
(xem tieáp trang 2)

SUY NIEÄM
TIN MÖØNG

CHUÙA NHAÄT
*

Ngaøy 8-11-2015

Chuùa nhaät 32 Thöôøng nieân

Boû vaøo taát caû

LÔØI CHUÙA: Mc 12, 38-44

Moät hoâm Ñöùc Gieâsu noùi vôùi caùc moân
ñeä raèng: “Anh em phaûi coi chöøng
nhöõng oâng kinh sö öa daïo quanh,
xuùng xính trong boä aùo thuïng, thích
ñöôïc ngöôøi ta chaøo hoûi ôû nhöõng nôi
coâng coäng. Hoï öa chieám gheá danh
döï trong hoäi ñöôøng, thích ngoài coã
nhaát trong ñaùm tieäc. Hoï nuoát heát
taøi saûn cuûa caùc baø goaù, laïi coøn laøm
boä ñoïc kinh caàu nguyeän laâu giôø.
Nhöõng ngöôøi aáy seõ bò keát aùn nghieâm
khaéc hôn”.

Ñöùc Gieâsu ngoài ñoái dieän vôùi thuøng
tieàn daâng cuùng cho Ñeàn Thôø. Ngöôøi
quan saùt xem ñaùm ñoâng boû tieàn vaøo
ñoù ra sao. Coù laém ngöôøi giaøu boû thaät
nhieàu tieàn. Cuõng coù moät baø goaù
ngheøo ñeán boû vaøo ñoù hai ñoàng tieàn
keõm, trò giaù moät phaàn tö ñoàng baïc
Roâma. Ñöùc Gieâsu lieàn goïi caùc moân
ñeä laïi vaø noùi: “Thaày baûo thaät anh
em: baø goaù ngheøo naøy ñaõ boû vaøo
thuøng nhieàu hôn ai heát. Quaû vaäy,
moïi ngöôøi ñeàu ruùt töø tieàn dö baïc
thöøa cuûa hoï maø ñem boû vaøo ñoù; coøn
baø naøy, thì ruùt töø caùi tuùng thieáu cuûa
mình maø boû vaøo ñoù taát caû taøi saûn,
taát caû nhöõng gì baø coù ñeå soáng”.

SUY NIEÄM

Khoù loøng nhaän ra ñoà giaû trong caùc
moùn haøng. Ta thöôøng ñaùnh giaù moät
saûn phaåm döïa treân maãu maõ, neân deã
bò ñaùnh löøa veà chaát löôïng. Thaät ra
ñoà giaû cuõng coù ôû nôi con ngöôøi. Laøm
cho mình treû hôn nhôø trang ñieåm, toát
hôn nhôø aên noùi. Laøm cho mình coù

Tuaàn Tin soá 50/2015 – 1

THÖÙ NAÊM 5-11-2015 hdgmvietnam.org Soá 50/2015

(xem tieáp trang 3)

(xem tieáp trang 3)

“Caùc thaùnh khoâng chæ laø nhöõng ngöôøi
ñaõ ñöôïc tuyeân thaùnh, nhöng coù theå laø
nhöõng ngöôøi chuùng ta gaëp trong ñôøi”

WHÑ (02.11.2015) – Ngoû lôøi vôùi caùc
tín höõu trong ngaøy leã kính Caùc
Thaùnh, Ñöùc Thaùnh Cha Phanxicoâ noùi
raèng coù raát nhieàu vò thaùnh cuoäc soáng
ñôøi thöôøng vaø hoï laø nhöõng taám göông
cho chuùng ta noi theo.

Trong buoåi ñoïc Kinh Truyeàn Tin tröa
Chuùa nhaät 1-11 (naêm nay laø ngaøy leã
Caùc Thaùnh) taïi quaûng tröôøng thaùnh
Pheâroâ, Ñöùc Thaùnh Cha giaûi thích:
caùc thaùnh laø nhöõng ngöôøi thuoäc veà
Thieân Chuùa hoaøn toaøn, hoï mang aán
tích cuûa Thieân Chuùa trong cuoäc soáng
vaø treân con ngöôøi mình.

Ñöùc Thaùnh Cha noùi taát caû chuùng ta
ñeàu laø con caùi Thieân Chuùa, vaø chuùng
ta nhaän ñöôïc aán tích cuûa Cha treân
trôøi qua bí tích Röûa toäi. Caùc thaùnh
laø nhöõng ngöôøi ñaõ soáng trong aân
suûng cuûa bí tích Röûa toäi, gìn giöõ aán
tích naøy nguyeân veïn, cö xöû nhö con
caùi Thieân Chuùa vaø coá gaéng baét chöôùc
Chuùa Gieâsu.

