

THỦ BẢN CHÍNH THỨC CỦA LEGIO MARIAE

Ebook này do www.daobinh.com hoàn thành

Xuất bản lần đầu 1950

Tái bản 1955

Tái bản 1959

Tái bản 1962

Tái bản 1968

Tái bản 1969

Tái bản 1970

Tái bản 1972

Tái bản 1973

Tái bản 1975

PHÉP ẤN LOÁT

Phú Cường, ngày 1-1-1975

Jos. PHẠM VĂN THIÊN

Giám-Mục

MỤC LỤC

Trang

NỘI DUNG.....	6
1. DANH HIỆU VÀ NGUỒN GỐC.....	16
2. CHỦ ĐÍCH	19
3. TINH THẦN	21
4. SỰ VỤ CỦA LEGIO	22
5. ĐẶC ĐIỂM CỦA LÒNG TÔN SÙNG	29
6. BỐN PHẬN HỘI VIÊN ĐỐI VỚI ĐỨC MARIA.....	40
7. HỘI VIÊN VỚI CHÚA BA NGÔI	62
8. HỘI VIÊN VỚI THÁNH THỂ	68
9. HỘI VIÊN VỚI NHIỆM THỂ CHÚA KITÔ	75
10. HOẠT ĐỘNG TÔNG ĐỒ	85
11. KẾ HOẠCH CỦA LEGIO MARIAE.....	99
12. MỤC ĐÍCH BÊN NGOÀI CỦA LEGIO.....	107
13. TRÁCH VỤ HỘI VIÊN	118
14. PRAESIDIUM.....	123
15. KINH TUYÊN HỨA	131
16. NGÀNH PHỤ TÁ.....	135
<i>BẬC SƠ CẤP : TÁN TRỢ.....</i>	<i>138</i>
<i>BẬC CAO CẤP : BẢO TRỢ.....</i>	<i>139</i>
<i>NHẬN XÉT CHUNG VỀ HAI BẬC TÁN TRỢ</i>	<i>140</i>
17. HỘI VIÊN QUA ĐỜI.....	148
18. TRẬT TỰ BUỔI HỌP PRAESIDIUM.....	150
19. HỘI VIÊN VỚI BUỔI HỌP.....	165
20. HỆ THỐNG CỐ ĐỊNH CỦA LEGIO.....	177
21. NHÀ NAZARET MẪU NHIỆM	179
22. KINH NGUYỆN CỦA LEGIO.....	183
23. NHỮNG KINH KHÔNG THAY ĐỔI.....	189
24. CÁC THÁNH BẢO TRỢ LEGIO MARIAE.....	190
25. BỨC HỌA CỦA LEGIO	205
26. KINH TESSERA.....	209

MỤC LỤC

Trang

27. HIỆU KỲ CỦA LEGIO	211
28. VIỆC QUẢN TRỊ CỦA LEGIO.....	213
29. LÒNG TRUNG THÀNH.....	235
30. LỄ HỘI CHÍNH THỨC	238
31. PHÁT TRIỂN & TUYỂN MỘ	248
32. ĐỀ PHÒNG LUẬN ĐIỀU BÀI BÁC	253
33. NHIỆM VỤ CĂN BẢN	263
34. PHẬN SỰ ỦY VIÊN PRAESIDIUM.....	288
35. TÀI CHÍNH.....	300
36. PRAESIDIA ĐẶC BIỆT.....	302
37. KHUYẾN DỤ VỀ CÔNG TÁC.....	311
38. HIỆP SĨ.....	352
39. CÁC ĐIỀU CỐT YẾU TRONG HOẠT ĐỘNG TÔNG ĐỒ CỦA LEGIO.....	368
40. “HÃY ĐI GIẢNG PHÚC ÂM CHO MỌI LOÀI THỌ TẠO”	413
41. “ĐỨC MẾN CAO TRỌNG HƠN CẢ”	441

PHỤ LỤC

1. CÁC THƯ VÀ THÔNG ĐIỆP ĐỨC GIÁO HOÀNG PIO XI.....	445
2. HIẾN CHẾ ÁNH SÁNG MUÔN DÂN.....	451
3. TRÍCH GIÁO LUẬT VỀ NGHĨA VỤ & QUYỀN LỢI CỦA GIÁO DÂN	455
4. QUÂN ĐỘI RÔMA	458
5. TỔNG HỘI ĐỨC MARIA NỮ VƯƠNG CÁC TÂM HỒN.....	461
6. ẢNH MẸ VÔ NHIỄM GỌI LÀ PHÉP LẠ	465
7. HỘI MÔI KHÔI.....	468
8. DẠY GIÁO LÝ CÔNG GIÁO.....	471
9. HỘI TIÊN PHONG HOÀN TOÀN CHAY TỊNH VÌ THÁNH TÂM.....	473
10. HỌC HỎI VỀ ĐỨC TIN	474
11. TỔNG HỢP VỀ ĐỨC MARIA.....	479

NỘI DUNG

Chương	
1	Danh hiệu và nguồn gốc
2	Chủ đích
3	Tinh thần
4	Sự vụ của Legio
5	Đặc điểm của lòng tôn sùng
6/27	Bốn phận Hội viên đối với Đức Maria
7/29	Hội viên với Thiên Chúa Ba Ngôi
8/30	Hội viên với Thánh Thể
9/31	Hội viên với Nhiệm Thể Chúa Kitô
10/60	Hoạt động Tông Đồ
11/80	Kế hoạch của Legio Mariae
12/90	Mục đích bên ngoài của Legio
13/10	Trách vụ Hội viên
14/19	Præsidium
15/11	Kinh Tuyên Hứa
16/33	Ngành phụ tá
17/26	Hội viên qua đời
18/35	Trật tự buổi họp Præsidium
19/36	Hội viên với buổi họp
20/18	Hệ thống cố định của Legio
21/00	Nhà Nazaret mẫu nhiệm
22/13	Kinh nguyện của Legio
23/17	Những kinh không thay đổi
24/12	Các Thánh bảo trợ Legio Mariae
25/16	Bức họa của Legio
26/15	Kinh Tessera
27/16	Vexillum - Hiệu kỳ của Legio
28/20	Việc quản trị của Legio
29/21	Lòng trung thành
30/23	Lễ Hội chính thức
31/22	Phát triển & Tuyển mộ

Chương	
32/7	Đề phòng luận điệu bài bác
33/28	Nhiệm vụ căn bản
34/32	Phận sự Ủy Viên Præsidium
35/24	Tài chính
36/25	Præsidia đặc biệt
37/	Khuyến dụ về công tác
38/34	Hiệp sĩ
39/38	Những điều cốt yếu trong hoạt động Tông đồ của Legio.
40/39	Hãy đi giảng Phúc Âm cho mọi loài thọ tạo
41/40	Đức Mến cao trọng nhất

Phụ lục	
1/	Thư các Đức Giáo Hoàng & Thông điệp
2/	Hiến chế Ánh Sáng Muôn Dân
3/	Nghĩa vụ & quyền lợi của Giáo dân
4/1	Quân đội Rôma
5/2	Tổng Hội Đức Maria, Nữ Vương các tâm hồn
6/3	Ảnh Mẹ Vô Nhiễm gọi là ảnh Phép Lạ
7/4	Hội Môi Khôi
8/	Dạy Giáo Lý Công giáo
9/	Hội Tiên phong hoàn toàn chay tịnh
10/	Học hỏi về Đức Tin
11/	Tổng hợp về Đức Maria

Ghi chú : Số trước là Chương theo ấn bản 1993
Số sau là Chương của sách cũ.
Ví dụ : 30/23. Lễ Hội chính thức
(mới : 30, cũ : 23)

KÝ HIỆU CÁC SÁCH KINH THÁNH

CỰU ƯỚC		TÂN ƯỚC	
St	Sáng Thế	Mt	Matthêu
Xh	Xuất hành	Mc	Mác-cô
Gs	Giô-suê	Lc	Lu-ca
1Sm	Samuen q.1	Ga	Gio-an
1Sb	Sử biên niên q.1	Cv	Công vụ Tông đồ
Tv	Thánh vịnh	Rm	Rô-ma
Dc	Diễm ca	1Cr	1 Cô-rin-tô
Gv	Giăng viên	2Cr	2 Cô-rin-tô
Đn	Đa-ni-en	Gl	Ga-lat
Hc	Huấn ca	Ep	Ê-phê-xô
Is	I-sai-a	Pl	Phi-líp-phê
		Cl	Cô-lô-xê
		1Tx	1 Thê-xa-lô-ni-ca
		1Tm	1 Ti-mô-thê
		2Tm	2 Ti-mô-thê
		Dt	Do-thái
		1Pr	1 Phê-rô
		1Ga	1 Gio-an
		Gđ	Giu-đa

BẢNG CHỮ TẮT MỘT SỐ TÀI LIỆU HUẤN GIÁO

a) Công đồng Vatican II (1962-1965) :

- AA : Apostolicam Actuositatem (Sắc lệnh về Tông đồ Giáo dân)
- DV : Dei Verbum (Mạc Khải)
- GS : Gaudium et Spes (Vui mừng và Hy vọng)
- LG : Lumen Gentium (Ánh sáng muôn dân)
- PO : Presbyterorum Ordinis (Đào tạo Linh mục)
- SC : Sacrosanctum Concilium (Thánh Công đồng)

b) Vài văn bản khác :

- AAS : Acta Apostolicae Sedis (Văn kiện Tòa Thánh)
- AD : Ad Diem Illum (Đến Ngày Ấy)
- AN : Acerbo Nimis (Thông điệp về việc dạy Giáo lý)
- CCC : Catechism of the Catholic Church (Giáo Lý Công Giáo)
- CIC : Codex Iuris Canonici (Bộ Giáo Luật)
- CL : Christifideles Laici (Kitô hữu Giáo Dân)
- CT : Catechesi tradendae (Huấn Giáo)
- EI : Enchiridion Indulgentiarum (Sưu tầm các ân xá)
- EN : Evangelii Nuntiandi (Loan báo Tin Mừng)
- FC : Familiaris Consortio (Gia đình Kitô hữu)
- JSE : Jucunda Semper (Hãy Vui Luôn)
- MC : Mystici Corporis (Nhiệm Thể Chúa Kitô)
- MCul : Marialis Cultus (Tôn Sùng Đức Maria)
- MD : Mediator Dei (Trung Gian nơi tòa Thiên Chúa)
- MF : Mysterium Fidei (Mầu Nhiệm Đức Tin)
- MN : Mens Nostra (Ý của Ta) Thông điệp của ĐGH Pio XI
- PDV : Pastores Dabo Vobis (Ta ban các chủ chiên cho các người)
- RM : Redemptoris Missio (Sứ Mệnh Cứu Chuộc)
- RMat : Redemptoris Mater (Mẹ Chúa Cứu Thế)
- SM : Signum Magnum (Dấu Trọng Đại)
(Đức Phaolô VI, Thông điệp ngày 13-5-67)
- UAD : Ubi Arcano Dei (Bình an của Chúa Kitô trong Vương quốc của Ngài)

DIỄN TỪ CỦA ĐỨC THÁNH CHA GIOAN PHAOLO II

**Ngày 30-10-1982 tại Vatican
nhân dịp tiếp kiến 3.500 hội viên Legio Mariae Ý**

1. Cha xin chào mừng toàn thể và mỗi người trong các con.

Điều làm cho Cha vô cùng phấn khởi là thấy các con quy tụ rất đông trong phòng này, đến từ nhiều miền nước Ý. Cha lại càng vui mừng hơn khi thấy các con tuy thành phần nhỏ bé trong công cuộc truyền giáo quy mô, chỉ mới 60 năm đã mau chóng bành trướng khắp năm châu và chỉ hai năm sau khi Vị sáng lập, Ông Frank Duff, từ trần, đã hiện diện ở rất nhiều giáo phận trong Hội Thánh hoàn vũ.

Các vị tiền nhiệm của Cha, từ Đức Piô XI, đã ngỏ lời quý mến Legio Mariae và chính Cha ngày 10-5-1979, khi tiếp kiến phái đoàn đầu tiên, đã hoan hỉ nhắc lại những cơ duyên, trước kia, giúp Cha tiếp xúc với Legio Mariae ở Pari, ở Bỉ, ở Balan và sau đó, tại các giáo xứ trong thánh đô này, với tư cách Giám mục Rôma, nhân những chuyến viếng thăm mục vụ.

Và hôm nay, khi tiếp kiến cộng đoàn Legio các con đến triều yết nhân dịp hành hương, Cha hết sức quan tâm ghi nhận một đôi nét tạo nên lòng đạo đức và các sinh hoạt của Legio Mariae trong Hội thánh.

ƠN GỌI LÀM MEN

2. Các con thuộc đoàn thể giáo dân quyết tiến tới việc thánh hóa bản thân bằng niềm tin hướng dẫn cuộc đời. Quả là một lý tưởng cao vời và thật khó khăn. Nhưng ngày nay, qua Công đồng, Hội Thánh mời gọi mỗi Kytô hữu trong giới giáo dân Công giáo tham dự vào chức Linh mục Vương giả của Đức Kitô bằng việc chứng tỏ một đời sống

thánh thiện, bằng sự xả kỷ và lòng bác ái trong hành động, hối thúc họ sống giữa đời, sáng chói nhờ đức Tin, đức Cậy và đức Mến, chẳng khác linh hồn trong thân xác (LG 10 và 38).

Lời mời gọi dành riêng cho giáo dân để nên men giữa dân Chúa, tạo nét linh hoạt Kytô giáo giữa thế giới hiện đại và mang vị Linh mục đến cho dân chúng, là lời mời gọi thật tuyệt vời của Hội Thánh.

Công đồng Vatican II cũng khuyến khích mọi giáo dân, với lòng quảng đại hăng say, kết hợp mật thiết hơn với Thiên Chúa, cảm nhận mọi việc đến từ Người đều là căn bản, tham dự vào sứ mạng cứu độ của Hội Thánh, trở nên công cụ linh hoạt, nhất là ở những nơi mà xã hội hiện đại gặp những hoàn cảnh đặc biệt như bùng nổ dân số, giảm thiểu Linh mục, xuất hiện những vấn đề mới, ở những nơi mà Hội Thánh khó hiện diện và khó hoạt động tích cực.

Ngày nay, cánh đồng truyền giáo của giáo dân thật bao la - Vì thế, việc dẫn thân vào ơn gọi tiêu biểu càng trở nên cấp bách hơn, hối thúc hơn và thực tế hơn - sức sống của giáo dân chứng tỏ sức sống của Hội Thánh. Và nhiệm vụ của các con, những hội viên Legio Mariae, trở nên khẩn thiết hơn do những nhu cầu của xã hội Ý và của những quốc gia có truyền thống Kytô giáo xa xưa và do gương mẫu sáng chói của những vị trong hội đoàn đã đi trước các con, đó là Edel Quinn ở Châu Phi, Alfonso Lambe ở Châu Mỹ Latinh và của hàng ngàn hội viên Legio đã bị sát hại ở châu Á hay đã hy sinh trong các trại cưỡng bức lao động.

VỚI TINH THẦN VÀ MỐI ƯU TƯ CỦA MẸ MARIA

3. Linh đạo của các con là lòng đạo đức tuyệt hảo trong tước hiệu Maria, chẳng phải vì Legio vinh dự mang danh

thánh Maria như một ngọn cờ tung bay phất phới, nhưng nhất là vì đã đặt phương thức đạo đức và truyền giáo trên nguyên tắc chọn việc kết hợp với Đức Maria làm động lực và dựa trên sự tham dự gắn bó của Đức Trinh Nữ vào kế hoạch cứu chuộc làm nguyên lý.

Nói cách khác, các con đảm nhận việc phục vụ mọi người, hình ảnh của Đức Kytô, với tinh thần và mối ưu tư của Đức Maria. Theo xác nhận của Công đồng, nếu Đấng Trung gian duy nhất của chúng ta là Đức Giêsu Kytô, Đấng làm người, thì chức năng hiền mẫu của Đức Maria đối với loài người đã không làm lu mờ và giảm thiểu sự trung gian duy nhất của Đức Kytô, mà còn làm gia tăng thần lực (LG 60).

Do đó, Hội thánh luôn luôn khẩn cầu Đức Trinh Nữ Diễm Phúc bằng những tước hiệu : Vị Trạng sư, Đấng Phù trợ, Mẹ Hằng cứu giúp, Mẹ Trung gian, Mẹ Hội Thánh.

NƠI NÀO CÓ ĐỨC MẸ LÀ NƠI ĐÓ CÓ CHÚA CON

Để sinh trưởng và phát triển, công việc tông đồ trông nhờ nơi Đức Mẹ Đấng hạ sinh Đức Kytô, thụ thai bởi Chúa Thánh Thần. Nơi nào có Đức Mẹ là nơi đó có Chúa Con. Khi ai lìa bỏ Đức Mẹ, sớm muộn gì cũng lánh xa Chúa Con. Chỉ vì lý do này mà ở nhiều khu vực trong xã hội tục hóa, đã tràn lan cơn khủng hoảng niềm tin Thiên Chúa, khởi sự từ việc suy sụp lòng tôn sùng Đức Maria.

Legio mà các con gia nhập là một trong những đoàn thể dẫn thân vào việc làm sinh sản và phát triển đức Tin qua việc truyền bá hoặc tái lập lòng sùng kính Đức Maria. Chính vì thế nhờ lòng yêu mến Đức Maria, công cuộc này luôn luôn cố gắng làm cho Chúa Con được nhận biết và yêu mến nhiều hơn, Người là Đường, là Chân lý và là Sự Sống của mọi người.

Trong triển vọng Tin Mến, với tất cả tâm hồn, Cha
ban phép lành Tòa thánh cho các con.

ĐTC Gioan Phaolo I

GHI CHÚ MỞ ĐẦU

Căn cứ trên nhiều kinh nghiệm, chưa có đơn vị Legio nào, khi tuân theo đúng quy luật của Thủ Bản, mà bị thất bại.

Legio là một hệ thống, nếu tước bỏ hay sửa đổi một phần nào, thì sẽ đổ vỡ. Những vần thơ sau đây của Whittier rất đúng, có thể áp dụng cho Legio :

"Vải gai dệt bởi chỉ mảnh
Bứt đi một sợi tan tành đến nơi
Đàn cầm tiết điệu yên vui
Một dây đã đứt, rã rời âm thanh"

Ai chăm chú đọc chương "Hệ thống cố định của Legio Mariae " sẽ dễ dàng công nhận, nếu không áp dụng triệt để hệ thống này, thì nên bỏ ngay việc dự định thiết lập Legio.

Vả lại, để nên thành phần của Legio thì cần phải được một trong những Hội Đồng có thẩm quyền chính thức công nhận.

FRANK DUFF,
Đấng sáng lập Legio Mariae

Frank Duff sinh tại Dublin, Thủ đô nước Cộng Hòa Ái Nhĩ Lan, vào ngày 7 tháng 6 năm 1889. Từ lúc 18 tuổi, Ông đã đi vào ngành dân chính. Đến năm 24 tuổi, Ông gia nhập Hội Bác Ái Thánh Vinh Sơn-Phaolô. Ở đây, Ông được hưởng dẫn để cam kết sống đức tin Công Giáo sâu đậm hơn, đồng thời, Ông rất nhạy cảm trước nhu cầu của những người nghèo khổ và những người mà quyền lợi bị chèn ép.

Cùng với một nhóm phụ nữ Công Giáo và Cha Michael Toher, thuộc Tổng Giáo phận Dublin, Ông đã thành lập Præsidium Legio Mariae đầu tiên vào ngày 7 tháng 9 năm 1921. Từ ngày ấy đến khi qua đời, ngày 7 tháng 11 năm 1980, Ông đã cống hiến cuộc đời một cách anh hùng để hướng dẫn Legio Mariae lan rộng khắp thế giới. Ông đã tham dự Công Đồng chung Vaticanô II với tư cách là một quan sát viên giáo dân.

Những hiểu biết sâu sắc của Ông về vị thế của Đức Trinh Nữ trong chương trình Cứu chuộc cũng như vị trí của người tín hữu giáo dân trong sứ mạng của Giáo Hội đã phản ánh trong cuốn Thủ Bản này, mà hầu hết do Ông biên soạn.

"Kìa Bà nào đang tiến lên như rạng đông đẹp như mặt trăng, rực rỡ như mặt trời, uy hùng như đạo binh sẵn sàng vào trận" (Đc 6,10)

"Danh xưng của Trinh nữ là Maria" (Lc 1,27)

"LEGIO MARIAE, danh hiệu khéo chọn biết bao !" (Đức Piô XI)

1

DANH HIỆU VÀ NGUỒN GỐC

1

Legio Mariae là đoàn thể giáo dân, được Hội Thánh phê chuẩn và đặt dưới quyền chỉ huy hùng mạnh của Đức Maria Vô nhiễm, trung gian các ơn, đẹp như mặt trăng, rực rỡ như mặt trời, và oai hùng như cơ binh dàn trận đối với Satan và đạo quân của nó. Họ họp thành hiệp hội để phục vụ trong trận chiến mà Giáo hội không ngừng giao tranh với thế gian và quyền lực tội ác.

"Hậu quả của sa ngã làm cho suốt đời sống con người, cá nhân hay tập thể, thành cuộc chiến đấu gay gắt giữa thiện và ác, giữa ánh sáng và bóng tối" (GS 13)

Hội viên Legio nguyện trở nên xứng đáng với Nữ Vương Thiên Đàng cao cả, nhờ trung tín, đức độ và lòng dũng cảm. Legio Mariae tổ chức theo lối binh đoàn, đặc biệt theo lối quân đội Rôma, mượn luôn cả danh xưng của nó. Tuy nhiên binh đoàn và vũ khí của người Legio Mariae không thuộc về thế gian này.

2

Đạo quân này hiện nay rất đông đảo, nhưng khởi đầu rất khiêm tốn. Không có dự tính trước để lập hội, Legio đột khởi. Do đó không có chuẩn bị luật lệ, kế hoạch chi cả. Một người đưa ý kiến, và chiêu mộ một nhóm nhỏ họp lại với nhau, không ai ngờ mình trở nên dụng cụ của Đấng quan

phòng khả ái. Quang cảnh hội họp khi đó không khác những buổi họp Legio ngày nay trên khắp thế giới. Tượng Đức Mẹ Vô Nhiễm Nguyên Tội (theo mẫu Đức Mẹ hay làm phép lạ) ngự giữa cử tọa, trên mặt bàn trải khăn trắng giữa hai ngọn nến sáng và hai bình hoa tươi. Cách bài trí này tạo bầu không khí rất phong phú là sáng kiến của một người trong nhóm tình nguyện đầu tiên. Cách bài trí này kết tinh tất cả những gì mà Legio Mariae nhằm đạt tới. Legio là một đạo quân. Trước khi họ tụ họp, thì Đức Mẹ, Nữ Vương của họ đã đứng chờ, niềm nở tiếp nhận những ai mà Mẹ biết sẽ đến theo Mẹ. Không phải họ đón nhận Đức Mẹ, chính Đức Mẹ đã đón nhận họ. Từ đó, với Đức Mẹ họ ra đi chiến đấu, và biết rõ khi kết hợp với Đức Mẹ thì sẽ thành công và bền vững.

3

Cử chỉ tập thể đầu tiên của họ là quỳ gối xuống. Những chiếc đầu xanh nghiêm chỉnh cúi xuống. Họ khẩn cầu, thỉnh nguyện với Chúa Thánh Thần, tiếp đến họ lần hạt, những bàn tay làm lụng vất vả suốt ngày cầm chuỗi lần, một lối tôn sùng giản dị nhất. Đọc kinh xong, mọi người ngẩng lên : trước tượng Đức Mẹ (biểu chứng tình Mẹ hỗ trợ) họ cùng nhau khởi sự bàn định những phương pháp tốt nhất để làm đẹp lòng Chúa và làm cho mọi người trên trần gian yêu mến Chúa. Từ cuộc trao đổi ý kiến đó, Legio Mariae hiện nay đã xuất hiện với tất cả những đặc điểm nói trên.

Lạ thay ! Nếu chỉ nhìn vào những người tầm thường với những phương tiện rất giản dị của họ, thì ai có thể dự đoán đến vận mạng đang chờ đợi họ ở ngày mai ? Chính trong nhóm họ, ai có thể tưởng rằng mình đang thiết lập một tổ chức, sau này là một lực lượng mới trên thế giới, nếu quản lý đúng quy chế và kiên quyết, tổ chức này nhờ Đức Mẹ, sẽ có khả năng thông truyền sức sống, sự ngọt ngào và niềm hy vọng cho các dân tộc. Thế mà sự việc xảy ra đúng như vậy.

Lần đầu quân sơ khởi của hội viên Legio Mariae đã diễn ra tại căn nhà Maria : đường Phanxicô, thành Dublin, Ái Nhĩ Lan, lúc 8 giờ tối, ngày 7 tháng 9 năm 1921, áp lễ Sinh Nhật Đức Mẹ. Vì đơn vị đầu tiên này nhận tước hiệu Đức Mẹ Từ Bi, nên tổ chức này, trong một thời gian, được gọi là "Hội đoàn Đức Mẹ Từ Bi".

4

Việc chọn ngày trên đây có vẻ bất ngờ, một ngày xem ra không thích hợp bằng ngày hôm sau. Chỉ mấy năm sau, với muôn vàn chứng cứ biểu lộ tình từ mẫu của Mẹ Maria, người ta mới nhận thấy, trong ngày Sinh Nhật đó, chính bàn tay Đức Mẹ ban cho Legio Mariae sự nâng niu âu yếm nhất. Kinh Thánh rằng : "Qua một buổi chiều và buổi sáng đó là ngày thứ nhất" (St 1,5), do đó tổ chức, mà mục đích trên hết và trường cửu là họa lại hình ảnh Mẹ Maria trong chính tổ chức của mình để làm vinh danh Chúa hơn và đưa Chúa đến với mọi người, thì sinh nhật đó phải được nhuần hương vị đầu Sinh Nhật của chính Đức Mẹ, hơn là hương vị cuối ngày lễ.

"Đức Maria là Mẹ các chi thể của Chúa Kitô, tức là tất cả chúng ta, vì do đức mến mà Đức Mẹ đã sinh các tín hữu cho Hội thánh. Đức Maria là khuôn sống động đức nên Thiên Chúa làm người. Đúng vậy, vì chỉ trong Đức Mẹ, Thiên Chúa làm người trở thành một con người đầy đủ về mặt tự nhiên, mà vẫn không thiếu nét nào về bản tính Thiên Chúa ; cũng chỉ nơi Đức Mẹ mà con người, nhờ ơn Chúa Kitô, mới được tạo dựng nên giống hình ảnh Thiên Chúa, tùy mức độ mà khả năng của bản tính loài người có thể thu nhận". (T. Augustinô)

"Legio Mariae diễn tả khuôn mặt đích thực của Hội thánh Công giáo". (Đức GH. Gioan XXIII)

CHỦ ĐÍCH

5

Chủ đích của Legio Mariae là thánh hóa hội viên bằng việc cầu nguyện, và dưới sự lãnh đạo của Giáo quyền, tích cực cộng tác vào hành động của Đức Maria và của Hội thánh, là đập đầu con rắn và mở rộng Nước Chúa Kitô.

Ngoài những việc do Concilium chấp thuận và các điều hạn chế quy định trong Thủ bản này, Legio Mariae sẽ tùy Đức Giám Mục địa phận và Cha Sở sử dụng ở bất cứ ngành hoạt động xã hội hay Công giáo tiến hành nào, mà các ngài xét thích hợp cho hội viên Legio và ích lợi cho Hội thánh. Không bao giờ hội viên Legio đảm nhận một công việc nào trong giáo xứ mà không có Cha Sở hay Đấng Bản quyền chuẩn y. "Bản quyền" nói trong sách này là Bản quyền của Địa phận hoặc một giới chức có thẩm quyền trong hàng Giáo phẩm.

a. Mục đích trực tiếp của giáo dân cộng tác vào việc tông đồ của hàng Giáo phẩm là chính mục đích tông đồ của Hội thánh, tức là nhằm loan báo Tin Mừng, thánh hóa nhân loại, và giáo dục lương tâm tín hữu, để họ có thể đem tinh thần của Tin Mừng thấm nhập vào cộng đoàn và các môi trường trong cuộc sống.

b. Cộng tác với hàng Giáo phẩm theo cách thức riêng của người giáo dân, nghĩa là góp kinh nghiệm và lãnh trách nhiệm của mình trong việc điều khiển các hội đoàn, trong việc tìm kiếm những điều kiện thể hiện công tác mục vụ của Hội thánh, cũng như trong việc soạn thảo và thực hiện kế hoạch hoạt động.

c. Hành động liên kết với nhau như các bộ phận của một thân thể, để biểu lộ rõ rệt hơn đời sống cộng đồng của Hội thánh và làm cho công cuộc tông đồ thêm hữu hiệu.

d. Hoặc tự nguyện hiến thân, hoặc được mời hoạt động và trực tiếp cộng tác vào việc tông đồ của hàng Giáo phẩm, giáo dân hoạt động dưới quyền điều khiển tối cao của Giáo phẩm. Hàng Giáo phẩm có thể hợp thức hóa sự cộng tác này bằng một văn kiện ủy nhiệm công khai.

(AA 20)

TINH THẦN

6

Tinh thần Legio là chính tinh thần của Đức Maria. Hội viên Legio sẽ đặc biệt cố gắng rèn luyện cho được lòng khiêm nhường sâu thẳm của Đức Maria, đức vâng lời hoàn hảo, tính hiền hậu như Thiên Thần, lời cầu nguyện liên lỉ, sức hãm mình toàn diện, thanh khiết không tì vết, chí nhẫn nhục anh dũng, trí khôn ngoan siêu phàm, tình mến Chúa vừa can đảm vừa xả thân, và nhất là bắt chước đức Tin, một nhân đức mà chỉ có Mẹ Maria mới thực hiện hoàn toàn không ai sánh kịp. Nhờ tình yêu và đức Tin của Mẹ Maria chỉ dẫn, Legio của Người đảm nhận mọi nhiệm vụ "không bao giờ viện cớ là khó quá, vì họ cho rằng mọi việc đều có thể làm và được phép làm"

(Gương phúc III, đoạn 5)

"Gương mẫu hoàn hảo của đời sống thiêng liêng và đời sống Tông đồ ấy chính là Đức Trinh Nữ Maria, Nữ Vương các Tông đồ. Khi còn ở trần gian, Người đã sống một cuộc đời giống như mọi người, lo toan cho gia đình và mệt nhọc vì gia đình. Nhưng Đức Mẹ Maria vẫn kết hợp mật thiết với Con mình và đã góp phần vào công việc của Chúa Cứu Thế một cách đặc biệt. Tất cả phải có lòng tôn sùng chân thực đối với Đức Maria và cầu xin Mẹ hiền chăm sóc đến đời sống và việc tông đồ của mình"

(AA 4)

SỰ VỤ CỦA LEGIO

1. "Hãy mang chiến phục của Thiên Chúa" (Ep 6,11)

7

Legio ngày nay mượn danh hiệu quân đội Rôma lừng danh trong nhiều thế kỷ, vì những đức tính trung kiên, can đảm, kỷ luật, nhẫn nại, lại thu lượm nhiều thành quả, nhưng quân đội này thường phục vụ những quyền lợi thấp hèn và không bao giờ vượt khỏi phạm vi trần tục. Tất nhiên, Legio Mariae không thể dâng cho Nữ Vương của mình một đoàn thể hữu danh vô thực (vì như thế khác nào dâng một tác phẩm mỹ thuật đã gỡ bỏ hết những trân châu, chỉ còn lại mỗi cái khung). Những đức tính cố hữu của binh sĩ Rôma chỉ là mức độ tối thiểu trong quân vụ của Legio. Thánh Clémentê, nhờ Thánh Phêrô đưa vào đạo, là người cộng sự của Thánh Phaolô đã nêu gương quân đội Rôma cho Giáo hội bắt chước.

"Ai là kẻ thù? Họ là những kẻ dõ chống lại Thánh Ý Thiên Chúa. Do đó, chúng ta hãy cương quyết lao mình vào cuộc chiến đấu của Chúa Kitô và tự đặt mình dưới quyền chỉ huy cao cả của Người. Chúng ta hãy quan sát kỹ những kẻ phục vụ trong quân đội Rôma, dưới sự điều khiển của những vị chỉ huy quân sự, và lưu ý đến tinh thần kỷ luật, thiện chí và lòng phục tòng của họ khi thi hành lệnh trên. Không phải tất cả đều là cấp chỉ huy (Sư đoàn trưởng, Trung đoàn trưởng, Đại đội trưởng, hay cấp thấp hơn), nhưng mỗi người, trong phạm vi chức vụ đều tuân hành mệnh lệnh của Hoàng Đế và các sĩ quan cấp trên. Không thể có cấp trên mà không có người dưới, cũng như có người dưới mà không có cấp trên. Mọi sự hợp nhất cố hữu liên kết tất cả, hòa hợp lại với nhau để mọi người đều trở nên hữu ích và được toàn thể trợ lực. Chúng ta hãy so sánh tổ chức này với thân thể ta : đầu không thể làm gì nếu thiếu đôi chân, trái lại chân

chẳng đi tới đâu nếu không có đầu. Cho dầu những bộ phận bé nhỏ nhất trong con người cũng đều cần thiết và có giá trị đối với toàn thân. Như vậy, mọi phần tử đều hoạt động liên hệ với nhau, và cùng khếp mình vào khuôn khổ chung để mưu ích cho toàn thân" (T. Clémentê, Giáo Hoàng tử đạo : Thư gửi giáo hữu Côrintô năm 97 - Chương 36 và 37).

2. Họ phải là "Một hiến tế sống động, thánh hảo, đẹp lòng Thiên Chúa và không rập theo trần gian" (Rm12, 1-2)

8

Trên nền móng ấy, hội viên Legio phải xây đắp thêm nhiều đức tính khác nữa, và bởi mục đích càng cao trổi, thì đức tính càng phải siêu việt hơn, như đức quảng đại cao thượng, hưởng ứng lời Thánh nữ Têrêsa Avila : "Lãnh nhận rất nhiều mà hoàn trả lại rất ít, đó là một nỗi thống khổ làm cho tôi chết được". Hội viên Legio khi nhìn cảnh tượng Chúa chịu đóng đinh, thấy Chúa hiến thân cho họ đến hơi thở sau hết và giọt máu cuối cùng, thì trong việc truyền giáo, phải cố gắng diễn lại việc hiến thân trọn vẹn như vậy.

"Hỡi dân ta, hãy nói cho Ta biết Ta còn phải làm gì nữa cho vườn nho Ta, mà Ta đã không làm?" (Is 5,4)

3. Không được trốn tránh những cực nhọc và lao phiền (2Cr 11,27)

9

Mãi mãi có những nơi mà lòng nhiệt thành của giáo hữu phải sẵn sàng đương đầu với khổ hình và cả cái chết nữa. Nhiều hội viên Legio đã đi con đường đó mà đạt vinh hiển khải hoàn. Tuy nhiên thông thường các hoạt động của họ bình thản hơn, yên tĩnh hơn, dầu vậy cũng là dịp để họ hy sinh đến mức anh hùng thực thụ. Khi hoạt động tông đồ, hội viên Legio khó tránh khỏi trường hợp nhiều người muốn tránh xa những gì gây ảnh hưởng tốt, họ tỏ ý khó chịu đối

với những cuộc thăm viếng, dầu chỉ vì ý ngay lành. Nhưng không hề gì ! Có thể chinh phục tất cả những người đó, miễn là chúng ta có lòng kiên nhẫn và dũng cảm hy sinh.

Chúng ta có thể gặp những cái nhìn hiểm độc, mắng nhiếc, xua đuổi, nhạo cười và chỉ trích thù nghịch ; phải nhọc nhằn thể xác cũng như tinh thần, chua xót vì thất bại, vì vô ân bạc nghĩa, chịu rét buốt, mưa to gió lớn, cảnh chí rận, ngửi mùi hôi thúi ; vào những ngõ hẻm tối tăm, và những nơi dơ bẩn, gạt qua các cuộc vui chính đáng, tự chuốc lấy lo lắng và áy náy trong công tác ; lại bởi tâm hồn tế nhị, cho nên không khỏi buồn khi thấy cảnh nghịch đạo và trụy lạc ; chịu nỗi phiền muộn của tấm lòng tốt biết thành thật chia sẻ những đau khổ của anh em. Phải, những điều kể trên không có chi gọi là hấp dẫn đối với tự nhiên. Ta hãy ôn tồn lãnh nhận tất cả. Hơn nữa, hãy xem đó là nguồn vui, và hãy bền đỗ cho tới cùng. Cử chỉ anh hùng kiên nhẫn và vui tươi này, nếu đem ra cân, thiết tưởng không kém bằng chứng của tình yêu siêu việt, là dám chết cho kẻ mình yêu.

"Tôi biết lấy chi đền đáp cho Chúa vì những ơn Chúa đã ban cho tôi" (Tv 115,12)

4. Phải "đi con đường bác ái theo gương Chúa Kitô đã thương chúng ta và đã phó mình chịu chết cho chúng ta" (Ep 5,2)

10

Bí quyết thành công đối với đồng loại ở tại sự giao tiếp cá nhân với cá nhân, tiếp xúc với nhau bằng tình thương và thiện cảm.

Tình thương ấy không chỉ ở bề ngoài. Nó có thể chịu đựng những thử thách thường có trong tình bằng hữu chân thành ; tất nhiên nó đòi hỏi nhiều hy sinh. Một người mình vừa vừa thăm ở trong tù, bây giờ phải chào hỏi họ ở một nơi thanh lịch, giữa chốn đô hội ; cùng đi với những người ăn mặc tồi tàn, thân thiện bắt tay một dân phu, đàn ông chung

với họ quanh một chiếc bàn mộc mạc hay bần thủ, những việc đó một số người sẽ cho là khó thực hiện. Tuy nhiên nếu trốn tránh những trường hợp đó, thì rõ ràng những cử chỉ trước kia để tỏ tình bằng hữu không thành thật, cuộc tiếp xúc sẽ đến giai đoạn tuyệt giao, và linh hồn kia trước đã được phấn khởi nhất thời, bây giờ họ rã rời chán nản và nghĩ rằng lúc trước mình đã lầm người.

11

Công việc đạt kết quả dồi dào thì tự trung cũng do ý chí hiến thân hoàn toàn. Không có tâm trạng đó, việc tông đồ thiếu nền tảng. Nếu một hội viên Legio đặt giới hạn cho lòng nhiệt thành của mình, họ tự bảo : "Tôi hy sinh đến mức này thôi, không xa hơn được nữa", thì hội viên ấy, dầu vận dụng đến nhiều nghị lực, chỉ thu lượm những kết quả không ra gì. Trái lại, nếu có thiện chí hiến thân, mặc dầu ít khi cần đến, hay chỉ cần để làm những việc thường đi nữa, thì cũng tạo được những công trình cao cả.

Chúa Giêsu hỏi thánh Phêrô : "Anh sẵn sàng thí mạng cho Thầy ư ?" (Ga 13,38)

5. Phải "Chạy hết quãng đường của mình" (2Tm 4,7)

12

Vậy, Legio đòi hỏi phải phục vụ triệt để, nghĩa là không giới hạn nào cả. Điều này không phải chỉ là một lời khuyên để nên hoàn hảo, mà chính là một điều khẩn thiết, vì nếu không nhắm đến chỗ hoàn hảo, thì không thể gia nhập Legio lâu dài được. Kiên trì làm việc tông đồ suốt đời thật là anh hùng và phải tiếp tục luôn mãi, làm những việc anh hùng thì mới kiên trì đến cùng. Nội điểm này cũng là một phần thưởng rực rỡ lắm rồi.

Đức tính kiên trì này mỗi hội viên không những phải có để gia nhập Legio, mà trong nhiệm vụ của Legio, mỗi công cuộc cũng phải thực hiện với sự cố gắng bền bỉ.

Đã đành phải có sự thay đổi : thăm nơi này hoặc nơi khác, và người này đến người khác, hoàn thành việc này lại khởi sự việc khác nữa. Tuy nhiên tất cả những cái đó chỉ làm thay đổi đúng với quy tắc, chớ không vì tính thất thường thiếu kiên nhẫn, hay ham mới lạ. Những khuyết điểm này làm cho kỷ luật, dầu hoàn hảo đến đâu cũng phải đổ vỡ, Legio rất úy kỵ tính hay thay đổi nên hằng đòi buộc hội viên ngày càng cương nghị hơn. Sau mỗi buổi họp, khi tiễn đưa họ lên đường làm nhiệm vụ, Legio dường như nhấn nhủ họ lời này : "Hãy kiên gan bền chí !"

13

Muốn hoàn tất mọi công việc phải luôn luôn cố gắng với ý chí nhất quyết thành công. Muốn cho ý chí đó bền bỉ, thì điều cần thiết là không bao giờ buông lỏng. Do đó, Legio buộc các cấp và tất cả hội viên không bao giờ chịu để mình thất bại, hay dọn đường cho cuộc thất bại, bởi các khuynh hướng tai hại này là xếp đặt công tác thành từng loại: loại này "có hy vọng", loại kia "ít hy vọng", và loại khác kể là "vô hy vọng".

Trước một nhiệm vụ được ủy thác, nếu hội viên vội vàng coi đó là việc "vô hy vọng" thì dường như họ nghĩ rằng, dầu đã được cứu chuộc bằng giá đắt vô cùng, từ nay linh hồn họ tha hồ lao mình vào vực thẳm muôn đời, không có chi ngăn lại. Lại nữa, ý nghĩ đó chứng tỏ hội viên này có cái hoài vọng nông nổi là mong được những đổi thay và những tiến triển thấy trước mắt, không còn giữ những quan niệm cao cả làm động cơ cho việc tông đồ. Như vậy, chẳng khác chi người gieo mạ, nếu lúa không chín ngay theo gót chân, thì họ nản chí, và không chóng thì chầy họ sẽ bỏ cuộc.

14

Hơn thế nữa, Legio hằng nhắc đi nhắc lại rằng nếu chúng ta kể một công việc là "vô hy vọng", thì thái độ của ta đối với việc đó tức khắc sẽ suy nhược. Vô tình hay hữu ý,

khi bắt tay vào việc, ta sẽ tự hỏi công việc này có đáng cho ta cố gắng nhiều không : cái nghi ngờ cỡ con cũng đủ làm tê liệt ý chí hoạt động.

Hậu quả còn tai hại hơn nữa, là đức Tin sẽ không chu toàn nhiệm vụ của nó trong mọi công cuộc của Legio, vì người ta để cho nó dự một phần rất ít, và chỉ khi nào lý luận kể là hợp thời, mới nhờ đến nó. Đức Tin bị kiềm hãm và ý chí quyết định đã bị khuynh đảo như vậy, tất nhiên sẽ phát sinh tính nhút nhát tự nhiên, những ý nghĩ hẹp hòi và sự dè dặt theo lối phàm tục, những điều mà xưa nay vẫn bị khai trừ và Legio chỉ đưa ra một quân vụ gián đoạn, không linh động, bất xứng với Thiên quốc.

15

Thế đủ rõ, tại sao trong việc Tông đồ, Legio ít lưu tâm đến chương trình, mà lại hết sức chú trọng đến lòng nhiệt thành. Để thực hiện chương trình, Legio không cần hội viên phải có tiền tài hay thế lực, nhưng đòi hỏi một đức Tin không lay chuyển ; không đòi hỏi những việc làm vẻ vang, nhưng xin cố gắng không ngừng ; không đòi tài ba lỗi lạc, nhưng cần một tình yêu không phai lợt; không đòi buộc một sức mạnh khổng lồ, nhưng xin hãy bền đỗ tuân theo kỷ luật. Thi hành sự vụ, hội viên Legio hằng phải "cố thủ", lúc nào cũng cương quyết không nản lòng. Gặp khủng hoảng họ phải vững tựa núi đá ; trong mọi cảnh ngộ, họ phải kiên gan. Chắc chắn ai cũng muốn thành công, và nếu đạt thành, hãy vui vừa phải ; nhưng phải làm "nhiệm vụ" mà đừng nghĩ đến thành công. Họ phải chiến đấu chống thất bại, nhưng nếu thất bại, chớ nản chí, phải chuyển bại thành thắng mới an lòng. Những khó khăn và buồn tẻ của một mặt trận kéo dài sẽ làm cho công việc mau tiến, vì lẽ nó tạo cho đức Tin và sức cố gắng một khu vực rộng để dụng cụ.

16

Nhất quyết và sẵn sàng hưởng ứng mọi tiếng gọi ; lúc nào cũng ứng trực, dầu không ai kêu đến ; nếu như không có cuộc giao tranh nào, hoặc không thấy quân địch thì ta vì danh Chúa, mãi đứng canh phòng không nề mỗi nhọc ; tâm hồn đầy cao vọng, nhưng cũng đành vui nhận những nhiệm vụ tầm thường nhất. Nhiệm vụ dầu lớn hay nhỏ ta cứ cẩn thận chú trọng, cứ kiên nhẫn vô tận, vẫn can đảm bất khuất, tất cả mọi công việc của ta đều có ghi dấu kiên trung. Luôn luôn phục vụ các linh hồn, hằng giúp đỡ những người yếu đuối vượt qua những giờ khó khăn chán nản ; chúng ta theo dõi những người cứng cỏi để may ra bắt gặp và lợi dụng đôi phút họ mềm lòng, và không bao giờ nản chí khi đi tìm những người xa lạ. Chúng ta quên hẳn mình, luôn luôn đứng dưới cây thánh giá của anh em cho đến khi mọi sự đã hoàn tất mới rời khỏi nhiệm sở.

Phải khai trừ mọi suy nhược khỏi hội đoàn đã dâng hiến cho "Đức Trinh Nữ Trung Tín" vì hội mang danh Người, hoặc đem lại vinh danh hoặc đưa đến ô nhục .

"Những gì thuộc về Đức Trinh Nữ dụ hiến, những gì được Người bảo vệ phải giữ nguyên vẹn: đức hạnh và nghị lực của những ai hiến thân tôn sùng Người, cũng như thân xác Đức Mẹ đã cho Con Người mà lời Kinh Thánh có câu: "Không một xương nào của Người bị "đập gãy": cũng như áo vải gai "không hề bị xé rách".

(Bolo : "Thảm kịch núi Calvê")

ĐẶC ĐIỂM CỦA LÒNG TÔN SÙNG

17

Kinh nguyện của Legio phản chiếu đặc điểm lòng tôn sùng của Legio. Trước tiên Legio xây dựng trên một nền tảng đức Tin sâu xa ở Thiên Chúa và trên tình Chúa yêu thương con cái, Chúa muốn dùng những cố gắng của ta để làm vinh danh Người ; Người tẩy luyện và làm cho những cố gắng ấy phong phú, vững bền.

Chúng ta hoạt động khi thì hăng hái bùng bột, khi thì trễ nải ươn ái, đó là chúng ta lầm tưởng Chúa chỉ để ý công việc của chúng ta mà thôi. Tốt hơn, hãy nhận định rằng bất cứ mọi thiện ý nào nảy ra trong tâm trí chúng ta đều do Chúa soi sáng; và thiện ý ấy có Chúa phù trì thì mới có kết quả. Chúa còn muốn cho chúng ta thành công hơn chính chúng ta muốn. Ta muốn cho người ta trở lại, Chúa còn muốn hơn ta vô cùng ; ta muốn nên thánh, Chúa còn mong mỗi ngàn lần hơn.

Lòng tin tưởng nơi Chúa là Cha khả ái sẽ dùng quyền năng mà trợ giúp ta, khi ta làm hai việc thánh hóa mình và phục vụ anh em. Lòng Tin ấy phải là nền tảng nâng đỡ hội viên Legio. Chỉ có thiếu tin tưởng mới làm trở ngại cho sự thành công. Ta chỉ có đức tin đầy đủ, rồi Chúa sẽ dùng chúng ta làm lợi khí để chinh phục toàn cầu cho Người.

"Vì chưng điều gì sinh bởi Thiên Chúa tất là thắng thế gian. Và đây là sự toàn thắng đã đánh bại thế gian ; đó là đức Tin của ta" (1Ga 5,4)

"Nghe lời Thiên Thần, Đức Mẹ tin chắc mình vừa đồng trinh vừa làm Mẹ Thiên Chúa. Đức Tin như thế chẳng những có sức chuyển núi dời non dưới đất, mà còn đem Chúa từ trời xuống cư ngụ dưới trần gian. Sánh với đức Tin này thì đức Tin các đời trước lu mờ như ánh sao gặp mặt

trời. Thái độ ta đối với chương trình của Chúa nếu thiếu sự vâng phục hoàn toàn, thì chính Chúa cũng ra như bất lực. Phần Đức Mẹ, vì tin mà Người ưng thuận, và trong việc ưng thuận này Đức Mẹ đã tin. Từ nay sẽ không còn gì ngăn trở lòng rộng rãi của Chúa : vì nhân loại đã thực hiện qua Đức Mẹ một việc tin cậy có sức làm cho ta được rồi". (James O'Mahony, O.F.M : "Mẹ của Chúa Giêsu")

Tin tưởng nghĩa là "Phó thác bản thân" cho sự thật của lời Thiên Chúa hằng sống, hiểu biết và nhìn nhận cách khiêm tốn rằng : "Quyết định của Người, ai dò cho thấu, đường lối của Người ai theo dõi được" (Rm 11,33).

Do ý định muôn thuở của Đấng Tối Cao, có thể nói, Đức Maria đứng vững nơi trung tâm sâu thẳm nhất của đường lối khôn dò và những quyết định cao cả của Thiên Chúa, Người đã hòa mình vào trong ánh sáng lu mờ của niềm tin, chấp nhận trọn vẹn với tâm hồn sẵn sàng tuân theo kế hoạch của Thiên Chúa (RMat 14).

1. THIÊN CHÚA VÀ ĐỨC MARIA

18

Sau Thiên Chúa, Legio đặt nền tảng của mình trên Đức Maria, "một kỳ công tuyệt diệu của Chúa chí tôn" (Đức Piô IX). Tuy nhiên đối với Thiên Chúa, Đức Maria ở vào địa vị nào ? Cũng như tất cả đoàn con dưới đất, Đức Mẹ được Chúa tạo nên từ hư vô. Mặc dầu ngay từ đầu, Chúa đã nhắc Đức Maria lên "bậc cao cả bao la vô lượng của ơn Thánh", nhưng so với Chúa, Đức Mẹ vẫn là hư vô. Thật ra, Đức Mẹ là thọ tạo đặc biệt, vì Chúa biệt đãi Đức Mẹ hơn các thọ tạo vật khác. Những kỳ diệu Chúa thực hiện nơi Đức Mẹ càng vĩ đại, thì rõ ràng Đức Mẹ là tuyệt phẩm của Thiên Chúa.

Biết bao việc lớn lao Chúa đã thực hiện cho Đức Mẹ. Từ đời đời Chúa đã nghĩ đến Đức Mẹ một lượt với Chúa Cứu Thế. Chúa đã liên kết Đức Mẹ vào chương trình huyền diệu của ơn thánh, để Người làm Mẹ của Chúa Con, và cũng làm Mẹ của những ai kết hiệp với Chúa Con. Chúa đã làm như vậy, trước là để nhận lãnh nơi Đức Maria một tấm lòng tri ân lớn lao hơn các lòng biết ơn của các vật thọ tạo tinh tuyền hợp lại, sau là cho việc ta làm sáng danh Chúa tăng lên đến mức độ mà trí hèn của chúng ta không thể suy lường. Do đó lời cầu nguyện cũng như việc sùng kính chúng ta dâng lên Mẹ Maria, để tỏ lòng biết ơn đối với lòng từ mẫu của Mẹ và sự Mẹ lo lắng cho phần rỗi của chúng ta, sẽ không tổn hại cho Chúa là Đấng đã trao cho Đức Mẹ những nhiệm vụ này. Những gì chúng ta dâng Đức Maria thì hoàn toàn chắc chắn sẽ tới Thiên Chúa, và tới nguyên vẹn ; không những chuyển dâng nguyên vẹn, lại còn nhờ công nghiệp của Đấng Trung Gian mà những vật đó được tăng giá trị nữa. Đức Maria không chỉ là Đấng chuyển đạt toàn vẹn mà thôi, Người còn là một yếu tố sống động trong kế hoạch từ bi của Chúa, vì vậy khi Đức Mẹ can thiệp vào thì càng thêm vinh quang cho Chúa và thêm ân sủng cho chúng ta.

Chúa Cha muôn đời thích nhận những sự sùng bái mà chúng ta nhờ Đức Maria dâng lên Người. Cũng thế, Thiên Chúa đã chọn người Mẹ hiền này làm đường lối để đưa đến cho nhân loại tràn trề ân phúc do lòng từ bi và sức toàn năng rộng lượng của Người, khởi đầu từ chính nguồn, là Chúa Ngôi Hai làm Người, sự sống thật, phần rỗi duy nhất của chúng ta.

