

CHÚA NHẬT V PHỤC SINH NĂM C

Tin Mừng: Ga 13, 31-33a, 34-35

"Thầy ban cho các con điều răn mới, là các con hãy yêu thương nhau".

Suy niệm:

NHẬN BIẾT

Lm. Giuse Nguyễn Đức Trí

Có cảm nghiệm được tình yêu, con người mới sống được tình yêu. Tin Mừng Chúa Nhật thứ năm Phục Sinh hôm nay mời gọi chúng ta: nhận biết đời sống yêu thương là nhận nhận ra dấu chỉ là môn đệ của Chúa là anh em có lòng yêu thương.

1. Nhận biết đời sống yêu thương

Sự hy sinh và gian khổ của Phaolô và Banaba được sách Công Vụ Tông Đồ trong bài đọc thứ nhất thuật lại: Thiên Chúa dùng các tông đồ để dân ngoại đón nhận đức tin. Và sách Khải Huyền thánh Gioan chia sẻ thị kiến: Thiên Chúa đến đổi mới mọi sự trong trời mới, đất mới. Ngày ấy Thiên Chúa sẽ lau sạch nước mắt cho dân. Diễn từ Tin Mừng hôm nay kể lại: Chúa Giêsu mạc khải sứ mạng của Ngài được tôn vinh và thể hiện theo thánh ý Cha. Từ "tôn vinh" được nhắc tới sáu lần trong bản văn Tin mừng. Tôn vinh có nghĩa là được thông dự vào cuộc khổ nạn và phục sinh mà Chúa Cha sẽ thực hiện nơi Con Ngài. Một người sống ốc đảo khép kín một mình trong không gian lâu đài của mình, người ấy không bao giờ biết sống giới luật yêu thương. Yêu thương như Chúa là yêu bằng trái tim quảng đại, loại trừ mọi cảm xúc theo cảm tính, khi vui thì "kính", khi buồn thì "kình". Muốn yêu thương nhau như Chúa yêu thương mình, người môn đệ được mời gọi sống điều Chúa đã sống.

2. Nhận biết môn đệ của Chúa Kitô

Dấu chỉ để người ta nhận biết môn đệ Chúa Giêsu, là có lòng yêu thương nhau. Một bề trên tu viện công giáo đến tìm một ân sĩ ẩn giáo hỏi về tình trạng bi đát của tu viện ông: Trước kia tu viện này là một trung tâm thu hút nhiều khách hành hương. Bây giờ tu viện, nhà thờ vắng lặng, cuộc sống thật

Tin Mừng Chúa Giêsu Kitô theo Thánh Gioan.

Khi Giuđa ra khỏi phòng tiệc, Chúa Giêsu liền phán: "Bây giờ Con Người được vinh hiển và Thiên Chúa được vinh hiển nơi Người. Nếu Thiên Chúa được vinh hiển nơi Người, thì Thiên Chúa lại cho Người được vinh hiển nơi chính mình, và Thiên Chúa sẽ cho Người được vinh hiển.

"Các con yêu quý, Thầy chỉ còn ở với các con một ít nữa thôi. Thầy ban cho các con điều răn mới, là các con hãy yêu thương nhau. Như Thầy đã yêu thương các con, thì các con cũng hãy yêu thương nhau. Căn cứ vào điều này mà mọi người nhận biết các con là môn đệ của Thầy, là nếu các con yêu thương nhau".

Đó là lời Chúa

là buồn tẻ. Vị bề trên hỏi tu sĩ ẩn giáo cho biết nguyên nhân nào đưa tu viện tới tình trạng trên đây. Tu sĩ ẩn giáo ôn tồn bảo: "Đó là tội vô tình." Và ông giải thích: "Đấng Cứu Thế đã cải trang một người trong quý vị, nhưng quý vị không nhận ra Ngài". Nhận được lời giải đáp, vị bề trên trở về tu viện. Ông tập họp mọi người lại và loan báo cho họ biết Đấng Cứu Thế đang cải trang thành một người trong nhà. Ai là Đấng Cứu Thế cải trang vậy? Mỗi người trong họ đều có thể là Đấng Cứu Thế. Vậy là từ đó mọi người đều đối xử với nhau như với Đấng Cứu Thế. Chẳng bao lâu, bầu khí yêu thương huynh đệ trở lại với tu viện. Có người nói rằng: điều mà người Công Giáo dễ phạm và khó chữa nhất là sống thiếu bác ái với người Công Giáo kể cả anh em chưa nhận biết Chúa. Chúng ta suy nghĩ gì về nhận định này? Amen. ■

TIN TỨC CÔNG GIÁO

Trong buổi tiếp kiến sáng thứ tư 15.05, ĐTC Phanxicô đã giải thích lời nguyện xin cuối cùng trong Kinh Lạy Cha: "xin giải thoát chúng con khỏi sự dữ" (Mt 6,13b). ĐTC nhắc các tín hữu

rằng dù cho sự dữ rõ ràng hiện hữu trên thế giới, thậm chí trong trái tim chúng ta, và đôi lúc dường như nó còn rõ ràng hơn lòng thương xót của Thiên Chúa, nhưng Chúa Giêsu luôn đứng về phía chúng ta, và trợ giúp chúng ta thoát khỏi sự dữ.

