[image: image1.png]

[image: image2.jpg]

E-mail: gxmehangcuugiup@gmail.com Website: www.trungtammucvudcct.com

[image: image3.jpg]

 HÃY VỮNG TIN VÀ CẦU NGUYỆN…
Kính thăm cha,

Trước khi con viết E-mail này cho cha, con đã rất nhiều lần được nghe cha giảng trong Nhà Thờ, đọc các bài viết của cha trên báo, blog, website và thậm chí là đã gặp mặt trò chuyện trực tiếp với cha, để thấy rằng quyền năng của Chúa, đặc biệt trong vấn đề sự sống, luôn nhiệm màu hơn bao giờ hết.

Đây là câu chuyện của gia đình nhỏ của chúng con. Con xin chia sẻ với cha và mọi người.

Vợ chồng con kết hôn khi chồng con 25 tuổi, con 24 tuổi. Tin vui đến một thời gian ngắn sau khi kết hôn. Phải nói là chúng con rất vui mừng, cả gia đình hai bên cũng hồ hởi không kém. Con đi khám thai lần đầu tiên tại Bệnh Viện Phụ Sản Mê Kông, quận Tân Bình, lúc đó thai nhi được 4 – 5 tuần, nhưng phải siêu âm tận ba lần để xác định phôi đã về tổ hay chưa, cuối cùng bác sĩ phải dùng đến phương pháp siêu âm hội chẩn để hình ảnh rõ ràng nhất. Rất may là phôi thai đã “vào vị trí” an toàn. Bác sĩ hẹn con một tuần sau tái khám.

Tuần thứ 6, bác sĩ siêu âm và chuẩn đoán động thai, ra máu, phải nghỉ ngơi nhiều. Phải nói là con rất sợ, nỗi sợ mơ hồ không biết mình có giữ được thai hay không. Con cầu nguyện suốt trên đường về nhà. Rồi con chia sẻ chuyện này với chồng, hai vợ chồng vừa lo cho cái thai trong bụng, vừa bắt đầu lo kinh tế trong nhà sẽ như thế nào nếu chỉ có một mình chồng đi làm.

[image: image4.jpg]

Cả hai vừa cưới nhau chưa lâu, không có nhiều tiền tiết kiệm. Lương của chồng chỉ tạm đủ cho sinh hoạt hàng tháng và sẽ khá khó khăn nếu như bây giờ con ở nhà và sau này thêm các chi phí cho em bé nữa. Nhưng lúc ấy thì không còn sự lựa chọn nào khác. Con được một vài công ty mời làm việc tại thời điểm đó nhưng đành từ chối. Hai đứa động viên nhau: “Thôi, cứ cầu nguyện hết với Chúa, tới đâu sẽ tính tới đó !”

Tuần thứ 8, tình hình có vẻ đã ổn định hơn dù vẫn còn động thai. Chỉ mới vài ba lần đi khám, tiền thuốc và tiền khám đã hơn một triệu đồng. Biết vậy, nhưng vẫn phải theo vì sức khỏe của cả hai mẹ con.

Tuần 11, bé được siêu âm độ mờ da gáy với chỉ số là 2mm, nằm trong ngưỡng an toàn. Mỗi lần nằm lên bàn siêu âm, con lại lẩm bẩm cầu xin “cho con nghe được nhịp tim bé, cho bé được mạnh khỏe, bình an”. Tuần này còn làm xét nghiệm double test để dự đoán các dị tật nếu có của bé. Bác sĩ hẹn một tuần trả kết quả. Đó là một tuần dài và chúng con vẫn hằng đêm đọc kinh, cầu nguyện nhưng không tránh khỏi những lo lắng. Khi nhận kết quả, mọi chỉ số của mẹ đều ổn, trừ một điểm: bé có khả năng bị down với tỉ lệ rất cao 1:45, nghĩa là người ta bảo cứ 45 trẻ thì có 1 trẻ bị down.

Khỏi phải nói chúng con đã cảm thấy hụt hẫng và buồn như thế nào. Với những người trong nhà đều khỏe mạnh, bản thân hai vợ chồng đã chuẩn bị đầy đủ kiến thức cũng như sức khỏe, tiêm phòng tiền hôn nhân và rất cẩn thận trong ăn uống, sinh hoạt từ những ngày đầu cấn thai, nên đây là một tin rất sốc. Bác sĩ khuyên nên đi chọc ối ở Bệnh Viện Từ Dũ hoặc Hùng Vương vào tuần thứ 16 để chắc chắn kết quả. Chúng con im lặng suốt đoạn đường về và đến nhà thì con òa khóc, vừa buồn vừa lo. Chồng cũng buồn, nhưng cũng cố gắng động viên vợ tìm hiểu các thông tin về bệnh down kỹ hơn, hoặc đi khám ở một bệnh viện khác xem kết quả có khác biệt không. Quan trọng hơn hết, chồng quả quyết cho dù bé có như thế nào cũng giữ, không được bỏ đi. Con cái là Chúa ban nên phải sinh ra dù nó có thế nào thì cũng là con mình. Nói thật, lúc đó con chẳng nghĩ được gì, chỉ mong con mình sinh ra được mạnh khỏe, bình thường thôi.

Con lên mạng tìm hiểu thêm, cả những trang web dành riêng cho các bà mẹ và cả những trang web Công Giáo. Cũng có những trường hợp bác sĩ chẩn đoán trẻ bị dị tật, nhưng bé sinh ra hoàn toàn khỏe mạnh. Có những trường hợp siêu âm không chẩn đoán gì hết, rồi sinh con ra lại bị cái này cái khác. Quan trọng là nếu có tín ngưỡng, nên cầu nguyện nhiều và có niềm tin vào Đấng Tối Cao và với người Công Giáo, đó là cầu nguyện và đặt niềm tin tuyệt đối vào Thiên Chúa.

Sau mấy ngày suy nghĩ, chúng con đi khám ở một bệnh viện tư khác. Con trình bày lý do mình muốn đi xét nghiệm lại, nhưng họ từ chối thực hiện vì họ bảo làm lại không có ích gì khi anh chị muốn giữ lại bé. Chúng con ra về, ghé qua Nhà Thờ Đức Mẹ Hằng Cứu Giúp, chỉ muốn cầu nguyện với Chúa, với Mẹ Maria về nỗi lo lắng của chúng con thôi.

Rồi chúng con gặp cha. Trình bày câu chuyện, nghe lời khuyên và những chia sẻ của cha, chúng con như an tâm hơn, vững tin hơn vào quyền năng của Chúa. Chúng con cũng được cha tặng một tập sách về những nhân chứng sống và những trường hợp quyết tâm giữ lại thai nhi với đủ các lý do. Cha còn tặng và làm phép cho chúng con một khăn Thánh Giêrađô, cùng lời dặn đặt lên bụng mỗi khi cầu nguyện và đặt dưới gối khi ngủ. Con đã làm theo và tự nhủ rằng nếu con sanh con trai, con sẽ đặt tên Thánh cho con trẻ là Giêrađô.

Sau thời gian này, vợ chồng con không còn nghĩ đến "khả năng xấu" mà bác sĩ dự đoán nữa. Chúng con vui vẻ hơn và dường như cũng quên đi kết quả đó. Và nhờ ơn Chúa, nỗi lo tài chính của chúng con được giảm đi nhiều lần khi chồng con được công ty chuyển làm ở vị trí khác với mức lương và hỗ trợ gần như gấp đôi. Chúa đã luôn ở bên chúng con và bằng cách này hay cách khác, Chúa đã dang tay giúp đỡ chúng con.

[image: image5.jpg]

Vì một vài lý do, chúng con chuyển sang thăm khám định kỳ ở Bệnh Viện An Sinh, quận Phú Nhuận. Ở đây các y bác sĩ, nữ hộ sinh đều rất nhẹ nhàng, tử tế. Mọi chuyện vẫn diễn ra tốt đẹp, bé vẫn khỏe mạnh, phát triển đạt tiêu chuẩn của thai nhi. Chúa Nhật nào chúng con có dịp đi Lễ ở Đền Đức Mẹ Hằng Cứu Giúp, DCCT, sau Lễ chúng con đều nán lại cầu nguyện với Mẹ Maria Hằng Cứu Giúp, rồi với Thánh Giêrađô, mong cho thai kỳ khỏe mạnh và sinh nở được an toàn. Không biết có phải vô tình không, nhưng mỗi lần đi Lễ, dầu là Lễ ở Nhà Thờ nào, Lễ mấy giờ, thì bé cũng đạp rất mạnh và gần như suốt Lễ.

Ngày 13.9.2014, con chuyển dạ và sanh ở tuần 36 bằng phương pháp sinh mổ vì huyết áp cao. Mặc dù bác sĩ chuẩn đoán là sanh non nhưng bé cũng được 3kg2 và khỏe mạnh. Tuy nhiên, để đảm bảo không bỏ sót những dấu hiệu của trẻ sanh non, bé được chuyển qua Bệnh Viện Nhi Đồng theo dõi và nằm lại 4 ngày. Cuối cùng, bé cũng được về với mẹ và đến giờ bé đã khá hơn rất nhiều. Bé được đặt tên Giêrađô Đặng Nhật Khang, với mong muốn tương lai sáng láng, hưng thịnh.

Chúng con đã luôn cầu nguyện trong suốt thai kỳ, trong những thời khắc quan trọng, đặc biệt ngay lúc con nằm trên bàn mổ. Không được mang theo gì vào phòng mổ, con cũng lẩm nhẩm đọc được chuỗi Mai Khôi. Khi nghe tiếng bé khóc, con không khóc theo được vì quá mệt nhưng thở phào được một cái nhẹ nhõm.

Tạ ơn Chúa đã luôn ban bình an cho gia đình nhỏ của chúng con. Nhờ lời cầu bầu của Mẹ Maria, Thánh Giêrađô mà bé được khỏe mạnh, bình an. Con không dám gọi bé là một "nhân chứng sống" cho việc Bảo Vệ Sự Sống, nhưng với lời cầu nguyện và niềm tin của chúng con, bé đã nhận được rất nhiều ơn Chúa.

Cầu mong Chúa luôn che chở cho bé, cho các trẻ nhỏ khác và câu chuyện này xin được chia sẻ với những ông bố, bà mẹ khác hãy vững tin và cầu nguyện với Chúa cho bất kỳ hoàn cảnh nào trong cuộc sống…

MAI NGỌC HUYỀN, 2014
MỤC LỤC TÌM BÀI:
HÃY VỮNG TIN VÀ CẦU NGUYỆN (Mai Ngọc Huyền)
 01
TIẾNG KÊU TRONG HOANG MẠC (AM. Trần Bình An)
 03
CHỨNG NHÂN TRUNG THỰC (Lm. Giuse Nguyễn Hữu An)
 04
CHỨNG NHÂN CỦA ÁNH SÁNG (Tgm. Giuse Ngô Quang Kiệt)
 07
ĐIỂM TIN HỘI THÁNH TOÀN CẦU (Trích Thế giới nhìn từ Vatican)
 08
PHONG CÁCH PHANXICÔ – Bài 26: CON ĐƯỜNG KITÔ QUA PAPA... (Nguyễn Trung)
 12
GIÁO HỘI VÀ ƠN CỨU ĐỘ (Phùng Văn Hóa)
 15
7 ĐIỀU CẦN HỌC SUỐT ĐỜI (Từ phatgiaovnn.com)
 17
HÃY LÀ NGƯỜI TỐT VÀ LÀM NHỮNG ĐIỀU TỐT (Từ FB của Tanthanhcong)
18
BẠN LÀ NGƯỜI CÓ PHÚC (Khuyết Danh)
 18
ĐIỂM TIN HỘI THÁNH TOÀN CẦU (Thế Giới nhìn từ Vatican)
 22
MỘT NỮ SPEAKER QUA ĐỜI VÌ TỪ CHỐI XẠ TRỊ ĐỂ SINH CON (Nam Đô, Kênh14vn)
 19
TÂM SỰ CỦA NHỮNG PHỤ NỮ TRÓT PHÁ THAI (Bản dịch của Ks. Thái Vũ)
 19
NHỊP CẦU BÁC ÁI PHANXICÔ VÀ VÀ QUỸ MẸ HẰNG CỨU GIÚP (Trung Tâm Mục Vụ DCCT)
 22
[image: image6.jpg]

[image: image7.jpg]

TIẾNG KÊU TRONG HOANG MẠC

 “Mẹ Têrêsa có dịp qua Việt Nam hai lần, năm 1994 và năm 1995, và hai lần đó, tôi được may mắn tiếp kiến mỗi lần gần một giờ. Lạ lùng thay, hình ảnh Mẹ để lại trong tôi không có gì là của một vĩ nhân cả, mà của một người khiêm nhường đến độ quên đi bản thân mình. Điểm đầu tiên gây ấn tượng là cảm thức về Thiên Chúa nơi Mẹ. Khi đến Việt Nam, Mẹ tạm trú trên lầu 3, tại 38 Tú Xương, quận 3. Người ta dành một phòng cho Mẹ và một phòng cho ba Nữ Tu theo Mẹ (trong số đó có vị Bề Trên Tổng Quyền hiện nay là Sr. Nirmala Joshi). Thế nhưng Mẹ đã biến phòng của mình thành Nhà Nguyện với sự hiện diện của Mình Thánh Chúa, rồi cùng chia sẻ với ba chị em phòng còn lại. Mẹ đã hẹn anh chị Soi và tôi đến gặp Mẹ lúc 11 giờ trưa.

Đúng hẹn, chúng tôi lên lầu 3. Vì không có chỗ tiếp khách, Sr. Nirmala mời chúng tôi ngồi ở hành lang và Mẹ ra tiếp chúng tôi tại đấy. Sau nụ cười chào đáp, Mẹ chỉ ngay vào Nhà Nguyện và bảo: “Chúa kìa”, với một thái độ tự nhiên, giống như một bà mẹ bảo con mình chào ông ngoại khi đi đâu về. Mẹ vào quì trước Thánh Thể với chúng tôi một vài phút, trước khi bắt đầu câu chuyện. Và cuối buổi nói chuyện, Mẹ cũng chỉ vào Nhà Nguyện bảo chúng tôi chào Chúa trước khi ra về. Thái độ Mẹ đơn sơ như thể Chúa luôn có mặt bằng xương bằng thịt ở bên Mẹ. Cái cảm thức về Chúa nơi Mẹ rõ rệt đến độ tôi có cảm giác rằng nó hùng biện hơn bất cứ bài giảng nào của bất cứ ai nói về sự hiện hữu của Thiên Chúa và sự hiện diện của Chúa Giêsu trong Thánh Thể.
Điểm thứ hai gây ấn tượng là cách nói chuyện của Mẹ. Mẹ không nói chuyện với ba người, mà nói với từng người một. Mẹ cúi mình xuống và nhìn lên với cái nhìn thật trân trọng, cứ như là Mẹ muốn tiếp thu một bài học nào đó từ người đối thoại mà quên mất mình là ai. Nói chuyện với Mẹ mà trong đầu tôi cứ lờn vờn hình ảnh của Chúa Giêsu quì xuống rửa chân cho môn đệ mình. Qua thái độ lắng nghe và ánh mắt, Mẹ đã cho người đối thoại thấy rằng mình vô cùng giá trị… (Trần Duy Nhiên, Hình ảnh Mẹ Têrêsa đối với tôi).
Bước vào Chúa Nhật thứ ba Mùa Vọng, còn gọi là Chúa Nhật Vui (Gaudete Sundae), hay Chúa Nhật Hồng, vì Thánh Gioan Tiền Hô đem niềm vui cứu độ đến nhân loại. Ngài là chứng nhân của Ánh Sáng, cũng như Mẹ Têrêsa gần đây là chứng nhân hiện đại của Đức Giêsu.

Chứng nhân Gioan đã làm gì để thuyết phục dân chúng tuôn đến nghe rao giảng và ăn năn sám hối ? Nếu không phải là ngài đã dám nói thật, sống thật và chết cho sự thật.

Nói thật
Thánh Gioan liên tiếp ba lần thưa “Không,” khi các tư tế và các thầy Lêvi xét hỏi, điều tra về nhân thân. Ngài quyết liệt phủ nhận những danh xưng ngộ nhận. Nói thẳng, nói thật, nói đúng lúc, nói chính xác, là đức tính cần thiết và tiên quyết của người chứng. Danh chính, ngôn thuận, sự tất thành.

[image: image8.jpg]

Đức Giêsu đòi hỏi mọi người phải nói thật, huống chi chứng nhân: “Có” thì nói “có”, “không” thì nói “không.” Thêm thắt điều gì là do ác quỷ” (Mt 5, 37). Thánh Giacôbê lập lại lời Chúa dạy và khuyên nhủ: “Nhưng hễ “có” thì phải nói “có’, “không” thì phải nói “không,” như thế anh em sẽ không bị xét xử.” (Gc 5, 12).

Chứng nhân Gioan không hề lợi khẩu, bẻm mép, xảo ngôn, ngụy biện, hòng mê hoặc, hay mị dân như xưa nay người ta quen ứng xử. Ngài không bạc nhược, nể nang, sợ hãi, cũng chẳng ấm ớ hội tề, rằng, thì, là, mà, cũng như không hề giấu diếm nỗi bất bình, khi chỉ tận tay, day tận mặt nhiều người thuộc phái Pharisêu và Xađốc đến với ngài, chịu phép rửa: “Nòi rắn độc kia, ai đã chỉ cho các anh cách trốn cơn thịnh nộ của Thiên Chúa sắp giáng xuống vậy ?” (Mt 3, 7).
Sống thật
Ngôn hành hợp nhất, nói sao làm thế, chứng nhân Gioan sống hoàn toàn chay tịnh, đơn giản từ cái ăn đến cái mặc, vô gia cư, vô sản chuyên chính nghiêm minh, chẳng hề môi mép, vờ vịt, giả bộ nghèo khó. “Rượu lạt, rượu nồng em sẽ đều không uống” (Lc 1, 17). Nếp sống thanh bần tận cùng đã lay động lòng người, cảm hóa, thuyết phục mọi người vội vã tìm đến nghe giảng dạy, ăn năn sám hối và chịu phép rửa.

Khổ tu với thái độ khiêm nhường, hãm mình, chuyên tâm cầu nguyện và thực hiện hoàn hảo Thánh Ý Chúa, Thánh Gioan chỉ dám đơn sơ nhận mình là tiếng kêu trong hoang địa, đánh động lòng người quay về đường ngay nẻo chính. Đức Giêsu ngợi khen thánh Gioan: “Tôi nói cho anh em biết: đây còn hơn cả ngôn sứ nữa… Trong số phàm nhân đã lọt lòng mẹ, không có ai cao trọng hơn ông Gioan.” (Lc 7, 26 – 28).

Chết cho Sự Thật
Không những sống theo lời chứng, Thánh Gioan còn sẵn sàng chịu chết cho Sự Thật, khi công khai can ngăn vua Hêrôđê lấy chị dâu làm vợ. “Ngài không được phép lấy bà ấy” (Mt 14, 4). Không hề run sợ trước bạo quyền, Ngài không hèn nhác tránh né nhiệm vụ ngôn sứ. Cũng chẳng làm ngơ, giả mù sa mưa trước gương mù, gương xấu của nhà lãnh đạo, sẵn sàng đánh cược mạng sống để bảo vệ luân lý, đạo đức và Sự Thật.

Thời nay càng khẩn thiết cần đến chứng nhân trung tín, nhiệt thành và dám hy sinh trọn vẹn, như Thánh Gioan Tiền Hô. Đức Thánh Cha Phaolô VI đã thao thức trong Tông Huấn Evangelii Nuntiandi: “Ngày nay người ta cần chứng nhân hơn thầy dạy.” Bởi vì Giáo Hội quá dư thừa thầy dạy, thầy giảng, thầy lý thuyết, mà quá thiếu thốn chứng nhân hợp nhất ngôn hành.

“Thủy thủ lặn dưới đáy biển, phi hành gia bay trên phi thuyền đều dấn thân mạo hiểm vì khoa học. Ngày nào con bỏ tất cả và bất cứ giây phút nào cũng sẵn sàng liều mình vì Chúa, người ta mới tin đời nội tâm con” (Đường Hy Vọng, số 84).
Lạy Chúa Giêsu, xin biến đổi, cải hóa tâm hồn chúng con, loại bỏ tất cả những gì thuộc về cái tôi, bản ngã, tất cả những đam mê thế gian, trần tục, của cải, danh vọng, chức tước, quyền lực, ham muốn, để xứng đáng đón Chúa ngự vào.

Lạy Mẹ Maria, mẫu gương khiêm nhường và dấn thân xả kỷ, xin giúp chúng con thoát tục tòng thiên, biết ưu tiên chọn Chúa, theo Chúa và sống Lời Chúa luôn. Amen.