"Nếu tôi muốn tùy thuộc Đức Mẹ, chính là để trở thành nô lệ của Chúa Con. Nếu tôi khát vọng nên của riêng Đức Maria, chính là để dâng lên Chúa sự thành kính của lòng từ phục một cách chắc chắn hơn" (T. Ildephonse).

2. ĐỨC MARIA TRUNG GIAN CÁC ƠN

20

Legio đặt nơi Đức Maria một tin tưởng không bờ bến. Vì biết rằng, theo quyết định của Thiên Chúa, Đức Maria có quyền lực vô biên. Tất cả những gì Chúa có thể ban cho Đức Trinh Nữ, thì Chúa đã ban cho hết. Tất cả những gì mà Đức Maria có sức lãnh nhận, thì Đức Mẹ đã nhận lãnh tràn đầy. Thiên Chúa dùng Đức Mẹ làm phương thế đặc biệt để ban ơn cho chúng ta. Hiệp cùng Đức Mẹ mà hành động, thì chúng ta tiến đến gần Chúa hơn; nhờ đó chúng ta hưởng ân sủng dồi dào hơn, vì chúng ta được đặt ngay giữa dòng ơn Chúa, vì Đức Maria, bạn của Chúa Thánh Thần, là máng tuôn dẫn mọi ơn mà Chúa Kitô đã có công tác tạo. Không có gì ta đã nhận lãnh mà không nhờ Đức Mẹ trực tiếp can thiệp. Chuyển giao cho ta tất cả, Đức Mẹ chưa lấy làm đủ. Đức Mẹ còn xin được tất cả cho chúng ta. Bởi thắm nhuần lòng tin tưởng mãnh liệt vào địa vị trung gian của Đức Maria, Legio buộc hội viên phải coi việc tin tưởng như một sự tôn sùng đặc biệt, Legio cũng đặt vào kinh Catena, để hội viên đọc hằng ngày, lời nguyện trong lễ "Đức Mẹ Trung gian các ơn".

"Anh em thấy đó, theo ý Chúa, thì chúng ta phải hết lòng hiếu thảo sùng kính Đức Maria như thế nào, vì Chúa đã ban cho Đức Mẹ đầy ơn phước, cho đến nỗi, xin anh em đừng quên, nếu chúng ta có lòng trông cậy, hay ơn Chúa, và phần rỗi, tất cả chắc chắn đều nhờ tay Đức Mẹ phân phát" (T. Bênadô : "Bài giảng về Máng Thông Ơn").

3. ĐỨC MARIA VÔ NHIỄM NGUYÊN TỘI

21

Legio còn có một đặc tính đạo đức khác nữa là lòng tôn sùng Đức Mẹ Vô nhiễm nguyên tội. Ngay buổi họp đầu tiên, hội viên Legio cầu nguyện và thảo luận quanh bàn thờ kính Đức Mẹ Vô Nhiễm nguyên tội, giống y như bàn thờ ta

thấy ngày nay trong các buổi họp Legio. Hơn nữa, chúng ta có thể quả quyết hơi thở đầu tiên của Legio là một lời cầu nguyện dâng kính đặc ân Vô nhiễm của Đức Mẹ.

Ngoài ra, chính đặc ân này đã chuẩn bị cho Đức Trinh Nữ thọ lãnh mọi ân huệ và phẩm chức Chúa sẽ ban về sau. Chúa đã ám chỉ mọi đặc ân này từ đầu, khi Chúa hứa ban Đức Mẹ cho ta. Đặc ân này nên yếu tố tác thành Trinh Nữ : Đức Maria đồng nghĩa với Vô nhiễm nguyên tội. Với ơn Vô nhiễm, Thánh Kinh đã tiên báo những kết quả siêu phàm là chức làm Mẹ Thiên Chúa, đập nát đầu Satan nhờ ơn Cứu Chuộc, làm Mẹ phần hồn của nhân loại. "Ta sẽ đặt mối thù giữa người và người Nữ, giữa dòng giống người và dòng dõi người Nữ. Người sẽ đạp dập nát đầu người, còn người chỉ rình cắn gót chân Người". (St 3,15)

Chính nhờ lời Thiên Chúa toàn năng đã cảnh cáo Satan mà lòng tin tưởng của Legio được nên mãnh liệt, và nghị lực của họ tìm được bí thuật chiến đấu với tội ác. Legio hết lòng khát khao hoàn toàn trở nên dòng dõi của Đức Maria, vì chỉ tựa vào đó mới gặp sự bảo đảm cho cuộc chiến thắng. Càng nên con của Đấng Vô Nhiễm, mối thù của chúng ta đối với quyền lực tội ác càng thêm mãnh liệt, chiến thắng của chúng ta càng hoàn hảo.

22

"Trong khi chúng ta làm việc tông đồ, phương sách hoạt động đắc lực nhất là biết tựa vào Đức Maria, liên kết hết sức chặt chẽ với Người, trong mọi nơi và mọi việc, đến nỗi chúng ta hành động như một dụng cụ của Người, và chúng ta hãy nên như gót chân của Đức Trinh Nữ Vô Nhiễm. Chúng ta thực hành việc Tông đồ không phải của chúng ta cho bằng của Đức Maria : chính Người hành động với ta, trong ta, bởi ta, tùy mức độ ta sống hoàn toàn cho Đức Mẹ" (Tiểu luận về Thánh Mẫu học của một tu sĩ).

Thánh Kinh Cựu Ước và Tân Ước cũng như truyền thống trình bày vị trí của Mẹ Đấng Cứu Thế, trong chương trình Cứu độ dưới một ánh sáng ngày càng rõ ràng hơn, và kêu gọi sự quan tâm của chúng ta đến điểm này. Các sách Cựu Ước mô tả lịch sử cứu độ, qua đó việc Đức Kitô đến trong trần gian được chuẩn bị dần dà. Những tài liệu mới nhất như chúng ta đã đọc trong Giáo hội và được chiếu dọi dưới ánh sáng mạc khải gần hơn và đầy đủ hơn, đưa hình ảnh của một phụ nữ, Mẹ Đấng Cứu Thế, vào ánh sáng ngày một sáng tỏ hơn. Nhìn dưới ánh sáng này, Người đã được loan báo trước như một lời tiên tri trong lời hứa chiến thắng con rắn, đã ban cho tổ tông chúng ta sau khi sa ngã phạm tội. (St 3,15) (LG 55)

4. ĐỨC MARIA MẸ CHÚNG TA

23

Nếu chúng ta muốn hưởng gia tài người con, thì phải quý mến chức vụ làm Mẹ đã đem lại cho chúng ta quyền lợi đó. Quan điểm thứ ba về lòng tôn sùng Đức Maria là đặc biệt thành kính Đức Trinh Nữ là Mẹ thật của chúng ta. Quả thật, Người là Mẹ chúng ta.

Đức Maria trở thành Mẹ Chúa Kitô và Mẹ chúng ta từ ngày Mẹ tỏ ý khiêm nhường ưng thuận khi Thiên Thần Truyền Tin : "Này tôi là tôi tớ Chúa, xin thực hiện nơi tôi như lời Thiên Thần truyền" (Lc 1,38). Chức vụ Đức Maria làm Mẹ chúng ta đã được trọn vẹn và do Chúa tuyên bố, đúng lúc việc cứu chuộc đã hoàn tất. Giữa cực nạn ở núi Calvê, từ trên Thánh giá, Chúa Giêsu đã nói với thân mẫu: "Thưa Bà, này là con Bà", và phán với Gioan : "Này là Mẹ con". Những lời đó, thật ra dành cho những người Chúa chọn. Nhờ ưng thuận và chịu đau đớn cộng tác vào việc sinh nguồn sống thiêng liêng cho nhân loại, ngay lúc ấy Đức Maria đã nên Mẹ chúng ta với đầy đủ ý nghĩa của danh từ Mẹ.

Vì chúng ta là con Đức Mẹ, chúng ta phải ăn ở cho xứng với đạo làm con. Phải, chúng ta là những đứa con thơ ấu hoàn toàn lệ thuộc Mẹ. Chúng ta phải xin Mẹ dưỡng dục, dẫn dắt, dạy dỗ chúng ta, cứu chữa ta khỏi tai ương, an ủi khi phiền muộn, chỉ bảo khi nghi ngờ, kêu gọi về lúc chúng ta xa lạc. Như vậy, nhờ hoàn toàn tin tưởng nơi Mẹ săn sóc, chúng ta được lớn lên và nên giống anh Cả chúng ta là Chúa Giêsu, và chia sẻ sứ mạng của Chúa là chiến thắng tội ác.

"Đức Maria là Mẹ Giáo Hội, không những vì Người là Mẹ Chúa Kitô và là cộng sự viên mật thiết nhất trong nhiệm vụ cứu rỗi, khi Con Thiên Chúa nhờ Mẹ nhận nhân tính, để có thể giải thoát con người khỏi tội qua các mầu nhiệm của thể xác Người ; nhưng cũng vì Mẹ chiếu rạng, như tấm gương mọi nhân đức cho toàn thể cộng đồng những ai được chọn soi chung. Không người Mẹ nào lại hạn chế nhiệm vụ mình vào nguyên việc sinh ra một con người mới. Họ còn phải đảm nhận vai trò nuôi dưỡng và giáo dục con mình. Cũng thế, sau khi cộng tác vào việc tế lễ cứu rỗi của Con mình một cách chặt chẽ, đến nỗi được Thiên Chúa tuyên xưng là Mẹ không những của môn đệ Người là Gioan, mà còn là Mẹ toàn thể nhân loại, mà Gioan đã đại diện một cách nào đó - phải chăng chúng ta có quyền quả quyết điều này ? Từ Trời cao, Rất Thánh Trinh Nữ đang tiếp tục thi hành nhiệm vụ làm Mẹ của mình như Đấng Đồng công trong việc sinh sản và phát triển sự sống Thiên Chúa trong tâm hồn mỗi người được cứu rỗi. Đây là một chân lý rất an ủi mà Thiên Chúa khôn ngoan vô cùng đã tự ý chấp nhận, cho sát nhập vào mầu nhiệm cứu chuộc nhân loại. Do đó mọi Kitô hữu phải tin theo". (Đức Phaolô VI, Thông Điệp Signum Magnum (Dấu trọng đại), ngày 13-5-67)

5. TÔN SÙNG ĐỨC MẸ LÀ NỀN TẢNG CHO VIỆC TÔNG ĐỒ CỦA LEGIO

Một trong những nhiệm vụ Legio quý mến hơn cả là biểu lộ lòng nhiệt thành tôn sùng Đức Mẹ Chúa Trời. Legio nhờ hội viên của mình để thực hiện việc trên đây : mỗi hội viên có nhiệm vụ phải giúp vào bằng cách nguyện gẫm hân hoan và bằng việc làm do lòng sốt sắng.

Muốn cho việc tôn sùng này trở nên một nghĩa vụ chính thức Legio, mỗi hội viên phải coi đó là một phận sự, buộc ngặt như đi họp hằng tuần hoặc làm việc tông đồ. Mọi người phải nhất trí chu toàn phận sự đó. Đây là một điểm có nhắc lại bao nhiêu lần cũng không phải là thừa.

27

Sự nhất trí này là một vấn đề hết sức tế nhị, mỗi hội viên đều có trách nhiệm góp một phần, nhưng rất đáng tiếc họ có thể làm tổn hại ! Bởi vậy, mỗi hội viên có nhiệm vụ đặc biệt bảo vệ sự nhất trí. Nếu ta sơ suất nhiệm vụ này, và nếu không lo xây dựng "một tòa nhà bằng những viên đá sống động, một lâu đài thiêng liêng" (1Pr 2,5), thì cơ cấu của Legio sẽ thiếu đi một phần nòng cốt. Bao nhiêu viên đá sống động khác lại cũng đổ theo, thì tổ chức Legio chỉ còn là một quang cảnh điêu tàn, không thể che chở cho con cái mình và cũng không sao giữ họ lại được. Legio còn đâu nữa sứ mạng làm mái ấm cho những hoài vọng cao cả và thánh thiện, làm khởi điểm cho những dự định anh dũng !

28

Trái lại, nếu mọi người đồng tâm nhất trí chu toàn nhiệm vụ tôn sùng Đức Mẹ, thì Legio sẽ nổi bật lên trên các tổ chức khác, không những vì đặc biệt tôn sùng Đức Maria, mà cũng vì có tinh thần, mục đích, hành động đoàn kết tuyệt diệu. Tình đoàn kết này rất quý hóa trước tôn nhan Thiên Chúa, nên Người ban cho nó một sức mạnh vô địch. Đối với mỗi tín hữu riêng biệt, việc tôn sùng Đức Maria đã làm máng đặc biệt chuyển thông ân sủng, hướng chi đối với một

hội đoàn có tinh thần bền vững khẩn nguyện kết hợp với Đấng, mà Chúa Giêsu đã nhắc đến (Cv 1,14) đã được Chúa ban cho tất cả, ban ơn thông phần thánh trí Chúa, và hoàn toàn thực hiện ý Chúa trong việc phân phát ân sủng ! Một hội như vậy lại chẳng nhận lãnh tràn đầy Chúa Thánh Thần sao ? (Cv 2,4). Có việc chi cao cả phi thường mà hội đó không làm được ? (Cv 2,43)

Đức Trinh Nữ, nơi nhà Tiệc ly hiệp với các Tông đồ và kêu xin cho các Đấng ấy, khẩn nguyện "van nài khôn tả" để chuẩn bị và làm cho Thánh Thần là Đấng An Ủi, là ân huệ tuyệt vời của Chúa Kitô và là kho tàng luôn luôn phong phú, sớm ban nhiều ân sủng dồi dào cho Hội Thánh" (JSE - Đức Lêô XIII, Thông điệp Jucunda Semper ngày 8-9-1894)

6. CHỈ BIẾT ĐỨC MARIA LÀ ĐỦ !

29

Đối với vị Linh Mục đang đấu tranh hầu như tuyệt vọng ở giữa biển người lãnh đạm với tôn giáo, xin giới thiệu đoạn văn sau đây do Cha Faber đề tựa cho quyển sách của Thánh Luy Maria Mongpho : "Khảo luận về lòng tôn sùng đích thực đối với Mẹ Maria" (nguồn linh cảm dồi dào của Legio). Trang sách này thích hợp để các vị Linh Mục dùng làm khởi điểm cho việc khảo sát, nghiên cứu những lợi ích và trợ lực mà Legio đem lại cho mình.

30

Nói chung, Cha Faber quả quyết, vì người ta chưa hiểu biết và yêu mến Đức Maria cho đủ, nên các linh hồn bị thiệt thòi nhiều. Cha nói : "Lòng tôn sùng Đức Mẹ của chúng ta còn hời hợt, mỏng manh và nghèo nàn... nên không đủ làm cho người ta tin tưởng vào đó. Vì thế, Chúa Giêsu không được kính mến, người lạc giáo không trở lại : Giáo hội không được tán dương, những linh hồn có thể nên Thánh lại bị tiêu hao suy nhược. Các Bí tích không được nâng lãnh nhận chính đáng. Việc giảng Phúc Âm thiếu nhiệt

tâm tông đồ. Chúa Giêsu ít được biết đến, vì Đức Maria bị bỏ rơi trong bóng tối. Hàng ngàn linh hồn hư mất vì người ta ngăn cản họ tới Đức Maria. Chính cái bóng đáng bất xứng và nghèo nàn như thế mà ta dám gọi đó là lòng tôn sùng Đức Trinh Nữ ! Chính đó là nguyên nhân mọi khốn nạn, mọi tối tăm, mọi tai họa, mọi thiếu sót, mọi ước lười kể trên. Do đó nếu chúng ta tin những điều Chúa mặc khải cho các Thánh, thì phải nhìn nhận Thiên Chúa đòi hỏi chúng ta tôn sùng Đức Mẹ một cách sâu rộng, vững chắc hơn, khác với lòng sùng bái chúng ta đã có xưa nay. Ai thử nghiệm việc tôn sùng này riêng cho bản thân, họ sẽ ngạc nhiên vì nó tuôn trào ân sủng và cải tạo tâm hồn, họ sẽ xác nhận trong công cuộc cứu rỗi nhân loại và mở mang nước Chúa Kitô. Việc tôn sùng ấy là phương thế hiệu nghiệm hầu như quá sức tưởng tượng của loài người".

"Đức Trinh Nữ quyền năng đập dập đầu con rắn. Đối với những tâm hồn liên kết với Mẹ, Chúa ban sức cho họ chiến thắng tội lỗi. Chúng ta phải tin điều này với một niềm tin không lay chuyển và một lòng cậy trông vững vàng"

"Thiên Chúa muốn ban cho chúng con mọi sự : Nhưng bây giờ tùy chúng con, và cũng tùy nơi Mẹ nữa, lay Mẹ Thiên Chúa, vì Mẹ đã lãnh nhận, gìn giữ và chuyển giao mọi sự cho chúng con ! Tất cả đều tùy mối liên kết của loài người với Đấng mà Chúa đã ủy thác mọi sự" (A. Gratry, Sách thánh Đức Mẹ Vô Nhiễm nguyên tội).

7. ĐƯA ĐỨC MARIA ĐẾN VỚI THẾ GIỚI

31

Vì lòng tôn sùng Đức Maria có tác dụng lạ lùng như thế, nên chúng ta phải quan tâm tận dụng phương tiện đặc biệt ấy là hãy đem Đức Maria cho thế giới.

Không cách nào kết quả hơn là tổ chức một hội đoàn làm tông đồ chung cho tất cả giáo hữu, không hạn chế số hội viên, và hoạt động tông đồ để họ thâm nhập khắp nơi. Một hội đoàn đem hết nghị lực yêu mến Đức Mẹ và quyết

tâm lôi cuốn các linh hồn với tình yêu Mẹ bằng mọi phương pháp hoạt động nhằm mục đích ấy.

Vì thế, Legio hết sức hãnh diện mang tước hiệu Đức Maria. Legio là một tổ chức của Đức Mẹ. Do đó, nền tảng của Hội là lòng tin cậy vô biên của đoàn con cái đối với Mẹ hiền. Legio in sâu vào tâm trí và làm cho lòng tin cậy đó thêm mạnh mẽ để họ biết hoàn toàn dung hòa lòng trung tín và tinh thần kỷ luật khi chung nhau làm việc. Vì thế, Legio coi tổ chức của mình như một guồng máy hùng mạnh, chỉ cần tuân theo chỉ thị của Giáo Quyền là bao trùm cả thế giới. Như thế, thiết nghĩ không phải là tự phụ. Nhờ đó, Đức Maria sẽ dùng Legio làm khí cụ của Người, để thực hiện chương trình làm Mẹ trong các linh hồn và tiếp tục công việc trường cửu của Người là toàn thắng và đập nát đầu con rắn hỏa ngục. Chúng tôi hy vọng như thế lại là điều phi lý sao?

"Ai làm theo ý Thiên Chúa, người đó là anh là chị và là Mẹ Ta" (Mc 3, 35), "Lạ lùng thay ! Vinh dự biết ngần nào ! Có đỉnh vinh quang nào mà Chúa Giêsu không nâng ta tới! Các phụ nữ ca tụng Đức Trinh Nữ là người diễm phúc đã sinh Chúa Giêsu : nhưng có gì ngăn trở họ tham dự vào phận sự làm Mẹ này? Vì lời Phúc Âm trên đây chỉ cho họ một lối sinh hạ mới, một thứ thân tộc mới" (Thánh Gioan Kim Khẩu).

* Các đoạn văn có hoa thị chỉ có trong sách cũ không có trong ấn bản 1993.

BỐN PHẬN HỘI VIÊN ĐỐI VỚI ĐỨC MARIA

32

(174)

1. Legio long trọng trao cho mỗi hội viên như một di sản phải giữ bằng cách suy niệm nghiêm chỉnh và nhiệt thành thực hiện lòng tôn sùng của Legio đối với Đức Maria. Hội viên phải coi đây là bốn phận chính, trước tất cả mọi bốn phận khác (xem chương 5 và phụ lục 5).

Legio nhắm đưa Đức Maria đến với thế giới làm điều kế để chinh phục nhân loại cho Chúa Giêsu. Người Legio không có Đức Maria trong tâm hồn, sẽ không thể dự phần vào công cuộc trên. Họ ly khai với Legio. Họ là người lính bị tước khí giới, vòng xích đã đứt, như cánh tay tê liệt - tuy còn dính bản thân - nhưng vô dụng !

Đạo quân nào cũng chú trọng đến việc liên kết cá nhân của chiến sĩ với người chỉ huy, (dĩ nhiên Legio cũng vậy) để mọi người hoan hỷ đồng thi hành kế hoạch của người chỉ huy. Trăm quân hành động như một. Bộ máy hoạt động theo một trật tự rất phức tạp để đi đến cùng đích. Hơn nữa, trong các đạo quân vĩ đại của lịch sử, chiến sĩ sùng bái người chỉ huy một cách nồng nhiệt bám sát và mau mắn hy sinh để thi hành kế hoạch của người chỉ huy khi họ cần đến. Có thể nói Tư lệnh là cảm hứng, là linh hồn của lính, nên một với họ, ở trong tim của họ và...v.v...Những dòng trên đây diễn tả ảnh hưởng của tướng đối với quân, và nói lên phần nào sự thật.

33

(175)

Tuy nhiên, sự liên kết rất đẹp nói trên cũng chỉ là việc máy móc theo cảm tình, không thể so sánh với mối liên quan giữa tâm hồn tín hữu với Đức Maria. Nói Đức Maria là

linh hồn của hội viên Legio chỉ là một cách diễn tả còn rất xa sự thật, tóm kết mối liên quan thực sự trong những danh hiệu mà Giáo hội tôn phong cho Mẹ như : "Mẹ Thông ơn Thiên Chúa", "Đấng Trung gian các ơn". Theo nghĩa của hai tước hiệu trên, Đức Maria mật thiết liên hệ đến sự sống của linh hồn, vượt xa mọi thứ liên quan mật thiết của trần gian - kể cả sự liên quan mật thiết giữa bà mẹ với bào thai. Vài hiện tượng tự nhiên giúp trí ta nhận định vị thế của Đức Maria trong sinh hoạt của ơn Thánh. Thí dụ máu có lưu thông chỉ nhờ trái tim, muốn giao tiếp với thế giới hữu hình cần phải có đôi mắt, chim vỗ cánh vẫn không thể bay lên nếu không có khí trời, đến lượt linh hồn, theo luật Chúa định, muốn đến với Chúa và muốn làm việc của Chúa, phải nhờ Đức Maria.

34

(176)

Việc chúng ta tùy thuộc Đức Maria, không phải do trí óc hay tình cảm bịa ra, nhưng đây là việc Chúa an bài, dù trí không nghĩ đến, ta vẫn lệ thuộc Đức Maria. Chúng ta có thể và phải tự động cộng tác thật chặt chẽ, càng chặt chẽ liên kết với Đức Mẹ là Đấng phân phối Máu Thánh Chúa (như Thánh Bônaventura nói), chúng ta vừa thánh hóa mình một cách tuyệt diệu, vừa gặp nguồn lực phi thường để giúp linh hồn anh em, những linh hồn mà nguyên với số vàng thường của hoạt động tông đồ không đủ để chuộc họ khỏi làm nô lệ tội ác, nhưng tất cả họ sẽ thoát nạn nhờ số vàng đó nạm thêm ngọc báu là Máu Thánh Chúa mà Đức Mẹ ban cho ta.

35

(177)

Vậy, ta bắt đầu bằng cách sốt sắng dâng mình, năng lập lại câu này : "Lạy Nữ Vương là Mẹ con, toàn thân con thuộc về Mẹ, và mọi sự của con là của Mẹ". "Việc dâng mình liên tục và sống động này, nhắc chúng ta hằng lệ thuộc

Đức Mẹ, linh hồn ta hô hấp Đức Mẹ cũng như thân xác ta hô hấp không khí vậy" (T. Mongpho)

Khi dự lễ, chịu lễ, Châu Minh Thánh, lần hạt, ngắm Đàng Thánh giá hay làm các việc đạo đức khác, tâm hồn người Legio phải hòa mình với Đức Maria, và suy ngắm mầu nhiệm Cứu Chuộc, mầu nhiệm Đức Mẹ đã sống cùng Chúa Cứu Thế với trọn niềm tin yêu, và giữ một vai trò trọng yếu.

36

(178)

Và như vậy, ta sẽ noi gương Đức Mẹ, tha thiết cảm ơn Mẹ, vui buồn với Mẹ. Theo Dante, đối với Đức Mẹ, chúng ta "phải tìm hiểu và yêu mến nhiều", nhớ Mẹ luôn trong kinh nguyện và mọi sinh hoạt thiêng liêng, quên mình, không kể đến khả năng của mình, chỉ biết lệ thuộc Mẹ. Linh hồn tràn ngập hình ảnh và ý tưởng của Mẹ khiến cho hai linh hồn hòa nên một. Như tan mất đi trong sự bao la của lòng Đức Mẹ, chúng ta được thông phần đức Tin, đức khiêm nhường, với trái tim Vô Nhiễm của Mẹ (kể cả quyền lực của lời Đức Mẹ cầu xin), và chúng ta mau chóng được đổi mới trong Chúa Kitô. Đó là đối tượng của mọi người. Mặt khác Đức Maria, nhờ ta và hợp tác với ta trong tất cả mọi việc ta làm cho các linh hồn như một người Mẹ. Đức Mẹ và chúng ta nhìn thấy cùng phụng sự Chúa Giêsu trong người mà ta đến giúp đỡ, kể cả trong người cùng chúng ta đi công tác, Đức Mẹ vẫn lấy tình thương dịu dàng và âu yếm chăm sóc như ngày xưa đối với Chúa Con.

37

(179)

Khi hội viên trở thành hình ảnh sống động của Đức Maria, Legio mới thực sự xem mình là Legio của Đức Maria, cùng san sẻ sứ mạng, được bảo đảm cùng Người thắng trận. Legio đưa Đức Maria đến cho mọi người, và không bao lâu Đức Mẹ sẽ soi sáng cho trí họ và làm cho lòng họ thêm nhiệt thành.

"Với Mẹ Maria chúng con hãy sống vui vẻ, với Mẹ Maria chúng con hãy chấp nhận mọi thử thách, với Mẹ Maria chúng con cầu nguyện, với Mẹ Maria chúng con vui trong giờ giải trí, với Mẹ Maria chúng con nghỉ ngơi. Với Mẹ Maria chúng con đi tìm Chúa Giêsu, ẵm Chúa Giêsu trong tay, cùng Chúa Giêsu và Mẹ Maria chúng con hãy lập cư tại Nadaret. Với Mẹ Maria chúng con đi Giêrusalem, hãy ở lại kề bên thánh giá của Chúa Giêsu, mai táng mình với Chúa Giêsu. Để rồi sống lại cùng Chúa Giêsu và Mẹ Maria, lên trời với Chúa Giêsu và Mẹ Maria, sống chết với Chúa Giêsu và Mẹ Maria" (Tôma a Kempis, Giảng cho các Tập sinh).

2. NOI GIƯỜNG ĐỨC MARIA KHIÊM NHƯỜNG LÀ GỐC VÀ LÀ DỤNG CỤ HOẠT ĐỘNG CỦA LEGIO

38

(180)

Legio nói với hội viên như nói với quân nhân chiến đấu. Đúng vậy, vì Legio là dụng cụ hoạt động hữu hình của Bà tướng uy hùng như đạo quân đang dàn trận, Bà đang đốc xuất trận đánh quyết liệt vì linh hồn của mọi người. Hơn nữa, ý tưởng chiến đấu làm phấn khởi lòng mọi người. Khi biết mình là chiến sĩ, hội viên được khích lệ để can đảm thi hành nhiệm vụ một cách nghiêm chỉnh như một quân nhân. Nhưng mặt trận của Legio khác với trận giặc của thế giới, vì thế ta phải đánh theo chiến thuật từ Trời. "Vung gươm chiến đấu của Legio phải là một tay khiêm nhường, hăng say chỉ phát sinh từ sự trầm tư kính sợ" (Newman). Lửa bùng cháy trong lòng người Legio chân thành phát sinh từ đồng tro của những đức tính đơn sơ và vô vị lợi, đặc biệt có tính khiêm nhường mà thế gian không hiểu, cho nên chê bỏ. Ai ngờ khiêm nhường lại cao quý và dũng cảm, nên ai tìm và thực hiện lòng khiêm nhường là được tính can đảm, cao thượng phi thường.

Trong đường lối Legio, khiêm nhường giữ vai trò số một. Trước hết, khiêm nhường là dụng cụ căn bản của hoạt động tông đồ Legio. Khi tiếp cận với từng người, Legio đặt trọng tâm vào việc này, những hội viên đi công tác phải lễ độ, khiêm tốn, vì thế họ phải khiêm nhường thực trong lòng.

Khiêm nhường không ở cử chỉ bên ngoài. Khiêm nhường phải là gốc của hoạt động. Thiếu khiêm nhường, mọi hoạt động sẽ không có kết quả.

Theo Thánh Tôma Aquinô, Chúa Kitô dạy dò ta phải khiêm nhường trên hết, vì nó tháo gỡ chướng ngại chính của ơn cứu độ. Sống khiêm nhường, các đức tính khác mới có giá trị. Chỉ khi nào khiêm nhường, Chúa mới ban ơn. Mất khiêm nhường, ơn Chúa sẽ bị thu hồi. Mẫu nhiệm nhập thể, gốc sinh ơn, cũng tùy thuộc đức khiêm nhường. Trong kinh Magnificat, Đức Maria nói : nơi Mẹ, Chúa đã ra tay uy quyền, tức là Chúa sử dụng uy lực toàn năng của Chúa nơi Mẹ. Lý do, Chúa đã trông đến sự thấp hèn tội tá Chúa, đức khiêm nhường của Mẹ đã đem Chúa xuống để chấm dứt đời cũ và mở đầu đời mới.

Nhưng làm sao Đức Maria lại là mẫu mực khiêm nhường, trong khi mức độ toàn thiện của Người vô biên, và Mẹ đã biết thế? Đức Maria phải hạ mình xuống vì đã hiểu rõ Người phải được cứu chuộc như tất cả con cháu nhân loại. Mẹ biết tất cả những đức tính sáng chói của Mẹ, là do công phúc của Chúa Con. Trí Mẹ vẫn nhớ thế một cách rõ rệt. Trí càng sáng suốt, Đức Mẹ càng hiểu rõ Người đã nhận của Chúa nhiều, Đức Mẹ càng mắc nợ Chúa nhiều hơn mọi người. Vì vậy thái độ khiêm nhường của Mẹ vừa tự nhiên, vừa dịu dàng dễ yêu và không bao giờ thay đổi.

Học theo trường của Mẹ, hội viên Legio biết rằng căn bản của đức khiêm nhường thật do chúng ta chân thành nhận sự thực về con người của mình trước mặt Chúa ; biết rằng tự bản thân, ta chỉ là số không. Chúa là Đấng duy nhất ban mọi ơn lành cho ta, nên Người có quyền tăng, giảm hoặc chấm dứt. Để minh chứng ta hoàn toàn lệ thuộc Chúa, ta sẽ thích làm những việc tầm thường mà không mấy ai thích, sẵn sàng chịu khinh chê hắt hủi. Và nhất là tuân phục mọi sự như Ý Chúa, theo lời của chính Mẹ đã nói xưa : "Này tôi là tôi tớ Chúa" (Lc 1,38).

Sự liên kết cần thiết giữa người Legio với Nữ Vương của mình, đòi hỏi họ không những phải muốn mà còn phải có khả năng. Một người muốn nên quân nhân tốt, nhưng có thể lại thiếu những đức tính để biến thành một bộ phận ăn khớp trong guồng máy quân đội. Nếu chiến sĩ và vị tướng không liên kết nhau một cách hữu hiệu, kế hoạch quân sự sẽ bị bẻ gãy. Có người Legio muốn tham gia kế hoạch của Nữ Vương Legio, nhưng họ lại bất lực không thể thu thập nhiều đức tính mà Mẹ rất muốn truyền thông cho họ. Đối với lính ở đời, họ bất lực vì thiếu can đảm, thiếu thông minh, cơ thể thiếu năng lực. Còn người Legio bất lực chỉ tại thiếu đức tính khiêm nhường. Kế hoạch Legio là thánh hóa Hội viên và dùng ánh sáng thánh thiện này chiếu rọi vào thế giới linh hồn. Nhưng ai thiếu khiêm nhường, không thể thánh thiện. Hơn nữa, Legio hoạt động tông đồ qua Mẹ Maria, nhưng không giống Mẹ làm sao liên kết với Đức Mẹ. Ai thiếu đức khiêm nhường đặc biệt của Đức Mẹ, người đó không giống Đức Mẹ chút nào. Hợp nhất với Đức Mẹ là điều kiện tối cần thiết - có thể nói là nguồn gốc - của tất cả hoạt động Legio.

Đất cho cây sống là đức khiêm nhường. Thiếu đất khiêm nhường, cây Legio sẽ khô dần.

43
(185)

Trận chiến để cứu các linh hồn xuất phát từ nội tâm của mỗi hội viên Legio. Mỗi người phải chiến đấu với chính mình, quyết tâm thắng tính kiêu căng và lòng ích kỷ của mình. Đánh tan để tận diệt tội lỗi trong mình, giữ mãi cho được ý ngay lành, thực là trận đánh kinh khủng và hao sức. Trận đánh lại kéo dài suốt đời ! Ý lại vào sức riêng mình là suốt đời bại trận, vì tự bản thân làm nội công. Đã sa lầy, còn cố sức đẩy dụa, chỉ làm cho mình chìm sâu hơn. Muốn thoát nạn cần có điểm tựa chắc chắn.

44
(186)

Hỡi anh chị em, điểm tựa chắc nhất là Đức Maria. Hãy hoàn toàn tin tưởng vào Người. Vì Người là gốc đã đâm rễ sâu trong đức khiêm nhường, là điều sống còn của anh chị em. Khi ta chân thành theo tinh thần làm nô lệ hoàn toàn của Đức Mẹ, ta sẽ gặp ngay lối đi rất đẹp, đơn sơ, dễ theo của đức khiêm nhường, mà Thánh Mongpho gọi đó là "điều bí mật của Ông thánh ít ai biết, giúp chúng ta mau chóng dẹp bản thân (ích kỷ, kiêu căng), để Chúa chiếm ngự hoàn toàn trong chúng ta, và chúng ta nên hoàn hảo".

45
(187)

Ta thử xét xem. Khi hội viên hướng về Đức Maria, tất nhiên phải từ bỏ mình. Đức Maria chụp ngay lấy cơ hội và đưa ta tiến lên, làm cho ta được chết đi với con người cũ, như thế là đi đúng luật sống của Kitô hữu, tuy nghiêm khắc nhưng hữu ích (Ga 12,24-25). Gót chân của Trinh nữ khiêm nhường đạp con rắn kiêu ngạo nhiều đầu :

1) **Tự cao**, tuy Đức Maria rất giàu tài đức khiến Hội thánh ca tụng Đức Bà là gương nhân đức, có quyền hành vô hạn trong thế giới của ơn thánh, nhưng lại thấy Người quỳ gối - khiêm hạ như một tiện nữ của Chúa! - thử hỏi ta là ai và phải giữ thái độ ra sao.

2) **Vị kỷ**, bởi một khi đã tận hiến mình, mọi của cải thiêng liêng và vật chất để tùy Đức Maria sử dụng, ta sẽ tiếp tục phục vụ Mẹ trong cùng một tinh thần hết sức quảng đại.

3) **Tự phụ**, vì quen tựa vào Đức Maria, nên tự nhiên không còn quá ỷ lại nơi sức hèn của mình.

4) **Tự đắc**, đã gọi là cộng tác với Đức Maria, nghĩa là ta không thể đứng riêng một mình. Vả lại, phần của ta đóng góp là gì, nếu không phải là cái yếu hèn thâm thúy của ta.

5) **Tự ái**, vì không còn gì nơi mình nữa để yêu ! Một khi hội viên Legio đã mãi miết yêu mến chiêm ngưỡng Nữ Vương, thì còn thích thú gì để quay về ngắm chính mình.

6) **Tự mãn**, đã liên kết với Đức Mẹ, không thể dừng lại, phải tiến cao hơn mỗi ngày. Hội viên nhìn lên Đức Mẹ như mẫu gương để tiến lên và mong học đòi ý tưởng ngay lành của Mẹ.

7) **Tự tôn**, khi đã cùng nghĩ như Đức Mẹ, ta chỉ nhớ đến Chúa thôi. Đầu óc không còn chỗ để nghĩ về mình hay nghĩ đến sự thăng thưởng.

8) **Tự ý**, vì đã hoàn toàn phục tùng Đức Maria, Legio không tin theo sự quyến rũ của lòng mình, họ chỉ lắng nghe tiếng của Ông thánh nói nhỏ bên tai để tuân theo trong mọi sự

Trong người Legio đã thực sự quên mình, Đức Maria không còn gặp trở ngại trong việc truyền thông đức tính của Mẹ. Mẹ đã xây dựng cho họ một nghị lực và lòng hy sinh tuyệt vời, để họ nên người lính tốt của Chúa Kitô (2Tm 2,3) dám nhận những công tác khó khăn mà nghiệp vụ đòi buộc.

"Chúa muốn làm việc từ con số không : từ cái hư vô Chúa đã tạo dựng nên mọi sự do quyền năng của Người. Ta vừa phải sốt sắng làm vinh danh Chúa, vừa phải hiểu tự sức mình không làm nổi. Hãy tự chìm mình trong vực hư vô của bản thân. Hãy ẩn mình trong bóng tối của sự thấp hèn nơi ta. Hãy bình tĩnh chờ Đấng Tối Cao, lúc nào tùy ý Người sẽ dùng sự cố gắng tích cực của ta để làm sáng danh Người. Về điểm này, Người sử dụng những phương tiện thực là trái ngược ngoài sức tưởng tượng. Sau Chúa Kitô, chưa có ai đã làm sáng danh Chúa như Đức Maria, nhưng riêng Đức Mẹ chỉ nghĩ có sự hư vô của chính mình. Sự khiêm nhường này tưởng là gây trở ngại do ý định của Chúa, nhưng ngờ đâu chính sự khiêm nhường này đã giúp Chúa thực hiện chương trình từ bi cao nhất của Người". (Grou : Tâm hồn Chúa Giêsu và Mẹ Maria)

3. THÀNH THỰC TÔN SÙNG ĐỨC MARIA LÀ PHẢI HOẠT ĐỘNG TÔNG ĐỒ

47
(189)

Thủ bản đã có lần nhấn mạnh rằng, trong Chúa Kitô ta không được lựa chọn : nghĩa là ta không thể đón nhận Chúa Kitô vinh quang, nhưng từ chối đón tiếp Chúa Kitô khổ nạn, chịu nhục hình, vào cuộc sống của ta. Một Chúa Kitô làm sao chúng ta chia Người ra làm hai. Phải đón nhận Chúa nguyên vẹn. Nếu đón Chúa để hưởng an bình hạnh phúc, chúng ta sẽ thấy mình bị đóng đinh vào Thánh giá với Chúa. Những cái trái ngược đã được dung hòa, chúng ta đừng phân chia ra : có nhục mới có vinh, có khổ mới có vui,

có gian nan mới có vinh quang. Nhặt lên một trong hai, tự nhiên cái thứ hai dính theo.

Dĩ nhiên, đối với Đức Maria cũng như thế, không thể chia Đức Mẹ ra nhiều phần để rồi tự do lựa và chọn phần nào vừa ý ta. Ta không thể chia vui với Mẹ, mà đồng thời tìm ta không như vỡ ra vì những sự đau khổ của Mẹ.

48

(190)

Nếu ta muốn như Gioan, tông đồ khả ái, đưa Đức Mẹ về với mình (Ga 19,27), ta phải đón Đức Mẹ nguyên vẹn. Nếu chỉ đón Đức Mẹ trong một giai đoạn nào thôi, Đức Mẹ sẽ không về phần ta, có tôn sùng Đức Mẹ thôi phải nhắm và phải cố họa lại hết mọi nét về con người và sứ mạng của Mẹ. Không phải chỉ họa lại những nét chính thôi. Thí dụ, như chỉ ngưỡng mộ Đức Mẹ như là gương mẫu tuyệt vời về mọi nhân đức mà ta phải bắt chước. Nếu chỉ làm thế và không làm hơn nữa, ngưỡng mộ như thế vừa thiếu sót vừa hẹp hòi. Cầu xin Mẹ cũng chưa đi đến đâu, dù có cầu xin rất nhiều. Có hiểu và mừng cho Mẹ vì bao nhiêu cách lạ lùng Chúa Ba Ngôi đã dùng để bao bọc, xây dựng, làm cho Mẹ sáng chói với bao đức tính đặc biệt của Thiên Chúa, thế cũng chưa đủ. Mẹ đáng suy tôn và ta phải suy tôn Người, nhưng còn nhiều việc khác phải làm. Một lối tôn sùng xứng đáng nhất là liên kết với Mẹ. Liên kết phải đồng nghĩa với chia sẻ sự sống với Mẹ, Mẹ sống không phải để được chúc tụng mà chính là để chuyển thông ơn Thánh.

49

(191)

Suốt đời Đức Maria phải đóng vai làm Mẹ đảm đang của Chúa Kitô, sau đó là mẹ của chúng ta. Do quyết định chung từ thuở đời đời, Chúa Ba Ngôi đã chuẩn bị và dựng nên Mẹ Maria để nhận nhiệm vụ này (Thánh Augustinô). Từ ngày Truyền tin, Đức Mẹ đã bắt đầu thi hành sứ mạng

cao cả, Người là bà Mẹ bận rộn nhất trong việc nội trợ. Thời gian đầu ở nhà Nazarét, nhà nhỏ bé ấy đã mau chóng bao gồm cả thế giới, và cả nhân loại là con cũng như Chúa Con của Đức Mẹ. Một việc làm liên tục, việc nội trợ càng nhiều khi nhà Nazarét càng rộng lan khắp thế giới, phải có bàn tay Đức Mẹ đảm đang. Mọi sự săn sóc cho Nhiệm Thể chỉ là tiếp tay với Mẹ, hoạt động tông đồ tức là giúp Mẹ một tay, và Mẹ có thể tự xưng là "Ta là việc Tông đồ" cũng như Mẹ đã từng tuyên bố : "Ta là Vô nhiễm thai".

50
(192)

Làm Mẹ các linh hồn là nhiệm vụ chính và là lẽ sống của Đức Maria. Nếu chưa chia sẻ nhiệm vụ này thì không thực tình liên kết với Đức Mẹ. Xin diễn tả chức vụ đó một lần nữa : ai thực sự kính mến Đức Mẹ, người đó biết lo giúp các linh hồn. Đức Maria không lo bổn phận làm Mẹ, hay Kitô hữu không làm việc tông đồ, đúng là hai ý nghĩa kỳ quái, thất thiệt, vô căn cứ, không đúng với ý định của Chúa. Vì vậy, không thể nói Legio đặt trên hai nguyên lý : Đức Maria và hoạt động tông đồ. Chỉ có một nguyên lý : Đức Maria, còn hoạt động tông đồ là hiệu quả tự nhiên, hoặc hiểu cho đúng hơn, đây là tất cả lẽ sống của Kitô hữu.

51
(193)

Ai cũng biết, ước muốn suông không làm nên gì. Chỉ nói : "Con xin dâng tất cả hoạt động của con cho Mẹ", thật là vô lý. Công tác tông đồ chẳng bao giờ tự nhiên từ trời rơi xuống cho kẻ thụ động ngồi chờ. Và đáng sợ là kẻ cứ ngồi chờ sẽ quen nếp sống ăn không ngồi rồi. Phương pháp thiết thực nhất để hiến thân làm tông đồ, là bắt đầu hoạt động tông đồ ngay. Tiến một bước là có Đức Mẹ tiếp đón ta, và nhận liền việc tông đồ đầu tiên của ta làm, để ta chia sẻ phận vụ làm Mẹ của Người.

(194)

Hơn nữa, nếu không có ta giúp, Đức Mẹ không thể thi hành nhiệm vụ. Nói như thế có quá chăng ? Đức Mẹ đầy quyền năng lại phải nhờ đến sự giúp đỡ của kẻ yếu kém sao ? Đây là lý do : Chúa sắp xếp công việc của Chúa, có phần để chúng ta cộng tác với Chúa, và loài người phải cứu vớt lẫn nhau. Tuy kho tàng ơn phúc của Mẹ tràn đầy, nhưng nếu ta không giúp, Mẹ không phân phát được. Nếu cứ theo tình Mẹ mà Người sử dụng quyền năng của mình thì thế gian sẽ hoán cải trong nháy mắt. Nhưng Mẹ phải chờ đợi người đời sẵn sàng cộng tác với Mẹ. Ta không giúp, Đức Mẹ đành bó tay, để các linh hồn đói và chết. Cho nên Đức Mẹ mau mắn đón tiếp những ai tự nguyện đến dâng mình cộng tác, Mẹ sử dụng tất cả không trừ ai, không chỉ những người thánh thiện và những người có khả năng, mà còn cả những người yếu kém bất lực. Mẹ nhờ hết mọi người không bỏ ai. Người yếu kém làm cho uy quyền của Mẹ càng thêm sáng tỏ. Hãy xem ánh sáng mặt trời xuyên qua cửa kính sạch một cách rực rỡ, qua kính dơ ánh sáng chiếu cách mờ mờ hơn.

(195)

"Phải chăng Chúa Giêsu và Mẹ Maria là Adong, Eva mới, mà cây Thánh giá đã liên kết cả hai trong đau khổ và tình thương để đền bù nguyên tổ đã phạm trong Vườn Địa đàng ? Chúa Giêsu là nguồn ơn, Đức Maria là suối đem ơn tái sinh và giúp ta đoạt lại Nước Trời.

Theo ý Chúa, chúng ta hãy ca tụng Mẹ Maria, Người mà Chúa đã nâng lên làm Mẹ từ bi, là Nữ Vương và là Mẹ yêu dấu của ta, Trung gian các ơn, quản lý Kho Trời. Con Chúa Trời đã trang điểm Mẹ với vinh quang, vương quyền và quyền năng của chính Chúa. Vì Đức Mẹ đã liên kết với Vua các Thánh Tử Đạo, làm Mẹ và cộng sự với Người trong

công cuộc vĩ đại cứu chuộc loài người, đời đời liên kết với Chúa và thực sự Đức Mẹ có quyền vô hạn trong việc phân phối ơn do Chúa cứu chuộc. Vương triều của Mẹ bao la như Vương triều của Con Mẹ thực sự đến mức độ không còn gì vượt hơn quyền năng của Mẹ".

(Đức PIÔ XII, Diễn từ ngày 21-4-1940 và 13-5-1945)

4. HẾT SỨC PHỤC VỤ ĐỨC MARIA

54

(196)

Tinh thần lệ thuộc Đức Maria không miễn trừ cho ta cố gắng và đi đúng phương pháp. Trái lại, đã hoàn toàn làm việc với Mẹ và vì Mẹ, dĩ nhiên phải dâng cho Mẹ điều tốt nhất. Mỗi người phải luôn luôn tận lực, làm giỏi và làm theo lương tâm. Nhiều khi thực đáng trách, vì có Hội đồng và hội viên không cố gắng đủ để làm công tác thường xuyên của Legio: phát triển hoặc tuyển mộ. Đôi khi người ta viện lẽ : "Tôi không tin ở sức mình. Mọi sự tôi để vậy, chờ Đức Maria sắp xếp sao tùy ý Người". Nói vậy, là vô tình công nhận không hoạt động là tốt, còn cố gắng làm việc có phương pháp lại là kém đức Tin. Lập luận như thế có thể cũng nguy hiểm là đưa ý riêng vào việc siêu nhiên. Họ viện cớ mình là dụng cụ của Đấng quyền năng vô biên, mức độ cố gắng của mình không quan trọng mấy. Thế tại sao lại nói được rằng, người nghèo khi bỏ vốn chung với nhà triệu phú, vẫn phải cố gắng thêm từng đồng cho cái vốn đã quá to ?

55

(197)

Vì thế, cần phải nhấn mạnh nguyên tắc buộc hội viên phải có thái độ khi làm việc. Ta không chỉ là dụng cụ tùy Mẹ sử dụng. Ở đây ta thực sự cộng tác, tức là bên này bù đắp cái thiếu sót của bên kia. Ta hiến tất cả mọi hoạt động và khả năng, tức là cả con người của mình ; còn Đức Mẹ cũng tận hiến bản thân tinh tuyền và quyền năng của mình.

Nếu chúng ta có tinh thần hợp tác cao, Mẹ Maria không còn mong muốn gì hơn. Có thể nói việc thành bại là hoàn toàn do chúng ta phải đem hết tài, sức, đã được cải tiến đúng phương pháp và nhờ đã nhẫn nại.

56

(198)

Dù biết rằng, Mẹ đang đem lại kết quả mong muốn ngoài sức cố gắng của chúng ta, nhưng chúng ta vẫn phải cố gắng tận lực như kết quả kia chỉ tùy thuộc ta thôi. Dù đã hết lòng tín thác nơi sự trợ lực của Đức Mẹ, ta vẫn phải cố gắng đến mức tối đa. Lòng quảng đại phải luôn vươn cao như lòng tín thác. Đây là nguyên tắc dung hòa đức Tin vô hạn, với sự tận lực cố gắng theo đường lối của ta trong cùng một công tác. Các Thánh nói : "Ta phải cầu nguyện như tất cả tùy thuộc lời cầu nguyện, không lệ thuộc ở sự cố gắng của ta chút nào; đồng thời lại phải cố gắng tận lực, như tất cả đều tùy thuộc sự cố gắng này của ta mà thôi..."

57

(199)

Ta không nên gắng sức theo mức độ của công việc khó khăn nhiều hay ít ; cũng không như mua bán, cố gắng trả giá càng rẻ càng hay, đồ thực tốt, giá thực rẻ. Ở đời, làm việc theo tính so đo và trả giá thì thất bại là chắc. Trong việc thiêng liêng, nó làm ta mất ơn Chúa và không thành công. Đừng theo lý luận người đời. Việc xem như khó, nhưng bắt đầu làm là cái khó ấy sẽ tiêu tan; một thí dụ khác, quả vừa tầm tay không hái, kẻ khác hái mất. Trong phạm vi tinh thần mà so đo, thì bộ óc mỗi lúc càng hẹp và sau hết không còn làm gì được nữa.

Việc lớn việc bé, Legio vẫn tận lực ; dù chưa cần tận lực, chỉ động đến là xong việc. Còn nói như người đời, làm sơ sài đủ rồi, cần chi vác búa tạ đập con bướm hay con

muỗi, như Byron nói : không ai vác búa tạ của thần Hercule để đập con bươm hay giết con muỗi bao giờ.

58

(200)

Nhưng Legio không làm để cho xong việc, hay hoạt động để đạt kết quả. Việc lớn hay việc nhỏ, dễ hay khó, Legio làm tận lực chỉ vì Mẹ. Vì thế, Legio đáng được Mẹ cộng tác và nếu cần, Mẹ sẵn sàng làm phép lạ. Tuy làm ít, nhưng ta hết lòng, Đức Mẹ sẽ dùng quyền năng để biến cử động yếu đuối trở thành sức mạnh khổng lồ. Nếu đã hết sức cố gắng, mà ta vẫn xa mức thành công đến ngàn dặm, Mẹ Maria sẽ thu ngắn khoảng cách và liệu cho việc tập thể của đôi bên kết thúc tốt đẹp.

Giả như có hy sinh đến mười lần đi chẳng nữa, chúng ta cũng không uống công. Nào ta đã chẳng làm tất cả vì Mẹ và giúp Mẹ trong kế hoạch lớn lao mà Mẹ dự định sao ? Mẹ Maria rất mừng đem nỗ lực thặng dư của ta, làm phép lạ cho nó hóa ra nhiều thêm, hầu sử dụng vào việc nội trợ nhà Chúa đang cần. Khi đã trao tận tay bà nội trợ giỏi của nhà Nadarét, không có gì thất thoát.

59

(201)

Trái lại, nếu ta góp sức dưới mức cần thiết thì Mẹ coi như bị trói tay không thể ban ơn dồi dào được. Vì ta hững hờ, mà làm hỏng đi phần đóng góp tài sản, sinh nhiều lợi vô song. Các linh hồn bị thiệt thòi thật đáng buồn, và cá nhân ta mất đi nhiều lợi lộc.