O Dù sự ác hiện diện khắp nơi, Chúa Giêsu luôn đứng về phía chúng ta

Hồng Thủy - Vatican

ĐTC bắt đầu bài giáo lý như sau: Với lời cầu xin này, người cầu nguyện không chỉ xin đừng bị bỏ rơi trước cơn cám dỗ, nhưng còn cầu xin được giải thoát khỏi sự dữ. Động từ gốc tiếng Hy Lạp có nghĩa rất mạnh: nó gọi lên sự hiện diện của ma quỷ, muốn nắm chặt lấy chúng ta và cắn xé chúng ta (x. 1Pr 5,8) và chúng ta cầu xin Chúa giải thoát. Thánh Phêrô tông đồ cũng nói rằng ma quỷ như sư tử dữ tợn, rảo quanh chúng ta để cắn xé chúng ta, và chúng ta xin Thiên Chúa giải thoát.

Lời cầu nguyện của người con chứ không phải lời cầu nguyện ngây ngô

ĐTC nhận xét rằng lời cầu xin kép: “xin đừng bỏ rơi chúng con” và “xin giải thoát chúng con”, cho chúng ta thấy đặc tính cốt yếu của lời cầu nguyện Kitô giáo. ĐTC giải thích: Chúa Giêsu dạy các bạn của người đặt việc cầu khẩn Chúa

Cha lên trên hết mọi sự, ngay cả và đặc biệt trong những lúc mà ma quỷ khiến chúng ta cảm thấy nó hiện diện và đe dọa chúng ta. Thật ra, lời cầu nguyện Kitô giáo không có nghĩa là nhắm mắt lại trước cuộc sống. Nó là lời cầu nguyện của người con chứ không phải là lời cầu nguyện ngây ngô. Lời cầu nguyện Kitô giáo không vì quá say mê, bị mê hoặc bởi tình phụ tử của Thiên Chúa đến nỗi quên rằng đường đời của con người đầy những khó khăn. Nếu không có những câu cuối cùng trong Kinh Lạy Cha thì làm sao những người tội lỗi, những người bị bách hại, những người thất vọng, những người đang hấp hối có thể cầu nguyện? Lời cầu nguyện cuối cùng chính là lời cầu xin của chúng ta.

Lịch sử: một danh mục đầy thất bại

ĐTC nhắc rằng sự ác hiện diện trong cuộc sống của chúng ta, đó là sự hiện diện không

thể chối cãi. Các sách lịch sử là danh

mục đau buồn cho thấy sự hiện hữu của chúng ta trong thế giới này là một cuộc phiêu lưu và thường xuyên bị thất bại. Có một mâu thuẫn về sự ác, điều mà chắc chắn không phải là do Thiên Chúa tạo nên, nhưng nó lặng lẽ thâm nhập vào giữa các nếp gấp của lịch sử. Nó âm thầm như con rắn mang nọc độc cách thâm lặng. Trong một vài thời điểm, sự ác dường như thắng thế: vào một số ngày sự hiện diện của nó thậm chí còn rõ ràng hơn cả lòng thương xót của Thiên Chúa. Trong những lúc thất vọng thì sự ác dường như càng rõ ràng hơn!

Sự ác thật sự hiện diện

ĐTC khẳng định rằng người cầu nguyện không phải là người mù quáng; họ

nhìn thấy rõ ràng trước mắt sự ác to lớn và quá mâu thuẫn với mâu thuẫn của chính Thiên Chúa. Họ nhìn thấy nó trong tự nhiên, trong lịch sử, thậm chí trong trái tim của chính mình. Bởi vì không ai trong chúng ta có thể nói rằng họ được miễn trừ khỏi sự ác, hoặc ít nhất là không bị cám dỗ. Tất cả chúng ta biết sự ác là gì; tất cả chúng ta biết cám dỗ là gì; tất cả chúng ta đã có kinh nghiệm cá nhân về cám dỗ, về bất cứ thứ tội nào. Nhưng tên cám dỗ hoạt động trong chúng ta – làm điều này, nghĩ điều này, đi theo lối này – nó đẩy chúng ta làm điều xấu.

Lời cầu nguyện phơi bày sự ác

Tiếp đến, ĐTC giải thích rằng lời cầu nguyện phơi bày những sự dữ trên thế

gian. Lời kêu than cuối cùng của Kinh Lạy Cha chống lại sự ác này; nó bao gồm những trải nghiệm đa dạng nhất: tang tóc của con người, nỗi đau vô tội, sự nô lệ, sự bóc lột của người khác, tiếng khóc của những đứa trẻ vô tội. Tất cả những sự kiện này phản kháng trong trái tim của con người và trở thành tiếng nói trong lời cầu nguyện cuối cùng của Chúa Giêsu.

Chúa Giêsu đã cảm nghiệm sức mạnh của sự ác

Một số lời cầu xin trong Kinh Lạy Cha vang vọng cách ấn tượng nhất trong chính các tường thuật về cuộc Thương Khó. Chúa Giêsu kêu lên: “Abbà! Cha ơi!. Mọi sự đều có thể với Cha: xin hãy cất khỏi con chén này! Nhưng không phải là theo ý con nhưng theo ý Cha” (Mc 14,36). Chúa Giêsu hoàn toàn nếm trải sự đâm

thâu của sự ác. Không chỉ là chết, mà còn chết trên thập giá. Không chỉ cô đơn, mà cả bị khinh bỉ, hạ nhục. Không chỉ sự ác ý, mà cả sự tàn nhẫn, sự giận dữ chống lại Người. Con người là như thế này: một người dấn thân cho cuộc sống, người mơ ước tình yêu và điều thiện hảo, nhưng rồi chính bản thân và đồng loại của mình liên tục bị sự ác tấn kích, đến mức chúng ta có thể bị cám dỗ tuyệt vọng về con người.

