

CHÚA NHẬT XVI THƯỜNG NIÊN NĂM C

Tin Mừng: Lc 10, 38-42

"Martha rước Người vào nhà mình. Maria đã chọn phần tốt nhất".

Tin Mừng Chúa Giêsu Kitô theo Thánh Luca.

Khi ấy, Chúa Giêsu vào một làng kia và có một phụ nữ tên là Martha rước Người vào nhà mình. Bà có người em gái tên là Maria ngồi bên chân Chúa mà nghe lời Người. Martha bận rộn với việc thết đãi khách. Bà đứng lại thưa Người rằng: "Lạy Thầy, em con để con hầu hạ một mình mà Thầy không quan tâm sao? Xin Thầy bảo em con giúp con với". Nhưng Chúa đáp: "Martha, Martha, con lo lắng bối rối về nhiều chuyện. Chỉ có một sự cần mà thôi: Maria đã chọn phần tốt nhất và sẽ không bị ai lấy mất".

Đó là lời Chúa

Suy niệm:

CHỌN PHẦN

Cùng một việc làm tốt, nếu dừng lại ở việc đánh bóng tên tuổi sẽ trở nên mất ý nghĩa, nhưng nếu biết âm thầm khiêm tốn sẽ trở nên việc làm tỏa sáng. Tin Mừng hôm nay cho chúng ta thấy Maria chọn phần lắng nghe để phục vụ và chọn việc Chúa hơn việc mình.

1. Chọn phần lắng nghe để phục vụ

Lòng hiếu khách thể hiện

qua tinh thần phục vụ. Bài đọc thứ nhất sách Sáng Thế ghi nhận lòng hiếu khách của Abraham đối với ba vị thượng khách. Với thánh Phaolô trong thư Colosê xác tín: "Tôi đã trở thành người phục vụ Hội Thánh qua việc rao giảng được Chúa ủy thác". Tin Mừng

thuyết lại việc Chúa Giêsu đến thăm nhà Bêtania: Maria tiếp chuyện Chúa, còn Matta làm tiệc đãi Chúa. Cả hai đều tốt, nhưng Matta muốn Chúa đánh giá việc làm của mình. Không được, nên nổi nóng với em. Phục vụ mà không xóa mình sẽ dẫn đến so sánh hơn thua loại trừ người khác. Điều mà Chúa Giêsu muốn Matta ở đây là đừng sợ hy sinh của mình bị lãng quên. Đừng sợ công sức đóng góp không được nhắc đến, dù chỉ là một lời động viên khen ngợi. Còn Maria đã chọn phần lắng nghe Lời Chúa bằng đời sống nội tâm hơn là kể công hy sinh.

2. Chọn phần nội tâm hơn kể công

Kể ra việc phục vụ của Matta rất nhiệt tình, nhưng có một chút thiếu khiêm tốn, cho nên phần chọn của bà chưa được coi là tốt nhất. Maria chọn chọn cách để cho Lời Chúa đi vào đời sống

●Lm. Giuse Nguyễn Đức Trí.
nội tâm của mình, để suy nghĩ, cầu nguyện và sống Lời Chúa mỗi ngày. Ngày xưa có một vị Vua dự tính đi thăm dân làng. Ngày đầu tiên vua đến gia đình thứ nhất. Vì muốn làm vua vui lòng, gia đình vất vả làm tiệc linh đình. Nhà vua phải ngồi ở sân trước nhà chờ họ sửa soạn. Bữa ăn ngon, nhưng khi dọn lên thì mọi người đã quá mệt, không còn giờ để nói chuyện với vua. Vua ra về không hài lòng. Ngày hôm sau vua đến thăm nhà thứ hai. Cả nhà ra đón tiếp vua một cách niềm nở. Dù họ chỉ chuẩn bị một bữa ăn đơn sơ, nhưng tối hôm đó mọi người đều ngồi quây quần bên vua chia sẻ cởi mở những ước mơ của gia đình. Mặc dù không ăn uống thịnh soạn như tối hôm trước, nhưng khi ra về vua rất hài lòng với buổi gặp gỡ đúng như ý ngài muốn. Khi Lời Chúa đánh động bạn, bạn làm gì để Lời ấy sinh hoa trái trong đời sống đạo của bạn? Amen.■

ĐTC Phanxicô: Đừng để mình bị sự vô cảm, ích kỷ lôi kéo

Trong buổi đọc Kinh Truyền Tin trưa Chúa nhật 14/7, dựa trên đoạn Tin Mừng về người Samari nhân hậu, ĐTC đề cao tấm gương của lòng thương xót của người Samari này và mời gọi các tín hữu hãy trở nên môn đệ của Chúa qua việc yêu thương anh em, vì yêu tha nhân là yêu Chúa. ĐTC cũng nhắc các tín hữu đừng để mình bị sự vô cảm ích kỷ lôi kéo.