Viện lễ hoàn toàn phó thác cho Mẹ để che đậy sự biếng nhác và thiếu cố gắng, thì thật vô lý. Tin tưởng kiểu chi mà lại tránh đóng góp phần cố gắng của mình, thực là hèn nhất đê tiện. Tại sao cố trút lên vai Mẹ cái gánh nặng của mình, đang khi mình có thể gánh vác. Có ai trong hàng

hiệp sĩ lại phục vụ Bà Chúa của mình cách kỳ lạ như thế không ?

60

(202)

Khi chưa nói gì, ta hãy lập lại cho rõ nguyên tắc chính của sự hợp tác giữa hội viên Legio và Đức Maria. Hội viên phải cung cấp tất cả năng lực của mình. Phần của Mẹ không phải để làm thay khi ta không chịu làm, Mẹ không thể làm hết để hội viên Legio khỏi phải cố gắng, nhần nại, suy nghĩ, những gì mà họ có thể và phải đóng góp vào kho tàng của Chúa.

Mẹ muốn ban ơn dồi dào nhưng không thể ban cho người thiếu quảng đại. Và lại, Mẹ rất muốn cho các con Legio khai thác triệt để kho tàng vô biên của Mẹ. Mẹ đã dùng chính lời của Chúa Con để kêu ta phục vụ "hết lòng, hết tâm hồn, hết trí khôn với tất cả năng lực" (Mc 12,30).

61

(203)

Chúng ta chỉ nhờ Đức Mẹ trợ lực, thánh hóa, hoàn hảo, siêu nhiên hóa cái tự nhiên, để sức yếu hèn của loài người có thể thực hiện điều gì mà chúng ta không thể làm. Vì đây là những việc lớn lao, khiến núi phải tự bứng gốc mà đâm nhào xuống biển, để mặt nước bằng phẳng, lối đi ngay thẳng mở đường cho Nước Chúa đến.

"Tuy tất cả là đầy tớ vô dụng, nhưng chúng ta đang phục vụ một ông Chủ tiết kiệm tuyệt đối, không để mất vạt bé nào từ giọt mồ hôi trên trán ta đến giọt sương trời của Người. Tôi không biết số phận của quyển sách này ra sao : không biết có viết xong hay không, không hiểu có viết xong trang sách mà tôi đang viết dở dang đây không. Tôi chỉ biết điều tôi phải làm, là dốc toàn lực của sự sống còn, dù nhiều hay ít, vào mấy dòng còn lại đây" (Frédéric Ozanam).

5. HỘI VIÊN PHẢI THỰC HÀNH ĐƯỜNG LỐI THÀNH THỰC TÔN SÙNG ĐỨC MARIA CỦA THÁNH MONGPHO

62

(204)

Hội viên Legio nên chu toàn việc tôn sùng Đức Maria theo lối đặc biệt mà Thánh Mongpho gọi là "Thành thực tôn sùng" tức làm "Nô lệ của Đức Maria", trong hai quyển "Thành thực tôn sùng Đức Maria" và quyển "Bí mật của Đức Maria" (Xem Phụ lục 5).

Cách tôn sùng này đòi chúng ta chính thức giao kết với Đức Maria, để dâng toàn thân, tất cả tư tưởng, hành động và tài sản thiêng liêng và vật chất, cả dĩ vãng, hiện tại và tương lai, không giữ lại một phần bé nhỏ nào, nghĩa là, người Tận hiến tự đặt mình vào hạng tôi đòi không một chút của riêng, lệ thuộc hoàn toàn vào Đức Maria để Người toàn quyền sử dụng.

63

(205)

Nhưng nô lệ ở đời tự do hơn nô lệ của Đức Maria. Vì họ còn làm chủ tư tưởng, tâm tư và những gì mật thiết của đời tư. Nô lệ của Mẹ lệ thuộc tất cả : từ tư tưởng, tâm tư, tài sản ẩn giấu, và cả bản thân. Tất cả - cho đến hơi thở cuối cùng - để Mẹ sử dụng cho Chúa. Đây là một lối tử đạo, sự hiến mình cho Chúa cùng với Đức Mẹ trên bàn thờ hiến tế. Của hiến tế này giống Chúa Kitô tự hiến mình. Chúng ta cũng bắt đầu từ dạ Đức Mẹ, do tay Đức Mẹ hiến dâng trong ngày lễ Đức Mẹ Dâng mình, tay Đức Mẹ chăm sóc suốt đời, và kết liễu trên Núi Sọ, mà Thánh giá là Trái Tim của Đức Mẹ.

64

(206)

Thành thực tôn sùng mở đầu bằng lễ chính thức Dâng mình, và công việc chính là cuộc sống sau sự tận hiến này. Thành thực tôn sùng không phải là một cử chỉ, nhưng là một tâm trạng. Nghĩa là nếu Đức Mẹ không làm chủ tất cả cuộc sống của chúng ta, với tất cả mọi giây phút của đời chúng ta, thì có làm bao nhiêu lễ Dâng mình, cũng chỉ đáng giá một kinh thường đọc, chưa phải là tận hiến giống như cây trồng nhưng không bao giờ đâm rễ.

65

(207)

Đừng cho rằng lúc nào chúng ta cũng phải nhớ đến việc mình đã Tận hiến. Vì, như sự sống của thể xác được điều hòa nhờ hơi thở và tim đập, dù ta không để ý tới, đời sống Tận hiến cũng thế. Dù chúng ta không ngờ, nó vẫn xây dựng cho đời sống linh hồn của chúng ta. Để nhắc nhở chúng ta vẫn lệ thuộc Đức Mẹ, chúng ta nên dâng mình bằng một câu nguyện tắt trong ngày, làm sao cho trí nhớ mình liên lệ thuộc về Đức Mẹ, ít ra cũng nhớ cách chung về việc chúng ta lệ thuộc vĩnh viễn này, để hành động tương xứng trong mọi hoàn cảnh trong đời sống.

66

(208)

Nếu thấy lòng hăng hái, việc đó cũng có ích. Nếu lạnh nhạt, giá trị của lòng tôn sùng vẫn không kém. Thực ra lòng sốt sắng hăng hái chỉ làm cho sự việc dễ chịu, chứ không làm cho mình vững vàng.

Nên nhớ rằng : Thành thực tôn sùng không tùy ở lòng sốt sắng hay bất cứ hình thức tình cảm nào. Cũng như các tòa nhà cao, đôi khi có ánh nắng mặt trời sưởi nóng, nhưng nền móng sâu xa của nền nhà vẫn lạnh như tảng đá.

Nói chung lý trí là lạnh lùng. Quyết định quan hệ nhất, lạnh như băng. đức Tin cũng lạnh như đá kim cương. Nền tảng của đời Tận hiến sẽ vững mãi; mặc cho tuyết

băng, bão tố có làm núi đổ, nhưng lại làm cho đời Tận hiến càng thêm vững mạnh.

67

(209)

Sống đời Tận hiến mang lại nhiều ơn ích, và làm cho đời sống đạo trong Hội Thánh càng cao, khiến cho chúng ta có đủ lý để nói đây là mệnh lệnh chính thức từ trời như Thánh Mongpho quả quyết. Rất nhiều ơn ích Người đã hứa và bảo đảm chắc chắn, ai sống đúng điều kiện của đời Tận hiến, họ sẽ giữ hưởng đúng như lời hứa. Với kinh nghiệm hằng ngày, hãy hỏi những người đã sống đời Tận hiến thực thụ, chúng ta sẽ nghe trình bày một cách xác tín những lợi ích họ tận hưởng. Hỏi xem họ có là nạn nhân của tình cảm và óc tưởng tượng không. Luôn luôn họ xác nhận không hề xảy ra như thế, vì những lợi ích đã quá hiển nhiên không thể lầm lẫn.

68

(210)

Nếu tổng kết kinh nghiệm của những ai dạy dỗ, am hiểu và đã thực hành lòng tôn sùng là có giá trị, thì hiển nhiên Tận hiến đã làm cho đời sống đạo đức thêm chiều sâu, đặc biệt thêm quảng đại và ý ngay lành. Dưới sự dẫn dắt và bảo vệ, mọi người vui vẻ an lòng vì cuộc sống của mình trở nên hữu ích tối đa. Chúng ta có đôi mắt siêu nhiên, lòng can đảm rõ rệt, đức Tin vững vàng hơn, chúng ta có thể đảm đương bất cứ công cuộc nào. Vừa dịu hiền vừa khôn ngoan ta trở nên mạnh mẽ trong địa vị đặc biệt của mình. Lòng sùng kính đích thực làm cho chúng ta nên khiêm nhường dịu dàng, để bảo đảm cho các nhân đức khác. Lắm lúc đời tận hiến thúc đẩy chúng ta ra tay làm nhiều việc trọng đại, dù thật ra vượt quá tài đức và khả năng tự nhiên của chúng ta. Tuy nhiên kèm theo tiếng gọi, lại có nhiều trợ lực để chúng ta đủ sức bắt tay vào việc vinh quang và nặng nề mà không nao núng. Tóm lại, để bù lại sự hy sinh cao cả

chúng ta đã tự hiến mình làm nô lệ đặc biệt của lòng sùng kính, chúng ta hưởng lợi gấp trăm như lời Chúa đã hứa cho những ai dứt khoát với tất cả, để lo cho danh Chúa thêm vinh quang. Xin lặp lại lời văn bóng bẩy và linh động của ĐHY Newman : "Khi chúng ta làm nô lệ, là lúc chúng ta cai trị, khi chúng ta cho là lúc chúng ta nhận, khi chúng ta đầu hàng là lúc chúng ta thắng trận".

69

(211)

Có người sống đạo theo lối ích kỷ, tính lời, tính lỗ. Họ bỏ ngõ khi nghe bảo nên giao hết tài sản cho bà Mẹ của các tâm hồn. Họ thắc mắc : "Nếu giao tất cả cho Đức Maria, giờ chót, với hai bàn tay trắng tôi phải ra trước tòa Chúa, và biết đâu phải ở mãi trong Luyện hình !". Một nhà bình luận đã trả lời sâu sắc : "Không, không hề, vì Đức Maria có mặt trong phiên xử". Câu trả lời có ý nghĩa thật sâu xa.

70

(212)

Thường người ta không Tận hiến là vì ngần ngại hơn là tại ích kỷ. Thật khó hiểu làm sao, khi hiến dâng tất cả cơ nghiệp thiêng liêng, mà còn có thể cầu nguyện cho gia đình, bạn hữu, quê hương, cho Đức Thánh Cha v.v mà mình có nhiệm vụ phải cầu nguyện. Đừng ngại, hãy mạnh dạn Tận hiến. Những gì giao cho Đức Mẹ, rất được bảo đảm. Vì Đức Mẹ quản lý kho tàng của Thiên Chúa. Đức Mẹ bảo vệ quyền lợi của người tin tưởng nơi Đức Mẹ. Hãy đặt vào tình thương vô biên của Mẹ tất cả những gì chúng ta có phận sự phải làm, Mẹ sẽ lo cho chúng ta, như người con duy nhất. Chúng ta lãnh nhận ơn cứu rỗi, nên Thánh, chúng ta cần nhờ những gì, Đức Mẹ đều lo đầy đủ. Khi chúng ta cầu nguyện theo ý Mẹ, thì chính ta là người được Mẹ để ý nhất.

71

(213)

Nhưng Tận hiến là việc hy sinh, mà lại cố minh chứng rằng, hy sinh như thế không mất mát chi, thì thực là không đúng lúc. Làm thế là phá vỡ nền tảng của sự tận hiến, làm cho nó mất tính cách hy sinh, mất cả giá trị. Nhắc lại sự tích này cũng quá đủ, là khi xưa có một lần, đoàn người từ mười đến mười hai ngàn đang ở giữa rừng và họ đói (Ga 6, 1-14). Chỉ có một người mang theo lương thực. Cậu ta chỉ có năm chiếc bánh và hai con cá, và đã hiến tất cả cho mọi người cùng ăn, và em sẵn sàng cho ngay. Bánh và cá được Chúa chúc lành và bẻ chia cho đám đông. Cuối cùng đoàn người đã ăn no, không còn sức ăn thêm nữa dĩ nhiên trong số đó có em đã cho 5 bánh và 2 con cá. Thế mà còn dư mười hai thúng, tràn ra ngoài ! Bây giờ giả sử em đó bảo : "Bánh, cá ít thế này làm sao đủ cho bao nhiêu người ăn? Vả lại, còn nhiều người nhà của tôi đang đói nữa đây. Tôi không thể cho". Nhưng không ! nhờ vậy mà em và toàn thể mọi người có mặt hưởng một bữa ăn kỳ diệu, vượt xa phần mà em đã đóng góp. Và chắc chắn em có thể xin lại một số trong mười hai thúng thừa.

72

(214)

Chúa Giêsu và Mẹ Maria vẫn đối xử theo lối này với ai rộng rãi Tận hiến tất cả của cải, vô điều kiện, không hạn chế. Của dâng này sẽ cung cấp đủ cho nhu cầu của mọi người. Dù xem như nhu cầu riêng tư cũng như ý định của chúng ta bị thiệt thòi, nhưng thực ra nó rất đầy đủ, dồi dào và Thiên Chúa rộng rãi sẽ bù đắp phần còn thiếu.

Vậy, hãy mau dâng lên bàn tay Đức Mẹ bánh và cá ít ỏi của chúng ta, để Chúa và Mẹ hóa chúng ra nhiều nuôi hàng triệu linh hồn đang đói lả giữa sa mạc trần gian.

Khi đã Tận hiến, chúng ta chẳng cần phải đổi kinh đọc hoặc các việc làm thường ngày. Chúng ta cứ tiếp tục cuộc sống như thường ngày, vẫn cầu nguyện theo ý mình đã quen xin cho tất cả những gì mình cần. Chỉ khác một điều, từ

ngày Tận hiến chúng ta sẽ làm tất cả những việc trên hoàn toàn lệ thuộc theo ý của Mẹ.

73

(215)

"Như ngày nào đối với những người giúp tiệc cưới Cana, Đức Maria cũng chỉ Chúa Giêsu và bảo ta : "Người có bảo gì, các con cứ làm" (Ga 2,6). Nếu nghe lời Đức Mẹ, chúng ta đổ vào những bình bác ái và hy sinh những thùng nước lã, là tất cả những thứ việc chúng ta làm hằng ngày, phép lạ Cana sẽ tái diễn. Nước lã hóa rượu ngon, tức hóa thành những ơn quý báu cho ta và cho các linh hồn" (Cousin).

HỘI VIÊN VỚI CHÚA BA NGÔI

74

(261)

Cử chỉ tập thể đầu tiên khi họp Legio là khẩn xin Chúa Thánh Thần, tiếp đến lần chuỗi kính Đức Mẹ và Chúa Con - việc làm này rất có ý nghĩa.

Vài năm sau khi làm Vexillum, ý nghĩa này cũng lại nổi bật bất ngờ như vậy. Hình Chúa Thánh Thần trỗi nhất trên lá cờ. Lại thật, vì đây chỉ nặng về kỹ thuật, không ai nghĩ gì đến ý nghĩa thần học. Cờ đạo quân Rôma biểu hiệu của người ngoại dùng làm hiệu kỳ cho Legio Mariae. Hình Chim câu đưa vào thay hình chim phượng hoàng, hình Đức Mẹ thay ảnh hoàng đế Rôma. Kết quả chúng ta thấy Chúa Thánh Thần sử dụng Đức Maria như máng tuôn sức sống của Người cho thế giới và nhận Legio là sở hữu của Người.

75

(262)

Kế đó, ảnh vẽ bìa Tessera cũng nói lên ý nghĩa thiêng liêng như trên : Chúa Thánh Thần đã ấp ủ, bao bọc trên Legio. Nhờ quyền lực của Chúa Thánh Thần, ta vẫn đủ sức trường kỳ chiến đấu ; Mẹ Maria đạp nát đầu rắn Satan : đoàn quân của Mẹ đang tiếp tục thắng lực lượng địch như lời Chúa tiên báo.

Thêm một chi tiết nữa trong ảnh vẽ, màu Legio là màu đỏ chứ không phải màu xanh như nhiều người tưởng. Legio chọn màu đỏ cũng do một chi tiết nhỏ, khi tô màu cho hào quang trên đầu Đức Mẹ trên Vexillum và trong ảnh vẽ bìa Tessera; dấu hiệu của Legio cần nói lên Đức Maria đầy Chúa Thánh Thần, nên cần tô hào quang quanh đầu Đức Mẹ một màu đỏ đã dùng để vẽ Chúa Thánh Thần. Do đó, người ta kết luận : màu Legio phải là màu đỏ. Trên ảnh vẽ bìa

Tessera cũng theo nghĩa đó để diễn tả Đức Mẹ. Cột lửa nói trong Kinh Thánh, đang bốc cháy và chói sáng nhờ lửa của Chúa Thánh Thần.

76

(263)

Do đó, kinh Tuyên hứa của Legio được soạn thảo, thật là hợp lý, hướng về Chúa Thánh Thần chứ không tuyên hứa với Nữ Tướng của Legio, tuy đã gây sự bỡ ngỡ lúc đầu. Ý chính lại thêm nổi bật, là thế giới bao giờ cũng phải tái sinh do Chúa Thánh Thần, dù là ơn nhỏ bé nhất cho mỗi người cũng do Chúa ban, và người trung gian luôn luôn là Đức Maria. Bởi phép Chúa Thánh Thần, Chúa Con hằng hữu đã làm Người. Do đó, bản tính loài người kết hợp với Chúa Ba Ngôi, chính Đức Mẹ lại kết hợp với mỗi Ngôi một cách hết sức đặc biệt. Ta phải tìm hiểu phần nào ba mối liên kết của Mẹ, tuy thấu hiểu ý mầu nhiệm của Chúa là một ơn rất đặc biệt, ơn đó chúng ta vẫn đạt đến.

77

(264)

Các Thánh nhấn mạnh cần phải nhận sự phân biệt giữa Ba Ngôi và phải lưu ý cách riêng đến mỗi Ngôi. Kinh Tin Kính của thánh Atanasiô đã quả quyết về vấn đề này và kèm theo những lời răn đe đặc biệt, bởi vì mục đích cuối cùng của việc tạo dựng và nhập thể là để làm sáng danh Chúa Ba Ngôi.

Nhưng mầu nhiệm khó hiểu thế, làm sao chúng ta có thể tìm hiểu đôi chút ? Nhất định là phải nhờ ơn Chúa soi sáng, và chúng ta phải tin rằng ơn này Đức Mẹ xin được cho ta, vì Đức Mẹ là người thứ nhất trên đời được Chúa cho biết rõ về từng Ngôi, chính vào lúc Truyền Tin, một giờ lịch sử. Qua lời của Đại Thiên Sứ, Chúa Ba Ngôi tự giới thiệu mình cho Đức Maria như thế này : "Thánh Thần sẽ đến cùng Bà, Quyền phép Đấng Tối Cao sẽ bao phủ Bà. Do đó, Đấng

Thánh bởi Bà sinh ra sẽ được gọi là Con Thiên Chúa" (Lc 1,35).

Qua lời mặc khải trên, Ba Ngôi đều được nói đến rõ rệt. Trước nhất Chúa Thánh Thần với nhiệm vụ thực hiện việc Nhập Thể, kế đến là Đấng Tối Cao, Thân Phụ của Đấng được sinh ra là Chúa Con "Vị sẽ nên cao trọng và sẽ được gọi là Con Thiên Chúa" (Lc 1,32).

Khi chiêm ngắm mối liên quan khác biệt của Đức Mẹ đối với mỗi Ngôi, chúng ta sẽ phân biệt Ba Ngôi dễ hơn.

78

(265)

Đối với Ngôi Hai, Đức Maria có sự liên lạc dễ hiểu nhất là tình Mẹ Con. Tình Mẹ này mật thiết, vững bền và tốt hơn tất cả các tình liên hệ giữa loài người rất xa. Giữa Chúa Giêsu và Mẹ Maria, sự hòa hợp thứ nhất là hòa hợp tâm hồn, và kế đó là hòa hợp thể lý. Một khi con ra khỏi dạ mẹ là có sự tách biệt về thể lý, nhưng sự hòa hợp tinh thần vẫn còn mãi và mỗi ngày càng thêm khắng khít cho đến nỗi Hội Thánh chưa hài lòng khi ta gọi Mẹ Maria là người "cộng sự" với Ngôi Hai - là Đấng Đồng công cứu chuộc, Trung gian các ơn, nhưng phải gọi Mẹ Maria là "Giêsu khác".

79

(266)

Đối với Ngôi Ba, Đức Maria thường được gọi là Đền Thờ, và là Cung Thánh của Chúa Thánh Thần, nhưng những tước hiệu này còn xa sự thực, vì Ngôi Ba đã làm cho Đức Maria liên kết thực chặt chẽ với mình, tới độ xét về phẩm chức, Đức Mẹ đi liền sau Chúa Thánh Thần. Đức Mẹ kết hợp, sống nhờ Chúa Thánh Thần như là linh hồn của Đức Mẹ. Đức Mẹ không chỉ là dụng cụ, là máng thông ơn Chúa dùng, nhưng Mẹ là người cộng sự sáng suốt, có ý thức, có thể nói Đức Mẹ làm gì thì kể như là Chúa Thánh Thần làm ;

không nhận sự can thiệp của Đức Mẹ là cũng không nhận sự can thiệp của Chúa Thánh Thần.

80

(267)

Chúa Thánh Thần là Tình yêu, Tốt đẹp, Quyền năng, Khôn ngoan, Tinh khiết, gồm tất cả những gì là đặc tính của Thiên Chúa. Nếu Chúa xuống đây đủ trong ai, thì mọi nhu cầu sẽ được thỏa mãn, những gì khó khăn cũng được giải quyết đúng theo ý Chúa. Ai nương tựa vào Chúa Thánh Thần (Tv 77) là thông công với quyền toàn năng. Một trong các điều kiện để xin Chúa Thánh Thần xuống với mình, là phải hiểu mối liên quan giữa Chúa Thánh Thần và Đức Maria. Một điều kiện chính yếu nữa là phải biết Chúa Thánh Thần là một ngôi riêng biệt thực thụ, có nhiệm vụ đặc biệt đối với mỗi người chúng ta. Trí ta càng hướng về Người là ta càng nhận biết Người thêm. Khi lòng ta hướng về Chúa Thánh Thần, thì tất cả sự sùng kính Đức Mẹ là con đường rộng lớn đưa ta đến Chúa Thánh Thần. Chúng ta nên lần chuỗi Mối Khôi theo ý này. Đây chính là lối sùng kính Chúa Thánh Thần hoàn hảo, không những vì đó là kinh nguyện đẹp nhất đối với Đức Maria, mà đặc biệt vì mười lăm mầu nhiệm diễn lại việc Chúa Thánh Thần biểu hiện chính trong bi kịch Chuộc tội.

81

(268)

Đối với Ngôi Cha, Maria là Ái Nữ của Chúa. Với tước hiệu này, chúng ta muốn nói :

a) Mẹ Maria đứng "số một trong vạn vật, là người con vừa ý Chúa nhất, ở gần Chúa nhất và được Chúa yêu nhiều nhất". (ĐHY Newman).

b) Vì mối tình đặc biệt với Chúa Giêsu Kitô, nên Đức Maria có mối liên hệ với Chúa Cha, vì vậy gọi là Ái Nữ của Chúa Cha, không phải là quá đáng.

c) Vì Chúa đã dựng Mẹ Maria rất giống hình ảnh của Chúa Cha, nên Người mới có thể hạ sinh cho thế gian Ánh Sáng hằng hữu là Con của Chúa Cha chí ái.

"Ở địa vị Thiên Chúa Thánh Mẫu, chắc chắn Đức Maria sẽ nối kết mối nghĩa thiết đằm thắm với Thiên Chúa Cha" (Lépicier).

Nhưng danh xưng "Ái Nữ" lại không diễn tả hết những gì mà Đức Maria, nhờ có liên hệ đặc biệt với Chúa Cha đã làm cho ta, là con của Chúa và cũng là con của Đức Mẹ. "Chúa đã truyền cho Mẹ sản lực của Người đến mức tối đa mà một tạo vật có thể lãnh nhận, nhờ đó Đức Maria có thể sinh Chúa Con, và sinh các người con khác của Nhiệm Thể" (T. Mongpho). Sự liên hệ giữa Mẹ Maria và Chúa Cha là nguồn lực chính, đến nay vẫn tiếp tục ban sức sống cho các tâm hồn, Chúa chỉ đòi buộc một điều, là chúng ta phải hiểu và cộng tác với ơn của Chúa ban cho chúng ta, nghĩa là chúng ta phải năng suy gẫm về sự liên hệ sống động nói trên, đặc biệt khi miệng ta đọc Kinh Lạy Cha, thì lòng chúng ta phải để ý cách riêng đến điểm này. Chính Chúa Giêsu Kitô đã đọc kinh này và dạy chúng ta xin những điều cần một cách hợp lý. Nếu đọc kinh này một cách thực chăm chỉ theo tinh thần của Hội Thánh, tức là chúng ta làm tròn nhiệm vụ tôn vinh Chúa Cha hằng hữu và nhận biết nguồn ơn dồi dào Chúa ban cho chúng ta qua Mẹ Maria.

82

(269)

"Để minh chứng chúng ta lệ thuộc Đức Maria, xin đan cử gương của Chúa Cha, Chúa Con và Chúa Thánh Thần. Chúa Cha đã ban và nay chỉ ban Chúa Con qua Đức Mẹ. Nhờ Đức Mẹ, Chúa có những người con khác và Chúa chỉ ban ơn qua Đức Mẹ. Chúa Con xưa kia đã nhập thể vì chúng ta cũng qua Mẹ, và hằng ngày Người được tác tạo và sinh lại cũng bởi Đức Mẹ với sự cộng tác của Chúa Thánh Thần, và nhờ Đức Mẹ, Chúa Con thông ban ân đức của Người cho

ta. Chúa Thánh Thần đã tác tạo thân xác cho Ngôi Hai chỉ ở trong lòng Đức Mẹ, nhờ Đức Mẹ để tạo nên những người con mới của Nhiệm Thể: và chỉ qua Mẹ, Chúa mới ban bả ân và nhiều ân lạ cho chúng ta. Với nhiều gương khích lệ của Ba Ngôi, chúng ta đâu có thể nhắm mắt bỏ qua Mẹ, song chúng ta sẽ hiến toàn thân để sống lệ thuộc Đức Mẹ" (T. Mongpho).

HỘI VIÊN VỚI THÁNH LỄ

1. THÁNH LỄ

83

(270)

Đã nói rõ, mục đích thứ nhất của Legio nhằm thánh hóa hội viên, và sự thánh thiện của hội viên lại là phương tiện chính để hoạt động. Hội viên phải tràn đầy ơn Chúa mới có thể thông cho người khác. Vì vậy, khi hội viên bắt đầu hoạt động đã xin đầy ơn Chúa Thánh Thần, nhờ Đức Maria, và xin cho sử dụng như một khí cụ trong tay uy quyền của Chúa Thánh Thần, để canh tân cuộc diện thế gian.

84

(271)

Tất cả những ơn chúng ta vừa xin trên, đều do cuộc tử nạn của Chúa Kitô trên Đồi Calvê. Nhờ Thánh lễ, cuộc hiến tế trên Thánh Giá được tái diễn giữa loài người. Thánh lễ không phải là một tấn tuồng diễn lại chuyện cũ, nhưng thực sự đặt ở giữa chúng ta cuộc hiến tế của Chúa ở Đồi Calvê để cứu chuộc thế gian. Thánh Giá và Thánh lễ có giá trị ngang nhau. Tuy hai mà một, vì chỉ có một Cửa Lễ, đối với Chúa Toàn Năng chẳng có không gian và thời gian. Chủ Tế và Cửa Lễ vẫn là một Chúa Kitô, chỉ có khác cách dâng hiến. Thánh lễ gồm đủ những gì Chúa Kitô đã dâng cho Chúa Cha, và cũng có đủ tất cả những gì Người đã xin cho chúng ta, và những gì chúng ta dâng khi dự Thánh lễ biến đổi nên một trong Cửa Lễ cao cả là Chúa Kitô.

85

(272)

Vậy ta phải nhờ đến Thánh lễ, nếu thực tình muốn hưởng đầy đủ công ơn Cứu Chuộc cho mình và cho anh em. Xét vì phương tiện và hoàn cảnh của các hội viên khác

nhau, nên Legio không buộc dự Thánh lễ. Tuy nhiên, vì lo lắng cho đời tư và hoạt động của hội viên, Legio khẩn thiết van xin hội viên năng dự Lễ - nếu tiện, xin dự Lễ hằng ngày - và khi dự Lễ hãy Chịu Lễ.

Thánh lễ, như chúng ta biết, gồm hai phần chính : phần Phụng vụ Lời Chúa và phần Phụng vụ Thánh Thể. Hai phần này liên kết chặt chẽ đến nỗi tạo thành một hành vi phụng thờ duy nhất. (SC 56). Do đó, tín hữu phải tham dự trọn vẹn Thánh lễ, nơi dọn ra cho họ, cả hai bàn tiệc Lời Chúa và bàn tiệc Thánh Thể. Nhờ thế đức Tin của họ được giáo dục và nuôi dưỡng (SC, 48, 51).

86

(276)

"Thánh lễ không phải chỉ là tấn tuồng diễn lại cuộc Tế Lễ trên đồi Calvê. Trái lại, cuộc hiến tế trên đồi Calvê là sự thực vượt thời gian, để trực tiếp đi vào hiện tại. Vượt không gian và thời gian, trước mắt ta hôm nay vẫn là Chúa Giêsu, Đấng đã chết trên Thánh giá. Toàn thể cộng đoàn hòa hợp thành một Cửa Lễ thánh, nhờ Chúa Giêsu hiện có mặt để dâng mình làm của Lễ sống động cho Chúa Cha trên Trời. Thánh lễ là sự thực đáng kính sợ. Sự thực của đồi Calvê đang tái diễn, vì từ bàn thờ đang tuôn tràn xuống trên cộng đoàn đang cầu nguyện, nguồn ơn sám hối chữa tội để yêu mến, phụng thờ Chúa và dũng cảm hy sinh" (Karl Adam : Tinh thần Công giáo).

2. PHỤNG VỤ LỜI CHÚA

87

(272a)

Thánh lễ ở trên hết các cử hành đức Tin, nhờ đó đức Tin được nảy sinh trong chúng ta và được nuôi dưỡng qua việc lắng nghe Lời Chúa. Ở đây, chúng tôi nhắc lại những lời của quy chế tổng quát trong sách lễ (AD9) : "Qua lời

Kinh Thánh đọc trong Hội Thánh, chính Thiên Chúa nói với dân Người và Đức Kitô hiện diện trong Lời của mình, loan báo Phúc Âm. Do đó, việc đọc Lời Chúa là một yếu tố quan trọng trong Phụng vụ, mọi người hiện diện phải kính cẩn lắng nghe". Bài diễn giảng cũng rất quan trọng. Đó là phần cần thiết trong Thánh lễ các ngày Chúa Nhật và các ngày Lễ Trọng, trong khi các ngày khác cũng nên có bài diễn giảng. Nhờ đó, vị diễn giảng giải thích bản văn thánh dưới ánh sáng giáo huấn của Hội thánh nhằm xây dựng đức Tin của những người hiện diện.

Khi tham dự cử hành Lời Chúa, Đức Trinh Nữ là gương mẫu của chúng ta, vì Mẹ đã lắng nghe và tiếp nhận Lời Chúa với đức Tin, đức Tin ấy trong trường hợp của Đức Mẹ là ngưỡng cửa và bước đường cho Đức Mẹ tiến đến thiên chức làm Mẹ Thiên Chúa (MCul 17).

3. PHỤNG VỤ THÁNH LỄ, KẾT HỢP VỚI ĐỨC MẸ

88

(273)

Ngôi Hai bắt đầu việc cứu chuộc với sự ưng thuận của Đức Mẹ, khi đã long trọng hỏi ý kiến và Đức Mẹ đã đồng ý chấp nhận. Đến sau, Người cũng không thực hiện việc Cứu độ, nếu không có sự ưng thuận và sự chứng kiến của Đức Mẹ. "Bởi Đức Maria đã cùng chịu khổ, cùng chung chí hướng với Chúa Kitô, Đức Mẹ đã xứng đáng trở thành Vị Khôi phục thế giới hư hỏng, và là Đấng Ban các ơn mà Chúa Kitô đã Tử nạn đổ máu chuộc lại" (AD9). Đứng kề Thánh giá Chúa trên đồi Calvê, Mẹ đại diện cho toàn thể loài người. Trong các Thánh lễ ngày nay, Chúa Cứu Thế cũng thực hành theo thể thức trên. Đức Maria, người Nữ đã được báo trước từ vườn Địa đàng sẽ đạp nát đầu rắn Satan, đang có mặt và luôn luôn hành động với Chúa Kitô. Muốn dự Lễ nên, phải thân mật kết hợp với Đức Mẹ.

Cùng với Mẹ Maria trên đồi Calvê có đại diện của Legio là viên đại đội trưởng với lính của ông, họ đã đóng vai đáng tiếc trong việc giết Nạn nhân, mà vô tình không ngờ mình đang đóng đinh vua Vinh Hiển (1Cr 2,8). Thế mà thật lạ lùng, ơn Chúa lại bùng dậy trong tâm hồn họ ! Thánh Bênadô nói : "Hãy găm xem, đức Tin có cái nhìn thật sắc bén. Hãy nhìn bằng con mắt đức Tin, thực tình vì. Vì trên đồi Calvê, đức Tin đã cho vị Đại đội trưởng thấy sự sống qua cái chết, thấy Thần Linh Chúa Tể qua hơi thở cuối cùng". Nhìn Nạn nhân chết thê thảm, những quân binh lại xưng hô : "Người thực là Con Thiên Chúa" (Mt 27,54).

Những lính độc ác được trở lại bất ngờ ngoài sự tưởng tượng. Đó là kết quả của lời Đức Mẹ cầu xin. Đây là những quân nhân xa lạ mà Đức Mẹ đã nhận làm con dưới chân Thánh giá, nhưng nhờ đó mà Đức Mẹ quý mến danh xưng Legio. Vậy, chắc chắn khi những người Lính thực thụ của Đức Mẹ - kết hợp trong một chí hướng và tham dự vào việc đồng công cứu chuộc, trong Thánh lễ hằng ngày, Mẹ sẽ quy tụ họ lại quanh Mẹ, sẽ cho họ mất thần của đức Tin và mối tình yêu thương dồi dào của Mẹ. Nhờ đó mà chúng ta có thể tham gia mật thiết với nhiều lợi ích vào cuộc Hiến tế liên tục trên đồi Calvê.

Nhìn Con Chúa được dâng lên, là cùng kết hợp với Người thành một Cửa Lễ, vì Thánh lễ là việc hiến mình của Chúa và cũng là của chúng ta. Đoạn ta sẽ rước Mình Thánh. Vì muốn tận hưởng các ơn ích của Thánh lễ, ta cần phải cùng Linh mục ăn Thịt Con Chiên hiến tế.

Ta sẽ hiểu rõ vị thế quan trọng của Mẹ, là bà Evà mới trong Mầu nhiệm thánh này, vì "khi Con yêu dấu hiến mình

chuộc tội loài người trên bàn thờ Thánh giá, Mẹ đứng cạnh bên Con, chia đau khổ và đồng công cứu chuộc với Con" (Đức Piô XI). Khi chúng ta ra đi, Mẹ cùng đi với chúng ta, chia cho chúng ta quyền phân phát ơn Chúa, để có thể phân phối kho tàng vô tận của Chúa Cứu chuộc cho tất cả các người mà chúng ta viếng thăm và giúp đỡ.

"Vị thế làm Mẹ đó đã được các Kitô hữu hiểu và sống đặc biệt trong khi cử hành Lễ tạ ơn - cử hành phụng vụ về mầu nhiệm cứu độ. Nơi đây, Đức Kitô hiện diện, trong thân thể thật của Người sinh bởi Đức Trinh Nữ Maria. Lòng đạo đức của Kitô hữu đã có lý khi luôn nhận ra mối liên hệ sâu xa giữa lòng sùng kính Thánh Mẫu đồng trình và việc tôn thờ Thánh Thể : sự kiện này có thể quan sát thấy trong Phụng vụ Tây phương cũng như Đông phương, trong truyền thống các cộng đoàn tu trì, trong linh đạo của thời nay, ngay cả nơi các phong trào giới trẻ, và trong mục vụ tại các đền kính Đức Mẹ, Đức Maria hướng dẫn các tín hữu đến với Thánh Thể" (R.Mat 44)

4. THÁNH THỂ, KHO TÀNG CỦA CHÚNG TA

91
(277)

Tất cả chủ đích của Legio là làm cho hội viên của mình được nên Thánh, để rồi họ truyền sự thánh thiện của mình cho anh em trong Nhiệm Thể. Phép Thánh Thể là nguồn gốc các ơn, là bí quyết đích thực của đường lối Legio. Hoạt động có hăng say đến đâu cũng vô ích, một khi ta quên mục đích chính là làm cho các tâm hồn yêu mến Phép Thánh Thể. Vì đó là đúng kế hoạch của Chúa khi giáng trần, là ban Mình cho các tâm hồn, để họ cùng Người trở nên một. Thánh Thể là phương thế chính để Chúa thông ban Mình Thánh cho chúng ta. Chúa Kitô nói : "Ta là Bánh trường sinh từ trời xuống. Ai ăn bánh này sẽ sống mãi, Bánh Ta ban là Thịt Ta để nuôi sống thế gian" (Ga 6,51).

92

(278)

Thánh Thể là nguồn thiện hảo vô cùng, vì trong Phép này Chúa có mặt như đang ở nhà Nadarét, hay nơi nhà Tiệc ly ở Giêrusalem. Thánh Thể không là kỷ niệm, hay là dụng cụ để tỏ phép tắc của Chúa, nhưng là đích Thân Chúa Giêsu Kitô. Thế là : "Đức Maria được gặp lại trong hình Bánh, chính Đấng mà Mẹ đã cưu mang và nuôi dưỡng, là Con đầy phúc của lòng Mẹ. Qua sự kết hiệp với Thánh Thể, Mẹ sống lại những ngày hạnh phúc ở Bêlem và Nadarét" (T. Phêrô Eymard).

93

(279)

Nhiều người sáng suốt nhờ linh cảm, nhận Chúa Giêsu như một thánh hiền, thế mà đã tôn kính và noi gương. Nếu biết rõ thêm, họ sẽ đền đáp ơn Chúa nhiều hơn. Vậy con cái trong gia đình đức Tin sẽ đối xử với Chúa ra sao ? Người tín hữu có đức Tin không sống như mình tin, làm sao được tha thứ? Đức Giêsu mà người khác sùng bái, tín hữu được Người sống với ta qua Phép Thánh Thể, ta tự do tiếp xúc với Người, rước Người như lương thực nuôi linh hồn.

94

(280)

Suy biết như trên, ta không khỏi buồn khi thấy di sản cao đẹp bị coi rẻ : họ tin Phép Thánh Thể nhưng lại ở trong tội và thờ ơ không dùng đến của nuôi linh hồn, mà Chúa đã nghĩ đến họ ngay giây phút giáng thế. Vì Chúa sinh ở Bêlem (có nghĩa là Lò Bánh); Hài nhi nằm trên rơm mà hạt lúa là chính Chúa, lúc này sẽ là Bánh bởi Trời để kết hợp người đời với Chúa, và hòa hợp mọi người với nhau trong Nhiệm Thể.

95

(281)

Đức Maria là Mẹ của Nhiệm Thể. Như thuở nào Mẹ đã lo đủ nhu cầu cho Chúa Con, nay Mẹ là Mẹ của Nhiệm Thể, Mẹ cũng hết sức lo nuôi nấng Nhiệm Thể. Đau lòng Mẹ biết mấy khi thấy Con của Mẹ là Nhiệm Thể đói và có khi chết đói, vì có một số người ít chịu ăn Bánh từ trời, có kẻ chẳng ăn bao giờ, nên kẻ đói, người chết. Vậy ai muốn cộng tác chia sẻ với Mẹ trong phận vụ làm Mẹ để chăm sóc các linh hồn, phải hiểu mối lo âu của Mẹ và cố gắng kết hợp với Đức Mẹ, đừng để Nhiệm Thể đói khát. Hội viên phải sử dụng hết mọi cách để mọi người hiểu biết, yêu mến, chừa tội và bỏ tính ương hèn để năng đến nhận Phép Thánh Thể. Thêm một người Chịu Lễ là thắng lợi thực to ; vì mỗi người Chịu Lễ là nuôi toàn Nhiệm Thể "lớn lên, thêm khôn ngoan, đẹp lòng Chúa và vừa ý mọi người" (Lc 2,52).

96
(282)

"Việc kết hợp giữa Mẹ và Con trong công cuộc cứu rỗi đã đạt tới tuyệt đỉnh trên Đồi Calvê, nơi Chúa Kitô đã tự hiến tế như của Lễ tình nguyện cho Thiên Chúa (Dt 9,14) và cũng tại đây, Mẹ Maria đứng kề Thánh giá (Ga 19,25) đau đớn dữ dằn cùng với Con Một, đem tình Mẹ mà hợp tác sự hiến tế của Con, yêu thương chấp nhận sự hiến tế hy lễ mà chính Mẹ đã hạ sinh, và Mẹ cũng hiến dâng chính mình cho Chúa Cha hằng hữu, Chúa Cứu Thế đã lập Bí tích Thánh Thể để hy lễ Thánh giá tồn tại qua mọi thế hệ, hầu tưởng niệm sự chết và Phục sinh của Người, đồng thời giao cho Hội Thánh là Bạn của Người và Hội thánh đã đặc biệt quy tụ tín hữu trong các Chúa nhật để cử hành mừng Chúa Phục sinh cho đến khi Người trở lại. Hội Thánh dâng lễ hiệp thông với các Thánh trên trời, nhất là với Đức Thánh Trinh Nữ mà Hội Thánh noi gương Đức Mẹ nồng cháy và đức Tin không lay chuyển của Mẹ" (MCul 20).

HỘI VIÊN VỚI NHIỆM THỂ CHÚA KITÔ

1. GIÁO THUYẾT NÀY LÀ NỀN TẢNG CHO PHẬN VỤ LEGIO

97

(283)

Hội viên vừa gia nhập, ta phải cho họ biết ngay đặc tính siêu nhiên của phận vụ mà họ sắp đảm nhận. Họ phải hết sức kính nhường khi đến gần kẻ khác, không chỉ vì lý do xã giao, nhưng là vì nhìn thấy và hầu hạ chính Chúa Kitô trong những người này. Dù làm việc gì rất bé mọn cho anh em, phải nhớ là mình làm cho chính Chúa, như lời Chúa phán: "Thực, Thầy nói với các con, ai làm việc gì cho người bé mọn nhất, tức làm cho Thầy" (Mt 25,40).

98

(284)

Ngay buổi đầu và sau này, đừng tiếc công để làm cho hội viên am hiểu giáo thuyết Nhiệm Thể, là nền tảng chính của đời hy sinh, của kỷ luật và sự hòa hợp trong nội bộ Legio. Phải cung kính Chúa Kitô trong các Ủy viên và trong anh chị đồng đội. Để ghi sâu cái chân lý có sức hoán cải này vào óc của hội viên, Huấn dụ thường xuyên vào phiên họp đầu tháng có nhắc đến chân lý nói trên. Huấn dụ này còn nhấn mạnh đến một nguyên tắc nữa, là tinh thần kết hợp thực chặt chẽ với Đức Mẹ, để qua con người Legio, chính Mẹ làm việc.

99

(285)

Giáo thuyết Nhiệm Thể này làm nền tảng cho tất cả các nguyên lý xây dựng nên Legio. Bao nhiêu thư của Thánh Phaolô đề cập đến đề tài này. Có gì lạ đâu, chính vì

Chúa đã tuyên bố giáo thuyết Nhiệm Thể này và đưa Phaolô trở về.

Ánh sáng xuất hiện từ trời, Phaolô lừng danh bách hại tín đồ Kitô giáo bị vật ngã ngựa, bị mù mắt. Cùng lúc có tiếng trách oán : "Saolô, Saolô, sao lại bách hại Ta ?" và Saolô đáp: "Thưa, Ngài là ai ?" Chúa Giêsu đáp : "Ta là Giêsu mà người đang khùng bố" (Cv 9,4). Lời này ghi sâu vào đáy lòng Phaolô, khiến vị tông đồ phải luôn luôn viết và giảng về chân lý Nhiệm Thể ẩn chứa câu nói trên.

Thánh Phaolô mô tả sự kết hợp giữa Chúa Kitô và người được Rửa tội, như đầu đối với các chi thể của thân xác. Mỗi chi thể đều được chỉ định để làm việc riêng. Phần cao quý, phần kém hơn, nhưng tùy thuộc nhau cả, và đồng một nguồn sống. Một chi thể hỏng, các phần khác có thể cùng trực trực, nhưng chi thể nào mạnh các phần khác cùng hưởng nhờ.

100
(286)

Hội thánh là Nhiệm Thể và là sự sung mãn của Chúa Kitô (Ep 1,22). Chúa Kitô là Đầu, là chủ, là phần cần thiết và hoàn hảo chia sinh lực và sức sống cho các chi thể khác. Nhờ Rửa tội mà ta được kết chặt vào Chúa Kitô với mối tình thân quá sức tưởng tượng. Nên nhớ mầu nhiệm không có nghĩa là không có thực. Lời Thánh Kinh quả quyết : "Chúng ta là các phần thuộc Thân thể của Chúa, cấu tạo bằng xương thịt của Chúa" (Ep 5,30). Giữa chi thể và Đầu, cũng như giữa chi thể với nhau, chúng ta đồng có nghĩa vụ thiêng liêng, (1Ga 4,15-21). Đem thân thể làm tỳ dũ sẽ giúp ta để hiểu nghĩa vụ nói trên, tuy chỉ nửa phần thôi.

101
287)

Giáo thuyết Nhiệm Thể là trung tâm của các tín điều. Vì đời sống siêu nhiên và mọi ơn ban cho ta đều là kết quả

của ơn Cứu chuộc. Việc Cứu chuộc lại dựa trên sự kết hợp giữa Chúa Kitô và Hội Thánh thành một Nhiệm Thể duy nhất. Khi Đầu là Chúa Kitô lập công, bao nhiêu công phúc của cuộc Tử nạn sẽ truyền sang cho các chi thể của Chúa, là toàn thể tín hữu. Đó là lý do để Chúa chịu đau khổ vì ta, hầu đền những tội mà chính Người không phạm "Chúa Kitô cứu chuộc cho chính thân Chúa" (Ep 5,23).

Nhiệm Thể làm việc là chính Chúa Kitô làm việc. Ta đã liên kết vào Chúa, và ta sống, ta đau khổ, ta chết với Chúa, để cùng Phục sinh với Người. Phép Rửa tội đã thánh hóa ta Bí tích này thiết lập mối tương giao giữa Chúa Kitô và linh hồn ta, để sự thánh của Đầu truyền sang đến ta là chi thể. Các Bí tích khác, đặc biệt Phép Thánh Thể, được lập ra cũng vì mục đích tăng cường sự hòa hợp giữa Nhiệm Thể với Đầu. Sự hòa hợp càng thêm sâu xa nhờ những việc làm của đức Tin và của đức Mến, nhờ sự liên kết trong Giáo quyền và Giáo hội giúp đỡ nhau, nhờ sự khó nhọc và đau khổ mà ta vui lòng lãnh nhận, và cách chung là nhờ tất cả các hoạt động của đời sống đạo. Khi ta biết sẵn sàng hoạt động chung với Đức Mẹ thì những kết quả kể trên càng thêm hiệu lực.

103

(289)

Với tư cách là Mẹ của Đầu và của các chi thể, Đức Maria là mối liên lạc tốt nhất. "Chúng ta là các phần của Thân Thể Chúa, của Xương, Thịt Chúa". Do đó ta cũng thực sự là con của Đức Maria, Mẹ của Chúa, Chúa dựng nên Đức Maria cũng chỉ vì một mục đích là cứu mang và sinh ra Chúa Kitô trọn vẹn, tức là Nhiệm Thể với đầy đủ chi thể tốt đẹp, hòa hợp nhau thực hoàn hảo (Ep 4,15), và nên một với Đầu là Chúa Kitô. Đức Maria đã hoàn thành các việc trên với sự cộng tác và bởi quyền năng của Chúa Thánh Thần, là linh hồn và là nguồn sống của Nhiệm Thể. Ta được lớn lên trong Chúa Kitô ngay từ cung lòng của Đức Mẹ và nhờ Người

chăm sóc, cho đến tuổi trưởng thành của Chúa Kitô" (Ep 4, 13-15).

104
(290)

"Trong kế hoạch cứu chuộc của Chúa, Đức Maria tham gia phần việc chính (khác hơn mọi người). Trong Nhiệm Thể, Mẹ là phần đặc biệt liền với Đầu. Phần này có nhiệm vụ trọng yếu đối với mạng sống của toàn thân, đó là Trái Tim. Theo lối Thánh Bênadô, người ta thường ví Đức Mẹ đối với Nhiệm Thể như cổ nối liền đầu với toàn thân. So sánh như vậy cũng nêu rõ việc Trung gian phổ quát của Đức Maria giữa Đầu và Nhiệm Thể. Tuy nhiên cổ lại không đóng vai trò cần thiết cho sự sinh hoạt như Tim, vì Đức Mẹ đang thủ vai hết sức quan trọng, do quyền lực của Người, đi liền sau Chúa, đang làm cho nếp sống siêu nhiên hoạt động. Cổ chỉ là phần nối liền, mà không phát sinh và nuôi dưỡng sự sống. Trái lại, tim chứa đựng sức sống dồi dào và phân phối sức sống đến từng phần của toàn thân" (Mura : Nhiệm Thể của Chúa Kitô).

2. ĐỨC MARIA VỚI NHIỆM THỂ

105
(291)

Đức Maria đã lo nuôi dưỡng, yêu mến thân Chúa Con xưa thế nào, thì nay Đức Mẹ cũng chăm sóc các chi thể từ vị cao cấp đến giáo hữu thường của Nhiệm Thể như vậy. Khi "các chi thể tương trợ nhau" (1Cr 12,25), dù ta không chú ý hoặc không ngờ ta vẫn hoạt động với Đức Mẹ, dưới mắt Đức Mẹ. Ta tận tình với Đức Mẹ đang nỗ lực từ ngày Truyền tin đến giờ, Đức Mẹ luôn luôn bận rộn. Vậy, đâu phải người Legio xin Đức Mẹ giúp mình, nhưng chính Đức Maria đã mời ta đến giúp Người trong việc chăm sóc các chi thể. Đây là phận sự riêng của Đức Mẹ, nếu Đức Mẹ không vui lòng cho phép, ta không thể làm. Những ai muốn lo giúp anh em

mình mà lại thu hẹp địa vị và đặc quyền của Đức Mẹ, thì ta phải chứng minh cho họ thấy hiệu quả hữu lý của giáo thuyết Nhiệm thể này. Hơn thế nữa, giáo thuyết này còn dạy cho những ai vừa chấp nhận Kinh thánh, nhưng họ lại phủ nhận thiên chức Đức Mẹ Chúa Trời. Họ phải nhớ là Chúa Kitô đã quý mến và tuân phục Mẹ (Lc 2,51), là Đầu, Chúa làm gương cho các chi thể. "Phải thảo kính.... Mẹ của con" (Xh 20,12). Luật Chúa dạy phải hiếu thảo với Đức Mẹ. muôn đời sẽ khen Đức Mẹ là người có phúc (Lc 1,48).

Ai đi với Đức Mẹ mới có thể phục vụ anh em, ai có tinh thần của Đức Mẹ mới có thể làm việc này một cách tốt đẹp. Liên kết với Mẹ Maria càng chặt chẽ, ta càng thi hành đúng đắn luật Chúa dạy : Mến Chúa Yêu Người (1Ga 4,19).

Phận sự đặc biệt của hội viên Legio trong Nhiệm Thể là chỉ dẫn, an ủi và soi sáng anh em. Phải hiểu rõ địa vị của Hội Thánh trong Nhiệm Thể, ta mới biết cách thi hành phận vụ nói trên. Phải hiểu Chúa Kitô đang sống trong Hội Thánh, và đang nhờ Hội Thánh để tiếp tục sứ mạng của Chúa. Biết thế, ta mới hiểu rõ địa vị và đặc ân của Hội Thánh, nào là ơn thống nhất, quyền bính, sức phát triển, những phép lạ, những vinh quang, ơn tha tội...v.v...Hội Thánh đang diễn lại cuộc đời Chúa Cứu Thế qua các giai đoạn của đời Người.