Chúa Giêsu luôn đứng về phía chúng ta

ĐTC nhận định: Kinh Lạy Cha giống như một bản giao hưởng muốn được hoàn thành nơi mỗi người chúng ta. Kitô hữu biết quyền lực của sự ác áp đảo đến mức nào, đồng thời cũng hiểu được rằng Chúa Giêsu, Đấng chưa bao giờ chịu khuất phục trước sự ngon ngọt của ma

quý, đứng về phía chúng ta và đến để giúp đỡ chúng ta như thế nào.

Do đó, lời cầu nguyện của Chúa Giêsu trao lại cho chúng ta những giá sản quý giá nhất: sự hiện diện của Con Thiên Chúa, Đấng đã giải thoát chúng ta khỏi sự dữ, khi đấu tranh để biến đổi nó. Trong trận chiến cuối cùng, Người đã ra lệnh cho Phêrô bỏ gươm vào lại vỏ bọc của nó, Người hứa ban nước thiên đàng cho tên trộm có lòng hối cải, và với tất cả những người đang đứng xung quanh, không hay biết về thảm kịch đang diễn ra, Người cầu xin bình an cho họ: “Lạy Cha, xin tha cho họ bởi họ không biết việc họ làm” (Lc 23:34).

Bình an xuất phát từ lời cầu nguyện của Chúa Giêsu

Từ sự tha thứ của Chúa Giêsu trên thập giá đã phát sinh sự

bình an, bình an đích thực đến từ đó: món quà của Chúa Phục sinh là bình an, quà tặng mà Chúa Giêsu ban cho chúng ta. Anh chị em hãy nghĩ đến lời chào đầu tiên của Chúa Giêsu phục sinh là “bình an cho anh em”, bình an cho tâm hồn anh em, cho trái tim anh em, cho cuộc sống của anh em. Chúa ban cho chúng ta bình an, ban cho chúng ta sự tha thứ nhưng chúng ta phải xin Người “giải thoát chúng ta khỏi sự dữ”, để không rơi vào sự dữ. Đây là hy vọng của chúng ta, sức mạnh mà Chúa Giêsu ban cho chúng ta. Chúa Giêsu Phục Sinh ở đây, ở giữa chúng ta. Và sức mạnh Người ban cho chúng ta để tiến bước và Người hứa giải thoát chúng ta khỏi sự dữ. ■

ĐTC cho phép hành hương chính thức tại Mễ Du

ĐTC Phanxicô cho phép các giáo phận và giáo xứ thực hiện các cuộc hành hương chính thức tại Medjugorje, cũng gọi là Mễ Du.

Đức TGM Luigi Pezzuto, Sứ thần Tòa Thánh tại Bosni-Erzegovine, và Đức TGM Henryk Hoser, Kinh lược Tông Tòa đặc nhiệm của Tòa Thánh

G. Trần Đức Anh OP - Vatican tại Giáo xứ Đền Thánh ở Mễ Du, đã thông báo quyết định trên đây của ĐTC trong thánh lễ sáng chúa nhật 12-5 vừa qua tại địa phương.

Thực trạng Mễ Du

Mễ Du là một làng nhỏ thuộc Cộng hòa Bosni Erzegovine, nơi có sự kiện gọi là từ ngày 24-6 năm 1981, Đức Mẹ "hiện ra" với 6 thiếu niên Công Giáo Croát và sự kiện này còn tiếp tục. Giáo quyền địa phương và Tòa Thánh đã lần lượt thiết lập các Ủy ban điều tra từ lâu, nhưng cho đến nay chưa có tuyên bố chính thức nào về tính chất siêu nhiên của các cuộc hiện ra. Hiện thời, mỗi năm có hàng triệu tín hữu đến hành hương tại Mễ Du trong tư cách riêng, nhưng các giáo phận và giáo xứ không được phép tổ chức các cuộc hành hương chính thức.

Tòa Thánh chưa công nhận sự kiện siêu nhiên

Trưa ngày 12-5 vừa qua, Ông Alessandro Gisotti, Quyền giám đốc Phòng báo chí Tòa Thánh, nói rằng việc cho phép của ĐTC không có nghĩa là được giải thích các cuộc hành hương như một sự chính thức công nhận các biến cố tại Mễ Du như đã biết. Việc xác nhận tính chất xác thực của các cuộc hiện ra còn phải được Giáo Hội cứu xét thêm. Vì thế, cần tránh làm sao để các cuộc hành hương ấy không tạo nên sự lẫn lộn hoặc mơ hồ về khía cạnh đạo lý. Điều này cũng liên hệ tới các vị mục tử thuộc mọi cấp muốn đến Mễ Du và cử hành hoặc đồng tế thánh lễ tại đó một cách trọng thể.

ĐTC nhắm mục đích mục vụ

Ông Gisotti cũng nói rằng: "Xét vì số lượng đông đảo những người đến Mễ Du và thành quả ân phúc dồi dào từ đó, quyết định trên đây

của ĐTC nói lên quan tâm mục vụ đặc biệt của ngài đối với thực tại ở Mễ Du và nhằm tạo điều kiện và thăng tiến các thành quả thiện hảo".

Quyền giám đốc phòng báo chí Tòa Thánh kết luận rằng: với quyết định nói trên, "Vị Kinh Lược Tông Tòa sẽ được dễ dàng hơn trong việc thiết lập những tương quan với các linh mục đặc trách tổ chức hành hương ở Mễ Du, như những người chắc chắn và được chuẩn bị kỹ lưỡng, cung cấp cho các vị ấy những thông tin và chỉ dẫn để có thể tiến hành các cuộc hành hương kết quả. Việc làm này được tiến hành trong sự thỏa thuận với các vị Bản quyền địa phương".

