

CHÚA NHẬT CHỨA BA NGÔI

Tin Mừng: Ga 16, 12-15

*"Tất cả những gì Cha có, đều là của Thầy;
Thánh Thần sẽ lãnh nhận từ nơi Thầy mà loan truyền cho các con".*

Suy niệm:

HIỆP THÔNG

Lm. Giuse Nguyễn Đức Trí

Biết quan tâm đến nhau là biết sống yêu thương và hiệp thông. Tin Mừng ngày lễ Chúa Ba Ngôi hôm nay mời gọi chúng ta chiêm ngắm mầu nhiệm một Chúa Ba Ngôi bằng đời sống hiệp thông trong tình yêu và hiệp thông trong tình liên đới.

1. Hiệp thông trong tình yêu

Thiên Chúa mạc khải những điều vượt lý trí con người. Bài đọc thứ nhất sách Châm Ngôn đã

nhân

cách hóa Đức Khôn Ngoan yêu thương sáng tạo vũ trụ vì yêu con người. Và thư Rôma lại diễn tả hoạt động của Ba Ngôi bằng chương trình cứu độ của Người. Tin Mừng hôm nay là trích đoạn diễn từ giữa biệt qua Lời của Chúa Giêsu: "Khi nào Thần Khí đến, Người sẽ dẫn anh em đến sự thật vẹn toàn". Cả Ba Ngôi đều gắn kết trong yêu thương ở chỗ mỗi ngôi đều hiệp thông trong sự sống của nhau. Mầu nhiệm Một Chúa Ba Ngôi tuy ba phận vụ khác nhau: nhưng vẫn một Chúa ví như nước: ở thể lỏng, thể đá và thể hơi, như lửa vừa đốt, chiếu sáng và sưởi nóng. Tin nhận mầu nhiệm Ba Ngôi là tin vào sự hiện diện của Thiên Chúa sáng tạo, cứu độ và thánh hóa. Tin nhận mầu nhiệm Ba Ngôi là đón nhận một Thiên Chúa luôn gần gũi yêu thương con người. Tin nhận Ba Ngôi là sống hiệp thông với tình yêu Thiên Chúa luôn gắn bó và liên đới với con người.

Tin Mừng Chúa Giêsu Kitô theo Thánh Gioan.

Khi ấy, Chúa Giêsu phán cùng các môn đệ rằng: "Thầy còn nhiều điều phải nói với các con, nhưng bây giờ các con không thể lĩnh hội được. Khi Thần Chân lý đến, Người sẽ dạy các con biết tất cả sự thật, vì Người không tự mình mà nói, nhưng Người nghe gì thì sẽ nói vậy, và Người sẽ bảo cho các con biết những việc tương lai. Người sẽ làm vinh danh Thầy, vì Người sẽ lãnh nhận từ nơi Thầy mà loan truyền cho các con. Tất cả những gì Cha có đều là của Thầy, vì thế Thầy đã nói: Người sẽ lãnh nhận từ nơi Thầy mà loan truyền cho các con".

Đó là lời Chúa.

2. Hiệp thông trong liên đới

Ngoài đặc tính duy nhất của Ba Ngôi Thiên Chúa là yêu thương. Cả ba còn gắn kết hiệp thông với nhau trong sáng tạo, cứu chuộc và thánh hóa con người. Vào một buổi sáng ở một bệnh viện nhỏ, một cụ ông 80 tuổi xin được cắt chỉ khâu vết thương ở ngón tay cái. Ông nói là ông đang rất vội vì ông có một cuộc hẹn vào lúc 9 giờ. Tôi thấy ông nhìn đồng hồ. Khi ấy, tôi quyết định cắt chỉ khâu và băng ngón tay lại cho ông. Tôi và ông trò chuyện với nhau. Ông cụ nói với tôi là ông cần đến một bệnh viện tư để ăn sáng cùng với vợ ông. Vợ ông ở đó lâu lắm rồi vì bà bị bệnh mất trí nhớ. Ông nói rằng bà đã không còn nhận ra ông và không biết ông là ai đã sáu năm nay rồi. Tôi ngạc nhiên: "Ông vẫn đến bệnh viện vào mỗi sáng mặc dù bà không biết ông là ai sao?". Ông mỉm cười và nói: "Bà ấy không biết tôi nhưng tôi vẫn còn biết bà ấy là ai!". Ông cụ ra về. Tôi cảm động trước nghĩa cử của cụ ông. Bất chợt tôi nghĩ: "Tình yêu chân thật không phải là vật chất, cũng không phải là sự lãng mạn. Đó chính là sự chấp nhận với những cái đang có, đã có, sẽ có. Trong đời sống người kitô hữu, mỗi người cần lục soát lương tâm của mình để tự hỏi: Có rào cản nào làm cho mỗi người chúng ta khó chấp nhận khác biệt để yêu thương hiệp thông với người khác không? Amen. ●"

Sứ điệp ĐTC nhân Ngày Thế Giới người nghèo lần thứ 3

ĐTC tái tổ giác nạn bóc lột người nghèo và đề cao niềm tin thác của người nghèo nơi Thiên Chúa, đồng thời mời gọi các tín hữu của Giáo Hội góp phần làm sao để không một người nghèo nào cảm thấy bị bỏ rơi hoặc bị loại trừ.