107

(293)

Mỗi tín hữu trong Giáo Hội đều được Đức Kitô, Thủ lãnh Giáo Hội, mời gọi đóng vai trò trong công việc của Nhiệm Thể. Chúng ta đọc trong Hiến Chế Ánh sáng muôn dân: "Đức Yêsu Kitô trong khi thông đạt tinh thần của Người cho anh chị em mình đã kêu gọi tất cả các dân tộc trở nên Nhiệm Thể. Nơi đó cuộc sống của Đức Kitô được thông chia cho các tín hữu. Các chi thể trong thân thể dù nhiều chỉ là một thân thể, các tín hữu trong Đức Kitô cũng thế (1Cor

12.12). Trong việc xây dựng Nhiệm Thể, các chi thể và phận sự cũng đa dạng như thế. Thần Trí Chúa ban rộng rãi đặc sủng mời gọi mỗi người đảm nhận các tác vụ và hình thức khác nhau khi phục vụ (CL 20).

Để đánh giá cung cách phục vụ thiết yếu của hội viên trong Nhiệm Thể, chúng ta ngắm lên gương Đức Mẹ, Người được mô tả là quả tim của Nhiệm Thể. Chức năng của Đức Mẹ y hệt quả tim trong một thân thể là chuyển máu lưu thông khắp các động mạch và tĩnh mạch trong Nhiệm Thể để Giáo Hội sống và lớn mạnh. Trên hết đó là công việc của tình thương.

Vậy hội viên hợp tác với Đức Mẹ trong khi làm việc tông đồ, cần liên kết với Đức Mẹ trong vai trò thiết yếu làm Trái tim của Nhiệm Thể.

108

(294)

Mất không thể nói với tay : "Tôi không cần bạn" ; đầu cũng không thể nói với chân : "Tao không cần chúng mày !" (1Cr 12,21). Nghe lời trên, ta mới hiểu rõ việc ta tham gia hoạt động tông đồ, thực là quan trọng. Không những ta là Thân phải lệ thuộc Đầu, nhưng đầu cũng tùy ở thân, nên Chúa Kitô sẽ nói với ta : "Cha cần con giúp Cha trong việc cứu rỗi và thánh hóa các linh hồn". Thánh Phaolô có ý nói đến sự lệ thuộc giữa Đầu với Thân, khi người viết : "Tôi chịu cho đủ trên thân tôi những gì còn thiếu trong sự đau khổ của Chúa Kitô" (Cl 1,24). Lời lẽ thực xúc động, Thánh Phaolô không cho rằng công cứu chuộc của Chúa Kitô chưa hoàn toàn, song có ý nhấn mạnh là mỗi phần trong thân phải đóng góp điều mình phải góp vào công cuộc cứu chuộc của anh em và của chính mình (Pl 2,12).

109

(295)

Hãy nói cho hội viên biết sứ mạng cao cả của họ ở trong Nhiệm Thể, là bù đắp phần còn thiếu trong sứ mạng của Chúa Kitô. Nghe vậy người Legio phải hiểu là : Chúa Giêsu đang chờ, cần có chúng ta để chiếu dội ánh sáng và tin tưởng đến cho đời đen tối, đem an ủi đến kẻ sầu khổ, chuyển sự sống cho người đã chết trong tội lỗi. Không cần nhắc, chúng ta cũng phải nhớ rằng : trong cương vị này, ta có bổn phận phải noi gương yêu thương và vâng lời tuyệt hảo của Chúa Kitô với Mẹ Chúa, vì là Thân, ta phải bắt chước Đầu.

110
(296)

"Thánh Phaolô quả quyết với chúng ta là người bù đắp phần còn thiếu sót trong cuộc tử nạn của Chúa Kitô. Là Tín hữu chân chính, ta được nói sự thực này : là phần tử nhờ ơn Chúa đã được kết hợp với Chúa Kitô, tôi phải tiếp tục để hoàn thành bằng mọi hoạt động theo tinh thần của Chúa Kitô, những công tác Chúa đã làm trong những năm Chúa sống dưới trần gian. Tôi cầu nguyện tức là tôi tiếp theo lời nguyện cầu của Chúa ngày xưa khi ở thế gian. Tôi hoạt động, tức là thi hành những gì khi sống Chúa chưa nói, chưa làm xong. Nhiều Kitô hữu tức là nhiều Giêsu đang tiếp tục sống và hành động qua không gian và thời gian, tất cả đều làm việc và chịu khó trong tinh thần của Chúa Kitô, một cách sẵn sàng thánh hảo như Chúa vậy" (Thánh Gioan Eudes : "Vương quốc Chúa Kitô").

3. VẤN ĐỀ ĐAU KHỔ TRONG NHIỆM THỂ

111
(297)

Sứ mạng của Legio là tiếp cận mật thiết với dân chúng, nhất là người đau khổ. Vậy chúng ta cần hiểu rõ vấn đề đau khổ. Không ai tránh khỏi đau khổ, và hầu hết phần uất vì đau khổ. Họ tìm cách giải khổ, nhưng giải không

được, họ đành đầu hàng. Như thế là ngược kế hoạch Cứu chuộc. Theo kế hoạch này, muốn xây dựng cuộc đời phong phú phải sử dụng đau khổ cho đúng mức, ví dụ muốn dệt thành một tấm lụa, ngoài những sợi chỉ dọc, cần có những đường tơ ngang. Người đời lầm tưởng gian khổ cản trở và giết chết cuộc đời họ, nhưng họ có ngờ đâu đau khổ làm cuộc đời trở nên hoàn hảo. Mỗi trang Thánh Kinh đã dạy ta điều nói trên, "Tin Chúa Kitô chưa đủ, còn phải chịu khổ với Người" (Pl 1,29), đoạn khác : "Nếu cùng tử nạn với Đức Kitô, ta sẽ sống lại với Chúa, nếu cùng gian nan ta sẽ cùng thống trị trong vinh quang với Người" (2Tm 2,11-12).

112
(298)

Khi nào chúng ta cùng chết với Chúa Kitô ? Là khi chúng ta nằm trên khổ giá đâm máu. Trên khổ giá, Đầu của chúng ta đã hoàn tất sứ mạng. Dưới chân Thánh giá có một gương mặt đau khổ quá sức, hình như Bà chết được, Bà là Mẹ của Đấng Cứu Thế và của mọi người được cứu rỗi. Bà đã cung cấp dòng máu đầu tiên để rồi hôm nay máu này đổ ra lai láng, xem như vô giá trị, nhưng thực ra là để cứu thế gian. Máu này từ nay phải lưu thông khắp Thân Mầu Nhiệm, để cố đưa sức sống tới khắp châu thân. Phải biết rõ hiệu quả của dòng máu này để áp dụng. Dòng máu này làm cho chúng ta hoàn toàn giống Chúa Kitô : Người vui vẻ và vinh quang ở Bêlem, trên núi Tabor, kể cả lúc Chúa Giêsu chịu khổ nhục trên đồi Calvê.

113
(299)

Phải biết rằng, mọi tín hữu không có quyền phân chia Chúa Kitô ra để chọn phần mình thích. Đức Maria đã nhớ điều này ngay từ giờ Truyền tin, Đức Maria biết mình không được mời để làm Mẹ trong lúc vui, mà còn phải làm một nữ nhân đau khổ. Mẹ dâng trót mình cho Chúa nên được Chúa trọn vẹn. Mẹ hiểu rõ mọi hậu quả khi cứu mang Chúa là

nguồn sống : sẵn sàng nhận chịu hết mọi khổ Thương với Con, nên Mẹ được chia niềm Vui và Mừng của Con. Ngày đó, hai trái tim đã nên một, nên ngày nay hai tim này đang hòa nhịp trong Thân Mẫu nhiệm. Vì vậy, Mẹ Maria là Đấng Trung gian các ơn, là mạch sống tiếp nhận và lưu thông Máu Thánh Chúa.

114
(300)

Mẹ nào con nấy. Càng mật thiết kết hợp với Thánh Tâm, ta càng nên hữu ích đối với Chúa, vì ta nhận lãnh nhiều Máu Thánh để chuyển sang các tâm hồn. Muốn thế, ta phải theo Chúa qua các giai đoạn của đời Người. Khi Chúa vinh quang, ta theo, lúc Người khổ nhục, ta lại bỏ sao. Thực là phi lý và bất xứng, chỉ có một Chúa thôi, nếu không theo Chúa lúc khổ hình, làm sao tham dự vào sứ mạng cứu chuộc các linh hồn, làm sao chia sẻ vinh quang với Người ?

115
(301)

Do đó, ta sẽ thấy gian khổ vẫn là ơn phước. Nếu đau khổ không chữa lành ta, cũng cho ta thêm sức mạnh. Đau phải đau khổ lúc nào cũng là hình phạt của tội mà thôi, vì Thánh Augustinô nói : "Ta phải hiểu đau khổ của ta không phải là hình phạt, vì đau khổ có tính chất chữa bệnh tật". Do đó, những người vô tội, thánh thiện, mới được đặc ân chia sẻ Cực hình của Chúa, để cho họ càng nên giống Chúa nhiều hơn. Hãm mình và đền tạ là trao đổi và hòa hợp đau khổ của ta với đau khổ của Chúa.

116
(302)

Muốn hiểu rõ vấn đề đau khổ, ta đơn giản so sánh với máu lưu thông trong người. Hãy nhìn tay của mình : mạch đang nhẩy đều, là do tim đang đập, bơm máu nóng lưu chuyển trong mạch. Tay là một phần đã nối với thân. Nếu

để tay lạnh, mạch máu co lại, máu đang lưu thông gặp trở ngại. Nếu tay quá lạnh, mạch lưu thông sẽ tắc nghẽn. Nếu mạch ngưng chạy vì quá lạnh, tay sẽ co lại, thớ thịt chết đi, tay không còn sức sống, trở thành vô dụng. Nếu không chạy chữa thì cánh tay tê liệt.

117

(303)

Đối với Thân máu nhiệm cũng vậy. Máu Thánh trong Thân không lưu thông, chi thể đó sẽ chết, như cánh tay chấn thương lạnh cóng cần phải cắt đi kéo nó ăn luồng vào thân. Phải làm cho máu lưu thông, ép cho máu lưu thông trong các mạch thực là đau : cảm thấy đau là triệu chứng tốt đáng mừng. Hiện nay rất nhiều tín hữu tuy chưa bỏ đạo, chưa phải là cánh tay khô ; họ tự mãn chưa nhận thấy mình đang chết cóng, vì họ chưa nhận đủ số Máu Chúa muốn ban. Máu Thánh đang lưu thông trong họ làm cho các mạch yếu căng trở lại, khiến họ đau, do đó họ gặp đau khổ. Vậy ai thấu hiểu ý nghĩa của sự đau khổ sẽ lấy khổ làm vui. Cảm thấy đau khổ tức là cảm thấy Chúa Kitô đã ở gần bên ta.

118

(304)

Chúa Kitô đã chịu xong các khổ đau mà phần Chúa phải gánh ; không có thiếu đau khổ nào cả. Vậy cuộc Tử nạn đã xong rồi chứ ? Phải, đã xong ở phần Đầu nhưng ở phần Thân, cuộc Tử nạn đang tiếp diễn. Chúa Kitô còn đang chịu khổ nạn trên phần Thân, nên Người mời gọi ta chịu khổ với Người cho xong, thực là hợp lý. Hiệp nhất với Chúa phải như vậy. Tất cả những gì Đầu đã chịu thì chúng ta là Thân cùng chịu với Đầu. (T. Augustinô)

HOẠT ĐỘNG TÔNG ĐỒ

1. SỰ TRỌNG ĐẠI CỦA VIỆC TÔNG ĐỒ

119

(32)

Việc tông đồ được ủy thác cho hội viên Legio thật là cao quý và quan trọng đối với Hội Thánh. Nếu muốn diễn tả cho rành mạch, chỉ có cách trưng dẫn những lời đầy uy tín của Đức Thánh Cha Piô XI nói về Công giáo Tiến hành :

"Giáo dân có bốn phận và quyền làm tông đồ do chính việc kết hiệp với Chúa Kitô là Đầu. Họ được chính Chúa chỉ định làm việc tông đồ, vì Phép Rửa tội tháp nhập họ vào Nhiệm Thể Chúa Kitô, Phép Thêm Sức làm cho họ thêm mạnh mẽ nhờ quyền năng của Chúa Thánh Thần. Họ được thánh hiến vào chức vụ tư tế, vương giả và dân tộc Thánh (1 Pr 2, 4-10), hầu trong mọi việc, họ dâng những lễ vật linh thiêng và làm chứng cho Chúa Kitô ở mọi nơi trên hoàn cầu. Đàng khác, Đức Ái như là linh hồn của tất cả mọi công việc tông đồ, được chuyển thông và nuôi dưỡng nhờ các Bí tích, nhất là Bí tích Thánh Thể" (AA 3).

120

(33)

Đức Giáo Hoàng Piô XII đã khẳng định : "Các tín hữu, và chính xác hơn, các giáo dân, có mặt ở hàng ngũ tiền tuyến trong cuộc chiến của Hội Thánh. Nhờ họ, Hội Thánh trở thành nguyên tắc sống động cho xã hội nhân loại. Do đó, họ là những người trước hết phải luôn luôn có ý thức rõ ràng : không những mình thuộc về Hội Thánh, nhưng còn là chính Hội Thánh. Đó là cộng đoàn dân Chúa trên địa cầu dưới quyền lãnh đạo của một vị Thủ lãnh chung là Đức Giáo Hoàng và các vị Giám mục hiệp thông với Ngài. Chính họ là Hội Thánh" (CL 9).

"Đức Maria tác động giữa nhân loại một ảnh hưởng tinh thần mà ta không có cách nào xác định rõ hơn là ta so sánh với lực hấp dẫn, hòa hợp và cố kết. Ba sức này kết hợp các vật thể và các thành phần của chúng với nhau. Chúng tôi thiết tưởng nói thế là đã chứng minh Đức Mẹ tham dự vào tất cả các cơ cấu quan trọng của cuộc sống và nền văn minh đích thực của các xã hội" (Petitalot : "Đức Trinh Nữ Maria")

2. TÔNG ĐỒ GIÁO DÂN LÀ VIỆC TỐI CẦN THIẾT

121

(34)

Chúng tôi dám quả quyết rằng sức sống của cộng đồng Công giáo là nhờ có một tầng lớp đông tông đồ, là giáo dân, nhưng tham gia tinh thần của giáo sĩ, họ giúp cho giáo sĩ có dịp tiếp xúc và thân mật với dân chúng. Giáo sĩ và giáo dân hoàn toàn hợp nhất thì mới an toàn. Giới này thiếu giới kia sẽ khó chu toàn nhiệm vụ.

Nhưng việc tông đồ đòi hỏi phải có tâm hồn nhiệt thành làm ích cho Hội Thánh, lòng nhiệt thành này phát sinh ước vọng cộng tác để mở rộng Nước Chúa. Tổ chức làm tông đồ là cái khuôn đúc nên tông đồ. Chỉ có Linh mục mới đủ tư cách khai thác tất cả khả năng của khuôn đó ; xem cách Người điều khiển bộ máy này, người ta sẽ nhận thấy chân giá trị của chủ chăn.

Bất cứ nơi nào không lo gây dựng các đặc tính của việc tông đồ, thì thế hệ nối tiếp chắc chắn sẽ phải đương đầu với một trở lực nghiêm trọng là thờ ơ về tôn giáo và đánh mất cảm nhận về trách nhiệm. Như thế, còn mong gì tốt đẹp ở một đạo Công giáo yếu kém như vậy? Chỉ vào thời bình, loại đạo đó mới có chỗ đứng. Lịch sử cho thấy khi có tiếng còi báo động thứ nhất, thì đoàn chiên nhát sợ ấy đã kinh hãi, rồi trong khi chạy trốn, họ đập lên chủ chăn, hoặc họ sẽ nên mồ i cho muông sói. Đức Hồng Y Newman đã đặt

ra nguyên tắc "bất cứ thời đại nào, giáo dân là hàn thử biểu để đo tinh thần Công giáo".

122

(35)

"Nhiệm vụ lớn lao của Legio Mariae là khuyếch trương ý thức về ơn gọi của giáo dân. Là giáo dân, chúng ta dễ lầm tưởng Hội Thánh là Linh mục và Tu sĩ, bậc người mà chắc chắn Chúa đã ban cho ơn gọi, và ta nghĩ chỉ những bậc đó mới có ơn kêu gọi thôi. Còn chúng ta lại vô tình tự kể mình như một đoàn người vô danh có may mắn là giữ đủ điều tối thiểu bắt buộc để được rỗi. Chúng ta quên rằng Chúa gọi các con chiên của Người bằng tên riêng. (Ga 10,3), và thánh Phaolô dù không có mặt ở đồi Calvê như tất cả chúng ta, nhưng Người vẫn nói : "Con Thiên Chúa đã yêu tôi và đã hiến thân vì tôi" (Gl 2,20). Mỗi người chúng ta, dù chỉ là một chú thợ mộc thông thường ở làng quê như Chúa Giêsu, hay chỉ là người nội trợ bình thường như Đức Mẹ, chúng ta vẫn được một ơn kêu gọi. Mỗi người đều được Chúa gọi để dâng tình yêu cho nhau, và vâng lệnh Người để làm công việc Chúa chỉ định, mặc dù người khác sẽ thực hiện tốt hơn ta, nhưng họ không thể thay ta. Ngoài tôi ra không ai dâng trái tim của tôi cho Chúa, cũng không làm việc của tôi được. Chính nơi ý thức cá nhân trong việc giữ đạo là điều Legio khai thác, hội viên không còn tự ý thụ động hoặc xao lãng nữa : mà phải trở thành nhân chứng cho Chúa: tôn giáo không còn ở ngoài đời sống, mà là nguồn cảm hứng của nhân loại. Bởi tin chắc về ơn gọi riêng, ta sẽ có tinh thần tông đồ. Với khát vọng chuyên cần việc Chúa Kitô, mong mỗi nên Chúa Kitô khác, và phụng sự Chúa Kitô trong anh em nhỏ nhất của Người, thế là Legio như một nhà dòng cho tín hữu, Legio là lý tưởng thánh thiện trọn lành chuyển sang đời sống giáo dân. Legio là nước Chúa Kitô thâm nhập vào lớp người sống giữa thế giới ngày nay" (Đức cha Alfred O'Rahilly).

3. LEGIO VỚI VIỆC TÔNG ĐỒ GIÁO DÂN

123

(36)

Như bao nguyên tắc trọng đại khác, tông đồ giáo dân là một lý thuyết có vẻ trừu tượng và lạnh lùng. Do đó có mối nguy là người ta thường coi việc đó không hấp dẫn : giáo dân không hưởng ứng thiên chức cao cả của họ, hoặc, còn đáng lo ngại hơn nữa : người ta cho rằng giáo dân không thể làm việc tông đồ. Thế là trong chiến cuộc Hội thánh đang giao tranh, tai hại biết bao, nếu người ta không chịu dành cho giáo dân vai trò đương nhiên và khẩn yếu của họ. Và cái nguy hại này rất đáng sợ.

Tuy nhiên, một Đấng có thẩm quyền (Đức Hồng y Riberi, trước là Khâm sứ Tòa Thánh tại xứ truyền giáo Phi Châu, sau làm Sứ thần Tòa Thánh tại Trung Hoa) đã nhận định và tuyên bố : "Legio Mariae là chính việc tông đồ đã được trình bày một cách hấp dẫn và quyến rũ, rất linh động, có sức thu hút, một công cuộc như ý Đức Piô XI mong muốn, hoàn toàn lệ thuộc Đức Trinh Nữ Mẹ Thiên Chúa, công cuộc đòi hỏi phẩm chất làm nền tảng cho hội viên, hơn nữa như điều kiện bó buộc để cho tổ chức có thể phát triển. Một công cuộc được củng cố và bảo vệ vừa bằng lời cầu nguyện, và hy sinh, vừa tổ chức chặt chẽ và cộng tác mật thiết với Linh mục. Legio là một phép lạ của thời đại văn minh".

124

(37)

Legio quyết tôn kính, vâng lời vị Linh mục như Bề trên chính thức, và còn hơn thế nữa. Việc tông đồ của Legio dựa trên Thánh lễ và các Bí tích như là máng chuyển ơn Chúa mà Linh mục là người chính thức ban các Bí tích cho ta. Tất cả cố gắng và phương cách của Legio phải hướng về mục đích chính này là đem thức ăn cho đại chúng đang ốm

đau và đói khát. Do đó, một trong những nguyên tắc cốt yếu của hoạt động Legio là đưa Linh mục đến với dân chúng, nếu không thể đưa chính vị Linh mục đến, vì có nhiều trường hợp không thể làm, thì ít ra, cũng giải thích cho người ta biết địa vị của Linh mục và giúp cho ảnh hưởng của người lan rộng.

Đó là ý kiến quan trọng của việc tông đồ trong Legio. Dầu đại đa số hội viên là giáo hữu, Legio vẫn hành động liên kết mật thiết với các Linh mục, dưới quyền hướng dẫn của Người, và vì quyền lợi cao quý của hai bên. Vì thế, Legio hết lòng giúp Linh mục trong nhiệm vụ của Người, và làm cho Người chiếm một chỗ rộng hơn trong đời sống nhân loại, vì tiếp đón Linh mục, là tiếp đón chính Đấng đã sai Người đến.

"Quả thật, quả thật, Ta cho hay, ai đã tiếp người mà Ta đã cử đến, là tiếp Ta ; ai tiếp Ta, tức là tiếp Đấng đã cử Ta đến" (Ga 13,20).

4. LINH MỤC VÀ LEGIO

125

(38)

Nhiệm vụ của Linh mục, được nhóm người tận tụy bao quanh chia sẻ nỗi vất vả với người, nhất là qua gương sáng của chính Chúa Cứu Thế. Người đã chuẩn bị cải tổ thế giới bằng cách quy tụ quanh mình một nhóm người, để chính Người huấn luyện và cho họ hấp thụ tinh thần của Ngài.

Các thánh tông đồ đã lãnh hội bài học truyền giáo của Chúa và đem thực hành bằng cách mời gọi tất cả các giáo hữu trợ lực để chinh phục các linh hồn. Đức Hồng Y Pizzardo đã xác nhận, một cách mạnh mẽ rằng những người ngoại bang từ Rôma tới (Cv 2,10), nghe các thánh tông đồ giảng trong ngày lễ Đức Chúa Thánh Thần Hiện Xuống, khi về, họ là những người đầu tiên rao giảng Chúa Kitô ở

Rôma. Như thế, họ đã đặt nền móng cho Hội Thánh Mẹ, rồi ít lâu sau hai thánh Phêrô và Phaolô đến thiết lập chính thức.

Mười hai vị tông đồ lạc lõng giữa một thế giới bao la làm sao thấu gặt kết quả nếu không quy tụ quanh mình những cộng tác viên, nam, phụ, lão, ấu, và mời họ : "Chúng tôi mang kho báu của Trời, hãy giúp chúng tôi phân phát" (Huấn từ của Đức Piô XI).

Lời của vị Giáo Hoàng trên đây từng được dẫn chứng, chúng ta nên trích dẫn thêm lời của một trong những Đấng tiền nhiệm của Người trên Tòa Thánh Phêrô : hai bằng cứ này đủ minh chứng Thiên Chúa đã đưa phương pháp mà Chúa Cứu thế và các thánh tông đồ đã dùng để cải tạo thế giới như là mẫu cho mọi Linh mục là "một Kitô khác" phải noi theo trong phạm vi nhỏ hẹp của mình, trong họ đạo, trong giáo hạt hay sứ vụ đặc biệt.

126

(39)

Đức Thánh Giáo Hoàng Piô X, một hôm họp với một số vị Hồng Y, Người hỏi : "Hiện tại việc gì cần nhất để cứu xã hội ?" Một vị đáp : "Xây nhiều trường Công giáo". Vị thứ hai thưa : "Không, phải cất thêm nhiều nhà thờ". Vị thứ ba thưa : "Chưa đúng, nên tăng thêm Linh mục". Đức Thánh Piô X đáp: "Không, không phải, hiện tại việc cần nhất là mỗi họ đạo phải có một nhóm giáo hữu như đức, sáng suốt, cương quyết, dũng cảm, có tâm hồn Tông đồ thật sự".

Vào cuối triều đại của Người, để cứu rỗi thế gian, Người chỉ tin tưởng nơi lòng nhiệt thành của hàng giáo sĩ chăm sóc đào tạo những người Công giáo hiến thân làm tông đồ bằng lời nói, việc làm và nhất là bằng gương sáng. Trong các địa phận mà Người đã thi hành thánh vụ trước khi lên ngôi Giáo Hoàng, Người không chú trọng đến việc kiểm tra giáo dân cho bằng bảng danh sách những người giáo hữu có khả năng tỏa sáng đức Tin. Người nhìn nhận trong mọi

khu vực đều có thể tạo nên những phần tử ưu tú. Do đó mà Người cử các Linh mục thuộc quyền Người, tùy theo kết quả tông đồ nhờ lòng nhiệt thành và khả năng (Chautard, Linh hồn của việc tông đồ).

"Nhiệm vụ của Chủ chăn không giới hạn trong việc chăm sóc tín hữu, nhưng còn gồm cả việc huấn luyện một cộng đoàn Kitô hữu đích thực. Muốn thế, tinh thần cộng đoàn đích thực này phải bao gồm không những Hội Thánh địa phương mà cả Hội Thánh toàn cầu nữa. Vì thế, cộng đoàn địa phương không những phải lưu tâm đến việc chăm sóc các tín hữu của mình, mà còn thấm nhuần lòng nhiệt thành truyền giáo, còn phải dọn đường cho mọi người đến với Chúa Kitô. Tuy nhiên, cộng đoàn đặc biệt chú trọng đến các dự tông và tân tông, họ phải được giáo dục dần dần để hiểu biết và sống đời Kitô hữu" (PO 6).

127

(40)

"Thiên Chúa làm Người thấy cần phải để Nhiệm Thể Ngài lại nơi trần gian, nếu không thì công cuộc Ngài đã kết thúc trên đồi Calvê. Sự chết của Ngài có giá trị cứu rỗi cả nhân loại, nhưng có bao người được lên Trời, nếu không có Hội Thánh để mang lại cho họ sự sống phát xuất từ cây Thánh Giá ? Chúa Kitô tự đồng hóa một cách đặc biệt với vị Linh mục. Linh mục như một trái tim thứ hai phụ bơm vào các Linh hồn giòng máu của sự sống siêu nhiên theo cách thức riêng của nó. Người là một phần cốt thiết của hệ thống thông chuyển thiêng liêng trong Nhiệm Thể Chúa Kitô. Nếu Người không thi hành phận vụ, hệ thống sẽ bị tắc nghẽn, và những người tùy thuộc vào Người sẽ không thể nhận lãnh sự sống mà Chúa Kitô định ban cho họ. Linh mục phải đối với con chiên của mình như Chúa Kitô đối với Hội Thánh, trong một mức độ hợp lý. Các chi thể của Chúa Kitô là chính mình Người nơi rộng ra, chớ không phải chỉ là những người giúp việc, những tín đồ, những đồ đệ, những người ủng hộ. Họ

sống cuộc đời của Người. Họ chia sẻ hoạt động với Người. Họ phải có cái nhìn của Người. Các Linh mục phải hiệp nhất với Chúa Kitô về mọi phương diện. Chúa Kitô thấy cần phải tạo nên một thân thể thiêng liêng cho chính Người. Linh mục cũng phải làm như thế.

Linh mục cũng phải tạo cho mình những chi thể liên kết với mình. Nếu không có những chi thể sống động và hiệp nhất do chính Người tạo nên, thì sự vụ của Linh mục thu hẹp tối đa. Người sẽ bị cô lập và bất lực. "Con mắt không thể nói với bàn tay : tôi đâu cần anh giúp, hoặc đầu bảo bàn chân : tôi không cần đến các anh" (1Cr 12,21)

"Vì thế, nếu Chúa Kitô đã đặt Nhiệm Thể Ngài làm nguyên lý cho đường lối Ngài, cho chân lý của Ngài, cho sự sống của Ngài trong các linh hồn, cách thức ấy cũng phải tác động qua Đức Kitô mới, là Linh mục. Nếu Linh mục không thi hành chức vụ của mình tới mức thực sự để xây dựng Nhiệm Thể Chúa, mà Thư gửi giáo hữu Êphêsô đã nói đến (4,12 một đoạn văn thường có thể hiểu như nói về "sự xây dựng tín hữu") thì sự sống Thiên Chúa sẽ chuyển rất ít vào các linh hồn, và do đó sẽ chẳng đem lại kết quả bao nhiêu.

"Hơn nữa, chính Linh mục sẽ phải thiệt thòi, vì phận sự của đầu lo cho châu thân, và một sự kiện không kém phần chắc chắn là đầu sống nhờ châu thân, sống dồi dào hoặc yếu nhược là tùy theo châu thân sung sức hoặc tàn tạ.

"Linh mục nào không am hiểu định luật về sứ vụ chủ chăn này, thì suốt đời chỉ thực hiện một phần nhỏ quyền lực của mình, trong khi sứ mệnh chân chính của Người trong Chúa Kitô là phải lan rộng đến tận chân trời góc biển"

(LM F.J Ripley)

5. LEGIO, NGUỒN LỢI QUÝ TRONG XỨ ĐẠO

128

(44)

"Trong hoàn cảnh hiện nay, các tín hữu làm rất nhiều việc, và do đó, phải hoạt động rất mạnh để phát triển mối hiệp thông với hàng Giáo sĩ chính thức trong các giáo xứ của họ, ngõ hầu làm bừng lên nhiệt tâm truyền giáo cho anh em chưa tin và cho cả chính tín hữu đã đánh mất đức Tin hoặc lơ là nếp sống đạo" (CL27). Chúng ta nhận thấy việc phát triển một tinh thần cộng đồng chân thực sẽ được thúc đẩy rất mạnh nhờ thiết lập Legio.

129

(45)

Nhờ Legio, người giáo dân sẽ quen làm việc trong giáo xứ, liên kết chặt chẽ với các Linh mục và chia sẻ trách nhiệm mục vụ. Việc điều hành các hoạt động khác nhau của giáo xứ, qua buổi họp hằng tuần, đương nhiên là thuận lợi. Tuy nhiên, nhìn kỹ hơn sẽ thấy những ai làm việc cho giáo xứ nhờ tham gia Legio sẽ được đào tạo về tinh thần. Do đó, họ sẽ hiểu giáo xứ là một cộng đồng Thánh Thể, và nhờ hệ thống quy mô, họ có thể đến với mọi người trong giáo xứ với mục đích là xây dựng cộng đồng. Nhiều đường lối Legio làm tông đồ trong giáo xứ sẽ mô tả ở chương 37, Khuyến dụ về công tác.

130

(46)

"Các Linh mục phải coi tông đồ giáo dân là phần cốt yếu trong việc mục vụ của mình, còn giáo dân phải coi đây là nhiệm vụ sống đạo" (Đức Piô XI)

6. LÝ TƯỞNG VỮNG CHẮC VÀ HOẠT ĐỘNG HÙNG MẠNH LÀ KẾT QUẢ CỦA LEGIO

131

(47)

Nếu Hội thánh biểu lộ vào một thủ tục làm việc dè dặt quá đáng, thì sẽ dồn Chân lý mà chính mình có bốn phần bảo vệ vào một tình trạng đáng buồn. Bản tính hào hiệp cần có một lý tưởng để hoạt động. Nếu thanh niên của chúng ta quen tìm kiếm lý tưởng đó trong những tổ chức hoàn toàn thế tục, có khi phản đạo nữa, thì thật là một tai hại khủng khiếp mà thế hệ mai sau phải gánh chịu.

Căn bệnh đó Legio có thể điều trị bằng một chương trình với nhiều sáng kiến, nỗ lực và hy sinh để thu phục hai danh từ "Lý tưởng và Hoạt động" cho Hội Thánh, và đem nó phục vụ chân lý của Giáo Hội.

132

(48)

Theo sử gia Lecky : lý tưởng thống trị thế giới. Nếu những ai tạo nên lý tưởng cao hơn, sẽ làm cho cả nhân loại đứng lên. Đã hẳn lý tưởng này phải thực tế và khá rõ rệt để bất cứ ai cũng có thể lĩnh hội. Có lẽ người ta sẽ đồng ý rằng Legio đưa ra lý tưởng hội đủ hai điều kiện trên. Hơn nữa, một trong những việc đáng lưu ý là Legio có số đông hội viên được ơn kêu gọi làm giáo sĩ, tu sĩ .

Người ta sẽ bài bác rằng giữa một thế giới đầy ích kỷ, sẽ chẳng ai chịu lãnh nhiệm vụ nặng nề để gia nhập tổ chức Legio. Nghĩ thế là sai. Đa số theo tiếng gọi làm một việc tầm thường, một mai sẽ qua đi không còn lưu lại dấu vết gì. Trái lại, một nhóm ít người hưởng theo tiếng gọi, ra tay làm những việc cao quý, sẽ đứng vững, và dần dần truyền thông lòng hăng hái của mình cho đại chúng. Với thời gian, người ta sẽ thấy tình trạng phi thường này sẽ biến thành sự thật, là những người trước kia dẫu ăn ở lương thiện họ cũng không muốn, nhưng nay họ nên thánh.

Linh mục có thể dùng Præsidium làm phương tiện mạnh mẽ kêu gọi tín hữu trợ giúp mình từ từ trong việc Phúc Âm hóa tín hữu của Người. Với một giờ rưỡi đồng hồ hội họp mỗi tuần để hướng dẫn, khích lệ và thêm tinh thần cho hội viên, sẽ làm cho vị Linh mục như ở khắp mọi nơi, nghe biết mọi việc, gây ảnh hưởng cho mọi người. Như vậy đã thực hiện một chương trình tông đồ rộng lớn gấp mấy lần sức phàm của người. Thực ra, Linh mục điều khiển nhiều Præsidia là vận dụng rất đúng chỗ lòng nhiệt thành của mình.

Như vậy, nếu nắm hội viên trong tay, như những vũ khí, mặc dầu tự nó chỉ có giá trị tầm thường như cái gậy, cái chành bắn đá và những hòn đá cuội trên bờ suối, nhưng đã được Đức Mẹ biến thành khí giới trên Trời - vị Linh mục, khác nào Đavít, có thể đương đầu với Goliát đáng sợ nhất, tức là sự cứng lòng tin và thói xấu, mà vẫn nắm chắc phần thắng lợi.

"Chính sức mạnh tinh thần chớ không phải vật chất sẽ nâng đỡ bạn mạnh bạo tuyên xưng đức Tin. Không phải những người khổng lồ làm được nhiều nhất. Thánh địa bé nhỏ thật ! Mà đã khắc phục được cả thế giới, Attique là một xứ rất nghèo ! Thế nhưng đã hun đúc trí tuệ nhân loại. Maisen chỉ có một mình, cũng như Elia, Đavít, Phaolô, Atanasiô, Lêô. Ân sủng bao giờ cũng nhờ một nhóm nhỏ để tác động. Cái nhìn sâu sắc, sức tin tưởng, sốt sắng, quyết định không bao giờ nao núng của nhóm nhỏ, máu tử đạo, lời cầu nguyện của đấng Thánh, việc anh hùng, khủng hoảng tạm thời, nghị lực tập trung của một tiếng nói hay một cái nhìn, tất cả đều là khí cụ của Chúa! Đừng sợ chi, hỡi đoàn chiên bé nhỏ, Đấng ở giữa anh em thật là hùng mạnh. Người

sẽ thực hiện nơi anh em những sự lạ lùng" (Newman, vai trò hiện tại của người Công giáo).

7. THỰC TẬP LÀM VIỆC TÔNG ĐỒ

135

(41)

Người ta thường nghĩ rằng muốn đào tạo tông đồ phải diễn thuyết cho hấp dẫn, viết sách trình bày kỹ thuật cho khéo léo. Nhưng Legio cho rằng : nếu không tập làm việc tông đồ thì không thể đào luyện chiến sĩ. Thật ra những lần trình bày việc tông đồ mà không kèm theo thực hành, sẽ không đem lại kết quả. Điều này rất rõ rệt. Vì khi thảo luận về cách làm việc như thế nào, tất cả trình bày những nỗi khó khăn, dĩ nhiên phải kêu gọi đến tinh thần cao và một sức hoạt động trở vượt. Chỉ nói suông cho hội viên mới, mà không cho họ thực hành làm tông đồ, thì những lời nói kia chỉ làm cho họ ngần ngại và nản chí.

Giảng dạy suông tạo ra hạng người lý thuyết, lầm tưởng có thể dùng trí tuệ của họ đủ để chinh phục thế giới. Liệu hạng người này có thật lòng muốn hiến thân cho những công tác âm thầm, những lần vận động rất khó khăn bằng cách giao tiếp cá nhân hết sức cần thiết, mà vui lòng nhận lãnh sao ?

136

(42)

Phương pháp huấn luyện của Legio là thực tập ; Legio cho đó là phương pháp lý tưởng, xem ra nghề nào, chức nghiệp nào cũng áp dụng.

Thầy dạy nghề không ra lý thuyết suông, nhưng chỉ cách làm cho người học nghề, thầy làm trước để hướng dẫn cách làm, rồi lần lượt dẫn giải các điểm khác nhau. Thế là người tập nghề bắt tay vào việc, sai đâu sửa đó - nhờ đó sẽ rành nghề.

Bài giảng phải dựa trên thực tập : ngôn hành phải hợp nhất. Nếu không, kết quả rất mỏng manh. Có thể người nghe không nhớ gì. Ngay trong giới sinh viên, ta còn thấy họ chẳng nhớ bao nhiêu sau một bài giảng.

137

(43)

Một điểm cần lưu ý nữa là nếu tổ chức tông đồ dùng lối diễn thuyết để dạy hội viên, thì không thể tuyển mộ nhiều người tham gia. Đa số người đã quá tuổi đi học và không muốn trở lại trường ốc. Vì thế người ta có khuynh hướng chống đối việc tới lớp học, dù là lớp học thánh thiện. Đó là lý do tại sao việc đào luyện tông đồ dưới hình thức lớp học không được phổ biến rộng rãi. Lề lối của Legio vừa đơn giản vừa hợp lý hơn. Hội viên Legio chỉ cần nói với người khác : "Mời anh chị em đến và cùng làm việc này với chúng tôi". Những người đó khỏi phải vào lớp học, lại thấy ngay công việc mà những người như họ đã làm. Ngoài ra họ còn thấy rằng công việc đó hợp với khả năng của họ, và họ sẵn sàng nhập hội. Sau khi gia nhập, nhận thấy công việc mình hoạt động đem lại thành quả, nhờ nghe những bản phúc trình và những lời góp ý về cách thực hiện hoàn hảo, họ thấy ngay mình có đầy đủ khả năng và sẽ vui lòng tiếp tục hoạt động.

"Legio Mariae thường gặp phê bình là thiếu chuyên môn, hoặc đã không thể dành một khoảng thời gian dài huấn luyện hội viên. Bởi vậy có người đề nghị :

a) Legio nên hệ thống hóa việc sử dụng phần đóng góp của những hội viên đã huấn luyện kỹ càng.

b) Trong khi tìm cách tránh việc học tập, Legio nên đặt hội viên tùy theo khả năng vào từng địa hạt tông đồ riêng biệt.

c) Đáp ứng yêu cầu nổi bật nhất là cung cấp một cái sườn để cho Legio có thể nói với mọi tín hữu rằng : "Mời

anh chị tham dự, chúng tôi sẽ hướng dẫn khả năng sẵn có của anh chị vào việc phụng sự Mẹ Maria để làm sáng danh Chúa". Chúng ta đừng quên rằng Legio Mariae của mọi giới: từ những người bình thường không quyền hành, đến những nhà trí thức có thể lực" (L.M Thomas P.O'Flynn C.M, Cựu Linh Giám Concilium).

KẾ HOẠCH CỦA LEGIO MARIAE

1. CHỦ ĐÍCH VÀ PHƯƠNG THẾ : THÁNH HÓA BẢN THÂN

138

(70)

Phương thế tổng quát và thiết yếu Legio dùng để đạt mục tiêu là đích thân phụng sự, nhờ ảnh hưởng của Chúa Thánh Thần, nghĩa là nhờ ơn Chúa thôi thúc và nâng đỡ, với mục đích duy nhất là làm vinh danh Thiên Chúa và cứu rỗi các linh hồn.

Như thế thánh hóa bản thân của hội viên không những là chủ đích, mà còn là phương thế chính của Legio dùng để hành động. "Ta là Cây Nho, các con là Nhành. Ai ở trong Ta và Ta ở trong người ấy, thì họ sẽ sinh nhiều hoa quả ; bởi vì không Ta, các con sẽ không thể làm nên việc gì" (Ga 15,5)

"Hội thánh, một mẫu nhiệm được Thánh Công Đồng trình bày, là một vấn đề đức Tin, có tính cách thánh thiện, tinh tuyền. Thực vậy, Chúa Kitô, Con Thiên Chúa, Đấng cùng với Chúa Cha và Chúa Thánh Thần, được ca tụng là "Đấng Thánh Duy nhất" đã yêu dấu Hội thánh như hiền thê mình và đã hiến thân để thánh hóa Giáo Hội (Ep 5, 25-26). Người kết hiệp với Hội thánh như thân thể Người và ban cho dư đầy ơn Thánh Thần để làm vinh danh Thiên Chúa. Vì thế, tất cả mọi người trong Hội thánh hoặc thuộc hàng Giáo phẩm, hoặc do hàng Giáo phẩm diu dắt - đều được kêu gọi nên thánh, như lời thánh Tông đồ dạy : "Vì Thiên Chúa muốn anh chị em được thánh hóa" (1Tx 4,3 ; Ep 1,4), sự thánh thiện này của Hội Thánh luôn luôn biểu lộ và phải được biểu lộ qua những hoa trái ân sủng Thánh Thần đã kết tinh nơi các tín hữu. Sự thánh thiện ấy diễn tả dưới nhiều hình thức nơi tất cả những ai đang cố đạt tới Đức Ái trọn hảo

trong bậc sống của mình trong khi xây dựng người khác. Đặc biệt hơn, sự thánh thiện đó tỏ lộ trong việc thực hành các lời khuyên, quen gọi là lời khuyên của "Phúc Âm", nhờ Chúa Thánh Thần thúc đẩy, nhiều Kitô hữu thực hành các lời khuyên ấy với tư cách cá nhân hoặc trong lối sống hoặc bậc sống đã được Hội Thánh công nhận, việc thực hành đó mang lại và phải mang lại cho thế giới một bằng chứng và một mẫu gương rạng ngời về sự thánh thiện của Hội Thánh" (LG 39).

2. HỆ THỐNG CÓ QUY CỬ CHẶT CHẼ

139

(71)

Như những nguồn lực thiên nhiên nếu không thu dụng sẽ tự mất đi vô ích, cũng thế, lòng nhiệt thành không có phương pháp, chí phấn khởi không được hướng dẫn, sẽ đem lại rất ít kết quả vững bền. Bởi vậy, Legio cố gắng hiến cho hội viên một bối cảnh sống hơn là chỉ cho họ một công việc phải làm; Và cách sống ở trong khuôn khổ của một tổ chức có kỷ luật chặt chẽ. Có nhiều điểm ở trong các hội đoàn khác chỉ nêu ra như một lời khuyên hoặc khích lệ, nhưng trong Legio, nó được coi như lễ luật, bắt buộc tuân theo hết sức đứng đắn từng chi tiết. Để bù lại, Legio hứa hẹn sự kiên tâm và sự phát triển mạnh mẽ những nhân đức mà Legio đặt nền tảng, và gồm tóm sự trọn lành của giáo hữu, tức là đức Tin, lòng yêu mến Đức Mẹ, sự dũng cảm, chí hiến thân, tình huynh đệ, tinh thần cầu nguyện, các nhân đức khôn ngoan, kiên nhẫn, vâng lời, khiêm nhường, niềm vui và có ý thức tông đồ.

140

(72)

"Việc mở mang công cuộc mệnh danh là tông đồ giáo dân là một trong những phát hiện của thời đại chúng ta. Chỉ xét con số lớn lao những người có thể tham gia, cũng thấy

triển vọng khuếch trương bao la biết chừng nào ! Những phương sách ấy lâu nay được vận dụng nhằm triệt để khai thác công cuộc vĩ đại đó vẫn còn thiếu sót biết bao !

"Nếu đem con số đông đảo của các Dòng tu đã được tổ chức rất hoàn bị để thỏa mãn nhu cầu của những người bỏ thế gian, mà so sánh với những ngành tổ chức tạm gọi là đủ cho những người sống giữa thế tục, thì sự chênh lệch quá rõ rệt! Một bên chú ý rất tỉ mỉ, đã tính toán rất chu đáo rành rẽ, hầu khai thác hết khả năng của mỗi người. Một bên thì than ôi! Các phương sách sử dụng lại rất đơn sơ và nông cạn. Đã hẳn các hội đoàn có đòi hội viên tận tâm đôi chút ; nhưng ảnh hưởng của hội đoàn trên đa số hội viên chỉ là lưu tâm chiếu lệ mỗi tuần một lần, và hình như hội đoàn cũng không tham vọng đóng một vai trò hiệu lực hơn. Hội đoàn phải có ý niệm cao cả hơn về sứ mạng của mình. Đối với mỗi hội viên, hội đoàn há chẳng phải là thần kinh hệ của đời sống thiêng liêng của hội viên sao, xin dùng cách so sánh sau đây, hội đoàn há chẳng trở thành cây gậy cầm tay cho người lữ hành sao ?

141

(73)

"Dĩ nhiên các dòng tu phải nêu gương cho giáo dân khi cùng chung hoạt động. Không phải là quá táo bạo khi quả quyết rằng, đừng kể các chi tiết khác, phẩm chất của công việc hoàn thành sẽ tăng gia mỗi khi ta tiến gần đến quy chế của dòng tu nhiều hơn.

"Luôn thế, tôi xin xác định một điểm phải buộc giữ luật đến mức nào ? Để cho công việc tiến hành, kỷ luật dù tốt đến đâu, nhưng áp dụng gắt gao quá sẽ sinh nguy hại, vì như thế, tổ chức sẽ không còn hấp dẫn. Đừng quên rằng đây là một tổ chức vĩnh viễn của giáo dân, bởi thế không có gì gọi là tương đương với một dòng mới, lại cũng không bao

giờ có ý đưa Legio đến một dòng tu, như việc đã xảy ra nhiều lần trong lịch sử.

"Chủ đích nhắm tới là thế này, chớ không phải thế khác: đưa những người đang sống cuộc đời bình thường như chúng ta thấy vào một tổ chức có hiệu lực, và phải lưu ý đến những sở thích khác nhau của họ, những việc làm khác nhau mà không phải hết thảy đều có tính cách thuần túy tôn giáo. Vì thế quy chế đặt ra không nên vượt mức mà số trung bình hội viên có thể chấp nhận, nhưng cũng không nên dưới mức trung bình" (Cha Micae Creedon, Linh giám thứ nhất của Concillum).

3. SỰ TRỌN LÀNH CỦA HỘI VIÊN

142

(74)

Theo ý Legio, sự trọn lành của hội viên không dựa vào chỗ tự mãn vì những kết quả thực sự hay bề ngoài, nhưng chỉ căn cứ vào lòng trung thành từng nét với phương pháp Legio, hội viên Legio chỉ xứng đáng với danh xưng khi họ biết tuân phục qui chế.

Xin các Cha Linh giám và Trưởng Præsidium luôn nhắc nhở quan niệm này cho những người mình có nhiệm vụ coi sóc. Bởi vì sự trung thành chẳng những đem lại thành công và an ủi, lại còn tạo ra một lý tưởng mà mọi người có thể đạt tới. Dem thực hành quan niệm đó trong đời sống hằng ngày sẽ là phương thuốc linh nghiệm để chữa sự buồn tẻ vì công việc không thay đổi, sự chán nản, và những thất bại thật sự hay tưởng tượng. Những điều ấy có thể làm tiêu tan hoàn toàn những hy vọng tươi đẹp lúc đầu.

"Nên chú ý rằng, những lợi ích chúng ta mang đến cho hội Đức Maria không tùy ở chức vụ quan trọng của chúng ta, nhưng tùy theo lòng tận tụy siêu nhiên hoàn toàn lệ thuộc Đức Maria, trong chức vụ chúng ta đã đảm nhiệm, dầu bé

mọn, đầu lu mờ đến mức nào cũng vậy" (Tiểu luận về Thánh Mẫu học, do Tu sĩ Dòng Đức Bà).

4. BỐN PHẬN CỐT YẾU

143

(75)

Nhiệm vụ đầu tiên mà Legio buộc hội viên phải làm là đi dự các buổi họp. Chính cuộc họp làm thành Legio. Cuộc họp giống như tấm thấu kính đối với ánh mặt trời. Nó là trung tâm phát sinh ngọn lửa làm nóng chảy tất cả những gì ở gần, nó là sợi dây liên lạc. Nếu khinh thường hay cắt đứt sợi dây đó, thì công cuộc sẽ tan rã, sụp đổ. Trái lại càng quý chuộng cuộc họp, thì năng lực của hội đoàn càng tăng gia.

Sau đây là những điều Legio từ thuở sơ khai đã viết về vấn đề này, và ta sẽ thấy tư tưởng đó vẫn không thay đổi. Những điều đã viết khi ấy sẽ cho chúng ta thấy tổ chức phản chiếu tinh thần của Legio đến mức nào, đồng thời sẽ làm nổi bật tính cách quan hệ của buổi họp. Đó là con người của một tổ chức như Legio.

"Trong một tổ chức, những cá nhân có tài ba lỗi lạc đến đâu cũng chỉ làm nhiệm vụ của một bánh xe có khớp. Họ nhường phần lớn quyền biệt lập của mình cho bộ máy, nghĩa là cho khối người hợp tác, do đó kết quả gấp trăm lần. Khi sống đơn lẻ thì nhàn rỗi hoặc không đủ sức chu toàn nhiệm vụ, nhiều cá nhân đã gia nhập vào sức vận dụng của guồng máy. Thế là, từ nay, mỗi hội viên sẽ làm việc không chỉ nhờ vào sức lực cá nhân riêng biệt. Họ sẽ hoạt động hăng hái, mạnh mẽ quá mức nhờ các đức tính tốt nhất của từng hội viên được truyền đạt cho toàn thể. Hòn than vô dụng khi nằm riêng rẽ, nhưng khi được bỏ vào lò lửa hồng rực cháy thì lại đầy uy lực".

144

(76)

Khi ấy hội đoàn có một cuộc sống riêng biệt rõ rệt, không lệ thuộc vào cá tính của hội viên, đặc tính này, còn

hơn cái vẻ đẹp hoặc sự cần thiết của công tác, nó là đá nam châm thu hút nhiều hội viên mới.

"Hội đoàn gây một tập truyền, tạo nên lòng trung nghĩa, sự kính phục, đức vâng lời, và kích thích mãnh liệt tất cả hội viên. Hãy hỏi các hội viên, sẽ thấy rằng họ dựa vào hội đoàn như tựa vào Bà Mẹ cao niên và khôn ngoan. Như vậy là tốt. Chính hội đoàn giữ gìn họ khỏi mọi cạm bẫy, như hăng hái nông nổi, nản chí khi thất bại, kiêu căng khi thắng lợi, rụt rè lúc cô lập, do dự chằng dăm bảo vệ những ý tưởng không ai ủng hộ. Chính hội đoàn cứu họ vượt qua tình cảnh bấp bênh, khỏi phải sa lầy vì thiếu kinh nghiệm. Hội đoàn dùng những vật liệu thô sơ của thiện chí đem mài dũa và cải đổi. Sau hết hội đoàn tiến hành công việc theo một kế hoạch điều hòa, bảo đảm sự phát triển và liên tục".

(Lm. Michel Creedon)

"Đối với chúng ta là những thành viên, hội Đức Bà là sự bành trướng và biểu hiện chính Đức Maria, Mẹ trên Trời của chúng ta. Đức Maria đã đón nhận chúng ta vào hội như vào trong lòng từ mẫu của Người. Người muốn làm cho chúng ta giống Chúa Giêsu, trở thành con cái mà Người ưu đãi đặc biệt, để trao cho chúng ta nhiệm vụ tông đồ và như là liên kết chúng ta vào sứ mệnh Đồng Công Cứu Chuộc của Người. Đối với chúng ta, yêu mến và phụng sự hội đoàn tức là yêu mến phụng sự Đức Maria". (Tiểu luận về Thánh Mẫu học, do Tu Sĩ Dòng Đức Bà)

5. CUỘC HỌP HẰNG TUẦN CỦA PRÆSIDIUM

145

(77)

Mỗi tuần Præsidium nhóm họp trong bầu không khí siêu nhiên do sự cầu nguyện tạo nên, do việc đạo đức, do tình anh em thân mật. Trong buổi họp các hội viên phức trình công việc đã làm và được giao công tác mới.