Ñöùc Thaùnh Cha noùi tieáp: “Caùc thaùnh
laø nhöõng taám göông ñeå chuùng ta noi
theo”. Vaø ngaøi nhaán maïnh caùc thaùnh
khoâng chæ laø nhöõng ngöôøi ñaõ ñöôïc
tuyeân thaùnh, nhöng coù theå laø baát cöù
ai ngay beân caïnh chuùng ta, laø thaønh
vieân trong gia ñình chuùng ta hay
nhöõng ngöôøi chuùng ta gaëp trong ñôøi.
Ñöùc Thaùnh Cha noùi raèng chuùng ta
phaûi bieát ôn hoï vaø taï ôn Chuùa ñaõ
ban hoï cho chuùng ta ñeå laøm taám
göông giuùp chuùng ta bieát phaûi soáng
vaø cheát nhö theá naøo ñeå trung thaønh
vôùi Chuùa vaø vôùi Tin Möøng.

Ñoái thoaïi lieân toân: “töø sôï haõi ñeán tin töôûng”

WHÑ (31.10.2015) – “Ñoùn nhaän
nhau, töø sôï haõi ñeán tin töôûng”: ñoù laø
chuû ñeà cuûa Hoäi nghò caùc toân giaùo vì
Hoaø bình cuûa chaâu AÂu dieãn ra taïi
Castel Gandolfo töø ngaøy 28-10 vaø seõ
keát thuùc ngaøy 1-11-2015. Hoäi nghò
naøy naèm trong khuoân khoå cuûa kyû
nieäm naêm möôi naêm Tuyeân ngoân
Nostra Aetate.

Caùc thaùch ñoá chaâu AÂu ngaøy nay phaûi
ñoái dieän keå ra khoâng ít: sôï maát caên
tính caù nhaân, caên tính vaên hoaù vaø
toân giaùo do hieän töôïng toaøn caàu hoaù,
söï gia taêng chuû nghóa baøi Do Thaùi,
gia taêng chöùng sôï Hoài giaùo, nhöõng
tình caûm choáng Kitoâ giaùo vaø baøi
ngoaïi. Ñeå traû lôøi, chuùng ta caàn nhöõng
daáu hieäu tích cöïc, xuaát phaùt töø nhöõng
haønh ñoäng toát, töø nhöõng yù töôûng
khoân ngoan vaø saùng taïo.

Trong ngaøy thöù hai cuûa Hoäi nghò,
Ñöùc hoàng y Jean-Louis Tauran, chuû
tòch Hoäi ñoàng Toaø Thaùnh veà Ñoái

thoaïi lieân toân, ñaõ coù baøi phaùt bieåu
vôùi caùc tham döï vieân.

Ñöùc hoàng y Tauran nhaéc nhôû: Theo
Nostra Aetate, “chuùng ta khoâng theå
yeâu meán Chuùa maø laïi khoâng yeâu
thöông ñoàng loaïi, chuùng ta cuõng
khoâng theå yeâu ñoàng loaïi maø laïi
khoâng meán Chuùa”; vaø ngaøi noùi tieáp:
“Chuùng ta khoâng theå yeâu meán Chuùa
hay ñoàng loaïi maø laïi khoâng bieát
Chuùa, khoâng bieát ñoàng loaïi; vaø chuùng
ta khoâng theå bieát Chuùa vaø ñoàng loaïi

(xem tieáp trang 3)

SUY NIEÄM
TIN MÖØNG CHUÙA NHAÄT

2 – Tuaàn Tin soá Ù50/2015

daùng trí thöùc hôn, quyù phaùi hôn ñeå
chieám ñöôïc loøng tin, loøng quyù meán
cuûa ngöôøi khaùc. Coù loaïi ngöôøi giaû
hình daïy moät ñaøng, laøm moät neûo, baét
ngöôøi khaùc laøm nhöõng ñieàu mình
chaúng bao giôø laøm, maït saùt ngöôøi
khaùc veà nhöõng toäi mình khoâng traùnh
khoûi. Coù loaïi ngöôøi giaû hình raát töû teá
vôùi ngöôøi ngoaøi, coøn soáng vôùi ngöôøi
trong nhaø thì khoâng ai chòu noåi. Noùi
chung moïi thöù giaû hình ñeàu khoâng
thaät. Ñöùc Gieâsu caûnh giaùc chuùng ta
veà thöù giaû hình ñaïo ñöùc: “Anh em
haõy coi chöøng...”, keûo laïi gioáng moät
soá kinh sö.

Ñöùc Gieâsu coá yù ngoài ñoái dieän vôùi
thuøng tieàn ôû Ñeàn Thôø. Ngaøi toø moø
muoán xem ñaùm ñoâng boû tieàn ra sao.
Nhöõng ngöôøi giaøu boû nhieàu hôn caû.
Nhöng Ngaøi laïi xuùc ñoäng khi thaáy moät
baø goaù ngheøo roùn reùn boû vaøo thuøng
hai ñoàng xu nhoû. Ngaøi quaû quyeát
tröôùc maët caùc moân ñeä: “Baø goaù naøy
ñaõ boû nhieàu tieàn hôn ngöôøi khaùc, vì
moïi ngöôøi laáy töø caùi dö thöøa maø boû
vaøo, coøn baø, baø laáy töø caùi tuùng thieáu
cuûa mình maø boû vaøo taát caû nhöõng gì
baø coù, taát caû cuûa nuoâi thaân”.