G. Trần Đức Anh OP - Vatican

ĐTC bày tỏ lập trường trên đây trong Sứ điệp nhân Ngày Thế giới người nghèo lần thứ 3, công bố sáng ngày 12-6-2019, với chủ đề "Hy vọng của người nghèo sẽ không bị thất vọng", trích từ thánh vịnh số 9 câu 18, và sẽ được cử hành trong Giáo Hội vào ngày 17-11-2019 cũng là chúa nhật 33 mùa thường niên.

Sứ điệp của ĐTC đã được Đức TGM Rino Fisichella, Chủ tịch Hội đồng Tòa Thánh tái truyền giảng Tin Mừng, cùng với vị Phó Tổng thư ký của Hội Đồng, giới thiệu trong cuộc họp báo tại Phòng báo chí Tòa Thánh.

Từ người nghèo trong Kinh Thánh đến người nghèo ngày nay

ĐTC đã nhắc đến sự kiện tác giả thánh vịnh nhiều lần mô tả thân phận đau thương của người người nghèo và sự kiêu hãnh của những người áp bức họ (Xc vv.22-31). Người nghèo kêu cầu sự phán xét của Thiên Chúa để công lý được phục hồi và sự gian ác bị khắc phục (vv.35-36). Từ những tiền đề đó ĐTC mô tả thảm trạng của nhiều người nghèo ngày nay: những người trẻ thất nghiệp, các nạn nhân của bao nhiêu hình thức bạo lực, từ mại dâm cho đến ma túy, bị tủ nhục trong tận thâm tâm, hàng triệu người di dân trở thành mối lợi thầm ít cho nhiều người bất lương, người nghèo, người di dân, thường bị lợi dụng vào những mục tiêu chính trị, bị phủ nhận tình liên đới và bình đẳng. Bao nhiêu người vô gia cư và bị gạt ra ngoài lề xã hội lê bước trên những đường phố chúng ta.

Người nghèo sống nhờ các khu đổ rác

ĐTC viết: "Bao nhiêu lần chúng ta thấy những người nghèo tại các khu phế thải, bới rác để tìm kiếm những đồ bị loại đi hoặc dư thừa, để nuôi sống bản thân hoặc tìm kiếm áo quần để mặc. Chính họ trở nên thành phần của nhân loại bị đối xử như rác rưởi, mà những người đồng loã với tình trạng này không hề cảm thấy mặc cảm tội lỗi nào".

Kinh Thánh ca ngợi lòng tín thác của người nghèo

ĐTC nhận xét rằng dù có những thảm cảnh trên đây của người nghèo, tác giả thánh vịnh trình bày một định nghĩa thật đẹp về người nghèo. "Người nghèo là người tín thác nơi Chúa" (v.11), vì họ tin chắc mình sẽ không bao giờ bị bỏ rơi. Trong Kinh Thánh, người nghèo là người có lòng tín thác!". ĐTC nhấn mạnh rằng những điều trên đây càng biểu lộ sự cao cả của Thiên Chúa khi Ngài đứng trước một người nghèo. Sức mạnh sáng tạo của Chúa vượt quá mọi mong đợi của con người .. Chính niềm tin thác nơi Chúa, chính sự xác tín mình không bị bỏ rơi, gọi lại niềm hy vọng. Người nghèo biết rằng Thiên Chúa không thể bỏ rơi họ, vì thế họ luôn sống trước sự hiện diện của Chúa Đấng nhớ đến họ."

Ảo tưởng an ninh từ các tường thành và hàng rào

Như ám chỉ đến những chính sách ngăn chặn người nghèo và người di dân tại một số nơi trên thế giới hiện nay, ĐTC viết:

"Người ta có thể xây bao nhiêu bức tường và chặn các lối vào để có ảo tưởng mình được an ninh với những giàu sang của mình, gây thiệt hại cho những người bị bỏ ở ngoài. Nhưng sẽ không mãi mãi như thế. "Ngày của Chúa", như được các ngôn sứ mô tả (Xc Am 5,18; Is 2-5, Gl 1-3), sẽ phá hủy các hàng rào được dựng lên giữa các nước và thay thế sự kiêu hãnh của một thiểu số bằng tình liên đới của bao nhiêu người. Tình trạng bị gạt ra ngoài lề của hàng triệu người không thể kéo dài nữa. Tiếng kêu của họ gia tăng và bao trùm cả trái đất. Như cha Primo Mazzolari đã viết: "Người nghèo là một sự phản đối liên tục chống lại những bất công của chúng ta. Người nghèo là thùng thuốc súng. Nếu lửa được dí vào, thì cả thế giới sẽ nổ tung".