Huấn dụ của ĐTC

Anh chị em thân mến,

Hôm nay, Tin Mừng thuật lại với chúng ta dụ ngôn nổi tiếng về “người Samari nhân hậu” (x. Lc 10, 25-37). Được một tiến sĩ luật hỏi về điều cần thiết phải làm để được hưởng sự sống đời đời, Chúa Giêsu đã mời ông ta tìm câu trả lời trong Kinh Thánh: “Người phải yêu mến Đức Chúa, Thiên Chúa của người, hết lòng, hết linh hồn, hết sức lực, và hết trí khôn người, và yêu mến người thân cận như chính mình” (c. 27). Tuy nhiên, có những cách giải thích khác nhau về việc ai được xem là “người thân cận”. Thật sự là người đó còn hỏi: “Và ai là người thân cận của tôi?” (c. 29). Về điểm này, Chúa Giêsu trả lời bằng một dụ ngôn, một dụ ngôn rất đẹp. Tôi mời gọi anh chị em, hôm nay, cầm sách Tin Mừng Luca và đọc dụ ngôn ở chương 10 câu 25, là một trong những dụ ngôn hay nhất. Dụ ngôn này đã trở thành mô thức cho đời sống Kitô hữu và thành gương mẫu cho cách hành xử của một Kitô hữu. Nhờ thánh sử Luca chúng ta có được kho báu này.

Người dân ngoại cũng có thể sống theo ý Chúa

Nhân vật chính trong trình thuật ngắn là một người xứ Samaria. Trên đường đi, ông đã gặp một người bị những tên cướp cướp của và đánh đập. Chúng ta biết rằng người Do thái khinh khi người Samaria, xem họ là dân ngoại bang so với dân tộc được tuyển chọn. Do đó không phải tình cờ mà Chúa Giêsu đã chọn chính người Samari như nhân vật chính diện của dụ ngôn. Bằng cách này, Chúa muốn vượt qua định kiến, chỉ cho thấy rằng ngay cả một người dân ngoại, ngay cả một người không biết Thiên Chúa thật và không đến đền thờ, có thể hành xử theo ý Chúa khi bày tỏ lòng xót thương đối

Hồng Thủy - Vatican

với người anh em khôn khổ và cứu giúp anh ta với tất cả điều kiện mà ông có thể.

Trên con đường ấy, trước người Samaritano, đã có một tu tể và một thầy Lêvi đi ngang qua. Họ nhìn thấy con người đáng thương nằm trên đất, họ đã đi ngang qua mà không dừng lại, có thể là để không bị ô uế bởi máu của người bị nạn. Họ đã đặt luật con người, bị trói buộc với nghi lễ, lên trên trước giới răn quan trọng của Chúa, là giới răn muốn lòng thương xót trước hết.

Yêu thương anh em là yêu mến Thiên Chúa

Do đó, Chúa Giêsu đã xem người Samari như là gương mẫu, một người không có đức tin! Chúng ta cũng hãy nghĩ đến rất nhiều người mà chúng ta biết, họ làm điều tốt. Chúa Giêsu đã chọn một người không có đức tin để làm gương mẫu. Người này, khi yêu thương anh em như chính mình, chứng tỏ mình yêu mến Thiên Chúa với tất cả tâm hồn và sức lực và đồng thời, vừa diễn tả tinh thần tôn giáo thật sự vừa diễn tả tấm lòng hết sức nhân đạo.

Khả năng thương xót: phép thử của Kitô hữu

Sau khi đã kể dụ ngôn rất hay này, Chúa Giêsu lại hướng về vị tiến sĩ luật đã hỏi Chúa “ai là người thân cận của tôi?”, và nói với ông: “Vậy theo ông nghĩ, trong ba người đó, ai đã tỏ ra là người thân cận với người đã bị rơi vào tay kẻ cướp?” (c. 36). Bằng cách này, Chúa đã đảo lộn câu hỏi của người hỏi và cũng là đảo lộn lối lý luận của tất cả chúng ta. Nó giúp chúng ta hiểu rằng không phải chúng ta, dựa trên những tiêu chuẩn của chúng ta, định nghĩa ai là người thân cận và ai không phải, nhưng chính người ở trong hoàn cảnh hoạn nạn là người phải có thể nhận biết ai là người thân cận của mình, nghĩa là “người có lòng thương xót với

minh” (c. 37). Có khả năng thương xót: đây là chìa khóa.