Caùc moân ñeä ngôõ ngaøng tröôùc caùch
ñaùnh giaù cuûa Ñöùc Gieâsu, caùch nhìn
con ngöôøi döïa treân taám loøng cuûa hoï.
Baø goaù boû tieàn ít hôn moïi ngöôøi,
nhöng döôùi maét Ñöùc Gieâsu, baø ñaõ
boû nhieàu hôn caû, vì baø ñaõ boû taát caû.
Loái ñaùnh giaù cuûa Ñöùc Gieâsu ñoøi ta
xeùt laïi loái ñaùnh giaù cuûa mình veà ngöôøi
khaùc. Coù khi chuùng ta ca ngôïi moät
ngöôøi chæ vì ngöôøi aáy ñaõ coù nhöõng
ñoùng goùp lôùn lao, ñaõ ñem laïi nhöõng
keát quaû cuï theå, roõ raøng. Coù khi chuùng
ta cheâ moät ngöôøi vì ngöôøi ñoù keùm
coûi, thieáu naêng löïc. Tieáng khen cheâ
cuûa ta thöôøng döïa treân hieäu quaû beà
ngoaøi, vaø ít ñuïng ñeán phaàn noäi taâm
saâu thaúm. Loái ñaùnh giaù cuûa Ñöùc
Gieâsu cuõng ñoøi ta xeùt laïi loái ñaùnh giaù
cuûa mình veà chính mình. Toâi xao
xuyeán khi bò cheâ, töï maõn khi ñöôïc
khen. Toâi quaù troïng dö luaän ñeán noãi
trôû neân noâ leä cho dö luaän. Thaät ra toâi
caàn ñaùnh giaù mình döïa treân caùi nhìn
cuûa Chuùa. Chuùa thaáy toâi theá naøo thì
toâi laø theá aáy.

Ñieàu quan troïng khieán toâi baän taâm
ñoù laø toâi coù daâng taát caû baûn thaân cho
Chuùa khoâng, chaúng giöõ laïi gì cho
mình, duø chæ moät xu nhoû. Caàn raát

WHÑ (30.10.2015) – Qua vaên kieän
vieát tay ñeà ngaøy 28-10-2015, Ñöùc
Thaùnh Cha Phanxicoâ ñaõ thaønh laäp
Quyõ Gravissimum Educationis.
Trong vaên kieän naøy, Ñöùc Thaùnh Cha
baøy toû loøng bieát ôn ñoái vôùi Boä Giaùo
duïc Coâng giaùo ñaõ coù caùc saùng kieán
toå chöùc kyû nieäm 50 naêm coâng boá
Tuye ân ngo ân Gravissimum
Educationis [Vai troø voâ cuøng quan
troïng cuûa giaùo duïc] cuûa Coâng ñoàng
Vatican II veà giaùo duïc Kitoâ giaùo.

Ñöùc Thaùnh Cha cuõng baøy toû söï haøi
loøng vì trong dòp kyû nieäm naøy Boä
Giaùo duïc Coâng giaùo ñaõ “mong muoán
thaønh laäp moät Quyõ coù teân goïi
Gravissimum Educationis, vôùi muïc
ñích theo ñuoåi ‘caùc muïc tieâu khoa hoïc

Ñöùc Thaùnh Cha Phanxicoâ thaønh laäp
Quyõ Giaùo duïc Coâng giaùo

vaø vaên hoùa, nhaèm thuùc ñaåy neàn giaùo
duïc Coâng giaùo treân theá giôùi’ ”.

Sau khi nhaéc laïi lôøi môû ñaàu cuûa
Tuye ân ngo ân Gravissimum
Educationis: “Giaùo hoäi thöøa nhaän vai
troø voâ cuøng quan troïng cuûa giaùo duïc
trong ñôøi soáng con ngöôøi, vaø taàm aûnh
höôûng ngaøy caøng saâu roäng cuûa ngaønh
giaùo duïc ñoái vôùi söï phaùt trieån cuûa xaõ
hoäi hieän nay”, Ñöùc Thaùnh Cha coâng
boá quyeát ñònh thaønh laäp Quyõ
Gravissimum Educationis nhö caùc cô
quan coâng, coù tö caùch phaùp nhaân veà
daân söï vaø giaùo luaät, vôùi quy cheá rieâng.

Quyõ naøy seõ ñaët truï sôû taïi thaønh phoá
Vatican vaø chòu söï chi phoái cuûa Boä
giaùo luaät hieän haønh cuõng nhö luaät daân
söï hieän haønh ôû thaønh phoá Vatican.ª

maø laïi khoâng hieäp thoâng vôùi Chuùa
vaø vôùi ñoàng loaïi. Söï thieáu tin töôûng
laãn nhau laø do thieáu hieåu bieát nhau”.

Nhöõng khaúng ñònh naøy chæ coù theå
hieåu ñöôïc vôùi ñaày ñuû yù nghóa cuûa
chuùng trong boái caûnh chung cuûa chaâu
AÂu ñang mang naëng daáu aán cuûa söï
lo sôï ñaùnh maát caên tính cuûa mình,
cuûa söï gia taêng tinh thaàn baøi ngoaïi
vaø kyø thò chuûng toäc döôùi moïi hình
thöùc. Chuû tòch Hoäi ñoàng Toaø thaùnh
veà Ñoái thoaïi lieân toân muoán ñem laïi
thuoác chöõa cho nhöõng caên beänh naøy.