Sứ mạng của Giáo Hội và mỗi tín hữu đối với người nghèo

Trong sứ điệp, ĐTC cũng nhắc đến sứ mạng của Giáo Hội và mỗi tín hữu đối với người nghèo. Ngài viết: "Trong sự gần gũi với người nghèo, Giáo Hội khám phá thấy mình là một dân tộc, rải rác trong các dân nước, có một

ơn gọi làm sao để không một ai bị cảm thấy là xa lạ hoặc bị loại trừ, vì Giáo Hội liên kết tất cả mọi người trong một hành trình cứu độ chung. Thân phận người nghèo bó buộc chúng ta không được xa cách Thân Mình của Chúa

đang đau khổ trong người nghèo. Đúng hơn, chúng ta được kêu gọi động chạm đến thân mình của Chúa, để đích thân tham gia vào một việc phục vụ cũng là một công cuộc loan báo Tin Mừng thực sự". ●

ĐHY Pietro Parolin thăm Kosovo

ĐHY Pietro Parolin, Quốc vụ khanh Tòa Thánh, đã viếng thăm Kosovo từ ngày 08-10.06 hôm qua.

Hồng Thủy - Vatican

Sáng Chúa nhật 09.06, ĐHY đã cử hành Thánh lễ tại nhà thờ chính tòa Mẹ Têrêsa ở thủ đô Pristina. Trong dịp này, ngài đã ban bí tích thêm sức cho các thiếu nhi của giáo phận. Hiện diện tại Thánh lễ có ông Kadri Veseli, chủ tịch Quốc hội, và phó Thủ Tướng Enver Hoxhaj.

ĐTC gần gũi trong tinh thần với nhân dân Kosovo Trong Thánh lễ, ĐHY đã nói với những người hiện diện và truyền thông địa phương: "Tôi hân hạnh và vui mừng mang đến cho đức GM của anh chị em và tất cả anh chị

em hiện diện nơi đây lời chào và phép lành của ĐTC Phanxicô. ĐTC gần gũi trong tinh thần với nhân dân Kosovo và đặc biệt với cộng đoàn Công giáo ở miền đất này". ĐHY cũng mời gọi các tín hữu và cách chung,

người dân Kosovo, hãy là những người xây dựng hòa bình, "luôn luôn và với tất cả mọi người". Ngài nhấn mạnh rằng trong những lúc khó khăn nhất của lịch sử, giáo hội tại Kosovo không bao giờ đánh mất ý thức rằng mình là một phần bé nhỏ của Giáo hội hoàn vũ to lớn.

"Giây phút này đã được chờ đợi từ nhiều thế kỷ" Đức cha Dodë Gjergji, GM giáo phận thủ đô, đã bày tỏ sự vui mừng về sự hiện diện của ĐHY Parolin và nói: "Giây phút này đã được chờ đợi từ nhiều thế kỷ". Đức cha cũng khẳng định lòng trung thành của Giáo hội địa phương đối với người kế vị thánh Phêrô và cảm ơn sự nâng đỡ của Tòa Thánh.

Vào ban chiều, ĐHY Parolin đã cử hành Thánh lễ tại nhà thờ chính tòa dâng kính Đức Mẹ hằng cứu giúp ở thành phố Prizren.

Thứ Hai hôm qua, 10.06, ĐHY đã gặp Tổng thống Hashim Thaçi; Tổng thống đã gặp ĐHY 2 lần tại Vatican và cũng đã gặp ĐTC Phanxicô. Sau đó, ĐHY gặp Thủ tướng Ramush Haradinaj và trước khi trở về Roma, ngài đã gặp các linh mục, tu sĩ nam nữ, giáo lý viên và giáo dân tại trung tâm "Bogdani Polis".

Kosovo tuyên bố quyền tự trị của mình vào tháng 2 năm 2008. Số tín hữu Công giáo tại Kosovo chiếm 3% trên tổng số 1 triệu 800 ngàn dân. ●

Chính quyền Trung Quốc cấm cử hành chính thức tang lễ Đức cha Stephano Lý Tử Đức

Lễ tang Đức cha Stephano Lý Tử Đức, GM Thiên Tân, mới qua đời ngày 08.06 vừa qua (2019), hưởng thọ 92 tuổi, không được tổ chức chính thức. Hội yêu nước cấm chôn cất ngài trong nghĩa trang Công giáo.

Hồng Thủy - Vatican

Các tín hữu thuộc cộng đoàn hầm trú ở Thiên Tân đang thương thảo với chính quyền để có thể tổ chức lễ tang cho ngài như một công dân. Hiện tại, chính quyền chỉ cho phép tổ chức các Thánh lễ và giờ cầu nguyện tại các nhà thờ trong giáo phận. Còn thi hài của Đức cha được đặt trong một nhà quàng chứ không được đặt tại nhà thờ chính tòa thánh Giuse ở Thiên Tân. Một số giám mục hầm trú không được phép tham dự Thánh lễ trong nhà thờ.