AM. TRẦN BÌNH AN
CHỨNG NHÂN TRUNG THỰC
Gioan Tẩy Giả, có lẽ, là vị Thánh Công Giáo đi vào hội họa nhiều nhất. Có vô số tranh vẽ về ông với đề tài khá đa dạng, hướng đến những giá trị tư tưởng khác nhau. Gần như hầu hết các họa sĩ nổi tiếng nhất trong lịch sử nghệ thuật Công Giáo, từ Leonardo da Vinci, Titian, Caravaggio, đến Rubens... đều tìm thấy trong cuộc đời của ông một chi tiết nào đó làm nguồn cảm hứng sáng tác cho mình. Riêng Caravaggio, đã vẽ đến hàng chục tác phẩm về Gioan Tẩy Giả…

Không chỉ nhiều, Gioan Tẩy Giả có lẽ cũng là vị Thánh đi vào hội họa sớm nhất. Icon thể hiện hình ảnh Thánh lâu đời nhất được tìm thấy, là icon về Gioan Tẩy Giả, được vẽ vào khoảng cuối thế kỷ thứ V đầu thế kỷ thứ VI, có nguồn gốc Palestine. Bức tranh đã bị hư hại nhiều, không thể nhận biết hai hàng chữ viết hai bên chuyển tải thông điệp gì. Ở trên cùng, dễ nhận biết, bên trái, là hình ảnh Chúa Giêsu, và bên phải, là hình ảnh Đức Mẹ Maria.

Giữa vô số tranh vẽ Thánh Gioan Tẩy Giả, chiếm số lượng nhiều nhất, và có nhiều tác phẩm xuất sắc nhất, là ở mảng chủ đề: "Thánh Gioan Tẩy Giả bị trảm quyết".

[image: image9.jpg]

Đây là icon thể hiện chủ đề "Thánh Gioan Tẩy Giả bị trảm quyết" được cho là lâu đời nhất được vẽ vào khoảng đầu thế kỷ thứ VII, thuộc truyền thống Byzantium.

Đứng chính giữa, là Thánh Gioan Tẩy Giả. Ông đang nói: "Tôi không phải là ánh sáng, nhưng tôi đến để làm chứng cho ánh sáng". Phía sau là dòng sông, nơi ông thực hiện phép Rửa cho Chúa Giêsu. Bên trái, là đầu của ông, đã bị chặt lìa, nhưng vẫn như đang hướng nhìn về phía chúng ta. Bên phải: ở dưới là con chiên tượng trưng cho Dân Chúa như đang suy ngẫm về những gì Thánh Gioan Tẩy Giả nói trong sự tôn kính, và bên trên là cây tượng trưng cho Sự Sống.

Bức tranh như vậy, theo một số học giả, là sự khái quát trọn vẹn cuộc đời và sứ mệnh của Thánh Gioan Tẩy Giả “là nhà tiên tri cuối cùng, là người dọn đường cho sự ra đời của Chúa” (Nguyên Hưng).

1. Chứng nhân ánh sáng trung thực

Khởi đầu Phúc Âm, Thánh Gioan viết: “Có một người được Thiên Chúa sai đến, tên là Gioan. Ông đến để làm chứng, và làm chứng về ánh sáng, để mọi người nhờ ông mà tin.” (Ga 1, 6 – 7). Thánh Gioan là chứng nhân của Đức Kitô ánh sáng. Ngài làm chứng cho Đức Kitô bằng chính cuộc đời trong sáng của mình. Ngài là chứng nhân ánh sáng của sự trung thực.

Chúa Giêsu nói về Gioan: “Ðây còn hơn cả ngôn sứ nữa” (Mt 11, 9). Và Chúa còn nói thêm: “Trong số phàm nhân đã lọt lòng mẹ, chưa từng có ai cao trọng hơn ông Gioan Tẩy Giả” (Mt 11, 11). Nhưng so với Chúa Giêsu, Gioan nhận ra mình thật nhỏ bé. Thấp kém đến nỗi “không xứng đáng cúi xuống cởi dây giày cho Người”. Gioan trung thực nói lên một sự thật. Đó là mình kém xa vì Gioan chỉ là một thụ tạo yếu đuối mỏng dòn. Trong khi đó, Đức Kitô là Thiên Chúa, là Chúa của Gioan và là chủ tể của mọi loài. So sánh với Chúa Giêsu, Gioan chỉ là một giọt nước giữa lòng biển cả mênh mông, chỉ là một cây nhỏ trong đại ngàn trùng điệp, chỉ là một hạt cát giữa sa mạc bao la.

Khi thấy Gioan xuất hiện, rao giảng phép rửa thống hối, dân chúng tự hỏi xem có phải ông là Ðấng Cứu Thế không ? Gioan phủ nhận địa vị mà họ gán cho ông (Ga 1, 20; Cv 13, 25). Gioan tự xóa mình trước Đức Kitô. Ông chẳng sợ mất uy tín trước bao nhiêu người ngưỡng mộ. Ông nhìn nhận phép rửa của ông chỉ nhằm chuẩn bị cho một phép rửa lớn hơn trong Thánh Thần. Gioan trung thực trong những lời nói về chính mình. Ngài không dám nhận những vinh quang người đời tưởng lầm ngài có. Gioan chỉ nhận những sự thực rất khiêm nhường, rất bé nhỏ của mình mà thôi.

Trung thực với lòng mình, nên Gioan sống một cuộc sống khổ hạnh, không phô trương, không giả dối. Trung thực trong sứ vụ nên Gioan chẳng nể vì kiêng cữ ai. Những luật sĩ thông thái phái Pharisêu, những bậc vị vọng có nhiều ảnh hưởng lớn trong xã hội thuộc phái Xađốc, những thầy cả tư tế đạo cao chức trọng, tất cả đều bị Gioan cảnh cáo nặng lời. Gioan gọi họ là loài “rắn độc” (Mt 3, 7). Ngay cả vua Hêrôđê, Gioan cũng thẳng thắn cảnh cáo vì vua muốn chiếm vợ của anh mình (Mt 14, 3 – 12). Vua Hêrôđê vẫn nể sợ Gioan vì biết ông là người công chính, thánh thiện (Mc 6, 20). Chính vì trung thực trong sứ mạng ngôn sứ mà Gioan phải trả giá bằng ngục tù và rồi bị chém đầu. Nhưng sự trung thực ấy đã làm sáng lên cuộc đời chứng nhân. Ánh sáng trung thực khiến cho lời chứng của Gioan càng có sức thuyết phục.

Thánh Gioan đã làm chứng nhân ánh sáng trung thực nên ngài đã sống một cuộc đời thật đẹp và đã chết hào hùng.

2. Thánh Gioan sống rất đẹp

Gioan sống đẹp vì dám từ bỏ đời sống dễ dãi tiện nghi của gia đình và xã hội, rút vào trong sa mạc hoang vắng để sống gắn bó với Thiên Chúa, lắng nghe và thực hiện ý Ngài.

Gioan sống đẹp khi có được một số môn đệ theo mình, nhưng ngài cũng không ngần ngại giới thiệu Chúa Giêsu là Chiên Thiên Chúa cho họ (Ga 1, 36) để họ trở thành môn đệ Chúa Giêsu, một bậc Thầy cao cả hơn.

Gioan sống đẹp khi ngài thu phục được đám đông, được dân chúng ngưỡng mộ, họ xem ngài như một tiên tri cao cả, nhưng Gioan lại chỉ cho họ biết có Đấng cao cả hơn đang đến, Đấng mà ngài không đáng cởi quai dép cho Người (Ga 1, 27) để cho dân chúng thôi ngưỡng mộ mình mà quay sang ngưỡng mộ Chúa Giêsu.

Gioan sống đẹp khi chủ trương rằng: “Chúa Giêsu phải nổi bật lên, còn tôi phải lu mờ đi” (Ga 3, 30).

3. Thánh Gioan chết cũng rất đẹp, rất hào hùng

Là một ngôn sứ trong một đất nước đang thời nhiễu nhương, bị đế quốc Rôma cai trị hà khắc, nhiều phe nhóm trong dân nổi loạn, dân chúng lầm than. Gioan mang nặng những ưu tư, những trăn trở yêu nước thương dân.

Vua Hêrôđê, một hôn quân bạo chúa, sống loạn luân. Lương tâm ngôn sứ thúc đẩy, Gioan lên tiếng can ngăn và tố cáo những hành vi sai trái của nhà vua, kêu gọi vua trở về nẻo chính đường ngay. Vì thế, Gioan đã bị vua chém đầu. Cái đầu vị ngôn sứ đổi bằng bữa tiệc và điệu múa của vũ nữ. Hêrôđê tàn bạo, Hêrôđiađê lăng loàn và thủ đoạn. Cái chết của Gioan cao đẹp và hào hùng vô cùng.

Trước mặt người đời, Gioan là kẻ thất bại. Sứ mạng của ngài không hoàn thành, bị những kẻ gian ác ghen ghét hãm hại, cuối cùng chịu chết chém trong tù. Ngôn sứ, chứng nhân của sự thật thời nào cũng phải trả giá. Điều quan trọng trước mặt Thiên Chúa chẳng phải là danh giá hay thành tích mà là thái độ sống. Thái độ sống của Gioan là bất khuất trước bạo lực, dám nói sự thật bảo vệ công lý, cho dù sự thật đó dẫn đến tù đày và cái chết.

Người theo Ðạo Hồi Islam sùng kính Thánh Gioan Tiền Hô ở Giáo Đường bên Syria. Theo sự tin tưởng và tương truyền, trong ngôi đền thờ Hồi Giáo Omajjden bên Syria có nấm mộ chôn đầu bị chém của Thánh Gioan Tiền Hô. Người Hồi Giáo Syria gọi Thánh nhân bằng tên Yaya Ben Zakariyah. Năm 2001, Thánh Giáo Hoàng Gioan Phaolô II đã đến hành hương kính viếng cầu nguyện trước ngôi mộ Thánh nhân tại ngôi đền thờ này với mọi người Hồi Giáo tại đó. Một vị Thánh sống tôn trọng và rao giảng sự trung thực, sự ăn năn sám hối. Từ đó cho tới nay, người Hồi Giáo vẫn luôn luôn sùng kính mộ mến thủ cấp của vị ngôn sứ chứng nhân sự thật.

4. Theo gương Thánh Gioan, sống chứng nhân trung thực

Nói sự thật có thể bất lợi cho mình hoặc cho người khác. Gioan đã dám nói sự thật, dù phải chết. Gioan không sợ quyền lực, không hùa theo kẻ có quyền lực. Trước điều sai trái, ngài không im lặng để được an toàn bản thân, để được xã hội ưu đãi. Gioan lên tiếng làm chứng cho lẽ phải, ngài không thể nói ngược lại lương tâm mình. Không thể nói điều sai trái là đúng, hay nói điều đúng là sai trái.

[image: image10.jpg]

 Có lẽ chưa bao giờ người dân Việt Nam lại ngao ngán trước những tiêu cực, tệ nạn, bất công, gian dối đầy dẫy trong xã hội như ngày hôm nay. Người dân phải chấp nhận sống chung với gian dối, tiêu cực, tệ nạn như người miền Tây, miền Trung được khuyên tập sống chung với... lũ vậy. Ông Trần Quốc Thuận, văn phòng Quốc Hội Việt Nam tuyên bố: “Chúng ta sống trong một xã hội mà chúng ta phải tự nói dối với nhau để sống. Nói dối hằng ngày nên thành thói quen. Thói quen đó lập lại nhiều lần thành ‘đạo đức’, mà cái ‘đạo đức’ đó là mất đạo đức”. Gian dối trở thành tập quán xã hội, một bản tính thứ hai, một nền “đạo đức” của con người, như vậy thì tương lai của dân tộc Việt Nam sẽ đi về đâu ?

Giáo sư Hoàng Tụy nhận định: Sự giả dối hiện nay đang có nguy cơ trở thành nỗi nhục, trong khi truyền thống dân tộc Việt Nam không phải là dân tộc giả dối. Ngành giáo dục càng không thể là ngành giả dối. Thế nhưng, đã có hơn một nhà khoa học nước ngoài nói thẳng với tôi rằng, điều thất vọng lớn nhất mà ông ta cảm thấy là sự giả dối đang bao trùm lên nhiều lĩnh vực của đời sống xã hội ở các tầng nấc... Trung thực thế nào được khi mà người ta hàng ngày phải sống trong một môi trường giả dối mà minh chứng rõ nhất là tiền lương công chức. Chẳng ai sống nổi bằng lương nhưng rồi ai cũng sống đàng hoàng, dư giả” (x. Báo Khuyến học & Dân trí, thứ sáu, 28.11.2008).

Lm. Nguyễn Hồng Giáo nhận định: Xã hội ta thì xưa nay đã quá quen với việc làm dối, nói dối, báo cáo láo đến nỗi dường như không còn coi đó là một điều xấu nữa. Chúng ta còn nhớ một khẩu hiệu được tung ra thời đầu đổi mới là "nói thẳng, nói thật". Có chủ trương như thế là vì có tình trạng quanh co, gian dối. Một bài thơ châm biếm đăng trên Sàigòn Giải phóng ngày 18.5.1990 có nhan đề đáng để ý.

Thôi xài chữ giả

Chữ nghĩa du di chả mấy hồi
Đói không nói đói, "thiếu ăn" thôi !
Học hành "hạn chế": y chang dốt,
Báo cáo "tuy nhiên": ắt hẳn... tồi.
"Vượt mức chỉ tiêu" ? Nên bớt nửa,
"Có phần sơ sót" ? Hãy nhân đôi...
Mực đen gấy trắng đòi trung thực
Chữ giả xài lâu hỏng lắm rồi. (Long Vân)

Các nhà nghiên cứu đã phân tích và nêu lên nhiều nguyên nhân của tình trạng thiếu trung thực tràn lan. Nhưng tôi thiển nghĩ rằng, ta còn có thể xét tới một nguyên nhân sâu xa mà hình như chưa ai đề cập tới cách thẳng thắn. Đó là liệu tình trạng này có liên quan cách nào đó chăng tới nhân sinh quan chính thức của xã hội ta hay ít nhất là tới một cách làm, cách nghĩ lâu đời đã ăn quá sâu vào trong tâm thức của giới cầm quyền và nhân dân ? Tôi không dám khẳng định mà chỉ nêu câu hỏi như một "giả thuyết làm việc", như người ta quen nói trong phạm vi nghiên cứu khoa học (hypothèse de travail)… Tôi thiển nghĩ, muốn cải tổ giáo dục theo chiều hướng trung thực, cần phải có một sự cải tổ sâu hơn về não trạng và về quan niệm đạo đức, tựu trung là về nhân sinh quan.” (x. Giả dối lan tràn, tại sao ? Lm. Nguyễn Hồng Giáo, OFM).

Thiên Chúa của chúng ta là Thiên Chúa Trung Tín (1Tx 5, 24). Ngài là “đường, là sự thật và là sự sống” (Ga 14, 6). Ngài đã tin tưởng và gọi chúng ta là môn đệ của Ngài (Mt 25, 22), và trao cho chúng ta những trách nhiệm lớn (Mt 25, 21; Mt 28, 19). Vì thế, chúng ta phải là chứng nhân trung thực của sự thật và trung tín giữa một xã hội mà sự gian dối đã trở thành “đạo đức”.

Thiết nghĩ, bài học về lòng trung thực phải là bài học đầu đời cho các bộ óc trẻ trung đang còn trong trắng tuổi học sinh.
Theo gương Thánh Gioan chứng nhân ánh sáng trung thực, với tư cách ngôn sứ, chúng ta cần sống chứng nhân cho chân lý và tình yêu. Sống chân chính ngay thẳng theo lương tâm Kitô Giáo, chúng ta góp phần mở đường dọn lối cho Chúa đến.

[image: image11.jpg]

Lm. Giuse NGUYỄN HỮU AN

 CHỨNG NHÂN CỦA ÁNH SÁNG

Trên đời có nhiều thứ ánh sáng: ánh sáng vật lý, ánh sáng văn hoá, ánh sáng khoa học, ánh sáng tâm linh. Để nhìn ra ánh sáng, cần có một khả năng nào đó. Để thấy ánh sáng vật lý, chỉ cần có đôi mắt bình thường. Nhưng để nhìn thấy ánh sáng khoa học, phải có một số vốn kiến thức cần thiết. Để thấy ánh sáng văn hoá, cần được khai tâm mở trí. Và để thấy được ánh sáng tâm linh, cần có các chứng nhân chiếu dọi. Thánh Gioan Baotixita là chứng nhân của Đức Kitô ánh sáng. Ngài làm chứng cho Đức Kitô bằng chính cuộc đời trong sáng của ngài. Nhìn vào cuộc đời ngài, ta thấy toả ra các làn ánh sáng sau đây:

Làn ánh sáng thứ nhất mà ta thấy nơi cuộc đời thánh nhân là làn ánh sáng của sự khiêm nhường

Ngài khước từ mọi vinh quang người ta phủ quanh ngài. Ngài thành thực nhận mình không phải là Đấng Cứu Thế toàn dân mong chờ, không phải là Êlia vĩ đại, cũng không phải là một tiên tri cao cả. Ngài tự nhận mình chỉ là một "tiếng kêu trong sa mạc". Ngài khiêm nhường nói rằng ngài không xứng đáng xách giày cho Đẫng Cứu Thế. Thật là khiêm nhường tự hạ. Đức khiêm nhường ấy chiếu lên dung mạo ngài một làn ánh sáng. ánh sáng ấy khiến cho lời chứng của ngài càng có sức thuyết phục. ánh sáng ấy phản chiếu dung mạo đích thực của Đấng Cứu Thế, Đấng tuyệt đối khiêm nhường.

Làn ánh sáng thứ hai ta thấy nơi cuộc đời của thánh nhân là làn ánh sáng của sự khổ hạnh
Phần lớn đời ngài ẩn dật trong sa mạc. Sống trong sa mạc đồng nghĩa với sống khổ hạnh. Ngoài sự khắc nghiệt của thời tiết, sự hoang vu cô tịch, sự đe doạ của thú dữ, Thánh Gioan Baotixita còn tự nguyện sống khó nghèo, đơn sơ, đạm bạc. Y phục của ngài chỉ là mảnh da thú quấn quanh thân thể. Thức ăn của ngài là châu chấu và mật ong rừng. Sự khổ hạnh không chỉ loé sáng lên một ý chí mạnh mẽ biết vượt thắng chính bản thân mình, mà còn chiếu ánh sáng hy vọng vào tương lai. Người lệ thuộc vào vật chất là người bị trói buộc trong hiện tại. Người khổ hạnh là người đặt niểm hy vọng ở tương lai. Niềm hy vọng ấy chiếu sáng vào cuộc đời hiện tại vì làm cho cuộc sống có một ý nghĩa cao đẹp và sâu xa. Tương lai tươi sáng mà thánh Gioan Baotixita chờ đón chính là Đức Giêsu Kitô mà ngài loan báo.

Làn ánh sáng thứ ba nơi cuộc đời Thánh nhân là làn ánh sáng của sự trung thực

Trung thực trong những lời nói về chính mình, nên ngài không dám nhận những vinh quang người đời tưởng lầm Ngài có. Ngài chỉ nhận những sự thực rất khiêm nhường, rất bé nhỏ của mình. Trung thực với lòng mình, nên ngài sống một cuộc sống khổ hạnh, không phô trương, không giả dối. Trung thực trong những phán đoán về người khác, nên ngài đã thẳng thắn khuyên vua Hê-rô-đê không đựơc phép lấy chị dâu. Chính sự trung thực này đã phải trả giá bằng cái chết chẳng toàn thây. Nhưng sự trung thực ấy đã làm sáng lên cuộc đời chứng nhân. Làn ánh sáng ấy cho ta thoáng thấy ánh sáng đích thực của Đấng là Sự Thật, là chính Đức Giêsu Kitô.

Làn ánh sáng thứ tư nơi cuộc đời Thánh nhân là làn ánh sáng của sự quên mình

Biết mình chỉ là người đưa tin, thánh nhân luôn xoá mình đi, để cho Đấng là chính Tin Mừng được nổi bật. Biết mình chỉ là người mở đường, thánh nhân luôn tự hạ để cho Đấng là Đường được mọi người nhận biết. Làm chứng cho sự thật, thánh nhân đã tự nguyện hy sinh để cho Đấng là Sự Thật được trân trọng. Khi mọi người tuốn đến với Ngài, Ngài đã không giữ lại cho mình, nhưng đã giới thiệu họ đến với Đức Giêsu, nên ngài nói: "Người đến sau tôi, nhưng tôi không đáng cởi dây giầy cho Người" (Ga 1, 27). Nhiều môn đệ đã theo Ngài, nhưng Ngài giới thiệu để họ theo làm môn đệ Đức Giêsu. Khi thấy đám đông đã bỏ ngài để đi theo Đức Giêsu, ngài hài lòng vì thấy nhiệm vụ đã hoàn tất, nên ngài nói: "Chúa phải nổi bật lên, còn tôi phải lu mờ đi" (Ga 3, 30).