Tạo điều kiện làm việc dễ dàng cho Đức TGM Hoser

Cách đây gần 1 năm, ngày 31-5-2019, ĐTC Phanxicô đã bổ nhiệm Đức Cha Henryk Hoser, nguyên là TGM giáo phận Varsava-Praha bên Ba Lan, làm Kinh lược Tông Tòa đặc nhiệm tại giáo xứ Mễ Du, vô thời hạn và tùy ý Tòa Thánh.

Các thị kiến còn tiếp tục

Việc bổ nhiệm này cũng như quyết định cho phép hành hương chính thức không liên hệ tới các vấn đề đạo lý về tính chất siêu nhiên của những trình thuật của 6 tín hữu nam nữ Công Giáo Croát, xác quyết họ được Đức Mẹ hiện ra từ 38 năm nay (1981). Trong số 6 tín hữu ấy, 3 người nói mình vẫn còn được Đức Mẹ Nữ Vương Hòa bình "hiện ra" hằng ngày vào cùng một giờ mỗi buổi chiều. Đó là bà Vicka hiện ở Mễ Du, bà Marija sống tại Monza bắc Italia và ông Ivan hiện ở Mỹ nhưng thường trở về quê hương.

Người được thị kiến thứ tư là bà Mirjana cho biết mình được thị kiến mỗi tháng vào ngày mùng 2, trong khi hai người nam cuối cùng nói mình được thị kiến mỗi năm một lần.

Tóm lại, việc cho phép chính thức hành hương tại Mễ Du là một dấu chỉ nhìn nhận điều thiện hảo xảy ra tại giáo xứ Đền Thánh Mễ Du, nơi có bao nhiêu người lãnh nhận các bí tích. (Rei 12-5-2019) ■

☎️ Phòng vấn cha Tôma Vũ Quang Trung về Ủy ban Tu sĩ trực thuộc HĐGMVN

Trong cơ cấu của HĐGMVN, có một uỷ ban ít được nhắc đến vì chỉ liên quan đến những người sống đời thánh hiến, đó là Ủy ban Tu sĩ. Vì thế, hôm nay chúng tôi xin bật mí đôi chút về uỷ ban này qua cuộc phỏng vấn với cha Toma Vũ Quang Trung, SJ thư ký của Ủy ban Tu sĩ.

Thực hiện: Văn Yên, SJ

1. Xin cha cho biết về nhiệm vụ và chức năng của Ủy Ban Tu sĩ trực thuộc HĐGMVN?

1.1. Nhiệm vụ của UBTS:

(1) Cổ võ, bảo vệ, thăng tiến và làm sinh động đời sống thánh hiến tại Việt Nam

(2) Nối kết các anh chị em sống đời thánh hiến tại Việt Nam với nhau và với các tổ chức quốc tế về đời sống thánh hiến trong tình liên đới huynh đệ và sứ mạng phục vụ Hội Thánh và gia đình nhân loại.

(3) Liên kết các Dòng tu, Tu đoàn, Tu hội và Hiệp hội đang hiện diện và hoạt động tại Việt Nam với Hội Đồng Giám Mục Việt Nam và với Bộ Đời Sống Thánh Hiến và Các Tu Đoàn Tông Đồ tại Tòa Thánh.

(4) Xây dựng sự hiệp thông huynh đệ và tình liên đới giữa các anh chị em sống đời thánh hiến tại các Giáo Hội địa phương tại Việt Nam với nhau và với các anh chị em sống đời thánh hiến tại các Châu lục khác trên toàn thế giới

1.2. Chức năng:

- Liên kết hoạt động của các Dòng tu, Tu đoàn tông đồ, Tu hội và Hiệp hội trong một định hướng chung qua việc phổ biến các hướng dẫn, tài liệu và thông tin của Giáo Hội, đặc biệt từ Bộ Đời Sống Thánh Hiến và các Tu Đoàn Tông Đồ và từ Hội Đồng Giám Mục Việt Nam.

- Hỗ trợ các Dòng tu, Tu đoàn Tông đồ, Tu hội và Hiệp hội trong việc lãnh đạo, quản trị và đào tạo huấn luyện trí thức, thiêng liêng, tu đức qua việc tổ chức các khóa học hỏi, hội thảo, thường huấn, tĩnh tâm, đồng hành thiêng liêng, hướng dẫn việc chuẩn bị và đồng hành với các Tổng tu nghị, Tổng hội...

- Hỗ trợ và hướng dẫn các thủ tục hành chính liên quan đến mọi sinh hoạt của các Dòng tu, Tu đoàn, Tu hội và Hiệp hội trong nội bộ Giáo Hội và trong tương quan với chính quyền.

2. Xin cha cho biết một số đóng góp quan trọng hiện tại của các Dòng Tu cho Giáo hội và xã hội Việt Nam.

Hiện nay, các dòng tu tại Việt Nam đang có những đóng góp quan trọng trong đời sống Giáo Hội và xã hội. Các đóng góp cụ thể qua các hoạt động phục vụ của các dòng tu thể hiện trong 5 lãnh vực sau đây:

(1) **Các hoạt động mục vụ** như dạy giáo lý thiếu nhi và sinh hoạt giới trẻ, giáo lý tân tòng và hôn nhân, giúp chuẩn bị lãnh nhận các bí tích, hướng dẫn hoạt động của các đoàn thể, thăm viếng bệnh nhân và những người nghèo, trao Mình Thánh Chúa, truyền giáo tại các vùng sâu vùng xa, chăm sóc và phát triển đời sống đức tin của trẻ em và anh chị em các sắc tộc tại các buôn làng, ở các vùng sâu vùng xa, miền núi, vùng cao nguyên...