Một cuộc đời kiên trung

Đức cha Stephano Lý Tứ Đức sinh năm 1927, trong một gia đình Công giáo truyền thống tại tỉnh Hà Bắc. Năm 1955, ngài được chịu chức linh mục cho giáo phận Thiên Tân. Khi Mao Trạch Đông lên nắm chính quyền, ngài bị bắt vào năm 1958; năm 1962 ngài được trả tự do và trở về lại nhà thờ chính tòa Thiên Tân, sau đó lại bị bắt từ năm 1963-1980, phải trải qua 17 năm tại trại lao động cưỡng bức.

Sau khi được trả tự do, ngày 15.06.1982, ngài được ĐGH Gioan Phaolô II bí mật bổ nhiệm làm GM Thiên Tân nhưng không được nhà nước Trung quốc nhìn nhận. Năm 1989, sau khi tham dự Đại hội GM Trung quốc ở Trương Nhĩ Sách, ngài bị bắt lần thứ ba. Năm 1991, sau khi được trả tự do, ngài trở về nhà thờ chính tòa Thiên Tân. Từ năm 1992, Đức cha Lý bị đày đến một ngôi làng vùng miền núi ở quận Cát Hiền và bị quản thúc tại gia cho đến ngày ngài qua đời.

Từ năm 1992, chính quyền đưa đức cha Giuse Thạch Hồng Thần, nguyên là GM phụ tá của Đức cha Lý về làm GM chính thức của Thiên Tân; Đức

cha Thạch bị Tòa Thánh ra vạ tuyệt thông. Từ năm 2006, khi Đức cha Thạch qua đời, phần đông các linh mục của Giáo hội công khai đã bày tỏ sự vâng phục Đức cha Lý.

Giáo phận Thiên Tân có khoảng 100 ngàn tín hữu, do 40 linh mục thuộc Giáo hội công khai và 20 linh mục hàm trú coi sóc. Bên cạnh đó cũng có hơn 40 nữ tu “công khai” và 20 nữ tu hàm trú. ●

Costa Rica muốn buộc các linh mục tiết lộ bí mật tòa giải tội

Tổng thống Carlos Alvarado của Costa Rica đã kêu gọi quốc gia Trung Mỹ này thảo luận về điều luật buộc các linh mục Công giáo báo với chính quyền khi họ nghe hối nhân xưng tội lạm dụng trẻ em và ấu dâm.

Hồng Thủy - Vatican

Dự luật này do đại biểu Enrique Sanchez, một thành viên của đảng trung tả của tổng thống, đề xướng, nhằm sửa đổi điều khoản 206 của bộ luật hình sự của Costa Rica.

Yêu cầu linh mục trình báo người xưng tội ấu dâm

Dự luật quy định, yêu cầu các giáo sĩ cũng như những người có liên hệ với những người trẻ phải báo cáo các cáo buộc lạm dụng tình dục trẻ vị thành niên. Theo đó, các linh mục không báo cáo những gì họ nghe được trong tòa giải tội về lạm dụng tình dục trẻ em sẽ bị phạt tiền. Dự luật này sẽ

được Quốc hội xem xét. Luật hiện hành của Costa Rica chỉ quy định các giáo viên và các chuyên viên y tế buộc phải báo cáo việc lạm dụng tình dục trẻ em.

Ông Sanchez giải thích rằng dự luật này bao gồm những nơi quy tụ các trẻ em, từ các tổ chức thể thao, đến văn hóa và tôn giáo, và ông nói rằng nghĩa vụ báo cáo chính quyền không giới hạn những điều nghe trong tòa giải tội nhưng cả những điều ngoài tòa giải tội. Theo ông, dự luật này dựa trên Công ước Liên hợp quốc về quyền trẻ em, trong đó khẳng định rằng quyền của trẻ vị thành niên vượt trên đặc quyền của luật sư-khách hàng và quyền trẻ em vượt lên trên học thuyết tôn giáo, bao gồm cả ấn tín tòa giải tội được Giáo hội Công giáo công nhận.

“Ấn tòa giải tội không thể bị vi phạm”

Đáp lại dự luật này, Đức Tổng GM Jose Rafael Quiros của giáo phận San Jose, thủ đô Costa Rica, đã khẳng định theo giáo luật của Hội Thánh: “Ấn tòa giải tội không thể bị vi phạm; những điều được nói trong tòa không thể bị tiết lộ”. Người phát ngôn của HĐGM Costa Rica nhận định rằng dự luật này đe dọa quyền tự do tôn giáo nhưng không làm điều gì để bênh vực công lý. ●

Đức Thánh Cha: Hãy phục vụ nhưng không như Thiên Chúa đã trao ban nhưng không

Đức Thánh Cha đã nhắc nhở tương quan của người Kitô hữu với Thiên Chúa là tương quan nhưng không và ngài mời gọi hãy mở con tim mình để lãnh nhận ân sủng, chứ đừng sa vào lối sống “trả treo”.

