
TẬP SAN HIỆP SỐNG
 Tháng 04.2019
[image: image1.png]

TƯ LIỆU HỌC TẬP CỦA HIỆP HỘI THÁNH MẪU
Lưu hành nội bộ
NỘI DUNG
TẬP SAN HIỆP SỐNG THÁNG 04/2019
I. THƯ LM G.HUẤN TH 04: SÁM HỐI VÀ CHIA SẺ NIỀM VUI ƠN CỨU ĐỘ CỦA CHÚA.
II. THỰC TẬP NHÂN BẢN TH 04: TRÁNH LỜI THÔ TỤC BẤT XỨNG.
III. MVỤ GĐÌNH TH 04: VỢ CHỒNG YÊU THƯƠNG VÀ TÔN TRỌNG NHAU.
IV. TƯ LIỆU HIỆP SỐNG TIN MỪNG THÁNG 04: CN 5 MC; CN LỄ LÁ; CN PS; CN 2 PS.
V. TƯ LIỆU H LUYỆN HTRƯỞNG TH 04: SINH HOẠT CỦA GIA ĐÌNH NHÓM NHỎ HHTM.
VI. THƯ GIÃN TH 04: VÔ CÙNG YÊU ANH.
VII. NHỎ TO HỮU ÍCH TH 04/2019: 8 LOẠI THỰC PHẨM THƯỜNG RỬA KHÔNG ĐÚNG.

VIII. SINH HOẠT HIỆP SỐNG THÁNG 04/2019:

A. THÔNG TIN LIÊN HỘI HHTM THÁNG 04
B. SINH HOẠT LIÊN ĐOÀN BÁC ÁI HHTM THÁNG 04
C. SINH HOẠT LIÊN ĐOÀN GIA ĐÌNH HHTM THÁNG 04
D. SINH HOẠT LIÊN ĐOÀN GIỚI TRẺ HHTM THÁNG 04
I. LÁ THƯ LM GIÁM HUẤN THÁNG 04/2019
SÁM HỐI VÀ CHIA SẺ NIỀM VUI ƠN CỨU ĐỘ CỦA CHÚA
Các hội viên Hiệp Hội Thánh Mẫu thân mến

Hằng năm Hội Thánh mở ra Mùa Chay thánh để chuẩn bị tâm hồn các tín hữu đón mừng đại lễ Phục Sinh. Mùa Chay bắt đầu từ thứ Tư lễ Tro và kéo dài suốt 40 ngày. Vậy trong những ngày này các hội viên HHTM chúng ta cần phải sống tinh thần Mùa Chay như thế nào để đón nhận được ơn sống lại thật về phần linh hồn trong mùa Phục Sinh sắp tới ?

1. MÙA CHAY THỜI KỲ ĂN NĂN SÁM HỐI VÀ BIẾN ĐỔI:

Hội Thánh khởi đầu Mùa Chay bằng nghi lễ xức tro với lời nhắn nhủ về thân phận mỏng dòn tro bụi của đời người và kêu gọi mọi người hồi tâm sám hối : “Hãy sám hối và tin vào Tin Mừng” (Mt 3,2). SÁM HỐI hay HÓAN CẢI (Mê-ta-noi-a) là thay đổi hòan tòan con người, từ bỏ con người cũ với các đam mê tội lỗi và các thói hư tật xấu, để được giao hòa với Thiên Chúa và tha nhân. Như vậy, một mặt sám hối đòi phải từ bỏ nếp suy nghĩ ích kỷ vụ lợi để tín thác vào Chúa Quan Phòng. Mặt khác sám hối đòi phải lọai trừ các đam mê tội tỗi để ngày một nên tốt lành thánh thiện hơn. Như Chúa Giê-su đã biến hình trước mặt ba môn đệ trên núi cao, thì các tín hữu chúng ta cũng phải mỗi ngày một biến đổi nên đồng hình đồng dạng với Người, để xứng đáng được Chúa Cha xác nhận là con yêu dấu như Chúa Giê-su khi xưa : “Đây là con yêu dấu của Ta, Ta hài lòng về Người” (Mt 17,5b).

2. MÙA CHAY LÀ THỜI KỲ ĂN CHAY HÃM MÌNH ĐỂ CHIẾN THẮNG MA QUỶ CÁM DỖ :

Trong cuộc sống, có lẽ ai trong chúng ta cũng từng bị ma quỷ cám dỗ. Cơn cám dỗ có lúc rõ rệt hiển nhiên như khi ma quỷ hiện ra cám dỗ Chúa Giê-su trong hoang địa, nhưng có lúc nó được ngụy trang dưới lớp vỏ bọc êm ái giống như “những viên đạn bọc đường”. Các cơn cám dỗ của ma quỷ không những xảy ra lúc khởi đầu rao giảng Tin Mừng của Chúa Giê-su, mà còn kéo dài trong suốt thời gian sau đó, cho tới khi Người bị treo trên cây thập giá. Các cơn cám dỗ của ma quỷ thường xoay quanh ba trục chính là DANH, LỢI, THÚ. Ngày nay ma quỷ vẫn tiếp tục cám dỗ chúng ta theo cách thức mà nó đã cám dỗ Chúa Giê-su khi xưa. Vậy noi gương Chúa Giê-su, chúng ta cần làm gì để chiến thắng các cơn cám dỗ ấy ?

3. ĐÓN NHẬN VÀ CHIA SẺ SỰ SỐNG CỦA CHÚA CHO THA NHÂN :

Trong Mùa Chay, Hội Thánh khuyên các tín hữu biến đổi các quan hệ đối với Thiên Chúa và với tha nhân để chia sẻ sự sống của Chúa cho tha nhân trong mùa Phục Sinh:

- Đối với Thiên Chúa : Phải sống tình con hiếu thảo qua việc năng cầu nguyện với Chúa Cha, tham dự Thánh lễ và rước lễ mỗi ngày, năng tham dự các buổi Học Sống Lời Chúa, các buổi Tĩnh Tâm Mùa Chay để tìm hiểu ý Chúa muốn và mau mắn xin vâng...
- Đối với tha nhân : Quyết tâm thực hành giới răn mới yêu thương của Chúa Giê-su, quên mình để khiêm nhường rửa chân phục vụ tha nhân, quảng đại chia sẻ cơm áo cho những người nghèo khổ, đi bước trước thăm viếng an ủi những người họan nạn bất hạnh… Nhờ đó, chúng ta sẽ xứng đáng mừng đại lễ Phục Sinh sắp tới và hăng say loan báo Tin Mừng của Chúa cho tha nhân để chia sẻ niềm vui ơn cứu độ theo lệnh truyền của Chúa Phục Sinh: “Như Cha đã sai Thầy, Thầy cũng sai anh em” (Ga 20,21).

Nhà Thờ Thánh Mẫu Ngày 25 tháng 03 năm 2019
LM GIÁM HUẤN HHTM
Đa-minh ĐINH-VĂN-VÃNG

(ĐAN VINH)

II. HỌC SỐNG NHÂN BẢN THÁNG 04/2019
TRÁNH LỜI THÔ TỤC BẤT XỨNG
1. LỜI CHÚA: Thánh Gia-cô-bê dạy: "Ai không vấp ngã về lời nói, ấy là người hoàn hảo, có khả năng kềm chế toàn thân. Nếu ta tra hàm thiếc vào miệng ngựa để bắt chúng vâng lời, thì ta điều khiển được toàn thân chúng (Gc 3,2b-3).

2. CÂU CHUYỆN:

Có một câu chuyện tiếu lâm về thói xấu hay nói lời thô lỗ tục tĩu như sau:

Một hôm có một ông Viêt Kiều về Việt Nam đi tìm kiếm nhà của một ông bạn thân đã lâu không gặp mặt. Ông ta đã đến đúng ngôi làng của người bạn nhưng lại không thể tìm ra vị trí ngôi nhà cũ của ông bạn thân, vì nhà cửa hiện nay đã thay đổi khang trang hơn trước đây hai mươi năm nhiều. Thấy mấy đứa trẻ đang nô đùa ở đầu hẻm, ông Việt kiều lên tiếng hỏi:

- "Này các cháu, các cháu có biết nhà của ông Tân trong làng này ở đâu không ?" Một cậu bé khoảng mười tuổi đưa mắt nhìn ông khách lạ bằng một ánh mắt xấc xược và trả lời cộc lốc: "Biết, nhưng… đéo chỉ !". Ong Việt kiều cảm thấy ngỡ ngàng và sau đó tiếp tục đi sâu vào làng. Gặp một thanh niên ngồi bên hông nhà đang phì phèo điếu thuốc lá trên môi, ông tiếp tục hỏi:

- "Này anh bạn. Anh có biết nhà của ông Tân, trước đây dạy học, là căn nhà nào không?" Gã thanh niên chẳng thèm nhìn lên và chỉ trả lời cộc lốc:
- "Đéo biết !".

Sau đó rồi cũng tới lúc ông tìm thấy nhà của ông bạn thân. Sau khi gặp nhau tay bắt mặt mừng, ông Việt kiều liền kể lại câu chuyện vừa xảy ra cho ông giáo nghe kèm theo lời than thở:
- "Anh ạ. Các bậc cha mẹ ở cái làng này dường như không biết cách dạy dỗ con cái hay sao, mà để chúng ăn nói với khách lạ bằng những lời thô bỉ tục tĩu như vậy hả anh ?" Chẳng cần suy nghĩ, ông giáo liền trả lời:

- "Có dạy đấy chứ. Nhưng chúng nó… đéo nghe !".
3. SUY NIỆM:
1) Việc giáo dục con cái trước tiên là trách nhiệm của các bậc làm cha mẹ: Cha mẹ phải dạy dỗ con cái ngay từ khi chúng còn nhỏ bằng cách "Làm trước dạy sau" noi gương Đức Giê-su đã làm trong bữa Tiệc Ly: Người đã rửa chân cho các môn đệ trước khi dạy các ông bài học yêu thương phục vụ lẫn nhau (x Ga 13,12-15).

2) Về việc giáo dục con cái, nhiều khi có những câu chuyện nghịch lý đáng buồn như: cha mẹ thường dạy con cái phải nghiêm túc trong lời nói, tránh những lời cộc cằn thô lỗ và tục tĩu. Thế nhưng nhiều khi chính cha mẹ lại làm ngược lời mình dạy như câu chuyện sau:

- Một ông bố kia dạy thằng con trai như sau: "Mày nhớ nhé, không được nói tục nghe con. Mày mà nói tục, ông cha xứ nghe được sẽ xẻo lưỡi của mày đấy. "Đủ mẻ", mày đã nghe rõ chưa?"
- Cũng vậy, một bà mẹ luôn nhắc nhở cô con cái cưng phải nói năng thành thật. Thế nhưng vừa nhác trông thấy bà chủ nợ đến, đã vội trốn xuống dưới nhà bếp và sai con gái ra nói với vị khách không mời mà đến kia rằng mẹ cháu đi vắng. Đứa con gái ra mở cổng và ngây thơ nói với bà chủ nợ rằng: "Thưa bác, má cháu bảo cháu ra nói với bác rằng: má cháu đi vắng không có ở nhà !"
- Cũng có ông bố khi nghe chuông nhà thờ lúc sáng sớm, đã mau mắn giục giã con cái: "Nào thức dậy mau đi các con: đi đái, súc miệng, đánh răng, rửa mặt và đi lễ nghe chưa". Trong khi mấy đứa con đang uể oải thi hành mệnh lệnh thì ông bố vẫn tiếp tục nằm ngủ trên giường. Thảo nào có một cậu bé nọ khi được thầy giáo hỏi: "Nếu ước muốn mà thành sự thì trò sẽ ước muốn điều gì ?" Cậu ta liền trả lời rằng: "Con ước muốn được làm người lớn". Khi được thầy hỏi lý do tại sao thì cậu bé liền mỉm cười bí mật và nói thầm: "Để được chửi tục, nói dối và nằm ngủ nướng mà không ai dám la rầy!".
- Cha mẹ nói một đàng làm một nẻo thì làm sao lời dạy của họ có sức thuyết phục con cái nghe theo được ! Chính gương sáng của cha mẹ mới là bài giảng hùng hồn khiến con cái vâng lời làm theo. Vì "Lời nói hương bay, gương bày lôi kéo".

3) Người xưa cũng dạy phải nói năng thận trọng như sau: "Hãy uốn lưỡi bảy lần trước khi nói" nghĩa là phải thận trọng dừng lại suy nghĩ trước khi nói ra những điều đang còn hồ nghi, vì có thể gây ra thiệt hại lớn lao cho kẻ khác. Cần ý thức rằng: "Lời nói không mất tiền mua. Lựa lời mà nói cho vừa lòng nhau". Kinh nghiệm cho thấy: "Ngậm máu phun người thì dơ miệng của mình trước". Vì khi chửi bới kẻ khác thì chính mình là người đầu tiên sẽ phải nghe lời mắng chửi ấy. Đàng khác "Có đầy trong lòng mới trào ra ngoài cửa miệng". "Chim khôn hót tiếng rảnh rang. Người khôn nói tiếng dịu dàng dễ nghe": Người ta sẽ dựa vào lời nói của một người mà đánh giá họ là hạng người nào. Thực vậy, chính những lời nói tục tĩu thô lỗ khiến người khác đánh giá chúng ta là kẻ ấu trĩ, thiếu giáo dục và không lương thiện.

4. THẢO LUẬN: 1) Người hay nói tục tĩu là do nguyên nhân nào? 2) Ta cần làm gì để khắc phục thói hay nói lời tục tĩu khó nghe?
5. LỜI CẦU:

- Đọc chung Lời Chúa trong thư Gia-cô-bê: "Ai không vấp ngã về lời nói, ấy là người hoàn hảo, có khả năng kềm chế toàn thân. Nếu ta tra hàm thiếc vào miệng ngựa để bắt chúng vâng lời, thì ta điều khiển được toàn thân chúng” (Gc 3,2b-3).
- Lạy Chúa. Xin giúp chúng con luôn làm chủ miệng lưỡi để chỉ nói ra những lời tốt lành và mưu ích cho người nghe. Xin đừng để chúng con nói ra những lời thô tục làm nhơ uế tâm hồn và sinh gương xấu cho lớp trẻ bắt chước. Xin cho chúng con luôn nói Lời Chúa để làm sáng danh Chúa và mưu ích cho phần rỗi đời đời của tha nhân. – AMEN.
LM ĐAN VINH

III.MỤC VỤ GIA ĐÌNH TH 04/2019:
VỢ CHỒNG YÊU THƯƠNG VÀ TÔN TRỌNG NHAU
1. LỜI CHÚA: “Đức mến tha thứ tất cả, tin tưởng tất cả, chịu đựng tất cả” (1Cr 13,7).

2. CÂU CHUYỆN: MỘT SỰ NHỊN BẰNG CHÍN SỰ LÀNH.
Có hai vợ chồng nhà kia khi mới lấy nhau sống rất hòa thuận, luôn yêu thương và tôn trọng nhường nhịn nhau. Nhưng khi về già, hai người lại thường hay tranh cãi nhau : Ông nói một thì bà nói hai ba, chẳng ai chịu ai. Một hôm vào dịp giáo xứ mở tuần tĩnh tâm Mùa Chay để giúp các tín hữu dọn tâm hồn mừng đại lễ Phục Sinh. Cha giảng tĩnh tâm khai triển đề tài xây dựng gia đình hạnh phúc. Bà đã đến gặp riêng và thú nhận với cha về tình trạng xung khắc giữa hai vợ chồng để xin một lời khuyên. Nghe xong cha giảng phòng trao cho bà một chai nước phép và dạy bà mỗi lần bị chồng la rầy, thay vì nói đốp chát lại, bà hãy mở chai nước phép ra tợp một ngụm ngậm trong miệng không được nuốt và thầm thĩ đọc một chục kinh mân côi thì chắc chắn nhờ Mẹ chuyển cầu mà Chúa sẽ làm phép lạ cho chồng bà im lặng và gia đình sẽ êm ấm thuận hòa như hồi mới cưới.

Bà nghe lời cha mang chai nước phép về. Khi vừa tới đầu ngõ, ông chồng đã từ trong nhà chạy ra vẻ mặt giận dữ và quát mắng:

-Bà rúc ở cái xó xỉnh nào mà đến giờ này mới chịu vác mặt về nhà. Có mau vào bếp nấu cơm cho “ông” ăn hay không thì bảo.

Nghe vậy, bà liền mở chai nước phép ra tợp một ngụm ngậm trong miệng và âm thầm đọc một chục kinh mân côi như lời cha dạy. Thấy bà không nói đốp chát lại như mọi khi nên ông chồng cũng đành nín thinh. Thấy hiệu quả rõ ràng, bà vui mừng tự nhủ : “Linh thật. Đúng là Chúa đã khóa miệng lão ta rồi !”.

Một lúc sau bà ra bờ giếng vo gạo thổi cơm, thì lại nghe ông chồng từ trong nhà nói vọng ra :

- Bà làm gì mà tới giờ mới đi vo gạo thì biết đến bao giờ mới có cơm cho “ông” ăn đây hả ?

Bà toan mở miệng cự lại như mọi lần, nhưng nhớ lời cha dặn, bà lại tợp một ngụm nước phép trong miệng và lẩm bẩm đọc kinh. Thấy bà không cãi, ông cũng nín thinh... Từ ngày bà vâng lời cha nhẫn nhịn không nói lại, quan hệ giữa hai ông bà dần dần thay đổi nên tốt hơn và cuộc sống gia đình ngày một êm ấm giống như hồi mới cưới nhau. Chai nước phép cha giảng phòng cho bà thực ra cũng chỉ là nước lã bình thường. Nhưng chính thái độ nhẫn nhịn không cãi lại chồng mới là nguyên nhân chính giúp gia đình bà được hòa thuận như cũ.

3. THẢO LUẬN: Vợ chồng cần thể hiện tình yêu thương nhau và tôn trọng nhau thế nào để xây dựng một gia đình hòa hợp hạnh phúc ?
4. SUY NIỆM :

Khi cử hành hôn lễ, hai người nói lời thề hứa trước chủ sự và cộng đòan : “Anh (em) nhận em (anh) làm vợ (chồng) và hứa sẽ giữ lòng chung thuỷ với em (anh) khi thịnh vượng cũng như lúc gian nan, khi mạnh khỏe cũng như lúc đau yếu để yêu thương và tôn trọng em (anh) mọi ngày suốt đời anh (em)”, qua đó họ được Chúa tác hợp nên vợ chồng, và trở thành dấu chỉ sự kết hợp giữa Đức Kitô và Hội Thánh. Vậy hai vợ chồng cần làm gì để luôn giữ được lời thề hứa yêu thương tôn trọng nhau ?
1) Yêu thương nhau:

- Tình yêu thương thể hiện qua việc năng nói chuyện hỏi thăm nhau; qua lời nói âu yếm dành cho nhau; qua cử chỉ thân mật giữa hai vợ chồng nhất là ở chỗ riêng tư kín đáo…
- Tình yêu thương thể hiện qua sự tôn trọng chồng hay vợ của mình: Nhìn nhận chồng hay vợ là bạn ngang hàng; Không phải là kẻ đầy tớ phải phục vụ cho mình, nhưng là nửa phần xương thịt của nình.

2) Tôn trọng nhau:

- Tôn trọng là chấp nhận con người thật của nhau với cả ưu lẫn khuyết điểm; Chấp nhận những biến cố không may đã xảy ra trong quá khứ … Cần tránh kể tội quá khứ của nhau khi tranh cãi.

- Tôn trọng là sẵn sàng lắng nghe để hiểu biết quan điểm của nhau... Nhờ biết lắng nghe, đôi vợ chồng sẽ dễ đi dến chỗ cảm thông và sống hòa hợp với nhau.
- Tôn trọng nhau không những khi thành công mạnh khoẻ, mà còn phải tôn trọng nhau cả những lúc gian nan khốn khó khi làm ăn thua lỗ thất bại, hay khi một trong hai người đau liệt giường lâu ngày...
- Tôn trọng nhau được biểu lộ khi xưng hô “Anh em”, “mình”, “ba thằng Tý”… Tránh xưng hô “ông tôi”, “mày tao” với nhau nhất là khi nóng giận; Tránh văng tục hoặc nói lời xỉ nhục nhau trước mặt con cái hay người ngoài; Tránh đánh đập tàn nhẫn là nguyên nhân dẫn đến ly hôn…
TÓM LẠI: Vợ chồng hãy luôn thể hiện tình yêu thương bằng lời nói cử chỉ và hành động tôn trọng nhau như người xưa đã dạy : “Phu thê tương kính như tân” (vợ chồng kính nhau như tôn trọng khách).
5. LỜI CẦU:
Lạy Chúa Cha từ ái. Xin giúp chúng con là những người đang chuẩn bị hay đang sống trong cuộc sống hôn nhân gia đình, ý thức được tầm quan trọng của tình yêu hòa hơp giữa hai vợ chồng. Xin cho các đôi vợ chồng biết đối xứ với nhau trong tình thương, biết tôn trọng nhau trong lời ăn tiếng nói và cách ứng xử quên mình phục vụ lẫn nhau để xây dựng gia đình chúng con nên gia đình hạnh phúc theo ý Chúa muốn. - AMEN.