Ñöùc hoàng y giaûi thích: “Söù vuï ñích
thöïc cuûa toân giaùo laø hoaø bình bôûi vì
toân giaùo vaø hoaø bình ñi ñoâi vôùi nhau.
Khoâng moät nhaø laõnh ñaïo toân giaùo
naøo laïi khoâng bieát ñeán thöù vaên hoaù
cuûa söï phi nhaân hoaù vaø cuûa baïo ñoäng,
hay laïi ñi rao giaûng vaø uûng hoä thöù
vaên hoaù aáy”.

“Caàu nguyeän, caùc thöïc haønh ñaïo ñöùc
vaø caùc haønh ñoäng vì coâng lyù vaø hoaø
bình, coù theå ñaùnh thöùc taâm can chuùng
ta ñeå vöôït qua caùi nhìn bò phaân cöïc
nhìn caùc ñoàng loaïi cuûa mình nhö
nhöõng con ngöôøi khaùc bieät”. Ñöùc
hoàng y Tauran khaúng ñònh: “Chính
vì vaäy maø thaùch ñoá khaån thieát ngaøy
nay, ñoái vôùi caùc nhaø laõnh ñaïo toân
giaùo, laø bieán nghi kî, thieáu tin töôûng,
thieáu khoan dung thaønh moät neàn vaên
hoaù môùi ñaët neàn taûng treân söï toân
troïng, vaø thaáu hieåu laãn nhau, treân
söï baát baïo ñoäng, treân tình lieân ñôùi
vaø treân vieäc giaûi quyeát caùc maâu thuaãn
moät caùch hoaø bình”.

Keát thuùc baøi phaùt bieåu, Ñöùc hoàng y

“Bieát bao ngöôøi toát chuùng ta ñaõ gaëp
trong ñôøi; bao laàn chuùng ta ñaõ thoát
leân: ‘Ngöôøi naøy laø moät vò thaùnh’ ...
Ñoù laø nhöõng vò thaùnh soáng gaàn beân
chuùng ta, khoâng phaûi laø nhöõng ngöôøi
ñöôïc ñaõ tuyeân thaùnh, nhöng laø nhöõng
ngöôøi soáng cuøng vôùi chuùng ta”.

Ñöùc Thaùnh Cha noùi, khi noi göông
baét chöôùc cöû chæ yeâu thöông vaø
thöông xoùt cuûa hoï laø chuùng ta ñöa
hoï vaøo hieän dieän trong theá giôùi naøy.
Nhöõng cöû chæ nhaân aùi, quaûng ñaïi giuùp
ñôõ vaø thaùi ñoä gaàn guõi coù veû nhö
khoâng ñaùng keå, nhöng trong maét cuûa
Thieân Chuùa laïi laø vónh cöûu, “vì tình
yeâu vaø loøng thöông xoùt maïnh hôn
caû söï cheát”.

Sau khi ñoïc Kinh Truyeàn Tin, Ñöùc
Thaùnh Cha thoâng baùo vôùi caùc tín höõu
raèng vaøo chieàu Chuùa nhaät, ngaøi seõ
ñeán nghóa trang Verano cuûa Roma
ñeå daâng Thaùnh Leã caàu nguyeän cho
caùc tín höõu ñaõ qua ñôøi.

Ñöùc Thaùnh Cha noùi, khi ñeán nghóa
trang chính cuûa thaønh phoá, ngaøi
muoán hieäp thoâng vôùi moïi ngöôøi ôû
khaép nôi treân theá giôùi seõ caàu nguyeän
cho nhöõng ngöôøi thaân cuûa mình
trong nhöõng ngaøy naøy. ª

Tauran môøi goïi: “Vì di saûn thieâng
lieâng cuûa chuùng ta thaät lôùn lao,
chuùng ta haõy cuøng nhau laøm vieäc ñeå
chöõa laønh nhöõng chöùng beänh xaõ hoäi
vaø vaên hoaù naøy, thoâng qua ñoái thoaïi
vaø hôïp taùc”. ª

“Caùc thaùnh khoâng chæ laø
nhöõng ngöôøi
ñaõ ñöôïc tuyeân thaùnh...

Ñoái thoaïi lieân toân:
töø “sôï haõi ñeán tin töôûng”

SUY NIEÄM
TIN MÖØNG CHUÙA NHAÄT

Tuaàn Tin soá 50/2015 – 3

nhieàu lieàu lónh khi boû noát ñoàng xu
cuoái cuøng ñeå thöïc söï trôû neân ngöôøi
tín thaùc troïn veïn vaøo Chuùa.