Đừng để chúng ta bị sự vô cảm ích kỷ lôi kéo

Nếu bạn đứng trước một người hoạn nạn mà bạn không có lòng thương xót, nếu trái tim bạn không rung động, thì có nghĩa là có điều gì đó không ổn. Bạn hãy chú ý, chúng ta phải để ý. Đừng để chúng ta bị sự vô cảm ích kỷ lôi kéo. Khả năng thương xót trở thành hòn đá thử vàng của Kitô hữu, đó là giáo huấn của Chúa Giêsu. Chính Chúa Giêsu là lòng trắc ẩn của Chúa Cha đối với chúng ta. Nếu bạn đi xuống phố và thấy một người đàn ông vô gia cư đang nằm đó, và bạn đi qua mà không hề nhìn anh ta, hoặc có lẽ bạn nghĩ: "Chà, tác dụng của rượu. Một người say rượu". Đừng tự hỏi xem người đàn ông đó có say không; hãy tự hỏi xem trái tim bạn có bị chai cứng không, trái tim bạn có trở thành băng giá không.

Lòng thương xót là gương mặt thật sự của tình yêu

Kết luận này chứng tỏ rằng lòng thương xót đối với cuộc sống con người đang khốn khổ là gương mặt thật sự của tình yêu. Và như thế họ

trở thành các môn đệ thật sự của Chúa Giêsu và tỏ bày gương mặt của Chúa Cha: “Các con hãy có lòng thương xót, như Cha các con là Đấng thương xót” (Lc 6,36). Thiên Chúa, Cha của chúng ta có lòng thương xót, bởi vì Người cảm thương; Người có khả năng thương xót, đến gần với nỗi đau của chúng ta, với tội lỗi, tính xấu và sự khốn cùng của chúng ta.

Xin Đức Maria giúp chúng ta hiểu và nhất là luôn sống hơn nữa mối liên kết không thể phá vỡ giữa tình yêu dành cho Thiên Chúa, Cha của chúng ta, và tình yêu cụ thể và quảng đại đối với anh em của chúng ta và xin Người ban cho chúng ta có lòng thương xót và lớn lên trong sự cảm thương.

Cầu nguyện cho Venezuela

Sau Kinh Truyền Tin, ĐTC bày tỏ sự gần gũi của ngài với nhân dân Venezuela, đặc biệt là họ đang chịu cuộc khủng hoảng dai dẳng. ĐTC mời gọi các tín hữu cầu nguyện, xin Chúa hướng dẫn và soi sáng các phe liên quan, để họ có thể sớm đi đến một thỏa thuận, chấm dứt việc gây đau khổ cho dân chúng, vì thiện ích của đất nước và của toàn vùng. ■

Vatican ca ngợi mối quan hệ «mạnh mẽ và chắc chắn» với Hoa Kỳ

Ngày 17/7, trong chuyến thăm thủ đô Washington của Hoa Kỳ, Ngoại trưởng Tòa Thánh, Đức Tổng Giám mục Paul Gallagher, đã ca ngợi mối quan hệ giữa Hoa Kỳ và Tòa thánh là mạnh mẽ và chắc chắn.

Hồng Thủy - Vatican

Đức Tổng Giám mục Gallagher đã đến tham dự lễ khai trương buổi triển lãm tại Trung tâm Ngoại giao Hoa Kỳ nhân dịp kỷ niệm 35 năm thành lập quan hệ ngoại giao chính thức giữa Hoa Kỳ và Vatican.

Mối liên hệ từ thời Tổng Thống đầu tiên của Hoa Kỳ

Trong bài phát biểu, Đức Tổng Giám mục Gallagher đã lược lại lịch sử lâu dài các mối quan hệ của Tòa thánh và Hoa Kỳ, đã có từ hai thế kỷ trước khi một thỏa thuận chính thức được thiết lập dưới thời Đức Giáo hoàng Gioan Phaolô II và Tổng thống Ronald Reagan vào năm 1984.

Ngài cũng nhắc lại rằng tổng thống đầu tiên của Hoa Kỳ, George Washington, đã bảo đảm với Đức Giáo hoàng Pio VI về quyền tự do của ĐGH trong việc bổ nhiệm các giám mục, đánh dấu sự cộng tác đầu tiên giữa Hoa Kỳ và Tòa thánh.