LM ĐAN VINH

IV. TƯ LIỆU HỌC SỐNG LỜI CHÚA THÁNG 04/2019
HIỆP SỐNG TIN MỪNG

CHÚA NHẬT 5 MÙA CHAY C

Is 43,16-21 ; Pl 3,8-14 ; Ga 8,1-11
 TÌNH THƯƠNG THA THỨ VÀ BIẾN ĐỔI

I. HỌC LỜI CHÚA
 1. TIN MỪNG: Ga 8,1-11
 (1) Còn Đức Giêsu thì đến núi Ôliu. (2) Vừa tảng sáng, Người trở lại Đền thờ. Toàn dân đến với Người. Người ngồi xuống giảng dạy họ. (3) Lúc đó, các Kinh sư và người Pharisêu dẫn đến trước mặt Đức Giêsu một phụ nữ bị bắt gặp đang ngoại tình. Họ để chị ta đứng ở giữa, (4) rồi nói với Người: “Thưa Thầy, người đàn bà này bị bắt quả tang đang ngoại tình. (5) Trong sách Luật, ông Môsê truyền cho chúng tôi phải ném đá hạng đàn bà đó. Còn Thầy, Thầy nghĩ sao? (6) Họ nói thế nhằm thử Người, để có bằng cớ tố cáo Người. Nhưng Đức Giêsu cúi xuống lấy ngón tay viết trên đất. (7) Vì họ cứ hỏi mãi, nên Người ngẩng lên và bảo họ: “Ai trong các ông sạch tội, thì cứ việc lấy đá mà ném trước đi”. (8) Rồi Người lại cúi xuống viết trên đất. (9) Nghe vậy, họ bỏ đi hết, kẻ trước người sau, bắt đầu từ những người lớn tuổi. Chỉ còn lại một mình Đức Giêsu và người phụ nữ thì đứng ở giữa. (10) Người ngẩng lên và nói: “Này chị, họ đi đâu cả rồi? Không ai lên án chị sao?” (11) Người đàn bà đáp: “Thưa ông, không có ai cả”. Đức Giêsu nói: “Tôi cũng vậy, tôi không lên án chị đâu! Thôi chị cứ về đi, và từ nay đừng phạm tội nữa!”.
 2. Ý CHÍNH: Tin mừng hôm nay trình bày tình thương bao dung của Thiên Chúa, thể hiện qua thái độ của Đức Giêsu đối với tội nhân phạm tội ngọai tình. Câu chuyện được trình bày như một màn kịch gồm 3 hồi như sau:

 - Hồi một (x Ga 8,1-5): Để có cớ tố cáo Đức Giêsu, các Kinh sư và người Pharisêu đã giải một phụ nữ bị bắt quả tang phạm tội ngoại tình đến yêu cầu Người xử lý tội nhân.

 - Hồi hai (x Ga 8,6-9): Hiểu được ý đồ muốn gài bẫy của họ, Đức Giêsu đã im lặng ngồi xuống và lấy ngón tay viết trên đất. Khi họ gặng hỏi thì Người mới nói: “Ai trong các ông sạch tội thì cứ việc lấy đá mà ném trước đi”. Câu trả lời của Đức Giêsu đã làm cho những kẻ tố cáo tội nhân phải lặng lẽ rút lui.

 - Hồi ba (x Ga 8,10-11): Chỉ còn lại mình Đức Giêsu là người duy nhất trong sạch và có quyền kết án tội nhân. Nhưng Người lại tỏ lòng khoan dung với kẻ có tội khi tuyên bố: “Tôi không lên án chị đâu! Thôi chị cứ về đi, và từ nay đừng phạm tội nữa”.

 3. CHÚ THÍCH:

 - C 1-3: + Đến núi Ôliu: Núi Ôliu còn được gọi là vườn Ghếtsêmani, nằm về phía Đông gần thành Giêrusalem, (x. Lc 22,39). Đây là một nơi yên tĩnh thuận tiện cho việc cầu nguyện. + Trở lại Đền thờ: Đền thờ nằm trong Thủ đô Giêrusalem. Đền thờ đầu tiên do vua Salomon xây dựng vào năm 970 trước Công nguyên. Sau đó nhiều lần được tái thiết. Đền thờ được đề cập trong Tin mừng hôm nay do vua Hêrôđê trùng tu và mở rộng thêm từ năm 20 trước CN, nhưng sau đó đã bị quân Rôma tàn phá bình địa vào năm 70 sau Công nguyên. + Người ngồi xuống giảng dạy họ: Các Thầy “rápbi” Do thái khi dạy Thánh kinh, thường ngồi trên một chiếc ghế hay một tảng đá, còn các thính giả thì đứng ngồi xung quanh. + Một người phụ nữ bị bắt gặp đang ngoại tình: Đây là một thiếu phụ đã có chồng, nhưng đã quan hệ bất chính với một người khác không phải chồng mình.

 - C 4-6a: + Trong sách Luật, ông Môsê truyền phải ném đá hạng đàn bà đó: Luật Môsê quy định về hình phạt dành cho tội ngoại tình như sau: “Người đàn bà ngoại tình phải bị xử tử” (Lv 20,10). Luật cũng quy định xử tử cả hai kẻ phạm tội bằng hình phạt ném đá (x. Đnl 22,24). Nhưng thời Đức Giêsu, người Rôma đã cấm dân Do thái áp dụng luật này (x Ga 18,31). + Họ nhằm thử Người để có bằng cớ tố cáo Người: Các Kinh sư và người Pharisêu muốn đưa Đức Giêsu vào tình thế “tiến thoái lưỡng nan” để có cớ tố cáo Người. Theo họ nghĩ: Đức Giêsu trả lời đàng nào cũng không ổn: Nếu Người truyền kết án tử hình theo Luật Môsê thì họ sẽ tố Người chống lại nhà cầm quyền Rôma, vì người Do thái đã bị tước quyền xử tử tội nhân, và Người sẽ bị chính quyền Rôma coi là phản lọan. Còn nếu Người truyền tha bổng tội nhân, thì họ sẽ lại nói Người chống lại Luật pháp Môsê và truyền thống của cha ông.

 - C 6b-8: + Đức Giêsu cúi xuống lấy ngón tay vẽ trên đất: Viết trên đất là để bày tỏ thái độ không quan tâm đến sự việc đang xảy ra. + “Ai trong các ông sạch tội, thì cứ việc lấy đá mà ném trước đi”: Qua câu nói này, Đức Giêsu tuy theo Luật Môsê để cho phép ném đá tội nhân, nhưng Người cũng nhắc cho những kẻ tố cáo kia biết rằng: Chính họ cũng là kẻ tội lỗi đáng bị xử phạt! Họ cần tránh thái độ xét đoán ý trái và kết án kẻ khác cách bất công, để khỏi bị Thiên Chúa xét đóan và kết án sau này. Vì dưới cái nhìn của Thiên Chúa, thì mọi người đều là tội nhân và đều cần được xét xử khoan dung (x. Lc 6,36-38).

 - C 9-11: + Họ bỏ đi hết: Tất cả những kẻ tố cáo đều rút lui. + Bắt đầu từ người lớn tuổi: Người lớn tuổi bỏ đi trước, phần vì càng sống lâu thì càng nhiều sai phạm! Phần khác cũng có thể do các người lớn tuổi khôn ngoan hơn, nên khi thấy không làm gì được Đức Giêsu thì áp dụng nguyên tắc “Tam thập lục kế: đào vi thượng sách!” để tránh khỏi bị liệt vào hạng “đạo đức giả” (x. Lc 11,37-54). + “Tôi không lên án chị đâu!”: Đức Giêsu không xét đoán ai vì Ngừơi đầy lòng từ ái khoan dung (x Ga 8,15). Sứ vụ của Người là đến để cứu độ thế gian (x Lc 9,10). + “Thôi chị cứ về đi, và từ nay đừng phạm tội nữa!”: Tuy tha thứ cho tội nhân, nhưng để tránh lạm dụng, Đức Giêsu cũng đòi hối nhân phải thành tâm sám hối, bằng việc quyết tâm không tái phạm nữa. Trong thực tế, để tránh khỏi tái phạm tội thì hối nhân cần ăn năn dốc lòng chừa. Lòng ăn năn sám hối thực sự được biểu lộ qua việc khiêm tốn xin ơn Chúa trợ giúp, thành thật xưng thú tội lỗi, quyết tâm xa lánh dịp tội và làm việc đền tội cân xứng (x. Kinh Ăn năn tội).

 4. CÂU HỎI:
 1) Hãy cho biết Đền thờ Giêrusalem thời Chúa Giêsu do ai xây dựng và xây từ khi nào ? Số phận cuối cùng của Đền thờ này ra sao ? 2) Luật Môsê qui định hình phạt dành cho các kẻ phạm tội ngọai tình là gì ? 3) Các đầu mục Do thái có ý đồ gì khi bắt người đàn bà phạm tội ngọai tình đến yêu cầu Đức Giêsu xử lý ? 4) Đức Giêsu thể hiện lòng khoan dung đối với tội nhân qua câu nói nào ? 5) Lòng ăn năn thực sự phải được biểu lộ bằng những việc gì ? 6) Phải chăng khi tha thứ cho tội nhân là Đức Giêsu đã gián tiếp khuyến khích họ tiếp tục phạm tội ?
II. SỐNG LỜI CHÚA
 1. LỜI CHÚA: “Thôi chị cứ về đi, và từ nay đừng phạm tội nữa!”
 2. CÂU CHUYỆN:

1) VỀ CÂY THÁNH GIÁ KHOAN DUNG THƯƠNG XÓT:

Tại một nhà thờ bên Tây Ban Nha có một tượng Thánh Giá rất đặc biệt: Trên cây thập giá, Chúa Giêsu chỉ chịu đóng đinh có một tay trái và hai bàn chân, còn tay phải đã rời khỏi thập giá và giơ ra phía trước như đang ban phép lành cho hối nhân tại tòa giải tội bên dưới.

Chuyện kể rằng: Một lần kia, khi một linh mục đang ngồi tòa thì một tội nhận vào xưng tội. Vị linh mục ngồi tòa nổi tiềng là nghiêm khắc đối với những tội nhân không chịu chừa cải. Anh chàng vào tòa xưng tội lần này đã nhiều lần phạm tội ngoại tình và cha giải tội cũng nhiều lần ngăm đe. Nhưng chứng nào tật đó, cứ ra khỏi tòa giải tội được ít ngày, anh ta lại tiếp tục sa ngã phạm tội mới xưng. Sau nhiều lần tha thứ, cuối cùng trong lần xưng tội mới đây cha giải tội đã phải nói với anh: “Đây là lần cuối cùng ta tha tội cho anh”. Chàng thanh niên ra khỏi tòa giải tội trong tâm trạng nặn trĩu u buồn. Được vài tháng sau, anh ta lại đến xưng tội và lần này anh ta lại vẫn xưng tội đã dốc lòng chừa như mấy lần trước. Nhưng lần này vị linh mục đã từ chối giải tội cho anh như sau: “Anh đừng có đùa với Chúa! Lần này ta không tha cho anh”. Nhưng một điều kỳ diệu đã xảy ra: Cha giải tội và hối nhân trong tòa đều nghe thấy có tiếng của Chúa Giêsu phán ra từ trên cây thập giá phía trên tòa giải tội: “Nhưng Ta tha tội cho hối nhân này!”. Rồi Chúa còn nói riêng với vị linh mục: “Chính Ta mới chịu đổ máu ra để rửa sạch mọi vết nhơ tội lỗi của loài người chứ không phải con!”

Cũng từ ngày đó, người ta thấy trên cây thánh giá tại tòa giải tội trong nhà thờ nói trên, cánh tay phải của Chúa Giêsu không còn gắn vào cây thập giá, nhưng bị bung ra trong tư thế đang cúi xuống ban phép lành cho hối nhân trong tòa giải tội, như một lời mời gọi mọi người mau ăn năn sám hối: “Hãy cứ trở về với Ta, thì các con sẽ được ơn tha thứ”.

2) VỀ CUỘC HÓAN CẢI CỦA MỘT TỘI NHÂN:
 TAXIANA là một văn sĩ người Mỹ gốc Liên Xô. Vào năm 1980, cô đã cho ra đời tác phẩm đầu tay tựa đề là “Về một cuộc đổi đời kỳ diệu”. Trong quyển sách đó, cô đã kể lại chi tiết cuộc đời đầy đam mê sóng gió của cô, mà cuối cùng đời cô đã được ơn biến đổi nên tốt hơn gấp bội! Câu chuyện của cô Taxiana được tóm gọn như sau:

 Ngay từ khi còn bé, Taxiana đã được chịu phép rửa tội. Nhưng khi lớn lên, cô ít đến nhà thờ dự lễ Chúa nhật vì cha mẹ của cô không mấy ngoan đạo. Do cứng đầu và hay gây gỗ nên cha mẹ và thầy dạy đều xếp cô vào loại trẻ em khó dạy. Ngay từ nhỏ, Taxiana đã tỏ ra căm thù tất cả những gì mang tính gò bó, ép cô vào trong khuôn khổ kỷ luật, vì nó làm cho cô cảm thấy mất tự do và không thể làm theo ý của mình. Lớn lên, nhờ có trí thông minh siêu hạng, Taxiana đã được cấp học bổng lên đại học. Nhưng tại môi trường trí thức này, thay vì kết thân với các sinh viên cùng khóa, thì cô lại thường xuyên giao du với đám macô, đầu trộm đuôi cướp, bợm nhậu, đĩ điếm và xã hội đen...! Trong khi sống buông thả như vậy, cô cũng thích nghiên cứu các môn thần bí phương Đông, đặc biệt là môn Yôga. Khi tập luyện Yôga, mỗi động tác đều đòi người ta phải đọc một câu trong một bài văn vần của môn phái. Có người biết cô là tín hữu nên đã đề nghị cô đọc Kinh Lạy Cha để thay cho bài văn vần kia. Taxiana đã làm theo lời khuyên này. Các câu trong kinh Lạy Cha đã dần dần thấm nhập vào tâm hồn cô. Rồi một ngày kia, một tư tưởng chợt lóe lên trong đầu Taxiana: “Tại sao ta lại không đọc thêm các bản kinh khác nữa, nhất là đọc Lời Chúa trong Thánh kinh?” Càng đọc Lời Chúa, cô càng cảm thấy thích thú về những tư tưởng cao siêu và thánh thiện của Đức Giêsu. Cuối cùng cô quyết định đến với một linh mục đạo đức để tìm hiểu thêm về giáo lý Thánh kinh. Sau đó cô đã cử hành lễ nghi tuyên tín. Cô dọn mình chịu bí tích giải tội và đã được ơn biến đổi hoàn toàn. Từ đây cô tình nguyện hiến thân phục vụ các công việc bác ái xã hội. Về sau cô đã thuật lại phép lạ đổi mới đã xảy ra với cô trong lúc cô đang xưng tội như sau: “Bấy giờ tôi lần lượt kể lại cho vị linh mục nghe các lỗi lầm tôi đã phạm, về những cơn say thâu đêm suốt sáng, các đam mê tình dục quá độ, về những cuộc hôn nhân bất hạnh mà tôi đã từng trải, những lần phải đi phá thai vì bị vỡ kế hoạch dẫn đến hậu quả tai hại là tôi bị mất khả năng sinh con. Cuộc sống đầy đam mê đã biến tôi trở thành một con người dửng dưng với mọi sự: Tôi chẳng còn có thể yêu ai được nữa!” Sau khi thú tội xong, tôi lắng nghe vị linh mục khuyên bảo. Lời của ngài tuy đơn sơ nhưng mỗi lời đều đánh động tận tâm can tôi. Sau cùng tôi rất xúc động khi đón nhận phép giải tội. Ngay lúc ấy, tôi cảm thấy lòng mình thanh thản như vừa trút bỏ được một gánh nặng ngàn cân”.

 Sau lần xưng tội ấy, Taxiana đã cảm nghiệm mình đã gặp được chính Chúa Giêsu và được Người tha thứ mọi lỗi lầm quá khứ. Taxiana không những đã được tha tội, mà còn được Chúa chạm đến phần tâm linh sâu thẳm nhất để biến cô nên một tạo vật hòan tòan mới của Người.

 3. THẢO LUẬN:
 1) Trong mùa Chay này, mỗi người chúng ta cần làm gì để biểu lộ lòng tin vào tình thương bao dung của Thiên Chúa ? 2) Bạn sẽ trả lời ra sao khi có người nói: “Cần chi phải đi xưng tội với ông linh mục cũng phạm nhiều tội giống như mình? Hoặc xưng tội làm chi để rồi chỉ sau một thời gian ngắn sẽ lại tái phạm các tội mới xưng? Hãy đợi đến lúc liệt giường sắp chết sẽ xin xưng tội một lần cuối cũng đủ?”

4. SUY NIỆM:
 1) Nội dung Tin Mừng hôm nay: thuật lại câu chuyện Đức Giêsu đã bênh vực và tha thứ tội cho một phụ nữ ngoại tình. Người còn biến đổi chị nên một con người mới. Mùa Chay nhằm giúp các tín hữu chúng ta nhận biết sự yếu hèn của mình để hồi tâm sám hối nhờ gặp được Chúa Giêsu trong bí tích giải tội. Chắc chắn chúng ta cũng sẽ được Người ban ơn tha thứ và còn được ơn biến đổi nên một người mới.

2) Mấy điểm giáo lý về bí tích giải tội:

- Bí tích giải tội là bí tích do Chúa Giêsu thiết lập, để tha các tội riêng ta đã phạm từ khi lãnh nhận bí tích rửa tội về sau, cùng giao hòa ta với Chúa và Hội thánh. Bí tích giải tội còn được gọi là bí tích giao hòa, hòa giải hay bí tích sám hối. Chúa Giêsu đã thiết lập bí tích này vào chiều ngày phục sinh, khi Người hiện đến với các tông đồ trong nhà tiệc ly, thổi hơi trên các ông và phán: "Anh em hãy nhận lấy Thánh Thần. Anh em tha tội cho ai thì người ấy được tha, anh em cầm giữ ai thì người ấy bị cầm giữ" (Ga 20,22-23).

- Bí tích giải tội ban cho ta các ơn này: Một là tha tội ta đã phạm để giao hòa ta với Thiên Chúa và Hội Thánh. Hai là tha hình phạt muôn đời do các tội trọng gây ra và tha một phần các hình phạt tạm. Ba là ban sự bình an cho tâm hồn và gia tăng sức mạnh giúp ta chiến thắng ma quỷ cám dỗ.

- Bí tích giải tội rất cần cho người tín hữu, vì giúp họ nhận được ơn tha thứ các tội đã phạm đến Thiên Chúa, làm tổn thương phẩm giá con người và phá vỡ sự an bình thiêng liêng của Hội Thánh. Chỉ các giám mục và những linh mục có quyền giải tội mới được ban phép giải tội cho các hối nhân, nhân danh Thiên Chúa Ba Ngôi. Những ai đã phạm tội trọng thì muốn được tha tội cần phải biểu lộ lòng sám hối bằng việc thành thật xưng thú các tội đã phạm trong bí tích giải tội; còn ai chỉ mắc tội nhẹ thì không buộc phải xưng tội, nhưng nếu họ có lòng ăn năn mà xưng ra các tội nhẹ đã phạm thì sẽ nhận được nhiều ơn ích thiêng liêng.

- Muốn lãnh nhận bí tích giải tội ta cần làm bốn việc: Một là xét mình; Hai là ăn năn dốc lòng chừa; Ba là xưng tội; Bốn là đền tội. Trong bốn điều trên, ăn năn dốc lòng chừa là điều quan trọng nhất, thể hiện qua 3 việc sau như lời kinh Ăn năn tội: “Con dốc lòng chừa cải. Và nhờ ơn Chúa thì con sẽ lánh xa dịp tội cùng làm việc đền tội cho xứng”. Ngoài việc xưng tội, Hội Thánh dạy các tín hữu còn phải sám hối bằng một số việc lành là: ăn chay, cầu nguyện, làm việc chia sẻ bác ái và khiêm nhường phục vụ các người đau khổ bất hạnh hoặc bị bỏ rơi.

 3) Một số suy nghĩ lệch lạc của con người ngày nay về bí tích giải tội:

Ngày nay một số khá đông các tín hữu không muốn vào tòa xưng tội riêng dựa vào các lý do như sau:

* Do gương xấu của một số vị chủ chăn: Những người này không muốn xưng tội vì cho rằng các chủ chăn cũng chỉ là những con người tầm thường với nhiều tội lỗi bất tòan.

 Tuy nhiên, chính Đức Giêsu đã không nghĩ như vậy khi trao quyền tha tội cho các tông đồ vào chiều ngày phục sinh, dù các ông chỉ là những con người đầy sai lỗi khuyết điểm. Khi ban bí tích giải tội, các ông “cầm buộc và tháo cởi” không với tư cách cá nhân nhưng là người đại diện cho Chúa Giêsu, giống như tại tòa án các vị quan tòa nhân danh luật pháp để tuyên án cho các phạm nhân. Đàng khác, các hối nhân được ơn hóan cải hay không là do quyền năng Thánh Thần mà các tông đồ đã được Chúa Giêsu phục sinh trao ban như Tin mừng Gioan đã ghi lại như sau: “Nói xong, Chúa Giêsu thổi hơi vào các ông và bảo: Anh em hãy nhận lấy Thánh Thần. Anh em tha tội cho ai, thì người ấy được tha. Anh em cầm giữ ai, thì người ấy bị cầm giữ” (Ga 20,22-23).