(2) **Các hoạt động giáo dục** gồm có công tác giáo dục mầm non tại các trường mẫu giáo, mở trường tình thương dạy học cho các trẻ em nghèo không có điều kiện đến trường, các trường dạy các em khiếm thị, khiếm thính, các mái ấm nuôi các em dân tộc học chữ học nghề, các trung tâm xã hội nuôi dạy các em cô nhi, khuyết tật, các trung tâm hoặc các trường cao đẳng dạy nghề cho giới trẻ.

(3) **Các hoạt động xã hội** như các trung tâm chăm sóc người già cả neo đơn, khuyết tật, các phụ nữ cơ nhỡ, các trẻ em bại não, nhiễm HIV, chậm phát triển, trẻ sơ sinh bị bỏ rơi, giúp đỡ tinh thần và vật chất cho những người nghèo, chăm sóc các trẻ em của gia đình công nhân di dân nghèo, của các bà mẹ đơn thân, các

trung tâm bệnh nhân phong, bệnh nhân HIV-AIDS...

(4) Về **hoạt động y tế**, có các phòng khám, phòng phát thuốc miễn phí cho các bệnh nhân nghèo, các trung tâm giúp bệnh nhân nhiễm HIV-AIDS, các bệnh nhân phong; tổ chức khám bệnh và phát thuốc miễn phí cho các người nghèo tại các vùng xa xôi, hẻo lánh, các buôn làng dân tộc, các chương trình “nồi cháo từ thiện” hỗ trợ phân ăn hàng ngày cho các bệnh nhân nghèo tại các bệnh viện.

(5) Về **hoạt động truyền giáo**, các dòng tu đang đóng góp một phần rất quan trọng trong việc truyền giáo trong nước cũng như ngoài. Thống kê của UBTS trong năm 2018 vừa qua cho thấy, có 2.922 tu sĩ nam nữ được gửi đi nước ngoài, trong đó có 2.272 tu sĩ giúp hoạt động mục vụ tại các giáo xứ và 650 tu sĩ trực tiếp đi truyền giáo tại các vùng xa xôi hẻo lánh, tập trung nhiều nhất tại Đài Loan, Nhật Bản và các quốc gia Phi Châu.

Hiện nay, thống kê đầu năm 2019 trên toàn quốc có 307 dòng tu, tu đoàn, tu hội và hiệp hội với tổng số 33.087 tu sĩ, gồm 28.099 nữ tu và 4.988 nam tu, trong đó có 1.670 linh mục dòng. Về phân bố địa lý, có 9.962 tu sĩ hiện diện tại 11 giáo phận thuộc Giáo tỉnh Hà Nội (chiếm 30%), 5.568 tu sĩ hiện diện tại 6 giáo phận thuộc Giáo tỉnh Huế (chiếm 17%) và 17.557 tu sĩ hiện diện tại 10 giáo phận thuộc Giáo tỉnh Sài Gòn (chiếm 53%).

3. Mỗi Dòng có sứ mạng riêng, tuy nhiên với tư cách là thành phần trong cùng một Giáo hội, việc cộng tác giữa các Dòng tu thế nào?

Tuy mỗi hội Dòng có sứ mạng và đường lối hoạt động riêng theo đặc sủng và linh đạo của mình, việc cộng tác chung giữa các Dòng hiện nay là một điều hết sức cần thiết trong việc thực hiện sứ mạng chung của Giáo Hội. Một cách cụ thể, các hội Dòng cộng tác với nhau trong nhiều lãnh vực và ở nhiều cấp độ khác nhau.

Trên bình diện toàn quốc, các hội Dòng tham gia với tư cách tư vấn chuyên môn và phục vụ trong các Ủy Ban chuyên biệt về các lãnh vực trực thuộc HĐGMVN. Ngoài ra, các bề trên thượng cấp các hội Dòng còn liên kết chặt chẽ với nhau trong một định hướng hoạt động chung qua Liên Hiệp Các Bề Trên Thượng Cấp Việt Nam. Liên Hiệp này được điều hành do

một Ban Điều Hành gồm 10 vị bề trên được bầu ra trong nhiệm kỳ 3 năm, trong đó có 4 vị trong Ban Thường Trực và 6 vị là ủy viên, đại diện cho từng khối dòng tu, tu đoàn, tu hội nam nữ toàn quốc. Hàng năm, Ban Điều Hành đều tổ chức Hội Nghị thường niên để bàn những vấn đề chung và chia sẻ thêm kinh nghiệm điều hành hội Dòng cũng như học hỏi thêm những điều mới về đời sống thánh hiến. Cứ 3 năm, Liên Hiệp sẽ họp Đại Hội để bầu ra Ban Điều Hành mới và thảo luận về định hướng chung cho nhiệm kỳ 3 năm.

Về cấp Giáo phận, có nhiều hoạt động chung về mục vụ giáo xứ, truyền giáo, đào tạo, y tế, giáo dục, chăm sóc người nghèo, bệnh nhân... theo chương trình mục vụ của các Đấng Bản Quyền do sự phối hợp chung và cộng tác của nhiều hội dòng.