Trần Đình, SJ - Vatican News

Hãy cho đi nhưng không điều anh em đã được Thiên Chúa ban nhưng không. Trong bài giảng thánh lễ sáng nay tại nhà nguyện thánh Marta, Đức Thánh Cha đã nhấn mạnh về tính nhưng không của Thiên Chúa, và lời kêu gọi phục vụ anh chị em mình như Thiên

phục vụ và luôn mở ra để phục vụ dân Chúa, nhưng sau đó họ sử dụng dân Chúa. Điều này gây tổn hại rất nhiều. Ông gọi là để phục vụ, chứ không phải để tận dụng hay lạm dụng.

Hãy mở rộng con tim

Cuộc đời Kitô hữu là cuộc đời của sự nhưng không. Trong đoạn Tin Mừng của phụng vụ hôm nay, Chúa Giêsu đi tới cốt tuỷ của ơn cứu độ: anh em đã nhận nhưng không, thì hãy cho đi nhưng không. Ông cứu độ

Chúa đã làm đổi với chúng ta. Ngài mời gọi chúng ta mở rộng con tim để ân sủng đến với chúng ta bởi ân sủng không phải là thứ có thể đạt được. Ân sủng để phục vụ dân Chúa, chứ không để sử dụng hay lạm dụng.

Ông gọi để phục vụ, chứ không phải để tận dụng

Đoạn Tin Mừng thánh Matthêu hôm nay nói về sứ mạng của các tông đồ, sứ mạng của mỗi người Kitô hữu chúng ta khi được sai đi. Kitô hữu không thể đứng yên tại chỗ, cuộc đời Kitô hữu là luôn lên đường, luôn lữ hành. Anh em hãy ra các nẻo đường, hãy rao giảng rằng Nước Trời đã gần đến. Hãy chữa lành những bệnh nhân, hãy làm cho kẻ chết sống lại, hãy làm cho những kẻ phong cùi được sạch và hãy trừ quỷ. Đây là sứ mạng và là một phần của cuộc đời phục vụ.

Đời Kitô hữu là để phục vụ. Thật buồn khi chúng ta thấy những Kitô hữu, khi mới hoán cải và nhận thức về việc trở nên những Kitô hữu, họ

không thể mua bán, nhưng được trao tặng cách nhưng không cho chúng ta vì chính Thiên Chúa cứu độ chúng ta cách nhưng không và không đòi buộc chúng ta phải trả gì cả. Vì thế, Thiên Chúa đã đổi xử với chúng ta thế nào, chúng ta cũng phải đổi xử với người khác như vậy. Hãy biết rằng Thiên Chúa có dư tràn ân sủng để ban cho chúng ta. Ngài chỉ yêu cầu ta một điều: con tim biết mở ra. Khi chúng ta thưa lên “lạy Cha chúng con” và cầu nguyện, chúng ta mở con tim mình, và để sự nhưng không ấy đi vào. Không có tương quan với Thiên Chúa ở bên ngoài tính nhưng không ấy.

Nhiều lần khi chúng ta cần một ơn thiêng liêng nào đó, chúng ta thưa lên: bây giờ con sẽ ăn năn, sám hối và cầu nguyện... Tốt lắm, nhưng các bạn hãy để ý: điều ấy không phải là giá trả để có được ân sủng. Chúng ta làm điều ấy là để con tim mình mở ra và để ân sủng đi vào. Ân sủng luôn miễn phí.

Tất cả phúc lành của Thiên Chúa đều nhưng không. Vấn đề ở đây là con tim của chúng ta co cụm, đóng kín, và vì thế, không biết đón nhận tình yêu nhưng không mà thôi. Đừng mặc cả với Thiên Chúa, đừng làm thương mại với Người.

Hãy cho đi nhưng không

Điều này có ý nghĩa đặc biệt đối với các vị mục tử trong Giáo Hội. Thật là buồn khi người ta thấy các mục tử làm thương mại bằng ân sủng của Thiên Chúa. Tôi sẽ làm điều này, nhưng giá cao lắm,... Ân sủng của Thiên Chúa nhưng không, và bạn phải trao ban cách nhưng không.

Trong đời sống thiêng liêng của mình, chúng ta luôn có nguy cơ sa vào vấn đề trả công hay thưởng phạt. Chúng ta thưa cùng Chúa như thể chúng ta muốn đưa hối lộ với Chúa vậy. Lạy Chúa nếu Chúa làm cho con điều này, con sẽ làm điều kia cho Chúa.

Đừng. Tôi thực hiện lời hứa này, nhưng việc làm ấy giúp mở con tim để tôi đón nhận điều đã có sẵn ở đó và chờ trao tặng nhưng không cho tôi. Tương quan nhưng không với Thiên Chúa là điều sẽ giúp chúng ta tương quan với người khác, trong đời sống chứng tá, trong việc phục vụ của người Kitô hữu, và trong đời sống mục vụ của các vị chủ chăn.