Cuộc họp hằng tuần là trái tim dồn dòng máu vào các động mạch. Nó là nguồn phát ánh sáng và nghị lực, là kho tàng vô tận cung cấp cho mọi nhu cầu. Đó là hành động tập đoàn, có Chúa Cứu Thế tham dự, theo lời Người hứa, mặc dầu ta không trông thấy. Người ban cho mỗi hội viên ơn riêng cần thiết để làm phận sự. Nhờ cuộc họp, hội viên sẽ thấm nhuần tinh thần kỷ luật đạo đức. Trước hết họ sẽ thấy điều cần thiết để hành động làm đẹp lòng Thiên Chúa và để tự thánh hóa. Sau nữa, họ sẽ nhận thấy phải nương nhờ tổ chức như một phương thế thích hợp nhất để đạt tới hai mục đích trên. Sau chót, họ phải dấn toàn thân vào phận vụ ủy thác cho họ, mà không bao giờ đặt phận vụ tùy thuộc sở thích riêng của mình.

146

(78)

Các hội viên phải coi việc tham dự buổi họp Præsidium hằng tuần là phận vụ trước tiên và thiêng liêng nhất trong các phận vụ đối với Legio. Không gì có thể thay thế buổi họp. Thiếu nó, việc tông đồ của họ sẽ là cái xác không hồn. Lý trí công nhận, kinh nghiệm chứng minh điều đó : chệnh mảng bỏn phận cốt thiết này làm cho công việc mất hết hiệu nghiệm, và rốt cuộc sẽ mở rộng cửa cho những cuộc đào ngũ.

Câu nói của Thánh Augustinô có thể áp dụng cho những ai không đồng hành Hội Thánh : Bene curris, sed extra viam, bạn chạy giỏi nhưng chạy sai đường. Bước của bạn là bước khồng lồ, tôi cũng nhận là thế, nhưng nếu bạn ở ngoài đường lối, thì sẽ đi về đâu ?

MỤC ĐÍCH BÊN NGOÀI CỦA LEGIO

1. CÔNG VIỆC HIỆN HÀNH

147

(79)

Legio không dự định một loại công tác nào đặc biệt, mục đích chính của Legio là thánh hóa hội viên. Muốn vậy, trước tiên Legio ước mong hội viên dự các buổi họp trong bầu không khí cầu nguyện và đạo đức, để mọi việc khác cũng thấm nhuần không khí ấy. Tuy nhiên, Legio tìm cách phát triển việc thánh hóa này theo lối riêng, đượm nhuần tính cách tông đồ, hâm nóng lên để có thể thực sự tỏa sáng quanh mình. Phát tỏa như vậy không những vận dụng một sức mạnh, đã phát triển, mà còn là động lực cần thiết để gia tăng mãnh lực đó. Thực vậy, không gì tăng gia tinh thần tông đồ bằng thực hành việc tông đồ. Vì thế, Legio còn buộc hội viên hoạt động tông đồ mỗi tuần, do Præsidium chỉ định, như nhiệm vụ cốt yếu và quan trọng bậc nhất. Thi hành việc tông đồ này chính là tuân phục đơn vị đã giao việc.

148

(80)

Trừ những trường hợp đặc biệt sẽ chỉ định sau, Præsidium công nhận mọi hoạt động của hội viên, và kể như họ đã làm đủ bổn phận hằng tuần. Nhưng trên thực tế, chủ đích Legio đòi phải hướng công tác bắt buộc đó về những nhu cầu hiện tại, nhất là những gì cần thiết nhất. Thật vậy, lòng nhiệt thành mà Legio ra sức nhóm cháy trong lòng hội viên đòi phải có một tiêu chuẩn tương xứng. Những việc vụn vặt sẽ gây phản ứng bất lợi cho lòng nhiệt thành đó : bởi những tâm hồn đang sẵn sàng hy sinh cho các linh hồn, sẵn sàng lấy tình yêu để đáp lại tình yêu của Chúa Giêsu Kitô, không quản ngại khó nhọc hy sinh để báo đáp những lao khổ

và cuộc tử nạn của Chúa, rồi cuộc lại rơi vào một nếp sống tầm thường và ước ái.

"Tôi được tái tạo, nào có phải dễ dàng như khi tôi được tạo thành. "Chúa phán một lời là mọi sự đã hoàn thành". Bằng một lời và trong khoảnh khắc, Chúa đã tạo nên tôi, nhưng để tái tạo tôi, Chúa đã phải nói rất nhiều, làm nhiều phép lạ và chịu biết bao đau khổ" (Thánh Bênadô).

2. CHỦ ĐÍCH CAO XA HƠN CẢ LÀ GÂY NÊN LỚP MEN TRONG XÃ HỘI

149

(81)

Cho dù công việc đang làm quan trọng đến đâu đi nữa, Legio cũng không coi là mục đích sau hết và chính yếu trong việc tông đồ của hội viên. Vì công việc đó có thể hoàn thành trong một hoặc nhiều giờ trong tuần ; nhưng Legio còn nhắm xa hơn nữa : Legio coi mỗi giờ làm việc trong tuần là một cuộc lan tỏa lửa tông đồ đã nhóm cháy trong lò Legio.

Tổ chức đốt nóng các linh hồn như thế đã tung ra khắp thế giới một thế lực hùng mạnh. Tinh thần tông đồ ngự trị và điều khiển tất cả tư tưởng, lời nói, việc làm. Khi tỏa ra bên ngoài, lửa Mến không bị hạn định bởi thời gian hay không gian. Những hội viên rụt rè và kém khả năng nhất cũng một tư cách lạ lùng để ảnh hưởng đến anh em đồng loại. Kết quả là họ lướt thắng tội lỗi và sự lãnh đạm bất cứ nơi nào họ ở và ngay lúc mà họ chưa có ý định làm việc tông đồ. Kinh nghiệm chung chứng minh điều này. Khác nào một Đại tướng sung sướng khi thấy những địa điểm quân sự được chiếm đóng vững chắc, Legio cũng sung sướng nhìn những gia đình, hiệu buôn, xưởng thợ, học đường, bàn giấy và mọi sở làm hoặc nơi tiêu khiển, nếu nơi đây đã có một hội viên Legio thực thụ đang hoạt động. Cả những chốn ăn chơi tội lỗi và vô đạo, sự hiện diện của đồn lũy Davit sẽ chặn đường

tội ác và bắt nó phải tháo lui. Không bao giờ chúng ta nhượng bộ trước cảnh sa đọa ; chúng ta thương xót nó, cầu nguyện, cố đem thuốc cứu chữa, cương quyết tranh đấu không ngừng và nhứt định lâu ngày thắng lợi sẽ về ta.

150

(82)

Vậy Legio bắt đầu tập họp hội viên để họ đồng tâm nhất trí cầu nguyện với Nữ Vương của mình, rồi phái họ vào những nơi đầy tội lỗi và đau khổ để làm việc thiện. Càng làm họ càng nhiệt thành muốn làm những việc lớn lao hơn. Cuối cùng Legio bao quát nhìn mọi nẻo đường của cuộc sống thường nhật, xem đó là loại đối tượng của sứ mệnh mỗi lúc càng rộng rãi. Biết rằng số người làm việc này còn ít, hàng ngũ Legio vẫn còn xa mức độ phải đạt tới, tin rằng nếu Hội thánh quyết liệt sử dụng, tổ chức Legio sẽ nên phương pháp có hiệu lực phi thường để thanh tẩy thế gian tội lỗi. Do đó, Legio ước mong gia tăng hội viên, để thêm đông đảo như một đạo binh, xứng với danh xưng của mình.

151

(83)

Giữa những phần tử đang tích cực hoạt động, các hội viên tán trợ và những ai chịu ảnh hưởng của Legio, toàn dân sẽ chịu ảnh hưởng, sẽ vượt mức sống ươn hèn hoặc chiếu lệ để trở nên phần tử nhiệt thành của Hội thánh. Biến chuyển này đối với làng quê hoặc đô thị rất quan trọng, không những họ là thành phần của Hội thánh, mà còn là một động lực lãnh đạo để trực tiếp, hoặc theo mẫu nhiệm các Thánh thông công mà triển nở sinh lực đến tận những nơi tối tăm ở tận cùng trái đất ! Cả một dân tộc tổ chức phục vụ Chúa, đúng là lý tưởng. Và đây không phải là lý tưởng suông, nhưng ngày nay là điều có thể làm và đã thực hiện, miễn ta đừng nhắm mắt khoanh tay.

"Còn Thầy, Thầy bảo các con : "Hãy ngửa mặt nhìn những cánh đồng lúa chín vàng vừa lúc để gặt" (Ga 4,35).

Phải, giáo dân "chúng tộc tuyển chọn, là tư tế Thánh" cũng được kêu gọi trở nên "muối đất và ánh sáng trần gian". Ôn gọi và sứ mạng đặc thù của họ là diễn tả Phúc Âm trong đời sống của mình và nhờ đó mà Phúc Âm như men thấm nhập vào thực tại trần thế nơi họ sống và làm việc.

Những sức mạnh to lớn hình thành thế giới chính trị, các phương tiện truyền thông, khoa học, kỹ thuật, văn hóa, giáo dục, kỹ nghệ và lao động, là những lãnh vực mà người giáo dân đặc biệt có khả năng trong kiến thức và kỹ năng thích hợp thì chắc chắn sẽ biến đổi thế giới từ bên trong do quyền năng cứu chuộc của Đức Kitô" (Huấn từ của Đức Giáo Hoàng Gioan Phaolo II tại Limerick, Ái Nhĩ Lan tháng 10 năm 1979).

3. ĐOÀN KẾT TOÀN THỂ NHÂN LOẠI

152

(84)

Trước nhất hãy tìm Nước Chúa và sự công chính của Người (Mt 6,33) nghĩa là trực tiếp hy sinh giúp các linh hồn.

Đó là mối lo lắng của Legio ; Legio hưởng thụ nhiều thắng lợi mặc dù không chủ tâm tìm kiếm. Chẳng hạn như giá trị xã hội của Legio biến thành kho tàng quốc gia của mỗi nước và thành nguồn lợi thiêng liêng để tô điểm các tâm hồn trong nước ấy.

Guồng máy xã hội, cũng như bất cứ guồng máy nào, muốn chạy tốt, mỗi bộ phận, tức mỗi công dân, phải chu toàn đúng mức phận sự riêng của mình và càng ít va chạm nhau càng quý. Nếu không, sẽ phí sức và sinh hậu quả tai hại. Không sao sửa chữa được, vì tìm cho ra duyên cớ và ước lượng thiệt hại đã là một việc khó rồi, do đó, phải dùng phương thuốc tạm là tăng tốc độ, thêm nhiên liệu, tốn thêm tiền. Giải pháp này ngược hẳn lý tưởng của sứ vụ hoặc tự

động hợp tác, do đó mỗi lúc càng thêm hư hại. Cộng đoàn nào có thể sống nổi khi họ tiếp tục sinh hoạt với phân nửa máy móc hư hỏng. Họ phải trả một giá đắt vì nghèo, thất bại và buồn khổ. Phí biết bao cố gắng và tiền bạc để cho máy được chạy tốt, đáng lẽ bộ máy phải chạy dễ dàng và nên nguồn sinh lực. Hậu quả : khó khăn, hỗn loạn và khủng hoảng.

153

(85)

Ngày nay ai có thể chối cãi thảm trạng này, dầu trong những nước mà nền cai trị đã hoàn chỉnh ? Ích kỷ đã trở nên luật sống. Căm hờn biến cuộc sống của đa số thành những sức mạnh chuyên phá hoại, và mỗi ngày từ khắp nơi đưa về cho ta bằng chứng mới về sự thật đáng buồn đó, khiến ông Brian O'Higgins phải thốt lên : "Những ai chối bỏ và phản bội Chúa, sẽ bội tín với hết cả mọi người và hết mọi vật ở dưới quyền Chúa, phản bội tất cả dưới đất cũng như trên trời". Quốc gia là tổng số những công dân ấy, quốc gia sẽ đi về đâu, nếu lâm vào tình trạng này ?

Chắc chắn là đi đến một hậu quả tồi tàn nhất. Các dân tộc mà chính họ đã là mối nguy cơ và đau khổ cho họ, thời còn đem lại những gì cho thế giới, nếu không phải là mang đến phần rối loạn vô trật tự của họ ?

154

(86)

Chúng ta hãy thử đem một động lực để chữa lành xã hội đau yếu này, động lực ấy sẽ lan rộng dần, và thấm nhập vào khắp cơ thể xã hội. Không bao lâu sẽ có thay đổi lớn. Các vết thương đau đớn sẽ được hàn gắn. Dần dần những quan niệm về hy sinh, tương thân tương ái sẽ trở thành quen thuộc và hứng thú. Trình độ đạo đức sẽ lên cao lạ lùng. Ước gì mỗi quốc gia thể hiện lý tưởng mong ước này, là nêu cao cho thế giới tấm gương toàn dân sống đầy đủ đức Tin Công

giáo, họ giải quyết mọi khó khăn trong công bằng và bác ái ! Thật là ngọn đuốc sáng cho thế giới ! Đó là tòa chiếu giải công lý, mà các dân tộc sẽ đến ngồi nghe những bài học bổ ích nhất.

Hiển nhiên : Legio có năng lực làm cho tín hữu thiết tha với đạo của mình, thông cho những ai chịu ảnh hưởng của Legio lý tưởng rất mãnh liệt khiến họ vui lòng quên mọi mâu thuẫn, chia rẽ, chống báng, để yêu thương hết mọi người và muốn lo cứu rỗi cho tất cả. Lý tưởng này không dựa trên tình cảm suông, nhưng đặt trên nền tảng tôn giáo triển nở không ngừng, khiến cho cá nhân sẵn sàng hy sinh tới mức anh dũng phi thường. Tại sao ? Lý do ở động lực. Sức mạnh bắt đầu từ một nguồn lực nào đó. Legio có động lực thúc đẩy họ phục vụ cộng đoàn. Chúa Giêsu và Mẹ Maria xưa kia đã từng là công dân của làng Nadaret. Các Ngài yêu mến thành phố, xứ sở mình và cùng hiến thân cho việc truyền giáo. Vì đối với người Do Thái, niềm tin và tổ quốc liên hệ mật thiết với nhau như một. Chúa Giêsu và Đức Mẹ đã sống cuộc đời khiêm nhường tại quê nhà. Đối với mọi người, các Ngài đều cư xử bằng một thái độ cởi mở và nhiệt thành.

155

(87)

Ngày nay, toàn thể thế giới trở thành xứ sở của các Ngài, và mỗi địa phương đều là Nadaret. Giữa cộng đồng các tín hữu, các Ngài còn liên hệ mật thiết hơn đối với họ hàng thân thuộc ở Nadaret khi xưa. Ngày nay, tình thương của các Ngài được ban phát qua Nhiệm Thể. Nếu các tín hữu sống theo tinh thần phục vụ xứ sở thì Đức Kitô và Đức Maria sẽ đến đó ban chan hòa hồng phúc, không những cho linh hồn mà cho cả môi sinh. Đời sống vật chất thăng tiến. Khó khăn thu nhỏ lại. Không thể tìm nơi đâu sự thăng tiến chân thực hơn.

Nhiệm vụ tín hữu chăm lo cho cộng đồng sẽ gia tăng lòng ái quốc. Danh từ này mô tả lãnh thổ không biên giới, bởi vì ái quốc chân thực là gì ? Trên thế giới không có bản đồ hay mẫu mực yêu nước nào cả. Nó tương tự như lòng tận tụy hy sinh trong thời chiến. Nhưng nó do động lực cảm thù hơn là tình thương và nó dẫn đến sự tiêu diệt. Do đó, cần thiết phát sinh lòng ái quốc trong thời bình.

Chính nhờ tinh thần phục vụ cộng đồng mà hội viên Legio được đặt dưới danh hiệu : "Chân thành phục vụ quốc gia", không những vì công tác này bắt nguồn từ động lực thiêng liêng mà tất cả các cuộc tiếp cận phải làm để nảy nở mặt thiêng liêng ấy. Những công tác nhằm đẩy mạnh tiến bộ về mặt vật chất thường làm lệch lạc giá trị đích thực của tinh thần hiến thân phục vụ Quốc Gia. Đức Hồng Y Newman phát biểu rất rõ ý niệm cơ bản này khi tuyên bố : "Tiến bộ vật chất phi tinh thần thật đáng run sợ khi nghĩ tới". Ta cần duy trì mức quân bình chính xác.

156

(88)

Này ! Hỡi các dân tộc trên thế giới ! Nếu Legio đúng thế, thì Legio chẳng sẵn sàng phục vụ để củng cố hiến một đạo quân nghĩa hiệp, có thần lực đoàn kết mọi người vào sự nghiệp cao cả để phụng sự Thiên Chúa sao? Đó mới thật là một công vụ trở xa trần giặc trong huyền thoại của vua Arthur, mà thi sĩ Tennyson đã ca tụng bằng mấy câu văn tuyệt hảo sau đây : "Nhà vua đã tụ tập những hiệp sĩ phiêu lưu trong xứ, để cộng tác với những hiệp sĩ trong Giới Bàn tròn, lập thành một đạo quân oanh liệt, tinh hoa của nhân loại, gương mẫu cho cả vũ trụ bao la và nên những hương hoa tinh tuyền khời mào cho một kỷ nguyên mới".

157

(89)

Như vậy Hội thánh, vừa là tổ chức hữu hình, vừa là cộng đồng linh thiêng, cùng hành trình với tất cả nhân loại, cùng chia sẻ một thân phận với thế giới. Có thể nói Hội thánh vừa là Men, vừa là Hồn của xã hội trong việc tái sinh nhân loại thành đại gia đình của Thiên Chúa nhờ Đức Kitô.

Công đồng thúc đẩy dân Chúa, vừa là công dân Hội thánh vừa là công dân xã hội, thực thi nghĩa vụ cách trung thành theo tinh thần Phúc Âm. Thật là sai lầm mà nghĩ rằng chúng ta có quyền trốn tránh trách nhiệm trần thế, vì chúng ta không có xã hội bền vững, mà chúng ta đi tìm xã hội mai sau.

Thế là quên rằng nhờ đức Tin, chúng ta càng phải chu toàn các trách nhiệm tùy theo mỗi nghề nghiệp. (GS 40,43).

"Sinh hoạt mà Legio đã phát động năm 1960 mệnh danh là "Lòng yêu nước chân thành", đã đáp ứng thực tế tiếng gọi của Công đồng. Mức độ thành công đã đạt nhiều điểm đưa tới khả năng phát triển rộng lớn. Điểm cần nhấn mạnh là Legio đã không cố gắng hiển cho người đương thời một kiến thức tuyệt vời hay sự khéo léo vượt bậc, cũng không cung cấp những công nhân. Trái lại, Legio đã cung cấp một tinh thần tích cực làm sức mạnh cho thế giới, giúp cho mọi giới lưu tâm tới việc mở rộng Nước Chúa, một công cụ hữu hiệu. Vì thế cần phải lưu ý rằng con người sống giữa những vật chất, và sự cứu rỗi không những chỉ dành cho một cá nhân mà cho mọi người". (Cha Thomas P.O Flynn C.M, Cựu Linh Giám Concilium)

4. CÔNG CUỘC LỚN LAO PHỤC VỤ THIÊN CHÚA

158

(90)

Vào thời kỳ đặc biệt nguy kịch này cho tôn giáo thì đã phát sinh phong trào hiệp sĩ. Nạn tục hóa và phi tôn giáo, nhờ kỹ thuật tuyên truyền hỗ trợ hữu hiệu, đang gieo rắc các

ảnh hưởng thối nát trong các tầng lớp xã hội, thường xuyên lan rộng, tưởng như sắp nuốt trửng cả thế giới.

Sánh với các lực lượng khủng khiếp này, đoàn Legio nhỏ bé biết bao. Tuy nhiên, chính mâu thuẫn ấy làm chúng ta can trường. Legio gồm các tâm hồn liên kết với Đức Trinh Nữ vạn năng. Lại nữa, Legio có chiến pháp quan trọng và biết áp dụng hữu hiệu, chắc chắn Chúa toàn năng sẽ dùng Legio làm các điều trọng đại cho ta.

159

(91)

Mục đích của Legio Mariae hoàn toàn trái nghịch với mục đích của nhóm Satan, những kẻ chối bỏ "Chúa chúng ta là Đức Giêsu Kitô, vị Chúa Tể duy nhất" (Gđ 4). Legio chủ trương đưa Thiên Chúa và đạo của Người vào mỗi tâm hồn ; còn mục tiêu của các lực lượng kia là hoàn toàn hành động theo chiều hướng nghịch lại. Dầu vậy xin đừng tưởng rằng Legio đã được thành lập với chủ đích là đối nghịch dứt khoát với thế giới của những kẻ vô tín ngưỡng.

160

(92)

Công việc diễn tiến đơn giản hơn nhiều. Một toán ít người quy tụ quanh tượng Đức Mẹ và tâu với Người : "Xin Mẹ dẫn dắt chúng con". Kết hợp với Đức Mẹ, họ ra quân đi thăm bệnh xá rộng mênh mông đầy các bệnh nhân buồn khổ và các người què quặt của một thành phố lớn, vì họ thấy trong người đau khổ có Đức Kitô yêu quý của Mẹ. Họ hiểu như thế và còn thấy Chúa trong mọi người, và họ phải tham gia công việc của Mẹ để phục vụ Chúa trong mỗi người. Bởi vậy, tay trong tay, với Mẹ, họ bắt đầu phục vụ và cứ thế, họ tăng số thành đoàn quân. Rồi ngày nay khắp thế giới, đoàn quân ấy đang làm các việc đơn mọn chỉ vì lòng mến Chúa ở trong mọi người, và vì yêu thương hết mọi người trong Chúa.

Và khắp nơi tình thương ấy tỏa sức mạnh để thức tỉnh lòng người và thu phục nhân tâm.

161

(93)

Tương tự như thế, các hệ thống thế tục cũng tỏ bày tình thương và phục vụ con người. Họ truyền đạt nguyên tắc huynh đệ trống rỗng. Thế mà hàng triệu người theo. Nhân danh nguyên tắc này, họ bỏ đạo giáo mà họ cho là trì trệ. Ấy thế nhưng tình hình không đến nỗi tuyệt vọng. Ta có phương pháp đưa về đức Tin hàng triệu kẻ gan lì đó, và cứu vớt hàng tỷ người khác. Hy vọng của ta nhờ áp dụng nguyên tắc chi phối cả thế giới như lời Gioan Vianney, Cha sở họ Ars : "Thế giới thuộc về ai yêu họ nhất, và chứng minh được tình yêu thật". Ai lại không thấy, không rung cảm trước đức Tin đích thật tác động bằng tình yêu chân thành và quả cảm với mọi người. Thuyết phục họ rằng Hội thánh yêu thương họ nhất, thì họ sẽ trở lại với đức Tin bằng mọi giá. Họ còn dám hy sinh cả tính mạng vì đức Tin.

162

(94)

Không tình yêu tâm thường nào chinh phục họ nổi. Thứ đạo tâm thường cũng không làm gì nổi, vì họ lo sống đạo cũng chưa xong. Chỉ có đạo nào mến Chúa chân tình mới có thể thắng nổi. Điều đó có thể thực hiện nhờ một đạo Công giáo yêu Chúa Kitô với tất cả trái tim, và từ đó nhìn thấy và yêu mến Ngài trong bất cứ lớp người nào. Tình yêu cao vời của Đức Kitô ấy phải thực hành quy mô rộng lớn, nên ai ai thấy cũng phải công nhận đúng là căn tính của Hội thánh. Không những Hội thánh phẩm trật, mà toàn bộ dân Chúa đều phải sống tỏ lộ Tình Yêu ấy.

Nhưng hình như không thể hy vọng đem tinh thần hứng khởi này hâm nóng toàn thể gia đình Hội thánh. Đúng rồi, công tác thật lớn lao. Quả thật, các viễn tưởng của khó

khẩn thật bát ngát, đất địch vô biên, nên ngay cả tâm hồn can trường nhất có lẽ cũng dao động. Tuy nhiên Đức Maria là Trái Tim. Trái Tim đó là đức Tin và đức Mến không có lời nào diễn tả nổi. Tin tưởng như thế, Legio đưa mắt nhìn khắp thế giới và tức khắc lòng tràn đầy hy vọng vì câu : "Thế giới thuộc về ai yêu thương họ nhất". Thế rồi quay về với Nữ Vương như ban đầu, chúng ta thưa : "Xin Mẹ dẫn dắt chúng con".

163

(95)

Legio đương đầu với các lực lượng đối nghịch : nạn tục hóa và phi tôn giáo. Các thế lực này thường xuyên được tuyên truyền qua báo chí, truyền thanh, truyền hình và video. Hậu quả tai hại là phá thai, ly dị, ngừa thai, ma túy và đủ thứ bất chính và dã man đã đưa vào tận giữa các gia đình. Do đó, đức đơn sơ trong trắng của trẻ em đầy nguy cơ đón nhận các ảnh hưởng tai hại vừa nói.

"Huy động toàn thể dân Chúa mới có thể chặn đứng nạn nhồi sọ trên. Muốn thế, Legio có sẵn cơ cấu tuyệt hảo. Nhưng cơ cấu cũng vô hiệu nếu thiếu động lực chỉ huy. Động lực này ở trong đời sống đạo của Legio, tức là sự hiểu biết và tín thác vào Chúa Thánh Thần, và chân thành tôn sùng Đức Trinh Nữ Maria diễm phúc, bạn Chúa Thánh Thần. Đời sống ấy còn cần phải nuôi dưỡng bằng Bánh Hằng Sống - Minh Thánh Chúa.

Khi hai lực lượng này đối đầu, thì Legio luôn luôn ở thế thượng phong. Các khuyết điểm như nhu nhược, dễ dãi và hèn yếu đang hủy hoại xã hội ngày nay, nhờ hằng ngày vắc thánh giá theo Thầy, Legio kháng cự tất cả cách dễ dàng và sẽ khải hoàn vinh quang" (Lm. A Mc Grath).

TRÁCH VỤ HỘI VIÊN

164

(96)

1. Legio Mariae mở cửa đón nhận những người Công giáo

a) Sống đạo cách trung thành.

b) Thực tâm muốn gia nhập Legio để làm việc tông đồ

c) Sẵn sàng chu toàn mọi việc của Legio.

2. Ai muốn gia nhập Legio, phải vào một Præsidium.

3. Những người dưới 18 tuổi được nhận vào Præsidium thiếu niên (xem chương 36).

4. Không cho phép nhận ai vào tập sự, nếu Trưởng Præsidium chưa xác nhận đương sự đủ điều kiện, sau khi xem xét cẩn thận.

5. Ba tháng thử luyện có kết quả đầy đủ là thời gian tối thiểu trước khi tuyển làm hội viên. Nhưng ngay từ đầu, tập viên có thể tham dự mọi việc.

6. Sẽ phát cho mỗi tập viên một bản Tessera.

7. Lễ nghi công nhận chính thức gồm: việc Tuyên hứa của Legio, và ghi danh tập viên vào sổ của Præsidium. Bản tuyên hứa in chữ nổi, dễ đọc.

Đức Cha Montini (sau là Đức Giáo Hoàng Phaolô VI), nhân danh Đức Thánh Cha, tuyên bố : "Lời Tuyên hứa làm tông đồ và sùng kính Đức Maria giúp cho hội viên thêm sức mạnh dồi dào, để chiến đấu cho đạo Công giáo khắp hoàn cầu, nhất là anh chị em đang khốn khổ vì đức Tin".

Đức Hồng Y Suenens, viết quyển chú giải lời Tuyên hứa, nhan đề : "Thần học về việc tông đồ của Legio". Sách này do nhà Desclée de Brouwer, Bruges, ở Bỉ, ấn hành. Tác phẩm này giá trị bậc nhất. Mỗi hội viên nên sắm một cuốn. Mỗi người Công giáo sáng suốt nên đọc cuốn sách đó, vì tác giả trình bày xuất sắc các nguyên tắc căn bản về việc tông đồ.

a) Sau khi xét thời kỳ thử luyện hoàn tất mỹ mãn, phải báo tin cho tập viên, ít là bảy ngày trước. Trong tuần đó họ phải đọc kỹ bản kinh và hiểu ý nghĩa lời Tuyên hứa, để trong lễ nhập hội, họ tuyên hứa cách dễ dàng, ý thức và nghiêm trang.

b) Đến phiên họp thường lệ, sau kinh Catena, tất cả hội viên đều đứng, Vexillum được đặt gần tập viên, người này dùng tay trái cầm bản Tuyên hứa đọc to tiếng và nêu tên mình ở chỗ đã định. Đến đầu đoạn thứ ba, đương sự đặt tay phải vào cán Vexillum và giữ mãi cho đến hết. Sau đó Cha Linh giám ban phép lành cho hội viên này (nếu Ngài có mặt ở buổi họp), và sẽ ghi danh người ấy vào sổ hội viên.

c) Rồi hội viên ngồi lại nghe Huấn từ, và buổi họp tiếp tục như thường lệ.

d) Nếu Præsidium chưa có Vexillum thì tập viên cầm tấm ảnh có Vexillum (Có thể dùng Ảnh bản Tessera).

8. Sau khi xét là xứng đáng, tập viên phải tuyên hứa, không nên trì hoãn. Có thể nhận nhiều tập viên cùng một lúc, nhưng nên tránh điều đó ; vì lễ tuyên hứa, sẽ kém phần trọng thể cho họ.

9. Có thể lễ nghi nhập hội là một thử thách đối với một số người đa cảm. Như thế rất hay, kỷ niệm đó càng ghi sâu vào ký ức họ, và thêm ảnh hưởng tốt cho việc tông đồ sau này.

10. Việc đón nhận tập viên, chỉ dẫn cho họ biết nhiệm vụ, khuyến khích họ trong thời gian tập sự sau này nữa là nhiệm vụ riêng của Phó Præsidium. Tuy nhiên, anh chị em khác cũng nên cố gắng tham gia.

11. Nếu vì một lý do nào, tập viên chưa muốn tuyên hứa, có thể tập sự thêm ba tháng. Præsidium có thể hoãn tuyên hứa khi chưa chắc chắn về phẩm cách của tập viên. Đúng thế và là lẽ công bằng, phải cho tập viên đủ ngày giờ để hiểu biết trước khi quyết định. Nhưng sau thời kỳ thêm ba tháng tập sự, tập viên phải tuyên hứa, hoặc là ra khỏi Præsidium.

Nếu một hội viên, sau khi đã tuyên hứa, không tuân giữ những điều đã khấn nguyện, sẽ bị buộc ra khỏi hàng ngũ Legio Mariae.

Thời kỳ tập sự và lời tuyên hứa là cửa vào Legio. Chúng ta không được sơ suất, để lọt vào các phần tử bất xứng. Khi đã vào, họ có thể làm giảm sút trình độ của nhóm và nuôi trong nhóm một tinh thần tầm thường.

12. Cha Linh giám không phải tuyên hứa, nhưng Người có quyền tuyên hứa, và nếu Người muốn, thật đáng mừng và vinh dự cho Praesidium.

13. Kinh Tuyên hứa phải dành cho mục đích riêng của nó. Cấm dùng như lễ tận hiến trong Đại hội Acies, hoặc các lễ nghi khác. Nhưng anh chị em có thể sử dụng kinh này tùy ý trong đời sống đạo đức .

14. Phải kiểm soát một cách rất thông cảm những lý do vắng mặt trong các buổi họp Præsidium. Không nên xóa tên bất cứ anh chị em nào nếu không có lý do chính đáng, nhất là họ vắng mặt vì yếu đau, dù lâu ngày. Nhưng khi xét một hội viên đã bỏ Præsidium, và đã xóa tên thì đương sự nếu muốn tái nhập, phải qua một thời kỳ tập sự mới và tuyên hứa lại.

15. Trong công việc của Legio, và chỉ trong trường hợp này, các hội viên gọi nhau bằng "Anh" hoặc "Chị".

16. Tùy nhu cầu và dưới sự chuẩn y của Curia, hội viên có thể hợp thành Præsidium nam, nữ, thanh niên, thiếu nữ hay hỗn hợp.

Ngay lúc sơ khai, Legio Mariae là một tổ chức thuần túy phụ nữ ; tám năm sau mới thành lập Præsidium nam giới đầu tiên. Tuy thế, Legio có nền tảng vững chắc, thích hợp cho cả nam giới, và trên thực tế, rất nhiều Præsidium nam và hỗn hợp vẫn hoạt động. Các Præsidia đầu tiên trên Mỹ Châu, Phi Châu và Trung Quốc là Præsidium nam.

Mặc dầu phụ nữ chiếm địa vị danh dự trong việc lập Legio, Thủ bản vẫn dùng đại từ phái nam cho cả hai phái, để tránh nhắc đi nhắc lại cách nhàm chán.

165

(97)

"Đức Kitô lập Hội thánh để bành trướng vương quốc Người ra khắp địa cầu vì vinh quang Thiên Chúa Cha và để mọi người tham dự việc cứu chuộc để được cứu rỗi, và qua họ thiết lập mối tương quan với toàn thể giới với Đức Kitô. Mọi hoạt động của Hội thánh nhằm mục đích trên mệnh danh là việc tông đồ, mọi phần tử của Hội thánh đều làm tông đồ dù đường lối khác nhau. Quả thật, ơn gọi bậc giáo dân tự bản chất cũng là ơn gọi làm tông đồ. Trong cơ thể sinh vật, không phần nào hoàn toàn thụ động, vừa chia sẻ sự sống của toàn thân vừa chia sẻ hoạt động riêng nó cho toàn thân.

Nhiệm Thể Chúa Kitô tức Hội thánh cũng phải sinh hoạt như thế : "Mỗi thành phần làm việc đầy đủ khiến cho toàn Hội thánh phát triển toàn vẹn" (Ep 4,16). Giữa các chi thể còn có hợp nhất và tình huynh đệ (xem Ep 4,16) nên phần tử nào không làm việc theo khả năng để cho toàn thân

phát triển đều bị coi là không ích gì đối với Hội thánh cũng như với chính mình" (AA 2).

PRAESIDIUM

166
(135)

1. Præsidium là một đơn vị của Legio Mariae. Theo La ngữ có nghĩa là một đơn vị thuộc quân đội Rôma được ủy thác nhiệm vụ đặc biệt : như kiểm soát một khu vực ở tiền tuyến, canh một tiền đồn hay giữ an ninh cho một trại binh. Danh từ Præsidium dùng để chỉ một chi nhánh Legio Mariae thật là thích hợp.

2. Mỗi Præsidium mang một tước hiệu của Đức Trinh Nữ, thí dụ : "Đức Bà Từ Bi", hay một đặc ân của Đức Mẹ, như "Vô nhiễm thai", hoặc một biến cố trong cuộc đời Đức Mẹ, như "Đi thăm viếng Bà Thánh Isave".

Đức Giám Mục sẽ hoan hỉ khi thấy trong mỗi thị xã thuộc địa phận mình có đủ Præsidium để hợp thành kinh cầu Đức Bà sống động.

3. Præsidium có quyền trên các hội viên và kiểm soát hoạt động của họ. Còn hội viên phải trung thành tuân phục mệnh lệnh chính đáng của Præsidium.

4. Hoặc trực tiếp, hoặc qua một Hội đồng đã được chuẩn y, như sẽ nói sau, mỗi Præsidium phải gia nhập vào Concilium Legionis ; chẳng vậy, họ không thuộc Legio. Do đó không nên lập một Præsidium mới nào mà không có phép rõ ràng của Curia. Nếu Curia ở xa khó liên lạc thì phải có phép của Senatus, cùng nữa mới trực tiếp xin Concilium. Præsidium sẽ trực tiếp tùy thuộc cơ quan chỉ huy này và có đủ quyền cử đại diện vào Hội đồng đó.

5. Không cho phép lập một Præsidium nào trong một Họ đạo mà không có sự ưng thuận của Cha Sở hay Đức Giám mục địa phận. Trong buổi lễ khai mạc, nên mời Cha Sở hay Đức Cha đến dự.

6. Præsidium phải họp điều hòa mỗi tuần một lần, theo cách thức chỉ định trong khoản "Trật tự buổi họp Præsidium".

Luật này tuyệt đối không thay đổi. Đã bao lần, lắm người viện nhiều lẽ xem ra rất hay, để chứng minh rằng họp hằng tuần là việc khó, và đề nghị họp mỗi tháng một hay hai lần cũng đạt mục đích.

Xin trả lời rằng không có trường hợp nào mà Legio cho phép họp quá một tuần một lần, và không Hội đồng nào có quyền miễn trừ luật này. Giả sử chỉ có việc điều hòa công việc đang làm, mỗi tháng họp một lần có thể đủ, nhưng chắc gì công tác hằng tuần đã có làm hẳn hoi đúng luật. Nhưng đây mục đích chính của buổi họp là : cầu nguyện chung hằng tuần, và không cần phải nói thêm, mục đích này có đạt được cũng chỉ nhờ ở buổi họp hằng tuần.

Họp hằng tuần đòi nhiều hy sinh. Nếu Legio không tin tưởng để kêu gọi hy sinh, sẽ lấy gì làm căn bản để thiết lập hệ thống của mình?

7. Mỗi Præsidium có một Linh mục làm Linh giám, lại thêm một Trưởng, một Phó, một Thư ký và một Thủ Quỹ.

Những vị kể trên là ủy viên của Præsidium và đại diện Præsidium ở Curia. Phận sự của họ sẽ được ấn định dưới đây, nhưng phận sự thứ nhất của họ là phải chu toàn công việc thông thường bắt buộc của Legio một cách gương mẫu cho các hội viên khác.

8. Các ủy viên sẽ tường trình cho Præsidium của mình về mỗi cuộc họp ở Curia, để hội viên theo dõi những diễn tiến trong buổi họp Curia.

9. Linh giám do Cha Sở hay Đức Giám mục chỉ định, thời gian thi hành nhiệm vụ sẽ tùy các Đấng quyết định.

Một Linh giám có thể điều khiển nhiều Præsidia. Khi Linh giám không tới dự buổi họp, thì Ngài có thể nhờ một

Linh mục hay Tu sĩ hoặc trong trường hợp đặc biệt một hội viên đủ tư cách (gọi là Tribunus) thay thế.

Tuy phải báo trước cho Linh giám biết buổi họp, nhưng nếu vắng Ngài buổi họp vẫn thành.

Linh giám thuộc hàng Ủy viên của Præsidium, Ngài sẽ nâng đỡ mọi quyền bính chính thức của Legio.

10. Linh giám có quyền quyết định về các vấn đề thuộc phạm vi tôn giáo hay luân lý nêu ra trong buổi họp của Præsidium ; Ngài có quyền phủ quyết và đình chỉ mọi hoạt động của Præsidium, để chờ đợi quyết định của Cha Sở hay Đức Cha địa phận.

"Quyền này là thứ vũ khí cần thiết ; nhưng như các thứ vũ khí, khi dùng nên cẩn thận và khôn ngoan, vì nó là loại khí cụ phá đổ hơn là bảo vệ. Trong hội đoàn đã được xây dựng và điều khiển hẩn hoi, thì không bao giờ cần phải dùng tới quyền này" (Civardi, Thủ bản Công giáo Tiến Hành).

11. Các ủy viên của Præsidium, trừ Cha Linh giám, đều do Curia chỉ định. Nếu không có Curia, thì Hội đồng liên cấp trên sẽ bổ nhiệm họ.

Tốt hơn đừng công khai bàn thảo về tài đức của các Ủy viên sắp chọn, vì có vài người biết đâu đang có mặt ở đó. Nếu thiếu một ủy viên, thời theo thủ tục này : Trưởng Curia, sau khi điều tra hẩn hoi (nhất là hỏi ý kiến Cha Linh giám của Præsidium đó) để cử một người có tư cách hơn, đề nghị họ lên Curia, Curia sẽ chỉ định người ấy, nếu xét là xứng đáng.

12. Ngoại trừ Linh giám, mỗi ủy viên được bổ nhiệm trong ba năm, có thể tái hạn trong ba năm nữa, nhưng tất cả không nên quá sáu năm trong một chức vụ. Khi hết nhiệm kỳ, Ủy viên không được tiếp tục thi hành phận vụ.

Bổ nhiệm một Ủy viên vào một chức vụ khác, hay cùng một chức vụ mà ở trong Præsidium khác sẽ kể như mới bổ nhiệm.

Sau khi thôi nhiệm vụ ba năm, ủy viên có thể nhận lãnh lại nhiệm vụ cũ trong Præsidium.

Bất cứ vì lý do nào một Ủy viên không phục vụ đủ ba năm, cũng sẽ coi như đã hết nhiệm kỳ kể từ ngày mà Ủy viên ấy thôi việc. Khi đó quy tắc thường lệ về việc tái bổ nhiệm vẫn áp dụng, nghĩa là :

a) Nếu ủy viên này thôi việc ở nhiệm kỳ một, tuy chưa mãn hạn, đương sự có thể được đề cử vào nhiệm kỳ hai.

b) Nếu thôi việc ở nhiệm kỳ hai, thì phải đợi hết hạn ba năm sau kể từ ngày thôi việc, đương sự mới có thể được chỉ định lại nhiệm vụ cũ.

"Phải quy định vấn đề nhiệm kỳ của các chức vụ theo những nguyên tắc chung. Trong các tổ chức - đặc biệt tổ chức tình nguyện của tôn giáo - phải mãi mãi canh chừng cái nguy hại hóa thành chai lỳ của toàn đội hay của một thành phần nào đó. Nguy hiểm này thực lớn lao. Thói thường của con người là lòng hăng hái nguội dần, nhiệm tánh làm chiếu lệ không canh tân phương pháp, đang khi những tệ đoan cần đả phá lại biến chuyển không ngừng.

Đà xuống dốc này làm cho công việc mất hiệu lực và lỏng lẻo, khiến cho tổ chức không còn hấp dẫn, không thể giữ lại những phần tử ưu tú nhất của mình xưa. Tổ chức ở trong tình trạng sống dở chết dở. Bất cứ với giá nào cũng phải giữ Legio cho khỏi cái nguy hại đó. Phải luôn luôn phát động tinh thần phấn khởi trong mỗi Hội đồng và các Præsidia.

Dĩ nhiên phải lo trước hết là các Ủy viên, vì họ là chính gốc sinh sự nhiệt thành, phải giữ luôn cho họ ngọn lửa

hăng hái buổi đầu ; và cách tốt nhất là đổi việc để họ hăng hái mãi.

Ủy viên suy nhược, tất cả suy nhược. Họ mất ngọn lửa phấn khởi, cơ cấu họ chỉ huy cũng theo đà đó mà nguội dần. Nguy nhất là hội viên lại hài lòng tình trạng tồi tệ mà họ đã quen, cho nên nếu không có phương thuốc từ bên ngoài đưa vào, sẽ không thể cứu vãn.

Trên lý thuyết, quy luật ấn định việc bổ nhiệm lại khi hết nhiệm kỳ là phương thuốc rất hay. Nhưng trên thực tế, phương thuốc lắm lúc hóa vô hiệu, vì chính những hội đồng quản trị cũng không nhận ra tình trạng suy đồi đang hoành hành, nên khi hành sự, họ cứ để kéo dài nhiệm kỳ này sang nhiệm kỳ khác một cách máy móc.

Bởi thế, xem như chỉ có một liều thuốc chắc chắn hiệu nghiệm là phải đổi các Ủy viên, dù họ có công lao hay vì trường hợp nào khác. Lối hành động trong các Dòng tu là một gương mẫu rất tốt cho Legio, nên biết là hạn chế nhiệm kỳ trong thời hạn sáu năm liên tục là tối đa, với điều khoản là sau ba năm đầu cần phải bổ nhiệm lại" (Quyết định của Legio về nhiệm kỳ của Ủy viên).

13. Napoléon nói : "Không có lính dờ, chỉ tại sĩ quan dờ mà thôi" ; đó là cách nói cay cú rằng binh sĩ sẽ giống sĩ quan đang huấn luyện họ. Hội viên sẽ không vượt qua mức tinh thần và hoạt động do các Ủy viên hoạch định. Vậy Ủy viên phải là hạng ưu tú mà ta có thể tìm thấy. Nếu thợ đáng hưởng tiền công, thì hội viên Legio cũng phải có một vị lãnh đạo xứng đáng.

Bổ nhiệm lớp Ủy viên tốt chính là cải thiện phẩm chất của Præsidium. Vì ngoài việc cẩn thận gìn giữ cho khỏi thua kém mức độ cũ, Ủy viên mới còn lo gia tăng giá trị sự đóng góp đặc biệt của mình cho Præsidium.

14. Cần nhất phải suy xét cẩn thận khi chỉ định Trưởng. Chọn lầm sẽ giết chết Præsidium. Chỉ nên chọn sau

khi xét kỹ những người có thể đáp ứng với những điều kiện cần thiết, sẽ định rõ trong mục nói về Trưởng. Chương 34, đoạn 2. Nếu xét theo những điểm đã ghi chú có phần khả nghi thì đừng chọn họ với bất cứ giá nào, dù họ có công lớn đến đâu về phương diện khác.

15. Trừ lý do đặc biệt để thi hành cách khác, nếu Curia muốn sửa một Præsidium hư hỏng thì phải thay Trưởng ; vì thực ra trong nhiều trường hợp, Præsidium sa sút là tại Trưởng xao lãng hoặc bất lực trong việc điều khiển.

16. Trong thời gian tập sự, hội viên chỉ được bổ nhiệm làm Ủy viên với tư cách tạm thời. Nếu sau thời kỳ tập sự mà họ còn giữ chức đó, thời gian họ đã giữ nhiệm vụ sẽ kể vào thời hạn ba năm như đã nói trên.

17. Hội viên không được bỏ Præsidium của mình để sang Præsidium khác khi không có sự ưng thuận của Trưởng. Việc nhận vào Præsidium khác sẽ thi hành đúng theo quy chế và luật lệ đã định về việc nhận hội viên mới, chỉ khác là không buộc phải Tập sự và Tuyên hứa. Không nên từ chối khi hội viên xin, trừ khi có lý do chính đáng. Có gì thắc mắc sẽ trình lên Curia.

18. Sau khi hỏi ý kiến các ủy viên khác, Trưởng Præsidium có quyền đình chỉ nhận một hội viên vì lý do mà các ủy viên xét là chính đáng, mà không cần phải thông báo với toàn thể Præsidium.

19. Curia có quyền trục xuất hoặc đình chỉ bất cứ một hội viên nào của Præsidium, nhưng đương sự có quyền khiếu nại với Hội đồng liền ngay cấp trên. Quyết định của hội đồng này không còn kháng tố được nữa.

20. Tất cả những bất đồng ý kiến về việc phân phối công việc hoặc giữa các Præsidia sẽ do Curia giải quyết.

21. Bổn phận quan hệ nhất của Præsidium là tạo ra và gìn giữ quanh mình một đoàn hội viên Tán trợ hùng hậu.

Khi nhận thấy đoàn viên có bộ chỉ huy giỏi, thừa can đảm, rất kỷ luật, trang bị đầy đủ, ai chẳng cho là lực lượng vô địch ! Một khi bị cô lập, họ sẽ không thể hoạt động lâu dài. Vì hằng ngày họ cần cả một đoàn nhân công cung cấp cho họ đạn dược, lương thực, quân nhu, thuốc men. Rút bỏ những cơ quan nói trên, đội quân hùng tráng kia sẽ lâm vào tình cảnh nào sau vài ngày chiến đấu ?

Đoàn hậu cứ cần cho quân lực bao nhiêu, thì Tán trợ cần thiết đối với Præsidium bấy nhiêu. Họ là thành phần của tổ chức, thiếu Tán trợ, Præsidium sẽ bị khiếm khuyết.

Phương pháp chính để gìn giữ Tán trợ là phải tự tiếp xúc với cá nhân họ. Chỉ gửi thông tư cho họ mà thôi chưa đủ để chu toàn nhiệm vụ này.

22. Quân đội nào cũng phải luôn luôn dự phòng cho tương lai của mình bằng cách thiết lập những trường huấn luyện quân sự. Cũng vậy, mỗi Præsidium phải xem việc thiết lập một Præsidium thiếu niên như phần thiết yếu cho sự sống còn của mình. Hai hội viên trưởng thành sẽ được chỉ định làm Ủy viên cho Præsidium thiếu niên. Vì việc huấn luyện thiếu niên cần vài đức tính riêng, nên không phải bất cứ hội viên trưởng thành nào cũng có thể đảm đương việc này. Do đó phải lựa chọn cẩn thận. Thi hành nhiệm vụ mới này, coi như đã làm xong công tác của Præsidium trưởng thành mà họ vẫn còn là hội viên. Họ sẽ đại diện Præsidium thiếu niên tại Curia, hoặc trong Curia thiếu niên nếu có.

Hai chức vụ ủy viên còn lại phải do thiếu niên đảm nhận. Nhờ sự dẫn dắt của ủy viên trưởng thành, hai ủy viên thiếu niên sẽ thấm nhuần về ý thức trách nhiệm một cách tốt đẹp. Hai ủy viên thiếu niên này sẽ đại diện cho Præsidium của mình ở Curia thiếu niên, Ủy viên thiếu niên không được dự họp Curia trưởng thành.

"Tia sáng mặt trời có nhiều, nhưng ánh sáng chỉ có một : một cây có nhiều cành nhưng thân chỉ có một ; thân đã

kết chặt vào rễ không gì lay chuyển nổi". (Thánh Cyprien :
Luận về Hội Thánh duy nhất)

KINH TUYÊN HỨA

167

(98)

Lạy Chúa Thánh Thần, con (tên thánh, tên gọi...)
 Hôm nay con muốn ghi danh làm hội viên Legio Mariae,
 Vì biết tự mình không thể phục vụ cách xứng đáng,
 Con xin Chúa đến với con và cho con đầy ơn Chúa,
 Nhờ quyền năng của Chúa bảo trợ các hoạt động yếu
 đuối của con,
 Con được biến thành dụng cụ thực hiện kế hoạch vĩ đại
 của Chúa.
 Nhưng con biết Chúa là Đấng đã đến tái sinh thế giới
 trong Chúa Kitô,
 Chúa chỉ muốn thực hiện công cuộc này qua Đức Maria
 thôi,
 Không có Mẹ chúng con không thể biết và mến Chúa,
 Chúa chỉ ban những thiên tài, đức hạnh và ân sủng cho
 ai,
 lúc nào, bao nhiêu, cách nào đều tùy Mẹ và nhờ Mẹ,
 Và con nhận định rõ rằng bí quyết để hoàn thành nghĩa
 vụ hội viên Legio,
 Nhờ hoàn toàn liên kết với Đức Mẹ, vì Đức Mẹ đã trọn
 vẹn kết hợp với Chúa.

168

(99)

Vậy, tay con cầm cờ của Legio, cờ diễm tả trước mắt
 chúng con những sự thực này.
 Con đứng trước tôn nhan Chúa như người lính và người
 con của Đức Maria,
 Và tuyên xưng con hoàn toàn lệ thuộc Mẹ
 -Người là Mẹ của linh hồn con,
 Tim Mẹ và tim con là một,
 Và tự trái tim duy nhất này, Mẹ sẽ nhắc lại như xưa :

"Này tôi là tôi tớ của Đức Chúa Trời",
Và Chúa lại xuống thực hiện những sự trọng đại nhờ Mẹ.

169

(100)

Xin quyền năng Chúa bao phủ con, và vào tâm hồn con
với lửa và tình yêu.
Và xin liên kết hồn con vào tình yêu và ý muốn của Đức
Maria để cứu thế giới,
Như vậy, con được thanh sạch trong Đấng mà Chúa đã
dựng nên Vô Nhiễm Nguyên tội,
Và nhờ Chúa mà Đức Kitô, Chúa của chúng con cũng
được lớn lên trong con,
Nhờ đó con có thể đưa Chúa Kitô đến với thế giới và
những linh hồn cần đến Người, nhờ Đức Maria là Mẹ
Chúa.
Như vậy những linh hồn ấy và con, sau khi thắng trận,
được ngự trị đời đời cùng Đức Maria trong vinh quang
Thiên Chúa Ba Ngôi.

170

(101)

Trông cậy Chúa nhận con, dùng con và hôm nay biến sự
yếu đuối của con thành sức mạnh,
Con xin đứng vào hàng ngũ Legio, và dám xin tuyên hứa
trung thành phục vụ.
Con xin hoàn toàn tuân kỷ luật,
Kỷ luật liên kết con với đồng bạn,
Tạo chúng con thành một đạo quân,
Và siết chặt hàng ngũ, để cùng Đức Maria chúng con
tiến tới,
Để thi hành ý định của Chúa và thực hiện những phép
mầu của ơn thánh, hầu canh tân cuộc diện thế giới,
Và thiết lập quyền thống trị của Chúa trên tất cả, lay
Chúa Thánh Thần.