Ngoại trưởng Tòa Thánh cũng lưu ý rằng, từ rất lâu trước khi các mối quan hệ chính thức được thiết lập, các tổng thống Hoa Kỳ thường tham vấn và thăm viếng Roma. Sau

đó vào tháng 3/1984, William Wilson được bổ nhiệm làm đại sứ đầu tiên cạnh Tòa thánh.

“Quan hệ ngoại giao có kết quả nhất trong lịch sử”

Đại sứ Hoa Kỳ cạnh Tòa Thánh, bà Callista Gingrich, người khai mạc sự kiện, nhận định rằng mỗi quan hệ là “một trong những quan hệ đối tác ngoại giao có kết quả nhất trong lịch sử”. Bà mô tả nó như “một liên lạc đã tồn tại từ khi thành lập quốc gia của chúng ta”, và ngày nay là một “mối quan hệ đối tác toàn cầu dựa trên các giá trị chung, tôn trọng lẫn nhau và lãnh đạo đạo đức”.

Bà đã phác thảo bốn lĩnh vực chính mà cả hai chính phủ cam kết thông qua “bảo vệ quyền con người, bảo vệ tự do tôn giáo, hòa giải xung đột và cung cấp hỗ trợ nhân đạo”, trên toàn cầu. ■

Đại Hội Ủy Ban Giáo Dân Toàn Quốc 2019

Chiều ngày Thứ Ba, 16/7/2019, tại Nhà Nguyễn Đức Mẹ Bãi Dâu- Vũng Tàu, Đức Cha Giuse Trần Văn Toàn, Chủ Tịch Ủy Ban Giáo Dân – Giám mục Giáo phận Long Xuyên, đã khai mạc Đại Hội Ủy Ban Giáo Dân Toàn Quốc 2019. Cùng hiện diện trong buổi khai mạc này còn có Đức Cha Anphongsô Nguyễn Hữu Long, Giám Mục Giáo phận Vinh, quý Cha Đặc Trách ban Giáo dân cùng quý tham dự viên của 27 giáo phận. Với con số 280 thành viên tham dự đến từ 27 giáo phận trên toàn quốc, Đại Hội của Ủy Ban Giáo Dân, trực thuộc Hội Đồng Giám Mục

Việt Nam lần này quả là lần đại hội thứ nhất quy tụ đầy đủ mọi giáo phận, như lời Đức Cha Chủ Tịch Giuse đã khẳng định.

Từ 14g00, cho đến lúc trời mưa nặng hoặc nhẹ hạt vì ảnh hưởng bão, chương trình đón tiếp quý Cha đặc trách Giáo dân của các Giáo phận và mọi thành viên tại Nhà Khách Tổng Giáo Phận Sài Gòn vẫn diễn tiến tốt đẹp.

16g00: Chương trình khai mạc bắt đầu với phần chào đón Đức Cha Chủ Tịch Giuse, Đức Cha Anphongsô và các đoàn các giáo phận tham dự.

Với bài chia sẻ phần khai mạc, Đức Cha Chủ Tịch Ủy Ban Giáo Dân đã nhấn mạnh rằng, mục đích của lần đại hội này nhằm phục vụ cho mục tiêu chính của Ủy Ban Giáo Dân – trực thuộc Hội Đồng Giám Mục. “Ủy ban Giáo dân sẽ phục vụ cộng đồng dân Chúa Kitô hữu giáo dân để họ ý thức về phẩm giá, vai trò, sứ vụ trong thế giới và trong Giáo Hội hôm nay. Từ đó, họ thực hiện cuộc hành trình nên thánh cho chính mình, và cho cộng đoàn”. Đề cao vai trò người giáo dân, Đức Cha Chủ tịch nói rằng, người giáo dân là đối tượng chính để Ủy Ban Giáo dân phục vụ, và nhờ qua sự hiện diện và những hoạt động của mọi người trong Ủy Ban, sẽ giúp Giáo Hội Việt Nam thực hiện tiếp tục được sứ vụ của Chúa Kitô trên mảnh đất Việt Nam. Nói về ba ngày làm việc của Đại Hội, Đức Cha Chủ Tịch mong muốn những ngày này sẽ trở thành cơ hội để mọi người gặp gỡ nhau, cùng nhau cầu nguyện, học hỏi, suy tư, trao đổi và khích lệ nhau thi hành sứ vụ như là những người trong ủy ban giáo dân của giáo

phận mình, và để từ đó đỡ nâng những đối tượng giáo dân trong sứ mạng của mình. Ngài mong mỏi, nhờ sự hướng dẫn của Chúa Thánh Thần, và đi theo khuôn mẫu của Chúa Kitô, Ủy ban Giáo Dân – mà mỗi tham dự viên đang là cánh tay nối dài của Ủy Ban và cùng đồng trách nhiệm dù là thành phần nào – sẽ hoàn thành kế hoạch của Chúa Cha đã đề ra.