Đời sống của người Kitô hữu là bước đi, rao giảng, phục vụ, chứ không tận dụng hay lạm dụng. Hãy phục vụ và trao ban nhưng không những gì đã được nhận nhưng không. Ước gì chúng ta biết mở rộng con tim cho ân sủng nhưng không của Thiên Chúa bước vào. Người muốn trao tặng nó và ước gì nó có thể đến với con tim của chúng ta. ●

HỘI ĐỒNG GIÁM MỤC VIỆT NAM
**THƯ GỬI CỘNG ĐỒNG DÂN CHÚA
VỀ MỘT SỐ LƯU Ý TRONG
ĐỜI SỐNG ĐỨC TIN**

Anh Chị Em thân mến,

Trong Hội nghị thường niên kỳ I-2019 của Hội đồng Giám mục Việt Nam, chúng tôi đã nhận được những thông tin, thắc mắc, kể cả những lời than phiền và phê phán về một số sự việc liên quan đến cử hành Phụng vụ và các thực hành đạo đức tại nơi này, nơi khác. Nay, với trách nhiệm mục tử, chúng tôi gửi thư này đến anh chị em, để đồng hành và giúp anh chị em sống đức tin một

cách đúng đắn theo giáo huấn của Hội Thánh.

1. Nhìn chung, có thể nói, sinh hoạt đạo đức của người Công giáo Việt Nam rất phong phú, được thể hiện ở những khía cạnh sau đây: Chuyên tâm tham dự các cử hành Phụng vụ, tôn sùng Thánh Tâm Chúa Giêsu và Lòng Chúa thương xót, sùng kính Đức Trinh Nữ Maria và các Thánh, đặc biệt Thánh Cả Giuse và các Thánh Tử đạo Việt Nam. Cùng với tâm tình yêu mến Chúa, người tín hữu Việt Nam cũng thể hiện lòng hiếu thảo với các bậc tiền nhân, qua việc cầu nguyện cho người đã qua đời, chăm sóc mộ phần và tưởng nhớ trong các ngày giỗ.

Tuy nhiên, chúng tôi cũng thấy hiện nay đang tồn tại và có chiều hướng gia tăng những hiện tượng và những cách thực hành đạo đức không xứng hợp, cụ thể là: tin dị đoan, ma thuật, bói toán; phổ biến những tư tưởng lệch lạc như Sứ điệp từ trời, Lòng Mẹ thương xót...; lạm dụng một số cử hành đạo đức của Hội Thánh như Lòng Chúa thương xót, đặc sủng chữa lành bệnh nhân, đặt tay cầu nguyện...

Trước tình hình trên, dựa trên giáo huấn của Hội Thánh, nhất là hai văn kiện “Hướng dẫn về lòng đạo đức bình dân và Phụng vụ” của Bộ Phụng tự và Kỷ luật Bí tích (Tháng 12-2001), và “Hướng dẫn việc cầu nguyện xin ơn chữa lành” của Bộ Giáo lý Đức tin (Tháng 9-2000), chúng tôi muốn đưa ra những định hướng mục vụ sau đây.

Về Phụng vụ và lòng đạo đức bình dân:

2. Phụng vụ là việc thờ phượng chính thức của Hội Thánh, do các thừa tác viên hợp pháp cử hành nhân danh Hội Thánh, nhằm tôn vinh Thiên Chúa, xây dựng Hội Thánh và thánh hoá con người. Cử hành Phụng vụ gồm Bảy Bí tích, Phụng vụ Các giờ kinh và các Á bí tích.

Lòng đạo đức bình dân thường bị hiểu sai là “thứ yếu”, là “tâm thương”, nhưng thật ra, đây là cảm thức đức tin của Dân Chúa, được Chúa Thánh Thần soi dẫn, biểu hiện qua các hình thức đạo đức đa dạng, tiếp nhận những tinh hoa của các nền văn hoá. Các việc đạo đức bình dân cũng thường gắn kết với Năm Phụng vụ, qua việc tôn thờ Thiên Chúa Ba Ngôi, sùng kính Đức Maria và các Thánh, cầu nguyện cho người đã qua đời, hành hương đến các nơi thánh...

Phụng vụ và lòng đạo đức bình dân có mối tương quan rất chặt chẽ với nhau. Phụng vụ là nguồn mạch và chóp đỉnh của lòng đạo đức bình dân. Vì thế, lòng đạo đức bình dân phải hoà hợp với Phụng vụ, bắt nguồn từ Phụng vụ và dẫn người tín hữu đến với Chúa.

3. Trong thực tế, tại một số địa phương, kỷ luật Phụng vụ chưa được tôn trọng đúng mực. Những thực hành đạo đức bình dân cũng có những lạm dụng tùy tiện, gây hoang mang nơi người tín hữu và xáo trộn nơi các cộng đồng đức tin. Vì thế, để chấn chỉnh những biểu hiện lệch lạc và cổ võ lòng đạo đức bình dân chân chính, chúng tôi xin anh chị em lưu ý những điểm sau đây:

- Phải tránh những thực hành mê tín dị đoan, bói toán, lợi dụng lòng tin đơn thành của người tín hữu để trục lợi.