* Do hiểu chưa đúng về hiệu quả của bí tích giải tội: Có người nói: “Tôi thường đi xưng tội vào mỗi đầu tháng và lần nào tôi cũng chỉ xưng thú một số tội đã xưng đi xưng lại nhiều lần trước đó, nhưng không sao chừa được. Do đó xưng tội là việc làm thiếu hiệu quả nếu không muốn nói là vô ích.

 Để nhìn rõ vấn đề, chúng ta hãy so sánh sức khỏe tâm linh với sức khỏe thể xác: Do di truyền, có lẽ ai trong chúng ta ít nhiều cũng mang một số bệnh khó chữa khỏi như: bệnh cao huyết áp đòi người bệnh phải uống thuốc hằng ngày, bệnh dị ứng nổi mề đay, bệnh “gút” gây đau nhức luôn phải uống thuốc giảm đau... Mỗi khi căn bệnh tái phát nặng hơn, chúng ta phải đến bác sĩ chuyên khoa điều trị và phải dùng một số loại thuốc giống nhau… Nhưng đâu có ai từ chối uống thuốc với lý do rồi bệnh sẽ tái lại?. Nếu ta không đi khám và không uống các thứ thuốc trị bệnh quen thuộc nói trên mới là điều sai lầm. Cũng như mỗi ngày chúng ta đều phải tắm rửa cho sạch, dù biết rằng đến mai cơ thể của mình sẽ lại bị dơ cần phải tắm lại… Về phạm vi tâm linh cũng vậy: Ai trong chúng ta cũng có một số thói hư rất khó chừa như: Dễ nổi nóng, hay nói xấu kẻ mình không ưa, ích kỷ tự ái cao, lười biếng làm việc đạo đức, uống rượu say sỉn, xem phim ảnh xấu rồi thủ dâm để tìm hưởng lạc bất chính... Dù biết sau một thời gian có thể ta sẽ tái phạm, nhưng ta vẫn cần đi xưng tội để đón nhận được ơn tha thứ của Thiên Chúa với hy vọng nhờ ý thức sự xấu xa của tội, quyết tâm xa lánh dịp tội, làm việc đền tội cân xứng… và nhất là nhờ ơn Chúa giúp, chúng ta sẽ có điều kiện để dứt bỏ thói hư và nên hoàn thiện hơn.

* Do cách xét mình cẩu thả trước khi xưng tội: Có người chữa mình rằng: “Tôi xét mình mãi mà chẳng tìm ra tội gì mới cần xưng. Nhiều khi tôi phải cố tìm lại một “tội trọng cũ” để có tội mà xưng. Việc không tìm ra tội nào mới không chứng minh chúng ta là người thánh thiện, nhưng có thể do chúng ta đã hóa ra chai lỳ về mặt tâm linh, khi cho các việc làm sai trái của mình là không có tội. Thực ra mọi người chúng ta đều yếu hèn như thánh Phaolô đã phải thú nhận: “Điều tôi muốn, thì tôi không làm, nhưng điều tôi ghét thì tôi lại cứ làm” (Rm 7,15). Những ai tưởng mình không có tội, thực ra là do họ đã xét mình cẩu thả và tự đánh lừa mình, như thánh Gioan đã viết: “Nếu chúng ta nói mình không có tội, là chúng ta đã tự lừa dối mình, và sự thật không ở trong chúng ta” (1 Ga 1,8).

* Do chưa ý thức về tầm quan trọng của những điều thiếu sót: Kinh cáo mình có câu: “Tôi đã phạm tội nhiều trong tư tưởng, lời nói, việc làm và những điều thiếu sót”. Tội chúng ta phạm có thể là tội cố tình vi phạm một điều luật cấm như dối trá, trộm cắp, ngọai tình, phá thai... hay tội bỏ không làm việc lẽ ra phải làm như: Bất hiếu với cha mẹ, làm ngơ trước người đau khổ cần trợ giúp… Trong Tin mừng, Đức Giêsu đã đề cập đến tội thiếu sót này như dụ ngôn ông nhà giàu đã làm ngơ không giúp đỡ anh Ladarô, một người nghèo khổ nằm trước cửa nhà ông ta (x Lc 16,19-31). Đến ngày tận thế, Vua Thẩm Phán Giêsu cũng sẽ tuyên phạt những kẻ đã nhắm mắt bỏ qua các việc lành như sau: “Quân bị nguyền rủa kia, đi đi cho khuất mắt Ta mà vào lửa đời đời, nơi dành sẵn cho tên ác quỷ và các sứ thần của nó. Vì xưa Ta đói các ngươi không cho ăn; Ta khát các ngươi không cho uống; Ta là khách lạ các ngươi chẳng đón tiếp; Ta mình trần các ngươi không cho đồ mặc; Ta ở tù các ngươi đã không viếng thăm ...” (Mt 25,41-45).

 Những tội thiếu sót này tưởng là tội nhẹ mà thực ra cũng có thể trở thành tội nặng nếu ta không có tình thương trong tâm hồn. Nó cũng đồng nghĩa với tội giết người như thánh Gioan viết: “Kẻ không yêu thương thì ở lại trong sự chết. Phàm ai ghét anh em mình thì là kẻ sát nhân. Và anh em biết: Không kẻ sát nhân nào có sự sống đời đời ở lại trong nó” (1 Ga 3,14b-15).

4) Phải sám hối cụ thể thế nào trong Mùa Chay này ? :

Ngoài việc tham dự các buổi tĩnh tâm Mùa Chay, mỗi người chúng ta cần dọn mình lãnh nhận bí tích hòa giải với Chúa. Nhưng điều quan trọng là cần xét mình để tìm ra mối tội đầu quan trọng nhất của mình để quyết tâm chừa cải, hơn là chỉ xưng các tội chung chung theo thói quen xưa nay. Nhất là cần ý thức về tình thương của Thiên Chúa qua Chúa Giêsu, để sẵn lòng tha thứ lỗi lầm cho anh chị em đã xúc phạm đến mình. Cụ thể xét mình từ bản thân, đến quan hệ với người thân trong gia đình và đối với mọi người ta có dịp gặp gỡ tiếp xúc như sau:

- Đối với bản thân mỗi người: Để dễ dàng tha thứ, mỗi ngày cần dành ít phút xét mình trong giờ kinh tối gia đình, để ý thức về sự yếu đuối bất toàn của mình. Tại sao chúng ta lại đòi người khác phải hoàn hảo đang khi chính chúng ta còn nhiều sai sót? Hãy dọn mình xưng tội mỗi đầu tháng để thánh hóa bản thân và duy trì hạnh phúc gia đình. Hãy bỏ đi những đố kỵ ganh ghét, không chấp nhất những câu nói xúc phạm hay hành vi không tốt của người khác đối với mình, để tình mến Chúa yêu người luôn bùng cháy trong lòng mình.

- Đối với người thân trong gia đình: Một trong những lý do chính đưa đến đổ vỡ hạnh phúc và ly hôn nơi các gia đình hiện nay là nhiều đôi vợ chồng trẻ đã không dễ bỏ qua lỗi lầm cho nhau. Nên nhớ rằng chỉ sự tha thứ mới giúp hàn gắn tình cảm sứt mẻ và giúp gia đình sớm tìm lại bình an hạnh phúc. Đôi vợ chồng nên nhất trí với nhau: Mỗi khi có điều chi bất bình hay tranh cãi nhau thì cả hai đều phải mau mắn đi bước trước làm hòa như lời thánh Phaolô: “Anh em đừng phạm tội: chớ để mặt trời lặn mà cơn giận vẫn còn. Đừng để ma quỷ thừa cơ lợi dụng! (Ep 4,26-27). Sau cơn giận, mỗi người hãy lập tức dâng một lời cầu xin Chúa giúp và ai chủ động mỉm cười bắt chuyện trước sẽ là người chiến thắng, vì đã thắng được tính tự ái cao của mình và thắng được ma quỷ cám dỗ. Đầu mỗi thánh lễ hãy nhớ lời Chúa Giêsu: “Vậy, nếu khi anh sắp dâng lễ vật trước bàn thờ, mà sực nhớ có người anh em đang có chuyện bất bình với anh, thì hãy để của lễ lại đó trước bàn thờ, đi làm hoà với người anh em ấy đã, rồi trở lại dâng lễ vật của mình” (Mt 5,23-24).

- Đối với tha nhân ngoài xã hội: Điều chúng ta cần làm ngay trong Mùa Chay này là: Mỗi ngày hãy xét mình để biết có ai đó đang bất hòa với mình và chủ động làm hòa với họ. Mỗi lần đọc kinh Lạy Cha, cần lưu ý câu: “Và tha nợ chúng con, như chúng con cũng tha kẻ có nợ chúng con”. Mỗi ngày hãy tìm đọc các đoạn Tin Mừng về sự tha thứ, suy nghĩ về lời Chúa trách mắng tên đầy tớ độc ác đã không có lòng thương xót: "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, ngươi không phải thương xót đồng bạn, như chính ta đã thương xót ngươi sao?" (Mt 18,32-33). Cuối cùng hãy dâng một lời cầu để xin Chúa tha thứ lỗi lầm cho chúng ta với điều kiện chúng ta cũng sẵn lòng tha thứ lỗi lầm cho anh chị em đã xúc phạm đến chúng ta.

5. LỜI CẦU:
 - LẠY CHÚA GIÊSU. Con rất sợ bị bắt quả tang đang phạm một tội nào đó nghiêm trọng. Nhưng lạy Chúa, có tội nào chúng con phạm mà Chúa lại chẳng thấy và không hay biết? Xin cho chúng con biết bỏ đi những mặt nạ giả dối, những việc đạo đức hình thức bề ngòai nhằm che đậy những tội ác trong tâm hồn chúng con. Nhờ đó, chúng con sẽ luôn sống tình yêu thương và trở nên những chứng nhân tình thương của Chúa trước mặt người đời.

 - LẠY CHÚA. Nếu Chúa đã không lên án kẻ có tội, không chấp nhất những điều chúng con sai lỗi, thì xin cũng giúp chúng con tránh kết án tha nhân. Khi thấy anh chị em con sai lỗi, xin cho chúng con biết tự xét và tu sửa lỗi của mình trước đã, rồi mới đủ uy tín để giúp sửa lỗi của anh em con. Bấy giờ xin cho chúng con biết khôn ngoan để nói đúng lúc và đúng phương pháp hầu chu tòan bổn phận “Răn bảo kẻ có tội, tha kẻ dể ta, nhịn kẻ mất lòng ta…”, như kinh “Thương người” đã dạy.

 X) HIỆP CÙNG MẸ MARIA.- Đ) XIN CHÚA NHẬM LỜI CHÚNG CON

 LM ĐAN VINH - HHTM

HIỆP SỐNG TIN MỪNG
CHÚA NHẬT LỄ LÁ C
Lc 19,28-40 ; Is 50,4-7 ; Pl 2,6-11 ; Lc 22,14-23,56

THEO CHÂN ĐỨC GIÊSU TRÊN ĐƯỜNG thÁNH giá

I. HỌC LỜI CHÚA
1. TIN MỪNG: Lc 19,28-40
(28) Đức Giêsu nói những lời ấy xong, Người đi đầu, tiến lên Giêrusalem. (29) Khi đến gần làng Bếtphaghê và làng Bêtania, bên triền núi gọi là núi Ôliu, Người sai hai môn đệ và bảo: (30) “Các anh đi vào làng trước mặt kia. Khi vào sẽ thấy một con lừa con chưa ai cỡi bao giờ, đang cột sẵn đó. Các anh tháo dây ra và dắt nó đi. (31) Và nếu có ai hỏi: “Tại sao các anh tháo lừa người ta ra”, thì cứ nói: “Chúa cần đến nó”. (32) Hai người được sai ấy ra đi và thấy y như Người đã nói. (33) Các ông đang tháo dây lừa, thì những người chủ con lừa nói với các ông: “Tại sao các anh lại tháo con lừa ra?” (34) Hai ông đáp: “Chúa cần đến nó”. (35) Các ông dắt lừa về cho Đức Giêsu, rồi lấy áo choàng của mình phủ lên lưng lừa, và đặt Đức Giêsu lên. (36) Người tới đâu, người ta cũng lấy áo mình trải xuống đường. (37) Khi Người đến gần chỗ dốc xuống núi Ôliu, tất cả đoàn môn đệ vui mừng bắt đầu lớn tiếng ca tụng Thiên Chúa, vì các phép lạ họ đã được thấy. (38) Họ hô lên: “Chúc tụng Đức vua, Đấng ngự đến nhân danh Chúa! Bình an trên cõi trời cao, vinh quang trên các tầng trời!”(39) Trong đám đông có vài người thuộc nhóm Pharisêu nói với Đức Giêsu: “Thưa Thầy, Thầy quở trách môn đệ Thầy đi chứ!” (40) Người đáp: “Tôi bảo các ông: Họ mà làm thinh, thì sỏi đá cũng sẽ kêu lên!”.
2. Ý CHÍNH:
Hai bài Tin mừng Chúa Nhật Lễ Lá hôm nay gồm hai phần:

- Phần thứ nhất (Lc 19,28-40): Tường thuật việc Đức Giêsu khải hoàn vào thành Giêrusalem để làm vua Thiên Sai.

- Phần thứ hai (Lc 22,14-23,56): Tường thuật việc Đức Giêsu thi hành sứ vụ Thiên Sai bằng con đường “Qua đau khổ vào trong vinh quang”. Bài Thương Khó quá dài nên sẽ được đọc trong sách Tân Ước hay trong Bài Tin Mừng CN Lễ Lá năm C.

3. CHÚ THÍCH:
- C 28-34: + Người đi đầu: Với tư cách là Vua Mêsia, Đức Giêsu can đảm đi đầu như một mục tử đi trước dẫn đường cho đoàn chiên theo sau (x. Ga 10,4). + Tiến lên Giêrusalem: Đức Giêsu từ thành Giê-ri-cô tiến lên thủ đô Giêrusalem. Giêrusalem nằm trên đỉnh núi cao hơn mặt biển 700 mét, nơi Đức Giêsu sẽ hoàn tất sứ vụ cứu độ bằng việc chịu chết và sống lại. + Làng Bêtania: Tên một ngôi làng nhỏ nằm trên triền núi Ôliu về hướng Đông, cách Giêrusalem khoảng 5 cây số. Làng này có nhà của ba chị em là Mátta, Maria và Ladarô. Đức Giêsu và các môn đệ thường nghỉ lại đây mỗi lần hành hương về Giêrusalem (x. Mt 21,17). + Con lừa: Theo quan niệm của Cựu ước, lừa là một con vật giống như con ngựa, dành cho đức vua và các nhà quý tộc cưỡi. Ápsalôm là con trai vua Đa-vít cũng đã cưỡi lừa trong cuộc nổi loạn chống lại vua cha Đavít (x. 2 Sm 18,9). + Chưa ai cưỡi bao giờ: Nghĩa là đang còn tinh tuyền chưa bị mang ách trên cổ (x. Ds 19,2), nên xứng đáng cho Vua Thiên Sai sử dụng (x.1 Sm 6,7). + Vì “Chúa” cần đến nó: Dưới ánh sáng mầu nhiệm Phục Sinh, Đức Giêsu được môn đệ gọi là “Chúa” hay “Chủ”. Đây là tước hiệu được gán cho Đức Giêsu từ thời Giáo hội sơ khai. Từ ngữ này diễn tả mầu nhiệm Đức Giêsu vừa là Con Người vừa là Con Thiên Chúa (x. Rm 10,9 ; Pl 2,10-11).

- C 35-38: + Các ông dắt lừa về, lấy áo choàng của mình phủ lên lưng lừa, và đặt Đức Giêsu lên: Những chi tiết này gợi lại cuộc đăng quang lên làm vua của nhà vua Salômôn do vua cha là Đavít đã chuẩn bị trước (x. 1V 1,33.38.40). Việc Đức Giêsu ngồi trên mình lừa thay vì ngựa chiến nhằm diễn tả sứ vụ của Người là vua Thiên Sai hòa bình, chinh phục lòng người bằng tình yêu thương thay vì bằng bạo lực chiến tranh. + “Chúc tụng Đức Vua.”..: là lời Thánh vịnh 117,25-26 được hát ca tụng Đức Chúa trong các buổi lễ long trọng khi đòan rước tiến vào Đền thờ.

- C 39-40: + Thưa Thầy, Thầy quở mắng môn đệ Thầy đi chứ: những người Pharisêu nhắc Đức Giêsu cấm môn đệ hò hét tôn vinh Người, vì họ không tin Người là Vua Thiên Sai. + “Họ mà làm thinh thì sỏi đá cũng sẽ kêu lên”: Không gì có thể ngăn cản thành Giêrusalem nghênh đón Đức Giêsu vào Thành đăng quang như một Đấng Thiên Sai. Số phận của Thành Giêrusalem là sẽ bị tàn phá bình địa vì tội đã từ chối đón nhận Đức Giêsu là Đấng Thiên Sai (x. Lc 19,44).

 4. MẤY GỢI Ý SUY NIỆM TIN MỪNG LUCA (Lc 22,14-23,56) :
+ Đức Giêsu tình nguyện chịu chết để cho tội nhân được sống: Theo Luca, thập giá là dấu chỉ của lòng thương xót của Chúa, thể hiện qua cuộc khổ nạn của Người: Cuộc khổ nạn chính là “Giờ của kẻ thù và của quyền lực tối tăm” (x. Lc 22,53). Chính khi đón nhận chén đắng thập giá, Đức Giêsu đã biểu lộ tình thương đối với các tội nhân khi chữa tên đầy tớ thầy cả thượng phẩm bị các môn đệ chém đứt tai (x. Lc 22,51), khi nhìn ông Phêrô để nhắc ông về tội vừa chối Thầy ba lần (x. Lc 22,61), khi xin Chúa Cha tha tội cho những kẻ giết hại mình (x. Lc 23,34), khi hứa ban phần thưởng thiên đàng cho kẻ trộm lành có lòng hối cải (x. Lc 23,43)… Như vậy: Đức Giêsu đã tình nguyện chịu chết trên thập giá để đền tội thay và sống lại để ban sự sống cho lòai người chúng ta.

+ Đức Giêsu là “Chúa”: Trong khu vườn tại núi Ôliu, các môn đệ đã gọi Đức Giêsu là Chúa khi hỏi: “Lạy Chúa, chúng con tuốt gươm chém được không?” (x. Lc 22,49); Tại phiên tòa của Thượng Hội đồng Do thái, các quan tòa cũng hỏi Đức Giêsu về tước vị Con Thiên Chúa như sau: “Vậy ông là Con Thiên Chúa sao ?” (x. Lc 22,70).

+ Đức Giêsu giữ im lặng trước Hêrôđê: Hêrôđê nghe đồn về tài làm phép lạ của Đức Giêsu và muốn gặp Người, hy vọng được xem Người làm phép lạ. Nhưng Người đã giữ im lặng khiến nhà vua tức giận và truyền mặc áo trắng cho Người (x. Lc 23,8-9). Trong suốt cuộc sống, Đức Giêsu thường không thỏa mãn những đòi hỏi Người làm phép lạ như vậy (x.Lc 4,9-12).

+ Đức Giêsu nêu gương cầu nguyện và vâng phục thánh ý Chúa Cha: Trước khi bị bắt, Người đã cầu nguyện và trải qua cơn đau khổ tột cùng (x. Lc 22,39-46). Cuộc khổ nạn của Đức Giêsu nằm trong chương trình cứu độ của Thiên Chúa (x. Lc 22,46). Trước khi tắt thở, Người đã cầu nguyện phó dâng linh hồn vào trong tay Chúa Cha (x. Lc 23,46). Người luôn vâng phục thánh ý Chúa Cha qua lời cầu nguyện: “Xin đừng theo ý con, mà xin theo ý Cha” (x. Lc 22,42).

+ Đức Giêsu muốn mọi người đều được gia nhập vào Nước Trời để được hưởng ơn cứu độ: Chỉ những kẻ bất tín, và làm tay sai cho ma quỷ như các đầu mục dân Do thái mới bị loại ra khỏi Nước Trời (x. Lc 11,40-54). Họ đã đòi quan tổng trấn Philatô kết án tử hình cho Người cách bất công (x. Lc 23,2), đang khi ông “không tìm ra một tội nào đáng phải chết” và muốn tha cho Người. Khi chứng kiến các sự việc xảy ra, viên đại đội trưởng Rôma đã phải thốt lên rằng: “Đây thật là một người công chính!” (Lc 23,47); Còn dân chúng Do thái thì bỏ ra về, vừa đi vừa đấm ngực ăn năn vì đã trót vào hùa với những kẻ gian ác để giết hại một người công chính (x. Lc 23,48).

II.SỐNG LỜI CHÚA
1. LỜI CHÚA: “Sau khi ăn miếng bánh,Giuđa liền đi ra. Lúc đó trời đã tối”(Ga 13,30).
2. CÂU CHUYỆN:
1) DƯỚI CHÂN THẬP GIÁ CHÚA GIÊSU:

Một trong những nhà danh họa nổi tiếng nhất người Hoà Lan là Rembrandt, sống vào thế kỷ 17, với bức tranh "ba thập giá" của ông mô tả về cuộc thương khó của Chúa Giêsu.