Thánh Gioan Baotixita thật là một chứng nhân tuyệt hảo. Ngài đã biết tự hạ mình xuống để Chúa được nổi bật lên. Ngài đã biết ẩn mình trong bóng tối để Chúa được xuất hiện trong ánh sáng. Ngài đã biết tự huỷ mình đi để Chúa được nhận biết. Ngài đúng là người đi mở đường cho Chúa. Ngài thực là chứng nhân của ánh sáng.

Mùa Vọng này, mọi người đang chờ đón Chúa đến. Chúa muốn tôi hãy đi mở đường cho Chúa. Chúa muốn tôi làm chứng cho Chúa. Chúa muốn tôi giới thiệu Chúa cho anh em. Nhưng rất nhiều khi, thay vì mở đường cho Chúa, tôi chỉ lo mở đường cho tôi. Rất nhiều khi thay vì làm chứng cho Chúa, tôi chỉ lo làm chứng cho tôi. Rất nhiều khi thay vì giới thiệu Chúa, tôi chỉ giới thiệu bản thân mình.

Hôm nay, Chúa mời gọi tôi hãy soi mình vào tấm gương của Thánh Gioan Baotixita để biết cách dọn đường cho Chúa ngự đến.

Xin Thánh Gioan Baotixita giúp chúng con sống trong sáng để trở nên chứng nhân của ánh sáng.
Tgm. Giuse NGÔ QUANG KIỆT
[image: image12.jpg]

ĐIỂM TIN HỘI THÁNH TOÀN CẦU
Mùa Giáng Sinh cô đơn và lạnh lẽo
[image: image13.jpg]

21 người, trong đó có 5 trẻ em, đã chết vì cái lạnh cóng của mùa đông trong Giáo Phận Damascus chập chùng khói lửa. Đức Tổng Giám Mục Samir Nassar của Giáo Hội Công Giáo Maranoite đã nói như trên với thông tấn xã Fides của Bộ Truyền Giảng Tin Mừng Cho Các Dân Tộc.
 Trong thư Mục Vụ Mùa Vọng có tựa đề “Giáng Sinh cô đơn”, Đức Tổng Giám Mục Samir cho biết: “Các Kitô hữu Đông Phương, một nhóm thiểu số đang sống trong các giao lộ nguy hiểm, đang đấu tranh để đi theo con đường chứng tá. Tình trạng gia tăng sự cuồng tín, bất an, thiếu hụt đủ thứ và phong tỏa, đe dọa sự hiện diện và làm giảm sút niềm hy vọng của họ. Bất chấp bầu khí căng thẳng này, đoàn chiên nhỏ bé ấy đã bày tỏ một Đức Tin vững vàng, dũng cảm và kiên định… Một tương quan mới với Thiên Chúa được khẳng định trong lời cầu nguyện thinh lặng trước Thánh Thể. Họ có chuỗi Mai Khôi trong tay và sẽ không dễ dàng bỏ Giáo Hội khi họ sống trong tình liên đới với người nghèo và với các vị tử đạo, những hạt giống của các Kitô hữu. Những anh hùng của đức tin này là sức mạnh của Giáo Hội và là một chân trời hy vọng.”
Đức Tổng Giám Mục nói rằng người dân Damascus cảm thấy bị kết án khi sống trong nguy hiểm và chết chóc. Ngài viết: “Những người Damascus trung thành của chúng tôi cảm thấy bị cô lập, bị kết án khi sống trong nguy hiểm, và chết trong một cái “hố”, cắt đứt khỏi người thân và bạn bè ở Liban. Sự cô đơn này làm tăng thêm nỗi đau đớn, kinh nghiệm cay đắng mùa đông lạnh giá, cung nhạc buồn và cảm giác bị bỏ rơi.” Đức Tổng Giám Mục cho biết đây là năm thứ ba, “các Kitô hữu chúng tôi cử hành Lễ Giáng Sinh trong cái lạnh đóng băng nhưng ấm áp bởi Đức Tin dưới cái nhìn dịu dàng của Thánh Gia.”
Tổng Giáo Phận Dublin mở cửa cho những người vô gia cư
[image: image14.jpg]

 Phản ứng nhanh chóng trước cái chết của một người đàn ông vô gia cư vì lạnh cóng trước thềm một ngôi nhà ở thủ đô Dublin, Đức Tổng Giám Mục Diarmuid Martin đã chỉ thị cho các cơ sở trong Tổng Giáo Phận mở cửa đón những người vô gia cư vào trú ngụ tạm thời. Ngài tin rằng các toà nhà của Giáo Hội tại Dublin có thể cung cấp nơi tạm trú cho ít nhất 30 người vào cuối năm nay.
Một phát ngôn viên của Toà Giám Mục nói rằng Đức Tổng Giám Mục "rất quan ngại sâu sắc về một Dublin chia rẽ sâu xa giữa một số người tưng bừng mua sắm trong mùa Giáng Sinh và một số người khác vô gia cư, đói rét. Số người vô gia cư sống ở Dublin đã tăng gấp ba lần kể từ khi bắt đầu cuộc khủng hoảng tài chính trên toàn thế giới vào năm 2008.”
Khai mạc Năm Đời Sống Thánh Hiến tại Rôma
[image: image15.jpg]

Năm Đời Sống Thánh Hiến đã được chính thức khai mạc tại Rôma vào dịp đầu Năm Phụng Vụ mới, Chúa Nhật thứ I Mùa Vọng. Thánh Lễ khai mạc được Đức Hồng Y Braz de Aviz, Tổng Trưởng Bộ Tu Sĩ của Tòa Thánh, chủ tế tại Vương Cung Thánh Đường Thánh Phêrô vào sáng Chúa Nhật 30.11.2014. Trước đó, đêm canh thức đã được diễn ra tại Vương Cung Thánh Đường Đức Bà Cả vào buổi tối hôm Thứ Bảy 29.11.2014.
Sứ điệp của Đức Thánh Cha Phanxicô gửi cho tất cả bậc sống thánh hiến đã được đọc trong Thánh Lễ khai mạc. Trong đó, ngài bày tỏ niềm vui mừng đối với Năm Thánh Hiến và lấy làm tiếc vì không thể có mặt trong dịp trọng đại này. Đức Thánh Cha cũng ưu ái khích lệ đời sống thánh hiến qua việc đề cao dạng thức đặc biệt trong Giáo Hội của bậc sống thánh hiến, sẵn sàng “vất bỏ tất cả để bắt chước Đức Kitô”, bằng cách gợi lại điều mà ngài đã nói với các bề trên thượng cấp đã gần một năm: “Hãy lay động thế giới ! Hãy chiếu sáng thế giới bằng chứng tá ngôn sứ của mình”.
Đức Thánh Cha cũng đưa ra ba từ mấu chốt để sống trong năm này: vui tươi; can đảm và hiệp thông. Vui tươi để cho thấy sự theo Chúa và thực hành Tin Mừng của Người tràn ngập tâm hồn. Can đảm trong việc yêu mến Chúa và gửi gắm nơi Ngài tất cả niềm tin tưởng của mình, giống như các Đấng sáng lập dòng đã làm. Hiệp thông trước hết phải được bén rễ trong mối tương quan giữa cá nhân với Thiên Chúa để trở nên những người xây dựng tình huynh đệ qua việc thực hành tình bác ái tương trợ xuất phát từ Tin Mừng đối với người nghèo khó.
Sau cùng, Đức Thánh Cha Phanxicô kết luận: “Hãy chỉ cho thấy tình huynh đệ phổ quát không phải là sự ảo tưởng, nhưng chính là ước nguyện của Đức Giêsu đối với toàn thể nhân loại”.
Trong phần bài giảng, Đức Hồng Y Tổng Trưởng Bộ Tu Sĩ đặc biệt bày tỏ niềm vui mừng về buổi cảnh thức vào tối hôm trước tại Vương Cung Thánh Đường Đức Bà Cả, vốn đánh động nhiều người: “Như Đức Thánh Cha Phanxicô đã làm, chúng ta muốn trao phó cho Đức Trinh Nữ Maria con đường và những hoa trái trong suốt Năm Thánh Hiến này”.

Năm Thánh Hiến sẽ kết thúc vào ngày 2.2.2016, nhân lễ Đức Mẹ Dâng Con trong Đền Thờ.
Tỷ lệ sinh sản ở phụ nữ Mỹ giảm đến mức thấp nhất chưa từng có
 Tỷ lệ sinh sản ở phụ nữ ở Mỹ đã giảm đáng kể trong thời suy thoái kinh tế trên toàn thế giới, và nay vẫn tiếp tục giảm. Một nghiên cứu mới đã cho biết như trên. Tỷ lệ sinh sản ở Mỹ đã giảm tới mức thấp 1.86 – dưới mức sinh sản thay thế là 2.1, là mức duy trì sự cân bằng dân số.
[image: image16.jpg]

The Wall Street Journal, khi báo cáo về xu hướng này, lưu ý rằng như thế Hoa Kỳ phải tăng con số nhập cư nếu không dân số Mỹ sẽ giảm xuống, với những tác động tiêu cực đối với nền kinh tế. Điều đó có nghĩa là Hoa Kỳ sẽ có ít nhân công để thúc đẩy nền kinh tế và tiền thuế thu được không đủ để tài trợ cho người cao tuổi. Xu hướng này cũng sẽ làm giảm mức chi tiêu trong xã hội.
Đức Thánh Cha kêu gọi tạo điều kiện để người phụ nữ lo lắng cho gia đình
“Tương lai của nhân loại là ở nơi gia đình”, Đức Thánh Cha Phanxicô khẳng định như vậy khi ngài kêu gọi làm sao để cho “phụ nữ không vì những lý do kinh tế mà phải chấp nhận những công việc quá khó nhọc và những giờ giấc quá khó khăn”, trong khi vẫn phải có trách nhiệm bên trong gia đình. Ngài khẳng định: “Những công việc của phụ nữ trong mọi đẳng cấp của gia đình, cũng là những đóng góp không thể thiếu được cho tương lai của xã hội”.
Đức Thánh Cha đã gửi điện văn cho các tham dự viên của Đại Hội Gia Đình được tổ chức tại Riva del Garda từ ngày 1 đến ngày 6 tháng 12 với chủ đề: "Hệ thống môi sinh của đời sống và việc làm. Phụ nữ lao động và sanh sản, sự an vui và tăng trưởng về kinh tế".
Đại hội có mục đích cung ứng các đường lối họat động để cho gia đình “được bênh vực hơn trong khuôn khổ xã hội, văn hóa và chính trị” của nước Ý.
Trong điện văn, Đức Thánh Cha nhấn mạnh đến “vai trò không thể thay thế và rất căn bản của gia đình trong xã hội dân sự và trong cộng đồng Giáo Hội” vì “tương lai của nhân lọai là ở nơi gia đình”.
[image: image17.jpg]

Ngài khuyên các tham dự viên tìm kiếm các giải pháp cụ thể để “dung hòa các bổn phận đối với gia đình và xã hội, đặc biệt trong các mối tương quan giữa đời sống chức nghiệp và đời sống gia đình”: đó là “thực hành sự liên đới và hỗ trợ, nghĩa là một tương quan năng động giữa công cộng và tư nhân, giữa công sở và gia đình.”
Đức Thánh Cha đặc biệt nhấn mạnh về việc làm của phụ nữ: “Nhiều phụ nữ yêu cầu xã hội cần phải biết nhiều đến quyền lợi của họ, đến những giá trị mà họ đem lại cho gia đình và xã hội… Một số người cảm thấy mệt mỏi và bị đè nén bởi sức nặng của bổn phận và việc làm, mà không tìm được sự giúp đỡ và thông cảm.”
Ngài kêu gọi hãy “hành động để cho phụ nữ không bị bó buộc phải chấp nhận những việc làm quá nặng nề và giờ giấc khó khăn vì những lý do kinh tế”, trong khi họ “vẫn phải thực thi trách nhiệm của một người chủ gia đình và giáo dục con cái”. Ngài cũng kêu gọi làm sao cho “các gia đình được hưởng trợ giúp thích nghi từ chính phủ và các cơ quan cho việc sinh sản và giáo dục con cái”.
Cuối cùng ngài bầy tỏ ưu tư về nạn thất nghiệp trong giới trẻ: “Sự thất nghiệp làm cho con người mất tinh thần, họ cảm thấy mình sống vô ích, và làm cho xã hội nghèo nàn đi”. Não trạng trên hình thành vì thiếu sự hỗ trợ của các quyền lực hữu hiệu và có thiện chí.

Đức Thánh Cha ký tuyên ngôn chung chống nạn nô lệ mới
Sáng ngày 2.12.2014, Đức Thánh Cha Phanxicô đã cùng với các vị lãnh đạo tôn giáo khác, ký tuyên ngôn chung bày tỏ quyết tâm cộng tác loại bỏ vĩnh viễn hình thức nô lệ mới trước năm 2020. Cùng ký vào tuyên ngôn còn có Đức Giáo Chủ Liên hiệp Anh Giáo Justin Welby, các vị lãnh đạo Chính Thống Giáo, Phật Giáo, Ấn Giáo và Hồi Giáo đến từ nhiều quốc gia. Sáng kiến lịch sử này do tổ chức gọi là Global Freedom Network (Mạng tự do trên thế giới), đề xướng. Tổ chức này được hình thành để loại trừ nạn buôn người và các hình thức nô lệ mới trên thế giới ngày nay.
Lễ nghi ký tuyên ngôn chung diễn ra lúc 11 giờ 15 sáng tại trụ sở của Hàn Lâm Viện Tòa Thánh về các khoa học ở Nội Thành Vatican. Lên tiếng trong dịp này, sau khi cám ơn tất cả các vị lãnh đạo tôn giáo và những người hiện diện, Đức Thánh Cha khẳng định rằng:

“Được sự tuyên xưng tín ngưỡng soi sáng, chúng ta họp nhau nơi đây do một sáng kiến lịch sử và để thực hiện một hành động cụ thể: tuyên bố chúng ta sẽ cộng tác với nhau để loại trừ tai ương kinh khủng là sự nô lệ tân thời dưới tất cả mọi hình thức của nó.
“Sự bóc lột thể lý, kinh tế, tính dục và tâm lý người nam, người nữ, trẻ em nam nữ, hiện đang xiềng đích hàng triệu người trong tình trạng vô nhân đạo và tủi nhục. Mỗi người đều là hình ảnh của Thiên Chúa. Thiên Chúa là tình thương và tự do, Đấng hiến thân trong các quan hệ giữa con người với nhau... Bất kỳ quan hệ kỳ thị nào đều không tôn trọng xác tín cơ bản theo đó người khác cũng là người như chúng ta, và hành động đó là một tội ác. Và bao nhiêu lần có những tội ác kinh khủng !
Đức Thánh Cha nói thêm rằng: “Vì thế chúng ta tuyên bố nhân danh tất cả và từng người rằng nạn nô lệ tân thời, trong tương quan với nạn buôn người, cưỡng bách lao động, mại dâm và buôn bán cơ phận, là tội ác xúc phạm đến nhân loại. Các nạn nhân thuộc mọi giai tầng, nhưng nhất là những người nghèo khổ và dễ tổn thương nhất trong các anh chị em của chúng ta. Nhân danh họ chúng ta kêu gọi các cộng đoàn của chúng ta hãy hành động, để hoàn toàn loại bỏ mọi sự tước đoạt tự do của cá nhân với mục đích bóc lột con người và thương mại; nhân danh họ chúng ta đưa ra tuyên ngôn này.”

[image: image18.jpg]

Đức Thánh Cha ghi nhận rằng mặc dù có những cố gắng lớn của nhiều người, tệ nạn nô lệ tân thời tiếp tục là một tai ương kinh khủng trên thế giới, kể cả dưới hình thức du lịch.. Tội ác này nấp sau những thói quen bề ngoài và được chấp nhận, nhưng trong thực tế, các nạn nhân của chúng ở trong tình trạng mại dâm, buôn người, cưỡng bách lao động, làm việc như nô lệ, cắt chặt cơ phận, bán cơ phận và tiêu thụ ma túy, bắt trẻ em làm việc.
Đức Thánh Cha kết luận rằng: “Chúng tôi kêu gọi tất cả những người có tín ngưỡng, các vị lãnh đạo, chính quyền, xí nghiệp, mọi người nam nữ thiện chí, hãy quyết liệt hỗ trợ và tham gia các phong trào chống nạn nô lệ tân thời dưới mọi hình thức… “Được sự nâng đỡ của các lý tưởng trong tín ngưỡng và các giá trị nhân bản chung, tất cả chúng ta có thể và phải giơ cao ngọn cờ các giá trị tinh thần... Tôi cầu xin Chúa ban cho chúng ta ngày hôm nay ơn được hoán cải chính mình thành tha nhân của mỗi người không phân biệt ai, luôn tích cực giúp đỡ những người chúng ta gặp trên đường.”

Nạn buôn cơ phận người trên thế giới
Cũng trong buổi sáng ngày 2.12.2014, tại trụ sở của Hàn Lâm Viện Tòa Thánh về các khoa học ở Nội Thành Vatican, Đức Thánh Cha Phanxicô và các vị lãnh đạo tôn giáo khác, cũng ký một tuyên ngôn chung khác chống lại nạn buôn cơ phận người.
[image: image19.jpg]

 Theo bản tường trình năm 2007 của các chuyên viên Tổ Chức Sức Khỏe Thế Giới hàng năm trên toàn cầu có 21.000 vụ ghép gan, 66.000 vụ ghép thận và 6.000 vụ ghép tim. Năm phần trăm các cơ phận phát xuất từ chợ đen với các lợi nhuận lên đến 1,2 tỷ mỹ kim. Và các vụ buôn bán cơ phận bất hợp pháp này ngày càng gia tăng tạo thành cả một siêu thị quốc tế buôn bán cơ phận người. Năm 2004 Tổ Chức Sức Khỏe Thế Giới đã kêu gọi các quốc gia thành viên có các biện pháp che chở các nhóm người yếu đuối và dễ bị tổn thương nhất chống lại nạn du lịch cấy ghép cơ phận và bán các mô và cơ phận người, cũng như đề phòng nạn buôn bán cơ phận xuyên quốc gia.
Các quốc gia chính bán cơ phận người là Trung Quốc, Ấn Độ, Pakistan, Ai Cập, Philippines, và Colombia. Trong khi người mua cơ phận thuộc các các nước kỹ nghệ giầu tại Âu Châu, Hoa Kỳ, các nước vùng Vịnh Ba Tư, Israel, Nhật Bản, Australia và Canada. Và đa số các nạn nhân của kỹ nghệ buôn bán cơ phận người là dân nghèo, thường khi gồm cả trẻ em, bị áp lực, hay bị dụ dỗ bán cơ phận để gia đình có thể sống còn. Họ chỉ nhận được một số tiền rất nhỏ nhoi, trong khi những kẻ ăn cắp cơ phận bán lại chúng với giá đắt hơn vàng.
Bên Châu Mỹ Latinh người ta rao bán cơ phận trên báo chí. Bên Indonesia các nhà báo chụp được hình của một người cha cầm bảng rao bán cơ phận mình ngoài đường phố để có tiền cho con ăn học. Tại Ấn Độ và Pakistan hằng năm có 2.000 người bán cơ phận, thường là thận.
Tuy nhiên, trong thị trường buôn bán cơ phận người, Trung Quốc đứng hàng đầu. Điều tệ hại hơn nữa là đa số các cơ phận đều là các cơ phận ăn cướp từ các tù nhân. Theo bản tường trình của Tổ Chức Sức Khoẻ Thế Giới, trong năm 2005 Trung Quốc đã bán 12.000 trái thận và 900 lá gan của các tù nhân bị hành quyết cho các người Hoa giầu có, hay cho các người ngoại quốc không thể chờ đợi một cơ phận hợp pháp.

Trích bản tin Thế Giới Nhìn từ Vatican 5.12 đến 11.12.2014

[image: image20.jpg]

[image: image21.jpg]

 PHONG CÁCH PHANXICÔ

Bài 26. Con đường Kitô của Papa Phanxicô
Ngày 13.11.2014, báo New York Times đăng tin “Mỹ Châu Latinh đang mất đi bản sắc Công Giáo” (Latin America Is Losing Its Catholic Identity). Dù cho hiện nay Papa Phanxicô, một người Mỹ Châu Latinh, đang kế nghiệp Thánh Phêrô, nhưng Nhà Thờ vẫn đang mất đi ảnh hưởng rất nhanh sau thời gian dài hàng trăm năm có hầu hết dân Mỹ Latinh theo Công Giáo.