Đức Cha Chủ Tịch rất vui mừng để chia sẻ rằng, lần đại hội năm nay được xem là Đại Hội lần đầu tiên của Ủy Ban Giáo Dân toàn quốc, “khởi đầu cho những nỗ lực của bao người, sẽ làm khởi sắc hơn nữa và đạt tới mục tiêu như đã đề ra cho Ủy Ban Giáo Dân”.

Sau bài khai mạc của Đức Cha Chủ Tịch, cả cộng đoàn cùng hướng về kiệu rước tượng Thánh nữ Anê Lê Thị Thành, kiệu rước tượng lên cung thánh và dâng hương trước tượng Thánh Nữ. Chương trình khai mạc được tiếp nối với giờ cầu Thánh Thể trong sốt mến. Trước Thánh Thể, với ánh nến trên tay, các tham dự viên đã cùng tuyên hứa và tuyên xưng đức tin do Đức Cha Chủ Tịch Giuse chủ sự. Cũng vẫn trong sự linh thánh từ sự hiện diện của Chúa Kitô nơi Thánh Thể, đại diện giáo dân của ba Giáo Tỉnh- Hà Nội, Huế và Sài Gòn – đã dâng lời cầu nguyện về ơn gọi người giáo dân trong gia đình, vai trò người giáo dân Việt Nam trong Hội Thánh tại Việt Nam, và về vai trò loan báo Tin Mừng của người giáo dân. Tiếp sau những lời nguyện dâng lên Chúa, Quý Đức Cha, quý Cha và mọi anh chị em giáo dân đã cùng lần chuỗi dâng Mẹ trong tình con thảo, xin Mẹ chúc lành cho Đại Hội và cho sứ vụ của mỗi người.

Chương trình khai mạc kết thúc với Phép lành Thánh Thể.

Buổi chiều tối ngày thứ nhất này, các tham dự viên đã tham gia các workshop, phân trao đổi, gặp gỡ với giáo dân của quý Đức Cha, cũng nhau sinh hoạt, hay với những tiết mục văn nghệ nhẹ nhàng.

Đại Hội Ủy Ban Giáo Dân Toàn Quốc 2019 sẽ tiếp tục với hai ngày kế tiếp, kết thúc vào chiều Thứ Năm 18/7/2019.

Được biết, ngoài những thời gian cùng nhau thờ phượng và Cử Hành Thánh Thể, giờ kinh, chương trình của Đại Hội sẽ có những bài

thuyết trình của quý Đức Cha như “Ơn gọi của người giáo dân trong gia đình – giáo hội và xã

hội” – Đức Cha Chủ Tịch Giuse Trần Văn Toản; “Người giáo dân trong Hội Thánh Việt Nam” – Đức Cha Vinh Sơn Nguyễn Văn Bản; “Người giáo dân và sứ vụ loan báo Tin Mừng” – Đức Cha Anphong sơ Nguyễn Hữu Long. Bên cạnh đó, quý cha, quý anh chị em tham dự Đại Hội sẽ có rất nhiều thời gian để hội thảo chung, hội thảo nhóm, chia sẻ và góp ý chung theo Giáo tỉnh, hoặc theo nhóm, cá nhân. Ngoài ra, các tham dự viên cũng có những giờ rất riêng để thưởng thức biển hoặc ngắm cảnh tại nơi đây.

“Xin tạ ơn Chúa vì đã cho chúng ta có cơ hội này. Và cũng xin cảm ơn nhau về những vai trò để đóng góp cho những ngày Đại Hội này được tổ chức và thực hiện.” Đó là những lời cảm ơn chân thành của Đức Cha Chủ Tịch trong bài khai mạc của Ngài.