Nhìn vào tác phẩm, mọi người đêu bị thu hút chú ý vào trung tâm bức tranh: giữa thập giá của hai tên bất lương, nổi bật lên thập giá của Chúa Giêsu. Dưới chân thập giá Chúa là cả một đám đông mà gương mặt người nào cũng đằng đằng sát khí... Qua đó Rembrandt muốn khẳng định rằng: Tất cả mọi người đều góp phần vào tội đã đóng đinh Chúa Giêsu vào thập giá.

Nhìn kỹ vào đám đông này, người ta thấy nổi lên một gương mặt mà các nhà chuyên môn đều khẳng định đó là khuôn mặt của nhà danh hoạ Rembrandt, tác giả của bức tranh.

Tại sao giữa đám đông của những kẻ đằng đằng sát khí, Rembrandt lại cố tình vẽ chen vào khuôn mặt của mình? Lời giải thích hợp lý duy nhất đó là ý thức về tội lỗi. Rembrandt muốn thú nhận rằng: chính tội lỗi của ông hôm nay đã góp phần vào việc đóng đinh Chúa Giêsu lên cây thập giá xưa kia. Qua đó, tác giả muốn nhắn nhủ rằng: mọi người đều phải sám hối tội lỗi...

2) MỘT CUỘC SĂN ĐÊM:
Tuần báo THIS WEEK đã đăng bài giới thiệu với độc giả một vườn bách thú nổi tiếng tên là Nai Hăng Tinh (Night Hunting)- “Cuộc săn đêm”. Đây là một vườn bách thú duy nhất trên thế giới mở cửa vào mỗi buổi tối từ 19g30 đến 24g00. Vườn tọa lạc trên một khu đất rộng khoảng 40 mẫu tây. Vườn bách thú này hiện có trên 1000 con thú thuộc 100 chủng loại khác nhau,. Chúng đến từ khắp các quốc gia trên thế giới. Trong số này có khoảng 40 con thuộc lọai thú quý hiếm. Mỗi đêm có khỏang 3000 du khách đến tham quan cảnh sống của các thú vật về đêm. Dưới ánh sáng mờ ảo, thú vật xem ra đang chìm đắm trong giấc ngủ thư thái và bình an.

Tuy nhiên ông giám đốc vườn bách thú lại cho biết suy nghĩ của ông như sau: “Một trong những điều đáng lo ngại của chúng tôi là hành động nghịch phá của một số du khách. Chẳng hạn: Một số người thì đập mạnh vào chuồng của thú dữ, số khác thì la lối om sòm phá tan sự thinh lặng cần cho việc thưởng lãm vẻ đẹp tự nhiên”. Và tờ báo bình luận bằng một câu đáng cho chúng ta suy nghĩ, và cũng phù hợp với tâm tình người tín hữu phải có trong Tuần Thánh này: “Bóng đêm làm cho nhiều loài thú hoang thiếp ngủ, nhưng lại làm cho thú tính trong lòng một số người thức dậy !”.

3. THẢO LUẬN: Trong những ngày mùa Chay này, mỗi người chúng ta nên làm những việc cụ thể nào để xua trừ bóng tối tội lỗi ra khỏi con người của chúng ta?
4. SUY NIỆM:
1) Ý nghĩa của Lễ Lá: Phụng vụ Lễ Lá gợi lên cho chúng ta ba ý nghĩa như sau.

-Một là “Giờ đã đến”: Lễ Lá tưởng niệm cuộc khải hòan của Đức Giêsu vào thành Giêrusalem trước khi chịu khổ nạn, là dấu chỉ “giờ” đã đến: Đức Giêsu biết mình phải làm gì và đã chấp nhận đi con đường Chúa Cha đã định là “qua đau khổ thập giá để vào vinh quang phục sinh”, như hạt lúa mì rơi xuống đất có chết đi mới sinh nhiều bông hạt.

-Hai là tôn vinh Vua hòa bình. Ðây là lần đầu tiên Đức Giêsu để cho dân chúng tung hô Người: "Chúc tụng Ðấng nhân danh Chúa mà đến. Hoan hô trên các tầng trời". Người ngồi trên lừa khải hòan vào thành Giêrusalem. Cũng vì việc này mà sau đó Người đã bị xét xử và bị kết án tử hình thập giá. Bản án của Người được viết bằng ba thứ tiếng: Do thái, La tinh và Hy lạp như sau: "Giêsu Nadarét Vua dân Do Thái". khai mào một vương quốc của sự thật và sự sống, vương quốc của yêu thương và an bình như Người đã nói với Philatô: "Tôi sinh ra và đến trong thế gian này là để làm chứng cho sự thật. Ai tôn trọng sự thật thì nghe tiếng tôi".

-Ba là suy niệm về cuộc khổ nạn của Đức Giêsu: Qua bài Thương Khó, Hội Thánh nhắc nhở các tín hữu hãy liên kết sự đau khổ gặp phải trong cuộc sống hằng ngày với sự đau khổ của Đức Giêsu trên cây thập giá. Khi chấp nhận chịu đựng các điều trái ý gặp phải hằng ngày là chúng ta cùng chia sẻ gánh nặng của Đức Giêsu. Từ nay đau khổ và sự chết không làm cho con gười thất vọng, nhưng là đường dẫn đưa vào trong vinh quang phục sinh.

2) Chúng ta phải làm gì?:

-Kết hiệp với cuộc tử nạn của Đức Giêsu: Chấp nhận đi theo Đức Giêsu trên đường thánh giá là chúng ta sẵn sàng đón nhận mọi nỗi đau khổ do bệnh tật cũng như các tai nạn và những điều trái ý gặp phải trong cuộc sống hằng ngày, liên kết với sự đau khổ của Đức Giêsu trong cuộc khổ nạn. Hãy năng cầu nguyện với Chúa Cha noi gương Chúa Giêsu trong vườn Cây Dầu: "Lạy Cha, nếu có thể được, xin cất chén đắng này xa Con, nhưng xin đừng theo ý Con một theo ý Cha mà thôi".

-Tỉnh thức và cầu nguyện luôn: Chúa Giêsu đã kêu gọi các môn đệ “Phải tỉnh thức và cầu nguyện kẻo sa chước cám dỗ! Vì tinh thần thì mau lẹ, nhưng xác thịt lại yếu hèn !” Tỉnh thức và cầu nguyện đồng nghĩa với bước đi trong ánh sáng của Chúa Giêsu là Mặt Trời Công Chính. Ánh sáng đó chính là Lời Chúa. Chỉ có Chúa Giêsu mới “là con đường, là sự thật và là sự sống”. Bước đi trong ánh sáng của Người, vâng nghe Lời Người, chắc chắn chúng ta sẽ không bị lạc lối, sẽ chiến thắng được các cơn cám dỗ của ma quỷ và sẽ đạt tới quê trời hạnh phúc muôn đời.

-Quyết tâm sống tình yêu thương cụ thể: bằng việc giúp đỡ một người đang gặp khó khăn hoặc người đang đau khổ tinh thần lấy lại niềm vui và hy vọng. Tập nhìn những người đau khổ bệnh tật không được chăm sóc như Chúa Giêsu bị bỏ rơi trên cây thập gía, và nhiệt tình phục vụ họ như phục vụ chính Chúa Giêsu, để sau này được Người ban thưởng hạnh phúc Nước Trời (x Mt 25,40).

5. LỜI CẦU:
LẠY CHÚA GIÊSU,

Vì Chúa đã lập phép Thánh Thể để làm của ăn nuôi dưỡng chúng con, xin cho những người nghèo luôn có cơm ăn áo mặc hằng ngày.

Vì Chúa đã xao xuyến trong vườn cây Dầu, xin cho chúng con đủ sức đương đầu với những khó khăn gặp phải trong cuộc sống.

Vì Chúa đã bị kết án bất công, xin cho chúng con biết can đảm bênh vực công lý.

Vì Chúa đã bị xỉ nhục và nhạo báng, xin cho các người bé mọn được tôn trọng nhân phẩm.

Vì Chúa đã chịu vác thập giá nặng nề, xin cho những ai đang đau khổ trên giường bệnh, nhận được sự nâng đỡ ủi an.

Vì Chúa đã bị lột áo và bị đóng đinh vào thập giá, xin cho sự hiền hòa nhân ái luôn chiến thắng bạo lực hung tàn.

Vì Chúa đã giang tay chịu chết trên thập giá, xin cho các đôi vợ chồng đang xa lìa được nối lại tình yêu ban đầu.

Vì Chúa đã phục sinh trong niềm vui hân hoan, xin cho chúng con biết vui vẻ đón nhận mọi sự khó xảy đến và phó thác cậy trông vào tình thương quan phòng của Chúa.

X) HIỆP CÙNG MẸ MARIA.- Đ) XIN CHÚA NHẬM LỜI CHÚNG CON

 LM ĐAN VINH – HHTM

IV.MÙA PHỤC SINH

HIỆP SỐNG TIN MỪNG
LỄ VỌNG PHỤC SINH
St 1,1-2,2 ; Xh 14,15-15,1a ; Is 54,5-14
Ed 36,16-17a.18-28 ; Rm 6,3-11 ; Lc 24,1-12
 CÙNG CHẾT ĐỂ CÙNG SỐNG LẠI VỚI CHÚA
I.HỌC LỜI CHÚA
1. TIN MỪNG: Lc 24,1-12
(1) Ngày thứ nhất trong tuần, vừa tảng sáng, các bà đi ra mộ, mang theo dầu thơm đã chuẩn bị sẵn. (2) Họ thấy tảng đá đã lăn ra khỏi mộ. (3) Nhưng khi bước vào, họ không thấy thi hài Chúa Giêsu đâu cả. (4) Họ còn đang phân vân, thì kìa hai người đàn ông y phục sáng chói, đứng bên họ. (5) Đang lúc các bà sợ hãi cúi gầm xuống đất, thì hai người kia nói: “Sao các bà lại tìm Người sống ở giữa kẻ chết? (6) Người không còn đây nữa, nhưng đã trỗi dậy rồi. Hãy nhớ lại điều Người đã nói với các bà hồi còn ở Galilê, (7) là Con Người phải bị nộp vào tay phường tội lỗi, và bị đóng đinh vào thập giá, rồi ngày thứ ba sống lại. (8) Bấy giờ các bà nhớ lại những điều Đức Giêsu đã nói. (9) Khi từ mộ trở về, các bà kể cho Nhóm Mười Một và mọi người khác biết tất cả những sự việc ấy. (10) Mấy bà nói đây là bà Maria Mácđala, và bà Maria mẹ ông Giacôbê. Các bà khác cùng đi với mấy bà này cũng nói với các Tông đồ như vậy. (11) Nhưng các ông cho là chuyện lẩn thẩn, nên chẳng tin. (12) Dầu vậy, ông Phêrô cũng đứng lên chạy ra mộ. Nhưng khi cúi nhìn, ông chỉ thấy những khăn liệm thôi. Ông trở về nhà, rất đỗi ngạc nhiên về những sự việc đã xảy ra.
2. Ý CHÍNH: Bài Tin mừng hôm nay tường thuật biến cố Phục Sinh của Đức Giêsu theo thứ tự như sau:

- Sự kiện mồ trống: Ngày từ sáng sớm ngày thứ nhất, mấy người phụ nữ đã đi ra mộ để xức dầu thơm cho Đức Giêsu. Tới nơi, họ thấy tảng đá che ngoài cửa mộ đã được lăn sang một bên, nhưng không thấy xác Thầy trong mộ.

- Sứ điệp Phục sinh: Họ đang thắc mắc thì có hai thiên sứ hiện ra cho biết Đức Giêsu không còn ở trong mộ của kẻ chết nữa, nhưng đã sống lại, đúng như Người đã nói tại Galilê.

- Tông đồ cứng tin: Các bà vội trở về báo tin cho Nhóm Mười Một những điều mới xảy ra. Nhưng các ông không tin và coi là chuyện lẩn thẩn.

- Phêrô kiểm chứng: Tuy vậy, để biết rõ thực hư, Phêrô cũng chạy ra mộ và đã thấy những khăn liệm còn để lại. Ông trở về nhà và rất ngạc nhiên về những sự việc vừa xảy ra.

3. CHÚ THÍCH:
- C 1-3: + Ngày thứ Nhất trong tuần: Từ ngày Đức Giêsu phục sinh, ngày thứ Nhất hôm nay sẽ trở thành ngày Hưu lễ của Kitô giáo, thay cho ngày thứ Bảy (Sabát) của Do Thái giáo, và gọi là Chúa nhật nghĩa là Ngày của Chúa. + Các bà đi ra mộ: Các bà này gồm bà Maria Mácđala, bà Gioanna, và bà Maria mẹ ông Giacôbê và mấy bà khác nữa (x. Lc 24,10). + Mang theo dầu thơm đã chuẩn bị sẵn: Khi ra thăm mộ, các bà đem theo dầu thơm để hoàn tất việc mai táng Chúa Giêsu, đã được ông Giôsép Arimathê vội vã thực hiện vào chiều thứ Sáu trước ngày Sabát (x. Mc 15,42.47). + Họ không thấy thi hài Chúa Giêsu đâu cả: Đây là lần thứ nhất Tin mừng Luca dùng từ “Chúa Giêsu” để nhấn mạnh tước hiệu mới của Người là “Chúa”. Về sau sách Công vụ sẽ nhiều lần dùng từ này để gọi Đức Giêsu (x. Cv 1,21; 8,16; 15,11).

- C 4-5: + Phân vân: Vì không thấy thi hài Đức Giêsu trong mộ nên các bà phân vân lo lắng không biết người ta đã đem xác Thầy đi đâu (x. Ga 20,2). + Hai người đàn ông y phục sáng chói đứng bên họ: Sau này các bà khẳng định đó là hai vị thiên thần (x. Lc 24,23). + “Người sống”: Giờ đây Đức Giêsu trở thành “Người sống”, đúng như Lời Người đã nói (Ga 11,25).

- C 6-7: + Người không còn đây nữa, nhưng đã trỗi dậy rồi: Thiên thần bảo cho các bà biết về mầu nhiệm Đức Kitô đã từ cõi chết sống lại (x. Rm 6,9). Từ đây Người mở ra một con đường sống cho những kẻ đã an giấc ngàn thu (x.1 Cr 15,20-26). + Hãy nhớ lại điều Người đã nói với các bà hồi còn ở Galilê: Đối với Luca, toàn bộ mầu nhiệm vượt qua phải được hoàn tất tại Giêrusalem (x. Lc 9,51), để Giêrusalem trở thành nơi xuất phát thông điệp ban ơn cứu độ (x. Lc 24,49). Do đó, trong sách Công Vụ Tông Đồ của Luca, các Tông đồ đã được Đức Giêsu Phục Sinh trao cho sứ vụ làm chứng nhân cho Người bắt đầu từ Giêrusalem (x. Cv 1,8).

- C 12: + Phêrô cũng đứng lên chạy ra mộ: Dù không tin Thầy sống lại, nhưng Phêrô cũng đi kiểm chứng thực hư. Kết quả ông chỉ nhìn thấy khăn liệm (x. Lc 24,12a). Còn Tin mừng Gioan thì thuật lại cuộc chạy đua ra mộ giữa hai Tông đồ Phêrô và Gioan (x. Ga 20,3-4).

4. HỎI ĐÁP:
HỎI 1: Đức Giêsu đã được môn đệ liệm xác theo phong tục Do thái ra sao?
Đáp: Việc liệm xác Đức Giêsu được thực hiện theo phong tục Do thái gồm các công đoạn như sau: Trước hết là tắm xác, nghĩa là lau chùi các vết máu cùng các vết nhơ khác trên cơ thể Người. Sau đó Đức Giêsu được đặt trên một tấm khăn vải trắng, rồi được bôi một loại dầu thơm đắt tiền (x Ga 12,3-7), được chế biến từ nhựa cây cam tùng và được gọi là mộc dược. Dầu thơm được bôi trên toàn thân Người nhiều lần cho ngấm dần vào da thịt để bảo quản xác khỏi bị hư hoại trong một thời gian dài. Rồi xác Người được quấn lại bằng băng vải từ đầu đến chân (x. Ga 19,40). Cuối cùng xác Người được môn đệ an táng trong một ngôi mộ mới đục sâu trong đá và các ông làm một phiến đá lớn làm của che kín phía ngoài mộ (x. Ga 19,41-42).

HỎI 2: Tại sao các môn đệ lại phải vội vã an táng Đức Giêsu?
ĐÁP: Sở dĩ có việc mai táng vội vã là do Luật Môsê qui định: cấm mai táng vào ngày Sabát, và xác tử tội đang bị treo trên thập giá phải được hạ xuống trước khi mặt trời lặn (x. Đnl 21,22-23). Đức Giêsu chết lúc 3 giờ chiều áp ngày Sabát, nên thời gian còn lại từ 3 đến 6 giờ là quá ngắn, không đủ để làm đủ các công đọan của việc mai táng, nên các môn đệ phải làm cách vội vã cho kịp thời gian Luật cho phép.
HỎI 3: Sự phục sinh của Chúa Giêsu có giống sự phục sinh của các người đã chết và được Người cho sống lại không?

ĐÁP:

Sự Phục sinh của Đức Giêsu không phải là được hồi sinh trở về với cuộc sống trước khi chết, giống như các trường hợp của chàng thanh niên con trai bà goá thành Naim, bé gái 12 tuổi mới chết đang nằm trên giường, hay như ông Ladarô bạn thân của đức Giêsu đã chết chôn trong mồ 4 ngày được Người cho sống lại. Cả ba trường hợp này, người chết đều sống lại, nhưng sự sống lại này chỉ là trở lại với đời sống cũ trước khi chết. Nghĩa là họ vẫn còn nằm dưới quyền lực của sự chết, và đến một ngày nào đó họ vẫn phải chịu chung số phận của mọi người “là cát bụi sẽ về với cát bụi”.

Trường hợp phục sinh của Chúa Giêsu lại hoàn toàn khác hẳn. Quả thực, Người đã chết, nhưng Ngài đã phục sinh, nghĩa là Người hoàn toàn chiến thắng sự chết, Người không sống lại để sống thêm một thời gian rồi chết lại. Sống lại đối với Chúa Giêsu nghĩa là từ đây Người đón nhận sự sống mới sung mãn đến độ sự chết không thể chi phối được Người nữa; cũng như không một định luật tự nhiên nào có thể chi phối được Người nữa. Cụ thể là vào buổi chiều ngày Thứ Nhất trong tuần sau khi từ cõi chết sống lại, Đức Giêsu đã đến với các môn đệ trong khi cửa phòng đóng kín vì sợ người Do thái. Đức Giêsu đã nói chuyện với họ, ăn uống trước mặt họ. Một vài người trong bọn còn được sờ vào vết đinh ở bàn tay bàn chân và vết đâm ở cạnh sườn Người, giống như sờ một người đang sống chứ không phải một bóng ma người chết. Đó chính là sự sống lại mà các môn đệ Đức Giêsu đều cảm nghiệm được mỗi lần Người hiện ra với họ.

II.SỐNG LỜI CHÚA
1. LỜI CHÚA: “Sao các bà lại tìm Người Sống ở giữa kẻ chết? Người không còn đây nữa, nhưng đã trỗi dậy rồi” (Lc 24,5-6).

2. CÂU CHUYỆN:
1) PHIM “CHIẾC CẦU SÔNG QUAI”: SỰ HỒI SINH TINH THẦN

Cuốn phim “Chiếc cầu sông Quai” kể về một câu chuyện đã xảy ra trong thời Đệ Nhị Thế Chiến. Trong khi giao chiến, một số quân nhân đồng minh đã bị quân Nhật bắt làm tù binh, và được mang tới vùng biên giới giữa Miến Điện và Thái Lan, để làm công việc lao động khổ sai: xây một tuyến đường sắt vận chuyển vũ khí chiến tranh cho quân Nhật. Cuộc sống ở trại tù này rất khắc nghiệt: Mỗi ngày tù binh phải làm công việc xẻ đá để làm đường trên cầu sông Quai, dưới cái nắng nóng giống như bên lò lửa. Họ bị bọn cai tù Nhật đối xử tàn tệ và đến lượt họ lại biến thành những kẻ độc ác, đối xử với bạn tù bằng luật rừng, trộm cắp đồ ăn, nghi kỵ đánh lộn và chém giết nhau, nhất là sẵn sàng chỉ điểm cho bọn cai tù khi có ai muốn vượt ngục …
Nhưng rồi trong số tù nhân trên có hai người là bạn thân đã hình thành một nhóm người thay vì dùng thời gian nghỉ để bài bạc thì đã họp nhau chia sẻ Lời Chúa. Nhờ nhóm học hỏi Kinh Thánh này, mà các bạn tù đã dần dần khám phá ra có Đức Kitô đang hiện diện giữa họ. Người luôn thấu hiểu và sẵn sàng cảm thông với nỗi đau của họ, bởi vì xưa Người cũng đã từng trải qua những nỗi đau khổ, từng chịu cảnh đói khát mệt mỏi, bị môn đồ phản bội, bị kẻ thù đánh đòn và sau cùng chịu chết cách nhục nhã trên cây thập tự. Từ đó, các tù nhân không còn nghĩ mình là nạn nhân của một cuộc chiến dã man tàn khốc, không còn làm tay sai chỉ điểm cho kẻ thù, không còn trộm cắp lẫn nhau… thay vào đó đối xử với nhau bằng tình huynh đệ, thể hiện qua việc cầu nguyện và quan tâm giúp đỡ lẫn nhau. Từ đó trong trai tù, bầu khí vui tươi đã dần dần thay thế bầu khí ngột ngạt căng thẳng. Sự biến đổi trong trại tù “cầu sông Quai” chính là một phép lạ, khiến các tù nhân tin tưởng đoàn kết giúp đỡ nhau thay vì nghi kỵ thù ghét làm hại lẫn nhau. Sự biến đổi này là sự sống lại, giống như mầu nhiệm Đức Giêsu từ cõi chết trỗi dậy.
2) NIỀM TIN VỀ SỰ SỐNG ĐỜI SAU CỦA MỘT SỐ LÃNH TỤ NỔI TIẾNG:
Hầu như mọi người, mọi dân tộc trên thế giới đều tin có sự sống vĩnh hằng sau cái chết, ngay cả những người đã từng khẳng định mình không theo một tôn giáo nào cũng tin như thế.