Một cuộc thăm dò mới đây của Pew Research Center cho biết chỉ còn 69% người Mỹ Latinh theo Công Giáo, trước đây là 90%. Sự sụt giảm này diễn ra với tốc độ chóng mặt trong thời gian vỏn vẹn chỉ hơn 10 năm. 84% người được thăm dò nói rằng họ có gốc Công Giáo. Trong vòng một thế hệ, 15% người Công Giáo bỏ đạo. Từ nhiều năm nay các Hội Thánh Tin Lành, đặc biệt là Ngũ Tuần (Pentecostal) đã lớn mạnh tràn lan tại khu vực này. 40% người Công Giáo trên thế giới sống tại Châu Mỹ Latinh. Ngày nay có 19% số dân chúng tại khu vực theo Tin Lành. Tại Colombia, 84% Tín Hữu Tin Lành đã từng là người Công Giáo, nguyên nhân chính là muốn có được một mối liên hệ cá nhân thân thiết hơn với Thiên Chúa vì Tin Lành chú trọng đến học hỏi và áp dụng Lời Chúa. Người Tin Lành cầu nguyện nhiều hơn, đi lễ nhiều hơn, giữ luật thập phân (tithe, dâng cúng 10% lợi tức cho Hội Thánh) nghiêm chỉnh hơn người Công Giáo.

Tại Venezuela, sau khi lãnh tụ Hugo Chávez có lập trường chống đối Công Giáo qua đời, người ta đã sửa lại lời Kinh Lạy Cha để sùng bái ông (Lạy ông Chávez ở trên trời). Tại đây chỉ còn 10% Tín Hữu Công Giáo cầu nguyện mỗi ngày, đi Nhà Thờ hàng tuần và cho rằng tôn giáo có vị trí quan trọng. Con số này bên Tin Lành là 49%. (Nguồn http://www.nytimes.com/2014/11/13/upshot/latin-america-is-losing-its-catholic-identity.html).
Trào lưu này tại Việt Nam cũng có tuy chưa nghiêm trọng bằng.

(Trích) Thực tế ngày nay là có nhiều người Công Giáo không còn hiệp thông với Giáo Hội vì không tham dự và thực hành đời sống Bí Tích như đi dự lễ Chúa Nhật và xưng tội rước lễ. Lại có những người đã bỏ Giáo Hội để gia nhập một giáo phái Tin Lành, vì cho rằng các Mục Sư Tin Lành giảng đạo hay hơn các Linh Mục và không ngăm đe những ai sống bê bối như thay chồng đổi vợ, phá thai, cờ bạc, buôn bán gian lận v.v... Thêm vào đó cũng có nhiều người cho rằng chỉ cần đọc Kinh Thánh là đủ, không cần đi tham dự Thánh Lễ và rước Mình Máu Chúa Kitô.

Không thiếu gì những người không bao giờ xưng tội, nhưng cứ lên rước lễ, mặc dù đang ngoại tình hay chung sống không kết hôn với người khác (Lm. PX. Ngô Tôn Huấn, http://giaoxuduchoa.org).

Ta nên có thái độ ra sao trước hiệu quả truyền giảng Lời Chúa của Tin Lành ? Papa Phanxicô muốn ta mang phong cách nào ?

Ngày 6.11.2014, Papa Phanxicô đã hội kiến đoàn đại biểu Liên Hiệp Tin Lành Thế Giới – World Evangelical Alliance – quy tụ 420 triệu Kitô Hữu. (Tin Lành là một cách gọi khác của Tin Mừng. Tin Lành có nghĩa là truyền giảng Tin Tốt Lành. Người Hoa gọi Tin Lành là 新教 Tân Giáo, Đạo Mới, nhưng Hội Thánh Tin Lành Việt Nam rất khôn khéo, không dựa vào tiếng Hoa một cách máy móc, mà Việt Hóa rất tuyệt vời danh xưng của họ). Radio Vatican đặt tựa cho tin này là Papa Phanxicô mở ra một kỉ nguyên mới cho quan hệ giữa Công Giáo và Tin Lành (Pope Francis: A new stage in relations between Catholics and Evangelicals).

[image: image22.jpg]

Ngài nói với họ: Cách tốt nhất để truyền giảng Tin Mừng hiệu quả là ta hãy gạt sang một bên những phân hóa. Hơn nữa, qua Phép Báp-têm tất cả chúng ta đều hợp nhất. (Papa Phanxicô dùng từ Baptism. Công Giáo và Tin Lành trên toàn thế giới đều dùng từ Baptism. Tin Lành phiên âm là Báp-têm, dựa theo tiếng Pháp là baptême, Công Giáo Việt Nam lại gọi là Phép Rửa Tội hay Thanh Tẩy vì dựa theo Hoa Ngữ 洗禮 Tẩy Lễ, Lễ Rửa một cách không chọn lọc).

 Papa Phanxicô nhấn mạnh: Khi ta mang hết lòng yêu mến và hết sức lực Loan Báo Tin Mừng, ta trở thành những cành nho sai trái “cho tới khi tất cả chúng ta đạt tới sự hiệp nhất trong Đức Tin và trong sự nhận biết Con Thiên Chúa, tới tình trạng con người trưởng thành, tới tầm vóc viên mãn của Đức Kitô” (Ep 4, 12 – 13). Ngài trân trọng sự hợp tác giữa Tin Lành và Công Giáo tại nhiều nơi trên thế giới. Ngài kêu gọi hãy chấm dứt những thành kiến mà hai bên thường có về nhau.

Đấng ngự trên mọi người, qua mọi người và trong mọi người (Ep 4, 5 – 6). Với nền tảng chung như thế thì Kitô Hữu, dù Tin Lành hay Công Giáo, theo như lời Papa Phanxicô, đều chỉ là một. Nếu vị đứng đầu Nhà Thờ có thể xin những người Tin Lành cầu nguyện cho ngài, thì mọi Tín Hữu khác cũng có thể làm như thế, vì ta chỉ tin vào một Chúa.

Bản thân người viết và có lẽ nhiều người khác cũng thế, nhiều khi khá hoang mang về những thay đổi Papa Phanxicô mang đến cho Nhà Thờ. Điều này không có gì lạ. Tại hội nghị thường niên của Hội Đồng Giám Mục Hoa Kỳ quy tụ trên 200 Giám Mục (đa số đều có bằng tiến sĩ thần học, triết học, giáo luật, giáo sử) diễn ra tại Baltimore từ ngày 10 đến 13.11.2014, nhiều vị đã công khai nói rằng họ không hiểu được chủ đích của Papa Phanxicô khi đưa ra những thay đổi cho Nhà Thờ.

(http://www.nytimes.com/2014/11/12/us/change-urged-by-pope-francis-is-rattling-hierarchy-of-roman-catholic-church.html).

Hồng Y Raymond Burke, Tổng Giám Mục St. Louis, Chủ tịch Tòa Án Tối Cao Vatican (Apostolic Signatura), mới đây đã bị cách chức, còn đi xa hơn nữa khi cho rằng dưới sự lãnh đạo của Papa Phanxicô thì Nhà Thờ đã bị mất la bàn, giống như con thuyền không lái, không biết trôi dạt về đâu.
(http://www.religionnews.com/2014/10/31/cardinal-catholic-church-pope-francis-ship-without-rudder).

Trước khi ta có thể bỏ đi các thành kiến để hợp tác với anh chị em Tin Lành truyền giảng Tin Mừng theo ý của Papa Phanxicô (và cũng là của Chúa), ta cần xem xét lại một số ngôn từ trong đạo, chỉ là do thói quen cố hữu xưa nay, không hề có nguồn gốc Kitô, Nhà Thờ toàn cầu không dùng như thế, mà lại dễ làm cho Tín Hữu hiểu không đúng về đạo, tạo nên rào cản rất lớn cho việc đón nhận Tin Mừng của những người không phải là Công Giáo.
Thí dụ, trên toàn thế giới, ngay tại Âu Châu và Trung Đông, cái nôi của Kitô Giáo, đâu có ai gọi vị lãnh đạo Công Giáo là Đức Giáo Hoàng (Hoàng đế đức độ Công Giáo). Ta có băn khoăn tìm nguyên do và tìm cách khắc phục tình trạng trong 400 năm qua tỷ lệ Tín Hữu trong tổng số dân Việt Nam không bao giờ vượt quá 10%.

Sau 1975, chế độ Cộng Sản Việt Nam bị hội chứng vĩ cuồng về “bách chiến bách thắng vô địch muôn năm”, cho rằng mình là “đỉnh cao trí tuệ loài người”, đàn áp bằng tù đầy cải tạo và miệt thị tất cả những ai khác quan điểm là “phản động, tàn dư Mỹ Ngụy”. Hậu quả là hàng triệu người đã liều chết vượt biên. 40 năm sau, ngôn từ đầy tự mãn này vẫn không thay đổi. Trong khi đó, đa số trong 3 triệu người Việt sống ở nước ngoài vẫn gọi thủ đô cũ của Việt Nam Cộng Hòa là Sàigòn và chẳng ai chịu gọi ông Hồ Chí Minh là “Bác” cả.

Tim Staples, giám đốc Catholic Answer – To Explain and Defend the Faith (Công Giáo Trả Lời, để giải thích và bảo vệ lòng tin) luôn nhận được hàng ngàn chất vấn, giải thích đi giải thích lại, người ta vẫn cứ thắc mắc hoài, không thể nào chấm dứt được. Thí dụ: Thưa ông Tim, câu Mátthêu 23,9 nói rằng “Anh em cũng đừng gọi ai dưới đất này là cha của anh em, vì anh em chỉ có một Cha là Cha trên trời.” Lời của Đức Giêsu có thuyết phục ông đừng gọi các linh mục là “cha” không ?

Dù Tim Staples đã đưa ra mọi lý lẽ chứng minh cách gọi này hợp lý, nhưng không thể khiến cho người ta tâm phục khẩu phục được, sau đó những câu hỏi tương tự vẫn cứ quay lại hoài. Điều này cho thấy, cách gọi này đã trở thành một rào cản không thể vượt qua cho một số người.

(http://www.catholic.com/blog/tim-staples/calling-priests-father)

Chỉ riêng Công Giáo mới có danh xưng “Cha” cho các Linh Mục. Không riêng gì tại Việt Nam, cách gọi này cũng phổ biến trên toàn thế giới. Nhưng trong các ngôn ngữ khác, “Cha” không phải đi với đối từ “Con” như yêu cầu của tiếng Việt. Như vậy cách gọi này còn bị dị ứng hơn tại Việt Nam. Những người có tuổi, học cao, uyên bác đông tây kim cổ, đọc sách của họ cũng đủ cho ta phải tôn họ làm thầy như học giả Nguyễn Hiến Lê, An Chi… Làm sao họ có thể gọi các Linh Mục chỉ đáng tuổi con cháu là “Cha” và nhận mình là “Con” được. Đây đâu có phải là lệnh truyền của Đức Kitô. Chẳng có chỗ nào trong Tin Mừng có cách gọi các Tông Đồ là “Cha” cả.
Khi cố gắng đưa văn hóa Việt vào Tin Mừng thì có khi lại làm mất Tin Mừng vì Lời Chúa đâu có phải đạo lý làm người thông thường.
[image: image23.jpg]

 Ta thường đọc lời văn như thế này trong một bản dịch Kinh Thánh vẫn còn được nhiều người sử dụng, nghe rất hay, rất êm tai, rất hợp với văn hóa dân tộc, nhưng lại không đúng. “Con thân mến, phần cha, cha đã già yếu, giờ ra đi của cha đã gần rồi. Cha đã chiến đấu trong trận chiến chính nghĩa, đã chạy đến cùng đường và đã giữ vững Đức Tin. Từ đây triều thiên công chính đã dành cho cha.” Nhóm PDCGKPV đã trung thực hơn khi dịch lại là: Còn tôi, tôi sắp phải đổ máu ra làm lễ tế, đã đến giờ tôi phải ra đi. Tôi đã đấu trong cuộc thi đấu cao đẹp, đã chạy hết chặng đường, đã giữ vững niềm tin. Giờ đây tôi chỉ còn đợi vòng hoa dành cho người công chính (2 Tm 6 – 8). Tuy rằng Thánh Phaolô gởi thư này cho đồ đệ Timôthê nhưng chắc hẳn ngài phải biết các Tín Hữu khác cũng sẽ đọc thư này, ngài không thể nào xưng “Cha” với toàn thể Nhà Thờ (Thân Thể Đức Kitô) được.

Cha chỉ là tước vị dành cho chức Linh Mục. Tước vị chỉ là cái áo bề ngoài, có thể mặc vào có thể cởi ra, không phải là bản chất và không thiết yếu với chức Linh Mục. Các Linh Mục đã hồi thế thì không còn được gọi là “cha” nhưng chức Linh Mục (mang tính đời đời) vẫn còn, tuy người đó không còn mang chức vụ cụ thể nào trong Nhà Thờ nữa.

Ta gọi những người có bằng tiến sĩ y khoa là bác sĩ. Nhưng chỉ có những bác sĩ cụ thể đang khám bệnh và chữa bệnh cho ta mới là thầy thuốc của ta mà thôi. Tương tự như vậy, các Linh Mục không trực tiếp truyền giảng Lời Chúa và ban Bí Tích cho một người đâu có phải là “cha” của người đó tuy họ vẫn là Linh Mục. Vì thế khi đưa tin về các Linh Mục ở nơi xa không có liên hệ gì với đa số người đọc tin, nhất là khi người đọc không phải là Công Giáo, không nên tùy tiện gọi họ là “các cha” của mọi người được.

(Trích) Theo thông lệ, dịp lễ Đức Mẹ Mân Côi, Quan thầy Giáo Phận cũng là dịp các cha trong toàn Giáo Phận, Dòng và Triều, tham dự tuần tĩnh tâm thường niên.
(http://www.giaophanbacninh.org/quy-cha-giao-phan-bac-ninh-tinh-tam-nam-2014)

Yêu cầu đi theo Chúa Giêsu rất cao. Ai đến với tôi mà không dứt bỏ cha mẹ, vợ con, anh em, chị em, và cả mạng sống mình nữa, thì không thể làm môn đệ tôi được (Lc 14, 26). Như thế một danh xưng, nhiều khi chỉ là hư tước, không mang nguồn gốc Tin Mừng, ta có nên từ bỏ chăng ?

(Trích) Tôi là một người được Chúa kêu gọi và ban cho chức vụ rao giảng Lời Chúa, chăm sóc những con chiên của Ngài. Nếu xét về phương diện chức vụ, thì hiện tại tôi là một trưởng lão, một người chăn, một người giảng và dạy Lời Chúa (gọi theo tiếng Anh là: elder, pastor, preacher and teacher). Trong Thánh Kinh cũng không có danh xưng "mục sư" hay "thầy chăn". Vì thế, tôi xin quý con dân Chúa đừng gọi tôi bằng danh xưng "mục sư". Tôi sinh năm 1954. Tên Timothy của tôi thường được gọi tắt là "Tim". Quý con dân Chúa có thể tùy theo tuổi tác mà xưng hô với tôi theo phép giao tiếp của người Việt, như: anh Tim, chú Tim, bác Tim, chú em Tim, cậu em Tim, cháu Tim... Khi cần nói đến chức vụ chăn bầy thì có thể dùng các danh từ: Người chăn, mục tử, hay pastor. Huỳnh Christian Timothy.
Các bạn trẻ vào facebook của “chú Tim” khá đông, có những lời tâm sự rất dễ thương. Chú Tim ơi, con là con trai mà muốn quen các bạn nữ theo đạo và có niềm tin giống như con sao khó quá. Tin Lành nhiều giáo phái nên Đức Tin khác nhau. Con khó quen được bạn gái. Chú cho con lời khuyên với. Nguyễn Xuân Mẫn. (Nguồn: https://www.facebook.com/notes/huynh-christian-timothy-priscilla).

Tại sao ta không thể gọi các Linh Mục là anh, chú, bác, cậu, cháu, em, con… một cách thân mật như một người bình thường được ?

Linh Mục, nghĩa là mục tử linh thiêng, cũng là từ Hán Việt. 靈 linh có nghĩa là che chở, thần diệu. 靈物 linh vật, vật thần kì, linh dược 靈藥 thuốc hiệu nghiệm, 英靈 anh linh, linh hồn anh hùng liệt sĩ, 山靈 sơn linh, thần núi. Người Hoa không nói linh thiêng vì linh đã đầy đủ nghĩa rồi. Họ không dùng từ Linh Mục mà gọi là 天主教神父 Thiên Chúa Giáo Thần Phụ. 父 phụ/phủ, không những có nghĩa là cha như trong 父亲 phụ thân, cha của mình, 伯父 bá phụ, cha của bạn mình, mà còn là cách gọi chung đàn ông, 諸父 chư phụ, chú bác trai, 田父 điền phủ, ông làm ruộng, 漁父 ngư phủ, ông đánh cá, 師父 sư phụ, thầy dạy, 傖父 sanh phụ, người đê hèn, 尼父 Ni phủ, Khổng Tử.

Như vậy trong tiếng Hoa, Linh Mục là 神父 Thần Phụ (chứ không phải là thân phụ), chỉ có nghĩa là Thầy tinh thần. Linh Mục trong các ngôn ngữ Tây Phương, trung tâm của Đạo Kitô, còn nhẹ nhàng hơn nhiều. Priest (Anh), prêtre (Pháp), sacerdote (Tây Ban Nha, Ý), presbyter, sacerdos (Latin) có nguồn gốc từ presbýteros trong tiếng Hy Lạp được các cộng đồng Do Thái và Kitô sử dụng vào trước thời kỳ Trung Cổ (Late Antiquity), chỉ có nghĩa là thầy tế lễ, người được giao nhiệm vụ thay mặt dân chúng làm nghi thức dâng cúng của lễ trong tất cả mọi tôn giáo.

Như vậy, phải thẳng thắn nhìn nhận, Linh Mục như được gọi trong tiếng Việt không mang hề có nguồn gốc Tin Mừng và có trong truyền thống Kitô. Ngoài ra, đối với người không Công Giáo thì Linh Mục đâu có phải là Mục Tử thiêng liêng hay người Thầy tinh thần của họ. Ngoài ra, riêng chỉ có Công Giáo Việt Nam, trên toàn thế giới không có ai giống ta cả, còn gọi Giám Mục là Đức Cha. Hiểu bình thường thì Đức Cha là Cha có Đức Độ, như thế các Cha khác lại không có Đức chăng ? Thiết tưởng đây cũng là một ngôn từ cần xem xét lại.

Ta không bao giờ được thay đổi Tin Mừng nhưng có bổn phận phải làm cho Tin Mừng nguyên thủy được tỏa sáng hơn. Có phải ngôn từ của ta đã gây nên cớ vấp phạm cho người bên ngoài và che mất cốt lõi của Tin Mừng khỏi tầm mắt họ không ? Đức Kitô có nói lời này cho ta không ? “Khốn cho các người, hỡi những nhà thông luật ! Các người đã cất giấu chìa khoá của sự hiểu biết: các người đã không vào, mà những kẻ muốn vào, các người lại cản bước họ” (Lc 11, 52).
NGUYỄN TRUNG (Còn tiếp nhiều kỳ)
[image: image24.jpg]

[image: image25.jpg]

GIÁO HỘI VÀ ƠN CỨU ĐỘ

Để có thể nhận định cách trung thực nguyên tắc “Ngoài Giáo Hội không có Ơn Cứu độ” (Extra Ecclesiam nulla salus – Hors de l'Église, pas de salut) của Thánh Giám Mục Cypriano (210 – 258). Chúng ta cần nhận ra tính chất hiệp nhất của Giáo Hội. Theo ngài, Giáo Hội từ nền tảng là mầu nhiệm hiệp nhất. Giáo Hội có ơn gọi hiệp nhất. Giáo hội phải thực là sự hiệp nhất các tâm hồn (một lòng) các tâm trí (một dạ). Một dân được hiệp nhất bằng chính sự hiệp nhất của Chúa Cha, Chúa Con và Chúa Thánh Thần.
Ly giáo không chỉ là một trọng tội, nó là chính sự phủ nhận Giáo Hội. Vì là duy nhất mà Giáo Hội là Công Giáo. Vì là duy nhất mà Giáo Hội là Công Giáo nghĩa là phổ quát và Giáo Hội Công Giáo là Giáo Hội đích thực duy nhất: Kiểu nói đã có một nghĩa gần với nghĩa chúng ta dùng. Cypriano không ngần ngại kết luận rằng ngoài Giáo Hội không có các Bí Tích thành sự, cũng không có ân sủng hay ơn cứu độ. Không ai có thể có Thiên Chúa làm Cha nếu không có Giáo Hội làm Mẹ” (Habere non potest Deum Patrem qui Ecclesiam non habet Matrem – Giáo Phụ Tập I).