Nhân danh Cha v.v...

"Nên chú ý, lời Tuyên hứa Legio dâng lên Chúa Thánh Thần là Đấng mà đại bộ phận người Công giáo thường ít sùng kính, nhưng các hội viên lại cần phải đặc biệt kính mến Người.

Việc của ta là tự thánh hóa chính mình và thánh hóa các chi thể khác trong Nhiệm Thể Chúa Kitô, nhưng việc thánh hóa còn tùy thuộc quyền lực và tác động của Chúa Thánh Thần, bởi đó đòi phải liên kết rất chặt chẽ với Người. Muốn được hợp nhất như thế, cần phải có hai điều kiện : Chủ tâm tôn thờ Chúa Thánh Thần và hết lòng sùng kính Đức Trinh Nữ, vì Chúa kết hợp mật thiết với Mẹ trong mọi việc. Có lẽ vì thiếu điều kiện thứ hai, nên mới có khuyết điểm là hầu như thiếu hẳn lòng thờ kính chân thành Chúa Thánh Thần, mặc dầu đã viết bao nhiêu sách vở, đã có biết bao bài giảng thuyết về vấn đề đó.

Các hội viên Legio đã đầy lòng kính mến vị Nữ Vương và là Mẹ của mình . Nếu thêm vào tình yêu đó sự sáng suốt tôn thờ Chúa Thánh Thần, thì ta sẽ bước thẳng vào kế hoạch của Thiên Chúa, đòi hỏi sự kết hợp giữa Chúa Thánh Thần và Đức Maria trong việc cải tạo thế giới. Do đó những cố gắng của hội viên chắc chắn sẽ được hưởng sự tiến bộ quan trọng về sức mạnh và thắng lợi"

172

(103)

Kinh đầu tiên các hội viên đã đọc là kêu cầu và khẩn nguyện Chúa Thánh Thần trước khi lần hạt ; từ đó mỗi buổi họp của Legio đều khai mạc bằng kinh này. Bởi vậy nghi lễ gia nhập Legio cũng đặt dưới quyền bảo trợ thánh hảo, đó là một điều rất hữu lý. Nghi lễ này nhắc lại chính ý nghĩa ngày lễ Hiện Xuống : Chúa ban cho các tông đồ ơn truyền giáo qua Đức Maria. Nhờ Đức Maria để tìm đến Chúa Thánh Thần, hội viên sẽ được hưởng ơn Chúa dồi dào, nhất là ơn

kính mến Rất Thánh Nữ Đồng Trinh một cách thật sáng suốt.

Sau hết, bản văn chọn làm kinh tuyên hứa diễn tả đầy đủ lòng sùng kính của Legio, như đã được tượng trưng ở lá cờ, có chim bồ câu, Chúa Thánh Thần chỉ huy Legio và công cuộc của Legio đối với các linh hồn - nhờ Đức Maria".
(Trích biên bản cuộc họp thứ 88 của Concilium)

NGÀNH PHỤ TÁ

Ngoài bậc hội viên hoạt động thường, Legio công nhận hai bậc khác :

1. BẬC NGHĨA SĨ (Praetoriani)

173
(328)

Nghĩa sĩ (1) là bậc cao hơn hội viên thường, vì ngoài nhiệm vụ hội viên hoạt động, họ còn phải làm thêm các việc sau :

1) Mỗi ngày nguyện hết các kinh trong bản Tessera.

2) Dâng Lễ và Chịu Lễ hằng ngày. Tuy nhiên đừng sợ vì không thể dâng lễ hay rước lễ mỗi ngày mà từ chối làm bậc Nghĩa sĩ. Không thể làm điều hòa hằng ngày như vậy. Do đó nếu trong tuần ta thiếu sót một hay hai lần thì cứ yên tâm mà ghi danh vào bậc Nghĩa sĩ.

3) Mỗi ngày nguyện kinh Nhật tụng, bất cứ bản kinh nào mà Hội thánh công nhận, như bản kinh Nhật khóa nhỏ kính Mẹ Vô Nhiễm (2), hoặc nguyện kinh phụng vụ (nếu đã vào Huynh đoàn giáo dân Đa minh), hoặc đọc 12 kinh lạy Cha, Kính mừng, Sáng danh (nếu thuộc Dòng Ba Phanxicô), hoặc đọc một phần kinh Nhật tụng của Linh mục.

174
(329)

Có người xin nguyện ngắm để thay thế hoặc thay đổi kinh Nhật tụng. Đề nghị này không phù hợp với mục đích chính của Nghĩa sĩ, là muốn chúng ta thông công với Kinh chính thức của Hội thánh. Khi công tác, Legio tham gia việc tông đồ chính thức bên ngoài của Hội thánh. Làm Nghĩa sĩ chúng ta dự vào đời sống cầu nguyện mật thiết bên trong. Phải dâng Lễ, rước Lễ hằng ngày vì hiển nhiên đó là trung

tâm của phụng vụ trong Hội thánh, tái hiện việc làm cao cả nhất của Chúa Kitô.

Sau phụng vụ Thánh Lễ là kinh Nhật tụng, kinh chính thức của toàn thể Hội thánh. Chúa Giêsu đứng đầu để nguyện kinh này, là kinh được kết thành bởi nhiều Thánh Vịnh, là kinh của Chúa Thánh Thần soi sáng, khi chúng ta đọc với Ngôi Lời sẽ được Chúa Cha yêu thích. Do đó, Nghĩa sĩ phải đọc kinh Nhật tụng. Nguyện gẫm không thể thay thế.

Đức TGM Leen nói với Legio rằng : "Ôn Chúa càng phát triển trong chúng ta, tình yêu của chúng ta cũng phải có thêm hình thức mới". Ai nguyện trọn kinh Nhật tụng như các Linh mục, là hành động làm triển nở tình yêu.

175

(330)

Cần lưu ý các điểm sau đây :

a) Nghĩa sĩ là lên một bậc, không phải là một đơn vị riêng, do đó không nên lập Præsidium riêng cho hạng nghĩa sĩ.

b) Nghĩa sĩ là việc giao ước riêng của cá nhân.

c) Khi khuyến khích ai làm nghĩa sĩ, không nên dùng áp lực tinh thần dù xa xa. Do đó tuy phải mời gọi luôn, song không ghi hay nêu danh của họ cách công khai.

d) Ghi danh Nghĩa sĩ vào một Sổ riêng.

e) Linh giám và Trưởng lo tuyển thêm Nghĩa sĩ, nhưng đừng quên theo dõi người cũ giúp họ nhớ điều phải giữ.

Nếu Linh giám lại ghi danh vào sổ Nghĩa sĩ, Người sẽ nên phần tử hoàn toàn hơn của Legio và liên kết mật thiết hơn với Præsidium của Người. Gương của Người sẽ thu hút thêm nhiều Nghĩa sĩ mới.

Legio rất tin tưởng nơi Nghĩa sĩ, là những phần tử sống mật thiết với Chúa hơn, nhờ cầu nguyện. Trong tổ chức

Legio, Nghĩa sĩ là trung tâm của sự cầu nguyện, mong cho số Nghĩa sĩ mỗi ngày càng gia tăng, để cho mạch sống của Legio mỗi lúc càng có ảnh hưởng tốt, làm cho ta hiểu rõ và tin tưởng vào sức mạnh của lời cầu nguyện khi ra tay làm bất cứ việc gì. Thật ra lời cầu nguyện làm cho Legio dần thân vào sứ mạng chính thức và thực thụ của mình là siêu nhiên hóa các đoàn viên.

"Phải mở mang, đó là sứ mạng, điều mà Công giáo đòi hỏi tự nhiên, như tôi biết, cũng là di sản do các tông đồ đặc biệt để lại. Nhưng khi gia tăng lượng mà phẩm lại quá kém, nghĩ tới đã kinh hoàng" (H.Y Newman, Hiện tình của người Công giáo)

2. BẬC TÁN TRỢ

176

(331)

Bậc này dành cho Linh mục, Tu sĩ và giáo dân không thể hoặc không muốn làm hội viên hoạt động, nhưng dâng mình phục vụ bằng lời cầu nguyện theo ý Legio.

Bậc Tán trợ chia ra hai cấp :

a) sơ cấp, đơn giản là tán trợ, và

b) cao cấp, biệt hiệu là Bảo trợ.

Tuổi nào cũng có thể làm Tán trợ.

Không cần trực tiếp cầu nguyện theo ý Legio ; dâng kính cho Đức Mẹ là đủ. Như vậy Legio có thể sẽ không nhờ gì. Nhưng với tư cách đoàn viên Legio mà Legio không mong gì hơn khi thấy người khác lãnh nhận nhiều phúc lợi. Nếu mỗi khi phục vụ như thế theo tinh thần Legio thì chắc hẳn Nữ Vương cũng xét đến nhu cầu của Legio.

177

(332)

Tuy nhiên, khi cầu nguyện hay làm gì, Legio tha thiết xin mọi người hãy dâng tất cả cho Đức Mẹ, như của lễ vô điều kiện, để Đức Mẹ hoàn toàn sử dụng theo ý của Mẹ. Như thế, lòng quảng đại sẽ rộng lớn hơn và giá trị sẽ cao hơn. Để mục đích này hằng ngày có luôn trước mắt, chúng ta nên dùng lời nguyện ngắn, như : "Lạy Mẹ Vô Nhiễm, Trung gian các ơn, con xin dâng mọi phần cầu nguyện, việc làm và đau khổ mà con có thể dâng để Mẹ tùy nghi sử dụng".

178
(333)

Hai bậc Tán trợ đối với Legio như hai cánh đối với loài chim, càng nhiều Tán trợ, cánh càng rộng ; càng trung thành cầu nguyện, cánh đập càng mạnh ; nhờ đó Legio có sức vượt lên trời cao của lý tưởng và mức cố gắng siêu phàm Legio bay nhanh đến các nơi mà Legio muốn đến, núi cao cũng không cản trở bước tiến của Legio. Nếu đôi cánh này xếp lại, Legio chỉ đi khập khễnh, vụng về, chậm chạp, gặp chướng ngại nhỏ là dừng ngay.

BẬC SƠ CẤP : TÁN TRỢ

179
(334)

Tán trợ, là cánh trái của đạo quân cầu nguyện. Họ có nhiệm vụ hằng ngày nguyện hết bản kinh Tessera, gồm có : Kinh Chúa Thánh Thần, lần hạt năm mươi và lời cầu tiếp liền theo sau ; kinh Catena và kinh Bé mạc, chia ra làm nhiều phần để tiện dụng trong ngày.

Nếu trong ngày, bất cứ vì lý do gì mà đã lần hạt 50, thì coi như xong nhiệm vụ. (Các phần còn lại của kinh Tessera vẫn phải đọc)

180
(335)

"Cầu nguyện là giúp các linh hồn. Ai tin tưởng, thông hiểu và muốn giúp anh em, người đó có sức hấp dẫn mạnh mẽ để cứu vớt mọi người. Họ làm những điều mà Thánh Phaolô đã xin chúng ta làm trước hết mọi việc, là cầu nguyện, kêu van và cảm tạ Chúa thay cho mọi người.

"Anh em chớ ngưng cầu nguyện, hãy khẩn xin Đức Chúa Thánh Thần bất cứ lúc nào" (Ep 6,18). Chúng ta thấy rõ, nếu chúng ta thôi canh thức, ngưng van xin, không cố gắng, không bền đỗ, mọi việc sẽ bị buông trôi, thế gian sa ngã, anh em mất tinh thần không ai nâng đỡ. Đúng vậy, mỗi người chúng ta có phần phải gánh trách nhiệm thế giới này. Ai ngưng canh thức, ngưng hoạt động là trút gánh nặng của mình trên vai kẻ khác" (Gratry : Nguồn gốc).

BẬC CAO CẤP : BẢO TRỢ

181
(336)

Đây là cánh phải của binh đoàn cầu nguyện, gồm có những người, ngoài các điều phải giữ như tán trợ, còn sẵn sàng dâng Lễ, rước Lễ hằng ngày, nguyện kinh Nhật tụng do Hội thánh châu phê.

Bậc Nghĩa sĩ hơn hội viên Hoạt động thế nào, Bảo trợ đối với Tán trợ cũng thế. Các việc phải làm thêm cũng như nhau (1).

Nếu trong tuần có một hay hai lần thiếu sót những điều trên, chưa kể là lỗi bốn phận.

182
(337)

Tu sĩ đã đọc kinh Nhật tụng rồi, không buộc nguyện thêm gì nữa. Chúng ta phải cố gắng đưa Tán trợ lên Bảo trợ. Đó là cống hiến một lối sống mới. Nếu Nghĩa sĩ hòa lời cầu nguyện của mình với Hội thánh, Bảo trợ cũng thế.

Chúng ta nên đặc biệt xin các Linh mục và Tu sĩ làm Bảo trợ, Legio hết lòng ao ước hòa hợp với bậc đã tận hiến cuộc đời, được đặc cử sống đời cầu nguyện kết hợp mật thiết với Chúa, các Đấng tạo cho Hội Thánh một trung tâm xuất phát năng lực thiêng liêng một cách rõ ràng. Nhờ các Đấng, Legio sẽ có một sức mạnh không gì chống lại nổi.

Linh mục và Tu sĩ, ngoài phận vụ theo đấng bậc, chỉ thêm một việc rất nhẹ là đọc kinh Catena : chỉ mất đôi phút, nhưng qua mỗi liên lạc này, với sức lực thiêng liêng sẵn có, các Đấng sẽ trở thành động lực chính của Legio.

Archimède nói : "Cho tôi một điểm tựa và một đòn bẩy, tôi sẽ nhấc bổng địa cầu". Vào Legio, các vị Bảo trợ sẽ dùng Legio làm điểm tựa, và dùng lời cầu nguyện của mình làm đòn bẩy dài. Các Đấng sẽ trở thành mạnh mẽ vô biên, có sức nâng bổng các linh hồn quá nặng trên cả địa cầu, và bứng sạch mọi rắc rối cao như núi.

184

(339)

"Hội thánh được chính thức thành lập tại nhà Tiệc ly nhờ tràn đầy Chúa Thánh Thần, giữa các tông đồ và môn đệ hợp nhau, Đức Maria đã công khai thi hành sứ mạng mà đến nay Mẹ vẫn còn âm thầm mật thiết tiếp tục, là liên kết các tâm hồn trong lời cầu nguyện, đồng thời với sự can thiệp đầy thế lực của mình, Đức Mẹ thông cho họ sức sống. "Mọi người có mặt ở đó, chăm lo hiệp ý cầu nguyện cùng Đức Maria Mẹ Chúa, một ít phụ nữ và anh em của Chúa" (Cv 1,14 và Mura : "Nhiệm Thể Chúa Kitô").

NHẬN XÉT CHUNG VỀ HAI BẬC TÁN TRỢ

185

(340)

1. Những việc làm thêm, Legio nài xin hai bậc Tán trợ chớ đặt giới hạn phạm sự nhưng hãy hào hiệp thêm nhiều lời cầu nguyện và việc lành theo ý trên.

Xin các Linh mục Bảo trợ khi dâng Thánh lễ nên thêm một ý phụ, và thỉnh thoảng dâng một Thánh lễ theo ý Mẹ Maria và Legio. Các vị Tán trợ khác, đôi khi nên hy sinh chút ít để xin Lễ theo ý trên.

Tán trợ có rộng rãi với Legio đến đâu, vẫn nhận lãi gấp trăm, gấp ngàn, gấp triệu lần hơn. Bằng cách nào ? Legio chỉ dẫn cho Tán trợ như đã chỉ dẫn cho hội viên Hoạt động biết sự cao cả của Đức Maria, thu nhận các Đấng vào hàng ngũ phục vụ Đức Mẹ và kính mến Người một cách thích hợp hơn. Nói rằng gấp triệu lần cũng chưa ước lượng tất cả các lợi ích kể trên. Legio nâng đời sống thiêng liêng lên bậc cao hơn và bảo đảm cho Tán trợ ngày mai ngàn đời vinh hiển hơn.

2. Ai nữ tử chối dâng các điều kể trên cho Đức Mẹ ? Đức Mẹ là Nữ Vương Legio mà cũng là Nữ Hoàng vũ trụ, khắp nơi và trên mọi sự : dâng cho Đức Mẹ tức là cho nơi nào thiếu thốn nhất, nơi lời cầu nguyện của chúng ta phát sinh kết quả dồi dào.

3. Đức Maria Vô Nhiễm Nguyên Tội quản lý kho tàng trong tay mình, Người sẽ phân phối theo các nhu cầu của đời sống và nhiệm vụ thường ngày của mọi người, kể cả những nhu cầu đặc biệt hiện nay. Có người thắc mắc : "Tôi muốn vào Legio, nhưng tôi đã dâng hiến tất cả cho Đức Mẹ, cho các Đấng, cho các Xứ Truyền giáo. Cho hết rồi, không còn gì cho Legio, nên vào Tán trợ mà làm gì ?" Legio xin trả lời : Có một người rộng rãi như bạn, Legio quý hóa hết sức. Chính việc bạn bán khoản muốn giúp Legio đã là lời cầu nguyện, là bằng chứng cho lòng bạn ngay lành, là tiếng kêu đến lòng rộng rãi vô biên của Đức Mẹ đang giữ kho tàng Thiên Chúa. Nếu bạn vào Legio, Đức Mẹ sẽ liệu, ý chỉ mới

của bạn không làm hại những ý chỉ đã có, càng sinh thêm lợi ích. Đó là nhờ tài khôn khéo của Nữ Vương và là Mẹ tuyệt diệu, dù Người sử dụng gia sản thiêng liêng của bạn để giúp các linh hồn một cách rộng rãi, bạn vẫn càng giàu thêm cách lạ thường. Mẹ can thiệp vào đâu là ở đó có điều kỳ diệu ; Mẹ làm cho hóa thêm nhiều, mà thánh Mongpho gọi đây là bí mật của ơn thánh, Người viết : "Qua tay Đức Mẹ các việc lành của chúng ta sẽ trở nên tinh khiết hơn, thêm giá trị để đền tội và để sinh ơn, công nghiệp cũng gia tăng. Nếu không qua tay vẹn tuyền và quảng đại của Đức Mẹ, công nghiệp của ta khó bớt hình khổ cho các Đấng, không giúp tội nhân trở lại nhiều như vậy".

Đời người cần có sự chuyển biến lạ lùng, vì tại sao của ta đang có đem giúp cho tha nhân, khi giúp xong, nó trở lại mang thêm nhiều lợi ích cho ta. Khi Tán trợ trung thành dâng cho Đức Mẹ của gì, cũng sinh nhiều lợi ích như thế.

4. Có lẽ vì phải cứu nhiều linh hồn đang lâm nguy, nên Đức Maria dường như đã ban cho Legio của Mẹ thông phần sức hấp dẫn các linh hồn. Do đó, chúng ta sẽ dễ dàng đưa nhiều bạn hữu vào làm Tán trợ, rất cần cho sự sinh hoạt của Legio; đồng thời rất có lợi cho họ, vì làm tán trợ, họ thông phần công nghiệp và lời cầu nguyện của Legio.

5. Chúng ta thấy rằng, làm Tán trợ, là vào hàng ngũ cầu nguyện, cũng có sức mạnh làm phấn khởi tinh thần như Hoạt động viên. Làm Tán trợ, họ vui vẻ lần chuỗi hằng ngày và các kinh khác theo luật, dù trước kia anh chị em không bao giờ nghĩ đến. Trong các viện dưỡng lão, tế bần, nơi đây họ buồn bã thiếu tinh thần, nhưng khi làm Tán trợ, anh chị em thấy đời tươi lên ngay. Nhiều làng mạc thường ở vào hoàn cảnh đó, khiến cho họ thấy việc sống đạo lạt lẽo, bất đắc dĩ, nhưng khi làm Tán trợ, anh chị em tự cảm thấy đời mình rất cần cho Hội thánh. Anh chị em lo cho Legio như là sở hữu của mình, và khi nhận biết tin tức nào liên quan đến Legio, anh chị em đọc một cách thích thú. Tán trợ

hiểu rằng mình đang tham gia các mặt trận ở tận bốn phương xa xăm vì các linh hồn, và trận tuyến tùy ở lời cầu nguyện của anh chị em. Khi biết tin các Praesidia đang hoạt động giúp đỡ các người ở vùng hầm mỏ xa xăm, hay ở trong các làng người Da đỏ, làm cho cuộc sống buồn tẻ của họ tràn ngập hứng khởi, trước những tiến triển ở các nơi xa xăm kia. Cuộc đời của anh chị em biến đổi hẳn nhờ các ý tưởng hứng khởi nói trên, anh chị em cảm thấy mình đang tham gia cuộc chiến của Hội Thánh. Ý tưởng này cũng cần để làm phần khởi tâm hồn thánh thiện nhất.

6. Mỗi Prísidium phải lo mời tất cả những giáo hữu trong khu vực gia nhập Tán trợ, đây là lãnh vực thuận lợi cần khai thác, để công tác Legio thêm mới mẻ. Đi thăm để mời vào Tán trợ, tức là ta làm vinh dự cho anh chị em. Mọi người sẽ vui mừng đón tiếp và chúng ta biết trước anh chị em sẽ vui vẻ chấp nhận lời mời.

7. Nếu đoàn viên thuộc các đoàn thể Công giáo Tiến hành vui lòng làm Tán trợ, hoạt động của họ càng thêm đắc lực. Tất cả cùng hòa hợp qua cầu nguyện, trong tình thông cảm, cùng một lý tưởng dưới sự bảo trợ của Mẹ Maria. Chủ quyền và đặc tính của mỗi đoàn vẫn nguyên vẹn, kinh nguyện vẫn còn của đoàn. Vì kinh nguyện của Tán trợ dâng hiến để tôn vinh Đức Mẹ Diễm Phúc, không phải để cầu nguyện riêng cho Legio.

8. Người ngoài Công giáo không thể làm Tán trợ. Nếu có ai muốn nguyện các kinh của Legio, chúng ta phải cho họ b ản kinh Tessera, khích lệ họ thi hành ý định quảng đại của mình. Ghi danh họ vào sổ để tiện liên lạc. Chắc chắn Đức Mẹ sẽ ban ơn theo nhu cầu của tâm hồn này.

9. Khi sinh hoạt với Tán trợ, hãy cho họ biết các tin tức từ các mặt trận anh dũng, các cuộc mạo hiểm trên khắp thế giới của Legio, hơn là chỉ cho họ biết các điều thuộc phạm vi trong Họ đạo, để Tán trợ theo dõi cầu nguyện. Giúp

họ luôn luôn nhớ rằng, tuy Tán trợ không đứng trong hàng ngũ chiến đấu, nhưng nhiệm vụ của Tán trợ rất cần như các lao công tiếp tế binh lương, và các đơn vị tiếp cận cần cho các đơn vị chiến đấu khỏi cạn lương kiệt sức.

10. Không nên cầu thả trong việc tuyển Tán trợ. Phải chỉ cho họ biết rõ các điều phải giữ, và khi xét đủ điều kiện, bảo đảm họ sẽ trung thành, mới nên nhận.

11. Nên trình bày một cách tổng quát về hoạt động của Legio để họ càng vui vẻ làm Tán trợ, và như thế có hai cái lợi :

* Hiện tại, Tán trợ thêm nhân đức và càng chắc sẽ bền đỗ.

* Tương lai, có thể Tán trợ sẽ lên bậc Bảo trợ, hoặc trở thành Hội viên Hoạt động.

12. Năng thăm viếng để nhắc nhở và khích lệ họ làm nhiệm vụ Tán trợ : đây cũng là công tác rất tốt của các Hội viên Hoạt động có lý tưởng, muốn dẫn dắt Tán trợ mà mình có bốn phận theo dõi, thăng tiến thêm mãi.

13. Phải cho Tán trợ biết những ơn ích của Hội Môi Khôi. Tán trợ đã đọc hơn số kinh mà Hội Môi Khôi buộc, vậy chỉ còn một việc phải làm để nhận lãnh ơn ích là ghi danh vào Hội, và xin Linh mục làm phép chuỗi Môi Khôi cho mình.

14. Tương tự Tán trợ cũng là chiến sĩ của Đức Maria đầy đủ, cần chỉ dẫn lối sống tận hiến, theo linh đạo Sùng kính chân chính của Thánh Mongpho. Nhiều Tán trợ sẽ vui mừng sống tận hiến, để phụng sự Đức Mẹ hoàn hảo hơn, bằng cách dâng tất cả sự nghiệp thiêng liêng của mình cho Đức Mẹ, là Đấng làm quản lý kho tàng của Thiên Chúa. Không có gì đáng ngại, vì ý muốn của Đức Mẹ là phục vụ Thánh Tâm Chúa Giêsu. Hai Đấng lo cho Hội thánh đầy đủ mọi nhu cầu yểm trợ cho mọi công cuộc tông đồ ; làm rộng thế giới ; kể cả những linh hồn trong Luyện hình. Sốt sáng

thực hiện các điều Đức Mẹ muốn tức là biết lo đầy đủ cho Nhiệm Thể Chúa Kitô. Vì hiện nay Đức Maria vẫn là bà Mẹ đầy ưu tư như ngày xưa ở Nadaret. Làm theo ý Đức Mẹ tức là đi đúng đường lối Chúa. Làm theo ý mình, đường đi quanh co sẽ không tới đích.

Có người cho rằng, lối sống Tận hiến phải là người tu đức cao, cần chỉ cho họ thấy, nhiều người mới hối cải, và nhiều người kém trí, chẳng thuộc giáo lý cơ bản cũng hiểu ý thánh Mongpho để biết lần hạt, tôn sùng Đức Mẹ bằng đời Tận hiến, nô lệ của Tình yêu.

15. Chúng ta nên tổ chức các cuộc gặp gỡ Tán trợ. Lối tổ chức rộng rãi này sẽ giúp Tán trợ thấm nhuần lý tưởng cầu nguyện và hoạt động của Legio. Nhờ đó, họ sẽ chóng thay đổi lối làm việc của mình.

16. Đoàn thể nào cho tất cả hội viên làm Tán trợ, đoàn thể ấy sẽ không mất gì hết, lại thêm nhiệt thành và các đặc tính của Legio. Phiên họp của Đoàn, thêm tinh thần và các nhu cầu của Legio, sẽ làm cho các đoàn viên càng thêm sốt sắng phục vụ.

17. Phải cố gắng đưa hết các Tán trợ vào phong trào Hiệp sĩ, (xem chương 38), vì Tán trợ và Hiệp sĩ bổ túc cho nhau thật là đẹp đẽ. Hiệp sĩ họp hằng tháng cũng kể là lần họp thường xuyên cho Tán trợ. Nhờ họp chung này mà Hiệp sĩ có thể tiếp cận với Legio gần hơn, nhờ đó họ sẽ tiến bộ mạnh hơn. Ngoài ra, nếu tuyển thẳng Hiệp sĩ vào Tán trợ, như thế là họ đã vừa bước tới, vừa tiến lên cao.

18. Không cho Tán trợ cùng đi công tác hằng tuần của Legio. Mới nghe đề nghị cho tán trợ đi chung công tác với hội viên hoạt động này thấy hay, vì đây là dịp tốt để đưa Tán trợ lên cao hơn. Tuy nhiên xét lại, thấy thật là tai hại cho công tác Legio, vì làm việc mà không đi họp, tức là tự đặt mình ra ngoài điều kiện sống còn của Legio.

19. Nếu thấy cần, hãy mời Tán trợ dự lễ Acies, nghi lễ sẽ làm cho họ phấn khởi và có dịp sống gần với Hội viên Hoạt động, Tán trợ nào muốn lên Dâng mình, sẽ theo sau những Hội viên Hoạt động.

20. Lời khấn nguyện dành cho Tán trợ trong bản kinh Tessera là câu : "Đức Maria vô nhiễm nguyên tội, Trung gian các ơn. Cầu cho chúng con"

21. Khi kêu gọi hội viên hoạt động phải "luôn luôn ứng trực để phục vụ các linh hồn", Legio cũng yêu cầu Tán trợ như vậy. Như hội viên hoạt động, Tán trợ phải tuyển mộ nhiều người vào trong hàng ngũ Legio. Thêm một hội viên là thêm một vòng xích, và kinh Catena là xích vàng bằng lời cầu nguyện sẽ bao vòng quanh cả thế giới.

22. Những Tán trợ mù lòa, không biết chữ hoặc trẻ em, người ta đề nghị rút ngắn kinh Legio cho họ. Không thể nhượng bộ như thế, vì luật mà không nhất định sẽ càng ngày càng mất sức mạnh. Hễ cho làm lần này, chắc chắn ít lâu sau, sẽ có người xin nơi rộng cho người ít học, kém mắt, hoặc bận việc... chuẩn mãi sẽ thành thông lệ.

Không ! Legio cần nhất định mức tối thiểu phải làm. Ai không làm nổi, không thể làm Tán trợ. Những lời cầu nguyện của họ rất quý báu. Chúng ta hãy xin họ tiếp tục tuyền sức giúp đỡ Legio.

23. Chỉ nhận số tiền mua kinh Tessera và bản chứng nhận hội viên Tán trợ, ngoài ra Tán trợ không phải đóng góp gì hết.

24. Mỗi Præsidium phải giữ sổ Tán trợ, ghi rõ địa chỉ, và chia hai loại : Bảo trợ và Tán trợ. Mỗi tháng báo cáo về Curia và trình sổ này khi Hội đồng cấp trên đến thăm. Hãy để ý đến Sổ này, xem có làm hản hoi không, có thực lo lắng mời thêm Tán trợ mới, đôi khi có đi thăm để biết rõ "những người cầm cày không nên ngó lại sau lưng" (Lc 9,62).

25. Muốn làm hội viên Tín trợ, có thể ghi danh vào Sổ Tín trợ của bất cứ Præsidium nào. Sổ Tín trợ do người Phó giữ.

26. Danh sách các Tín trợ tập sự phải biên vào sổ riêng, đợi sau ba tháng, Præsidium xét thấy họ đã trung thành giữ nhiệm vụ Tín trợ, khi đó mới ghi danh của người này vào Sổ Tín trợ chính thức của Præsidium.

"Đối với tất cả những việc lành có giá trị rất cao, nhờ tay Mẹ Maria mà ta đã hiến dâng cho Chúa, với một lòng anh dũng và quảng đại, Chúa Giêsu nhân ái sẽ trả cho ta phần thưởng nào ? Nếu đối với của cải trần gian chóng qua, mà ai vì yêu Chúa dám hy sinh, Chúa còn trả lại gấp trăm ; nếu ta còn dâng Chúa tất cả tài sản thiêng liêng và tinh thần, Chúa càng trả lại cho gấp bao nhiêu trăm lần hơn nữa" (Thánh Mongpho).

HỘI VIÊN QUA ĐỜI

186

(171)

Giờ cuối cùng của đời chiến đấu đã điểm, người Legio chết cách hiên ngang. Cho đến giờ, anh đã bền vững phục vụ Legio. Đời đời anh sẽ là người Legio, chính Legio là thể chất, là khuôn đúc nên đời sống vĩnh cửu cho anh. Vả lại, sức mạnh của lời nguyện hiệp thông hằng ngày, do Hoạt động và Tán trợ đồng thanh tha thiết xin cho Legio cùng nhau tất cả, không mất một người nào, đã giúp anh vượt qua bao nhiêu nguy khó của đường dài. Cho riêng anh cũng như cho mỗi người Legio. Tư tưởng này làm phấn khởi lòng mọi người biết bao. Nhưng, giờ đây, buồn vì xa bạn, mất đi một chiến hữu. Cần phải cấp tốc cầu cho linh hồn hội viên ấy mau thoát chốn Luyện hình.

187

(172)

Præsidium phải lập tức xin một lễ hối tử cho hội viên hoạt động của mình khi vừa qua đời. Mỗi hội viên của Præsidium này phải đặc biệt nguyện trọn kính Legio, cả lần chuỗi Môi Khôi, ít nhất một lần theo ý nói trên. Nếu chỉ là người nhà của hội viên mãn phần, không buộc phải giữ những điều vừa nói trên. Ngoài Præsidium có tang, hội viên Legio nên đến đông đủ để dự lễ và đưa linh cửu đến phần mộ.

Nên lần chuỗi và nguyện kính Legio lúc hạ huyết, đọc ngay sau các kính chính thức của Hội thánh. Như thế, ngoài việc sinh nhiều ơn ích cho người quá cố, còn là nguồn an ủi sâu xa cho tang gia, cho chính chúng ta và bao nhiêu người hiện diện.

Chắc chắn rằng, lúc thi hài còn quàn tại nhà, các kinh Legio đã được nguyện nhiều lần. Tưởng niệm người chết đến đây chưa phải là chấm dứt.

188
(173)

Hằng năm vào tháng 11 dương lịch, mỗi Præsidium phải xin một lễ cầu cho các linh hồn hội viên Legio đã qua đời trên khắp thế giới, không chỉ riêng hội viên của mình mà thôi. Trong dịp này cũng như trong các lần cầu cho hội viên qua đời, chúng ta cầu nguyện chung cho toàn thể các hội viên thuộc mọi cấp trong Legio.

"Luyện ngục là một phần thuộc Vương quốc của Đức Maria. Nơi đây, các linh hồn vẫn còn là con của Đức Mẹ, họ đang trải qua đau khổ để hưởng vinh hiển đời đời...

"Các thánh Vinh Sơn Ferrier, Bernardin thành Sienna, Louis de Blois và nhiều Vị khác, đã tuyên xưng Đức Maria là Nữ Vương Luyện hình ; thánh Luy Maria Mongpho cũng dạy ta suy và hành động đúng theo điều tin tưởng này. Người thúc hối chúng ta ký thác trong tay Đức Mẹ mọi công hiệu của lời cầu nguyện và các việc hãm mình đền tội. Người hứa rằng, qua sự ký thác này, các linh hồn thân yêu của ta sẽ lãnh nhận sự giúp đỡ dồi dào hơn là ta trực tiếp tặng cho họ" (Lhoumeau : "Đời sống thiêng liêng theo linh đạo của Thánh Lu-y Maria Mongpho").

TRẬT TỰ BUỔI HỌP PRAESIDIUM

189
(344)

1. Mỗi phiên họp đều sắp đặt như nhau. Hội viên ngồi quanh chiếc bàn dài, đầu bàn dọn làm một bàn thờ nhỏ. Trên chiếc khăn trắng khá rộng, ta đặt ảnh Đức Mẹ Vô Nhiễm (mẫu hay làm phép lạ) cao độ sáu tấc, hai bên hai bình hoa tươi, trước mặt tượng đặt hai chân đèn với nến sáng. Vexillum được đặt trước tượng độ 15 phân và xê về bên phải cũng quãng chừng ấy (xem chương 37).

Ảnh Mẹ tượng trưng cho sự hiện diện của Nữ Tướng ở giữa đoàn quân, phải được đặt trên bàn thờ ngay trên bàn họp, và hội viên phải ngồi bao quanh bàn thờ.

Vì lòng quý mến Mẹ trên trời, nên ta phải sắm dụng cụ và hoa cho thực đẹp. Bình hoa và chân nến bằng bạc. Tốt tiền mua sắm một lần, đối với toàn thể Praesidium đâu phải quá nặng. Hội viên nào được vinh dự giữ Vexillum, bình hoa, chân nến, hãy giữ các dụng cụ ấy cho sạch và sáng bóng, dùng tiền của Praesidium mà mua nến, sắm hoa cho đẹp.

Nơi nào muốn tránh cơn gió thổi tắt ngọn nến, có thể dùng những bầu thủy tinh để giữ ngọn nến, nhưng không nên che khuất thân cây nến.

190
(345)

Chữ LEGIO MARIAE sẽ thêu lên khăn, nhưng không thêu danh hiệu của Praesidium. Ta hãy làm nổi bật những điểm thống nhất, không nên bày điều gì khác lạ hơn thiên hạ.

"Vai trò trung gian của Đức Maria thực sự liên kết mật thiết với vai trò làm Mẹ. Sự Trung gian này mang tính

cách đặc biệt của việc làm Mẹ và vì thế khác với trung gian của các thụ tạo khác. Những thụ tạo này, dù bằng một cách nào khác nhưng vẫn luôn luôn phụ thuộc, tham dự vào sứ mệnh trung gian của Đức Kitô. Vai trò trung gian của Đức Maria cũng thông dự vào đó. Thực vậy, không bao giờ có thể đặt một tạo vật ngang hàng với Ngôi Lời Nhập Thể và Cứu chuộc, nhưng đồng thời trung gian duy nhất của Đấng Cứu Thế chẳng những không loại bỏ mà còn khuyến khích các thụ sinh cộng tác trong việc tùy thuộc vào nguồn mạch duy nhất". Và như vậy "sự tốt lành duy nhất của Thiên Chúa đã ban phát nhiều cách cho các tạo vật" (RMat 38).

191

(346)

2. Đúng giờ đã định, hội viên phải có mặt tại chỗ của mình và bắt đầu khai mạc buổi họp. Muốn khai mạc đúng giờ (điều rất cần cho Præsidium làm việc có hiệu quả), các ủy viên phải đến trước vài phút để chuẩn bị mọi sự cần thiết.

Trước khi vào phòng họp, Trưởng phải làm xong "Tờ phân công". Phải chuẩn bị sẵn cho từng buổi họp và Trưởng theo đó mà phân chia công tác. Phải ghi rõ chi tiết các việc làm, và ghi danh của hội viên phụ trách việc đó. Không phải buổi họp nào cũng căn cứ theo một thứ tự của công việc mà phức trình ; Trưởng sẽ gọi bất cứ ai, và người đó sẽ trình bày công tác của mình đã làm, nếu hai hay nhiều người cùng làm, thì chia nhau mà phức trình.

Trước khi bế mạc, phải kiểm điểm để không còn sót hội viên nào chưa nhận chỉ thị làm công tác cho tuần tới.

Trưởng phải sắm cuốn Sổ bìa cứng để giữ bản phân công hằng tuần.

192

(347)

"Lý tưởng có nồng nàn, có hấp dẫn đến đâu, nếu nó chỉ là lối kích động sông, không làm nên việc gì, ta không nên chấp nhận. Như đã thấy, Thánh Inhaxiô là một anh tài, bởi người biết khai thác nguồn lực đạo đức một cách cẩn thận theo đúng phương pháp. Hơi nước rất mạnh, nếu không dẫn nó vào xy lanh và pít tông, nó sẽ gây tai nạn. Nếu không tìm hiểu từng người, không biết dùng họ đúng chỗ, ta sẽ bỏ phí bao nhiêu người tài đức. Thùng xăng bốn lít đủ làm nổ tung chiếc xe tự động, nếu dùng cẩn thận và đúng kỹ thuật nó sẽ làm cho xe chạy lên tận đỉnh đồi" (Giám mục O'Rahilly, Tiểu sử của Linh mục W. Doyle).

193
(348)

3. Phiên họp khai mạc với lời cầu xin Chúa Thánh Thần, Người là nguồn mọi ơn phúc của sự Sống và Tình yêu. Ta sung sướng nhận biết Mẹ là máng thông các ơn kể trên.

"Từ khi Đức Maria cứu mang Con Chúa Trời trong dạ, Mẹ đã nắm quyền quản trị đặc biệt, mỗi khi Chúa Thánh Thần can thiệp vào việc trần gian, hay nói cách khác, Chúa không ban ơn cho ai mà không nhờ Mẹ làm trung gian...Chúa Thánh Thần ban các ơn, hay tài năng siêu nhiên và các nhân đức cho ai, vào lúc nào, cho bao nhiêu, cho bằng cách nào, đều tùy ở Mẹ" (Thánh Bernardinô, Bài giảng ngày Lễ Giáng Sinh). (N.B. Đoạn văn trên đây lặp lại từng chữ lời của Thánh Albertô Cả 200 năm trước thánh Bernardinô) (Thánh Mẫu Kinh Thánh Quyển I về Esther).

194
(349)

4. Kế tiếp lần hạt năm mươi. Linh giám bắt đầu chục thứ nhất, ba, năm, và hội viên đọc trước chục thứ hai và thứ tư. Mỗi người phải lần hạt lớn tiếng. Phải đọc khoan thai,

cung kính, như trực tiếp thưa với Đức Mẹ đang hiện diện nơi chân dung của Ngài.

Chuỗi Môi Khôi rất quan hệ cho đời sống của chúng ta, nên Legio vừa khích lệ vừa ra luật buộc. Chúng ta nên ghi danh vào hội Môi Khôi ; việc làm không có gì phải thêm, nhưng ơn ích sẽ gia tăng rất nhiều. Các ân xá được ban phần lớn là khi ta xưng lên danh Chúa Giêsu với hết lòng cung kính, và đừng vội thưa, khi phần đầu kinh Kính mừng chưa dứt (xem phụ lục 7).

ĐGH Phaolô VI nhấn mạnh rằng cần phải duy trì chuỗi Môi Khôi. Đó là lời nguyện tinh tuyền. Nội dung kinh thuộc về Kinh Thánh rõ ràng : tóm lược một cách hiệu quả trọn phần lịch sử cứu độ và thực hiện ý định chính là phôi diễn Đức Maria với mọi chức năng khác trong lịch sử đó.

195

(350)

"Có nhiều lối cầu nguyện, nhưng lần hạt Môi Khôi là lối tốt nhất ; gồm tất cả những gì ta phải làm đối với Mẹ: là thuốc chữa mọi bệnh ngặt nghèo; là nguồn sinh mọi phúc lành" (Đức Lêô XIII).

"Kinh Môi Khôi là kinh đẹp nhất đem lại nhiều ơn hơn hết các kinh nguyện khác ; là kinh đẹp lòng Đức Mẹ Rất Thánh hơn các kinh khác. Hãy quý mến và lần hạt hằng ngày cho sốt sáng; đây là lời di chúc của Ta lưu lại để mọi người tưởng nhớ đến Ta" (Thánh Giáo Hoàng Piô X).

"Đối với Kitô hữu, Phúc Âm là sách số một, và chuỗi Môi Khôi là Kinh tóm tắt tất cả bản Phúc Âm" (Lacordaire).

"Chúa phải nhậm lời khi nhiều người cầu nguyện, nếu tất cả cùng hiệp nhau đọc cùng một lời nguyện" (Thánh Tôma Aquinô : theo Mt 18)

196

(351)

5. Sách thiêng liêng liền sau lần hạt, do Linh giám đọc (nếu Ngài vắng, Trưởng đọc thay). Đọc trong vòng năm phút. Rất tự do trong việc chọn sách thiêng liêng để đọc, nhưng tha thiết van nài trong những năm đầu của Præsidium, phải chọn Thủ bản làm sách thiêng liêng để hội viên biết trong đó dạy những gì, và khích lệ hội viên chăm học Thủ bản.

Đọc xong, mọi người làm dấu Thánh giá.

"Chắc chắn rằng Đức Maria xứng đáng nhận sự chúc phúc, bởi vì Bà đã là thân mẫu Đức Giêsu theo huyết nhục ("hạnh phúc thay Bà Mẹ đã cứu mang và cho Thầy bú mớm"),

nhưng cũng là và nhất là ngay giây phút Truyền Tin, Bà đã đón nhận Lời Thiên Chúa, vì Bà đã tin, vì Bà đã vâng phục Thiên Chúa, vì đã "ghi nhớ và suy đi nghĩ lại trong lòng" (Lc1, 38-45 ; 2, 19-51) và đã chu toàn Lời Chúa trong suốt cả đời Bà. Vì vậy, ta có thể quả quyết rằng : mặc dù bên ngoài có vẻ mâu thuẫn, nhưng thực sự, hồng phúc mà Đức Giêsu nói đến không có gì trái ngược với câu nói của người phụ nữ trong con người Trinh mẫu, Đấng chỉ muốn xưng mình là "nữ tỳ của Chúa" (RMat 20).

197

(352)

6. Đọc biên bản phiên họp trước, nếu các hội viên đồng chấp nhận, Trưởng sẽ ký tên. Biên bản chớ quá dài, hay quá ngắn, làm theo trật tự của chương trình họp.

Biên bản rất quan trọng, như đã thấy trong đoạn nói về nhiệm vụ Thư ký. Biên bản đứng đầu các việc làm khác trong phiên họp. Như vậy, nó là điểm trọng yếu. Bắt đầu với một biên bản rất hay, đọc lên thực rõ, sẽ làm cho các việc tiếp theo diễn tiến tốt đẹp ; trái lại, ảnh hưởng sẽ tai hại.

Biên bản hần hoi là một gương tốt. Biên bản bê bối sẽ sinh gương mù, cần nhắc lại, nếu biên bản có hay, nhưng

đọc nghe không rõ, biên bản cũng ra dở. Biên bản hay hoặc dở, đều ảnh hưởng đến hội viên rất nhiều ; họ có theo dõi, có báo cáo hẳn hoi hoặc lờ mờ, cũng như buổi họp có thành công hay thất bại đều khởi sự từ biên bản. Đến lượt công tác trong tuần sẽ chịu ảnh hưởng theo tính chất của buổi họp.

Vậy, xin Thư ký hãy nhớ những điều nói trên, khi một mình âm thầm làm biên bản ; và xin Præsidium hãy theo dõi, xét vì ảnh hưởng rất quan trọng do biên bản tạo nên.

"Nếu về điểm này mà cũng rơi vào tình trạng như lời Chúa phán : con cái thế gian khôn ngoan hơn con cái sự sáng (Lc 16,8), nghĩ thực là xấu hổ. Xem con cái thế gian, người ta lo cuộc làm ăn thế nào ; họ năng cân nhắc lời lỗ làm sao ; họ tính toán sổ sách cẩn thận đến mực nào ; khi thua lỗ họ buồn và quyết gỡ vốn lại" (Thánh Giáo Hoàng Piô X).

198

(353)

7. Huấn dụ thường xuyên, mẫu này phải ghi vào Tờ phân công của Trưởng, hay gắn vào đầu để khi cần có mà đọc ngay. Mỗi phiên họp đầu tháng, Trưởng phải đọc lời Huấn dụ thường xuyên này, liền sau khi đã ký vào Biên bản.

Huấn dụ thường xuyên "Phận vụ trong Legio buộc mỗi hội viên :

Thứ nhất, phải dự buổi họp hằng tuần của Præsidium cho đúng giờ và điều hòa. Trong phiên họp phải báo cáo đầy đủ công tác đã làm, nói lớn tiếng và rõ ràng.

Thứ hai, phải nguyện kinh Catena hằng ngày.

Thứ ba, phải làm việc thiết thực và tích cực của Legio, trong tinh thần đức Tin, và kết hợp với Đức Maria, làm sao để Con người của Chúa Kitô lại được Đức Maria,

Mẹ Chúa, viếng thăm và săn sóc, qua người mà ta đang giúp đỡ hoặc trong anh chị cùng ta đang làm công tác.

Thứ bốn, phải triệt để giữ kín tất cả những gì đã bàn thảo trong phiên họp, hoặc đã biết trong khi thi hành nhiệm vụ Legio".

199
(354)

"Nhờ tôi Đức Maria lại yêu mến Chúa Giêsu qua trái tim của những người mà tôi đã đốt lửa tình yêu cho họ, do những việc tông đồ và lời cầu nguyện liên li của tôi. Nếu tôi hoàn toàn nên một với Mẹ. Mẹ sẽ cho tôi tràn đầy ơn thánh và tình yêu của Mẹ để đến lượt tôi như một suối đầy không bao giờ cạn, tôi chuyển sang cho các linh hồn tràn đầy ơn phúc và tình yêu. Nhờ tôi, Đức Maria được yêu Chúa Giêsu và làm cho Chúa tràn ngập vui mừng, không những nhờ trái tim của tôi, mà còn nhờ vô số trái tim đang liên kết với tôi" (De Jaeger, Đức Cây) (Đoạn văn này không đọc chung với Huấn dụ thường xuyên).

200
(355)

8. Thủ quỹ báo cáo. Hằng tuần, Thủ quỹ cho biết tình hình tài chánh, các khoản chi, thu và số tiền hiện hữu của Præsidium.

"Nhiều linh hồn phải hư mất vì thiếu tiền hay nói cho rõ hơn, vì tại ta không đóng góp đầy đủ để làm việc cứu rỗi họ" (Mellett, Dòng Chúa Thánh Thần)

201
(356)

9. Nhận phúc trình của hội viên. Khi phúc trình, hội viên vẫn ngồi, nói rõ tiếng những điều đã ghi trong Sổ tay.

Præsidium chớ coi thường việc hội viên bỏ không làm công tác trong tuần. Khi chúng ta có đủ lý do chính đáng để

không làm công tác, phải giải thích lý do đó (nếu có thể). Nếu không phúc trình và cũng không giải thích tại sao, mọi người sẽ cho rằng chúng ta là trốn tránh nhiệm vụ, gây gương mù cho toàn thể hội viên.

Nếu mỗi hội viên đều chăm làm công tác nghiêm chỉnh, ít khi chúng ta nghe có người xin lỗi vì không làm công tác. Thực đáng buồn nếu trong buổi họp có nhiều người viện lẽ để bỏ công tác, thì còn đâu kỷ luật và lòng nhiệt thành.

Hội viên phúc trình cho Præsidium, không phải chỉ riêng cho người Trưởng. Khi tưởng rằng phúc trình cho Trưởng, đương sự nói vừa đủ cho người kia nghe, dĩ nhiên giọng nói chỉ vừa đủ cho đôi bên ; khi chỉ muốn phúc trình cho một mình người Trưởng, các hội viên khác rất khó theo dõi.

202
(357)

Khi phúc trình, hoặc lúc bàn thảo về việc vừa phúc trình phải nói cho cả phòng nghe rõ ràng. Dù tường trình có đầy đủ và đúng đắn đến đâu, nếu phần đông hội viên đang có mặt không nghe rõ, sẽ làm cho buổi họp trở nên nặng nề, tai hại còn nhiều hơn là họ bỏ qua không phúc trình. Có người lầm tưởng nói nhỏ tiếng là dấu chỉ mình khiêm nhường, lễ độ. Ai khiêm nhường và lễ độ hơn Đức Maria ? Nhưng ai có thể tưởng tượng rằng Đức Maria chỉ nói thì thào, cho đến nỗi người ở sát cạnh cũng không biết Đức Mẹ muốn nói gì ? Hỡi người Legio ! Trong việc phúc trình ta hãy noi gương của Đức Mẹ, như ta đã noi gương Người trong các việc khác.

Khi một hội viên tường trình nghe không rõ, Trưởng phải bảo họ lặp lại. Chính Trưởng phải sửa mình trước đã, Trưởng phải nói lớn cho hội viên noi theo; và hội viên có nói nhỏ tiếng hơn Trưởng một chút là vừa. Nếu Trưởng chỉ

nói to vừa phải như nói chuyện thường, hội viên sẽ tương trình với một giọng gần như thì thào. Vì khi Trưởng nói nhỏ, mà hội viên lại nói rõ nói to, làm cho kẻ khác có cảm tưởng như hội viên này la lối; vì vậy mà họ phải hạ giọng thấp hơn tiếng nói của người Trưởng và không còn ai nghe được gì. Là hội viên, chúng ta có quyền đòi Trưởng và các hội viên khác phải nói lớn, để nghe. Các Linh giám là vị bác sĩ, cũng tự mình biết cần phải nói lớn, vì lời nói của Người là sinh tố thiết yếu cho sức khỏe của Præsidium.

Đối với buổi họp, phúc trình trong phạm vi của nó, cũng quan hệ như kinh nguyện vậy. Cả hai bổ túc cho nhau vì cả hai đều là yếu tố cần thiết cho buổi họp.

203

(358)

Nhờ phúc trình mà Præsidium có thể đi sát với việc làm. Nhờ phúc trình mà công tác của hội viên được xuất hiện rõ ràng như hình ảnh trên màn bạc. Các hội viên khác đều tham gia vào công tác bằng trí óc, cùng tra cứu bổ túc và học hỏi thêm. Vậy, khi phúc trình cần nói rõ đây là việc đã xong hoặc mới bắt đầu thử nghiệm. Khi làm việc, tinh thần của mình ra sao ; thời gian hết bao nhiêu ; mình đã làm theo phương pháp nào ; những gì chưa đạt tới ; còn người nào chưa có thể bắt liên lạc.

Buổi họp phải linh động và vui vẻ. Những điều phúc trình phải làm cho mọi người yêu thích và có dịp học hỏi thêm. Phiên họp quá buồn tẻ, làm cho tuổi trẻ lánh xa và Præsidium phải kể là yếu kém.

Loại công tác có nhiều điểm lạ, chúng ta dễ phúc trình hấp dẫn và đầy đủ ; nhưng cũng có nhiều công việc khô khan, cần lưu ý đến những chi tiết bất ngờ dù bé nhỏ, để lời phúc trình thêm linh động.