CAÀU NGUYEÄN

Laïy Chuùa Gieâsu,
khi ñeán vôùi nhau,
chuùng con thöôøng mang nhöõng
maët naï.
Chuùng con sôï ngöôøi khaùc thaáy söï
thaät veà mình.
Chuùng con coá giöõ uy tín cho boä maët
duø ñoù chæ laø chieác maët naï giaû doái.

Khi ñeán vôùi Chuùa,
chuùng con cuõng thöôøng mang maët
naï.
Coù nhöõng haønh vi ñaïo ñöùc beân
ngoaøi
ñeå che giaáu caùi troáng roãng beân
trong.
Coù nhöõng lôøi kinh ñoïc treân moâi,
nhöng khoâng coù choã trong taâm
hoàn,
vaø ngöôïc haún vôùi cuoäc soáng thöïc
teá.

Laïy Chuùa Gieâsu,
chuùng con cuõng thöôøng ngaém
mình trong göông,
töï ru nguû vaø ñaùnh löøa mình,
maõn nguyeän vôùi caùi maët naï vöøa
vaën.

Xin giuùp chuùng con côûi boû moïi
thöù maët naï,
ñaõ aên saâu vaøo da thòt chuùng con,
ñeå chuùng con thoâi ñaùnh löøa nhau,
ñaùnh löøa Chuùa vaø chính mình.

Öôùc gì chuùng con xaây döïng baàu
khí chaân thaønh,
ñeå chuùng con ñöôïc lôùn leân trong
bình an. ª

Lm Antoân Nguyeãn Cao Sieâu, SJ

Haønh höông Thaùnh Ñòa giöõa laøn soùng baïo ñoäng

WHÑ (03.11.2015) – Theo tin töø Toaø
Thöôïng phuï Latinh taïi Gieârusalem,
trong nhöõng tuaàn qua, khaùch haønh
höông khaép nôi vaãn tuoân veà Thaùnh
Ñòa, baát chaáp laøn soùng baïo ñoäng ôû
khu vöïc naøy.

Haõng tin Fides cho bieát, nhieàu nhoùm
khaùch haønh höông ñaõ ñeán thaêm Toaø
Thöôïng phuï, hoï ñöôïc Ñöùc giaùm muïc
phuï taù William Shomali ñoùn tieáp vaø
caûm ôn veà loøng can ñaûm cuûa hoï. Trong
lôøi keâu goïi caùc nhoùm haønh höông caàu
nguyeän cho hoaø bình taïi Thaùnh Ñòa,
Ñöùc cha Shomali noùi: “Haønh höông
trong thôøi gian ñaày khoù khaên naøy môùi
thöïc laø moät chuyeán haønh höông. Ñieàu
ñoù laøm neân söï khaùc bieät vôùi moät
chuyeán du lòch”.

Tin töùc trong nhöõng tuaàn vöøa qua
khieán ngöôøi ta lo ngaïi soá khaùch haønh
höông ñeán Gieârusalem seõ suït giaûm,
nhöng chæ coù raát ít khaùch huyû
chuyeán. Soá khaùch haønh höông naøy
ñeán töø Phaùp, Taây Ban Nha vaø moät
soá nöôùc chaâu AÂu khaùc; moät soá ñeán
töø Hoa Kyø vaø Chaâu AÙ, maëc duø tin
töùc khoâng laøm ngöôøi ta an taâm. Ñoái
vôùi ña phaàn khaùch haønh höông, hoï
ñaõ döï ñònh chuyeán ñi töø laâu neân
khoâng muoán huyû boû.

Tuy nhieân, duø raèng tình hình caêng
thaúng khoâng laøm naûn loøng khaùch
haønh höông vaøo luùc naøy, nhöng coù
theå seõ aûnh höôûng trong töông lai.
Baèng chöùng laø hieän nay coù raát ít
khaùch haønh höông vaø du lòch cho
muøa Giaùng sinh cuõng nhö ñaàu muøa
du lòch naêm tôùi: söï suy giaûm ñöôïc
xem laø bình thöôøng vaøo luùc naøy trong
thôøi ñieåm cuoái muøa du lòch, nhöng
ñoù laïi laø noãi baän loøng cho naêm tôùi.
Ñöùc giaùm muïc Shomali öôùc mong
moïi ngöôøi haõy an taâm: “Ñöøng sôï,
baïo ñoäng seõ chaúng nhaém vaøo caùc baïn
ñaâu”. ª

(Fides, 30-10-2015)

Toaø Thaùnh ñieàu tra veà haønh vi ñaùnh caép
vaø phoå bieán thoâng tin vaø taøi lieäu maät

WHÑ (04.11.2015) – Taïi Vatican, hai
ngöôøi ñaõ bò trieäu taäp vaø thaåm vaán
trong hai ngaøy 31-10 vaø 01-11 trong
khuoân khoå cuoäc ñieàu tra caùch nay vaøi
thaùng cuûa Sôû Hieán binh Vatican veà
haønh vi aên caép vaø phoå bieán caùc thoâng
tin vaø taøi lieäu maät. Ñoù laø Ñöùc oâng
Lucio Angel Vallejo Balda, ngöôøi Taây
Ban Nha thuoäc giaùm haït toøng nhaân
Opus Dei vaø Francesca Chaouqui, nöõ
luaät sö ngöôøi YÙ. Ñöùc oâng Vallejo töøng
laø Thö kyù vaø baø Chaouqui laø thaønh
vieân cuûa Uyû ban Tham vaán veà Toå chöùc
kinh teá–quaûn trò cuûa Toaø Thaùnh
(COSEA); Uyû ban naøy ñöôïc Ñöùc Thaùnh
Cha Phanxicoâ thaønh laäp hoài thaùng
Baûy 2013 vaø ñaõ giaûi theå sau khi hoaøn
thaønh nhieäm vuï.