Giáo Hội hiểu như một dân và dân này là Dân Riêng Thiên Chúa đã được thiết lập do lời hứa của Thiên Chúa cho tổ phụ Abraham: “Vả Đức Giêhôva có phán cùng Ápram rằng: Ngươi hãy ra khỏi vòng bà con và nhà cha ngươi mà đi đến XỨ Ta sẽ chỉ cho. Ta sẽ làm cho ngươi nên một dân tộc lớn. Ta sẽ ban phước cho ngươi cùng làm nổi danh ngươi và ngươi sẽ trở thành nguồn phước đức” (St 12, 1 – 2).
Tổ phụ Abraham vâng lệnh truyền để đi đến XỨ sẽ được chỉ cho, nhưng XỨ ấy lại không phải là đất Canaan hay bất cứ xứ sở nào khác trên cõi thế này: “Bởi Đức Tin, Apraham khi được gọi bèn vâng lời ra đi đến chỗ mình sẽ nhận làm cơ nghiệp. Người ra đi mà không biết mình đi đâu. Bởi Đức Tin người kiều ngụ trong XỨ đã hứa như trong xứ lạ. Ở trong trại với Isaác và Giacóp là kẻ đồng thừa thọ cùng một lời hứa với mình. Vì người trông đợi một thành có nền tảng mà Đấng kiến trúc và tạo lập thành ấy là Đức Chúa Trời” (Dt 11, 8 – 10).

Ra đi mà không biết mình đi đâu, chỉ do sự hướng dẫn của Đức Tin để trông đợi vào lời hứa rằng sẽ được đến một thành bền vững đời đời do Thiên Chúa tạo lập chứ không phải con người. Thành bền vững ấy, dân Do Thái vì không tin nên không thể đến được bởi lẽ thành này chính là Nước Trời mầu nhiệm do Đức Kitô mạc khải: “Người Pharisêu hỏi Chúa Giêsu về Nước Đức Chúa Trời chừng nào đến thì Ngài đáp: Nước Đức Chúa Trời không đến cách mắt thấy được. Người ta cũng sẽ không thể nói được đây này hay đó kia, vì này Nước Đức Chúa Trời ở trong các ngươi” (Lc 17, 20 – 21).

[image: image26.jpg]

"Ở đây, ở kia" ám chỉ cho không gian vật lý. Không thể nói Nước Trời ở đây hay ở kia bởi vì Nước ấy không tồn tại trong thế giới hiện tượng phù du nay còn mai mất này. Đức Kitô rao giảng Tin Mừng Nước Trời có nghĩa Ngài đem đến cho con người một tin rất đáng để mừng để vui cho những ai nhận biết thực tại mầu nhiệm ấy chẳng ở đâu xa, mà vốn sẵn đủ ở nơi chính tâm hồn mình. Nhận biết thực tại ở nơi mình, đây chính là con đường Cứu Độ của Đức Kitô. Thực tại ấy tùy theo từng đối tượng khác nhau mà Đức Kitô truyền thụ.
Đối với tuyệt đại đa số dân chúng thì khi rao giảng Nước Trời, Ngài chỉ nói dụ ngôn “Chúa Giêsu dùng thí dụ mà phán mọi điều ấy cùng quần chúng. Ngoài thí dụ, Ngài chẳng phán gì cùng họ hầu được ứng nghiệm lời tiên tri nói rằng: Ta sẽ mở miệng mà nói thí dụ. Ta sẽ thốt ra những điều giấu kín từ buổi Sáng Thế” (Mt 13, 34 – 35).

Với dân chúng thì vậy, còn với các Tông Đồ thì khác: “Giờ đến Ta chẳng còn nói cùng các ngươi bằng dụ ngôn nữa. Nhưng sẽ nói tỏ tường về Cha cho các ngươi. Trong ngày đó các ngươi sẽ nhân danh Ta mà xin. Ta chẳng nói Ta sẽ vì các ngươi mà cầu Cha đâu. Vì chính Cha yêu mến các ngươi bởi các ngươi đã yêu mến Ta và tin rằng Ta ra từ Cha. Ta ra từ Cha mà đến thế gian, lại lìa thế gian mà về cùng Cha” (Ga 16, 25 – 28).

Giới răn của Đạo Chúa chỉ gồm tóm trong hai điều trọng yếu: đó là Mến Chúa và Yêu người (Mt 22, 37 – 40). Mến Chúa bởi vì Ngài là Cha, còn yêu người bởi vì người cũng là con cái Thiên Chúa như mình. Thiên Chúa quả thật là Cha của mỗi người. Thế nhưng không một ai trong chúng ta có thể nhận biết điều ấy ngoại trừ Đức Kitô và những ai được ngài mạc khải: “Cha Ta đã giao mọi sự cho Ta. Ngoài Cha không ai biết Con. Ngoài Con và người mà Con muốn mạc khải cũng không ai biết Cha” (Lc 10, 22).

Nhận biết về Đấng Cha, đó là con đường Cứu Độ và nhờ đó con người có được Sự Sống Đời Đời: “Sự Sống Đời Đời là nhận biết Cha tức Chân Thần duy nhất cùng Giêsu Kitô mà Cha đã sai đến” (Ga 17, 3). Đức Kitô là Đấng Thiên Sai đến để mạc khải con đường Cứu Độ, thế nhưng làm sao chúng ta có thể bước đi trên con đường này nếu không có Giáo Hội Tông Truyền do Chúa thiết lập ?
Sau khi Phêrô tuyên xưng Chúa nói với ông: “Simon, con Giôna, ngươi thật có phước vì chẳng phải thịt và huyết bày tỏ điều ấy cho ngươi bèn là Cha Ta ở trên trời vậy. Còn Ta lại bảo ngươi rằng ngươi là Phêrô, Ta sẽ lập Hội Thánh Ta trên vầng đá này. Cửa Hỏa Ngục cũng chẳng thể thắng được nó. Ta sẽ giao chìa khóa Nước Trời cho ngươi. Hễ điều gì ngươi cầm buộc dưới đất thì trên trời cũng cầm buộc và điều gì ngươi cởi mở dưới đất thì trên trời cũng cởi mở” (Mt 16, 17 – 19).

Cả trước và sau Phục Sinh Chúa thiết lập Giáo Hội và trao cho quyền bính tối thượng chỉ duy nhất cho một con người là Thánh Phêrô. Điều ấy mang ý nghĩa trọng đại là để gìn giữ sự hiệp nhất trong Giáo Hội cũng là Thân Mầu Nhiệm Chúa Kitô: “Ta là cây nho, Cha Ta là người vun trồng. hễ nhánh nào trong Ta không kết quả thì Ngài chặt đi. Còn hễ kết quả thì Ngài tỉa sạch để sai trái hơn. Các ngươi đã được sạch vì đạo mà Ta đã phán dạy cho. Hãy cứ ở trong Ta, Ta cũng ở trong các ngươi. Như nhánh nếu không cứ ở trong cây nho thì không thể tự kết quả được. Nếu các ngươi chẳng cứ ở trong Ta thì cũng vậy. Ta là cây nho, các ngươi là nhánh. Ai cứ ở trong Ta thì kết quả nhiều. Vì ngoài Ta các ngươi không thể làm gì được” (Ga 15, 1 – 5).

Ngoài Chúa không ai có thể làm gì được, có nghĩa ngoài mạc khải của Đức Kitô không ai có thể nhận biết Thiên Chúa là Cha. Đang khi ấy chính Chúa đã thiết lập và trao trọn quyền bính cho Giáo Hội thì chúng ta cũng có thể quả quyết như Thánh Cypriano: “Không ai có thể có Thiên Chúa làm Cha nếu không có Giáo Hội làm Mẹ. Giáo Hội làm Mẹ bởi vì chỉ trong Giáo Hội Công Giáo Tông Truyền ấy mới có các Bí Tích. Chính các Bí Tích đã làm cho chúng ta được “Ở” trong Chúa Kitô nếu có lòng tin chân thật.

Tin Chúa Giêsu ngự thật trong Phép Mình Thánh và đón nhận lấy thì có Sự Sống Đời Đời: “Như Cha Hằng Sống đã sai Ta và Ta sống bởi Cha thì kẻ nào ăn Ta cũng sẽ sống bởi Ta vậy. Đây là bánh từ trời xuống chẳng phải như thứ tổ phụ các ngươi đã ăn (manna) rồi cũng chết, kẻ nào ăn bánh này sẽ sống đời đời” (Ga 6, 57 – 58). Tin Phép Mình Thánh, tin Phép Giải Tội, tin Hội Thánh Duy Nhất, Thánh Thiện, Công Giáo và Tông Truyền, đó là Đức Tin cần yếu cho việc rỗi linh hồn. Ngược lại những ai chẳng thông công (Hiệp Nhất) cùng Hội Thánh về những điều cần phải tin ấy thì chẳng được rỗi linh hồn.
Suy cho cùng thì ai ai dù có quyền lực chức tước giàu sang phú quý hay nghèo hèn thấp kém đến đâu thì cũng chỉ có một cuộc đời để sống. Cuộc đời để sống ấy không ai có thể áp đặt nhưng là do chính ta lựa chọn: Sống đời đời hay chết đời đời: “Được lời lãi cả và thế gian mà mất linh hồn thì nào được ích gì ?” (Mt 16, 26).

PHÙNG VĂN HÓA, 11.2014
[image: image27.jpg]

[image: image28.jpg]

7 ĐIỀU CẦN HỌC SUỐT ĐỜI

Thứ nhất, “học nhận lỗi”

Con người thường không chịu nhận lỗi lầm về mình, tất cả mọi lỗi lầm đều đổ cho người khác, cho rằng bản thân mình mới đúng, thật ra không biết nhận lỗi chính là một lỗi lầm lớn.
Thứ hai, “học nhu hòa”

Răng người ta rất cứng, lưỡi người ta rất mềm, đi hết cuộc đời răng người ta lại rụng hết, nhưng lưỡi thì vẫn còn nguyên, cho nên cần phải học mềm mỏng, nhu hòa thì đời con người ta mới có thể tồn tại lâu dài được. Giữ tâm nhu hòa là một tiến bộ lớn

 Thứ ba, “học nhẫn nhục”

Thế gian này nếu nhẫn được một chút thì sóng yên bể lặng, lùi một bước biển rộng trời cao. Nhẫn chính là biết xử sự, biết hóa giải, dùng trí tuệ và năng lực làm cho chuyện lớn hóa thành nhỏ, chuyện nhỏ hóa thành không.
[image: image29.jpg]

Thứ tư, “học thấu hiểu”

Thiếu thấu hiểu nhau sẽ nảy sinh những thị phi, tranh chấp, hiểu lầm. Mọi người nên thấu hiểu thông cảm lẫn nhau, để giúp đỡ lẫn nhau. Không thông cảm lẫn nhau làm sao có thể hòa bình được ?

Thứ năm, “học buông bỏ”

Cuộc đời như một chiếc vali, lúc cần thì xách lên, không cần dùng nữa thì đặt nó xuống, lúc cần đặt xuống thì lại không đặt xuống, giống như kéo một túi hành lý nặng nề không tự tại chút nào cả. Năm tháng cuộc đời có hạn, nhận lỗi, tôn trọng, bao dung, mới làm cho người ta chấp nhận mình, biết buông bỏ thì mới tự tại được !

Thứ sáu, “học cảm động”

Nhìn thấy ưu điểm của người khác chúng ta nên hoan hỷ mừng vui cùng cho họ, nhìn thấy điều không may của người khác nên cảm động. Cảm động là tâm thương yêu; trong cuộc đời của chúng ta, có rất nhiều câu chuyện, nhiều lời nói làm cảm động, cho nên chúng ta cũng rất nỗ lực tìm cách làm cho người khác cảm động.

Thứ bảy, “học sinh tồn”

Để sinh tồn, chúng ta phải duy trì bảo vệ thân thể khỏe mạnh; thân thể khỏe mạnh không những có lợi cho bản thân, mà còn làm cho gia đình, bè bạn yên tâm, cho nên đó cũng là hành vi hiếu đễ với người thân.

Từ phatgiaovnn.com

HÃY LÀ NGƯỜI TỐT VÀ LÀM NHỮNG ĐIỀU TỐT

Khi con chim còn sống, nó ăn kiến. Khi chim chết, kiến ăn nó. Thời gian và hoàn cảnh có thể thay đổi bất cứ lúc nào. Vì vậy, đừng nhục mạ, đừng làm khổ bất cứ ai trong đời sống này.

[image: image30.jpg]

 Bạn có thế đầy quyền lực ngày hôm nay, nhưng đừng quên rằng, thời gian còn nhiều quyền lực hơn bạn. Một cây có thể làm được hàng triệu que diêm, nhưng một que diêm cũng có thể thiêu hủy được hàng triệu cây.

Hãy là người tốt và làm những điều tốt. Thử nghĩ mà xem, Thượng Đế cấu tạo cơ thể con người một cách rất hợp lý, nhưng sao chúng ta lại không sử dụng nó theo đúng ý của Ngài:

Ngài đặt hai mắt chúng ta ở đằng trước, vì Ngài muốn chúng ta luôn hướng tới phía trước, chứ không phải để chúng ta cứ ngoái nhìn về những sự việc ở phía sau.

Ngài đặt hai tai chúng ta ở hai bên là để chúng ta nghe từ hai phía, cả lời khen lẫn tiếng chê, chứ không phải để chúng ta chỉ nghe từ một phía hoặc chỉ để nghe những lời tâng bốc êm tai.

Ngài tạo cho chúng ta chỉ có một cái miệng và một cái lưỡi mềm mại, vì Ngài muốn chúng ta nói ít mà nghe nhiều và chỉ nói những lời khôn ngoan, chứ không phải để chúng ta nói nhiều hơn nghe và nói những lời sâu hiểm làm tổn thương người khác.

Ngài đặt bộ não chúng ta trong một hộp sọ vững chãi, vì Ngài muốn chúng ta nên tích lũy tri thức, những thứ chẳng ai có thể lấy đi, chứ không phải chỉ chăm lo tích lũy những của cải bên ngoài, những thứ dễ dàng bị mất mát.

Ngài đặt trái tim chúng ta nằm trong lồng ngực, vì Ngài muốn những tình cảm yêu thương giữa những con người phải được xuất phát và lưu giữ tận nơi sâu thẳm trong cõi lòng, chứ không phải ở một nơi hời hợt bên ngoài.
Từ facebook.com/tanthanhcong1
BẠN LÀ NGƯỜI CÓ PHÚC

Nếu bạn thức dậy sáng nay, khỏe mạnh, bình an, được sống tự do, không phải nằm trong phòng cấp cứu bệnh viện, thì bạn đang may mắn hơn hằng triệu người sắp chết tuần này... Người ta hay coi thường những gì mình đang có. Chỉ khi nào mất đi, mới hiểu và ân hận muộn màng !

Nếu bạn chưa từng cảm nhận sự nguy hiểm ngoài mặt trận, sự cô đơn trong nhà tù, sự đau đớn khi bị tra tấn, cảnh nhục nhã, trốn tránh, sự đói ăn khát uống, cảnh sống lang thang vô gia cư, sống không biết ngày mai sẽ ra sao, thì bạn đã hạnh phúc hơn mấy trăm triệu người trên thế giới...

Nếu bạn được đi du lịch mà không sợ bị làm khó dễ, bạn may mắn hơn đa số trong khoảng gần 3 tỉ người trên thế giới...

Nếu bạn có thức ăn trong tủ lạnh, có áo che thân, có nơi cư ngụ, và có nơi để gối đầu khi ngủ, không phải lo lắng quá nhiều về ngày mai, bạn đã giàu có hơn 75% người trên thế giới này...
Nếu bạn có tiền tiết kiệm gửi trong ngân hàng, một hai triệu đồng lót trong ví, và có kha khá bạc lẻ cất đâu đó, thì bạn là một trong số 8% người giàu có hơn rất nhiều người trên cả thế giới này .

Nếu ba mẹ bạn vẫn còn sống, và may mắn hơn, vẫn còn sống chung với nhau, vẫn thương yêu, săn sóc bạn, trong gia đình không có tang, bạn thật sự là người may mắn hiếm có ! Bạn còn chờ gì mà không bày tỏ tình cảm với ba mẹ, thương yêu anh chị em, các người thân, bạn bè... Sao bạn lại phải chờ đến khi ba mẹ sắp qua đời mới quan tâm săn sóc ?

Hạnh phúc đang trong tay các bạn đó ! Còn đi tìm đâu nữa ? 10 năm nữa, có khi bạn không thể làm được những điều đó đâu ! Cuộc đời trôi qua và thời gian không bao giờ trở lại !

Nếu bạn có thể ngẩng cao đầu, có thể mỉm cười, và cảm thấy biết ơn cuộc đời, bạn đã là người có hạnh phúc, vì đa số chúng ta có thể cảm nhận điều đó, nhưng lại không chịu làm ngay điều dễ thương như thế... Quá nhiều người tham lam, tự làm khổ mình...

Nếu bạn có thể nắm tay người nào đó, ôm choàng họ, hoặc vỗ về an ủi, động viên họ bằng hình thức nào đó, từ tinh thần tới vật chất, bạn đã là người có hạnh phúc vì bạn có thể hàn gắn vết thuơng lòng, làm vợi đi nỗi buồn của nhân loại !

Hàng ngày, ngay lúc này đây, đang có biết bao người đau khổ vì đủ mọi bất hạnh, từ bệnh tật đến chiến tranh, tù đầy, các hoàn cảnh cơ cực, hàng nghìn trẻ em chết đói ở châu Phi mỗi ngày...

Nếu bạn có thể đọc được status này, bạn là người có phúc hơn 2 tỉ người trên cả thế giới, vì họ không thể đọc được bất cứ chữ gì và sống như các động vật...

Bạn là người đang có nhiều hạnh phúc, đang sung sướng... Chỉ có điều bạn chưa biết đó thôi !

Đừng than phiền, đòi hỏi quá nhiều... Mai đây, chưa biết những chuyện gì sẽ xảy tới ! Quy luật "vô thường" luôn đúng... Xin đừng phí phạm hạnh phúc trong tay !

Tác giả KHUYẾT DANH,
QUANG UY biên tập lại, Hà Nội 17.11.2014
[image: image31.jpg]

[image: image32.jpg]

MỘT NỮ SPEAKER 26 TUỔI QUA ĐỜI
VÌ TỪ CHỐI XẠ TRỊ ĐỂ SINH CON

Cách đây không lâu, trên các trang mạng của Trung Quốc đăng tải tin tức cho biết speaker chương trình “Ai là người chiến thắng” của đài Trịnh Châu – Khâu Viên Viên đã qua đời ở tuổi 26. Trước đó, cô được chẩn đoán mắc bệnh ung thư tử cung khi đang mang bầu. Để giữ lại em bé, Khâu Viên Viên từ chối xạ trị.

Theo tin tức, speaker xinh đẹp này đã phát hiện mắc bệnh vào đầu năm nay. Đáng buồn là khi đó, cô cũng phát hiện mình có thai. Cô có hai lựa chọn: xạ trị và bỏ đứa bé hoặc giữ đứa bé thì cơ hội sống của mẹ gần như là không có, khi căn bệnh đã ở giai đoạn di căn. Người nhà Viên Viên cho biết cô đã nghĩ rằng được kết hôn và mang thai là niềm hạnh phúc lớn lao. Cô sẽ không từ bỏ quyền được sống của con. Vì thế, cô từ chối xạ trị.
Để em bé sinh ra an toàn, Viên Viên tuân thủ theo phác đồ của bác sĩ. Ba tháng trước, Viên Viên chia sẻ niềm hạnh phúc khi đã sinh nở "mẹ tròn, con vuông". Tiếc là sau khi sinh, các bác sĩ cũng cho biết cô chỉ có thể sống thêm khoảng 3 – 4 tháng.
Tối ngày 10.12.2014 vừa qua, Viên Viên đã trút hơi thở cuối cùng sau gần 100 ngày được làm mẹ. Rất nhiều đồng nghiệp và cư dân mạng đã khóc trước tình mẫu tử thiêng liêng của cô. Họ tiếc cho cô khi tuổi đời còn quá trẻ.

Nguồn: Nam Đô, http://kenh14.vn/

[image: image33.jpg]

TÂM SỰ CỦA NHỮNG NGƯỜI ĐÃ TRÓT PHÁ THAI

Các anh chị em BVSS ở Việt Nam chắc đã nghe nhiều các tâm sự của người trong cuộc, thấu hiểu những người sau khi phá thai đã gặp phải những đau khổ thể xác và tâm hồn thế nào, những đau khổ mà các bác sĩ tư vấn cho người ta phá thai đã vô tình hoặc cố ý không đề cập.