Vì thế, với những vai trò quan trọng như Trưởng Ban Tổ Chức – Cha Antôn Padôva Hà Văn Minh, Giáo phận Phú Cường; Phó ban Tổ chức – Cha Giuse Nguyễn Ý Định, Giáo phận Xuân Lộc; cùng sự cộng tác trong tổ chức của Cha Thư Ký Ủy ban Giáo Dân Phêrô Nguyễn Văn Kiệt; Cha Giuse Trần Minh Sơn, Giáo phận Bà Rịa, cùng rất nhiều anh chị em giáo dân phục vụ cách âm thầm đã đem đến cho Đại Hội Giáo Dân Toàn Quốc 2019 nhiều hứa hẹn tốt đẹp trong chương trình của Thiên Chúa và cho Giáo Hội Việt Nam, và báo trước một Đại Hội thành công tốt đẹp. ■

Tin, ảnh: Nữ tu Teresa Ngọc Lê, O.P

Thỏa thuận hợp tác giữa Vatican và Angola

Angola và Vatican đang chuẩn bị ký một thỏa thuận trong năm nay với mục đích tăng cường hợp tác song phương.

Hồng Thủy - Vatican

Ngày 28/6 vừa qua (2019), Sứ thần Tòa Thánh ở Angola đã thông báo như trên tại thủ đô Luanda.

Thỏa thuận bao gồm việc công nhận tính cách pháp lý của Giáo hội Công giáo ở Angola và quyền sở hữu các bất động sản, bao gồm các trường học và trung tâm y tế nằm rải rác trên cả nước.

Tổng thống Angola, João Lourenço

thống Angola, João Lourenço đã thành lập một ủy ban đàm phán với Tòa Thánh và kết quả là Rádio Ecclesia (đài phát thanh Công giáo ở Angola) được phép mở rộng phát sóng trên toàn lãnh thổ Angola, cũng như dự án hiện đại hóa đền thánh Muxima thuộc tỉnh Bengo, ở phía tây bắc của nước này. ■

Mùa hè của Đức Thánh Cha Phanxicô

Tuy không có những tin tức hoặc thông báo về những ngày nghỉ hè hiện nay của ĐTC, nhưng chắc chắn ngài đang có một nhịp sống thanh thản hơn và chuẩn bị cho những hoạt động sắp tới đang chờ đợi ngài.

Với chúa nhật 14-7 này, ĐTC Phanxicô đã qua được 2 tuần nghỉ hè. Trong tháng 7, trừ những buổi tiếp kiến vào

những ngày đầu tháng này, các buổi tiếp kiến khác của ĐTC, đặc biệt là những cuộc tiếp kiến chung các tín hữu hành hương mỗi sáng thứ tư, đều bị ngưng lại và chỉ duy trì buổi đọc kinh

G. Trần Đức Anh OP - Vatican
truyền tin mỗi trưa chúa nhật để các khách hành hương có thể thấy ngài.

Trong tháng 8, ĐTC tái lập các buổi tiếp kiến chung những ngày thứ tư, nhưng các hoạt động của ngài cũng giảm bớt tới mức tối thiểu. Nhiều người thắc mắc: vậy ĐTC làm gì trong hai tháng hè này? Không có thông cáo nào của phòng báo chí Tòa Thánh về vấn đề này.

Năm ngoái chữa thần kinh tọa

Hồi mùa hè năm 2018, theo báo Gia đình Kitô, (Famiglia cristiana), tuần báo Công Giáo có số ấn bản lớn nhất tại Italia, ĐTC Phanxicô dành một phần thời khóa biểu thu hẹp của ngài trong mùa hè để chữa bệnh thần kinh tọa, một thứ bệnh gây đau đớn không ít. Trong số các biện pháp chữa trị ngài nhận được có những cuộc

xoa bóp và chích thuốc 2 lần mỗi tuần để giảm bớt đau đớn ở chân.

Bài báo không cho biết chi tiết ai đảm nhận việc trị liệu như thế cho ĐTC và việc này diễn ra tại đâu. Phòng báo chí Tòa Thánh không cho biết gì về vấn đề này vì đây được coi là điều thuộc về đời sống riêng tư của ĐGH, nhưng người ta thấy ĐTC vẫn đi lại với phần nào khó khăn, và ngài không bái quỳ hoặc quỳ gối được, kể cả trước Thánh Thể. Những chi tiết này chứng tỏ ngài vẫn có vấn đề với đôi chân.