Sau cuoäc thaåm vaán, hai ngöôøi ñaõ bò
baét giam. Hoâm thöù Hai, 2-11, Vaên
phoøng Chöôûng lyù ñaõ traû töï do cho
Chaouqui vì thaùi ñoä hôïp taùc vôùi cô
quan ñieàu tra, trong khi Ñöùc oâng
Vallejo Balda vaãn ñang bò ñieàu tra.

Vuï vieäc lieân quan ñeán hai cuoán saùch
döï ñònh phaùt haønh trong tuaàn naøy
cuûa hai phoùng vieân ngöôøi YÙ: cuoán
Avarizia (Haø tieän) cuûa Emiliano

Fittipaldi, phoùng vieân baùo Espresso
vaø cuoán Via Crucis (Ñaøng Thaùnh
Giaù) cuûa Gianluigi Nuzzi, phoùng vieân
coâng ty truyeàn hình Mediaset. Hai
cuoán saùch ñöôïc quaûng caùo seõ tieát loä
caùc beâ boái vaø loâi thoâi veà taøi chính
cuûa Toaø Thaùnh. Naêm 2012, vaøo thôøi
Ñöùc giaùo hoaøng Beâneâñictoâ XVI,
Gianluigi Nuzzi ñaõ thu thaäp vaø coâng
boá caùc döõ kieän vaø caùc taøi lieäu rieâng
töø khi xaûy ra vuï aùn goïi laø Vatileaks.

Söï phaûn boäi nghieâm troïng

Trong moät thoâng caùo baùo chí, Toaø
Thaùnh nhaéc laïi raèng vieäc aán haønh
caùc taøi lieäu naøy laø phaûn boäi nghieâm
troïng söï tin töôûng cuûa Ñöùc Thaùnh
Cha. Caùc taùc giaû cuûa nhöõng cuoán
saùch naøy ñaõ lôïi duïng moät haønh vi
baát hôïp phaùp coù theå coù nhöõng haäu
quaû veà maët phaùp lyù vaø hình söï. Vaên
phoøng Chöôûng lyù khoâng loaïi tröø vieäc
keâu goïi söï hôïp taùc quoác teá trong
tröôøng hôïp caàn thieát.

Caùc saùch naøy hoaøn toaøn khoâng giuùp
xaùc laäp söï minh baïch vaø söï thaät,
nhöng chæ gieo raéc hoang mang vaø
daãn ñeán nhöõng giaûi thích phieán dieän
vaø coù duïng yù. Phoøng Baùo chí Toøa

Thaùnh nhaán maïnh, tuyeät ñoái khoâng
ñöôïc tin raèng vieäc naøy coù theå trôï
giuùp söù vuï cuûa Ñöùc Thaùnh Cha.

Baùo chí Italia cho bieát maùy tính cuûa
Toång kieåm toaùn cuûa Vatican laø
Libero Milone ñaët taïi vaên phoøng cuûa
oâng ôû gaàn Quaûng tröôøng Thaùnh
Pheâroâ ñaõ bò xaâm nhaäp vaø ñaùnh caép
döõ lieäu. Ñöôïc Ñöùc Thaùnh Cha
Phanxicoâ boå nhieäm vaøo chöùc vuï naøy
hoài thaùng Saùu vöøa qua, tieán só Libero
Milone chòu traùch nhieäm kieåm toaùn
caùc taøi khoaûn cuûa taát caû caùc cô quan
haønh chính cuûa Toaø Thaùnh.

Khoâng loaïi tröø vieäc Toaø aùn Vatican
seõ khôûi toá vuï aùn. ª

4 – Tuaàn Tin soá Ù50/2015

Kyû nieäm 50 naêm Nostra Aetate,
Baûn Ñaïi hieán chöông Ñoái thoaïi lieân toân

WHÑ (30.10.2015) – Trong nhöõng
ngaøy cuoái thaùng Möôøi 2015, caùc ñaïi
dieän caùc toân giaùo treân theá giôùi ñaõ
quy tuï veà Roma ñeå tham döï Hoäi nghò
kyû nieäm 50 naêm Tuyeân ngoân Nostra
Aetate cuûa Coâng ñoàng Vatican II veà
moái quan heä giöõa Giaùo hoäi Coâng giaùo
vôùi caùc toân giaùo khaùc. Hoäi nghò dieãn
ra trong ba ngaøy töø 26 ñeán 28-10 do
Hoäi ñoàng Toaø Thaùnh veà Ñoái thoaïi
Lieân toân vaø Uyû ban Toaø Thaùnh phuï
traùch caùc quan heä vôùi ngöôøi Do Thaùi
toå chöùc.