Với sự cho phép qua Email của Action Live News, xin dịch nhanh vài tâm sự của 8 người phụ nữ ở Mỹ. Họ nói lên hậu quả phá thai mà họ phải chịu, những thời gian sống trong đau đớn và hối hận, trong khao khát có một đứa con mà họ sẽ chẳng bao giờ còn có được để ôm vào lòng. Thời điểm dự sinh sau 9 tháng 10 ngày cứ đến và qua đi, luôn mang đến sự hối tiếc năm này qua năm khác.

Phá thai không phải là cái gì đó, ai đó đã làm trong một ngày, nó kéo dài cả đời người…

Lori Nerad, cựu chủ tịch hội "Phụ Nữ bị lạm dụng bởi phá thai"

Hai tuần sau khi phá thai, tôi lâm vào một cơn co tử cung, lảo đảo trong phòng tắm, và tại đó, với chồng bên cạnh, tôi đã cho ra một phần của con tôi mà bác sĩ đã bỏ quên. Đó là chiếc đầu của con mình…

Tôi luôn phải giật mình thức giấc nửa đêm vì nghĩ mình nghe thấy tiếng khóc của con. Và tôi thường có những cơn ác mộng, trong đó tôi mơ thấy mình bị buộc phải nhìn thấy con mình bị xé ra từng mảnh trước mắt tôi. Tôi chỉ nhớ con mình, tôi thường choàng tỉnh thức giấc khi thấy muốn chăm sóc con, muốn ôm con. Đó là những gì mà bác sĩ đã không bao giờ nói cho tôi biết là tôi sẽ phải trải qua.

Abby Johnson, sáng lập viên nhóm “Và rồi chả còn gì”

Một ngày nọ, đang ngồi trong xe, con gái tôi đột nhiên hỏi liệu có ngày nào cháu sẽ gặp lại các em của nó trên Thiên Đàng không ? Tôi hỏi cháu có ý muốn nói gì… Trong thâm tâm, tôi mong cháu đừng có ý nói về hai lần phá thai của tôi. Cháu trả lời là cháu biết tôi đã phá thai hai lần và cháu muốn biết là có gặp lại các em của cháu được không, bởi vì, như lời cháu nói: “tận đáy lòng, con nhớ các em”.
Tôi không hề biết là tôi sẽ phải chịu đựng những lần tan nát cõi lòng về các con tôi như thế. Khi tôi phá thai, tôi không hề nghĩ nó sẽ ảnh hưởng thế nào đến người khác, tôi không hề nghĩ rằng sẽ có lúc tôi phải giải thích sự ích kỷ của mình với các con. Việc phá thai nó day dứt trong tôi và thật không may, nó cũng day dứt trong con gái của tôi.

 Ashley Granger, vợ, mẹ và là sinh viên lớp "Siêu âm chẩn đoán"

[image: image34.jpg]

Giờ khi con trai tôi đã 4 tuổi, đôi khi tôi nhìn vào khuôn mặt dễ thương của nó và tự hỏi những đứa con khác của tôi sẽ có nét mặt thế nào ?!? Tôi vẫn có những giấc mơ thấy mình bế con và rồi tôi thấy đau buồn tận tim gan khi thấy rằng chính tôi đã cướp đi các em của con trai tôi.
Các bạn có thể sẽ hỏi, sao bây giờ không cố mang thai lại mà sinh cho con một đứa em ? Thực lòng, tôi muốn lắm nhưng chồng và tôi đã rất nỗ lực với tình trạng không thể có thai đã cả hơn hai năm rưỡi rồi. Tôi không bao giờ dám nghĩ rằng là tôi sẽ không thể mang thai được nữa.
Hàng đêm, con trai cưng của tôi vẫn cầu nguyện với Chúa để có em bé, và mỗi lần nghe những lời cầu nguyện yêu thương tha thiết như thế, tim tôi lại nhói đau về những gì tôi đã làm. Bởi vì hồi tưởng lại việc phá thai thì cũng chẳng sửa chữa được lỗi lầm hoặc cũng chẳng đưa ra được một giải pháp nào khả dĩ. Đó chính là vấn đề, nó để lại những hậu quả lâu dài cho những thế hệ tiếp theo.

Katrina Fernadez, nhà văn trào phúng Công Giáo trên trang web Patheos

Tôi đã giết hai đứa con của tôi, cướp đi những cháu nội cháu ngoại của cha mẹ tôi và đã tàn sát anh chị em của con trai tôi. Những lần phá thai này đã trực tiếp gây ra căn bệnh gọi là “Bất túc cổ tử cung” (incompetent cervix), bệnh này đã làm tôi phải sanh non một đứa con trai khác và cháu đã chết sau một tuần vật vã trong phòng chăm sóc đặc biệt NICU (Neonatal intensive care unit) năm 2001. Sự đau đớn mà tôi đã phải chịu đựng dai dẳng, tôi đã gây ra cho người khác là không thể đo được, và tội lỗi đó gần như đã khiến tôi muốn quyên sinh. Bất kỳ cách nhìn nào, tôi cũng là một kẻ hèn nhát !

Addie Morfoot, một người mẹ, nhà văn
[image: image35.jpg]

Con trai Ross của tôi thường bảo tôi rằng: Annie chính là thiên thần bản mệnh của nó, nhưng ý nghĩ đó làm tôi sợ hãi. Tôi có muốn thiên thần bản mệnh của con trai tôi lại là một người đã bị chính mẹ nó vứt bỏ không ? Đã bị kết thúc sự tồn tại của mình bằng cách kích thích, giục cho sinh non hay không ? Thiên thần đó chắc sẽ rất giận dữ, thất vọng và tổn thương.

Tôi giữ các hình ảnh siêu âm của cháu cùng với tấm thiệp Hallmark ghi là: “Đó là con gái !” do bạn thân của tôi gửi tặng, cùng với các đồ trang trí cây thông Noel có khắc ngày dự sinh của Annie mà cha mẹ tôi đã đưa cho tôi vào tuần lễ tôi phát hiện mình có thai. Tôi đã cất chìa khóa trong một cái tủ xa hẳn phòng ngủ con trai tôi… Nhưng Annie vẫn ám ảnh tôi, khi cái ngày dự sinh đó sắp đến, hoặc khi con trai tôi bị ho nặng, hoặc khi con gái bé bỏng của chị tôi sinh ra, tôi đều nghĩ tới Annie.
Mỗi năm một lần, vào dịp sinh nhật của cháu, tôi lại ngồi khóc một mình. Tôi tưởng tượng ra cái cảm giác được bế cháu trong tay. Và rồi tôi van xin để con hiểu rằng: "Mẹ đã làm tất cả những gì mẹ cho là tốt nhất cho con…"

Beatrice Fedor, thành viên của chiến dịch “Không im lặng nữa”

Tôi đã giật nước cho con tôi trôi đi trong bồn cầu và lúc đó thật khủng khiếp. Thế rồi hành động đó cũng chả giúp tôi tốt nghiệp đại học được. Từ lúc 19 tuổi đó cho tới ngày hôm nay, tôi vẫn chẳng có nổi một mảnh bằng nào.
Bảy năm sau, tôi lại có thai. Bố của cái thai đó hơn tôi đến 20 tuổi và là loại người tồi tệ. Phá thai lúc đó là một giải pháp nhanh chóng để tự bảo vệ tôi và con tôi khỏi cái kẻ tồi tệ đó. Thế là tôi đến phòng khám, trong cơn lo lắng tột cùng, tôi được chụp thuốc mê cho ngủ thiếp đi. Khi tôi thức dậy thì thấy máu ở giữa hai chân, tôi bật khóc và không ai có thể an ủi tôi được. Tôi ngày càng đắm chìm vào sự suy nhược tâm thần và những ý nghĩ chết chóc. Rồi tôi gặp chồng tôi, anh mang Chúa Giêsu vào cuộc đời tôi dù tôi vẫn còn rất đau đớn. Khi tôi có thai cháu đầu tiên với anh, việc phá thai trước đó lại hiện lên và mặc cảm tội lỗi ùa về. Tôi tìm tới các chuyên viên tâm lý để được tư vấn và bắt đầu được chữa lành. Sau này, tôi tham dự các buổi tĩnh tâm của nhóm Vườn Nho Rachel và sau cùng thì tôi đã có thể tự tha thứ cho tôi mà tìm được sự bình an.
Phá thai đã hứa hẹn là sẽ giải thoát tôi khỏi hai tình huống khủng hoảng, thế nhưng thay vào đó, nó đã gần như hủy hoại cuộc đời tôi… Hãy luôn có hy vọng cho những người đang bị đau khổ, và tôi làm thành viên của chiến dịch "Không Im Lặng Nữa" chính là vì họ.

Jewels Green, cựu nhân viên phòng phá thai

“Ngày mồng 6.1.1989, lúc có thai được 9 tuần rưỡi, tôi đã phá bỏ. Việc phá thai đã gần như giết chết tôi. Không, chả có phẫu thuật, chả có hậu quả tâm lý gì, tôi đã tìm cách tự tử ba lần sau khi phá thai và cuối cùng thì tới khu Chữa Trị Tâm Lý Thanh Thiếu Niên của bệnh viện cộng đồng trong một tháng để được giúp hồi phục…
Làm việc trong phòng nồi hơi khử trùng thì không bao giờ dễ chịu. Tôi nhìn thấy đứa con đã mất của tôi trong từng cái bình thủy tinh đựng các bộ phận thai nhi bị phá bỏ. Một tối kia, sau khi làm việc trở về, tôi đã gặp ác mộng về những đứa bé bị giết chết. Nỗi sợ hãi khủng khiếp thúc đẩy tôi phải tìm gặp giám đốc phòng khám để nói về cảm giác của mình. Bà ta rất thông cảm, cởi mở, thành thật và thẳng thắn một cách đau lòng khi bà nói với tôi: “Những gì chúng tôi làm ở đây là chấm dứt sự sống, chỉ đơn giản và thuần túy như thế !”

Brice Griffin, sáng lập viên Charlotte Center for Women

Sau khi phá thai, tôi nôn nóng quay về, tìm tới một quán bar, thủ đô Washington DC đã chẳng đủ whiskey cho tôi đêm đó, cũng như tất cả các đêm tiếp theo trong nhiều tháng trời sau đó. Choàng tỉnh vào buổi sáng sau hôm phá thai, Brian hỏi tôi có ngủ ngon không. Tôi trả lời “như một em bé”. Anh nói: “Em có ý muốn nói là như một người giết em bé ?” Nhiều tháng sau đó, tôi chẳng còn biết gì khác ngoài việc tôi muốn chết cho xong. Cái chết có lẽ sẽ là giải pháp duy nhất giúp tôi thoát khỏi cái hố sâu trống rỗng khủng khiếp trong tâm hồn mình lúc đó. Tôi nài xin được chữa trị tâm lý, tôi gào thét xin giúp đỡ, nhưng tự trong thâm tâm, làm sao tôi chấp nhận được những gì tôi đã làm ?

Tôi đã chôn vùi, không ai cần phải biết, không ai cần phải cay nghiệt phán xử tôi làm gì, tự tôi đã phải tự phán xử chính mình. Tôi lê lết qua nhiều năm liền, có lúc cảm thấy vui rồi lúc khác lại cảm thấy đọa đày. Một ngày kia, tôi chạy đến nghe Linh Mục Larry Richards giảng về Bí Tích Hòa Giải. Ngài nói: “Nếu con đã phá thai, hãy xưng tội đó ra, em bé, con của con sẽ cầu nguyện cho con trên Thiên Đàng”.

Lồng ngực tôi bùng lên những cơn nức nở không thể kiểm soát nổi, tôi chạy về nhà, gọi điện xin hẹn được xưng tội với vị Linh Mục coi xứ thân thương của mình. Mở đầu buổi xưng tội, tôi nức nở khóc. Tôi thú nhận với cha xứ rằng mình đã phạm một tội lỗi tồi tệ nhất, tội giết người. Cha mỉm cười hiền hòa, đưa cho tôi hộp khăn giấy và nói: “Chúa rất vui khi thấy con tới đây, con sẽ được tha thứ, nhưng con cần phải được chữa lành”. Rồi ngài bắt đầu nói cho tôi nghe về Rachel’s Vineyard, một hoạt động mục vụ nhằm mục đích chữa trị những tổn thương từ phá thai”.

Bản dịch của Ks. THÁI VŨ (Hoa Kỳ)
https://www.lifesitenews.com/pulse/8-brutal-heart-rending-quotes-from-women-who-aborted-their-babies
[image: image36.jpg]

CHƯƠNG TRÌNH NHỊP CẦU BÁC ÁI PHANXICÔ

[image: image37.jpg]

TRỢ GIÚP ÔNG HUỲNH VĂN DŨNG Ở BÌNH PHƯỚC,
BỊ BỆNH NGẶT NGHÈO
Cô Isave Nguyễn Thị Nỡ, Nhóm Hồng Ân, giới thiệu ông Huỳnh Văn Dũng, sinh năm 1960, ngụ tại thôn 8, xã Long Hưng, huyện Bù Gia Mập, tỉnh Bình Phước. Ông Dũng có vợ và bốn con, gia đình làm thuê chỉ đủ sống, ông Dũng đau yếu thường xuyên nên không làm việc được, tháng 10 năm 2014, ông phát bệnh nặng phải đưa về Bệnh Viện 115, gia đình phải vay với lãi suất cao để có thể đóng tạm ứng 15 triệu đồng chi phí mổ. Chúng tôi xin trợ giúp ông số tiền 8.000.000 VND, được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 2 biên lai).
[image: image38.jpg]

TRỢ GIÚP CHÁU VƯƠNG THỊ KIM PHÚC Ở BÌNH CHÁNH,
BỊ BỆNH LAO PHỔI
Cô Isave Nguyễn Thị Nỡ, Nhóm Hồng Ân, giới thiệu cháu Vương Thị Kim Phúc, sinh năm 2002, ngụ tại ấp 5, xã Hưng Long, huyện Bình Chánh, Sàigòn. Cháu mồ côi mẹ lúc hai tháng tuổi, có chín anh chị em, ba cháu làm nghề khuân vác ở chợ đầu mối và đã qua đời năm 2013 vì bệnh lao phổi, các anh chị đều đi làm thuê tự mưu sinh. Cháu Kim Phúc phát bệnh lao phổi từ tháng 4 năm 2014, thường xuyên bị sốt cao, phải nhập viện. Chúng tôi xin trợ giúp gia đình cháu 420.000 VND, số tiền được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 3 biên lai)
[image: image39.jpg]

TRỢ GIÚP ÔNG NGUYỄN TIỀN PHONG Ở ĐỒNG NAI,
BỊ BỆNH TIỂU ĐƯỜNG
[image: image40.jpg]Patience

Cô Isave Nguyễn Thị Nỡ, Nhóm Hồng Ân, giới thiệu ông Nguyễn Tiền Phong, sinh năm 1964, quê tại khu Văn Hải, thị trấn Long Thành, tỉnh Đồng Nai. Ông Phong trước khi bệnh đi làm thuê, người vợ phụ việc quán ăn, một người con làm công nhân may giày, hiện thuê nhà số 441 Hà Huy Giáp, Q. 12, Sàigòn. Ông Phong bị bệnh tiểu đường 10 năm qua, gần đây phải nhập viện để mổ ápxe do biến chứng tiểu đường, từ tháng 6 năm 2013 đến đến tháng 11 năm 2014, đã mổ 4 lần, chi phí đến 60 triệu đồng, hiện gia đình đã phải vay mượn nợ nần đi đến suy kiệt. Chúng tôi xin trợ giúp ông 6.000.000 VND, số tiền được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 1 biên lai).
TRỢ GIÚP BÀ VÕ THỊ KIM HƯỜNG Ở SÀIGÒN,
BỊ SUY THẬN MÃN – SUY TIM
[image: image41.jpg]

Cô Isave Nguyễn Thị Nỡ, Nhóm Hồng Ân, giới thiệu bà Võ Thị Kim Hường, sinh năm 1958, tạm trú tại số 239/63/6 Trần Văn Đang, điện thoại: 01662.469.949. Chồng bà bỏ đi khi con bà mới 8 tuổi, trước lúc bịnh bà Hường bán ve chai, con gái làm thuê quán ăn một buổi, chỉ đủ ăn. Bà Hường phát bệnh năm 2010, vì thiếu tiền nên chỉ uống thuốc qua loa, nay bệnh trở nặng suy thận mãn và suy tim cấp độ 3, một tháng chạy thận 12 lần tại Bệnh viện 115, có tháng phải nhập viện 2 lần về bệnh tim, chi phí môỗi tháng hơn 2 triệu đồng. Hiện tại bà Hường không làm gì được phải lang thang ăn xin mong có tiền chạy thận mỗi tháng. Chúng tôi xin trợ giúp bà 4.000.000 VND, số tiền được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 2 biên lai).

 TRỢ GIÚP BÀ NGUYỄN THỊ THỤC Ở SÀIGÒN,
BỊ NHIỀU BỆNH NGẶT NGHÈO
Cô Isave Nguyễn Thị Nỡ, Nhóm Hồng Ân, giới thiệu bà Nguyễn Thị Thục, sinh năm 1958, ngụ tại 76/6 Bùi Thị Xuân, P. 5, Q. Tân Bình, Sàigòn. Bà Thục chồng chết có 4 người con, 3 người đã lập gia đình, bà sống với con trai út, làm nghề tự do, chỉ đủ sống. Bà Thục bị bệnh lao xương, viêm phổi, bướu bàng quang, đã 4 năm không có tiền nhập viện chỉ mua thuốc uống qua loa, nay bệnh nặng phải đưa vào Bệnh Viện 115, các con bà cuộc sống cũng khó khăn, phần bà đau yếu thường xuyên nên các con bà lo cho đến nay cũng đã kiệt quệ, hiện tại bà vay tiền đóng viện phí. Chúng tôi xin trợ giúp bà 4.800.000 VND, số tiền được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 2 biên lai).
[image: image42.jpg]

TRỢ GIÚP GIA ĐÌNH ÔNG NGUYỄN VĂN BẢY Ở BÌNH DƯƠNG,
BỊ UNG THƯ VÒM HỌNG, ĐÃ QUA ĐỜI
Lm. Lê Quang Uy, DCCT, giới thiệu ông Micae Nguyễn Văn Bảy, sinh năm 1947, trú quán 51/14 khu phố Đông B, P. Đông Hòa, thị xã Dĩ An, tỉnh Bình Dương. Ông Bảy bị ung thư vòm họng, điều trị thời gian dài, tốn phí rất nhiều tiền nhưng vẫn không qua khỏi. Ông được an táng ngày 29.9.2014. Nay chúng tôi xin trợ giúp gia đình ông 3.000.000 VND để lo liệu đám tang, số tiền trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 1 hóa đơn).

[image: image43.jpg]

TRỢ GIÚP BÀ LÊ THỊ TÁM Ở BẠC LIÊU, BỊ UNG THƯ VÚ
Lm. Phêrô Chu Quang Trinh, Giáo Xứ Vĩnh Hiệp, giới thiệu bà Lê Thị Tám, sinh năm 1959, ngụ tại ấp 15, xã Vinh Mỹ B, huyện Vĩnh Lợi, tỉnh Bạc Liêu, điện thoại: 0986.262.701. Bà Tám bị bệnh ung thư vú, đã cắt một bên tại Bệnh Viện Ung Bướu Sàigòn. Hiện bà đang tiếp tục điều trị 8 toa, xạ trị 20 toa. Bản thân bà đi làm thuê, rửa chén ở quán ăn, nay phải điều trị đủ các toa thuốc mới mong lành bệnh. Nay chúng tôi xin trợ giúp bà 4.000.000 VND, số tiền được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 1 hóa đơn).