Ngày 19 tháng 9 năm 1987, nhân khi tiễn Đức Giáo hoàng Gioan Phaolô II khi kết thúc chuyến viếng thăm Hoa kỳ, Phó Tổng thống Bush đã kể lại câu chuyện về Chủ tịch Trung Quốc là Mao Trạch Đông mà ông Bush đã có dịp gặp gỡ trước khi ông này chết. Trong lần ấy, Chủ tịch Mao đã tâm sự với ông Bush như sau: “Tôi sắp sửa về Trời. Tôi đã nhận được lời mời gọi của Chúa”. Còn Tổng thống Míttơrăng (F. Mitterand) của nước Pháp thì trong mấy ngày cuối đời đã trả lời về cái chết với phóng viên của một tờ báo như sau: “Nếu có Chúa, thì tôi tin rằng Người sẽ nói với tôi: Cuối cùng thì anh cũng đã đến đích. Thôi mau vào đi !”. Ngoài ra, Chủ tịch HCM cũng đã gián tiếp bày tỏ niềm tin vào một cuộc sống trong thế giới khác bên kia cái chết, khi trong chúc thư có đoạn viết như sau: “Tôi sắp về với cụ tổ Mác Lê”...
3) TẦM QUAN TRỌNG CỦA MẦU NHIỆM PHỤC SINH:

Một cuốn phim tựa đề “Thế giới chìm trong bóng tối” trình bày câu chuyện về một nhà khảo cổ danh tiếng đứng đầu một cuộc khai quật khoa học tại Mồ Thánh Chúa ở Giêrusalem.

Ngọn đồi Golgotha đã được các nhà khảo cổ cẩn thận đào bới, vì Tin Mừng Gioan thuật lại thân xác Đức Giêsu đã được an táng trong một ngôi mộ, cạnh nơi Người bị hành hình thập giá. Sau nhiều ngày đào bới cẩn thận, ngày nọ nhà khảo cổ chủ nhiệm công trình tuyên bố: “Chúng tôi đã tìm thấy xác ông Giêsu”. Sau đó ông ta tổ chức một cuộc họp báo quy tụ hàng trăm ký giả các nơi để trình bày kết quả cuộc đào bới của đoàn khảo cổ do ông lãnh đạo. Ông đã đưa ra trước mặt mọi người một cái xác người đã bị khô đét, tay chân người này có dấu đinh bị đâm thủng, cạnh sườn có vết lưỡi đòng đâm thâu và những vết máu còn in trên tấm khăn liệm xác.

Cuốn phim quay lại cảnh nhiều người im lặng theo dõi bài thuyết trình của nhà khảo cố. Tình cờ có một phụ nữ hét to: “Đây đúng là một sự thật hiển nhiên không thể chối cãi: Ông Giêsu thực sự đã bị đóng đinh, đã chết và được mai táng trong mồ như lời thánh kinh đã ghi nhận”. Nhà khảo cổ liền xác nhận: “Vâng đúng thế. Ông Giêsu đã bị đóng đinh, đã chết và được môn đệ an táng trong mồ. Nhưng làm gì có chuyện sống lại, bởi vì xác của ông ta vẫn còn nằm đây mà chúng tôi đã tìm thấy được”.

Sau đó cuốn phim mô tả về hậu quả của cuộc tìm thấy xác Đức Giêsu:

- Không ai còn mừng lễ Phục Sinh nữa.

- Một linh mục đã tắt đèn cạnh Nhà Chầu, cất Mình Thánh Chúa đi và đóng cửa nhà thờ.

- Chuông các thánh đường đều im tiếng.

- Các nữ tu cởi khăn trùm đầu.

- Thánh giá tại nhiều nơi đã bị hạ xuống.

- Các ngọn nến Phục Sinh tại các nhà thờ bị tắt ngủm.

- Thế giới chìm trong một màn đêm u tối dày đặc.

Cuốn phim kết thúc với cảnh nhà khảo cổ đang hấp hối trên giường bệnh. Trước khi trút hơi thở cuối cùng, ông ta đã phải thú nhận: “Tôi đã đánh lừa cả thế giới. Chính tôi đã làm giả xác Đức Giêsu và bí mật đặt xác khác vào trong mộ một vài năm trước khi khởi sự công cuộc đào bới này”.

Sau lời tuyên bố đó là cảnh hàng ngàn người đã tuôn đến viếng Mồ Thánh ở Giêrusalem như vẫn xảy ra hàng năm vào Tuần Thánh. Những ngọn nến Phục Sinh lại được thắp sáng và các tín hữu lũ lượt đốt những ngọn nến cháy sáng niềm hy vọng đi đến khắp hang cùng ngõ hẻm để soi sáng những con đường tăm tối. Chuông các nhà thờ lại tiếp tục ngân vang báo tin Chúa Giêsu đã Phục Sinh và mọi người đều vui mừng ca hát: “Sự sống đã chiến thắng thần chết. Thập giá đã chiến thắng địa nguc. Allêluia!”.

3. THẢO LUẬN: Khi tuyên xưng đức tin: “Tôi tin xác loài người ngày sau sống lại. Tôi tin hằng sống vậy”, các tín hữu phải sống thế nào trong xã hội hôm nay, để chứng tỏ niềm tin về một thế giới mới và một cuộc sống vĩnh hằng đời sau?
4. SUY NIỆM:
1) ĐỨC TIN VỀ MỘT CUỘC SỐNG VĨNH HẰNG ĐỜI SAU:

Hầu như mọi người, mọi dân tộc đều tin còn có một thế giới khác vĩnh hằng sau cuộc sống đời tạm này: Người ta tin rằng sau khi chết, con người vẫn còn sống một cách nào đó: “Thác là thể phách, còn là tinh anh” (Cái chết chỉ ở thể xác bề ngoài, còn linh hồn vẫn tồn tại mãi mãi). Người ta cũng tin rằng trần gian chỉ là nơi ở tạm thời, còn chết mới là trở về với nguồn cội: “Sinh ký, tử quy” (Sống gửi thác về).

Nhưng cuộc sống ấy như thế nào thì có nhiều niềm tin khác nhau:

-Đức Phật thì chủ trương có sự luân hồi: Người ta sẽ lần lượt trải qua nhiều kiếp sống khác nhau. Hồn người chết sẽ được đầu thai vào kiếp khác để trở thành một người hay một loài vật khác tùy theo kiếp trước họ đã sống như thế nào, là người tốt hay kẻ xấu. Chỉ những bậc tu hành đắc đạo, diệt dục, loại trừ được các “tham, sân, si” và có lối sống đại từ đại bi... mới được siêu thoát thành Tiên thành Phật trong cõi Niết bàn cực lạc.

-Còn Đức Khổng Tử thì không khẳng định gì về cuộc sống sau khi chết, vì ngài không được biết thực hư ra sao. Do đó khi Tử Cống hỏi: “Người chết rồi có biết gì nữa không?” thì Khổng Tử đã trả lời nước đôi như sau: “Nếu ta nói người chết rồi vẫn còn biết, thì sợ các con cháu hiếu thảo sẽ liều mình chết theo ông cha. Nếu ta nói người chết không còn biết gì nữa, thì sợ con cháu bất hiếu sẽ không thèm chôn cất cha mẹ nữa” (Khổng Tử gia ngữ số 8).

-Riêng Đức Giêsu: Vốn là Con Thiên Chúa từ trời mà đến, nên Người đã dạy cho loài người biết rõ ràng về một đời sống vĩnh hằng sau khi chết. Trong bài giảng về Bánh Hằng Sống, Người đã khẳng định về hiệu quả của bí tích Thánh Thể: “Tôi là Bánh Hằng Sống từ trời xuống. Ai ăn bánh này sẽ được sống muôn đời” (Ga 6,51). Khi nói chuyện với cô Mácta trước khi làm cho Ladarô đã chết chôn trong mồ 4 ngày được sống lại, Đức Giêsu nói: “Chính Thầy là sự sống lại và là sự sống. Ai tin vào Thầy thì dù đã chết cũng sẽ được sống. Ai sống và tin vào Thầy, sẽ không bao giờ phải chết” (Ga 11,25). Rồi trong Tin mừng Chúa Nhật Phục Sinh hôm nay, thiên thần đã nói với mấy người phụ nữ: “Sao các bà lại tìm Người Sống ở giữa kẻ chết? Người không còn đây nữa, nhưng đã trỗi dậy rồi!” (Lc 24,5-6).

2) VỀ SỰ CỨNG TIN CỦA CÁC MÔN ĐỆ VÀO MẦU NHIỆM PHỤC SINH:

 - Các môn đệ không phải là những người dễ tin: Tin mừng Mátthêu thuật lại lời tiên báo của Đức Giêsu với các môn đệ ít ngày trước cuộc khổ nạn như sau: “Con người phải đi Giê-ru-sa-lem, phải chịu nhiều đau khổ do các kỳ mục, các thượng tế và kinh sư gây ra, rồi bị giết chết, và ngày thứ ba sẽ sống lại (Mt 16,21). Ông Phêrô chỉ quan tâm đến cuộc thương khó mà ông cho là sự thất bại, nên yêu cầu Thầy đừng chấp nhận như vậy. Ông không chú ý đến lời Thầy: “Ngày thứ ba Người sẽ sống lại”. Các tông đồ khác tuy có nghe Thầy nói sẽ từ cõi chết sống lại, nhưng cũng không muốn tin. Do đó, khi vừa thấy Thầy bị bắt, các ông kẻ thì bỏ Thầy chạy trốn, kẻ chối không biết Thầy, kẻ trở về làng cũ và không muốn theo Thầy nữa...

-Còn các đầu mục Do thái thì cẩn trọng hơn: Họ đã nghe Đức Giêsu nói đến việc đến ngày thứ ba Người sẽ từ cõi chết sống lại, nên sau khi Người đã chết và được các môn đệ mai táng trong mồ, họ đã yêu cầu Philatô cho lính canh mồ để tránh việc Người sống lại. Nhưng dù họ có canh gác cẩn thận, Đức Giêsu vẫn từ cõi chết trỗi dậy đúng như Người đã báo trước.

-Về phần các môn đệ: do không tin Thầy sẽ từ cõi chết sống lại, nên khi nghe bà Mađalena báo tin xác Thầy không còn trong mộ, hai môn đệ Phêrô và Gioan bán tín bán nghi đã chạy đua ra mồ kiểm tra thực hư. Hai ông đều quan sát thấy các khăn liệm còn đó nhưng xác Thầy biến mất! Riêng Gioan thì liên kết sự kiện khăn liệm kèm theo mồ trống đã đạt đến đức tin. Các môm đẹ khác thì sau khi được Chúa Phục Sinh hiện ra nhiều lần để trấn an, để chứng minh Người đã sống lại bằng việc ăn uống, cho xem và sờ vào các vết thương ở tay chân và cạnh sườn, rồi được nghe Người giảng mầu nhiệm phục sinh phù hợp với lời Kinh Thánh đã chép, liên kết với cử chỉ bẻ bánh… thì các ông mới tin vào mầu nhiệm Phục Sinh của Chúa Giêsu. Nhất là sau khi đón nhận được Ơn Thánh Thần vào lễ Ngũ Tuần, các ông mới thực sự xác tín để hăng say đi khắp nơi rao giảng Tin Mừng vào mầu nhiệm “Đức Giêsu đã sống lại từ trong cõi chết” và sẵn sàng chịu chết để làm chứng cho lời rao giảng ấy.

3) NHỮNG ĐẶC TÍNH CỦA MẦU NHIỆM PHỤC SINH CỦA ĐỨC GIÊSU:
-Mầu nhiệm Phục Sinh của Chúa Giêsu không giống như sự sống lại của những kẻ chết được Người cho hồi phục sự sống, vì sau khi sống được một thời gian, họ đã chết lại như bao người khác (x. Mc 5,41-42; Lc 7,14-15; Ga 11,39-44). Mầu nhiệm Phục Sinh cũng không có nghĩa là Chúa Giêsu sẽ sống mãi trong thành quả sự nghiệp của Người như người ta thường nói: “Trâu chết để da, người chết để tiếng”. Nhưng Người đã thực sự sống lại cả về sự sống thể xác cũng như tinh thần.

-Mầu nhiệm Phục Sinh của Chúa Giêsu nghĩa là Người đã được biến đổi trở thành một “Người Sống” (x. Lc 24,5), giống như “Thiên Chúa hằng sống!”: Thánh Phaolô đã diễn tả sự sống siêu việt ấy như sau: “Chúng ta biết rằng: Một khi Đức Kitô đã từ cõi chết sống lại, thì không bao giờ chết nữa. Cái chết chẳng còn quyền chi đối với Người. Người đã chết là chết đối với tội lỗi, và một lần là đủ. Nay Người sống là sống cho Thiên Chúa” (Rm 6,9b-10).

-Mầu nhiệm Phục Sinh của Đức Giêsu nhằm mục đích ban ơn cứu độ là sự sống vĩnh hằng cho loài người: Đức Kitô đã sống lại vinh quang ra khỏi mồ, để xuống nơi trú ngụ của các vong linh, gọi là Âm phủ (Shéol) hay ngục Tổ tông, hoàn tất việc loan báo tin mừng cứu độ cho người sống kẻ chết. Người đã mở ra một con đường sống cho nhân lọai chúng ta, là con đường “Qua đau khổ vào trong vinh quang” (x Lc 24,26; Mt 16,21), để chúng ta “Cùng chết với Đức Giêsu thì sẽ cùng được sống lại với Người” (x. 1 Pr 3,18). Đó là con đường của đạo Công Giáo (Xem sách Giáo lý Hội thánh Công giáo số 632, 633, 634, 635).

4) MẦU NHIỆM PHỤC SINH LÀ CUỘC VƯỢT QUA CỦA THỜI TÂN ƯỚC:

-Lễ “Vượt qua”: nhắc lại công cuộc ngày xưa Đức Chúa đã giải phóng con cháu Giacóp khỏi ách nô lệ cho dân Ai-cập: Kể từ khi đại gia đình của tổ phụ Gia-cóp di cư sang bên Ai-cập, con cháu Giacóp đã hiện diện suốt 430 năm tại đây. Sau những năm tháng hạnh phúc khi tổ phụ Giuse làm quan đệ nhị còn sống, là đến những năm tháng đau khổ khi họ bị làm nô dịch cho dân Ai Cập, bị khinh dể ngược đãi và giết hại... Con cháu Giacóp cuối cùng đã được Đức Chúa sai Môsê đến giải thoát khỏi nước Ai Cập, vượt qua Biển Đỏ cách lạ lùng và cuối cùng vượt qua sa mạc kéo dài 40 năm. Trong thời gian này, con cháu Giacóp được Đức Chúa bang trợ bằng quyền năng và tình thương, được ký kết giao ước với Đức Chúa để trở thành dân riêng của Ngài, được lãnh nhận thập giới, ghi khắc trên hai tấm bia đá, được nuôi dưỡng hằng ngày bằng manna, thịt chim cút, nước tinh khiết chảy ra thành dòng suối từ tảng đá… được Đức Chúa bảo vệ khỏi bị các chư dân tiêu diệt… và cuối cùng đã về đến Miền Đất được Đức Chúa hứa ban cho tổ phụ Ápraham và dòng dõi đến muôn đời. Sự giải thoát nói trên được gọi là mầu nhiệm Vượt Qua, và lễ Vượt Qua được cử hành trong bữa tiệc chiên tại tư gia vào ngày 14 tháng Nisan hằng năm.

-Ngày nay: các tín hữu được Hội Thánh mời gọi vượt qua bản thân để sống hướng thượng nhân ái qua việc chay tịnh, lãnh nhận các phép bí tích, cầu nguyện và làm việc bác ái cụ thể, chia sẻ cơm áo vật chất cho tha nhân. Quả vậy, trong Mùa Chay Chúa muốn chúng ta “vượt qua” những ham muốn, những toan tính đời thường để đón nhận tha nhân và sống hòa hợp với mọi người. Lễ Phục sinh nhắc nhở chúng ta về cuộc “vượt qua đó”. Thánh Phaolô dạy phải mừng lễ Vượt qua này như sau: “Đức Kitô đã chịu hiến tế làm chiên vượt qua của chúng ta. Vì thế, chúng ta đừng lấy men cũ, là lòng gian tà và độc ác, nhưng hãy lấy bánh không men, là lòng tinh tuyền và chân thật, mà ăn mừng đại lễ” (1 Cr 5,7a-8). Hôm nay, Hội Thánh mời gọi chúng ta phải chết đi cho con người cũ, cùng với những thói hư tật xấu như: ích kỷ, ganh ghét, gian tham, hướng chiều theo các đam mê bất chính… để nhờ ơn Thánh Thần tái tạo, trở thành một người mới luôn biết quên mình nghĩ đến người khác, sống bao dung nhân hậu, công chính và khiêm tốn phục vụ tha nhân vô vụ lợi… Có như vậy, việc mừng lễ Phục Sinh mới thực sự mang lại niềm vui và hy vọng được phục sinh với Chúa Giêsu trong cuộc sống vĩnh hằng ở đời sau.

5. LỜI CẦU:
-LẠY CHÚA GIÊSU PHỤC SINH. Chúa đã chiến thắng thần chết. Hôm nay con xin dâng lên Chúa lời chúc tụng tạ ơn, vì Chúa đã mang lại cho loài người chúng con niềm vui và hy vọng được sống muôn đời. Chúa đến để cứu chúng con khỏi chết, thoát khỏi quyền lực của ma quỷ và tội lỗi, và được sống lại trong ơn nghĩa Chúa. Chúa đến để chúng con “được sống và sống dồi dào”, và được tham phần vào sự sống đời đời với Chúa.

-LẠY CHÚA PHỤC SINH. Xin giúp chúng con biết tôn trọng tha nhân, hợp tác với nhau và với mọi người thiện chí để tiêu diệt các sự gian ác tội lỗi, đẩy lùi văn hóa sự chết là những tệ nạn xã hội như sì-ke, ma tuý, mại dâm, cờ bạc, say sỉn, cướp bóc, lừa đảo, thù hận làm hại kẻ khác... Xin cho chúng con quyết tâm xóa sạch những điều bất chính ra khỏi con người chúng con, khỏi gia đình và khu xóm chúng con. Nhờ đó, mọi người sẽ được sống chan hòa yêu thương nhau, cùng nhau kiến tạo một “Trời Mới Đất Mới”, nơi không còn nước mắt, không còn khổ đau và chết chóc... nhưng là một Thiên đàng đầy tình yêu thương và hạnh phúc viên mãn.