ĐTC tiết lộ ngài bị đau thần kinh tọa lần đầu tiên hồi tháng 7 năm 2013 trong cuộc họp báo trên truyền bay từ Rio de Janeiro Brazil, trở về Roma sau Ngày Quốc Tế giới trẻ. Trả lời câu hỏi của một ký giả về sức khỏe của Ngài, ĐTC nói: "Điều tệ hại nhất xảy ra cho tôi là một cơn đau thần kinh tọa mà tôi đã bị trong tháng đầu tiên, vì lúc ấy tôi đang ngồi trên một ghế bành để trả lời phỏng vấn và bị đau. Đau thần kinh tọa thật là rất thâm thía, rất đau! Tôi mong ước một một ai bị như vậy!".

Thói quen không đi nghỉ hè của ĐTC

ĐGH Phanxicô vốn nổi tiếng là không nghỉ hè và thói quen này đã có từ thời trước khi ngài làm giáo hoàng. Lần chót ngài nghỉ hè là năm 1973, tức là cách đây đã 46 năm, lâu trước khi ngài làm giám mục và ít lâu sau khi ngài khẩn trọng trong dòng Tên.

Thực vậy, trong chuyến bay từ Hàn quốc trở về Roma hồi mùa hè năm 2014, ĐTC tiết lộ: "Lần chót tôi nghỉ hè ngoài thành Buenos Aires, cùng với cộng đoàn dòng Tên, là vào năm 1973. Tôi vẫn luôn nghỉ hè, nhưng trong nhà tôi; tôi thay đổi nhịp sống, ngủ nhiều hơn, đọc những gì tôi muốn; tôi nghe nhạc, dành nhiều thời giờ hơn để cầu nguyện.. và điều này làm cho tôi thoải mái hơn".

Trong những công việc ĐTC làm trong kỳ hè này, chắc chắn có việc chuẩn bị cho chuyến viếng thăm dài 6 ngày ngài sắp thực hiện tại 3 nước Phi châu là Mozambique, Madagascar và đảo Maurice.

Khác với các vị Giáo Hoàng tiền nhiệm

Với thói quen trên đây, cách nghỉ hè của ĐTC Phanxicô khác hẳn các vị Giáo Hoàng tiền nhiệm.

Mùa hè ở Roma thật nóng bức, ẩm thấp và khó thở, nên người ta thường tìm đến những nơi thoáng khí hơn. Thời xa xưa, hoàng đế Domitiano của La Mã, sau khi lên ngôi vào năm 81 sau Chúa Cứu thế giáng sinh, đã cho kiến thiết một dinh thự tại địa điểm ngày nay là Castel Gandolfo và hiện vẫn còn di tích tại đây, mặc dù sau khi hoàng đế bị ám sát vào năm 96, biệt thự huy hoàng của ông đã bị bỏ hoang và trở thành đối tượng cho các vụ cướp phá đủ loại cho tới thế kỷ 17.

Dinh thự Castel Gandolfo

Thời trung cổ, các vị giáo hoàng cũng thường tìm cách tránh cái nóng nực ở Roma và tới khu vực Castel Gandolfo, vừa thoáng khí vừa có phong cảnh đẹp đẽ hơn. Đây là thị trấn cách Roma lối 25 cây số, và có cảnh trí thật đẹp ở cao độ 420 mét, cạnh hồ Albano, xưa kia là núi lửa.

Đức giáo hoàng Piô 12 là người đã dần dần biến Castel Gandolfo thành nơi làm việc, chứ không còn là nơi nghỉ ngơi, như trước đây nữa. Ngài chuyển thời khóa biểu từ Vatican tới đây, với các buổi tiếp kiến, các buổi canh thức cầu nguyện, nghiên cứu các hồ sơ và chuẩn bị các văn kiện Tòa Thánh.

ĐGH Phanxicô đã quyết định không đến nghỉ Castel Gandolfo trừ 2 lần viếng thăm chớp nhoáng hồi đầu triều đại giáo hoàng, nên các du khách có thể viếng thăm dinh thự này quanh năm. Họ có thể nhìn ngắm các bức chân dung của 51 vị Giáo Hoàng, những bức tranh cổ, và đặc biệt là căn phòng đơn sơ dành cho ngài.

Mở cửa Castel Gandolfo cho du khách

Tuy ĐTC Phanxicô không đến dinh thự ở Castel Gandolfo, nhưng các vị hữu trách không muốn để nơi này bị ửng phí. Như ĐHY Giuseppe Bertello, Chủ tịch Hội đồng Tòa Thánh đặc trách quốc gia thành Vatican cho biết,- ĐTC Phanxicô đã chấp thuận lời thỉnh cầu của nhiều du khách, và cho mở cửa dinh thự để khách có thể viếng thăm nơi cư ngụ của các vị Giáo Hoàng trước đây tại nơi này. Du khách cũng có thể viếng phòng làm việc của ĐGH Biển Đức 16, trên bàn còn cuốn từ điển thần học bằng tiếng Đức, cuốn niên giám Tòa Thánh màu đỏ, và vài cuốn sách.