[image: image44.jpg]

TRỢ GIÚP ÔNG VÕ MINH THẢO Ở ĐỒNG NAI,
BỊ GÃY XƯƠNG DO TAI NẠN
[image: image45.jpg]

Lm. Lê Quang Uy, DCCT, giới thiệu ông Võ Minh Thảo, sinh năm 1968, hiện ngụ tại số 86/1A ấp Nhứt Hòa, xã Hiệp Hòa, thành phố Biên Hòa, tỉnh Đồng Nai. Vợ ông bán ve chai, còn ông làm nghề phụ hồ. Ngày 2.11.2014, ông Thảo bị tai nạn xe, người tông ông đã bỏ chạy luôn. Ông nhập viện Bệnh viện Thủ Đức do gãy xương, phải mổ và bó bột. Ga đình ông đang gặp khó khăn, không đủ tiền đóng viện phí nên phải đi vay muợn. Ông đang ở trọ tại số 0A, P. 15, Q. Bình Thạnh, Sàigòn. Nay chúng tôi xin trợ giúp ông 9.000.000 VND, số tiền được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô.
TRỢ GIÚP CÔ TRẦN THỊ THẮM Ở HÀ TĨNH,
BỊ NHIỀU BỆNH NGẶT NGHÈO
Lm. Giuse Hồ Đắc Tâm, DCCT, giới thiệu cô Trần Thị Thắm, sinh năm 1992, hiện ngụ tại xóm Lâm Bình, xã Sơn Lâm, huyện Hương Sơn, tỉnh Hà Tĩnh. Cô Thắm phát bệnh năm 2007, bệnh viêm đa khớp và cột sống chân yều dần và teo, đã chữa trị thuốc Bắc. Năm 2012, cô vào Sàigòn vừa học vừa làm, để thêm tiền uống thuốc, nay bệnh càng nặng phải nghỉ học, hiện đang ở trọ 249 Bùi Thị Xuân, Bờ Kè, do ông Nguyễn Tiền giúp đỡ những người nghèo, hoàn toàn miễn phí. Cô Thắm không còn tiền để điều trị thêm. Nay chúng tôi xin trợ giúp cô số tiền 4.000.000 VND, trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô.
[image: image46.jpg]

TRỢ GIÚP ANH PHẠM MINH THU Ở ĐỒNG NAI,
BỊ LAO PHỔI VÀ LOÉT BAO TỬ
Cô Isave Nguyễn Thị Nỡ, Nhóm Hồng Ân, giới thiệu anh Phạm Minh Thu, sinh năm 1989, hiện ngụ tại Ấp 3, xã La Ngà, huyện Định Quán, tỉnh Đồng Nai, điện thoại: 0903.850.951. Anh Thu sống cùng mẹ và hai người em còn đang đi học. Anh Thu phát đau bao tử năm 2012 và hóa trị đã được 25 toa, từ đó đau yếu thường xuyên, không làm gì được. Anh Thu phải nhập viện cấp cứu ngày 18.10.2014, bác sĩ chẩn đoán bệnh lao phổi, hiện đang điều trị tại Bệnh Viện Phạm Ngọc Thạch. Nay chúng tôi xin trợ giúp gia đình anh số tiền 5.230.000 VND, trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 2 hóa đơn).
[image: image47.jpg]

TRỢ GIÚP CHỊ NGUYỄN LỮ THIÊN THƯ Ở SÓC TRĂNG,
BỊ SUY THẬN MÃN
Lm. Lê Quang Uy, DCCT, giới thiệu chị Nguyễn Lữ Thiên Thư, sinh năm 1981, ngụ tại 56 Ngô Quyền, P. 1, thành phố Sóc Trăng. Chị Thư bị bệnh suy thận mãn giai đoạn cuối, vì gia đình khó khăn, không có tiền chạy chữa và lo cho 2 đứa con trai đang học lớp 1 và lớp 3 nên chị lên Sàigòn đi xin để kiếm tiền gửi về cho con trai ăn học và chi trả tiền chạy thận mỗi tuần. Chị Thư phải chạy thận đến nay đã được 9 năm, mỗi hóa đơn chạy thận chi phí hết 2.000.000 đồng, ban ngày chị đi xin ăn, tối chị quay lại bệnh viện Chợ Rẫy để sống tạm. Hoàn cảnh gia đình chị rất khó khăn lại không đủ khả năng chi trả cho hóa đơn chạy thận tiếp theo. Nay chúng tôi xin trợ giúp chị số tiền 3.400.000 VND, được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 7 hóa đơn).
[image: image48.jpg]

TRỢ GIÚP CÔ NGUYỄN THỊ ĐO Ở SÀIGÒN,
BỊ NHIỀU BỆNH NGẶT NGHÈO
Lm. Lê Quang Uy, DCCT, giới thiệu cô Nguyễn Thị Đo, sinh năm 1953, tạm trụ tại 239/70 Trần Văn Đang, P. 11, Q. 3, Sàigòn, điện thoại: 01224.988.031. Cô Đo không có người thân, sống một mình ở nhiều nơi, bị bệnh viêm dạ dày tá tràng và gan nhiễm mỡ, đã điều trị được 3 toa thuốc nhưng chưa khỏi. Hoàn cảnh gia đình khó khăn, cô không đủ chi trả tiền thuốc và chữa bệnh. Nay chúng tôi xin trợ giúp cô số tiền 500.000 VND được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 2 hóa đơn).
[image: image49.jpg]

TRỢ GIÚP CHỊ NGUYỄN THỊ THU THỦY Ở ĐĂK NÔNG,
BỊ BỆNH UNG THƯ TỬ CUNG
Lm. Lê Quang Uy, DCCT, giới thiệu chị Nguyễn Thị Thu Thủy sinh năm 1966, quê quán ở tổ 10 Đăk Ru, huyện Đăk Rlấp, tỉnh Đăk Nông, hện tại tạm trú nhà cha mẹ ở 75/106F Trần Văn Đang, Q. 3, Sàigòn, điện thoại: 01629.733.596. Chị Thủy bán vé chai, có một con, chồng bỏ đi, chị đang sống với con và người mẹ già. Chị phát bệnh 2013 và nhập viện 4 năm 2014 vì bệnh ung thư tử cung, chị đã xạ trị tốn 15.000.000 đồng và còn phải tiếp tục vô thuốc 4 toa, mỗi toa từ 1.400.000 VND – 2.700.000 VND. Hiện chị Thủy đang gặp khó khăn, không có khả năng vào thuốc 3 toa sau. Nay chúng tôi xin trợ giúp chị số tiền 5.700.000 VND, được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 4 hóa đơn).

TRỢ GIÚP BÀ VŨ NGỌC QUÝ Ở SÀIGÒN, BỊ BỆNH UNG THƯ ĐẦU TỤY
Chị Têrêsa Trần Thị Kim Oanh, Xóm Giáo 3, Giáo Xứ Đức Mẹ Hằng Cứu Giúp Sàigòn, giới thiệu bà Vũ Ngọc Quý, 63 tuổi, ngụ tại 81/5 Lê Liễu, P. Tân Quý, Q. Tân Phú, Sàigòn, điện thoại: 0909.630.451. Bà Quý có 3 người con, 2 người con đã lập gia đình, hiện bà sống với người con trai út, đang là sinh viên năm cuối. Bà phát bệnh ung thư đầu tụy tháng 6 năm 2014, đang điều trị tại Bệnh Viện Thống Nhất, khoa Ung Bướu, lầu 5, phòng 615. Gia đình hoàn cảnh khó khăn. Nay chúng tôi xin trợ giúp bà 2.700.000 VND, được trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô.
[image: image50.jpg]

TRỢ GIÚP BÀ ĐIỂU THỊ GÁI Ở LÂM ĐỒNG,
BỊ UNG THƯ TỬ CUNG
Lm. Lê Quang Uy, DCCT, giới thiệu bà Điểu Thị Gái, người dân tộc thiểu số, sinh năm 1974. hiện ngụ tại thôn Bùi Gia Giá, xã Đồng Nai Thượng, huyện Cát Tiên, tỉnh Lâm Đồng, điện thoại: 01672.207.121. Bà Gái có chồng và hai con, con lớn 16 tuổi, con nhỏ 5 tuổi hiện đang còn đi học. Hai vợ chồng làm rẫy, vì chữa bệnh nên đã bán hết rẫy. Bà Gái phát bệnh tháng 12 năm 2012 và được bác sĩ chẩn đoán bị bệnh ung thư tử cung, xạ trị được 25 tia. Bệnh lại trở nặng hơn, đang cố gắng điều trị bằng cách uống thuốc Nam. Nay chúng tôi xin trợ giúp bà số tiền 1.200.000 VND, trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô (có 2 hóa đơn).

TRỢ GIÚP ÔNG BÙI HOÀNG TUẤN Ở ĐỒNG THÁP, BỊ XUẤT HUYẾT NÃO
Lm. Lê Quang Uy, DCCT, giới thiệu ông Bùi Hoàng Tuấn, sinh năm 1957, quê ở thị xã Sa Đéc, tỉnh Đồng Tháp, hiện tạm trú tại 140 đường số 6, khu phố 5, đường Bình Hưng Đông, Q. 2, Sàigòn, điện thoại: 01208.229.246. Vợ ông Tuấn bỏ đi nên ông chỉ sống cùng con gái và cháu gái. Trước khi bệnh nặng, ông bán vé số còn con gái đi làm thuê ở quán ăn. Ngày 19.11.2014, ông phát bệnh và được đưa vào bệnh viện Nhân Dân Gia Định, bác sĩ chẩn đoán ông bị xuất huyết não, tăng huyết áp. Ông không đi lại được, con gái và cháu gái của ông còn nhỏ nên cuộc sống càng thêm phần khó khăn. Nay chúng tôi xin trợ giúp gia đình ông số tiền 1.500.000 VND, trích từ Chương Trình Nhịp Cầu Bác Ái Phanxicô.
532. HOÀN TẤT QUỸ MẸ HẰNG CỨU GIÚP
ĐIỀU TRỊ VIÊM GAN SIÊU VI B CHO
CHỊ VÕ THỊ HỒNG PHƯƠNG Ở BR-VT
Nữ Tu Anna Nguyễn Thị Thanh Lịch, Mái Ấm An Bình, Dòng Mến Thánh Giá Vinh, điện thoại: 0932.752.386, giới thiệu chị Têrêsa VÕ THỊ HỒNG PHƯƠNG, sinh năm 1984, hiện ngụ tại xã Hòa Hiệp, huyện Xuyên Mộc, tỉnh Bà Rịa – Vũng Tàu, thuộc Giáo Xứ Hòa Thuận, Giáo Phận Bà Rịa, điện thoại: 0988.670.081. Chị Phương là con thứ chín trong gia đình có 10 anh chị em. Chị đang tìm hiểu Dòng Đaminh, nhưng vì bệnh nặng nên được về gia đình để điều trị bệnh.
Chị Hồng Phương bị viêm gan siêu vi B, phát hiện bệnh từ năm 2010, nhưng vì gia đình không có tiền nên chỉ điều trị sơ sài, đến đầu năm 2014, bệnh trở nặng nên bác sĩ yêu cầu phải chích thuốc một năm. Một mũi thuốc đặc trị là 2 triệu đồng, 1 tháng phải chích 4 mũi, tính tới nay đã chích được 8 tháng, tổng cộng 64 triệu đồng, chưa tính tiền thuốc uống kèm thêm. Chị còn phải chích thuốc đặc trị thêm 4 tháng nữa. Gia đình chị đã bán hết ruộng vườn và vay mượn để có tiền điều trị cho chị.
Ngày 8.11.2014, chúng tôi xin mở Quỹ Trợ Giúp điều trị viêm gan siêu vi B cho chị Têrêsa Võ Thị Hồng Phương với số tiền là 25.000.000 VND. Mọi liên hệ trợ giúp xin gửi về cho Lm. Giuse Lê Quang Uy, Trung Tâm Mục Vụ DCCT, 38 Kỳ Đồng, P. 9, Q. 3, Sàigòn. Email: gxmehangcuugiup@gmail.com
Danh sách các ân nhân gần xa:
Hội Bác Ái Phanxicô (Hoa Kỳ): 4.000.000 VND
Chuyển từ Quỹ giúp chị Nguyễn Thị Thắm: 1.000.000 VND
Cô Maria Tô Kim Phượng, Atlanta (Hoa Kỳ): 50 USD
Trích chia sẻ của anh chị Tuấn Anh – Kim Oanh (Sàigòn): 10.000.000 VND
Một gia đình ẩn danh (Hòa Lan): 500 EUR
Tổng kết đến 11g trưa thứ ba 11.11.2014:
15.000.000 VND + 50 USD + 500 EUR = 29.350.000 VND
Như vậy chỉ sau 4 ngày quyên góp, chúng ta đã có được 25 triệu đồng giúp chị Võ Thị Hồng Phương. Số tiền 4.950.000 VND dôi ra xin chuyển sang cho trường hợp ngặt nghèo kế tiếp là ông Nguyễn Văn Quang ở Nghệ An. Xin tạ ơn Chúa, biết ơn Mẹ và cám ơn quý ân nhân gần xa.
533. HOÀN TẤT QUỸ MẸ HẰNG CỨU GIÚP
ĐIỀU TRỊ CHẤN THƯƠNG DO TAI NẠN
CHO ÔNG NGUYỄN VĂN QUANG Ở QUẢNG BÌNH
Lm. Phaolô Nguyễn Bình Yên, Giáo Xứ Minh Cầm, Giáo Phận Vinh, điện thoi: 0935.347.676, giới thiệu ông Phêrô NGUYỄN VĂN QUANG, sinh ngày 8.12.1966, vợ là bà Maria Nguyễn Thị Lương, hiện ngụ tại thôn Tân Hóa, xã Mai Hóa, huyện Tuyên Hóa, tỉnh Quảng Bình, điện thoại: 01646.471.379.

Ông Quang là công nhân xa nhà, làm rừng bị tai nạn cây gỗ đè gãy nát xương chân và giập dạ dày. Ông được đưa vào cấp cứu tại Bệnh Viện Đa Khoa Đà Nẵng, xương chân bị giập gây hoại tử mổ lần thứ nhất cưa tới gần đầu gối, mổ lần thứ nhì tháo khớp tới háng. Ông còn phải mổ lần thứ ba để cắt một phần dạ dầy bị giập. Sau đó ông bị xuất huyết đường ruột, phải mổ lần thứ tư. Đến tháng 11 sắp tới, ông còn phải mổ lần thứ năm để đưa hậu môn về vị trí cũ. Tính đến nay đã mất hơn 300 triệu chi phí mổ, thuốc đặc trị, đi lại, ăn uống, chăm sóc. Gia đình đã phải vay mượn hơn 200 triệu đồng, rơi vào tình trạng hoàn toàn kiệt quệ.
Ngày 11.11.2014, chúng tôi xin mở Quỹ Trợ Giúp trợ giúp điều trị chấn thương cho ông Nguyễn Văn Quang với số tiền là 40.000.000 VND. Mọi liên hệ trợ giúp xin gửi về cho Lm. Giuse Lê Quang Uy, TTMV DCCT, 38 Kỳ Đồng, P. 9, Q. 3, Sàigòn. Email: gxmehangcuugiup@gmail.com
Danh sách các ân nhân gần xa:
Hội Bác Ái Phanxicô (Hoa Kỳ): 4.000.000 VND

Chuyển từ Quỹ giúp chị Hồng Phương: 4.950.000 VND

Cô Maria Tô Kim Phượng, Atlanta (Hoa Kỳ): 50 USD
Ân nhân ghi tên la Uyen Vu (Hoa Kỳ): 100 USD
Chị Maria Minh Châu (Sàigòn): 5.000.000 VND
Một ân nhân ẩn danh (Hoa Kỳ): 1.700.000 VND
Gia đình Nho - Na (Sàigòn): 1.000.000 VND

Cô Anna Lê Thị kim (Sàigòn): 3.000.000 VND
Cô Trâm, Connecticut (Hoa Kỳ): 2.500.000 VND
Chuyển từ Quỹ giúp chị Nguyễn Thị Thắm: 16.000.000 VND
Tổng kết kết đến 23g30 tối thứ bảy 15.11.2014:
37.150.000 VND + 150 USD = 40.350.000 VND
Như vậy chỉ sau 5 ngày quyên góp, chúng ta đã có được 40 triệu đồng giúp ông Nguyễn Văn Quang. Số tiền 350.000 VND dôi ra xin chuyển sang cho trường hợp ngặt nghèo kế tiếp là cô Ngô Thị Thu Hoài ở Huế. Xin tạ ơn Chúa, biết ơn Mẹ và cám ơn quý ân nhân gần xa.
534. HOÀN TẤT QUỸ MẸ HẰNG CỨU GIÚP
ĐIỀU TRỊ UNG THƯ DA CHO CÔ NGÔ THỊ THU HOÀI Ở HUẾ
Lm. Gioan Bosco Dương Quang Niệm, Gx. Phường Đúc, Giáo Phận Huế, điện thoại: 0935.662.240, giới thiệu cô Maria NGÔ THỊ THU HOÀI, sinh ngày 24.9.1968, con ông Giuse Ngô Sao, 85 tuổi, và bà Anê Lê Thị Hồng, 77 tuổi, ngụ tại 10/4 Kiệt 317 Bùi Thị Xuân, Huế, điện thoại số 054.3883.443. Trong gia đình chỉ có cha mẹ già yếu và 3 chị em gái lớn tuổi, sống độc thân.
Từ hơn hai năm nay, cô Thu Hoài phát bệnh ung thư da, khuôn mặt và phần lớn da trên cơ thể bị lở loét, gây đau đớn suốt ngày đêm trên giường bệnh, ăn uống rất khó khăn. Đã chạy chữa liên tục nhiều tháng tại Bệnh Viện Trung Ương Huế, bác sĩ Tây Y bó tay, cho xuất viện về nhà. Gia đình quyết định theo Đông Y với Lương Y Hoàng Phúc, mỗi ngày uống một viên thuốc hết 300.000 đồng, liên tục trong 6 tháng qua và trong 6 tháng tiếp theo. Có một y tá mỗi ngày đến tận nhà lau rửa các vết loét 3 lần, chi phí 100.000 đồng. Như vậy mỗi tháng chi phí hết 12 triệu đồng. Dự kiến phải tốn tất cả hơn 100 triệu đồng trong một năm chữa trị. Bệnh có thuyên giảm một phần, các vết loét khô mặt và lên da non.

Ngày 15.11.2014, chúng tôi xin mở Quỹ Trợ Giúp điều trị ung thư da cho cô Ngô Thị Thu Hoài với số tiền 30.000.000 VND. Mọi liên hệ trợ giúp xin gửi về cho Lm. Lê Quang Uy, Trung Tâm Mục Vụ DCCT, 38 Kỳ Đồng, P. 9, Q. 3, Sàigòn. Email: gxmehangcuugiup@gmail.com

Danh sách các ân nhân gần xa:
Hội Bác Ái Phanxicô: 4.000.000 VND
Chuyển từ Quỹ giúp ông Nguyễn Văn Quang: 350.000 VND
Chuyển từ Quỹ giúp chị Nguyễn Thị Thắm: 14.000.000 VND
Cô Tô Kim Phượng, Atlanta (Hoa Kỳ): 50 USD
Ông Vũ Thế Anh (Hoa Kỳ): 50 USD
Cô Hồ Mỹ Linh (Sàigòn): 500.000 VND
Cô Mai, Gx. ĐMHCG (Sàigòn): 300.000 VND
Cô Hoàng Mai (Sàigòn): 5.000.000 VND
Anh Hoa Xuân Vinh (Sàigòn): 5.700.000 VND

Tổng kết đến 21g30 tối Chúa Nhật 16.11.2014:
29.850.000 VND + 100 USD
Như vậy chỉ sau 2 ngày quyên góp, chúng ta đã có được 30 triệu đồng giúp cô Ngô Thị Thu Hoài. Số tiền 2.000.000 VND dôi ra xin chuyển sang cho trường hợp ngặt nghèo kế tiếp là cô Nguyễn Thị Hòe ở Nghệ An. Xin tạ ơn Chúa, biết ơn Mẹ và cám ơn quý ân nhân gần xa.
535. HOÀN TẤT QUỸ MẸ HẰNG CỨU GIÚP
ĐIỀU TRỊ CHẤN THƯƠNG DO TAI NẠN CHO
CÔ NGUYỄN THỊ HÒE Ở NGHỆ AN