204

(359)

Khi phúc trình đừng nói nhiều quá, nhưng cũng đừng nói ít quá, nhất là tránh kiểu nói giống nhau. Ai bất chấp điều nói trên đây, người đó có lỗi với nhiệm vụ, và ai bất chước vậy là người đồng lõa, làm cho họ càng thêm biếng nhác. Và như thế là hỏng cả kế hoạch Legio cần phải theo dõi công tác. Præsidium làm sao theo dõi công tác khi hội viên không phúc trình đầy đủ ?

Công tác Legio thường là khó, nếu hội viên trong khi họp không theo dõi kỹ và khích lệ nhau để cùng cố gắng thêm, hội viên dễ bỏ cuộc. Nhưng tại sao bỏ cuộc, khi ta vào Legio là cố ý làm những gì đáng phải làm ; và những gì tính tự nhiên e ngại. Đó chính là các việc rất cần thi hành. Trong buổi họp, Legio có thể giúp chúng ta thẳng tính nhất đảm và giúp chúng ta hoàn thành nhiệm vụ. Nếu chúng ta làm nhiều mà tường trình không đầy đủ, Præsidium không biết rõ để theo dõi việc ta đang làm ; không biết làm sao khích lệ, bảo vệ ta. Nếu không được Præsidium theo dõi, dẫn dắt tức là mất những yếu tố căn bản, làm sao ta có thể tiếp tục làm việc. Như thế là "kỷ luật" của Legio không còn hiệu lực đối với ta và còn gây bao nhiêu hậu quả không tốt cho các hội viên khác.

205
(360)

Nên nhớ một người phúc trình lười thôi, những hội viên khác lại đua nhau bắt chước ; thế có phải là lòng tốt của ta muốn phục vụ Legio lại biến thành sức phá hoại kinh hoàng trong nội bộ không !

Hội viên nào lại không thích phúc trình đầy đủ và linh động. Tại sao ta không tiến lên cao hơn và quyết định sau một công việc đã hoàn thành, chúng ta phải cố gắng tường trình để làm gương cho Præsidium ; có như thế mới lôi cuốn các hội viên khác, vừa biết cách làm việc, vừa phúc trình. Edmund Burke nói : "Người ta học theo gương sáng, ngoài

ra không thể học bằng cách nào hơn". Hội viên nào biết quan tâm cách phúc trình, sẽ làm cho toàn thể Præsidium tiến bộ và làm việc rất đắc lực. Tuy tường trình không thay thế tất cả buổi họp, nhưng nó là trung tâm đầu não khiến mọi hoạt động khác của Præsidium phải hòa đồng với điều tốt cũng như cái xấu.

206

(361)

Trên đây, ta đã thấy Đức Maria là nguồn cảm hứng giúp Thư ký làm và đọc biên bản. Vậy, khi nghĩ đến Đức Maria, Mẹ sẽ giúp chúng ta nhiều cách. Trước khi tường trình, chúng ta hãy ngược mắt nhìn ảnh tượng Đức Mẹ, ta sẽ được như ý. Nếu ta cố gắng và nghĩ rằng Mẹ đang phúc trình với ta, như thế chắc chắn phúc trình sẽ đầy đủ.

"Một vài Kitô hữu chỉ nhận Đức Maria là một con người Chúa dựng nên rất trong trắng, xinh đẹp ; hay hơn một chút, là một Bà rất hiền hậu, dịu dàng. Như thế ta gặp hai mối nguy, một là có người tôn sùng Đức Mẹ theo tình cảm, hai là hạng người có cá tính mạnh mẽ nhưng ít bị ảnh hưởng nơi Đức Maria. Vậy chúng ta phải biết rằng Đức Maria vừa là Cô gái xinh đẹp, vừa là Bà Mẹ dịu hiền, nhưng cũng là một Nữ Tướng đã thắng tất cả, và chưa thấy người đàn ông nào có chí khí hơn Bà" (Neubert : Đức Maria trong Tín lý).

207

(362)

10. Nguyên kinh Catena. Đến giờ nhất định, tức vào khoảng giữa từ lúc ký biên bản tới lúc bế mạc (nếu phiên họp thường kéo dài một giờ rưỡi), mọi người đứng lên nguyện kinh Catena vào khoảng một giờ sau khi khai mạc.

Nguyên chung câu Đạo, kinh Magnificat chia hai bè, Linh giám (hay Trưởng, nếu Người vắng mặt) bắt đầu và các hội viên đáp lại. Lời nguyện do Linh giám (hoặc Trưởng) xướng một mình.

Không làm dấu lúc đầu, chỉ làm dấu Thánh giá vào câu một của kinh Magnificat : "Linh hồn tôi ngợi khen Đức Chúa" cũng không làm dấu khi dứt kinh (vì liền sau đó là Huấn từ).

208

(363)

Trong các kinh Legio, không có kinh nào hay đẹp bằng kinh Catena lúc nguyện chung. Đối với Præsidium lúc tràn ngập vui mừng hay gặp thất bại chán nản, hoặc lê gót trên con đường mòn của phận vụ tầm thường, kinh Catena khác nào làn gió nhẹ, ngạt ngào hương thơm của Đức Maria là Hoa Hồng, Hoa Huệ trên trời, làm cho ta mát mẻ và phấn khởi vô cùng. Đây không phải là kiểu nói văn hoa, nhưng là mô tả sự thực mà người Legio nào cũng biết.

"Theo tôi tưởng, cần phải lưu ý nhiều về ca khúc Magnificat, vì đây là tài liệu quý báu vô song làm sáng tỏ tình Mẫu tử của Đức Maria là Mẹ Thông Ôn Thiên Chúa, Trinh Nữ rất thánh đã nên một với Chúa Kitô và từ ngày Truyền Tin như chúng ta đã biết, Đức Mẹ đã tự giới thiệu mình đại diện cho nhân loại và hòa hợp muôn thế hệ lại thân mật cùng nhau, đặc biệt Đức Mẹ đi đôi với thân phận các con riêng của Người. Đây là bài ca của Đức Maria để khen ngợi tình Mẹ thiêng liêng của Người". (Bernard, Dòng Đaminh : Đức Maria huyền diệu)

"Magnificat là lời kinh tuyệt vời của Đức Maria, tiếng hát của thời đại mong chờ Đấng Cứu Thế bao gồm sự phấn khởi vui mừng của Israel xưa và nay. Thực vậy, theo ý kiến của Thánh Irênê, trong bài ca của Đức Maria (kinh Magnificat) chúng ta nghe Abraham hoan hỉ khi nghĩ tới Đấng Cứu Thế (x.Ga 8,56) và vang lên tiếng của Giáo Hội qua miệng của Đức Maria như một lời tiên tri...Thực ra, kinh Magnificat (bài ca của Đức Maria) đã trở thành lời nguyện của cả Hội Thánh qua mọi thời đại" (MCul 18).

(364)

11. Huấn từ (Allocutio) (1). Khi mọi người ngồi lại, Linh giám sẽ nói đôi lời. Trừ vài trường hợp đặc biệt, Huấn từ phải dựa theo Thủ bản, để giải thích cho hội viên hiểu rõ Thủ bản. Đây là phần trách nhiệm của Linh giám. Nếu Người không hướng dẫn tất cả những gì Legio và hội viên có thể làm và phải làm, tức là Linh giám làm hại cả hai : Legio và hội viên của Legio. Ban Huấn từ tức là điểm chính để cho mọi người hiểu rõ đường lối Legio. Tuy rằng, đọc Thủ bản sẽ làm cho hội viên đạt mục đích này, nhưng học Thủ bản không thể thay thế Huấn từ. Có người đọc kỹ Thủ bản hai ba lượt và lầm tưởng rằng mình đã thông Thủ bản. Có đọc mười hay hai mươi lần, vẫn chưa hiểu Thủ bản như Legio mong muốn. Linh giám phải giải thích rành mạch Thủ bản, tuần này qua tuần khác, năm này sang năm khác, để hội viên nắm vững tất cả ý tưởng của Legio trong Thủ bản.

210

(365)

Nếu Linh giám vắng mặt, Trưởng (hoặc người nào Trưởng chỉ định) sẽ phải ban Huấn từ, cần nhấn mạnh, đọc Thủ bản chưa đúng là ban Huấn từ.

Huấn từ không quá năm hay sáu phút.

Một Præsidium được nghe Huấn từ soạn cẩn thận và một Præsidium phải nghe Huấn từ lời thôi, cả hai cách biệt nhau quá xa, khác nào một đơn vị được huấn luyện với một nhóm quân ô tạp.

"Từ lâu tôi có cảm tưởng, khi đứng trước một thế giới đang sa đọa mỗi lúc càng trầm trọng một cách mau chóng, xem chừng Thiên Chúa đã mất chỗ đứng trong tâm hồn của người đời. Xem Chúa như nóng lòng, lo âu chờ nơi những người còn tin nơi Chúa sẽ làm những việc vĩ đại. Có lẽ Chúa không tụ tập tất cả thành một đạo quân dưới bóng cờ của

Người, nhưng Chúa muốn cho mỗi người trong ta biến thành một Anh hùng hết lòng tận tụy vì Chúa. Nếu ta gia nhập hàng ngũ thần diệu của những tâm hồn quảng đại này, tôi tin chắc Chúa không nỡ từ chối bất cứ trợ lực nào để giúp ta thánh hóa mình, vì đó là điều mà Chúa rất mong muốn".
(Tiểu sử Lm. William Doyle, do Đức Cha Alfred O'Rahilly)

211

(366)

12. Sau Huấn từ, mọi người làm dấu thánh giá, tiếp tục phúc trình tiếp theo (nếu còn) và phiên họp diễn tiến.

"Theo sự thật lịch sử lời của Đức Maria là tiếng nói của một Bà cao nhã tuyệt vời. Tâm tình Đức Maria là tâm tình của thi sĩ : mỗi lời nói của Đức Maria là một ý thơ ; văn chương của người thực thú vị đáng bực thầy của các thi sĩ"
(Lord : Đức Maria trong thế giới ngày nay)

212

(367)

13. Quyên tiền kín. Sau Huấn từ, quyên kín ngay. Mỗi hội viên tùy sức đóng góp. Quyên tiền quỹ để trang trải các khoản chi của Præsidium, giúp Curia và các Hội đồng cấp trên. Phải nhớ, chỉ nhờ Præsidium đóng góp, các Hội đồng cấp trên mới có phương tiện để điều hòa và phát triển Legio. (Xem chương 35 về Tài chánh)

Khi quyên kín, phiên họp vẫn tiếp tục. Túi sẽ chuyển từ người này qua người khác, dù không có tiền cũng phải bỏ tay vào túi. Phải may túi hẵn hoi ; dùng tạm bao tay hay bao giấy là điều không thể chấp nhận.

213

(368)

Quyên kín, để người giàu hay nghèo vẫn bình đẳng trong Præsidium. Phải giữ luật bí mật, không nên nói với kẻ khác mình đóng góp bao nhiêu. Phần khác, hội viên nên biết

không phải Præsidium mà tất cả các Hội đồng trong Legio, đều phải nhờ vào số tiền bỏ vào túi kín này. Vậy chớ bỏ tiền theo hình thức ; nếu có thể đóng góp mà ủng hộ quá ít so với khả năng thì thật là vô nghĩa. Đóng góp là đặc ân vì đã tham gia vào sứ mạng lớn lao của Legio. Do đó quyên kín là lối huấn luyện hội viên ý thức về trách nhiệm và tinh thần quảng đại.

Phần đóng góp của mỗi người phải giữ kín, nhưng tổng số góp lại phải ghi vào sổ và tính toán rành mạch.

"Khi Chúa khen "bà góa đã cho không phải phần dư thừa, nhưng số tiền bà đang cần" (Lc 21,4), chúng ta chắc Chúa đã nghĩ đến Đức Maria, Mẹ của Chúa". (Orsini : Hạnh Đức Mẹ)

214
(369)

14. Bế mạc. Khi giải quyết xong các việc, phiên họp kết thúc với kinh Bế mạc, Cha Linh giám ban phép lành. Phiên họp không kéo dài quá một giờ rưỡi.

"Thầy nói lại một lần nữa, khi hai người trong các con ở trần gian họp nhau để xin điều gì, thì trên Trời, Cha của Thầy sẽ ban điều ấy cho họ. Ở đâu có hai ba người họp nhau nhân danh Thầy mà xin điều gì, Thầy sẽ có mặt ở giữa họ". (Mt 18, 19-20)

HỘI VIÊN VỚI BUỔI HỌP

215
(370)

1. Tôn trọng buổi họp. Theo lẽ tự nhiên bất cứ nơi nào gìn giữ liên lạc là còn mối quan hệ, chấm dứt liên lạc là mất quyền. Trong Legio cũng thế, cắt đi một điểm là cắt liên lạc của nguồn sống. Tại sao ta cũng hiện diện trong buổi họp, mà lãnh nhận rất ít hoặc không hưởng chút nào ơn soi sáng, lòng nhiệt thành và sức mạnh đề cập trong các đoạn trước? Phải chăng vì ta mà các buổi họp không có sự hòa hợp, ta chỉ tham dự cách máy móc. Yếu tố chính để chúng ta hòa hợp với buổi họp một cách có hiệu lực là lòng tôn trọng ! Tất cả mọi việc trong đường lối Legio tùy thuộc lòng tôn trọng của hội viên, nghĩa là biết vâng lời, trung thành và quý trọng buổi họp.

216
(371)

2. Phải tôn trọng Præsidium. Nếu Præsidium không cao hơn mức trung bình của hội viên sẽ không thể lãnh đạo ai. Việc chính của mình mà làm không nên, ai còn tôn trọng Præsidium nữa.

217
(372)

3. Præsidium phải tôn trọng quy luật. Hội viên càng tôn trọng Præsidium, càng được Præsidium truyền sang sức sống, tinh thần Legio là cố gắng trong khi làm việc. Vì thế, Præsidium phải làm sao để cho toàn thể hội viên hết sức tôn trọng mình. Và như vậy Præsidium mới gây ảnh hưởng nơi hội viên. Ép buộc hội viên tôn trọng mình, đang khi chính Præsidium lại bất chấp quy luật, thì đúng là Præsidium xây dựng trên cát. Chính vì thế, chúng ta mới hiểu tại sao Thủ

bản luôn nhắc nhở cần phải theo thực đúng chương trình buổi họp và cách thức chung đã chỉ trong Thủ bản.

218

(373)

4. Præsidium phải nêu gương chuyên cần. Legio đòi buộc các phiên họp phải làm gương mẫu cho hội viên, đặc biệt là hội viên nhiệt thành nhất, bằng lời nói việc làm. Mỗi người đóng góp phần xây dựng của mình. Cá nhân hội viên có thể vì bệnh hoạn, nghỉ hè hay gặp ngăn trở không thể làm phận sự của mình. Præsidium không thể bỏ họp, vì có đông người mà chẳng lẽ cùng một lúc bị ngăn trở tất cả, phải tránh các thất thường của một cá nhân. Không vì lý do nào để chuẩn việc họp hằng tuần, trừ lý do bất khả kháng. Nếu không họp đúng theo thông lệ ngày đã quen họp từ trước, thì phải dời lại để họp ngày khác. Không thể viện cớ, nhiều hội viên vắng mặt, để rồi bỏ phiên họp. Dù tiến hành với ít hội viên vẫn tốt hơn là bỏ họp. Ít người, việc không có bao nhiêu, nhưng ít nhất Præsidium đã làm xong phận sự chính của mình và những lần họp tới sẽ sinh nhiều lợi ích, vì hội viên sẽ kính nể Præsidium hơn. Họ thấy rằng Præsidium vẫn tiếp tục tiến! Mặc dù đoàn viên có yếu đuối, có sơ suất, có gặp nhiều thứ trở buộc, Præsidium vẫn đứng vững. Præsidium này chiếu tỏa một phần nào sự vững vàng là đặc tính của Hội thánh Công giáo.

219

(374)

5. Ánh sáng và khí mát. Phòng họp phải sáng sủa và thoáng mát. Sơ xuất về điểm này sẽ biến buổi họp thành giờ đèn tối. Đúng ra, buổi họp cần phải thoải mái, kéo làm tổn thương triển vọng của Præsidium.

220

(375)

6. Chỗ ngồi hẳn hoi. Phải liệu để phòng họp có ghế ngồi hoặc ghế dài có dựa. Không nên dùng bàn ghế học trò, chiếc thùng, khúc gỗ để ngồi, vì như thế không phải là nghèo khổ, đúng hơn là chưa ổn định, làm tổn thương tinh thần trật tự đặc biệt của Legio.

221
(376)

7. Præsidium phải họp vào lúc thuận tiện. Phần đông hội viên phải đi làm suốt ngày, giờ thuận tiện chỉ còn là tối hay Chúa nhật. Tuy vậy có người phải làm buổi tối và đêm, nên phải tùy giờ thuận tiện cho đại đa số.

Hiện nay rất nhiều người làm việc luân phiên, và giờ giấc thay đổi luôn, cần phải liệu cho hội viên này có giờ họp. Do đó, nên có hai Præsidia họp hai buổi khác nhau, để thay phiên nhau nhận các hội viên nói trên. Hội viên khi thì họp bên này, lúc thì họp bên kia, tùy thời giờ của mỗi người trong tuần. Để bảo đảm cho việc họp và việc làm, hai Præsidia này cần phối hợp mật thiết với nhau.

222
(377)

8. Thời hạn của phiên họp. Không cho phép kéo dài phiên họp quá một giờ rưỡi. Nếu điều khiển buổi họp khéo léo, mà còn phải cắt ngang hoặc vội vã để bế mạc cho đúng giờ, đó là dấu hiệu Præsidium bận quá, phải liệu tách làm hai.

223
(378)

9. Họp không đủ giờ. Tuy không hạn định giờ tối thiểu là bao nhiêu, nhưng không thể họp dưới một giờ, vì nguyên kinh nguyện, sách thiêng liêng, đọc biên bản và ban Huấn từ đã phải mất nửa giờ. Nếu xong trước một giờ, thì nhất định có thiếu sót trong việc điều khiển phiên họp. Phải kiểm lại

hoặc quá ít hội viên, hoặc vì công việc làm lôi thôi, hoặc phức tạp sơ sài. Trong lãnh vực kỹ nghệ, nếu không lo cho máy sản xuất tối đa, vào lúc thị trường có nhiều người tiêu thụ, thì phạm một lỗi rất nặng về kỹ thuật. Hiện nay, ai dám bảo rằng, không cần Legio đem lại lợi ích thiêng liêng đến mức tuyệt hảo, đang khi cần phải khai thác khả năng của tổ chức này đến mức tối đa ?

224

(379)

10. Đến muộn về sớm. Hội viên nào đến muộn lúc cộng đoàn đã nguyện kinh xong, phải quỳ gối đọc riêng phần kinh Khai mạc, trừ lần chuỗi. Nhưng làm cho Præsidium mất một tràng chuỗi như vậy là thiệt hại không sao đền bù. Và hội viên nào cần ra về khi chưa bế mạc, phải xin phép Trưởng trước, đoạn quỳ gối nguyện riêng kinh Bế mạc.

Không có trường hợp nào chuẩn cho hội viên đến muộn và về trước thường xuyên, dù họ có thể thi hành công tác và phức tạp công tác. Những ai coi thường việc nguyện kinh Khai mạc và Bế mạc chung, có thể họ hững hờ hoặc đối nghịch hẳn với tinh thần chân chính của Legio, là tinh thần cầu nguyện. Một thành viên không tốt như vậy có hại.

225

(380)

11. Trật tự là gốc của kỷ luật. a) Phải giữ phiên họp theo đúng trật tự đã ấn định. b) Mỗi người làm phận sự của mình. c) Mỗi việc phải làm, theo thời hạn ấn định.

d) Làm mọi việc như Đức Maria đã làm, đó là động lực chính để chúng ta giữ trật tự. Legio phải nắm chắc và phát triển tinh thần kỷ luật nơi hội viên. Nếu không, buổi họp như đầu óc sáng suốt mà hội viên lại như thân mình tê liệt. Như thế đầu không sao giữ gìn, dẫn dắt và huấn luyện hội viên về mọi mặt. Thiếu kỷ luật, hội viên sẽ mặc tình

theo ý thích tự nhiên, làm việc riêng rẽ, tránh né sự kiểm soát thích chí làm nấy, Như vậy làm sao có kết quả tốt.

Trái lại, nếu mọi người tự nguyện hiến mình giữ kỷ luật, vì lý tưởng tôn giáo, để hòa mình với Legio thì đó là một lực lượng mạnh nhất thế giới. Kỷ luật là sức mạnh vô địch, khi ta cương quyết, một cách rất vui vẻ tuân theo kỷ luật, và thành thực cảm thông với Giáo quyền. Vì vậy, Legio đương nhiên phải dùng kỷ luật như khí cụ để thực hiện chương trình của Đức Maria.

226
(381)

Ai cũng biết Legio đặc biệt có tinh thần kỷ luật và Legio có thể chia sẻ kho tàng quý báu này cho mọi người xung quanh. Đây là món quà quý giá Legio tặng cho xã hội ngày nay đang quay cuồng vì hai thái cực bất lợi, một bên độc tài chuyên chế, một bên dân chủ quá trốn. Tinh thần kỷ luật bên trong không có, chỉ có cái vỏ kỷ luật, sống theo tập quán, hoặc bị kềm chế dưới kỷ luật sắt. Những cá nhân hoặc cộng đồng nào chỉ sống theo kỷ luật bên ngoài, gặp cơn khủng hoảng, họ sẽ tan rã. Tuy tinh thần kỷ luật bên trong quan trọng hơn bất cứ hình thức kỷ luật bên ngoài, nhưng không vì thế mà coi thường kỷ luật bên ngoài này. Thực ra cả hai đều cần thiết. Khi cả hai phối hợp hài hòa và kết hợp cách dạn dàng với lý do siêu nhiên đan kết thành dây thừng chắp ba rất bền chặt không thể đứt như đã đề cập trong Kinh Thánh (Gv 4,12).

227
(382)

12. Đúng giờ là quan trọng : không đúng giờ không làm trọn lời Chúa dạy : "Phải giữ nhà con cho có trật tự" (Is 38,1). Tổ chức ô hợp làm cho hội viên mất trật tự có thể làm hại tận gốc. Ngoài ra, nó còn làm tổn hại lòng kính trọng là yếu tố căn bản cho mọi nền giáo dục và kỷ luật thiết thực.

Thật là ngớ ngẩn nếu coi thường việc tối quan trọng dù rất dễ làm. Thật chẳng khác người tiếc vài xu dầu chai mà nỗ để chìm tàu.

Đôi khi để đồng hồ trên bàn mà không sử dụng. Nếu chỉ xem giờ khai mạc, lúc nguyện kinh Catena, và lúc bế mạc, không để ý xem giờ nhiều mục khác thì công việc không diễn tiến đúng quy định.

Nếu Trưởng và các Ủy viên không theo các chỉ dẫn trên đây, thì hội viên phải góp ý. Trái lại ta sẽ là người a tòng làm mất trật tự.

228

(383)

13. Cách cầu nguyện : Một ít người nóng tánh, ngay việc nguyện kinh cũng vội vàng. Như thế là lỗi cuốn tất cả Praesidium làm điều sai là cầu nguyện thiếu lòng cung kính. Thực ra, ai cũng dễ mắc sai sót này nhiều hay ít. Hình như ta coi thường bốn phần cầu nguyện với Đức Maria đang thực sự hiện diện, chớ không phải chỉ có tượng ảnh của Người mà thôi.

229

(384)

14. Cầu nguyện và buổi họp là một : Thỉnh thoảng người ta đề nghị nên lần chuỗi trước Minh Thánh, rồi sau đó hội viên trở về phòng họp. Không thể chấp nhận đề nghị này, vì sự thống nhất của buổi họp là điều cốt yếu của Legio. Vì cầu nguyện trong buổi họp, nên mọi việc đều được vẻ đặc biệt siêu nhiên. Kết quả tốt đẹp là chúng ta thêm anh dũng và cố gắng. Ảnh hưởng này sẽ không còn nếu chúng ta cầu nguyện ở nơi khác. Thay đổi như vậy là thay đổi cả tính chất của buổi họp, và do đó làm đảo lộn cả hệ thống mà buổi họp là gốc. Dù sửa đổi có thêm nhiều ơn ích, không còn là Legio nữa. Như thế, không cần nói thêm, bỏ lần chuỗi hay đổi kinh nào khác sẽ không thể chấp nhận,

bất cứ trong trường hợp nào. Hơi thở cần cho thân xác thế nào, chuỗi Môi Khôi cần cho buổi họp Legio như thế.

230
(385)

15. Việc đạo đức chung trong nhà thờ với buổi họp : Cùng một lý do như trên, Præsidium nhận thấy không thể bỏ qua việc đạo đức chung trong nhà thờ hay nơi khác ; trong đó có việc lần chuỗi, trong một ngày trùng với ngày họp thì vẫn phải cầu nguyện đầy đủ ở phiên họp.

231
(386)

16. Kinh đặc biệt trong buổi họp. Có nhiều người đề nghị vì có nhiều người xin thêm kinh theo ý chỉ đặc biệt trong lúc họp, nên cần nói rõ lập trường :

a) Không cho phép thêm vào kinh Legio các ý chỉ đặc biệt, vì các kinh này phải dâng kính Đức Mẹ, Nữ vương Legio, không theo ý khác.

b) Nếu thêm kinh khác theo ý chỉ đặc biệt, xét vì kinh của Legio đã đủ dài, không nên thêm nữa. Tuy nhiên đôi khi vì lý do đặc biệt cần thêm một số kinh. Trong trường hợp này có thể đọc một kinh rất ngắn, nhưng ngoại lệ ấy không thể xảy ra thường xuyên.

c) Dĩ nhiên không ai cấm hội viên cầu nguyện riêng cho người khác xin mình cầu nguyện.

232
(387)

17. Tường trình có lỗi đức khiêm nhường không ? Có hội viên tường trình lời thôi, viện cớ rằng không muốn nói hết những việc lành đã làm, sợ lỗi đức khiêm nhường. Phải coi chừng, đây là kiêu ngạo trá hình mà nhiều thi sĩ gọi đó là tội mà quý thích nhất. Do đó, chúng ta phải đề phòng

những tư tưởng này không phải là ý nghĩa của đức khiêm nhường mà chính là tật kiêu ngạo, vì hiển nhiên muốn tránh sự kiểm soát chặt chẽ của Præsidium. Nếu thực sự khiêm nhường, chúng ta không nên đề ra một đường lối không đúng cách. Có thể các hội viên khác bất chước, sẽ gây thiệt hại nặng cho Præsidium. Chắc chắn là đức đơn sơ của Kitô hữu dạy chúng ta phải tránh lập dị, nên ngoan ngoãn tuân theo kỷ luật và những gì phải giữ trong Legio, cố hết sức làm tròn phận sự, rất cần để xây dựng buổi họp, vì như đã nói, mỗi phúc trình là một viên gạch.

233

(388)

18. Thuận hòa biểu hiện sự hiệp nhất : Tinh thần yêu thương có thể biểu lộ qua sự thuận hòa trong buổi họp. Khi họp phải luôn luôn hòa thuận. Thiếu hòa thuận, Legio làm việc không đắc lực. Việc gì dù tốt đến đâu, nếu sinh bất hòa, việc đó chưa hẳn là việc tốt nên làm. Legio phải tránh các tật xấu gây bất hòa, tránh xa như tránh dịch hạch. Đó là tính hiếu thắng, ưa chỉ trích, nóng nảy, chua chát, nghi ngờ, ra vẻ người lớn, các tính xấu này lọt vào buổi họp là hòa khí biến mất.

234

(389)

19. Việc cá nhân liên hệ đến toàn thể : Khai mạc buổi họp bằng cầu nguyện, mọi người thấy ngay mình tham gia một cách bình đẳng; và luôn luôn giữ tinh thần bình đẳng trong các việc kế tiếp. Không bao giờ dám nói chuyện, cười giỡn với người bên cạnh. Phải nhớ, bất cứ việc gì trong buổi họp đều liên quan đến tất cả mọi người, toàn thể hội viên phải theo dõi bằng tâm hồn, đến thăm những người tại các nơi mà một người đang tường trình. Nếu thiếu ý thức, ta sẽ không chú ý đến tường trình của người khác và không để ý đến các việc đang diễn tiến, không cho biết ý kiến của mình

về việc làm của họ ; trái lại, nếu ta chăm chú nghe tường trình, chúng ta thấy thích thú việc mình theo dõi.

235

(390)

20. Bảo mật là điều tối quan trọng : Huấn dụ thường xuyên, tháng nào cũng vang lại bên tai hội viên, nhắc cho ai nấy nhớ kỹ, cần mật là điều rất quan trọng trong kế hoạch của Legio.

Đối với lính, nhất gan là điều sỉ nhục, nhưng phản bội nặng tội hơn nhiều. Tiết lộ những gì nghe thấy trong phiên họp Præsidium, tức là phản bội Legio. Tuy nhiên, việc gì cũng phải theo mức trung dung. Đôi khi có những người quá sốt sắng nhân danh đức ái, không tường trình công khai giữa Præsidium những gì liên quan đến các người khô khan nguội lạnh.

236

(391)

Mới nghe gợi ý này có vẻ đáng tán thưởng, nhưng thật sự là sai lầm và đe dọa cho sự sống Legio và làm sao Legio hoạt động thỏa đáng trong các điều kiện sau :

a) Chấp nhận ý kiến này, là đi ngược đường lối của các đoàn thể, vẫn quen thảo luận tất cả các vấn đề của đoàn thể.

b) Chủ trương như thế, phải kết luận là giữa hai người cùng đi công tác cũng phải giữ bí mật với nhau.

c) Đơn vị hoạt động, tìm hiểu và thi thố tình thương chứ không phải cá nhân, không phải đôi người cùng công tác. Đơn vị thi hành các việc trên chính là Præsidium. Đơn vị này phải biết rõ mọi chi tiết của từng trường hợp. Không tường trình với đơn vị tức là phá hủy đơn vị. Nhân danh bác ái để xâm phạm quyền lợi chính của bác ái.

d) Luật cấm mật đây không giống luật cấm mật của Linh mục, vì chức vụ linh thiêng của Người khác hẳn hội viên Legio. Người nào được ta đến thăm có tâm sự với ta cũng như họ đã tâm sự với bất cứ người nào mà họ tôn trọng thôi ; và điều mà ta vừa hay biết, thường cả một dãy nhà, cả xóm đó người ta biết cả rồi.

e) Bãi bỏ luật tường trình đầy đủ chi tiết, tức làm mất hết ý nghĩa của việc theo dõi chặt chẽ là phương pháp chính trong đường lối Legio. Mục đích chính của Præsidium cũng hỏng, vì không thể chỉ bảo, dẫn dắt, phê bình nữa. Không còn cách nào để huấn luyện và bảo vệ hội viên, vì không được nghe họ tường trình rõ ràng. Bãi bỏ việc hằng tuần hội viên thân mật tường thuật tất cả việc đã làm, tức là mở cửa rộng để người ta đem bàn những chuyện này ở nơi khác. Trừ phi hội viên hằng tuần báo cáo đầy đủ, Præsidium kiểm soát kỹ, mà họ đã không giữ kín được, thế là làm phương hại Legio.

f) Lạ nhất là mối dây cấm mật đứt luôn. Cho đến nay, uy tín của Præsidium đối với hội viên đã bảo đảm luật bảo mật vẫn chặt chẽ. Không dám tường trình với Præsidium tức là không tin nhiệm Præsidium nữa, tức là mất bảo đảm cho sự bảo mật từ xưa đến nay. Nói tóm lại, Præsidium không những là trụ chính, mà còn là đơn vị của bác ái và bảo mật.

237

(392)

Tường trình giữa buổi họp, phải kể là những điều bí mật trong nhà đưa ra bàn thảo giữa người trong gia đình với nhau. Vì vậy phải tự do đem ra mổ xẻ, trừ phi có ai tiết lộ bí mật. Dù thế nào đi nữa, phương thuốc chữa không phải là hạn chế phúc trình, nhưng yêu cầu hội viên ấy ra khỏi Legio.

Tuy nhiên, cũng có trường hợp quá sức đặc biệt phải giữ kín tuyệt đối. Khi đó hội viên này phải trình riêng với

Cha Linh giám để người quyết định. Nếu không có Cha, thì sẽ hỏi ý kiến của người nào có uy tín nhất, để giải quyết.

238
(393)

21. Tự do phát biểu. Khi không đồng ý về việc gì trong buổi họp có thể phát biểu ý kiến của mình không ? Præsidium không nên có vẻ nghiêm khắc như nhà binh, nhưng nên giữ bầu khí như gia đình. Do đó, nên nhận lời phê bình, ý kiến chính đáng của hội viên. Nhưng hiển nhiên không nên có giọng thách thức và thiếu lễ độ với Ủy viên.

239
(394)

22. Buổi họp nâng đỡ hội viên. Tính tự nhiên hay nóng lòng muốn thấy kết quả ngay, và liền sau đó lại không hài lòng với thành tựu đã đạt. Vả lại, kết quả rõ nét chưa bảo đảm là việc đã thành công. Vì có người vừa ra tay là thu hoạch, còn có người dày công anh dũng lâu ngày mà chưa gặt hái. Khi tưởng rằng mình có cố gắng cũng vô ích, sẽ làm cho ta bỏ nhiệm vụ. Do đó, ai muốn đứng vững phải dựa vào sức lực của lời cầu nguyện, bầu khí gia đình, tường trình việc đã làm, tình bằng hữu chân thành, sự khăng khít với kỷ luật, sự hấp dẫn và linh động, sự điều hòa mà hằng tuần đã xây dựng cho buổi họp của Præsidium.

Ở trong Præsidium ta an tâm, và biết rằng cố gắng không bao giờ vô ích ; chúng ta không nghĩ đến việc bỏ Legio, nhưng trái lại càng ngày càng khăng khít với Legio hơn. Các buổi họp tiếp theo điều hòa, cho chúng ta cảm giác như một bộ máy đang chạy đều đều, chắc chắn đạt mục đích, bảo đảm cho mọi việc thành công mỹ mãn. Do đó, mà ta càng bền vững ở trong Legio. Các hội viên hãy suy nghĩ thêm để thấu hiểu mục đích của Mẹ Maria trong chiến cuộc mở rộng Nước Chúa. Đức Mẹ sử dụng họ làm khí cụ để chinh phục. Công cuộc này diễn tiến tùy thuộc vào cách họ

tham gia. Nếu hội viên trung thành tuân theo quy chế thì công tác sẽ hoàn hảo như Đức Mẹ mong muốn. Kết quả nhất định trở nên hoàn mỹ vì chỉ có Đức Mẹ là người duy nhất hiểu rõ đâu là vinh quang huy hoàng của Đấng tối cao. (Thánh Louis Maria Monfort)

23. Præsidium là "sự hiện diện" của Đức Maria. Những lời khuyên bảo trong phần này nhằm củng cố vững chắc hơn mối quan hệ giữa mỗi thành viên trong một thân thể để thực thi một cách ý thức nhiệm vụ và mục vụ tông đồ của Hội thánh. Mối quan hệ giữa việc tông đồ tập thể và việc tông đồ cá thể có thể sánh như mối quan hệ giữa Phụng vụ và việc cầu nguyện riêng.

Việc tông đồ ấy liên kết và dựa vào chức làm Mẹ của Đức Maria "vì Người đem đến cho thế giới chính Nguồn Sống đổi mới mọi sự, và Thiên Chúa đã ban cho nhiều ơn cân xứng với một sứ mạng cao cả như thế" (LG 56). Người tiếp tục hoàn thành sứ mạng ấy qua sứ mạng của những ai muốn trợ giúp Người. Præsidium đặt dưới quyền sử dụng của Đức Mẹ một nhóm những tâm hồn mộ mến hăm hở trợ giúp Người trong sứ mạng ấy. Chắc chắn Đức Maria sẽ chấp nhận sự trợ giúp này. Do đó một Præsidium có thể coi như sự hiện diện của Đức Maria tại địa phương. Qua đó Người sẽ ban các ơn dồi dào và làm phát triển thiên chức làm Mẹ của Người. Do đó, ước mong mỗi Præsidium sống đúng lý tưởng để đem đến sức sống, đổi mới, bình phục và giải đáp cho những người chung quanh mình. Các nơi có vấn đề cần áp dụng nguyên tắc thiêng liêng liêng này.

"Con hãy tra chân vào cùm, đưa cổ vào tròng của Người. Hãy kê vai gác Người và chớ kêu là con bị ràng buộc. Đem hết tâm trí về với Người, cố hết sức theo đường lối của Người. Cùm xích của Người chính là để bảo vệ và làm cho con đứng vững, dây xiềng của Người là món trang sức huy hoàng. Sống với Người là cuộc đời tốt đẹp, xiềng xích của Người là dây khóa an toàn" (Gv 6, 25-31).

HỆ THỐNG CỐ ĐỊNH CỦA LEGIO

241

(131)

1. Hội viên, không có quyền thay đổi các quy luật hay cách thực hành.

Hệ thống mô tả đây là hệ thống của Legio. Mỗi thay đổi dù nhỏ bé đến đâu, cũng không tránh khỏi biến đổi khác. Và không bao lâu tổ chức Legio chỉ là hữu danh vô thực. Một khi biết đơn vị nào thay đổi như vậy, Legio sẽ không ngần ngại khai trừ đơn vị ấy, dù họ đã thể hiện những công tác có giá trị.

2. Kinh nghiệm cho ta biết có một số người không hiểu rõ thế nào là hội đoàn. Họ cho là bị đàn áp, nếu họ không thể sử dụng danh hiệu của một tổ chức đã có để phủ lên những sáng kiến riêng của óc họ. Đôi khi nhóm "người cấp tiến" đi đến chỗ thay đổi gần như tất cả điều lệ của Legio, chỉ còn giữ danh xưng. Họ không thấy rằng một sự thay đổi bất hợp pháp các cơ cấu Legio thành của riêng họ là một điều nhục nhã, vì đó là thuộc lãnh vực tinh thần.

242

(132)

3. Ta cũng thường gặp vài địa phương, kể cả cá nhân, hay thành kiến rằng : họ khác hẳn với địa phương khác, nên tình trạng của họ phải hưởng một quy chế riêng. Họ khéo lý luận rằng : hệ thống Legio sẽ đem lại nhiều lợi hơn nếu biết uốn mình theo nhu cầu riêng của địa phương họ. Nhưng bộ cho sửa đổi như thế sẽ liều mình gặp những hậu quả tai hại. Nhiều khi thay đổi không phải vì nhu cầu chính đáng (vì Legio đã chứng minh việc thay đổi chỉ vì họ muốn tự do quá đáng). Vậy nếu có tinh thần như thế, chỉ mang lại sự phản bội và sẽ không được Chúa chúc lành.

Tuy nhiên nêu những ý kiến này, ta không tự phụ muốn khuất phục người khác, nhưng ít ra đối với hạng người tự động phê phán quy luật của Legio ; nếu họ là người thẳng thắn thì họ không lấy danh nghĩa của Legio để phủ lên sáng kiến riêng của mình.

243
(133)

4. Hơn nữa, cách phân phối vai tuồng dù tở mỷ, mà các người quá khéo léo kia đã đặt theo ý mình, cách phân phối đó không bao giờ đem lại cho cái tổ chức bất chước của họ vẻ êm dịu và nguồn cảm hứng, là hai yếu tố đã tạo sức mạnh thực sự. Cho nên, lạ gì với cái lối mổ xẻ bất chước kia chỉ mang lại kết quả là xác chết không hồn. Dù lạc quan nhất có thể họ đã tạo ra một bộ máy đẹp mã, nhưng chỉ thế thôi, không có gì hơn. Nếu đem lại kết quả kém cỏi hoặc thất bại thì họ phải chịu trách nhiệm nặng nề.

244
(134)

5. Thành lập các Hội đồng của Legio chính là để bảo vệ Legio nguyên vẹn. Bằng mọi giá, các Hội đồng này phải trung thành với nhiệm vụ đã nhận lãnh.

"Hệ thống Legio Mariae là một hệ thống đẹp nhất"
(Đức Gioan XXIII).

"Ta phải nhận nguyên vẹn hay vứt bỏ tất cả : bớt đi chỉ sinh yếu nhược, cắt xén chỉ làm què quặt. Nếu nhận tất cả chỉ trừ một điểm thật là vô ý thức, vì điểm nào cũng như điểm nào, có nó mới nên trọn vẹn" (Đức Hồng Y Newman : Khái luận về phát triển).

NHÀ NAZARET MẦU NHIỆM

245

(305)

Giáo thuyết Nhiệm Thể áp dụng cho mọi buổi họp Legio, đặc biệt đối với buổi họp Præsidium, vì là trái tim của hệ thống Legio.

"Ở đâu có hai ba người họp lại nhân danh Thầy, thì có Thầy ở đấy, giữa họ" (Mt 18,20). Lời Chúa bảo đảm rằng, ở đâu càng có nhiều người họp nhau để phụng sự Chúa, nơi đó sự hiện diện của Chúa càng thêm hữu ích cho các phần của Thân Mầu Nhiệm. Con số hội viên là điều kiện Chúa đặt ra để sử dụng đúng mức quyền lực của Người. Có lẽ vì cá nhân của ta kém quá, tài lực của mỗi người ít ỏi nên quyền lực của Chúa xuyên qua bản thân của từng người cũng suy kém. Để hiểu rõ hơn, xin đưa ra một ví dụ : kiếng màu nào chỉ cho ánh sáng mặt trời xuyên qua một màu của nó thôi, các màu kia bị chặn lại hết. Nếu có kiếng đủ màu và cùng họp với nhau, thì ánh sáng tổng hợp này sẽ thực đầy đủ. Cũng vậy, nhiều người chúng ta họp nhau trong một lý tưởng phục vụ Chúa, mỗi người bỏ sức cho nhau với tài đức riêng của mình. Thế là Chúa Kitô qua anh em chúng ta như một, sẽ bày tỏ quyền lực và sự trọn hảo một cách đầy đủ hơn.

246

(306)

Khi hội viên vì danh Chúa và làm việc cho Chúa họp nhau trong Præsidium, Chúa hiện diện một cách rất đặc lực, vì con người của Chúa phát ra nhiều quyền lực (Mc 5,30).

Trong Præsidium, gia đình bé nhất của Legio có Chúa Giêsu, Đức Maria và Thánh Giuse hiện diện và phục vụ Præsidium như chăm sóc Chúa. Do đó, chúng ta có quyền coi Præsidium là phản ảnh của gia đình Nazaret, và đây

không phải là một nhận định theo lòng sùng kính, mà là quan điểm dựa trên nền tảng thực tế. ĐHY Bérulle từng bảo : "Chúng ta bắt buộc phải coi những sự việc này, cùng những mầu nhiệm của Chúa Giêsu, không như những sự việc đã qua và mai một, mà là những sự việc sống động, hiện hữu và trường cửu nữa". Do đó, ta phải xem phòng họp và tất cả dụng cụ để họp như là nhà Nazarét với tất cả đồ đạc trong gia đình. Xem cách chúng ta gìn giữ những đồ đạc của Præsidium, sẽ biết ngay chúng ta hiểu cách nào về việc Chúa sống giữa chúng ta, làm việc với chúng ta và dùng những đồ đạc chúng ta đang dùng trong Præsidium. Suy nghĩ như thế, ta sẽ hoan hỷ và hăng hái gìn giữ chăm sóc tất cả những gì thuộc về gia đình Præsidium.

247

(307)

Không những ta chăm sóc phòng họp, mà còn tất cả những đồ đạc để họp như ghế, bàn, bàn thờ, thủ bản, sổ sách. Chúng ta phải phụ một tay với Đức Maria trong việc chăm sóc nhà Nazarét, nay là Præsidium, như xưa Mẹ đã khéo tay lo việc nội trợ rất lâu năm ở Galilê. Chúng ta phải phụ giúp Mẹ, nhiều người không giúp hay chỉ giúp cách thờ ơ, mà làm hỏng việc của Đức Mẹ đối với Thân mầu nhiệm Chúa Kitô. Đây, xin anh chị em xem Đức Maria đã chăm sóc nhà Nazarét như thế nào.

248

(308)

Nhà của Đức Mẹ nghèo, đồ đạc bên trong chẳng có chi sang trọng nhưng đẹp. Đức Maria là bà mẹ duy nhất, trong số các bà làm mẹ của mọi thời đại, Mẹ rất khéo léo tế nhị qua những vật dụng trong nhà. Mỗi vật đều ngộ nghĩnh, cách xếp đặt dễ thương. Đức Mẹ quý mỗi vật, chỉ có Đức Mẹ biết quý nó đúng mức, vì Đức Mẹ biết Chúa đã dựng nên và hiện nay Chúa đang dùng, Đức Mẹ chăm sóc lau chùi, liệu cho mỗi vật đều đẹp, và chúng phải đạt tới mức

tuyệt mỹ. Chúng ta chắc rằng trong nhà này không có gì khó coi. Đúng thế, vì nhà Nazarét không giống các gia đình khác. Đang là nơi sinh trưởng của Chúa Cứu Thế, là trường huấn luyện Đấng dựng nên hoàn vũ. Đồ đạc trong nhà đều đã sửa chữa vì mục đích trên và Mẹ đã xếp đặt rất thứ tự, giữ gìn sạch sẽ, sáng chói đến mức rất hoàn hảo mà Mẹ có thể làm.

249
(309)

Mỗi vật dụng trong Præsidium đều có mục đích riêng biệt, để huấn luyện hội viên Legio. Do đó Præsidium phải có những đặc điểm của nhà Nazarét, như hội viên phải có những nét giống Chúa Giêsu và Mẹ Maria.

Một nhà văn Pháp đã viết một quyển sách nhan đề : "Cuộc du lịch vòng quanh căn phòng của tôi". Chúng ta hãy quan sát Præsidium của chúng ta, và phân tích tở mỷ mọi điều mắt thấy tai nghe : từ nền nhà, vách tường, cửa sổ, đồ đạc, những gì để dọn bàn thờ, đặc biệt tượng Đức Mẹ là trung tâm của gia đình. Nên quan tâm đến thái độ của hội viên và cách điều khiển buổi họp Præsidium. Nếu quan sát tất cả, chúng ta thấy không giống như nhà Nazarét, Præsidium này làm sao thấm nhuần tinh thần của nhà Nazarét: và như vậy thì Præsidium này chết đi còn hơn.

250
(310)

Đôi khi, Ủy viên cũng như những cha mẹ lôi thôi làm hỏng tất cả những gì đã giao cho họ phụ trách. Præsidium hư hỏng, phần nhiều lỗi tại Ủy viên. Hội viên đi họp không đúng giờ, lúc đi lúc bỏ, công tác bất thường, không đủ giờ, thái độ trong buổi họp không xứng đáng. Đó là tại Ủy viên để vậy không sửa sai họ. Hội viên hư hỏng do cách giáo huấn của Ủy viên.

251
(311)

Ta hãy thử nghĩ một nhà Nadarét luộm thuộm, Đức Maria không lo cho mọi việc có trật tự, không biết dạy con, chỉ dạy những điều hư hỏng. Chúng ta khó mà tưởng tượng, một bà cầu thả, nhu nhược, bất cần, để mặc nhà xiêu vách đổ. Đó là lời hàng xóm bàn tán chê bai như thế, nghĩ như vậy thực là quá dị ! Thế mà có, vì nhiều Ủy viên, đại diện chính thức của Đức Maria đã không biết hổ thẹn, để cho công việc của Præsidium là nhà Nazarét lồi thoi như thế.

Trái lại, khi mọi việc hoàn toàn, điều đó chứng tỏ ta yêu quý Præsidium, chắc chắn Chúa Kitô hiện diện ở đó một cách đặc lực như chính Chúa hứa. Tinh thần Thánh Gia không đóng khung trong nhà Nazarét hoặc trong làng, hoặc trong xứ Giudêa, hoặc trong vùng nào ; tinh thần gia đình Præsidium cũng vượt mọi biên giới như vậy.

252

(312)

"Vì kính mến Mẹ Chúa Trời, người Công giáo rất tế nhị về phương diện thẩm mỹ, không muốn tìm hiểu tởm về những chi tiết của cuộc sống Nhà Nazarét. Biết rằng, cuộc sống Nhà Nazarét vượt xa kinh nghiệm về sự hiểu biết của loài người. Ai trên đời có thể diễn tả được hai mối tình sâu xa siêu phàm, càng đậm đà, hai tấm lòng càng hòa hợp trong mọi hành động, tình cảm và ước vọng. Từ đỉnh núi nhìn xuống làng Nazarét, tôi lặng nhìn một phụ nữ xuống giếng múc nước, vò nước dội trên đầu, đi bên cạnh là cậu con trai tuổi độ mười lăm. Tôi biết giữa hai người có một tình thương nồng nàn hơn cả Thiên Thần ở trước ngai Chúa. Và tôi cũng biết sức mình không thể hiểu thêm, bởi sợ chết đi vì kỳ diệu" (Vonier : "Mẹ Chúa Trời").

KINH NGUYỆN CỦA LEGIO

253

(115)

Đây là những kinh nguyện của Legio Mariae. Chúng tôi trình bày theo thứ tự phải giữ khi đọc trong các buổi họp. Nếu đọc riêng một mình không bắt buộc theo thứ tự này.

Tất cả những kinh sau đây Hội viên tán trợ phải đọc hằng ngày.

Chỉ làm dấu Thánh giá ở đầu và sau mỗi phần, khi đọc các phần riêng ra. Nếu đọc một lúc từ đầu chí cuối, thì chỉ làm dấu Thánh giá lúc đầu và lúc cuối kinh mà thôi.

1. KINH KHAI MẠC

254

(116)

> Nhân danh Cha...

* Chúng con lạy ơn Đức Chúa Thánh Thần...

X. Lạy Chúa, xin hãy mở mắt con.

T. Và miệng con sẽ cao rao lời ngợi khen Chúa.

X. Lạy Thiên Chúa, xin lưu tâm giúp đỡ con.

T. Lạy Chúa, xin mau mau cứu giúp con.

X. Sáng danh Đức Chúa Cha...T. Như đã có trước vô cùng...

* Lần hạt 50.

* Kinh "Lạy Nữ Vương".

X. Lạy Rất Thánh Đức Mẹ Chúa Trời, xin cầu cho chúng con.

T. Đáng chịu lấy những sự Chúa Kitô đã hứa.

Chúng ta hãy cầu nguyện :

Lạy Cha, Con Một Cha đã sẵn sẵn cho chúng con phần thưởng cứu rỗi đời đời, bởi công Người đã sống, đã chết và đã sống lại. Nay chúng con kính nhớ các mẫu nhiệm ấy trong phép Rất Thánh Môi Khôi Đức Trinh Nữ Maria, thì xin Cha ban cho chúng con được bắt chước gương lành tích chứa trong các mẫu nhiệm ấy, và lãnh phần hưởng hứa ban. Nhờ Đức Giêsu Kitô, Chúa chúng con.

T. Amen.

X. Trái Tim Cực Thánh Đức Chúa Giêsu

T. Thương xót chúng con.

X. Trái Tim Vô Nhiễm nguyên tội Đức Bà Maria.

T. Cầu cho chúng con.

X. Thánh Giuse T. Cầu cho chúng con.

X. Thánh Gioan

T. Cầu cho chúng con.

X. Thánh Lu-y Maria Mong-Pho

T. Cầu cho chúng con.

> Nhân danh Cha...

2. KINH CATENA

(Nguyện giữa buổi họp.

Hội viên hoạt động phải giữ mỗi ngày)

CÂU DẠO :

255

(117)

Kìa Bà nào đang tiến lên như rặng đông, đẹp như mặt trăng, rực rỡ như mặt trời, uy hùng như đạo binh xếp hàng vào trận ?

MAGNIFICAT

- * Linh hồn tôi > ngợi khen Đức Chúa,
- * Thần trí tôi hơn hờ vui mừng
Vì Thiên Chúa, Đấng cứu độ tôi.
- * Phận nữ tì hèn mọn,
Người đoái thương nhìn tới ;
Từ nay hết mọi đời
Sẽ khen tôi diễm phúc.
- * Đấng Toàn Năng đã làm cho tôi
Biết bao điều cao cả
Danh Người thật chí thánh chí tôn !
- * Đời nọ tới đời kia,
Chúa hằng thương xót những ai kính sợ Người.
- * Chúa giơ tay biểu dương sức mạnh,
Dẹp tan phường lòng trí kiêu căng.
- * Chúa hạ bệ những ai quyền thế,
Người nâng cao mọi kẻ khiêm nhường
- * Kẻ đói nghèo, Chúa ban của đầy dư,
Người giàu có, lại đuổi về tay trắng.
- * Chúa độ trì Ít -ra-en, tôi tớ của Người,
Như đã hứa cùng cha ông chúng ta.
- * Vì Người nhớ lại lòng thương xót
Dành cho tổ phụ Áp-ra-ham
Và cho con cháu đến muôn đời.