Hiện nay, có cộng đoàn Mai Linh, chuyên lo chăm sóc bệnh nhân HIV-AIDS ở giai đoạn cuối tại bệnh viện Nhân Ái, tỉnh Bình Phước. Đây là một cộng đoàn liên dòng đặc biệt gồm các tu sĩ đến từ nhiều dòng tu và tu đoàn khác nhau thuộc TGP Sài Gòn và giáo phận Nha Trang. Cộng đoàn này đã chăm sóc, phục vụ các bệnh nhân nơi đây suốt 15 năm qua. Hàng tuần, có các linh mục dòng đến dâng lễ và ban bí tích cho các nữ tu và các bệnh nhân trong bệnh viện.

Nhìn chung, Giáo Hội như một vườn hoa tươi thắm mà mỗi hội dòng là một loài hoa mang hương sắc độc đáo, riêng biệt, cộng tác làm việc trong sứ mạng chung của Giáo Hội, làm nên vườn hoa phong phú đa dạng với muôn sắc màu rực rỡ khác nhau.

4. Với cái nhìn thực tế về các Dòng tu tại Việt Nam, đâu là những thách đố trong đời tu hiện tại?

Đời sống thánh hiến tại Việt Nam hôm nay đang phải đối diện với nhiều thách đố. Đây là một vài ví dụ cụ thể:

4.1. Trước hết, hiện tượng toàn cầu hóa và đô thị hóa đang diễn ra nhanh chóng, trong đó có việc sử dụng các phương tiện truyền thông hiện đại đã ảnh hưởng lớn đến lối sống tục hóa của các bạn trẻ hiện nay. Các bạn trẻ quan tâm nhiều đến các lợi ích vật chất cho bản thân mà ít để ý đến việc rèn luyện các giá trị tinh thần cao quý của đời tu, đặc biệt là việc sống giá trị

các lời khuyên Phúc Âm khó nghèo, khiết tịnh và vâng phục. Các dấu ấn xã hội tiêu cực này gây nhiều khó khăn trong việc huấn luyện các bạn trẻ trong đời tu hiện nay. Người trẻ quen lối sống dễ dãi và hưởng thụ nên khó chấp nhận hy sinh, từ bỏ trong đời tu mà thường tìm kiếm lối sống dễ dãi, an toàn, bảo đảm vật chất và đòi hỏi quyền lợi hơn là quảng dấn thân phục vụ. Vì thế, việc đào tạo nhân cách tôn giáo trưởng thành và các giá trị tâm linh, tu đức cho các bạn trẻ ngày nay là một thách đố lớn lao cho các nhà đào tạo trong các dòng tu. Đào tạo một tu sĩ có học vị cao, có kiến thức rộng thì dễ hơn là huấn luyện một tu sĩ vừa có tri thức, lại vừa có tâm hồn hiền lành, khiêm nhường, bao dung và đầy lòng thương xót như Chúa Giêsu.

4.2. Kế đến là khoảng cách thế hệ giữa nhà đào tạo với các tu sĩ trẻ ngày nay rất ngắn do xã hội chuyên biến rất nhanh. Đây cũng là một khó khăn vì hai bên có những cách nhìn và quan điểm khác biệt nhau phát xuất từ hoàn cảnh sống khác nhau của mỗi thế hệ. Người thuộc thế hệ trước hay xem những gì thời mình tốt đẹp hơn so với thế hệ bây giờ nên dễ đánh giá thấp thế hệ trẻ. Còn người trẻ lại xem những kiểu cách của thế hệ trước đây có khi là lỗi thời, cổ hủ, không còn phù hợp nên khó chấp nhận. Tìm ra những điểm tích cực của các thế hệ khác biệt để đi đến một thái độ quân bình hài hòa, đón nhận nhau trong tình huynh đệ, trong thái độ tôn trọng sự khác biệt vẫn là một thách đố lớn.

4.3. Sau cùng, một số nơi còn điều hành hội Dòng hay cộng đoàn theo lối cổ xưa, nặng về luật lệ và nghiêm về việc sử dụng quyền bính và hình phạt, ít đối thoại, quyết đoán và áp đặt hơn là khả năng cởi mở, lắng nghe trong tình yêu thương để hiểu biết, cảm thông và nâng đỡ các tu sĩ dưới quyền. Cách điều hành này dễ đưa đến tình trạng căng thẳng trong đời sống cộng đoàn làm cho nhiều người không cảm nhận được niềm vui của tình huynh đệ và hạnh phúc của đời tu khi chung sống với nhau trong cộng đoàn.

5. Hiện tại, nhiều Dòng nước ngoài đến Việt Nam để tìm ơn gọi, họ gặp những cơ hội và thách đố nào? Giáo hội địa phương có những thuận lợi và thách đố nào khi tiếp nhận các Dòng mới này?

Trong khoảng 15 năm trở lại đây, nhiều Dòng tu từ nước ngoài đến Việt Nam để lập cộng đoàn và phục vụ Giáo hội địa phương, đồng thời tìm kiếm thêm những ơn gọi mới. Đây là một cơ hội thuận lợi để hội Dòng có thể phát triển và phục vụ tại một vùng đất mới khi có thêm nhiều ơn gọi mới đến từ Giáo hội địa phương. Tuy nhiên, các thách đố các hội Dòng gặp phải cũng không ít. Trước tiên là vấn đề hội nhập vào nền văn hóa địa phương, như học tiếng Việt, làm quen với lối sống, lối suy nghĩ và cung cách hành xử của người Việt. Kế đến là việc tiếp nhận và đào tạo các thành viên mới. Nhiều hội Dòng phải đưa các ơn gọi mới ra nước ngoài để đào tạo vì chưa có người Việt phụ trách đào tạo. Cách thức này nhiều khi gặp rủi ro, vì thời gian tìm hiểu các ứng viên chưa thấu đáo, lại bị trở ngại về ngôn ngữ cả hai phía nên việc hiểu biết lẫn nhau có giới hạn. Cách thức này không những tốn kém nhiều mà có khi còn mất các ơn gọi vì động lực tìm đến đời tu của một số bạn trẻ không chính đáng, thiếu sự ngay lành.