X) HIỆP CÙNG MẸ MARIA- Đ) XIN CHÚA NHẬM LỜI CHÚNG CON
LM ĐAN VINH - HHTM
HIỆP SỐNG TIN MỪNG
CHÚA NHẬT 2 PHỤC SINH ABC – KÍNH LÒNG CHÚA THƯƠNG XÓT
Cv 5,12-16 ; Kh 1,9-11a.12-13.17-19 ; Ga 20,19-31
 TRUYỀN ĐẠT ĐỨC TIN TRONG THẾ GIỚI HÔM NAY
I. HỌC LỜI CHÚA
 1. TIN MỪNG: Ga 20,19-31
(19) Vào chiều ngày ấy, ngày thứ nhất trong tuần, nơi các môn đệ ở, các cửa đều đóng kín, vì các ông sợ người Do Thái. Đức Giêsu đến, đứng giữa các ông và nói: “Bình an cho anh em!” (20) Nói xong, Người cho các ông xem tay và cạnh sườn. Các môn đệ vui mừng vì được thấy Chúa. (21) người lại nói với các ông: “Bình an cho anh em! Như Chúa Cha đã sai Thầy, thì Thầy cũng sai anh em”. (22) Nói xong, Người thổi hơi vào các ông và bảo: “Anh em hãy nhận lấy Thánh Thần. (23) Anh em tha tội cho ai, thì người ấy được tha. Anh em cầm giữ tội ai, thì người ấy bị cầm giữ”. (24) Một người trong Nhóm Mười Hai, tên là Tôma, cũng gọi là Đi-đy-mô, không ở với các ông khi Đức Giêsu đến. (25) Các môn đệ khác nói với ông: “chúng tôi đã được thấy Chúa!” Ông Tôma đáp: “Nếu tôi không thấy dấu đinh ở tay Người. Nếu tôi không xỏ ngón tay vào lỗ đinh và không đặt bàn tay vào cạnh sườn Người, tôi chẳng có tin”. (26) Tám ngày sau, các môn đệ Đức Giêsu lại có mặt trong nhà, có cả ông Tôma ở đó với các ông. Các cửa đều đóng kín. Đức Giêsu đến, đứng giữa các ông và nói: “Bình an cho anh em”. (27) Rồi Người bảo Ông Tôma: “Đặt ngón tay vào đây và hãy nhìn xem tay Thầy. Đưa tay ra mà đặt vào cạnh sườn Thầy. Đừng cứng lòng nữa, nhưng hãy tin”. (28) Ông Tôma thưa Người: “Lạy Chúa của con, lạy Thiên Chúa của con!” (29) Đức Giêsu bảo: “Vì đã thấy Thầy, nên anh tin. Phúc thay những người không thấy mà tin!” (30) Đức Giêsu đã làm nhiều dấu lạ khác nữa trước mặt các môn đệ. Nhưng những dấu lạ đó không được ghi chép trong sách này. (31) Còn những điều đã được chép ở đây là để anh em tin rằng Đức Giêsu là Đấng Kitô Con Thiên Chúa, và để anh em tin mà được sự sống nhờ Danh Người.
2. Ý CHÍNH:
Bài Tin mừng thuật lại hai lần Đức Giêsu Phục Sinh hiện ra với các môn đệ để củng cố niềm tin của các ông như sau: Lần thứ nhất (c 19-25): vào buổi chiều sau khi sống lại, Chúa Phục Sinh đã hiện đến đứng giữa các môn đệ đang hội họp mà không có Tôma. Người cho các ông xem các vết thương nơi bàn tay và cạnh sườn để chứng minh Người đã sống lại sau cuộc tử nạn, rồi thổi hơi ban Thánh Thần và trao quyền tha tội cho các ông. Lần thứ hai (c 24-29): Tám ngày sau, Chúa Giêsu lại hiện ra với các môn đệ và có Tôma. Người đặc biệt đáp ứng các đòi hỏi của ông. Rồi khi ông đã đạt đến đức tin, thì Người dạy: “Vì đã thấy Thầy, nên anh tin. Phúc thay những người không thấy mà tin!”.

3. CHÚ THÍCH:
- C 19-20: + Ngày thứ nhất trong tuần: Ngày nay, Giáo Hội đã chọn Ngày Thứ Nhất trong tuần để mừng mầu nhiệm Chúa Phục Sinh và gọi là Chúa Nhật hay Ngày Của Chúa. Đây là ngày lễ nghỉ, thay thế cho Thứ Bảy (Sa-bát) của Do Thái Giáo. + Đức Giêsu đến: Người hiện đến trong lúc phòng đang đóng kín. Điều này cho thấy thân xác của Người sau phục sinh có đặc tính thiêng liêng siêu việt, có khả năng hiện diện khắp nơi. + Bình an cho anh em! Các môn đệ vui mừng vì được thấy Chúa: Đức Kitô Phục Sinh đem lại sự bình an (x. Ga 20,19.21) và niềm vui (x Ga 20,20) cho các môn đệ (x Ga 14,27). + Người cho các ông xem tay và cạnh sườn: Qua đó, Người chứng tỏ Người chính là Đấng đã từng bị đóng đinh thập giá trước đó (x. Ga 19,18), và bị lưỡi đòng đâm thâu cạnh sườn (x. Ga 19,34). Như vậy có sự liên kết mật thiết giữa hai mầu nhiệm Tử Nạn và Phục Sinh.

- C 21-23 + Như Chúa Cha đã sai Thầy, thì Thầy cũng sai anh em: Tông đồ nghĩa là “được sai đi”. Sứ mạng này xuất phát từ Chúa Cha truyền cho Đức Giêsu, và giờ đây đến lượt Đức Giêsu Phục Sinh lại truyền cho các môn đệ và tất cả mọi tín hữu. + Người thổi hơi vào các ông và bảo: “Anh em hãy nhận lấy Thánh Thần”: Theo Kinh Thánh, hơi thở chính là sự sống. Như xưa, Thiên Chúa đã thổi sinh khí vào con người A-đam và ban sự sống cho ông (x. St 2,7), thì nay, Đức Giêsu Phục Sinh cũng thổi Thần Khí cho các môn đệ. Rồi đến lượt các môn đệ lại sẽ ban sự sống thiêng liêng ấy cho các tín hữu qua các bí tích. + “Anh em tha tội cho ai, thì người ấy được tha. Anh em cầm giữ ai, thì người ấy bị cầm giữ”: Đức Giêsu được Gioan Tẩy Giả giới thiệu là Con Chiên của Thiên Chúa, Đấng xóa bỏ tội trần gian (Ga 1,29). Khi chữa lành một người bại liệt, Đức Giêsu đã tuyên bố có quyền tha tội (x. Mt 9,6). Trong Tin Mừng hôm nay, Người còn thiết lập bí tích giải tội, để ban quyền tha tội cho các tông đồ bằng việc thông ban Thánh Thần cho các ông. Từ đây các giám mục kế vị các tông đồ sẽ tiếp tục thông ban quyền tha tội cho các linh mục là những cộng sự viên của các ngài.

- C 24-25: + Một người trong Nhóm Mười Hai tên là Tôma, cũng gọi là Đi-đy-mô: Tôma là một trong Mười Hai Tông đồ (x. Mt 10,3). Biệt danh là “Sinh Đôi”. Tính tình bộc trực và can đảm (x. Ga 11,16). Ông ưa nêu ra thắc mắc khi Đức Giêsu giảng để được Người dạy cho hiểu rõ hơn (x.Ga 14,5). + Nếu tôi không thấy dấu đinh ở tay Người...: Tôma đòi được “mắt thấy tay sờ”, nghĩa là đòi một đức tin khả giác giống như một nhà khoa học thực nghiệm (x. Ga 20,25). + “... thì tôi chẳng có tin”: Nhiều môn đệ khác cũng cứng tin như thế. Tin Mừng Nhất Lãm đã nói tới sự cứng tin của các ông như sau: “Nhưng có mấy ông vẫn hoài nghi” (Mt 28,17); “Người khiển trách các ông không tin và cứng lòng, bởi lẽ các ông không chịu tin những kẻ đã được thấy Người sau khi Người trỗi dậy” (Mc 16,14) ; hoặc Chúa phán: “Sao anh em lại hoảng hốt ? Sao còn ngờ vực trong lòng ?” (Lc 24,38)

- C 26-27: + “Đặt ngón tay vào đây, và hãy nhìn xem tay Thầy”. Đưa tay ra mà đặt vào cạnh sườn Thầy: Đức Giêsu đã thoả mãn những đòi hỏi của Tôma. + Đừng cứng lòng nữa, nhưng hãy tin: Tuy khiển trách tội cứng lòng của Tôma, nhưng Đức Giêsu cũng thông cảm và chỉ mời gọi ông hãy bỏ đi sự cứng lòng để tin vào mầu nhiệm Phục Sinh của Người.

- C 28-29: + Lạy Chúa của con, lạy Thiên Chúa của con !”: Tôma là môn đệ cuối cùng tin Đức Giêsu sống lại, nhưng lại là người đầu tiên tuyên xưng nội dung đức tin đầy đủ nhất về Đức Giêsu: Người vừa là Chúa (Đấng Mêsia), vừa là Con Thiên Chúa (x Mt 16,16). + Phúc thay những người không thấy mà tin”: Qua câu này, Chúa Giêsu muốn nói rằng: Từ nay trở đi, đức tin vào mầu nhiệm Phục Sinh sẽ không được dựa trên kinh nghiệm khả giác về các lần hiện ra nữa, nhưng sẽ dựa trên lời chứng của các tông đồ (x. Ga 19,35). Sau này các ông còn sẵn sàng chịu chết để làm chứng cho đức tin vào mầu nhiệm Phục Sinh này nữa.

4. HỎI ĐÁP:
HỎI 1) Thân xác Chúa Giêsu sau phục sinh có phải là thân xác đã chịu khổ nạn trước đó không?
ĐÁP:

Thân xác Chúa Giêsu sau khi phục sinh cũng chính là thân xác đã từng trải qua cuộc khổ nạn. Trong Tin mừng hôm nay Chúa Giêsu đã chứng minh mầu nhiệm Phục Sinh gắn liền với cuộc Tử Nạn trước đó bằng cách: “Cho các môn đệ xem các vết thương ở hai bàn tay và cạnh sườn Người” (c.20). Cho sờ vào Người (x. Lc 24,36-40), và Người còn ăn một khúc cá nướng trước mặt các ông (x. Lc 24,41-43) để chứng minh Người thực đang sống chứ không phải chỉ là hồn ma.

Tuy nhiên thân xác Chúa Giêsu sau khi phục sinh lại có những đặc tính khác thường như: Đi xuyên qua tường mà vào nhà Tiệc ly đang khi các cửa đều đóng kín vì sợ người Do thái (x. Ga 20,19). Khuôn mặt của Người sau phục sinh biến đổi khác trước khiến bà Maria gặp Người mà lầm tưởng là người làm vườn (x. Ga 20.14-15), khiến hai môn đệ làng Emmau không nhận ra Người trong suốt chặng đường dài Người đồng hành và giải thích Kinh thánh cho họ (x. Lc 24,16). Thân xác Người có đặc tính siêu việt: Dù không có mặt tại chỗ mà vẫn nghe được những đòi hỏi của Tôma (x. Ga 20,25).

HỎI 2) Hai lần hiện ra của Chúa Giêsu Phục Sinh với các môn đệ cách nhau một tuần giống và khác nhau thế nào ?
ĐÁP:

-Về thời điểm: Cả hai lần Chúa Phục Sinh hiện ra với cộng đòan môn đệ tại nhà Tiệc Ly đều vào buổi chiều Ngày thứ Nhất trong tuần cách nhau một tuần lễ tức 8 ngày. Từ đây Ngày thứ Nhất trở thành Ngày của Chúa (Chúa Nhật) thay thế cho Ngày Hưu Lễ (Sabát) của đạo Do thái.

-Về sĩ số môn đệ hiện diện: Lần thứ nhất sĩ số các môn đệ hiện diện là 10 vị do thiếu Tôma và lần thứ hai sĩ số đủ 11 vị.

-Về lời chào đầu tiên: Trong cả hai lần Chúa Phục Sinh đều chào các môn đệ bằng cùng một công thức: “Bình an cho anh em !”.

HỎI 3) Trong lần hiện ra thứ hai với các Tông đồ và có Tôma ở đó. Chúa Giêsu đã ra lệnh cho Tôma sờ vào các vết thương ở tay và cạnh sườn Người. Vậy Tôma có làm như vậy không?
Đáp:

Tôma tượng trưng cho những người cứng tin, chỉ tin Chúa sống lại dựa vào cảm nghiệm và sự xét đoán theo lương tri của mình, chứ không dựa trên lời nói của người khác kể lại. Nhưng trong lần này, sau khi được gặp Chúa Phục Sinh và được nghe Người ra lệnh xỏ ngón tay vào lỗ đinh ở bàn tay, thọc bàn tay vào vết thương ở cạnh sườn Thầy đúng như đòi hỏi trước đó của mình, thì ông đã đạt tới đức tin trọn vẹn, biểu lộ qua lời tuyên xưng: “Lạy Chúa của con. Lạy Thiên Chúa của con!”. Tin mừng không đề cập đến việc ông có sờ vào các vết thương ở tay chân và cạnh sườn của Thầy như ông đã yêu cầu trước đó hay không (c. 27-28).

HỎI 4) Đức tin của ông Tôma giá trị thế nào đối với đức tin của các tín hữu sau này ?
ĐÁP:

Chúa Giêsu nói với Tôma và qua ông, Người muốn nhắn nhủ các tín hữu sau này: “Vì đã thấy Thầy, nên anh tin. Phúc thay những người không thấy mà tin!” (Ga 20,29). Thực vậy: có những mầu nhiệm về Thiên Chúa, mà người phàm tuy không thể thấy hay không cảm nghiệm được nhưng vẫn phải tin qua các chứng nhân đức tin. Vì đức Tin là điều kiện để được vào Nước Trời của Chúa Giêsu: "Ai tin và chịu phép rửa, sẽ được cứu độ; còn ai không tin sẽ bị kết án" (Mc 16,16).

Nên biết rằng cũng nhờ tuyên xưng đức tin, mà Tông đồ Phêrô đã được Chúa Giêsu đặt làm đá tảng đức tin của Hội thánh, được trao quyền cầm buộc và tháo cởi (x. Mt 16,18-19), được quyền chăn chiên (x. Ga 21,15-17) và quyền củng cố đức tin cho các anh em (x. Lc 22,23). Các Tông đồ cũng được Chúa Giêsu trao quyền giáo huấn về đức tin: “Ai nghe anh em là nghe Thầy. Ai khước từ anh em là khước từ Thầy. Mà ai khước từ Thầy là khước từ Đấng đã sai Thầy” (Mt 10,40; Lc 10,16).

Tóm lại: Việc Tông đồ Tôma cứng tin lại thêm sự bảo đảm cho lòng tin của chúng ta hôm nay. Vì niềm tin vào mầu nhiệm Chúa sống lại của chúng ta không chỉ dựa trên những lời rao giảng mà thôi, nhưng trên đức tin của những chứng nhân có đầu óc sáng suốt và thực tế, đã nhìn thấy tận mắt và đã sờ tận tay mầu nhiệm phục sinh của Chúa Giêsu. Do đó, thánh Grêgôriô đã nói: ”Chính ngón tay đa nghi của Tôma đã trở nên ông thầy của toàn thế giới; bàn tay đa nghi của Tôma đã dạy cho mọi người một sự thật cách chắc chắn, đó là Đức Giêsu đã phục sinh”.

II. SỐNG LỜI CHÚA
1. LỜI CHÚA: “Như Chúa Cha đã sai Thầy, thì thầy cũng sai anh em” (Ga 20,21).
2. CÂU CHUYỆN: VỀ MỘT PHƯƠNG THẾ TRUYỀN GIÁO HỮU HIỆU
Ngày nay rao giảng về mầu nhiệm Chúa Phục Sinh cho người khác có thể chấp nhận không phải dễ. Ngòai việc cần ơn trợ giúp của Chúa, còn cần phải có chứng tích yêu thương cụ thể của người rao giảng. Câu chuyện sau đây là một bằng chứng:
Một vị linh mục ở nước Bờradin (Brasin) đã thuật lại kinh nghiệm truyền giáo của mình như sau: “Mỗi ngày, khi đi ngang qua một con đường ở Riô đờ Danêrô (Rio de Janeiro), tôi đều thấy một thanh niên ngồi dựa lưng vào tường và chìa chiếc nón ra xin tiền khách qua đường. Anh ta không đi lại được vì đôi chân bị què. Sau đó vì qua lại nhiều lần trên con đường này, nên tôi không còn để ý đến chàng thanh niên hành khất bị què kia.

Rồi một hôm, khi tôi đang đứng nói chuyện với một người quen ở một bên đường, thì thấy có nhiều người đi bộ ngang qua chỗ anh què ăn xin mà như không nhìn thấy anh và không chia sẻ tiền bạc gì để giúp đỡ anh. Tôi liền nghĩ đến thái độ làm lơ của thầy Tư tế và thầy Lêvi trong dụ ngôn người Samari nhân hậu. Hai ông này đã tránh sang một bên đường mà đi và chỉ có người Samari ngoại giáo đã tỏ lòng thương xót nạn nhân bằng hành động cụ thể (x. Lc 10,30-35). Tôi quyết định noi gương người Samari nên đã vui vẻ tiến lại gần bắt chuyện: “Này anh bạn, anh có thể đứng dậy được không? Anh có muốn đi đứng giống như mọi người không? ...”Lúc đầu, anh ta đưa cặp mắt mệt mỏi nhìn tôi dò xét, và khi đọc được sự thành thật trên gương mặt của tôi, anh đã trả lời: “Tôi luôn hy vọng sẽ có ngày cuộc đời của tôi tốt hơn và tôi được thoát khỏi cái nghề ăn xin nhục nhã hiện nay. Dĩ nhiên là tôi mơ ước một ngày nào đó tôi có thể tự mình đi đứng được như bao người khác. Nhưng làm sao kiếm ra tiền để lắp một đôi chân giả và mua được một cặp nạng đây?” Sau khi nghe anh tâm sự, tôi đã síết chặt tay anh và nói: “Tôi xin hứa là trong một ngày gần đây, giấc mơ của anh sẽ trở thành hiện thực”.

Trong bài giảng Thánh lễ Chúa Nhật mùa Chay hôm ấy, tôi đã kể về số phận đáng thương của người ăn xin này cùng với ước mơ nhỏ bé của anh. Rồi tôi đề nghị cộng đoàn cùng nhau làm một cuộc lạc quyên tại chỗ để giúp đỡ anh ta như một cách ăn chay tinh thần. Số tiền lạc quyên thu được hôm ấy đã gần đủ chi phí làm đôi chân giả và cặp nạng gỗ mà người ăn xin cần sử dụng. Tuần sau, khi tôi và hai đại diện cộng đoàn đến gặp và cho biết kết quả thì chàng thanh niên kia rất vui mừng. Ngay lúc đó, anh được chở đến bệnh viện chấn thương chỉnh hình để được ráp một đôi chân giả, và tập đi với đôi nạng mới.

Trong lễ Phục Sinh năm ấy, tôi mời anh đến nhà thờ dự lễ và dành cho anh chỗ ngồi đặc biệt cạnh bàn thờ chính. Trong bài giảng, tôi đã đề cập đến trường hợp của anh như sau: “Hôm nay chúng ta mừng ngày Chúa Giêsu trỗi dậy từ trong cõi chết, bước vào một cuộc sống mới. Người kêu gọi chúng ta mở rộng lòng giúp đỡ những anh chị em đang lâm cảnh nghèo khổ để họ có một cuộc sống tốt đẹp hơn. Hôm nay, nhờ sự quảng đại của cộng đòan mà anh bạn của chúng ta đây đã nhận được một cuộc sống mới”. Nói đến đây tôi mời anh què đứng dậy để giới thiệu anh với cộng đoàn. Sau đó mọi người trong nhà thờ đều phấn khởi khi nghe những lời phát biểu chân thành của anh, và vỗ tay tán thưởng khi nghe anh ngỏ ý xin gia nhập cộng đoàn. Cuối cùng anh què đã được xếp vào đội hình những người lên dâng lễ hôm đó.

3. THẢO LUẬN: 1) Bạn đánh giá thế nào về phương cách truyền giáo của vị linh mục người Bờradin trong câu chuyện trên? 2) Qua bí tích thêm sức, bạn đã được Chúa Phục Sinh thổi hơi thông ban Thánh Thần và được trao sứ vụ“làm chứng nhân” cho Chúa. Vậy bạn sẽ làm gì trong những ngày này để giúp một người lương tin nhận Chúa và phó thác vào tình thương của Người ?
4. SUY NIỆM:
 1) Dễ tin và cứng tin: Trong đời sống hằng ngày, ngòai việc nhận biết nhờ tai nghe hay mắt thấy, chúng ta còn phải tin vào lời dạy của thầy cô thì mới có thể thăng tiến về học tập và kiến thức, phải tin vào cha mẹ mới có thể nên người được, phải tin vào lời nói của các đối tác làm ăn mới có thể kinh doanh thành công được... Tuy nhiên thực tế cũng có nhiều người đã bị lừa vì dễ tin lời nói ngon ngọt. Vậy về việc tin vào lời nói của người khác chỉ thực sự tốt đẹp nếu người nói là người đáng tin hoặc có bằng chứng đáng tin, điều họ nói hợp lý và người nghe phần nào cảm nghiệm được về điều ấy.

Riêng về mầu nhiệm Phục Sinh của Chúa Giêsu, các môn đệ không phải là những người dễ tin: Dù các ông đã được nghe Đức Giêsu ba lần tiên báo về cuộc khổ nạn và phục sinh của Người, nhưng các ông vẫn không muốn chấp nhận (x Mt 16,21-23). Rồi sau cuộc tử nạn của Chúa, khi bà Maria Mácđala báo tin Thầy Giêsu vẫn còn sống và chính bà đã được nhìn thấy Người, nhưng các ông vẫn không tin (x Mc 16,9-11). Vào chiều ngày Thứ Nhất trong tuần, khi Chúa Giêsu Phục Sinh hiện đến trong phòng cửa vẫn đóng kín thì các môn đệ lại sợ hãi như nhìn thấy ma. Chúa Giêsu đã trấn an và chứng minh Người không phải là ma như sau: “Sao anh em lại hỏang hốt ? Sao anh em ngờ vực trong lòng ? Nhìn chân tay Thầy coi, chính Thầy đây mà! Cứ rờ xem, ma đâu có xương có thịt như anh em thấy Thầy có đây” (Lc 24,38-40). Sau đó thấy các ông vẫn chưa tin, Người đã ăn một mẩu cá nướng trước mặt các ông (x Lc 24,41-43).