Caùc dieãn giaû cho bieát, maëc duø laø ngaén
nhaát trong caùc vaên kieän cuûa Coâng
ñoàng, nhöng aûnh höôûng cuûa Nostra
Aetate vaãn coøn ñöôïc nhaän thaáy trong
ñôøi soáng cuûa Giaùo hoäi ngaøy nay.

Cha Miguel Angel Ayuso Guixot, thö
kyù Vaên phoøng ñoái thoaïi lieân toân, noùi
raèng duø ñaõ coù raát nhieàu ñieàu ñöôïc
thöïc hieän keå töø khi Tuyeân ngoân ñöôïc
coâng boá, nhöng vaãn coøn nhieàu vieäc

Thieân Chuùa trong ñôøi soáng thöôøng
ngaøy, moïi luùc vaø moïi nôi. Ñoái vôùi
Chaân phöôùc Charles de Foucauld,
chìa khoaù ñeå soáng neàn tu ñöùc ñoù
chính laø tình huynh ñeä.

Ngaøy nay, taïi Nazareth, coù moät coäng
ñoaøn Tieåu Ñeä Chuùa Gieâsu hieän dieän
ngay trong ngoâi nhaø maø Chaân phöôùc
Charles de Foucauld töøng soáng. Hoï
chuyeân caàn ñaøo saâu vaø thöïc haønh
huaán leänh cuûa Tin Möøng. Caùc Tieåu
Ñeä naøy phuïc vuï taïi beänh vieän Thaùnh
Gia Nazareth vôùi nhieäm vuï ñoàng
haønh thieâng lieâng cho caùc beänh nhaân
vaø nhaân vieân cuûa beänh vieän.

Trong Naêm Thaùnh seõ coù nhieàu hoaït
ñoäng nhö: hoïc sinh trong caùc tröôøng
Kitoâ giaùo seõ ñöôïc môøi thaêm vieáng
ngoâi nhaø cuûa Chaân phöôùc Charles
de Foucauld, 24 giôø caàu nguyeän cho
hoaø bình - döï kieán ñöôïc toå chöùc vaøo
ñaàu thaùng Möôøi Hai 2015, moät cuoäc
gaëp gôõ lieân toân vaøo thaùng Ba 2016.
Ngoaøi ra coøn nhieàu saùng kieán vaø cöû
haønh khaùc trong Naêm Thaùnh naøy
cuõng ñöôïc coâng boá taïi nhieàu quoác gia,
nôi coù söï hieän dieän cuûa gia ñình
thieâng lieâng cuûa Chaân phöôùc Charles
de Foucauld, trong ñoù coù caùc Tieåu
Ñeä vaø Tieåu Muoäi Chuùa Gieâsu. ª

(Vatican Radio)

Naêm Thaùnh kyû nieäm 100 naêm ngaøy maát
cuûa Chaân phöôùc Charles de Foucauld

WHÑ (1.11.2015) – Thöù Baûy 31-10-
2015, taïi Nazareth ñaõ khai maïc Naêm
Thaùnh kyû nieäm 100 naêm ngaøy maát
cuûa Chaân phöôùc Charles de Foucauld.
Cha Charles de Foucauld qua ñôøi
ngaøy 01-12-1916 taïi Tamanrasset,
mieàn nam Algeùrie. Cha ñaõ soáng trong
ñan vieän Xitoâ Ñöùc Baø Thaùnh Taâm ôû
Akbeøs, Syria, sau ñoù ñeán soáng taïi
Thaùnh Ñòa. Thoâng thaïo tieáng AÛ Raäp
vaø Do Thaùi, cha luoân caàu nguyeän vôùi
saùch Tin Möøng baèng tieáng AÛ Raäp.
Taïi Nazareth, cha ñaøo saâu ñôøi soáng
tu ñöùc voán seõ höôùng daãn cuoäc ñôøi
cha, moät ñôøi soáng tu ñöùc laáy maàu
nhieäm Nhaäp Theå laøm trung taâm, ñeå
töø ñoù khaùm phaù söï hieän dieän cuûa

phaûi laøm ñeå thuùc ñaåy quan heä giöõa
Giaùo hoäi Coâng giaùo vaø caùc toân giaùo
ngoaøi Kitoâ giaùo.

Cha Ayuso noùi: “Bieát bao lôøi leõ ñaõ
ñöôïc phaùt bieåu nhöng vaãn coøn nhieàu
im laëng. Con ñöôøng Nostra Aetate
vaïch ra vaãn laø raát thích ñaùng vaø,
nhö ñaõ noùi trong Tuyeân ngoân, hoâm
nay chuùng ta vaãn coøn ñöôïc khuyeán
khích nhìn nhaän, gìn giöõ vaø thuùc ñaåy
taát caû caùc giaù trò tinh thaàn, ñaïo ñöùc
vaø vaên hoaù xaõ hoäi nôi caùc toân giaùo”.