Nhưng không có du khách nào được viếng hồ tắm nhỏ trong dinh Giáo Hoàng: khi Đức Gioan Phaolô hai mới được bầu làm Giáo Hoàng, cách tín hữu Công Giáo Canada gốc Ba Lan đã tặng cho ngài hồ tắm này. Hồi đó ngài mới 58 tuổi và cách bác sĩ khuyên ngài chịu khó chơi thể thao. Việc xây hồ tắm này hồi đó bị dư luận xì xèo, vì cho là phí phạm tiền của Tòa Thánh, nhưng Đức Gioan Phaolô 2 trả lời

thẳng: "Một hồ tắm khiêm nhường này vẫn ít tốn kém hơn nhiều so với phí tổn tổ chức thêm một mật nghị Hồng Y bầu Giáo Hoàng". Ngài ám chỉ đến sự kiện ĐGH Gioan Phaolô I qua đời sau 33 ngày làm Giáo Hoàng và Tòa Thánh bị tốn phí nhiều sau hai mật nghị bầu Giáo Hoàng sát nhau. Hồ tắm này trở thành nơi tập luyện rất tốt cho việc chỉnh hình chân phải của ngài sau khi gặp nạn. ■

Nasa - Vatican một cầu nối giữa khoa học và tôn giáo

Ngày 16/7/2019, kỷ niệm 50 năm tàu không gian Apollo 11 đáp xuống Mặt trăng (16/7/1969). Đây là sự kiện đánh dấu cột mốc quan trọng trong mối tương quan giữa khoa học và tôn giáo.

Văn Yên, SJ - Vatican

Tại Đài Thiên văn Vatican ở Castel Gandolfo, Ý, lúc khoảng 22 giờ ngày 20/7/1969, Đức Giáo hoàng Phaolô VI đã quan sát Mặt trăng qua kính viễn vọng nơi các nhà thiên văn Dòng Tên làm việc.

Trước đó, với tư cách là một nguyên thủ quốc gia, ĐGH Phaolô VI đã được yêu cầu viết một "thông điệp thiện chí" để đưa vào một đĩa đặc biệt và được đem lên Mặt trăng bởi các phi hành gia Apollo 11. Thông điệp của ngài đã đến mặt trăng, được chờ đợi bởi cả phía khoa học lẫn tôn giáo, được trích từ Thánh vịnh 8: "Lạy Đức Chúa là Chúa chúng con, lấy lòng thay danh Chúa trên khắp cả địa cầu! Uy phong ngài vượt quá trời cao."

ĐGH Phaolô VI tiếp các phi hành gia tàu Apollo 11

Và kết thúc thông điệp với "chúc tụng danh thánh Chúa, Đáng ban sức mạnh như thế cho con người. Chúng con tha thiết cầu nguyện cho khởi sự tuyệt vời này."

Đài thiên văn Vatican có nguồn gốc từ học viện Dòng Tên ở Roma từ thế kỷ thứ 16, với các nghiên cứu thiên văn của các tu sĩ Dòng Tên. Đến thế kỷ 18, các đức giáo hoàng tích cực hỗ trợ việc nghiên cứu này. Hiện nay, Đài thiên văn thuộc Vatican và được trao cho các tu sĩ Dòng Tên điều hành.

Đài thiên văn Vatican nổi tiếng với phòng thí nghiệm thiên thạch, một nơi có nhiều loại nghiên cứu địa chất hành tinh khác nhau, và các mẫu về thành phần của đá Mặt trăng do tàu Apollo mang về vẫn đang được tiếp tục nghiên cứu.

Đài thiên văn Vatican là nơi tiến hành khoa học, nhưng cũng là nơi mối quan hệ giữa khoa học và tôn giáo được coi trọng và nuôi dưỡng. ■

THÔNG BÁO

Kính gửi: Cộng đoàn,

Vì lý do sắp xếp lại nhân sự thực hiện bản tin Gx. Tam Hà hằng tuần.

Bắt đầu từ tuần tới (**Chúa Nhật XVII TN năm C**) Bản tin Gx. Tam Hà xin được tạm nghỉ một thời gian để ổn định.

Mong mọi người thông cảm và thêm lời cầu nguyện.

Xin chân thành cảm ơn.

BBT/ BTGX. Tam Hà