- Đừng quá coi trọng những hình thức đạo đức bình dân mà coi nhẹ cử hành Phụng vụ.
- Không được sử dụng, phổ biến các tài liệu có nội dung nghịch với đức tin Kitô giáo.
- Phải tôn trọng kỷ luật của Hội Thánh và quy định của Đấng Bản quyền liên quan đến Phụng vụ và việc đạo đức bình dân. Những kinh nguyện được sử dụng công khai và thường xuyên phải được Bản quyền địa phương cho phép.
- Cần hòa hợp những biểu hiện bên ngoài của lòng đạo đức bình dân với tình cảm chân thật trong tâm hồn, tránh những thực hành theo thói quen, trống rỗng.

Về đặc sủng chữa lành:

4. Bệnh tật luôn là một sự dữ. Vì thế, việc chữa lành bệnh tật là dấu chỉ sứ vụ giải thoát của Đấng Cứu thế và là biểu tượng của sự chữa lành con người toàn diện, gồm thân xác và linh hồn. Trong cuộc sống trần thế, Đức Kitô đã chữa lành nhiều người khỏi nhiều thứ bệnh tật, thế nhưng ơn giải thoát cuối cùng lại được thực hiện bằng chính sự đau khổ tự nguyện của Chúa trong cuộc tử nạn và phục sinh. Như vậy, Ngài mang đến cho bệnh tật và đau khổ của con người một ý nghĩa và giá trị cứu độ: Mọi người đều có thể hiệp thông vào sự đau khổ sinh ơn cứu độ của Ngài bằng việc chấp nhận những bệnh tật và đau khổ của bản thân mình.

Theo ý hướng đó, Hội Thánh luôn cầu nguyện xin ơn sức khỏe cho các bệnh nhân, đặc biệt qua Thánh lễ, Kinh nguyện và Bí tích Xức dầu Bệnh nhân. Chúa cũng ban cho Hội Thánh đặc sủng chữa lành bệnh tật. Tuy nhiên đặc sủng này được trao ban không phải vì vinh quang và trục lợi cá nhân, nhưng để xác nhận và củng cố sứ vụ rao giảng Tin Mừng. Cũng thế, việc cầu nguyện không loại trừ việc sử dụng những phương pháp y học để phục hồi sức khỏe và gìn giữ sự sống cho bệnh nhân.

5. Hiện nay, tại một số nơi đang có những hình thức cầu nguyện và đặt tay xin ơn chữa lành. Về vấn đề này, chúng tôi xin anh chị em lưu ý mấy điểm sau đây:

- Mọi tín hữu đều được tự do cầu nguyện xin ơn chữa lành. Tuy nhiên, khi việc cầu nguyện xin ơn chữa lành có tính cách cộng đồng, nhất là trong nhà thờ, thì cần được các thừa tác viên có chức thánh hướng dẫn.
- Các Kinh nguyện Phụng vụ xin ơn chữa lành phải được cử hành theo đúng Sách Nghi Thức Rôma. Trong giáo phận, mọi cử hành Phụng vụ xin ơn chữa lành đều phải có phép rõ ràng của Bản quyền Giáo phận. Giám mục giáo phận có quyền ban hành các quy luật cho những cử hành Phụng vụ xin ơn chữa lành, cũng như từ chối những cử hành này vì lý do chính đáng.
- Không được phép đưa các nghi thức chữa lành vào Thánh lễ và các cử hành Phụng vụ. Không được lẫn lộn các buổi cầu nguyện không thuộc Phụng vụ với những cử hành Phụng vụ. Phải tránh các hình thức mang tính cuồng loạn, chứng nhân giả, diễn kịch hoặc kích động cảm xúc.
- Việc sử dụng các phương tiện truyền thông, nhất là trực tuyến, trong các cử hành xin ơn chữa lành, thuộc Phụng vụ hoặc không thuộc Phụng vụ, đều phải được Giám mục giáo phận cho phép.
- Trong các cử hành xin ơn chữa lành, nếu ơn được chữa lành xảy ra cho người tham dự, thì phải giữ sự thận trọng cần thiết và tường trình sự việc cho thẩm quyền Hội Thánh.
- Giám mục giáo phận có bổn phận giám sát việc thực hành các buổi cầu nguyện xin ơn chữa lành; đồng thời có quyền can thiệp khi có những lạm dụng gây tai tiếng cho cộng đoàn tín hữu.