2) Đức tin của Tôma và của các tín hữu chúng ta: Tuy Tôma là người cứng tin, nhưng sau khi đã được gặp gỡ Chúa và đã cảm nghiệm về sự phục sinh của Người, ông đã đạt tới một đức tin sâu xa và vững mạnh nhất, thể hiện qua lời tuyên xưng đức tin của ông : “Lạy Chúa của con. Lạy Thiên Chúa của con !” (Ga 20,28). Chúa Giêsu cũng qua ông Tôma chúc phúc cho các tín hữu sẽ tin theo Người sau này như sau: “Vì đã trông thấy Thầy, nên con tin. Phúc thay người không thấy mà tin”. Ngày nay tuy không ai trong chúng ta được gặp Chúa Phục Sinh, không trực tiếp nghe lời nói của Người, cũng không được ăn uống tiếp xúc với Người như các Tông đồ xưa, nhưng đức tin của chúng ta sẽ có phúc nếu chúng ta tin vào lời rao giảng của các Tông đồ là những chứng nhân đức tin, là những người không dễ tin nhưng đã từng cảm nghiệm về mầu nhiệm phục sinh như ông Tôma trong Tin Mừng hôm nay. Do đó, cùng với thánh Grêgôriô chúng ta có thể nói: “Ngón tay đa nghi của Tôma đã trở nên ông thầy của toàn thế giới ; bàn tay đa nghi của Tôma đã dạy cho mọi người một sự thật chắc chắn, đó là thân xác Đức Giêsu Kitô thực sự đã sống lại”.

3) Sứ vụ cứu độ của Hội Thánh hôm nay là gì ? : Đức Giêsu Phục Sinh cũng trao sứ mạng “xóa bỏ tội lỗi và ban ơn tha tội” cho Hội thánh như sau: “Anh em hãy nhận lấy Thánh Thần. Anh em tha tội ai thì người ấy được tha. Anh em cầm giữ ai, thì người ấy bị cầm giữ” (Ga 20,23). Việc tha tội này được thực hiện bằng việc rao giảng Tin mừng và ban bí tích rửa tội cho những ai có lòng tin (x. Mt 28,19-20), và ơn tha tội qua bí tích giải tội. Quyền tha tội này chính là quyền “cầm buộc và tháo cởi” đã được Đức Giêsu trao cho Tông đồ Phêrô (x. Mt 16,19) và trao chung cho Nhóm Mười Hai (x. Mt 18,18).

4) Truyền đạt Đức Tin cho con người ngày nay bằng cách nào ? : Trước khi về trời, Chúa Phục Sinh đã trao cho Hội Thánh sứ vụ loan báo Tin Mừng cho muôn dân (x Mt 28,19-20). Sứ vụ rao giảng Tin Mừng cho con người ngày nay không dễ chút nào. Muốn thuyết phục người ngày nay tin vào Chúa Giêsu, tin vào lời Người rao giảng thì cần những điều kiện như sau:

- Một là phải đón nhận ơn Thánh Thần: Ta hãy noi gương các tông đồ xưa sau khi Chúa lên trời đã cầu nguyện kết hiệp với Đức Maria và các anh em Chúa, với các môn đệ và đã nhận được ơn Thánh Thần vào lễ Ngũ Tuần. Chỉ khi được Thánh Thần tác động, việc tông đồ truyền giáo mới đạt được thành công: Sau bài giảng đầu tiên của tông đồ Phêrô đã có ba ngàn người xin theo đạọ (x. Cv 2,41). Thực đúng như lời Đức Giêsu đã tâm sự với các môn đệ trong bữa tiệc ly: “Thầy là cây nho, anh em là cành. Ai ở lại trong Thầy và Thầy ở lại trong người ấy, thì người ấy sinh nhiều hoa trái, vì không có Thầy, anh em chẳng làm gì được” (Ga 15,5).
- Hai là hiệp nhất với Chúa qua các mục tử trong Hội Thánh: Khi kết hiệp với Chúa Giêsu qua việc vâng phục các vị chủ chăn trong Hội Thánh, công việc tông đồ của chúng ta mới mang lại kết quả tốt đẹp nhờ ơn Chúa trợ giúp, như ông Simon đã thưa với Đức Giêsu: “Thưa Thầy, chúng tôi đã vất vả suốt đêm, mà không bắt được gì cả. Nhưng dựa vào lời Thầy, tôi sẽ thả lưới”. Các ông đã làm như vậy, và bắt được rất nhiều cá, đến nỗi hầu như rách cả lưới (Lc 5,6). Thánh Phaolô cũng dạy việc loan báo Tin Mừng cần phải liên kết với các vị mục tử trong Hội Thánh qua việc sai đi như sau: “Làm sao họ kêu cầu Đấng họ không tin ? Làm sao họ tin Đấng họ không được nghe ? Làm sao mà nghe, nếu không có ai rao giảng ? Làm sao rao giảng, nếu không được sai đi ?” (Rm 10,14-15).

- Ba là phải rao giảng bằng lối sống chứng nhân tình thương: Thế giới ngày nay đầy rẫy những kẻ hoài nghi và không tin tưởng. Cách thức duy nhất làm cho họ được ơn biến đổi lòng tin là họ có thể “nhìn thấy” Đức Giêsu và “đụng chạm“ vào Người qua lối sống nhân bản vị tha của các tín hữu, qua lời nói thân thiện lễ độ và lối ứng xử khiêm tốn phục vụ như những chứng nhân của Chúa theo lời Đức Thánh Cha Phaolô VI: “Người đương thời sẵn sàng nghe các chứng nhân hơn là thầy dậy, hoặc nếu họ có nghe thầy dậy, thì bởi vì chính các thầy dậy cũng là những chứng nhân”.

- Hôm nay cũng là lễ kính trọng thể “Lòng Chúa Thương xót”: Vào ngày 30/4/2000 Đức Gioan Phaolô II đã tuyên thánh cho Nữ tu Faustina Kowalska và chọn Chúa Nhật II Phục Sinh hằng năm làm ngày kính Lòng Chúa Thương Xót. Ảnh Lòng Chúa thương xót do thánh nữ Faustina Kowalska đã thị kiến và thuật lại như sau : “Người mặc y phục trắng, bàn tay phải ban phép lành, bàn tay trái vén mép áo ngực, từ đó thoát ra các tia sáng xám và đỏ, tượng trưng bí tích Thánh Thể và bí tích Rửa Tội. Đức Giêsu là hiện thân Lòng Thương Xót của Thiên Chúa Cha. Chúng ta hãy cùng với thánh nữ Faustina Kowalska thưa với Người rằng: “Lạy Chúa Giêsu, con xin tín thác vào Người !” Chúng ta hãy trở thành hiện thân của Lòng Chúa thương xót qua lối sống hiệp nhất, chia sẻ tình thương cụ thể cho nhau và nâng đỡ nhau, sẵn sàng tha thứ mọi lỗi lầm cho nhau”.

5. LỜI CẦU:
- LẠY CHÚA GIÊSU. Tông đồ Tôma tuy lúc đầu cứng lòng tin, nhưng sau đó đã đạt đến một đức tin trọn hảo khi gặp gỡ Chúa Phục Sinh. Chính sự “cứng lòng” của Tôma lại trở thành chỗ dựa vững chắc cho đức tin của mỗi người chúng con hôm nay. Rồi các tông đồ cũng đã trung thực và khiêm tốn, không chỉ thuật lại những điều tốt lành, mà cả những thiếu sót, chậm tin và hồ nghi của các ngài để đức tin của chúng con hôm nay được vững mạnh. Giờ đây cùng với Tôma xưa, chúng con long trọng tuyên xưng: “Lạy Chúa Giêsu. Chúa chính là Đấng Cứu Thế và là Thiên Chúa của chúng con. Xin thương xót chúng con”.

- LẠY THIÊN CHÚA LÀ CHA GIÀU LÒNG TỪ BI THƯƠNG XÓT. Xin cho chúng con được ngụp lặn trong đại dương của Lòng Chúa Thương Xót, được tắm gội trong Máu và Nước đã tuôn ra từ Thánh Tâm Con yêu dấu của Cha là Chúa Giêsu. Vì cuộc khổ nạn đau thương của Chúa Giêsu Kitô, xin thương xót chúng con và toàn thế giới. Xin hai Thánh: Faustina và Gioan Phaolô II cầu bầu cùng Chúa cho chúng con hôm nay và mãi mãi.

X) HIỆP CÙNG MẸ MARIA.- Đ) XIN CHÚA NHẬM LỜI CHÚNG CON.
LM ĐAN VINH - HHTM
V. TƯ LIỆU HUẤN LUYỆN HUYNH TRƯỞNG HHTM TH 04/2019
SINH HỌAT CỦA GIA ĐÌNH NHÓM NHỎ HHTM

1. LỜI CHÚA:
“Các tín hữu chuyên cần nghe các Tông Đồ giảng dạy, luôn luôn hiệp thông với nhau, siêng năng tham dự lễ bẻ bánh và cầu nguyện không ngừng. Mọi người đều kính sợ, vì các Tông Đồ làm nhiều điềm thiêng dấu lạ. Tất cả các tín hữu hợp nhất với nhau, và để mọi sự làm của chung. Họ đem bán đất đai của cải, lấy tiền chia cho mỗi người tùy theo nhu cầu. Họ đồng tâm nhất trí, ngày ngày chuyên cần đến Đền Thờ. Khi làm lễ bẻ bánh tại tư gia, họ dùng bữa với lòng đơn sơ vui vẻ. Họ ca tụng Thiên Chúa, và được tòan dân thương mến. Và Chúa cho cộng đòan mỗi ngày có thêm những người được cứu độ” (Cv 2,42-47).

2. SUY NIỆM:

1) SINH HỌAT CỦA CỘNG ĐÒAN HỘI THÁNH SƠ KHAI:

Sách Công Vụ có ba đọan tóm lược các sinh họat của cộng đòan tín hữu thời sơ khai là Cv 2,42-47; 4,32-36; 5,12-14. Cả ba đọan này đều đề cập đến tình hiệp thông huynh đệ Cộng Đòan như sau :

-Hiệp thông tinh thần trong việc lắng nghe Lời Chúa do các Tông Đồ rao giảng,

-Hiệp thông bác ái bằng việc hội hiệp cầu nguyện chung,

-Hiệp thông chia sẻ khi cùng tham dự “lễ bẻ bánh” với nhau,

-Hiệp thông vật chất khi để của cải làm của chung, chia sẻ cho mỗi người tùy nhu cầu và hằng ngày dùng bữa chung với nhau.

Từ xa xưa sự hiệp thông huynh đệ này đã được các tu sĩ nam nữ áp dụng kèm theo việc khấn giữ ba lời khuyên Phúc Âm là khiết tịnh, nghèo khó và vâng phục. Các tu sĩ từ giã gia đình để sống chung với nhau trong một tu viện làm thành cộng đòan, tuân giữ một hiến luật chung. Hằng ngày họ thể hiện tình huynh đệ bằng việc cầu nguyện đọc kinh thần vụ chung, suy niệm Lời Chúa và chia sẻ bánh Thánh Thể khi dự thánh lễ với nhau. Họ nộp tiền bạc làm thành của chung cộng đòan, cùng ăn chung với nhau, chia sẻ của cải cho mỗi người tùy theo nhu cầu cần dùng.

2) SINH HỌAT CỦA GIA ĐÌNH NHÓM NHỎ HHTM:

Hiệp Hội Thánh Mẫu gồm những Nhóm Nhỏ Hội Viên hội hiệp nhau thành từng Gia Đình Sống Kitô noi gương cộng đòan tín hữu sơ khai. Gia Đình Nhóm Nhỏ HHTM sống yêu thương nhau và cùng nhau thi hành sứ mệnh loan báo Tin Mừng. Trong Gia Đình Nhóm Nhỏ này, các thành viên cần coi nhau như anh chị em trong một gia đình thiêng liêng, bằng cách quan tâm và sàng giúp đỡ lẫn nhau. Cần tránh nói xấu hoặc tranh cãi nhau, phải năng tham dự các buổi sinh họat Gia Đình Nhóm Nhỏ hằng tuần, cùng nhau thực hiện các công tác phục vụ được cấp trên trao...

a) HỌP MẶT GIA ĐÌNH : Các thành viên Gia Đình Nhóm Nhỏ sẽ năng tham dự buổi Học Sống Lời Chúa chungi Xứ Đòan 2 tuần một lần; Họp mặt đọc Kinh Tối Gia Đình luân phiên tại gia mỗi 2 tuần. Thời gian sinh họat mỗi buổi từ 45 phút đến 60 phút theo thứ tự các mục như sau:
- Tổ Phục Vụ Gia Đình cần hiện diện trước khỏang 5-10 phút để chuẩn bị buổi họp, thăm hỏi các thành viên.
- Khi tới giờ Trưởng Gia Đình điều hành buổi Sinh Họat Hop Mặt Gia Đình theo chương trình như sau:

1- Kinh Khai Mạc : Lạy Chúa Kitô, xưa Chúa đã phán…

2- Phụ tá I kiểm diện và điều hành việc báo cáo công tác tuần qua và phân công tác mới.

3- Phụ tá II thu quỹ túi kín và sau đó ghi vào Sổ Quỹ và báo cáo Quỹ Gia Đình.

4- Trưởng GĐ thông tin nội bộ Gia Đình, tin Xứ Đòan và Thông Báo của Liên Đòan.

5- Hội Viên nêu ý cầu nguyện trước khi GĐ đọc một chục kinh Mân Côi cầu cho nhau.

6- Hiệp Sống Tin Mừng : Mọi người đứng hát “Xin cho con biết lắng nghe” - Đọc Tin Mừng chung- Ngồi tham dự phần Học Lời Chúa và Sống Lời Chúa- Đứng đọc chung Lời nguyện- kinh Vực Sâu cầu cho các linh hồn - Kinh Thánh Maria Mẹ Chúa Trời Cao Cả - Bài hát kính Đức Mẹ kết thúc.

b) HỌP MẶT XỨ ĐOÀN : Mỗi tháng Trưởng Gia Đình động viên Gia Đình tham dự buổi sinh họat Xứ Đòan tại Nhà Hội do Ban Chấp Hành Xứ Đoàn điều hành; Tham dự Thánh Lễ và làm Giờ Thánh “Cùng Mẹ Thờ Chúa” chung tại Nhà Thờ.
c) CÔNG TÁC GIA ĐÌNH : Trưởng Gia Đình sẽ nhận công tác do Trưởng Xứ Đòan phân công trong buổi họp Gia Đình Mẫu hằng tháng, rồi phân công cho từng tổ 2-3 người trong buổi họp mặt Gia Đình hằng tuần các công tác như : Quét dọn Nhà Chúa, dạy giáo lý dự tòng hay giáo lý hôn phối; đến thăm bệnh nhân liệt giường, thăm người lương hay tân tòng mới theo đạo; Thăm các cụ già neo đơn tại tư gia hay tại nhà nuôi người già; Đi phúng viếng đám ma hayđến nhà đọc kinh cầu cho người mới qua đời…

LM ĐAN VINH

VI. THƯ GIÃN THÁNG 04/2019
1. VÔ CÙNG YÊU ANH !
Chàng trai nói với cô bạn gái :

-Tuy anh không giàu, không có ôtô, không có biệt thự như ông “sếp” của anh, nhưng anh lại có một tình yêu tha thiết dành cho em, một tình yêu phát xuất từ trái tim anh đó em yêu ạ !

Cô gái liền đáp :

-Về phần em. Em cũng vô cùng yêu anh, cưng ạ !!! Nhưng mà này. Anh hãy vui lòng nói cho em biết rõ : Ông “sếp” của anh năm nay bao nhiêu tuổi, đã vợ con gì chưa và biệt thự nhà ông ta ở chỗ nào vậy hả anh yêu ?

2. CON GÁI THẬT KHÓ HIỂU !

Một hôm TÝ trở về ký túc xá với hai mắt bị bầm tím. Anh bạn thân cùng phòng thấy vậy liền hỏi:

-Mắt cậu hôm nay bị sao vậy hả TÝ ?

TÝ liền tâm sự :

-Sao tớ thấy con gái thật khó hiểu quá. Số là trưa nay sau khi tan học, tớ đang đi sau một cô gái xuống cầu thang, thì thấy một con sâu đang bò trên cổ áo sau gáy cô gái. Tớ liền nổi máu nghĩa hiệp ra tay bắt sâu giúp cho cô ta. Quay lại thấy vậy, thay vì nói lời cám ơn tớ thì cô ta lại vô cùng tức giận và bất ngờ xuất ra một chiêu cực nhanh khiến mắt bên trái của tớ bị đổi màu !

-Thế còn mắt kia tại sao cũng bị thâm tím như vậy hả TÝ ?

-Thì thủ phạm cũng lại chính là cô ta : Sau khi ăn một cái tát nổi đom đóm mắt, tớ nghĩ cô ta thích con sâu ấy, nên khi cô ta vừa quay mặt đi thì tớ lại đặt nó về vị trí cũ !!!

3. THUỐC TIÊN CHỮA BỆNH

Một hôm có ông chồng nọ tới gặp vị bác sĩ đã chữa bệnh cho vợ của mình. Ông ta bày tỏ lòng khâm phục về tài chữa bệnh của vị bác sĩ như sau:

-Bác sĩ biết không, suốt một năm nay vợ tôi bị bệnh biếng ăn. Cơ thể bà ấy ngày càng nên gầy yếu. Tôi đã đưa đi khám bệnh ở nhiều nơi, ép bà ấy ăn các đồ ăn nhiều chất bổ dưỡng kết hợp với 30 phút tập thể dục mỗi sáng … Thế mà tình trạng sức khỏe của bà ấy cũng chẳng khá lên bao nhiêu. Nhưng từ ngày bác sĩ khám bệnh cho bà xã tôi cách đây đúng một tuần, thế mà đã thấy kết quả khác hẳn. Bây giờ bà ấy đã thèm ăn nhiều thứ và sức khỏe ngày càng hồi phục nhanh chóng. Vậy hôm nay tôi đến trước là để cám ơn bác sĩ và sau là xin bác sĩ cho biết đã cho vợ tôi uống lọai thuốc tiên nào để tôi tiếp tục cho bà ấy dùng?

-À ! Chẳng có gì ghê gớm lắm đâu. Tôi chỉ bảo bà ấy đúng một câu thôi.

-Câu gì vậy, thưa bác sĩ ?

-“Kén ăn là dấu hiệu báo trước tuổi già đang đến !!!”

4. TÂY KHÁC TA

-Người Tây có thói: ăn chậm, đi nhanh, hôn nhau công khai nhưng lại đi tè kín đáo, đang khi người Việt lại ăn nhanh, đi chậm, hôn nhau kín đáo nhưng lại đi tè công khai.

-Người Tây có thói họp bàn thì tranh luận thẳng thắn, nhưng khi hành động lại hợp tác nhất trí… Đang khi người Việt chúng ta: Hop bàn thì nhất trí, nhưng khi hành động lại chia rẽ thối lui

-Sở dĩ người Việt chúng ta ít tranh luận và không phê bình công khai vì có thái độ hèn nhát và cả nể người khác, nhất là sợ làm mích lòng những kẻ có chức có quyền.

-Ngòai ra người Việt chúng ta còn có thói xem thường chữ “tín” và vô trách nhiệm, nên thường hay hứa lèo, nghĩa là nói nhiều mà làm chẳng bao nhiêu !!!

SƯU TẦM

VII. NHỎ TO HỮU ÍCH THÁNG 04/2019
8 LOẠI THỰC PHẨM THƯỜNG ĐƯỢC RỬA KHÔNG ĐÚNG CÁCH
[image: image2.jpg]

1. Cách vo gạo:
Theo Bright Side, bạn nên vo gạo 3-4 lần trước khi nấu và rửa táo với nước pha bột baking soda. Tất cả các loại gạo nên được rửa sạch 3-4 lần trước khi nấu (đặc biệt là gạo hạt dài). Mối nguy hiểm không tồn tại ở bụi bẩn mà là trong vỏ tinh bột. Chính lớp tinh bột khiến cho gạo vón cục với nhau và trông không ngon. Lời khuyên tương tự dành cho các loại hạt tinh bột khác như ngô, hạt lúa mì.

2. Trai và hàu:

Bạn phải rửa sạch tất cả các loại hải sản có vỏ ngay cả khi đã mua loại đông lạnh vì chúng có thể chứa đầy cát và sạn. Nếu không, bạn sẽ ăn tất cả những "chất thải" và chắc hẳn bạn không thích sử dụng cát như một loại gia vị.

3. Sữa và các sản phẩm từ sữa:

Bạn nên rửa bao bì đựng sữa, sữa chua và các sản phẩm lỏng khác trước khi mở chúng ra. Hàng ngàn khách hàng đã chạm tay vào gói đồ này, nhặt chúng lên và đọc thông tin trên nhãn. Nếu không làm vậy, ngay sau khi mở nắp chai, vi khuẩn từ những người trước đây đã chạm vào vỏ hộp có thể dễ dàng xâm nhập vào ban trong.

4. Cá:
Bạn không cần rửa cá sống trừ khi bạn ăn món gỏi. Nhiệt độ cao sẽ tiêu diệt tất cả vi khuẩn, và nếu bạn rửa sạch cá sống, bạn có thể làm tăng nguy cơ lây lan vi khuẩn ra xung quanh nhà bếp. Hãy nhớ rằng bạn nên rửa tay, thớt và dao sau khi cắt.