Khi có thêm các hội dòng mới đến, giáo hội địa phương sẽ có thêm nhiều hoạt động phục vụ phong phú hơn từ các đặc sủng khác nhau. Tuy nhiên, khối lượng công việc phục vụ cho các hội Dòng cũng tăng lên cao hơn, nhất là trong việc quản trị cũng như đồng hành của các vị có trách nhiệm với từng hội dòng khi họ gặp phải những vấn đề cần được trợ giúp trong giai đoạn còn nhiều xa lạ ban đầu.

6. Khi làm việc với nhiều Dòng với nhiều kinh nghiệm thực tế khác nhau. Xin cha cho biết ưu tư của cha về đời tu trong bối cảnh Việt Nam hiện nay?

Trong bối cảnh của xã hội Việt Nam hôm nay, ai cũng nhận thấy dường như kinh tế đất nước càng phát triển bao nhiêu thì đời sống đạo đức, luân lý trong xã hội càng xuống dốc bấy nhiêu. Gương lành ít, gương xấu nhiều. Học đường không còn là nơi an toàn mà đầy bạo lực. Nhồi nhét kiến thức nhiều mà dạy cách sống làm người chưa được coi trọng. Các giá trị truyền thống trong đời sống gia đình bị đổ vỡ. Bầu khí tục hóa lan tràn các giá trị ảo trong cuộc sống xã hội làm các bạn trẻ khó xác định một định hướng căn bản cho cuộc sống. Đó là chưa kể đến những khía cạnh tiêu cực do sự thiếu

trường thành trong việc sử dụng các phương tiện truyền thông hiện đại ngày nay. Các dấu ấn này in đậm nét trên nhân cách các ơn gọi trẻ đặt ra bao thách đố và thao thức cho việc huấn luyện thể hệ tu sĩ trẻ hôm nay của các nhà đào tạo.

Một ưu tư khác là sự bền đỗ trong ơn gọi ngày nay rất mong manh. Ơn gọi thánh hiến đòi hỏi một sự dấn thân quyết liệt, một hướng đi kiên định giữa bao đổi thay của cuộc sống từ xác tín thiêng liêng về ơn gọi của chính mình. Hôm nay sốt sắng hừng hực lửa thì xin tuyên khấn. Ngày mai đã ủ dột và chán nản bỏ cuộc, vội vã xin hồi tục vì đối diện với các thách đố, khó khăn. Vì thế, việc đào tạo tu sĩ ngày nay cần giúp các bạn trẻ chọn lựa và kiên vững trong hướng đi của đời thánh hiến, can đảm vượt qua khó khăn để sống trung tín với ơn gọi. Đây là

một thách đố hàng đầu của những người có trách nhiệm.

Sau cùng, làm sao để có thể đào tạo ra những tu sĩ trưởng thành về mọi mặt, có đời sống nội tâm sâu xa, có khả năng phục vụ trong vui tươi, dịu dàng, hiền lành và khiêm tốn, làm việc trong tinh thần trách nhiệm và sáng tạo, gần gũi và thân thiện với mọi người, biết phân định để tìm kiếm thánh ý Chúa, dễ dàng cộng tác với mọi người trong sứ mạng phục vụ vẫn là một thao thức cho tương lai của đời sống thánh hiến tại Việt Nam. Trên hết, kết quả của việc đào tạo không chỉ là cho ra một tu sĩ có khả năng tri thức cao, quản trị giỏi, làm việc có hiệu quả mà còn là một tâm hồn giàu lòng thương xót, khoan dung, nhân hậu, với trái tim mục tử như trái tim hiền lành, khiêm nhường của Chúa Giêsu, vị Mục Tử nhân lành. ●

● ĐTC mời gọi các GM Mỹ la tinh đáp lại các thách đố

ĐTC Phanxicô mời gọi các GM Mỹ châu la tinh đáp lại các thách đố đang được đề ra cho Giáo Hội tại Đại lục này.

G. Trần Đức Anh OP - Vatican

Sứ điệp của ĐHY Parolin

Trong sứ điệp nhân danh ĐTC gửi đến Đại hội của Liên HĐGM Mỹ châu la tinh, gọi tắt là Celam, nhóm họp trong 1 tuần lễ ngày 13-5 vừa qua tại Tegucigalpa, thủ đô Honduras, ĐHY Pietro Parolin cho biết ĐTC mời gọi các GM hãy nhìn Thiên Chúa và các dân tộc Mỹ la tinh, và mang lại câu trả lời cho các thách đố tại đại lục này.

Lời kêu gọi của ĐTC

Tham dự đại hội có các vị Chủ tịch HĐGM và các GM đại biểu của 23 nước Mỹ châu la tinh, cùng với một số đại diện của hàng giáo sĩ và tu sĩ, giáo dân.