Lm. Phêrô Nguyễn Văn Vinh, Giáo Xứ Cầu Rầm, Giáo Phận Vinh, điện thoại: 0933.181.654, giới thiệu cô NGUYỄN THỊ HÒE, sinh ngày 10.10.1963, con ông Giuse Nguyễn Đức Lâm, 71 tuổi, và bà Maria Nguyễn Thị Sáng, 71 tuổi, hiện ngụ tại xóm Xuân Tân, xã Hưng Thịnh, huyện Hưng Nguyên, tỉnh Nghệ An, điện thoại: 0989.349.176, liên hệ với ông Lâm. Cô Hòe sống độc thân, là lao động duy nhất nuôi cha mẹ đã già yếu mù lòa, hoàn cảnh gia đình rất khó khăn, đất hoang hóa, bị ngập úng, không trồng trọt chi được.
Ngày 4.8.2014, trên đường chở thức ăn thải của các quán ăn cách xa nhà 15km để về chăn nuôi lợn, cô Hòe không may bị xe vận tải tông, hôn mê, chấn thương sọ não kín, chấn thương ngực kín, gãy xương đòn, gãy xương bàn chân phải và phải mổ khí quản, cấp cứu và điều trị 15 ngày tại Bệnh Viện Việt Đức ở Hà Nội, sau đó chuyển về Bệnh Viện Đa Khoa Nghệ An điều trị thêm 26 ngày. Riêng viện phí ở Nghệ An đã là 75 triệu đồng. Cô Hòe được Giáo Xứ quyên góp giúp đỡ số tiền 12 triệu đồng, vẫn còn thiếu rất nhiều mà không biết xoay trở vay mượn ra sao.
Ngày 16.11.2014, chúng tôi xin mở Quỹ Trợ Giúp điều trị chấn thương cho cô Nguyễn Thị Hòe với số tiền là 35.000.000 VND. Mọi liên hệ trợ giúp xin gửi về cho Lm. Giuse Lê Quang Uy, Trung Tâm Mục Vụ DCCT, 38 Kỳ Đồng, P. 9, Q. 3, Sàigòn. Email: gxmehangcuugiup@gmail.com
Danh sách các ân nhân gần xa:
Hội Bác Ái Phanxicô (Hoa Kỳ): 4.000.000 VND
Chuyển từ Quỹ giúp cô Ngô Thị Thu Hoài: 2.000.000 VND
Cô Tô Kim Phượng, Atlanta (Hoa Kỳ): 50 USD
Trích chia sẻ của ông Đinh Đức Trung (Hoa Kỳ): 200 USD
Một gia đình ẩn danh (Sàigòn): 600.000 VND
Cô Quyên (Sàigòn): 250 USD + 2.500.000 VND
Anh Ngô Văn Quảng (Sàigòn): 500.000 VND
Ông Tạ Hữu Thành, Gx. Phương Lâm (Đồng Nai): 2.000.000 VND
Bác PHP, Thủ Đức (Sàigòn): 2.000.000 VND
Cô Kim Lan (Sàigòn): 3.000.000 VND
Cô Hoàng Thị Hiệp (Hoa Kỳ): 300 USD
Trích chia sẻ của ông Ngọc Phong (Hoa Kỳ): 100 USD
Tổng kết đến 15g chiều thứ bảy 22.11.2014: 16.600.000 VND + 900 USD = 35.800.000 VND
Như vậy sau 7 ngày quyên góp, chúng ta đã có được 35 triệu đồng giúp cô Nguyễn Thị Hòe. Số tiền 800.000 VND dôi ra xin chuyển sang cho trường hợp ngặt nghèo kế tiếp là chị Nguyễn Thị Mỹ An ở Thừa Thiên-Huế. Xin tạ ơn Chúa, biết ơn Mẹ và cám ơn quý ân nhân gần xa.
536. HOÀN TẤT QUỸ MẸ HẰNG CỨU GIÚP
MỔ TIM CHO CHỊ NGUYỄN THỊ MỸ AN Ở THỪA THIÊN-HUẾ
Lm. Giuse Nguyễn Văn Chánh, Giáo Xứ Dương Sơn, Giáo Phận Huế, giới thiệu chị NGUYỄN THỊ MỸ AN, sinh ngày 20.12.1971, chồng là anh Nguyễn Đình Hiệp, hiện ngụ tại làng Lương Cổ, xã Quảng Thọ, huyện Quảng Điền, tỉnh Thừa Thiên-Huế. Gia đình làm nghề nông, người chồng làm thêm nghề phụ hồ, trong nhà còn nuôi mẹ già và 3 con nhỏ.
Từ nhiều năm trước chị Mỹ An đã mắc bệnh tim, hẹp van 2 lá, tăng áp phổi, rung nhĩ, đến nay tình trạng ngày càng xấu đi, các bác sĩ Bệnh Viện Trung Ương Huế cho biết phải mổ ngay, không thể nấn ná thêm nữa. Ca mổ thành công, chị được mổ ngày 12.8.2014, điều trị thêm và đã được xuất viện ngày 20.10.2014. Chi phí tất cả là 76.600.000 đồng, chưa tính các khoản đi lại, ăn uống, chăm sóc. Bảo Hiểm Y Tế thanh toán được 47.400.000 đồng, số tiền còn lại gia đình đã gom góp và phải thế chấp sổ đỏ căn nhà để vay ngân hàng gần 30 triệu đồng, nay phải cố gắng lo liệu để trả.
Ngày 22.11.2014, chúng tôi xin mở Quỹ Trợ Giúp mổ tim cho chị Nguyễn Thị Mỹ An với số tiền là 25.000.000 VND. Mọi liên hệ trợ giúp xin gửi về cho Lm. Giuse Lê Quang Uy, TTMV DCCT, 38 Kỳ Đồng, P. 9, Q. 3, Sàigòn. Email: gxmehangcuugiup@gmail.com
Danh sách các ân nhân gần xa:
Hội Bác Ái Phanxicô (Hoa Kỳ): 4.000.000 VND
Chuyển từ Quỹ giúp cô Nguyễn Thị Hòe: 800.000 VND
Trích chia sẻ của ông Đinh Đức Trung (Hoa Kỳ): 200 USD
Trích chia sẻ của ông Ngọc Phong (Hoa Kỳ): 200 USD
Trích chia sẻ của anh chị Anh – Oanh (Sàigòn): 10.000.000 VND
Cô Anne Lê Thị Kim (Sàigòn): 3.000.000 VND
Tổng kết đến 10g30 trưa thứ tư 26.11.2014:
17.800.000 VND + 400 USD = 26.750.000 VND
Như vậy sau 5 ngày quyên góp, chúng ta đã có được 25 triệu đồng giúp chị Nguyễn Thị Mỹ An. Số tiền 1.750.000 VND dôi ra xin chuyển sang cho trường hợp ngặt nghèo kế tiếp là anh Phạm Ngọc Bính ở Lâm Đồng. Xin tạ ơn Chúa, biết ơn Mẹ và cám ơn quý ân nhân gần xa.
537. HOÀN TẤT QUỸ MẸ HẰNG CỨU GIÚP
MỔ TIM CHO ANH PHẠM NGỌC BÍNH Ở LÂM ĐỒNG
Lm. Giuse Lê Quang Uy, DCCT, giới thiệu anh PHẠM NGỌC BÍNH, sinh ngày 23.9.1968, hoàn cảnh gia đình rất khó khăn, hiện ngụ tại thôn 4, xã Lộc Châu, thành phố Bảo Lộc, tỉnh Lâm Đồng, có thể liên hệ qua cô Ka Vân, điện thoại số 0984.429.298.

Anh Bính có triệu chứng tức ngực, đi khám thì các bác sĩ cho biết anh bị suy tim, đã được điều trị tại Bệnh Viện 2 tỉnh Lâm Đồng từ ngày 17 đến ngày 23.10.2014, sau đó chuyển về Bệnh Viện Chợ Rẫy, Sàigòn. Gia đình đã phải cố gắng vay mượn để có đủ tiền kịp cho anh mổ tim ngay. Chi phí mổ trên 150 triệu đồng, BHYT thanh toàn được khá nhiều. Ca mổ đã thành công tốt đẹp, anh Bính hiện đang thuê nhà trọ ở Sàigòn để chờ tái khám, gia đình bây giờ phải lo trả các khoản nợ hơn 50 triệu đồng.
Ngày 26.11.2014, chúng tôi xin mở Quỹ Trợ Giúp mổ tim cho anh Phạm Ngọc Bính với số tiền là 25.000.000 VND. Mọi liên hệ trợ giúp xin gửi về cho Lm. Giuse Lê Quang Uy, TTMV DCCT, 38 Kỳ Đồng, P. 9, Q. 3, Sàigòn. Email: gxmehangcuugiup@gmail.com
Danh sách các ân nhân gần xa:
Hội Bác Ái Phanxicô (Hoa Kỳ): 4.000.000 VND

Chuyển từ Quỹ giúp chị Mỹ An: 1.750.000 VND

Cô Anne Lê Thị Kim (Sàigòn): 3.000.000 VND

Bà Hợi, Gx. Thái Hà (Hà Nội): 500.000 VND

Trích chia sẻ của cô Bùi Thị Thanh (Hòa Lan): 250 EUR

Cô Hồng Thúy (Sàigòn): 500.000 VND

Bác Trần Thị Hường (Hà Nội): 500.000 VND

Gia đình anh chị Tùng – Mai Anh (Hà Nội): 1.000.000 VND

Trích chia sẻ của cô Wendy Đinh Nguyệt (Hoa Kỳ): 200 USD
Nhiều người ẩn danh (các tỉnh): 1.050.000 VND
Bạn Fiat Diệu An (Bình Thuận): 100.000 VND
Bán báo Đức Mẹ Hằng Cứu Giúp (Sàigòn): 2.150.000 VND

Tổng kết đến 22g tối Chúa Nhật 30.11.2014:
14.450.000 VND + 250 EUR + 200 USD = 25.500.000 VND
Như vậy sau 5 ngày quyên góp, chúng ta đã có được 25 triệu đồng giúp anh Phạm Ngọc Bính. Số tiền 500.000 VND dôi ra xin chuyển sang cho trường hợp ngặt nghèo kế tiếp là bà Tạ Thị Rện ở Hà Nam. Xin tạ ơn Chúa, biết ơn Mẹ và cám ơn quý ân nhân gần xa.
538. HOÀN TẤT QUỸ MẸ HẰNG CỨU GIÚP
ĐIỀU TRỊ SỎI TRONG MẬT VÀ GAN
CHO BÀ TẠ THỊ RỆN Ở HÀ NAM
Nữ Tu Têrêsa Trần Thị Phương, Tu Hội Đời Thánh Tâm Chúa Giêsu, miền Hà Nam, Giáo Phận Hà Nội, điện thoại số 0972.668,721, giới thiệu bà Maria TẠ THỊ RỆN, còn gọi là bà Bẩy, sinh năm 1952, không biết chữ, hiện ngụ tại xóm 6, thôn Phú Đa, xã Công Lý, huyện Lý Nhân, tỉnh Hà Nam. Điện thoại liên hệ với anh họ của bà Rện là ông Tạ Quang Thế, số 01635.399.927. Bà mồ côi cha từ rất sớm, sống với mẹ già cùng với người em gái tên Tám, cũng không lập gia đình, làm nghề giúp việc nhà để nuôi mẹ và chị đều mắc nhiều bệnh trầm kha, hoàn cảnh gia đình rất nghèo.

Ngay từ khi lên 6 tuổi, bà Rện đã mắc phải căn bệnh viêm túi mật mãn tính. Tuy nhiên, vì hoàn cảnh quá khó khăn, nên gia đình không thể chạy chữa, bình quân, mỗi năm phải đi viện cấp cứu khoảng 2, 3 lần, không kể những lần điều trị tại các trung tâm Y Tế thôn, xã... Đêm 12.6.2014, bà Rện đau bụng dữ dội, phải chuyển ngay lên cấp cứu Bệnh Viện Quân Y 103 Hà Đông – Hà Nội. Các bác sĩ chẩn đoán bà Rện bị tắc sỏi do sỏi ống mật chủ, tắc sỏi ống gan, sỏi túi mật, cần phải cắt bỏ túi mật, mở ống mật chủ lấy sỏi, giãn lưu KEHR, truyền dịch kháng sinh giãn cơ... Hai tháng sau, tình trạng bệnh của bà lại có dấu hiệu bất ổn, tái khám, các bác sĩ cho biết: trong gan có sỏi cần phải tán sỏi và truyền dịch kháng sinh nâng đỡ thể trạng đã quá yếu, Sau một tuần, bà lại phải tiếp tục chịu ca mổ thứ ba vì lý do sỏi vẫn còn sót trong gan. Tổng chi phí 3 ca mổ và nằm viện, đến nay đã hết hơn 45 triệu đồng, chỉ được BHYT thanh toán 25%.

Ngày 30.11.2014, chúng tôi xin mở Quỹ Trợ Giúp điều trị sỏi mật và gan cho bà Tạ Thị Rện với số tiền là 30.000.000 VND. Mọi liên hệ trợ giúp xin gửi về cho Lm. Giuse Lê Quang Uy, Trung Tâm Mục Vụ DCCT, 38 Kỳ Đồng, P. 9, Q. 3, Sàigòn. Email: gxmehangcuugiup@gmail.com
Danh sách các ân nhân gần xa:
Hội Bác Ái Phanxicô (Hoa Kỳ): 4.000.000 VND

Chuyển từ Quỹ giúp anh Phạm Ngọc Bính: 500.000 VND

Cô Anne Lê Thị Kim (Sàigòn): 3.000.000 VND

Anh Công, Gx. Mẫu Tâm (Sàigòn): 500.000 VND

Bạn Fiat Kim Ngân (Bình Phước): 1.000.000 VND

Bạn Đa Uyên (Kiên Giang): 300.000 VND
Cô Phượng, Gx. ĐMHCG (Sàigòn): 2.000.000 VND
Bà Tâm, Legio Cali (Hoa Kỳ): 3.000.000 VND
Gia đình ông Nhân, Q. 3 (Sàigòn): 1.000.000 VND
Cô Thúy Vân, Gx. Bình Thuận (Sàigòn): 2.000.000 VND

Ân nhân ghi là Nghi My Tran (Canada): 200 CAD
Bạn Maria Huỳnh (Sàigòn): 500.000 VND
Một người ở Gx. ĐMHCG Gò Vấp (Sàigòn): 500.000 VND
Ông Thơm (Đồng Nai): 200.000 VND
Nhóm Fiat (các tỉnh): 500.000 VND
Anh Ngô Văn Quảng (Sàigòn): 500.000 VND
Anh Phạm Tất Đạt (Hoa Kỳ): 500 USD

Tổng kết đến 17g thứ năm 4.12.2014: 19.500.000 VND + 200 CAD + 500 USD = 34.000.000 VND
Như vậy sau 4 ngày quyên góp, chúng ta đã có được 30 triệu đồng giúp bà Tạ Thị Rện. Số tiền 4.000.000 VND dôi ra xin chuyển sang cho trường hợp ngặt nghèo kế tiếp là ông Nguyễn Văn Phiến ở Đồng Nai bị ung thư phổi. Xin tạ ơn Chúa, biết ơn Mẹ và cám ơn quý ân nhân gần xa.
539. HOÀN TẤT QUỸ MẸ HẰNG CỨU GIÚP
ĐIỀU TRỊ UNG THƯ PHỔI
CHO ÔNG NGUYỄN VĂN PHIẾN Ở ĐỒNG NAI
Cô Isave Nguyễn Thị Thanh Nỡ, Nhóm Hồng Ân, giới thiệu ông NGUYỄN VĂN PHIẾN, sinh năm 1958, địa chỉ số 3, tổ 34, KP. 3, Phước Long, Q. Bình Tân, thành phố Biên Hòa, tỉnh Đồng Nai, điện thoại: 0121 281 3047. Hai vợ chồng bán ve chai để mưu sinh nuôi con ăn học, hoàn cảnh gia đình rất khó khăn.

Ông Phiến phát bệnh ung thư phổi từ tháng 8 năm 2014, phải vào cấp cứu bệnh viện Phạm Ngọc Thạch, Sàigòn, đã hóa trị 4 toa, mỗi toa hết 12 triệu đồng. Gia đình đã phải lo vay mượn, đến nay đã lên đến 50 triệu đồng với lãi suất cao.

Ngày 4.12.2014, chúng tôi xin mở Quỹ Trợ Giúp điều trị ung thư phổi cho ông Nguyễn Văn Phiến với số tiền là 30.000.000 VND. Mọi liên hệ trợ giúp xin gửi về cho Lm. Giuse Lê Quang Uy, TTMV DCCT, 38 Kỳ Đồng, P. 9, Q. 3, Sàigòn. Email: gxmehangcuugiup@gmail.com
Danh sách các ân nhân gần xa:
Hội Bác Ái Phanxicô (Hoa Kỳ): 4.000.000 VND

Chuyển từ Quỹ giúp bà Tạ Thị Rện: 4.000.000 VND

Gia đình cụ Anna, Xóm Giáo 1, Gx. ĐMHCG (Sàigòn): 500.000 VND

Anh Hà Duy Tiến, Gx. Bình Thuận (Sàigòn): 10.000.000 VND

Một người ẩn danh ở Gx. Đồng Tiến (Sàigòn): 1.000.000 VND

Các bạn Nhóm Fiat (các tỉnh): 550.000 VND

Bạn Fiat Trúc Uyên (Sàigòn): 500.000 VND

Một người ẩn danh ở Giáo Xứ Bắc Hà (Sàigòn): 1.000.000 VND

Một giáo viên ở Quận 2 (Sàigòn): 500.000 VND

Một người ẩn danh (Sàigòn): 2.000.000 VND

Cô Hoàng Mai (Sàigòn): 2.000.000 VND

Cô Nguyên Hương (Sàigòn): 1.500.000 VND

Bán báo Đức Mẹ Hằng Cứu Giúp: 3.700.000 VND

Tổng kết đến 21g30 tối Chúa Nhật 7.12.2014: 30.850.000 VND
Như vậy sau 4 ngày quyên góp, chúng ta đã có được 30 triệu đồng giúp ông Nguyễn Văn Phiến. Số tiền 850.000 VND dôi ra xin chuyển sang cho trường hợp ngặt nghèo kế tiếp là anh Dương Ngọc Tuyết ở Sàigòn. Xin tạ ơn Chúa, biết ơn Mẹ và cám ơn quý ân nhân gần xa.
540. HOÀN TẤT QUỸ MẸ HẰNG CỨU GIÚP
ĐIỀU TRỊ UNG THƯ VÒM HỌNG CHO
ANH DƯƠNG NGỌC TUYẾT Ở SÀIGÒN
Lm. Giuse Lê Quang Uy, DCCT, giới thiệu anh DƯƠNG NGỌC TUYẾT, 34 tuổi, hiện ngụ tại địa chỉ số F2/2/2D ấp 6, xã Vĩnh Lộc A, quận Bình Chánh, thành phố Sàigòn, số điện thoại liên hệ: 0966.422.055. Anh Ngọc Tuyết trước khi phát bệnh, làm công nhân cầu đường, có vợ là chị Nguyễn Thị Oanh và một con nhỏ sinh năm 2011, đang học lớp Mầm Non.

Năm 2013 anh Ngọc Tuyết phải vào cấp cứu Bệnh Viện Ung Bướu, Sàigòn, lần thứ nhất, đuợc bác sĩ cho biết đã anh bị ung thư vòm họng. Chi phí bệnh viện năm 2014, xạ trị tất cả 35 lần, hóa trị 6 lần, hóa đơn phải thanh toán hết khoảng 50.000.000 VND. Bệnh tình không thuyên giảm, anh Ngọc Tuyết được gia đình đưa về ở tạm tại nhà người quen tại phường Ninh Sơn, thành phố Tây Ninh để chữa theo thuốc Nam.

Ngày 8.12.2014, chúng tôi xin mở Quỹ Trợ Giúp điều trị ung thư vòm họng cho anh Dương Ngọc Tuyết với số tiền là 20.000.000 VND. Mọi liên hệ trợ giúp xin gửi về cho Lm. Giuse Lê Quang Uy, Trung Tâm Mục Vụ DCCT, 38 Kỳ Đồng, P. 9, Q. 3, Sàigòn. Email: gxmehangcuugiup@gmail.com
Danh sách các ân nhân gần xa:
Hội Bác Ái Phanxicô (Hoa Kỳ): 4.000.000 VND

Chuyển từ Quỹ giúp ông Nguyễn Văn Phiến: 850.000 VND

Kim Thien Nguyen (Hoa Kỳ): 350 USD
Chị Nguyễn Thanh Hoàng Mai (Sàigòn): 300.000 VND
Một bà ẩn danh (Sàigòn): 200.000 VND
Bà Hà Thị Liễu, Frankfurt (Đức): 400 EUR
Tổng kết đến 16g30 chiều thứ tư 10.12.2014:
5.350.000 VND + 350 USD + 400 EUR = 23.450.000 VND
Như vậy sau 3 ngày quyên góp, chúng ta đã có được 20 triệu đồng giúp anh Dương Ngọc Tuyết. Số tiền 3,450.000 VND dôi ra xin chuyển sang cho trường hợp ngặt nghèo kế tiếp là anh Nguyễn Văn Hiếu ở Yên Bái. Xin tạ ơn Chúa, biết ơn Mẹ và cám ơn quý ân nhân gần xa.
NĂM THỨ 15 – SỐ 632 – CHÚA NHẬT 14.12.2014�

CÙNG SUY NIỆM

CÙNG NHẬN ĐỊNH

CÙNG TƯƠNG TRỢ

CÙNG PHÂN TÍCH

CÙNG NGHIỆM SINH

CÙNG TRÂN TRỌNG

CÙNG XÓT XA

CÙNG THÔNG TIN

PAGE
10