Ñöùc hoàng y Jean-Louis Tauran, Chuû
tòch Hoäi ñoàng Toaø Thaùnh veà Ñoái
thoaïi Lieân toân, noùi raèng: “Moät trong
nhöõng thaønh töïu cô baûn cuûa Nostra
Aetate laø Giaùo hoäi nhìn nhaän nhöõng
gì laø chaân thaät vaø thaùnh thieän nôi
caùc toân giaùo khaùc. Trong Tuyeân ngoân
naøy, laàn ñaàu tieân, huaán quyeàn ñaõ nhìn
nhaän söï thaùnh thieän cuõng coù theå hieän
dieän nôi caùc toân giaùo khaùc vaø ñieàu
naøy coù theå daãn ñeán moät ‘tia saùng
chaân lyù soi chieáu taát caû nhaân loaïi’”.

Ngaøi noùi: “Thaät laø thuù vò khi ñoïc
vaên kieän naøy vaøo 50 naêm sau vaø thaáy
raèng Tuyeân ngoân ñaõ khoâng heà maát
ñi tính thích ñaùng cuûa noù. Chaéc chaén
Tuyeân ngoân ñaõ truyeàn caûm höùng cho
caùc thaønh vieân cuûa Giaùo hoäi Coâng
giaùo ôû nhieàu caáp ñoä ñeå thuùc ñaåy moái
quan heä toân troïng vaø ñoái thoaïi vôùi
caùc tín ñoà cuûa caùc toân giaùo khaùc, vaø
tieáp tuïc laø moät ñieåm tham chieáu vöõng
chaéc cho caùc moái quan heä naøy”.

Tuyeân ngoân ñöôïc Chaân phöôùc Phaoloâ
VI ban haønh ngaøy 28-10-1965, nhöng
döï thaûo ñaàu tieân cuûa Nostra Aetate
ñaõ ñöôïc Thaùnh Gioan XXIII uyû thaùc
cho Ñöùc hoàng y Augustin Bea höôùng
daãn. Ñöùc hoàng y Tauran cho bieát, döï
thaûo ban ñaàu mang teân Decretum de
Iudaeis (Saéc leänh veà ngöôøi Do Thaùi),
chæ ñeà caäp vaán ñeà traùch nhieäm cuûa
caùc Kitoâ höõu trong vuï Thaûm saùt ngöôøi
Do Thaùi.

Keát quaû, Tuyeân ngoân goàm 5 soá, trong
ñoù hai soá cuoái ñeà caäp ñeán moái quan
heä cuûa Giaùo hoäi Coâng giaùo vôùi daân
Do Thaùi, vaø ba soá ñaàu neâu baät moái
quan heä cuûa Giaùo hoäi vôùi caùc toân giaùo
khaùc treân theá giôùi.

Ñöùc hoàng y Kurt Koch, Chuû tòch Uyû
ban Toaø Thaùnh phuï traùch caùc quan
heä vôùi ngöôøi Do Thaùi, cho bieát vieäc
noùi ñeán moái quan heä cuûa Kitoâ giaùo
vôùi Do Thaùi giaùo trong vaên kieän
khoâng chæ laø ñieåm khôûi ñaàu “nhöng
coøn laø baûn leà cuûa toaøn boä Tuyeân
ngoân”.

“Soá 4 cuûa Nostra Aetate coù theå ñöôïc
coi laø Baûn Ñaïi hieán chöông ñoái thoaïi
Do Thaùi-Coâng giaùo. Laàn ñaàu tieân
trong lòch söû, Coâng ñoàng ñaïi keát dieãn
ñaït moät caùch raønh maïch vaø tích cöïc
nhö theá veà moái quan heä giöõa Giaùo
hoäi Coâng giaùo vaø Do thaùi giaùo”.

Ñöùc hoàng y Koch cuõng löu yù raèng
Nostra Aetate khoâng chæ ñeà caäp ñeán
“trieån voïng mang tính thöïc teá vaø thöïc
duïng”, nhöng ñaët moái quan heä giöõa
Coâng giaùo vaø Do Thaùi giaùo vaøo trong
moät “boái caûnh thaàn hoïc” döïa treân
“neàn taûng Thaùnh Kinh vöõng chaéc”.

Ñöùc hoàng y Koch noùi, Nostra Aetate
ñaùnh daáu moät söï thay ñoåi quyeát ñònh
trong trong caùc moái töông quan giöõa
Giaùo hoäi Coâng giaùo vaø Do Thaùi giaùo,
vaø cho thaáy “chính noù laø chieác la baøn
höõu ích höôùng tôùi söï hoaø giaûi giöõa
caùc Kitoâ höõu vaø ngöôøi Do Thaùi, coù
giaù trò cho caû hieän taïi laãn töông lai”.

Vaø Ñöùc hoàng y keát luaän: “Vì theá, cöû
haønh moät kyû nieäm quan troïng khoâng
phaûi laø lyù do ñeå nhìn laïi quaù khöù
nhöng laø moät cô hoäi quyù giaù ñeå nhìn
ñeán töông lai”. ª

(Theo Junno Arocho Esteves, CNS)