Qua sứ điệp, ĐTC nhắc lại rằng Tổ chức Celam là một cơ quan hiệp thông của Giáo Hội, được kêu gọi cộng tác với các vị chủ chăn để họ linh hoạt và nâng đỡ sứ mạng của họ, trong tinh thần đổi mới. ĐTC cũng hứa cầu nguyện để công việc của Đại hội Celam mang lại nhiều thành quả và ngài phó thác đại hội cho sự phù hộ hiền mẫu của Đức Trinh Nữ Maria.

Lời chào của vị Sứ Thần Tòa Thánh

Hiện diện trong khóa họp cũng có Đức TGM Novatus Rugambwa, Sứ thần Tòa Thánh tại Honduras. Trong lời chào mừng các tham dự viên, ngài nhận định rằng đứng trước những thách đố của thực tại, hoạt động của Giáo Hội phải "hữu hình, cụ thể, và hiệu năng trong đời sống công cộng". Đức Sứ thần cũng mời gọi Celam đọc thực tại của Mỹ châu la tinh.

Kêu gọi cầu ĐHY Maradiaga

Mặt khác, trong lời chào mừng đại hội, ĐHY Oscar Rodriguez Maradiaga, SDB, TGM giáo phận thủ đô Tegucigalpa, Chủ tịch

HĐGM Honduras, nói rằng đứng trước những cuộc tấn công cụ thể chống lại ĐTC, tổ chức Celam có nghĩa vụ "yêu mến và biết ơn đối với Vị Chủ Chăn Giáo Hội, và được kêu gọi công hiến một lời nói cho những người không có tình yêu vì họ không có niềm tin và hy vọng".

Bầu ban chấp hành mới

Cao điểm trong khóa họp là cuộc bầu cử Ban chấp hành mới của tổ chức Celam, với nhiệm kỳ 4 năm. Trước đó các GM tham dự viên sẽ kiểm điểm hoạt động trong 4 năm qua, và bàn đến những thách đố mục vụ đối với Giáo Hội tại đại lục này.

Vị Chủ tịch của Celam cho đến nay là ĐHY Ruben Salazar Gómez, TGM giáo phận Bogotá, thủ đô Colombia, và Tổng thư ký là Đức Cha Juan Espinoza, GM Phụ tá tổng giáo phận Morelia bên Mêhicô (Rei 15-5-2019)■

■ CARITAS TAM HÀ HỖ TRỢ GẠO ĐỢT II/2019

Vào lúc 15g30 chiều thứ bảy ngày 04/5/2019 tại Hội Quán Gx Tam Hà, Cha PT Phaolô và Ban Caritas Tam Hà đã trao gạo quý II/ 2019 (Tháng 4+5+6) cho 41 gia đình có hoàn cảnh khó khăn trong Giáo xứ và các gia đình di dân ở các khu nhà trọ chung quanh xứ, không phân biệt Tôn giáo.

Trước khi trao gạo Cha PT Phaolô có đôi lời nhắn nhủ với bà con và chúc bà con sớm vượt qua giai đoạn khó khăn này, sau đó Cha Phaolô và ACE Ban Caritas cùng trao gạo cho bà con, tổng số gạo trao cho bà con là 41 hộ x 30kg = 1.230 kg (Caritas Gx Tam Hà hỗ trợ 30 hộ và Caritas TGP Saigon hỗ trợ 11 hộ).

Sau đó ACE Caritas tới thăm 16 gia đình các ông bà cụ già yếu neo đơn và đau bệnh trong Giáo xứ và gửi phong bì mua chút quà cho các Cụ vui.

Ban Caritas xin chân thành cảm ơn quý vị ân nhân trong và ngoài Giáo xứ, vì tình yêu thương đã quảng đại đóng góp quỹ Bác ái, giúp Caritas Tam Hà có thêm cơ hội thực thi bác ái, đem chút niềm vui đến cho những người kém may mắn trong cuộc sống

Nguyện xin Thiên Chúa và Mẹ Maria chúc lành cho thiện chí tốt lành và ban tràn đầy Ân phúc xuống trên gia đình quý vị ân nhân.

Ban Caritas Gx Tam Hà.

Đồng Hành Cùng Các Gia Đình Gặp Khó Khăn

■ NÓI CHUYỆN CHUYÊN ĐỀ VỀ GIA ĐÌNH

Đáp lại lời mời gọi của các Chủ Chăn, trong năm đồng hành với các GD gặp khó khăn, cha chánh xứ Giuse và HĐMV GX đã tổ chức những buổi nói chuyện chuyên đề về Gia Đình, mỗi tháng một lần vào các tối thứ sáu lúc 19g00, tuần thứ hai trong tháng – Bắt đầu từ tháng 5 cho đến tháng 10/2019, do cha **Giuse Nguyễn Hồng Phước**, GD TTMV Gia Đình Dòng Chúa Cứu Thế phụ trách.

Buổi nói chuyện chuyên đề về gia đình đầu tiên đã được diễn ra vào lúc 19g00 tối thứ sáu ngày 17/05/2019. Với đề tài: **“TRIỂN NỞ TÌNH YÊU TRONG HÔN NHÂN”**.

Đây là buổi đầu tiên, mặc dù đã mời gọi cộng đoàn tham dự đông đảo, nhưng có lẽ vì nhiều người chưa được biết và nhất là ý thức về tầm quan trọng của đời sống gia đình trong bối cảnh xã hội ngày hôm nay, nên số người đến tham dự còn rất khiêm tốn. Hy vọng những lần tổ chức sau được sự tham dự đông đủ của các hội đoàn, các gia đình trong GX. ■