5. Cải bắp:

Súp lơ, bắp cải là những thực phẩm mà bạn cần rửa sạch tới các "ngóc ngách" và từng tàu lá (nhánh) của nó. Nếu bạn muốn nấu bắp cải tím hoặc trắng, bạn phải loại bỏ 2 lớp lá bên trên vì chúng có thể chứa bụi bẩn. Sau đó, cho bắp cải vào bồn rửa đầy nước, thêm vài giọt giấm và ngâm trong vài phút để loại bỏ vi khuẩn. Cuối cùng, đừng quên rửa lại bằng nước sạch.

6. Đồ uống đóng hộp:

Đồ uống đóng hộp được ướp lạnh sẽ trở nên ngon hơn trong những ngày nóng nực. Tuy nhiên, đừng uống trực tiếp lon nước ngọt mà không rửa vỏ hoặc (ít nhất là) lau sạch phần đầu của lon.

7. Rau diếp/xà lách:

Tất cả các loại rau xanh đều có lợi cho sức khỏe, nhưng đừng quên rửa sạch trước khi ăn. Để loại bỏ cát hoặc bụi bẩn trong lá, bạn phải tách riêng từng lá rau và ngâm trong nước lạnh vài phút. Sau đó, vớt rau ra đặt trên rổ cho ráo hoặc trên một tấm khăn sạch.

8. Táo:

Các nghiên cứu cho thấy rằng nếu bạn ngâm trái cây trong nước hòa baking soda trong khoảng 12 phút, phần lớn các hóa chất sẽ được cuốn trôi.

SƯU TẦM
VIII. THÔNG TIN HIỆP SỐNG THÁNG 04/2019

A. TIN LIÊN HỘI HHTM /TGP SG TH 04:

1. CHÚC MỪNG:

1) Ngày 05/04/2019: Lễ kính thánh Vinh Sơn Ferrê là Bổn Mạng
- Cha Vinh Sơn Nguyễn Văn Hồng: Giám Huấn XĐ Gia Đình HHTM Tân Hưng Q 12.

- Cha Vinh Sơn Vũ Ngọc Đồng: Giám Đốc Caritas TGP TP HCM.

Xin chúc mừng quý cha và chúc quý cha đón nhận dồi dào hồng ân của Chúa qua lời bầu cử của thánh Vinh Sơn Bổn Mạng.
2) Ngày 28/04/2019 : Kỷ niệm 46 năm ngày thụ phong linh mục (28/4/1973-28/04/2019) của cha Tổng Giám Huấn HHTM Đaminh Đinh văn Vãng:
HHTM cùng hiệp thông với cha tạ ơn Chúa mừng ngày thụ phong linh mục và kính chúc cha Tổng Giám Huấn đón nhận được dồi dào hồng ân Thiên Chúa nhân kỷ niệm thụ phong LM.
2. HÀNH HƯƠNG TĨNH HUẤN TÀ-PAO:

Trong hai ngày 14 và 15/03/2019, Ban Chấp hành Liên hội Hiệp hội Thánh Mẫu (HHTM) TGP đã tổ chức chuyến hành hương Đức Mẹ Tà-pao, thuộc Giáo phận Phan Thiết, để chuẩn bị tâm hồn Hội Viên mừng lễ Truyền Tin, và mừng ngày Truyền Thống Quốc tế HHTM.

Đoàn hành hương 64 người gồm cả cha Đa-Minh Đinh Văn Vãng - Tổng Giám huấn HHTM, cha Phao-Lo Nguyễn Hữu Thiện - Phụ tá TGH HHTM; Ông Đa-Minh Lê văn Giang – Liên Hội Trưởng và 3 Phó Ban Chấp Hành Liên Hội là Ông GB Quang Minh, Bà Anna Soi, chị Maria Hoàng Nhiễu và các hội viên của 3 Liên đoàn (Bác Ái HHTM, Gia Đình HHTM và Giới Trẻ HHTM).

1) Ngày 14/03/2019: Đúng 06g00 Đoàn gồm hai chiếc xe 45 và 30 chỗ khởi hành từ trường Mẫu Giáo Tuổi Xanh đi Vũng Tàu. Đến 09g00 đến Bãi Thùy Vân, nghỉ ngơi tắm biển và ăn trưa.

13g00 Đoàn đi về Gia trang Thánh Mẫu đến nơi hồi 18g00. Đoàn ăn tối, nghỉ ngơi và vào khóa Tĩnh Huấn HHTM chủ đề: GIA ĐÌNH NHÓM NHỎ HHTM như sau:

Phần I: TỔ CHỨC và SINH HOẠT:

- Thành lập một Gia Đình Nhóm Nhỏ HHTM.
- Sinh Hoạt của Gia Đình Nhóm Nhỏ HHTM.
- Xây Dựng tình huynh đệ trong Gia Đình Nhóm Nhỏ HHTM.
- Vổn Phận và Quyền Lợi các Thành Viên trong Gia Đình Nhóm Nhỏ HHTM.

Phần II: THỰC TẬP SỐNG ĐỜI KITÔ HHTM.
- Nghĩ đến người khác.
- 12 cách gây thiện cảm.

- Giá trị của nụ cười khi giao tiếp.

- Nghĩ tốt nói tốt và làm tốt cho nhau.

2) Ngày 15/03/2019: 05g00 thức.- 06g00 Ăn sáng.- 07g 00: Leo núi suy gẫm 14 chặng Đàng Thánh Giá để lên đài Đức Mẹ Tà-pao. Tại lễ đài, cha Phụ tá Phaolo dâng Thánh lễ kính Đức Mẹ Truyền Tin. -10g00 Đoàn trở lại Gia trang tiếp tục khóa Tĩnh Huấn với cha Đa Minh Tổng Giám Huấn. -11g00 Cơm trưa.- 13g00 Kết thúc Hành hương Tĩnh Huấn trong tình yêu thương hiệp nhất các con cái Đức Mẹ.
3. THÁNH LỄ TRUYỀN TIN: Ngày 25/03.2019 Ban Chấp Hành Liên Hội sẽ tổ chức Thánh Lễ Truyền Tin mừng ngày Truyền Thống Hằng Năm của Hiệp Hội Thánh Mẫu như sau:

1- DIỄN TIẾN: 15g30 : Hội Viên tập trung tại nhà thờ Thánh Mẫu sinh hoạt.- 16g20: Đọc Dẫn lễ và Đoàn Phụng Vụ xếp hàng đi rước từ phòng Thánh đến cuối rồi vào trong Nhà Thờ. 16g30: Thánh lễ trọng thể - Sau Thánh lễ liên hoan nhẹ tại chỗ.
2- PHÂN CÔNG: - Điều hành tổng quát: Ông Liên Hội Trưởng Giang (BCH/LH) - Tập hát trước lễ và điều hành chung trong thánh lễ: Ông Quang Minh (LHP BCH/LH). - Đọc dẫn lễ: Bà HƯƠNG TQ. - Bài đọc 1: Bà SOI LĐ BA. - Bài đọc 2: Ban Phục Vụ NT Thánh Mẫu. -Lời nguyện cộng đoàn: 2 Đại diện của LĐ/Bác Ái, 2 Đại diện LĐ/Gia Đình – Tái Tận Hiến sau Giảng. -Dâng lễ vật: 6 Thành Viên Liên Đoàn Gia Đình TM. - Tâm tình hiệp lễ: Đại Diện BCH Liên Hội (Chị Trung)- Chụp hình, quay phim: Anh Đoàn, chị Bùi thị Kim Vân, cô Hương - Xin tiền thau: Chị Thanh Hương (TQLH) và Chị Trung (BCH/LH). - Giữ xe và phục vụ nước uống: Ban Phục Vụ NT/Thánh Mẫu. - Hát lễ: Ca Đoàn Học Sống Lời Chúa NTTM (Chị Thủy). Soạn lời nguyện giáo dân, bài dẫn lễ, phút tâm tình hiệp lễ (Cha Phao Lô Phụ Tá soạn). - Cám ơn cuối lễ (Ông Giang Trưởng BCH LH).
3- THỨ TỰ ĐOÀN RƯỚC: – Cầm Sách Thánh: (Bà Chiến – Ban Bảo Trợ HHTM). - Trống khẩu: (LĐ/BA). - Thánh giá nến cao: XĐ/BA HHTM Bùi Phát. - Cờ Liên hội: (LĐ Gia đình /HHTM). - Đọc Sách Thánh: 1 ĐD BCH/LH và 1 ĐD Ban Phục Vụ NT- Lời nguyện cộng đoàn: 2 ĐD LĐ Bác Ái và 2 Đại Diện LĐ Gia Đình - Dâng lễ vật: 6 Đại Diện LĐ/Gia Đình. - Lễ sinh. - Đoàn đồng tế: LM TGH/HHTM và các LM GH

LƯU Ý: Trong Thánh Lễ Truyền tin 15/03 sau bài giảng có NGHI THỨC Lặp lại lời Tận Hiến của các Hội Viên bằng việc các Hội Viên đã Tận Hiến sẽ đứng tại chỗ đọc Kinh Tự Hiến (Lạy Chúa, Chúa đã ban mình để cứu chuộc nhân loại…) và kết thúc bằng bài hát Tận hiến cho Mẹ (Con đến trước tòa Nữ Vương uy quyền…).

B. THÔNG TIN CỦA LIÊN ĐOÀN BÁC ÁI HHTM/TGP- SG THÁNG 04:
1. MỪNG BỔN MẠNG:

1) Ngày 05/04: Lễ Thánh Vinh Sơn

Bổn mạng ông Vinh Sơn Mai Viết Thượng - Ủy viên Truyền Thông Ban CH Liên Đoàn Bác Ái.

2) Ngày 29/04 : Lễ Thánh nữ Catarina:

Bổn mạng Bà Catarina Đào Thị Chiến – Cố vấn Trợ tá Liên Đoàn Bác Ái.

Bổn mạng Bà Catarina Trần Thị Thanh Vân – Đoàn trưởng Xứ đoàn Bác ái HHTM Bình Thái.
BCH LĐ BA HHTM xin chúc mừng quý ông – quý bà đã nhận Thánh Vinh Sơn và Thánh Catarina được tràn đầy hồng ân Thiên Chúa, qua lời cầu bầu của thánh bổn mạng.

2. SINH HOẠT LĐ BÁC ÁI HHTM:

1) Theo thông lệ hàng năm, Ban Chấp Hành LĐ Bác Ái HHTM sẽ tổ chức một chuyến đi công tác bác ái Mùa Chay. Năm nay 2019 LĐ Bác Ái HHTM dự kiến sẽ đi thăm viếng và chia sẻ bác ái vào ngày 11/5/2019 – Thứ Bảy tại Giáo điểm Truyền Giáo Long An, với kinh phí 40 triệu đồng.

Gồm: 100 phần quà (x240 N) = 24 triệu đồng.

Tiền ủng hộ giáo điểm = 16 triệu đồng.
Xin các Xứ đoàn rộng tay cộng tác với Ban Chấp Hành Liên Đoàn để chuyến đi công tác bác ái được tốt đẹp.

3. BÁO CÁO CÔNG TÁC:

1/ XỨ ĐOÀN BÁC ÁI TÂN HƯNG:

Thăm bệnh nhân : 2 người

Viếng xác : 2 người

Thăm gia đình lương giáo : 1 người

Thăm Tân Tòng : 1 người

Thăm hội viên đau liệt : 2 người

Thăm hội viên không sinh hoạt : 2 người

Quét dọn nhà Chúa : 4 lần / 6 người

Tổng chi kinh phí bác ái : 2.900.000 đ
2/ XỨ ĐOÀN HSLC NHÀ THỜ THÁNH MẪU:

Thăm bệnh nhân 2 người : 2.000.000 đ
Thăm hội viên đau liệt : 2 người

Quét dọn nhà Chúa : 8 lần

Thăm Giáo Điểm Truyền Giáo : 13.000.000 đ
Tổng chi kinh phí bác ái tháng qua : 25.000.000 đ
3/ XỨ ĐOÀN BÁC ÁI HHTM NAM HÒA:

Thăm bệnh nhân : 3 người

Quét dọn nhà Chúa : 4 lần / 4 người

Đóng góp bếp ăn nhân ái : 500.000/ tháng

4. TIN VUI :

Trong tháng qua Xứ đoàn Bác ái Trung Chánh đã bầu lại Tân Ban Chấp Hành.

Chúc mừng Đoàn Bác ái Trung Chánh, xin Chúa tuôn đổ tràn đầy Hồng Ân trên tân Ban Chấp Hành qua lời cầu bầu của Mẹ Maria.

5. THƯ MỜI HỌP MẶT TH 04/2019

 Mời các anh chị Xứ Đoàn trưởng và các thành viên BCH các xứ đoàn thuộc LĐBA / HHTM đến tham dự buổi sinh hoạt tháng 04 / 2019 tại Nhà thờ Thánh mẫu Trung Ương: 3 - 5 Chữ Đồng Tử, P7, Q.Tân Bình , vào lúc 15g00 Thứ Hai, ngày 29/4/2019.

Đề nghị các anh chị em đến tham dự đầy đủ và đúng giờ.

C. SINH HOẠT LIÊN ĐOÀN GIA ĐÌNH HHTM/GP TH 04:
1. MỪNG BỔN MẠNG:

1) Ngày 05/04/2018: Lễ kính Thánh Vinh Sơn Bổn mạng:
Anh Vinh Sơn Nguyễn Ðức DŨNG – Trưởng XĐ GÐ HHTM Lạc Quang (HM).
Chúc anh thánh đức, vui khỏe noi gương thánh Vinh Sơn.
2. SINH HOẠT LĐ GIA ĐÌNH HHTM:

1) Tổ chức thánh lễ nhân ngày Quốc Tế Phụ Nữ vừa qua 8/3/2019:
- Cha Tổng Giám huấn HHTM/GP đã dâng Thánh lễ cầu nguyện cho các gia đình, cách riêng cho các bà các chị là hội viên LĐ Gia đình HHTM.
- Trong Thánh Lễ cha Tổng Giám Huấn giảng về mùa chay sám hối … và tâm tình các hội viên HHTM phải có noi gương Mẹ Maria. Đặc biệt Hội viên đồng hành với các gia đình đang gặp hoàn cảnh khó khăn.
2) Đố Vui có thưởng: Sau Thánh lễ các Hội Viên Liên đoàn Gia đinh HHTM đã ở lại sinh hoạt trong nhà thờ dưới sự chủ tọa của Cha Đa Minh Tổng Giám huấn HHTM và Cha Phụ Tá PhaoLô. Sinh hoạt bằng việc rút thăm các câu hỏi để trả lời có thưởng. Các câu hỏi xoay quanh các đề tài về Phụng Vụ Mùa Chay và Mùa Phục Sinh; Về lễ Truyền Tin; Về linh đạo Hiệp Hội thánh Mẫu… Các Hội Viên tham dự buổi đố vui giáo lý có thưởng rất sôi nổi hào hứng. Sau cùng mọi người ra sân cuối nhà thờ sự buổi liên hoan để chia sẻ cơm bánh cho nhau noi gương Cộng Đoàn Hội Thánh Sơ Khai tại thủ đô Giê-ru-sa-lem sau lễ Ngũ Tuần.
3. BÁO CÁO CÔNG TÁC:

Các Xứ Đoàn Gia Đình HHTM đã làm công tác trong tháng qua như sau:
1) Xứ Đoàn Gia Đình HHTM Lạc Quang: ngày 10/03/2019 đã đi thăm và chia sẻ quà gồm gạo, mì, quần áo, thức ăn cho 2 trại nuôi người bệnh tâm thần của cơ sở Bảo Trợ Xã Hội huyên Đức Trọng, Lâm Đồng.
2) Xứ Đoàn Gia Đình HHTM Tân Hưng Quận 12:

- Đi đến phúng viếng đọc kinh tại các đám tang và đã chia buồn với Anh Giu-se Nguyễn văn Thắng Hội Viên có nhạc mẫu mới qua đời.

- Dự lễ và chức mừng Bổn Mạng cha phụ tá Giu-se Gx Tân Hưng và mừng Bổn Mạng Giáo Họ Giu-se.

- Hội Viên góp tiền tiết kiệm xây dựng nhà thờ Tân Hưng mỗi tháng 500.000 đồng.

- Tham gia sinh hoạt ngày 8/3 với Liên Đoàn và tham gia tĩnh huấn Tà-pao do Liên Hội tổ chức.
3) Xứ Đoàn Gia Đình HHTM Lộ Đức (Ca-ri-tas Sao Mai):
- Tham dự tĩnh tâm Mùa Chay: Caritas Sao Mai đã tham dự buổi Tĩnh Tâm do Caritas Tổng GP tổ chức với chủ đề: “Học Tập Sứ Điệp Mùa Chay 2019 của Đức Thánh Cha Phanxico“.

Tại nhà thờ Tân Lập, Bình Trưng Đông Q 2. Tp HCM, từ 7g00 – 12g00, thứ Bảy 23/03/2019.
4) XĐ Gia đình Trẻ HHTM Châu Bình:
- Ngày 19/03/2019 Lễ kính Thánh Cả Giu-se là bổn mạng của Xứ Đoàn Gia đình trẻ Hiệp Hội Thánh Mẫu Châu Bình. Được tổ chức hồi 05g00 sáng ngày 19/3/2019.

Giáo xứ Châu bình có Hiệp Hội Thánh Mẫu là đoàn thể lớn mạnh nhất với đủ ba ngành : Đoàn Bác ái HHTM, Đoàn Gia đình HHTM và Đoàn Giới Trẻ HHTM. Ba Đoàn liên kết và giúp đỡ nhau thăng tiến.

- Riêng Xứ Đoàn Gia Đình Trẻ HHTM Châu bình có 37 đôi vợ chồng cùng sinh hoạt theo linh đạo HHTM. Xứ Đoàn Gia Đình Trẻ đã chọn Thánh Giu-se làm Bổn mạng.
Kính chức cha Phó Giuse và anh chị em XĐ gia đình trẻ HHTM Châu Bình luôn thăng tiến sống tốt đạo đẹp đời.

4. DỰ KIẾN SINH HOẠT THÁNG 05/2019 CỦA LIÊN ĐOÀN GIA ĐÌNH HHTM:
1) Tháng 05 có ngày 01/05 là lễ kính thánh Giuse Lao Động, bổn mạng cùa XĐ Gia Đình HHTM Mẫu Tâm. Nguyện xin thánh Cả Giu-se Lao Động cầu bầu cho XĐ Gia Đình HHTM Mẫu Tâm ngày thêm vũng mạnh.
2) Đề nghị 2 XĐ Gia Đình HHTM Phụng Hiệp GP Cần Thơ và XĐ Gia Đình HHTM Hồng Ân cho BCH Liên đoàn biết Tên Thánh Bổn mạng của 2 Xứ Đoàn và ngày kính.
5. NHẮC NHỚ:

Truyền thông Tập san Hiệp sống Tin mừng rất hoan nghênh các Xứ Đoàn đưa thông tin và hình ảnh sinh hoạt lên Facebook! Đề nghị khi nhận thông báo nhớ hồi âm để người thông tin an tâm. Thân chào anh chị em trong Tình Yêu Chúa KiTô và Thánh Mẫu Maria.
D. THÔNG TIN LIÊN ĐOÀN GIỚI TRẺ HHTM TGP THÁNG 04:
1) SINH HOẠT LIÊN ĐOÀN GIỚI TRẺ HHTM/GP:

Mừng bổn mạng: Ngày 05/04/2019 là lễ kính Thánh Vinh Sơn Bổn mạng anh Vinh Sơn Nguyễn Văn HÙNG (Mộc) nguyên Cố Vấn LÐ GT HHTM. Và anh Vinh Sơn Phạm Công THANH TÙNG Ðoàn Trưởng GT HHTM Thái Bình XM.
Xin thánh Vinh Sơn cầu bầu cùng Chúa cho hai anh luôn khỏe mạnh và dồi dào hồng ân TC.

2) TÌNH HÌNH LIÊN ĐOÀN GIỚI TRẺ HHTM TGP:

Liên Đoàn Giới Trẻ HHTM TGP Saigon hiện nay còn 7 Xứ Đoàn Giới Trẻ HHTM đang hoạt động như sau:
- Xứ Đoàn Giới Trẻ HHTM Sao Mai.
- Xứ Đoàn Giới Trẻ HHTM Thạch Đà.
- Xứ Đoàn Giới Trẻ HHTM Châu Bình.
- Xứ Đoàn Giới Trẻ HHTM Thái Bình.
- Xứ Đoàn Giới Trẻ HHTM Bình Thái.
- Xứ Đoàn Giới Trẻ HHTM Bình An.
- Xứ Đoàn Sinh Viên NT Thánh Mẫu đang hình thành.
Liên Đoàn Giới Trẻ HHTM đang trong thời gian củng cố sinh hoạt bằng việc BCH Liên Đoàn sẽ đi thăm các Xứ Đoàn, chuẩn bị bầu lại Tân Ban Chấp Hành Liên Đoàn Giới Trẻ HHTM nhiệm kỳ 2016-2020.
LM Giám Huấn HHTM sẽ phối hợp các đơn vị Mục Vụ Giới Trẻ trong Giáo xứ Sao Mai và các Xứ Đoàn Giới Trẻ HHTM thuộc Liên Đoàn Giới Trẻ HHTM TGP.
TRUYỀN THÔNG HHTM

26
34

