban cho mọi gia đình biết tin thác vào Lòng Thương Xót Chúa luôn được bình an và hạnh phúc.

Niềm vui từ những Lá thư Phản hồi

Từ: Tongdo Gioan tongdogioan@yahoo.com **Đến:** longthuongxottgp@yahoo.com
Gửi ngày: 17:24:53, Chủ nhật, 4 tháng 7 2010 **Chủ đề:** tri ân

Nhan duoc to Long Thuong Xot - Tai lieu hoc tap. toi thich vo cung, cho doi da lau nay moi duoc thay. Mong 1 thang ra mat 1 so de con chien chung toi vung tin hon tren hanh trinh ve que Troi qua Long thuong xot Chua. Chuc cha linh huong va ban dieu hanh luon song vui khoe trong tinh chua va me maria.

Duaconcualongthuongxot (xin dc cong tac bai vo dc ko a?)

Từ: Tho Nguyen tho0302@yahoo.com.vn **Đến:** longthuongxottgp@yahoo.com
Gửi ngày: 19:55:17, Thứ Hai, 12 tháng 7 2010 **Chủ đề:** cảm nghĩ

Cam quyen Long Thuong Xot trong tay. Hinh Chua Giesu o trang bia voi hai luong sang oai nghiêm va diu hien nhu luon san sang ban phat muon on lanh cho moi nguoi. Noi dung ben trong cung hap dan khong kem, nhung huan tu cua vi Chu chan, cua Cha Tong Linh Huong va cua quy Linh muc ma nhieu nguoi ua thich, lai co mot so Giao dan viet cac bai rat dac sac. Toi thay rat hay va uoc muon minh cung duoc gop phan vao tap sach nay neu Ban Bien Tap cho phep.

Nguyen xin Long Thuong Xot Chua ban tran day Hong An de tap sach nay ngay cang phong phu va la phuong tien chuyen tai Long thuong xot Chua den cho moi nguoi.

TRI ÂN CÁC ÂN NHÂN

- | | | |
|---------------------|----------------------|----------------------|
| - Anh chị Thanh Tâm | Nhà Hàng Đông Phương | 20.000.000đ |
| - FX. Mai Tấn Phúc | TNTT Giáo Phận | 1 bộ micro không dây |
| - Chị Nụ | Tân Hiệp Phát | 5.000 cuốn kinh LTX |
| - Chị Têrêsa Sỹ Hoa | | 1.000.000đ |

Xin chân thành cảm ơn sự đóng góp của quý ân nhân

Tài liệu Học tập LÒNG THƯƠNG XÓT rất mong sự đóng góp về bài vở và sự giúp đỡ của các nhà hảo tâm. Mọi thư từ bài vở xin vui lòng gửi trước ngày 15 hàng tháng về VP giáo xứ Tân Định hoặc theo địa chỉ Email: longthuongxotgp@yahoo.com - Xin chân thành cảm ơn.