Anh chị em thân mến,

Lòng đạo bình dân được nhìn nhận là “kho tàng vô giá của Hội Thánh” (Đức Bênêđictô XVI). Tuy nhiên, vì lòng đạo bình dân nghiêng về cảm nhận hơn là suy lý, quan tâm đến biểu tượng hơn là lô-gích, nên cũng dễ bị lệch lạc, kể cả bị khai thác vì chủ ý trục lợi. Đồng thời, tại một số nơi, những hình thức cầu nguyện và đặt tay xin ơn chữa lành chưa thể hiện ý nghĩa sâu xa của mầu nhiệm cứu độ trong Đức Kitô và sứ vụ rao giảng Tin Mừng. Chính vì thế, Hội Thánh đưa ra những chỉ dẫn được trình bày tóm tắt trong thư này. Xin anh chị em vui lòng đón nhận, suy nghĩ và chia sẻ cho nhau những chỉ dẫn trên, để các thực hành đạo đức của chúng ta thật sự “diễn tả niềm khao khát Thiên

Chúa”, đem lại an bình trong tâm hồn, duy trì sự hiệp nhất trong Hội Thánh, và là khí cụ loan báo Tin Mừng Nước Trời.

Chúng ta cùng nhìn lên Đức Maria, Mẹ Hội Thánh, xin Mẹ dẫn dắt chúng ta sống đức tin tông truyền và nguyện xin ân sủng Đức Giêsu Kitô Chúa chúng ta, tình yêu của Chúa Cha, và ơn thông hiệp của Chúa Thánh Thần, ở cùng tất cả anh chị em.

Làm tại trụ sở Hội đồng Giám mục Việt Nam,

Lễ kính Đức Trinh Nữ Maria – Mẹ Hội Thánh, ngày 10 tháng 06 năm 2019

Đã Ký

Đã ký và đóng dấu

Giám mục Gioan Đỗ Văn Ngân
Chủ tịch Ủy ban Giáo lý Đức tin

Tổng Giám mục Giuse Nguyễn Chí Linh
Chủ tịch Hội đồng Giám mục Việt Nam

Vào lúc 08g50 ngày 08/06/2019 cộng đoàn giáo xứ Tam Hà hân hoan chào đón Đức Cha Giuse Đỗ Mạnh Hùng, Giám Quản TGP. Sài Gòn lần đầu tiên với cương vị là

chủ chăn của TGP đến

thăm mục vụ giáo xứ, trong dịp này Đức cha Giuse đã chủ tế thánh lễ ban Bí Tích Thêm sức cho 78 em thiếu nhi trong Gx.

Cùng đồng tế có cha chánh xứ Giuse, cha GB. An Tâm, Bề trên Dòng Phanxicô Viện Tu và cha phụ tá Phaolô Maria, cùng với sự hiệp thông tham dự của rất đông quý tu sĩ nam nữ, quý phụ huynh và cộng đoàn trong Gx. để thêm lời cầu nguyện cho các em. Trước thánh lễ, cha chánh xứ Giuse đã giới thiệu đôi nét về hiện

tình giáo xứ với Đức Cha Giám Quản Giuse, là chủ chăn của TGP. Sài Gòn: Giáo xứ Tam Hà hiện nay với 6.420 giáo dân chưa kể rất đông số giáo dân nhập cư hiện đang sống trong địa bàn Gx.. Về thiếu nhi, hiện nay có hơn 1.200 em, với 54 anh chị GLV đứng lớp, đồng thời Gx. cũng được sự chia sẻ, cộng tác của quý Sr. Dòng Con Đức Mẹ Phù hộ, quý thầy dòng Phanxicô Viện tu trong việc giáo dục đức tin cho các em. Sau đó, cha chánh xứ Giuse cũng trình lên Đức Cha Giám Quản 78 em được lãnh nhận Bí Tích Thêm Sức hôm nay, các em đã học xong chương trình 3 năm các lớp giáo lý: Thêm sức 1, Thêm sức 2 và Thêm sức 3. Và xin Đức Cha ban Bí Tích Thêm sức cho các em.

Sau lời cảm ơn của vị đại diện HĐMV GX và một em ĐD, trong tâm tình chia sẻ của Đức Cha Giám Quản Giuse, Ngài đã rất vui khi lần đầu tiên đến với giáo xứ Tam Hà được sự đón tiếp rất ân cần và chu đáo của cha chánh xứ, cha phụ tá, HĐMV, quý hội đoàn, Ban GL, và cộng đoàn GX Tam Hà, cũng như việc tổ chức thánh lễ ban Bí Tích Thêm Sức hôm nay thật tốt đẹp. Điều đó đã nói lên sự trưởng thành và tích cực của mọi người đã gắn bó với nhau trong mọi công việc chung của giáo xứ. Cuối cùng Đức Cha Giám Quản cũng cầu chúc cha chánh xứ và cộng đoàn GX. cùng cộng tác để sớm thực hiện và hoàn thành ngôi Nhà Mục Vụ Gx.

Thánh lễ Ban Bí Tích Thêm sức đã kết thúc lúc 10g50, sau đó Đức Cha Giám Quản đã cùng dùng cơm trưa với cha chánh xứ, cha phụ tá, HĐMV và Ban Giáo lý tại Hoa viên của Gx. ● (BBT GX. Tam Hà)