X. Sáng danh Đức Chúa Cha...

T. Như đã có trước...

CÂU ĐẠO :

Kìa Bà nào đang tiến lên như rạng đông, đẹp như mặt trăng, rực rỡ như mặt trời, uy hùng như đạo binh xếp hàng vào trận ?

X. Lạy Đức Maria chẳng mắc tội tổ tông truyền.

T. Chúng con chạy đến cùng Bà, xin cầu cho chúng con.

Chúng ta hãy cầu nguyện :

Lạy Đức Chúa Giêsu Kitô, Đấng làm Trung gian cho chúng con trước tòa Đức Chúa Cha, Chúa đã phong Đức Trinh Nữ Rất Thánh, Mẹ Chúa, cũng làm Mẹ chúng con và làm trung gian cho chúng con trước tòa Chúa. Nguyện Chúa nhân từ, ban cho những ai đến xin ơn Chúa, đều vui mừng lãnh được mọi ơn nhờ Đức Mẹ.

T. Amen

3. KINH BẾ MẠC

256
(118)

> Nhân danh Cha...

X. Chúng con trông cậy Rất thánh Đức Mẹ Chúa Trời,
xin chớ chê chớ bỏ lời chúng con nguyện
trong cơn gian nan thiếu thốn,
Đức Nữ Đồng Trinh hiển vinh sáng láng.

T. Hằng chữa chúng con cho khỏi sự dữ. Amen.

X. Đức Maria Vô Nhiễm Nguyên Tội, Trung gian các ơn.

(Khi họp, thì đọc Thánh hiệu của Præsidium thay vì
câu này)

T. Cầu cho chúng con.

X. Thánh Micae và Thánh Gabirie.

T. Cầu cho chúng con.

X. Lực lượng trên Trời là đạo binh
Thiên Thần của Đức Maria.

T. Cầu cho chúng con.

X. Thánh Gioan Bao-ti-xi-ta.

T. Cầu cho chúng con.

X. Thánh Phêrô và Thánh Phaolô.

T. Cầu cho chúng con.

X. Chúng ta hãy cầu nguyện :

T. Lạy Chúa, xin ban cho chúng con đang tòng quân dưới lá cờ Đức Bà Maria, được lòng tin Chúa, lòng cậy Đức Bà đầy đủ, như vậy chắc chắn sẽ thắng thế gian. Xin ban cho chúng con đức Tin mạnh mẽ, đức Tin sống bởi đức Mến, để chúng con có sức làm trọn mọi việc, chỉ vì mến Chúa, và hằng nhìn thấy cùng hầu hạ Chúa ngự trong mình anh em chúng con, đức Tin vững vàng không lay chuyển, tựa núi đá, để chúng con an tâm vững chí giữa những cơn đau khổ, những nỗi vất vả, những sự thất vọng ở đời, đức Tin dũng cảm, khiến chúng con đảm đương và tiến hành không nghi ngại, những công cuộc lớn lao cho sáng danh Chúa và cứu rỗi các linh hồn, đức Tin làm cột lửa trong Legio chúng con, dẫn đưa chúng con hằng hợp nhất và thẳng tiến, để đốt lửa kính mến khắp nơi, để soi những người còn ngồi trong bóng tối sự chết, để đốt lòng những người nguội lạnh, để hoàn sinh những linh hồn chết trong tội lỗi, đức Tin hướng đạo, dẫn đưa chúng con trên đường an bình, để sau cuộc đời chiến đấu này, chúng con khỏi phải khóc than một hội viên nào đã hư mất, Legio chúng con hết thủy được hội họp trên Nước Mến Yêu, Nước Vinh Hiển Chúa. Amen.

X. Xin cho linh hồn các hội viên chúng con đã qua đời và linh hồn các tín hữu đã ly trần, nhờ ơn Chúa thương xót, được nghỉ ngơi bằng yên.

T. Amen.

Tiếp đến phép lành của Cha Linh Giám. (Vắng Người, tất cả đọc : > Nhân danh Cha...)

257

(119)

"Đức Tin của Đức Maria trở xa đức Tin của toàn thể nhân loại và các Thiên Thần hợp lại. Người thấy Con nằm trong máng cỏ Bêlem, nhưng vẫn tin đó là Chúa tạo thành vũ trụ. Người thấy Con trốn Vua Herode cuồng bạo, nhưng vẫn nhìn là Vua trên các Vua. Người thấy Con sinh ra, nhưng vẫn tin đây là Đấng Vĩnh Cửu. Người thấy Con nghèo nàn thiếu thốn, nhưng vẫn tin là Chủ vạn vật. Người thấy Con nằm trên cỏ rơm chuồng bò, nhưng vẫn thờ lạy như Chúa Toàn năng. Người thấy Con chưa biết nói, nhưng vẫn tin là Đấng khôn ngoan vô cùng. Người nghe Con khóc, nhưng vẫn tin đó là nguồn vui vẻ Thiên đàng. Cuối cùng Người thấy con chịu sỉ nhục phũ phàng, chết trên thập giá, trong lúc đức Tin của mọi người bị lung lay, Đức Maria vẫn tin vững vàng đó là Thiên Chúa" (T. Alphôngsô Ligôriô).

(Đoạn sách dẫn chứng trên đây không đọc chung với kinh nguyện của Legio).

NHỮNG KINH KHÔNG THAY ĐỔI

258

(130)

Phải coi các kinh nguyện của Legio như cố định. Các lời cầu các Thánh cũng thế, không nên thêm bớt, dù thêm vị Thánh của nước mình, địa phương hoặc của riêng mình, kể cả các sửa chữa hoặc thêm bớt đang tranh luận.

Như thế là đòi hỏi phải hy sinh. Đó là điều mà những ai hiểu biết về quốc gia này đều phải công nhận, vì biết rõ dân tộc Ái Nhĩ Lan có lòng yêu mến đối với vị tông đồ của nước họ (T. Patrick) đặc biệt chừng nào.

Thực sự thêm vào các lời cầu đặc biệt không phải là sai lạc trầm trọng : dù vậy ; nó cũng chứa đựng một mầm chia rẽ trong hệ thống, và làm suy yếu Legio.

Hơn nữa, tâm hồn Legio biểu lộ trong kinh nguyện của mình. Do đó, sự thống nhất thật chặt chẽ trong kinh nguyện dù là nguyện bằng ngôn ngữ nào, trải qua thời gian, tượng trưng cho sự thống nhất hoàn toàn về tinh thần và tâm hồn, về kỷ luật và hành động là điều hợp lý. Tha thiết khuyên nài tất cả những ai đang phục vụ dưới lá cờ Legio, bất cứ nơi nào, phải cố đạt tới sự thống nhất ấy.

"Vì các con là con cái của Chúa Kitô, các con cũng phải là con của Rôma" (T. Patrick).

"Lạy Chúa, xin ban cho con ơn "hành động đúng như lời con nguyện" (T. Tôma More).

CÁC THÁNH BẢO TRỢ LEGIO MARIAE

1. THÁNH GIUSE

259
(104)

Trong các kinh của Legio, danh Thánh Giuse theo liền những lời khẩn cầu Trái Tim Chúa và Đức Maria, vì ở trên Thiên quốc, Thánh Giuse có địa vị bậc nhất sau Chúa và Đức Mẹ. Người là chủ Thánh gia, cạnh Chúa Giêsu và Đức Maria, Người giữ vai trò tối quan trọng và rất đặc biệt. Thánh Giuse, bậc thánh trên hết các Thánh, vẫn tiếp tục cộng tác, không hơn không kém, với Nhiệm Thể Chúa Giêsu và Đức Maria, Mẹ Nhiệm Thể ấy. Hoạt động và sinh tồn của Hội thánh, và tất nhiên của Legio cũng phải nhờ sự ủng hộ của Người. Sự ân cần vô lượng, sống động, mật thiết như tình cha con của Người có một hiệu lực chỉ kém tình mẫu tử của Đức Maria. Legio luôn luôn nhớ điều đó. Để cho tâm tình yêu mến Thánh Giuse mạnh mẽ, chúng ta hãy mở rộng lòng để đón nhận tình yêu đó, bằng cách ăn ở xứng đáng với mức độ tận tâm của Người, và nhớ ơn Người về tất cả các việc Người đã làm cho Chúa và Đức Mẹ. Cũng thế, các hội viên luôn luôn phải nhớ ơn Thánh Giuse.

Lễ Thánh Giuse vào ngày 19 tháng Ba.

Ghi nhớ lễ Thánh Giuse thợ : ngày 1 tháng Năm.

260
(105)

Chúng ta không thể tách rời đời sống Chúa Giêsu về phương diện lịch sử với đời sống mẫu nhiệm của Người đang tiếp diễn trong Hội thánh. Không phải là không có lý do mà các Đức Giáo Hoàng tôn Thánh Giuse làm Thánh Bảo Trợ Hội thánh. Nhiệm vụ của Người vẫn thế, dù hình thức và thời gian có thay đổi. Việc Người bảo trợ Hội thánh Chúa

Kitô chỉ là tiếp tục sứ mệnh lịch sử của Người. Từ Nadarét, gia đình Thiên Chúa đã tỏa rộng ra khắp thế giới. Lòng Thánh Giuse đã mở rộng xứng đáng với địa vị người cha mới. Địa vị này nối tiếp và vượt qua chức vị làm Cha cả ức triệu chúng sinh, mà Thiên Chúa đã hứa hẹn cho Abraham. Thiên Chúa không thay đổi cách xử sự đối với ta. Thiên Chúa không xét lại công việc đã làm, không tự ý thay đổi kế hoạch. Tất cả đều duy nhất, có trật tự, tất cả đều có tinh thần kế tiếp và liên tục. Thánh Giuse, Cha nuôi của Chúa Giêsu, vẫn giữ địa vị đó với các em Chúa là các tín hữu qua các thế hệ. Thánh Giuse là Bạn của Đức Trinh Nữ Maria, Đấng đã sinh ra Chúa Giêsu, vẫn kết hiệp mẫu nhiệm với Đức Mẹ trong việc phát triển của Hội thánh khắp thế giới. Do đó, các hội viên của Đức Maria hành động để khước trương Nước Chúa là Hội thánh, ta có quyền nài xin ơn bảo trợ đặc biệt của Đấng đã làm chủ Hội thánh sơ sinh là Thánh Gia Thất. (Đức Hồng Y Suénens)

2. THÁNH SỬ GIOAN

261

(106)

Phúc Âm gọi thánh Gioan là "môn đệ được Chúa yêu thương". Do đó có thể coi Thánh nhân như gương mẫu sùng kính Thánh Tâm. Người thiết tha với Thánh Tâm, giữ một lòng trung tín bất diệt cho đến khi thấy Tim Chúa ngừng đập và bị lưỡi đòng xuyên thấu khi Chúa tắt thở. Người còn là gương mẫu sùng kính Trái Tim Vô Nhiễm Nguyên Tội Đức Maria. Chính Người thanh khiết như Thiên Thần. Người đã thay thế Chúa Giêsu bên Đức Maria. Người luôn luôn tỏ lòng hiếu thảo kính mến tội bực đối với Đức Mẹ đầy ơn phước, cho đến khi Đức Mẹ mãn phần.

Lời thứ ba của Chúa phán từ trên Thánh Giá còn bao hàm điều gì khác hơn là sự săn sóc hiếu thảo đối với Thánh Mẫu của Chúa. Nơi Thánh Gioan, Chúa Cứu Thế ám chỉ cả nhân loại, nhất là những người liên kết với Chúa bằng đức

Tin. Như thế, Đức Maria là Mẹ loài người, Mẹ các người em đồng đảo mà chính Chúa Giêsu là Anh Cả. Thánh Gioan đại diện cho tất cả các con người mới này. Là người đầu tiên nhận lãnh phần di sản, Người là gương mẫu cho hậu sinh. Vì thế, Người là một vị Thánh, Legio phải hết lòng sùng kính.

Người yêu Hội thánh và tất cả những linh hồn trong Hội thánh. Người đã không quản nhọc nhằn hồn xác để phục vụ các linh hồn. Là tông đồ, là Thánh Sử, Người xứng đáng như là một vị Thánh tử đạo.

Người là Linh mục của Đức Maria. Với tước hiệu đó, Thánh nhân là vị bảo trợ đặc biệt của các Cha Linh Giám Legio, tận tâm phục vụ một hội đoàn đang muốn trở nên hình ảnh sống động của Đức Mẹ.

Lễ Thánh Gioan vào ngày 27 tháng Mười Hai.

"Khi Chúa Giêsu Kitô thấy Mẹ Người, và cạnh Mẹ là môn đệ Chúa yêu, Chúa nói với Mẹ : "Thưa Bà : đây là Con Bà". Đoạn phán cùng môn đệ : "Đây là Mẹ Con". Và từ giờ phút ấy, môn đệ rước Đức Maria về nhà mình". (Ga 19, 26-27)

3. THÁNH LU-Y MARIA MONGPHO

262

(107)

Chiếu theo nghị quyết không cho nhận Thánh bảo trợ riêng hay địa phương, thì việc chọn Thánh Lu-y Maria Mong-Pho làm Thánh bảo trợ Legio, thoát đầu, có thể là vấn đề thắc mắc. Nhưng chúng ta yên tâm quả quyết rằng : không đấng Thánh nào có vai trò trọng yếu hơn Người trong việc phát triển Legio. Thủ bản thẩm nhuần tinh thần của Người.

Các kinh nguyện cũng lập lại các lời lẽ của Người. Quả thực Người là thầy dạy của Legio. Do đó việc khẩn nguyện Người là bổn phận của Legio. (Quyết nghị của

Legio ghi danh Thánh Grignon đệ Mong-Pho vào sổ các thánh phải khẩn nguyện)

Người được phong Thánh ngày 20 tháng 7 năm 1947, và lễ ngày 28 tháng Tư.

"Thánh nhân không những chỉ là vị sáng lập Dòng, nhưng cũng còn là vị truyền giáo, và còn hơn nhà truyền giáo, vì chúng ta thấy Thánh nhân là tiến sĩ và một nhà thần học, đã để lại cho chúng ta tác phẩm về Thánh Mẫu học mà xưa nay chưa hề ai có quan niệm như thế. Người đã nghiên cứu tận gốc rễ việc sùng kính Đức Mẹ, đã mở rộng chân trời đến nỗi mọi người đều công nhận. Người đã tiên báo các lần hiện ra của Đức Mẹ từ Lộ Đức đến Fatima, từ tín điều Vô Nhiễm đến Legio Mariae. Người là Đấng đưa tin Nước Chúa sẽ được thiết lập nhờ Đức Maria, và Người là tiên hô báo tin Đức Nữ Trinh Mẹ Thiên Chúa trong những thời đại cuối cùng sẽ đưa công cuộc cứu rỗi ước mong xuống thế giới, nhờ sự trung gian của Trái Tim Vô Nhiễm Mẹ" (Đức Hồng Y Tedeschini, Tổng tư tế Đền Thánh Phêrô ; Diễn văn đọc ngày khánh thành tượng Thánh Lu-y Maria Mong-Pho 8-12-1948).

"Tôi đã thấy trước rằng cuốn sách nhỏ bé này, do Chúa Thánh Thần soi sáng cho người viết sẽ bị thú dữ cắn xé tan tành và đem giấu nơi tăm tối, để cuốn sách đừng xuất hiện. Quái vật sẽ tấn công những ai đọc và đem thực hiện những điều viết trong sách. Viễn tưởng này làm tôi phấn khởi và tin tưởng vào sự thành công của một hội đoàn phục vụ dưới bóng cờ Chúa Kitô và Mẹ Maria. Các chiến sĩ nam, nữ sẽ chiến đấu chống lại ma quỷ, thế gian và xác thịt trong khoảng thời gian suy đồi sắp tới". (Thánh L.M. Monfort : Tận hiến cho Đức Mẹ)

4. THÁNH MICAË TỔNG LÃNH THIÊN THẦN

263
(108)

"Mặc dù là Lãnh tụ triều đình Thiên quốc, Thánh Micaë vẫn là vị nhiệt thành hơn cả trong việc làm vinh danh Đức Maria, và làm cho Đức Mẹ được người ta sùng kính. Luôn luôn Người sẵn sàng chờ lệnh Đức Mẹ và hân hạnh được sai đi giúp đỡ tôi tớ của Đức Mẹ" (Thánh Augustinô).

Thánh Micaë lúc nào cũng là Quan Thầy của dân Chúa chọn, trước tiên trong Cựu Ước, và ngày nay. Người vẫn là vị bảo vệ trung thành của Hội Thánh. Không phải vì người Do Thái đã đi sai đường mà sự bảo vệ của Người đã khiếm khuyết đối với họ. Trái lại, sự bảo vệ của Người còn ân cần hơn nữa, vì những nhu cầu của họ và vì họ đồng huyết thống với Chúa Giêsu, Đức Maria và Thánh Giuse. Legio phục vụ dưới sự lãnh đạo của Thánh Micaë. Dưới sự soi dẫn của Người, Legio phải yêu mến nỗ lực thực hiện sự phục hưng của dân tộc Do Thái.

Lễ của "Tướng chỉ huy đạo binh của Đức Chúa" (Gs 5,14) mừng vào ngày 29 tháng Chín.

"Theo mạc khải Thánh Kinh, các Thiên Thần là những Đấng đã tham dự vào sự sống của Ba Ngôi Thiên Chúa trong ánh sáng vinh quang. Thiên Chúa mời gọi các Thiên Thần tham gia lịch sử cứu độ do Thiên Chúa Quan Phòng thiết lập"

"Phải chăng tất cả các vị đó không phải là những đấng thiêng liêng chuyên lo phụng thờ Thiên Chúa, được sai đi phục vụ để mưu ích cho những ai sẽ thừa hưởng ơn cứu độ sao ? Tác giả thư gửi tín hữu Do Thái đã hỏi như thế (Dt 1,14) Hội Thánh tin và giảng dạy dựa trên Thánh Kinh. Từ đó chúng ta biết nhiệm vụ của các Thiên Thần là gìn giữ và chăm lo phần rỗi của loài người" (Đức Giáo Hoàng Gioan Phaolô II, buổi triều yết chung, 6-8-1986).

"Nghệ thuật tạc tượng trong các đền đài đôi khi trình bày Đức Chúa Cha làm công việc cân tội phúc các linh hồn. Nhưng thường thường Người trao phó phận vụ ấy cho vị Tổng lãnh Thiên Thần, đại Thẩm phán của Thiên quốc. Đã từ lâu Thánh Micae mang danh hiệu "Đấng hướng dẫn các linh hồn". Tay cầm thanh gậy vàng như một vương trượng, Đức Tổng lãnh Thiên Thần đưa dẫn một cách xứng đáng đến Chúa toàn năng các vị Thánh nhân và các Đấng anh hùng hiển danh nhất. Cũng vì thế trong các bức khảm và tế họa làm theo truyền thuyết của T. Grêgôriô de Tours về Đức Mẹ lúc lâm chung, chúng ta thấy Thánh Micae đang trình dâng trước Thiên Chúa linh hồn Đức Mẹ" (Vloberg).

(Đoạn in nghiên này chỉ có trong bản in cũ)

5. THÁNH GABIRIE TỔNG LÃNH THIÊN THẦN

264

(109)

Trong phận vụ, Thánh Gabirie và Thánh Micae được khải cầu chung dưới danh nghĩa : vị hiển thắng và lãnh tụ làm thủ lãnh cơ binh trên trời, vị chỉ huy các Thiên Thần, tôi trung của vinh quang Thiên Chúa, vị che chở và hướng dẫn loài người.

Thánh Gabirie là Thiên sứ của mầu nhiệm Truyền Tin. Chính qua Người, các lời chúc phúc của Chúa Ba Ngôi chuyển đến Đức Maria, mà lần đầu tiên bày tỏ mầu nhiệm Chúa Ba Ngôi cho loài người qua việc Nhập Thể như đã loan báo, công bố ơn Vô nhiễm nguyên tội và tấu lên lần đầu những âm điệu của kinh Mân Côi.

Trên kia đã nhắc đến lòng ưu ái của Thánh Micae đối với người Do Thái. Có lẽ Thánh Gabirie và những người Hồi giáo cũng có sự kiện tương tự như vậy. Những người này tin rằng Người là vị đã truyền bá đạo Hồi cho họ. Niềm tin tưởng đó, mặc dầu thiếu nền tảng, cũng chứng tỏ họ có một lòng kính trọng vị Tổng lãnh, điều mà Người sẽ bù đắp lại

xứng đáng, nghĩa là bằng cách soi sáng cho họ nhìn nhận mạc khải Kitô giáo mà Người là vị đã gìn giữ. Nhưng Người không tự mình thực hiện cuộc biến cải ấy, luôn luôn Người phải nhờ loài người hợp tác.

Lễ kính chung của các thánh Micae, Gabrie và Raphael cử hành vào ngày 29 tháng 9.

"Kinh Thánh cho chúng ta thấy một trong các vị cao sang nhất trên Trời được sai xuống hữu hình để truyền tin mừng nhiệm Nhập Thể cho Đức Maria. Một Thiên sứ thánh cầu Đức Maria chấp nhận trở nên Mẹ Thiên Chúa. Nhờ Thiên chức Thánh Mẫu, Đức Mẹ sẽ có quyền lực và thống trị trên tất cả Thiên Thần. Đức Piô XII viết: "Có thể nói rằng Tổng lãnh Thiên Thần Gabiriel là vị Thiên sứ đầu tiên của chức vụ vương giả của Đức Maria" (Ad Coeli Reginam). Thánh Gabiriel là bổn mạng của những ai có sứ mệnh quan trọng, của những ai lo tin quan trọng của Thiên Chúa. Người mang sứ điệp của Thiên Chúa đến Đức Maria. Lúc đó Đức Mẹ thay mặt cho cả nhân loại, còn Người thì đại diện cho tất cả Thiên Thần. Cuộc đối thoại của hai Đấng, một cuộc đối thoại sẽ làm phấn khởi loài người cho đến cùng đời, đã thực hiện một kế ước nhờ đó xuất hiện "một trời mới và đất mới". Thật lạ lùng biết bao, chính Người lúc đó lại là người bàn luận với Đức Mẹ, sai lầm biết mấy nếu quy vai trò của Người chỉ biết việc học thuộc lòng cách thụ động. Chúa Cha soi sáng cho Người cho am tường đầy đủ và đã tỏ ra có một hiểu biết rộng rãi nhất có thể đạt tới. Đây lòng tôn kính Đức Maria, Người giải đáp thỏa mãn cho mọi câu hỏi của Đức Mẹ, vì Người là phát ngôn nhân và người tín thác của Thiên Chúa. Cuộc gặp gỡ giữa Thánh Gabiriel và Đức Mẹ là mở đầu cho cuộc tạo dựng hoàn vũ mới. Eva mới chấn hưng lại sự đổ vỡ của Eva xưa gây nên. Vị Adong mới, với tư cách là đầu của Nhiệm Thể bao gồm các Thiên Thần đã khôi phục lại chẳng những loài người mà cả vinh dự của các Thiên Thần bị thần dữ làm hoen ố". (Michael O'Carroll : Dòng Thánh Linh)

6. LỰC LƯỢNG TRÊN TRỜI LÀ ĐẠO BINH THIÊN THẦN CỦA ĐỨC MARIA

265
(110)

"Regina Angelorum Nữ Vương các Thánh Thiên Thần vui mừng biết bao như đã nếm trước hạnh phúc hiện nay khi nghĩ tới Mẹ vinh quang như thế, Mẹ luôn có các cơ binh Thiên Thần theo hầu". (ĐGH Gioan XXIII)

"Đức Maria là Nữ Tướng các cơ binh của Thiên Chúa. Các Thiên Thần kết thành những đoàn quân hiển hách nhất của Đức Mẹ là Đấng oai hùng như một cơ binh sẵn sàng vào trận !" (Boudon : Các Thiên Thần)

Ngay từ buổi đầu, văn thức khẩn cầu các Thiên Thần như sau :

"Tổng lãnh Thần Micae, cầu cho chúng con"

" Các Thiên Thần Bốn Mạng, cầu cho chúng con"

Theo đó, người ta suy luận là các Thiên Thần hướng dẫn Legio, vì mối liên lạc chặt chẽ giữa các Thiên Thần và Legio chưa nhận thức một cách sáng tỏ như ngày nay. Với thời gian quan niệm chính xác về việc cầu khẩn các Thiên Thần ngày càng rõ rệt hơn. Người ta nhận định rằng các Thiên Thần trên Trời cùng chiến đấu chung với Legio dưới đất. Liên minh này có nhiều khía cạnh khác nhau. Mỗi hội viên, hoạt động cũng như tán trợ, đều có một Thiên Thần Bốn Mạng chiến đấu miếng trả miếng bên cạnh mình. Có thể nói cuộc chiến đó là phần của Thiên Thần nhiều hơn của hội viên. Vì Thiên Thần thấu hiểu kết cục của cuộc diện phải bảo toàn : vinh danh Thiên Chúa và giá trị linh hồn bất diệt. Do đó sự chú tâm của Thiên Thần rất mãnh liệt và sự yểm trợ của Người luôn chu đáo. Tuy nhiên, các Thiên Thần khác cũng liên hệ trong cuộc chiến này. Chẳng

hạn tất cả những người mà Legio tiếp xúc cũng đều có Thiên Thần Bốn mạng giúp đỡ.

Ngoài ra, toàn thể cơ binh Thiên thần vội vã can thiệp vì cuộc giao tranh của chúng ta là một phần của cuộc chiến chính yếu mà ngay từ đầu các Đấng đã duy trì chống Satan và bè lũ nó.

Cựu Ước cũng như Tân Ước đề cập hàng trăm lần đến các Thiên Thần, dành địa vị quan trọng cho các Đấng. Các Đấng được trình bày như những vị chiến đấu song song với loài người và có nhiệm vụ bảo vệ họ. Các Đấng can thiệp trong những giai đoạn khẩn trương. Chúng ta thường nhắc đi nhắc lại : "Thiên Chúa sai Thiên Thần của Người". Tất cả chín phẩm Thiên Thần đều có một cấp bậc để gìn giữ cá nhân, công trường, thành phố, quốc gia, vũ trụ, và có một vài vị bảo vệ các Thiên Thần bạn hữu. Kinh Thánh còn nói cả những vương quốc ngoại đạo cũng có các Thiên Thần Bốn mạng riêng (Đn 4, 10-20 ; 10,13). Chín phẩm Thiên Thần là : Thiên sứ, Tổng Thiên sứ, Kêbubim, Sêraphim, Quyền thần, Lãnh thần, Vệ thần, Dũng thần và Quản thần.

Do đó, quan điểm của chúng ta là các Thiên Thần giúp đỡ đoàn thể cũng như cá nhân. Nhiệm vụ của các Đấng tương tự như không quân yểm trợ lục quân.

Sau cùng, chúng ta thấy rằng lời cầu các Thiên Thần xưa không diễn đạt vai trò bảo vệ phổ quát của các Thiên Thần, nên Thủ bản quyết định:

a) Đúc kết lại thành một văn thức thích hợp hơn,

b) Danh từ "Legio" phải liên kết với các Thiên Thần. Chính Chúa Giêsu đã áp dụng danh từ này cho các Thiên Thần, Chúa thừa nhận điều đó qua chính lời Người. Lúc địch thủ đe dọa, Chúa nói : "Thế con không tin rằng Thầy có thể xin Đức Chúa Cha và Người sẽ cử mười hai cơ binh Thiên Thần đến ngay sao ?" (Mt 26,53).

c) Danh Đức Maria phải được đưa vào trong lời cầu, Người là Nữ Vương các Thiên Thần, và đây là một vinh dự mới cho Legio được kính chào Người với tước hiệu đầy ý nghĩa sâu xa.

Cuộc thảo luận lâu dài của toàn thể Legio đã đi đến kết quả là chấp nhận văn thức sau đây của lời cầu trong phiên hội ngày 19 tháng 8 năm 1962 : "Lực lượng trên Trời là Đạo binh Thiên Thần của Đức Maria, cầu cho chúng con" (All ye heavenly Powers, Mary's Legion of Angels, pray for us).

Lễ các Thiên Thần Bốn Mạng mừng vào ngày 2 tháng Mười.

Có một hiệp hội mệnh danh Philangeli (Hội mền Thiên Thần) chuyên môn lo truyền bá sự hiểu biết và sùng kính các Thiên thần. Trụ sở trung ương đặt tại : Philangeli, Hon. General Secretary, Salvatorians 129 Spencer Road, Harrow Weald, Middlesex HA3 7BJ, England.

"Chúng ta không thể coi quyền Nữ Vương các Thiên Thần của Đức Mẹ như một chức vụ tôn kính suông. Chức vụ vương giả của Đức Mẹ là một sự thông phần vào vương quyền của Đức Kitô, và Chúa thống trị tuyệt đối phổ quát trên tất cả vũ trụ. Các nhà thần học chưa giải thích các thể thức vương quyền của Đức Mẹ kết hiệp với Chúa Kitô Vua. Tuy nhiên, vương vị của Đức Mẹ rõ ràng là một nguyên lý của hoạt động và các hiệu quả của hoạt động này lan ra tới tận cùng vũ trụ vô hình và hữu hình. Người thống lĩnh các Thần lành và kiểm soát các thần dữ. Chính qua Đức Mẹ mối liên kết bất khả phân ly của loài người và xã hội Thiên Thần được thiết lập. Nhờ đó, toàn thể mọi loài thụ tạo sẽ được dẫn dắt đến cứu cánh đích thực của mình : vinh danh Chúa Ba Ngôi. Quyền Nữ vương của Người là thuần an toàn, là Mẹ bảo vệ, có quyền sai các Thiên Thần giúp đỡ chúng ta. Đối với Mẹ, làm thế, làm nghĩa là tích cực cộng tác với

Chúa Con trong việc phá tan và diệt trừ quyền lực của Satan trên nhân loại" (Tiến sĩ Michel O' Carroll, Dòng Thánh Linh).

7. THÁNH GIOAN TẨY GIẢ

266
(111)

Thật là một điều lạ và khó hiểu, tại sao thánh Gioan Tẩy Giả lại không công khai đặt vào hàng Thánh bảo trợ Legio trước ngày 18 tháng 12 năm 1949. Ngoài Thánh Giuse, thánh Gioan có mật thiết liên hệ hơn hết các Thánh bảo trợ khác của Legio. Thật vậy :

267
(112)

a) Người là kiểu mẫu cho các hội viên, vì Người là vị Tiên hô của Thiên Chúa, đi trước, để dọn dẹp và sửa sang mọi ngã đường của Thiên Chúa cho ngay thẳng. Người đã nêu gương can đảm và tận tụy với sứ mạng không hề nao núng, Người sẵn sàng hy sinh tính mạng và thật sự đã chết vì sứ mạng.

b) Khác, chính Đức Mẹ đã rèn luyện thánh Gioan Tẩy giả để thực hiện sứ mạng, và tất cả các hội viên cũng phải được rèn luyện như vậy. Thánh Ambrôsiô nói : "Mục đích chính Đức Mẹ đến ở lâu nhà Thánh Ysave là để rèn luyện bậc đại Tiên tri tương lai và giao sứ mạng cho Người". Bản Catena, kinh chính của chúng ta, hằng ngày hội viên Legio phải đọc, nhắc nhở thời kỳ rèn luyện đó.

c) Cũng trong thời gian viếng thăm này, chúng ta thấy lần đầu tiên Đức Mẹ sử dụng quyền trung gian, và thánh Gioan Tẩy giả là người thứ nhất hưởng ơn ấy. Như thế là từ nguyên thủy, Thánh Gioan đã làm thánh Bảo trợ đặc biệt của Legio và đồng thời của mọi tiếp xúc và viếng thăm của Legio dưới mọi hình thức. Trên thực tế, Thánh nhân bảo trợ đặc biệt tất cả các việc của Legio, vì đó là những cố gắng để hợp tác với Đức Maria trong vai trò trung gian của Người.

d) Thánh Gioan Tẩy Giả là một trong những phần tử thiết yếu tham dự sứ mạng của Chúa Giêsu Kitô. Tất cả thành viên của bất cứ hội đoàn nào phải tìm cách thi hành sứ mạng này. Người Tiên hô của Chúa luôn luôn cần thiết. Nếu không có Tiên hô, có thể Chúa Giêsu và Đức Maria sẽ hoàn toàn vắng mặt. Chúng ta phải công nhận vị thế đặc biệt của Thánh Gioan Tẩy Giả. Nhờ tin tưởng vào Người, chúng ta mới có thể tiếp tục sứ mệnh Tiên hô đối với Chúa Giêsu và Đức Mẹ. "Nếu Chúa Giêsu vẫn là Đấng sẽ đến, thì Thánh Gioan cũng vẫn là vị Tiên hô của Chúa, bởi vì theo kế hoạch của Chúa thì việc Đức Kitô nhập thể ngày xưa vẫn tiếp tục trong Nhiệm Thể" (Đức Hồng Y Daniélou).

e) Lời khấn cầu với thánh Gioan Baotixita dĩ nhiên phải có trong kinh Bé mạc, tiếp theo lời nguyện "Lực lượng trên Trời là đạo binh Thiên Thần của Đức Maria".

Những lời nguyện đó diễn tả Legio trên đường tiến thủ có Chúa Thánh Thần thống ngự và biểu hiện qua Đức Maria, dưới hình cột lửa. Đồng thời với sự ủng hộ của Cơ binh Thiên Thần với Lãnh Tướng Micae, có thánh Gioan, Đấng hưởng đạo hay tiên hô dẫn dắt, Legio luôn luôn làm tròn nhiệm vụ thiêng liêng của mình dưới sự lãnh đạo của hai vị tướng lãnh Phêrô và Phaolô.

f) Thánh Gioan Tẩy Giả có hai lễ : lễ sinh nhật ngày 24 tháng Sáu, ngày tử đạo 29 tháng Tám.

"Tôi tin mầu nhiệm về thánh Gioan vẫn còn thực hiện ở thế giới ngày nay. Ai tin Chúa Giêsu Kitô, thời trước hết phải có tinh thần và đức hạnh của thánh Gioan Tiên hô, thấm nhập vào linh hồn họ. Đức tính này chuẩn bị một dân tộc toàn vẹn cho Chúa, san phẳng những chỗ gồ ghề trong lòng người và sửa đường cho ngay thẳng. Cho đến nay, tinh thần và đức hạnh của thánh Gioan vẫn mở đường cho Chúa, Đấng Cứu Chuộc chúng ta đến". (Giáo Phụ Origène)

8. THÁNH PHÊRÔ

268
(113)

"Là thủ lĩnh các tông đồ, Thánh Phêrô trở nên Thánh bảo trợ tối cao của tổ chức truyền giáo. Là Giáo Hoàng tiên khởi, Người đại diện cho cả dòng dõi oanh liệt các vị Giáo Hoàng Rôma từ đầu cho đến Đức Thánh Cha ngày nay.

"Khẩn cầu Thánh Phêrô, chúng ta một lần nữa tỏ lòng trung tín của Legio đối với Tòa Thánh ; trung tâm của đức Tin, nguồn gốc quyền bính, kỷ luật và thống nhất" (Quyết nghị Legio đặt danh hiệu Thánh Phêrô vào sổ khẩn nguyện)

Lễ hai thánh Phêrô và Phaolô vào ngày 29 tháng Sáu.

"Còn Thầy, Thầy bảo cho anh biết : anh là Phêrô, nghĩa là Tảng Đá, trên tảng đá này, Thầy sẽ xây Hội Thánh của Thầy, và quyền lực tử thần sẽ không thắng nổi. Thầy sẽ trao cho anh chìa khóa Nước Trời : dưới đất, anh cầm buộc điều gì, trên trời cũng sẽ cầm buộc như vậy; dưới đất, anh tháo cởi điều gì, trên trời cũng sẽ tháo cởi như vậy" (Mt 16, 18-19).

9. THÁNH PHAOLÔ

269
(114)

"Một linh hồn muốn chinh phục các linh hồn khác, phải rộng lớn bát ngát như trùng dương. Muốn làm cho thế gian trở lại, phải có một linh hồn rộng lớn hơn thế giới". Đó là hình ảnh của Thánh Phaolô, từ ngày một nguồn sáng từ Trời bùng bao trùm Người trong hào quang thẩm nhập và nung nấu linh hồn Người, khiến Người nóng nảy ước ao làm cho thế giới tràn ngập Thánh Danh và đức Tin Chúa Kitô. Sự nghiệp của Thánh nhân đã làm cho Người xứng với danh hiệu "Tông đồ dân ngoại". Người làm việc quên cả mệt mỏi,

cho tới khi lưỡi gươm đao phủ đưa linh hồn bất khuất của Người về với Chúa. Các tác phẩm của Thánh nhân vẫn tồn tại và tiếp tục sứ mệnh của Người mãi mãi.

Trong kinh nguyện, Hội thánh bao giờ cũng giữ định lệ liên kết thánh Phaolô với thánh Phêrô. Vinh dự xứng đáng thay! Điều này cũng hợp lý, vì cả hai vị tông đồ vĩ đại này cùng thánh hiến thành Rôma bằng cuộc tử đạo.

Vì thế, Hội thánh mừng lễ hai vị Thánh cùng một ngày.

"Họ là người phục vụ Đức Kitô ư ? Tôi nói như người điên : tôi còn hơn họ nữa! Hơn nhiều vì công khó, hơn nhiều vì ở tù, hơn gấp bội vì chịu đòn, bao lần suýt chết. Năm lần tôi bị người Do Thái đánh bốn mươi roi bớt một ; ba lần bị đánh đòn ; một lần bị ném đá ; ba lần bị đắm tàu ; một đêm một ngày lênh đênh giữa biển khơi ! Tôi còn hơn họ, vì phải thực hiện nhiều cuộc hành trình, gặp bao nguy hiểm trên sông, nguy hiểm do trộm cướp, nguy hiểm do đồng bào, nguy hiểm vì dân ngoại, nguy hiểm ở thành phố, trong sa mạc, ngoài biển khơi, nguy hiểm do những kẻ giả danh là anh em. Tôi còn phải vất vả mệt nhọc, thường phải thức đêm, bị đói khát, nhịn ăn, nhịn uống và chịu rét mướt trần truồng" (2Cr 11,23-27).

BỨC HỌA CỦA LEGIO

270
(120)

1. Thủ bản mang hình bức họa của Legio ngoài bì. Bản chính do một nghệ sĩ trẻ tuổi có biệt tài ở Dublin đã tặng cho Legio. Như ta có thể mong đợi ở một tác phẩm linh hoạt đầy tinh thần Legio, bức họa này rất đẹp và là nguồn cảm hứng cao siêu; các bản họa lại dù nhỏ bé cũng rõ nét.

2. Bức họa trình bày rất khéo tất cả diện mạo đạo đức của Legio.

271
(121)

3. Các kinh của Legio được biểu thị trong bức họa. Kinh Đức Chúa Thánh Thần và tràng hạt, tức kinh khai mạc tượng trưng bằng hình chim bồ câu đang tỏa bóng bao trùm Đức Maria, làm cho Đức Mẹ tràn ngập ánh sáng và lửa mến Chúa. Nhờ các kinh này, Legio tôn kính giây phút làm trung tâm điểm cho các kỷ nguyên. Đó là lúc Đức Mẹ ưng thuận việc Ngôi Hai làm người, khiến cho Đức Maria trở thành Mẹ Thiên Chúa và là Mẹ ban phát ơn Chúa. Vì thế hội viên, con cái Mẹ liên kết với Người bằng cách lần chuỗi, hằng tâm niệm lời Đức Piô IX : "Ta sẽ chinh phục thế giới nếu ta có một binh đoàn lần chuỗi Môi Khôi".

Bức họa ám chỉ lễ Hiện Xuống, ngày Đức Maria làm máng dẫn nguồn ơn dồi dào của Chúa Thánh Thần ban xuống lần nữa, có thể gọi là ngày Thêm sức của Hội Thánh. Hiển nhiên, Chúa Thánh Thần tuyên bố thành lập Hội Thánh, ban cho Hội Thánh tràn đầy lửa tông đồ để đổi mới cả mặt đất. "Chính nhờ sự can thiệp vạn năng của Đức Mẹ mà Hội thánh sơ sinh đã tràn đầy Thánh Thần của Chúa

Cứu Thế" (MC110). Không có Đức Mẹ, ngọn lửa đó không thể nhóm lên trong lòng mọi người.

272

(122)

4. Kinh Catena, biểu tượng bằng sợi dây xích theo rìa. Câu đạo diễn lại rất thích hợp với chân dung : Đức Maria tiến lên như rạng đông, đẹp như mặt trăng, rực rỡ như mặt trời, uy hùng như cơ binh dàn trận. Trên trán Đức Mẹ điểm một vì sao chói sáng ; Đức Maria lại chẳng là Sao Mai, từ ban đầu đã tràn ngập hào quang của ơn Cứu chuộc và báo hiệu buổi bình minh của ơn Cứu rỗi sao ?

273

(123)

Câu đầu kinh Magnificat cũng nhắc đến, những lời này, luôn luôn ở trong trí Đức Mẹ, viết bằng dòng chữ lửa bao quanh đầu Đức Mẹ. Magnificat là bài ca khải hoàn của Đức Trinh Nữ khiêm nhường thành Nadarét. Ngày nay cũng như thời bấy giờ, trong khi chinh phục loài người, Thiên Chúa cũng muốn lệ thuộc Đức Trinh Nữ khiêm nhường. Qua trung gian của những ai liên kết với Đức Mẹ, Chúa tiếp tục làm các việc lạ lùng sáng danh Chúa.

Câu xướng và đáp ca trích trong lễ Vô Nhiễm thai mà Legio sùng kính nhất, diễn tả việc đạp nát đầu rắn. Những lời trong sách Sáng thế được viết theo rìa : "Ta sẽ gây thù oán giữa người và người Nữ, giữa dòng giống người và dòng giống người Nữ. Người Nữ sẽ đạp nát đầu người" (St 3,15). Bức họa diễn lại cuộc chiến đấu đời đời giữa Đức Maria và con rắn; giữa con cái Đức Mẹ và dòng giống Satan; Legio chiến thắng và lực lượng của tội ác rút lui hỗn loạn sau khi thất trận.

274

(124)

Lời nguyện của kinh Catena cũng là lời nguyện của ngày lễ Đức Mẹ trung gian các ơn, Mẹ Thiên Chúa và Mẹ chúng ta. Phía trên bức họa là Chúa Thánh Thần, Đấng ban mọi ơn phước ; phía dưới trái đất, ở đó xuất hiện người lành và kẻ ác. Giữa hai bên có Đức Maria đầy ơn phước và tình yêu nồng nhiệt, đường lối chung cho thế giới để khẩn cầu Chúa Thánh Thần và đồng thời đưa ơn phân phát lại cho nhân loại. Tuy nhiên, Đấng phân phát ơn Chúa sẽ ban dồi dào cho những ai rất trung thành, những ai biết noi gương thánh Gioan tông đồ, tựa đầu vào Trái Tim Chúa Giêsu và tha thiết chọn Đức Maria làm Mẹ mình. Chức làm Mẹ của Đức Trinh Nữ được chính thức tuyên bố giữa cảnh đau thương khôn tả trên đồi Calvê, và trên ảnh đó ghi theo rìa mấy dòng chữ : "Thưa Bà, nầy là con Bà. Này là Mẹ con" (Ga19,26-27).

275
(125)

5. Kinh Bế mạc cũng biểu hiện trong mỗi nét của bức họa. Hội viên được diễn tả bằng một đạo quân đông vô kể, đang tiến theo lệnh xuất trận dưới quyền chỉ huy của Nữ Vương mình và tay họ cầm cờ : "Tay phải cầm Thánh giá, tay trái cầm tràng hạt, hai thánh danh Giêsu và Maria trong lòng họ và tất cả hành vi đều biểu lộ đức khiêm tốn và sự khố hạnh của Chúa Giêsu Kitô" (Thánh Lu-y Maria Mong-Pho : Luận về lòng sùng kính chân chính, số 59). Mục đích của lời nguyện cầu là xin đức Tin để siêu nhiên hóa mỗi bản năng và tất cả các việc làm trong cuộc sống hội viên, để họ có thể làm và dám làm tất cả vì Chúa Kitô Vua. Đức Tin biểu hiện bằng cột lửa nung cháy các tâm hồn thành một khối, dẫn họ đến chiến thắng và đến Đất Hứa đời đời. Cột lửa vừa tiến, vừa tung ra những ngọn lửa đầy sinh lực của Tình Yêu Thiên Chúa. Cột lửa này, chính là Đức Maria, Đấng đã dùng đức Tin cứu thế giới. Ngoài rìa có mấy chữ nhắc lại việc nầy : "Bà có phúc, vì đã tin" (Lc1,45)

Giờ này, cũng chính Đức Maria đang hướng dẫn những ai tung hô Người diễm phúc, vượt qua một cách chắc chắn giữa màn đen tối che phủ thế gian, để cho huy hoàng muôn thuở của Thiên Chúa tỏa xuống trên họ.

276

(126)

6. Bản kinh nguyện kết thúc với cái nhìn bao quát từ công tác của Legio Mariae đến giờ điểm danh chung trên Trời. Khi đã trung thành, hội viên vai kề vai, không thiếu một ai để nhận lãnh triều thiên bất diệt.

Trong lúc chờ đợi, ta dâng một lời nguyện cho những người đã chấm dứt đời chiến đấu ; có thể họ đang cần sự giúp đỡ của các bạn đồng đội.

"Trong Cựu Ước, ta đọc thấy Chúa dẫn dân Người từ Ai Cập về Đất Hứa, ban ngày bằng cột mây trắng và ban đêm bằng một cột lửa (Xh 13,21). Cây cột huyền diệu, khi bằng mây, lúc bằng lửa, tượng trưng Đức Maria, với những nhiệm vụ mà Mẹ luôn luôn thi hành đối với ta" (T. Anphongsô Ligôriô).

"Inimicitias ponam inter te et mulierem et semen tuum et semen illius ; ipsum conteret caput tuum".

(St 3,15)

"Mulier, ecce filius tuus : ... Ecce mater tua."

(Ga 19, 26-27)

"Beata quae credidit."

(Lc 1,45)

KINH TESSERA

277
(127)

Mỗi hội viên hoạt động và tán trợ sẽ nhận một bản gọi là Tessera gồm các kinh của hội viên và bức họa Legio.

Tessera theo La ngữ có nghĩa riêng biệt là một tấm thẻ hay một bảo chứng mà những người bạn thân cùng chia nhau cất giữ, để lúc nào chính họ hay giòng tộc họ có thể nhận diện nhau. Theo nghĩa quân sự thì Tessera là tấm bản vuông có viết mặt khẩu để lưu hành trong quân đội Rôma.

Legio Mariae chọn danh từ Tessera để chỉ tờ in các kinh đọc với bức họa của mình, vì tờ này gồm ba ý :

- a) Lưu hành trong các cấp của Legio.
- b) Mật khẩu riêng của Legio, tức là các kinh nguyện.

c) Bảo chứng của sự đoàn kết và tình huynh đệ giữa các hội viên bất cứ ở nơi nào. Hơn 10 từ Latinh được sử dụng để chỉ các cơ cấu Legio hợp nhất và huynh đệ, mang ý nghĩa phổ quát đó. Các từ ấy góp phần liên lạc thật cần thiết trong nội bộ, nên không thể chấp nhận lời phản đối rằng chúng mang yếu tố ngoại lai. Các từ này đã bén rễ sâu thành từ của Legio rồi. Nếu tước bỏ nét hữu ích và đặc biệt ấy, thì thật là bất công đối với Legio.

"Chúng ta, những người đang đi đường trần gian lao khổ, tất cả đều yếu đuối cần nương trên cánh tay của anh em mình kéo ngã. Nhất thiết trong phạm vi ân sủng và phần rỗi, Chúa càng muốn chúng ta đoàn kết hơn. Kinh nguyện chính là dây liên kết các tâm hồn nên một, các tiếng nói thành một. Kinh nguyện chung gây sức mạnh, cho chúng ta thành vô địch.

"Hãy mau thống nhất mọi ước vọng, kinh nguyện và cố gắng của chúng ta. Tự chúng đã hùng mạnh rồi, nếu liên kết lại sẽ không ai kháng cự nổi" (Ramière).

VEXILLUM LEGIONIS

HIỆU KỶ CỦA LEGIO

278
(128)

Vexillum của Legio Mariae phỏng theo quân kỳ của quân đội Rôma. Hình chim câu, tiêu biểu Chúa Thánh Thần đứng trên ngọn cờ thay thế phượng hoàng. Dưới hình chim câu, một biển ngang mang danh hiệu Legio Mariae. Nối liền giữa biển ngang và cán cờ là bông hồng và hoa huệ, và một khung hình trái xoan mang ảnh Đức Mẹ Vô Nhiễm Nguyên tội (như mẫu hình Đức Mẹ hay làm phép lạ). Cán cờ tựa trên địa cầu; nếu mẫu để trên bàn giấy sẽ gắn vào một đế hình vuông. Toàn thân Vexillum diễn tả ý niệm việc chinh phục thế giới do Đức Chúa Thánh Thần thực hiện, nhờ Đức Maria và đoàn con của Người.

279
(129)

a) Giấy viết thư chính thức của Legio phải mang hình Vexillum.

b) Trong các buổi họp, phải để Vexillum trên bàn độ 15 phân trước tượng Đức Mẹ và xê về bên phải cũng bằng quãng ấy. Kiểu cờ thường đặt trên bàn cao độ 30 phân, kể cả đế. Concillium có thể gửi một mẫu bằng kim khí và đá hoa.

c) Nên sắm một kiểu Vexillum bằng cây lớn để đi kiệu và dùng trong lễ Acies. Cờ cao 2 thước, kể cả cán cao 6 tấc. Thợ mộc giỏi có thể làm Vexillum bằng cây, rồi tô màu. Đoàn nào muốn chọn kiểu đẹp hơn có thể dùng kim khí thay gỗ. Hình vẽ, sẽ tùy theo kỹ thuật của họa sĩ.

"Hiệu kỳ của Legio Mariae thật là đẹp và đầy ý nghĩa"

(Đức Piô XI)

Thánh Louis Maria Mong-pho đã nhận thức một cách vô cùng sáng suốt rằng : không được phép tách rời Đức Trinh Nữ khỏi Chúa Thánh Thần. Nhờ lòng xác tín vững chắc, Legio đã thấm nhuần lời dạy của Thánh nhân về mối liên kết này. Và vì thế, Legio tích cực tìm hiểu sâu xa hơn nữa tín lý về Chúa Thánh Thần (Lm. Laurentin).

VIỆC QUẢN TRỊ CỦA LEGIO

1. ÁP DỤNG CHUNG CHO CÁC HỘI ĐỒNG QUẢN TRỊ

280
(136)

1. Để bảo vệ sự hợp nhất, duy trì lý tưởng nguyên thủy, bảo tồn nguyên vẹn tinh thần, kỷ luật, thông lệ và phát triển Legio, các Hội đồng trung ương và địa phương có bổn phận đảm trách việc quản trị.

Bất cứ ở nơi nào, Legio mạnh là do Hội đồng quản trị nghiêm chỉnh.

2. Tất cả các Hội đồng phải họp điều hòa và thường xuyên theo luật chung, ít ra mỗi tháng một lần.

3. Kinh đọc, khung cảnh và trật tự buổi họp của các cấp Hội đồng trong Legio đều theo đúng quy định cho Præsidium, trừ ra :

- * Không hạn định thời gian.
- * Không cần đọc Huấn dụ thường xuyên.
- * Quyên tiền kín tùy ý.

4. Một trong những nhiệm vụ chính của một Hội đồng là tuân phục Hội đồng liên cấp trên.

5. Không một Præsidium hay Hội đồng nào được thành lập mà không có phép rõ ràng của Hội đồng liên cấp trên, hoặc của Concilium Legionis, và dưới sự chuẩn y của Giáo quyền.

6. Hiến pháp của Legio dành cho Đức Cha địa phận hay Concilium quyền giải tán Præsidium hay Curia, và đơn vị sẽ không còn thuộc về Legio Mariae nữa.

7. Mỗi Hội đồng có một Linh mục làm Linh giám do Giáo quyền hữu trách đề cử, trong thời gian cần thiết. Cha Linh giám có quyền quyết định tối hậu mọi vấn đề tôn giáo

hoặc đạo đức nêu ra trong buổi họp, và Người có quyền phủ quyết và đình chỉ mọi hoạt động, để chờ quyết định của Đấng đã cử Người làm Linh giám.

Linh giám thuộc hàng ủy viên của Hội đồng. Người ủng hộ mọi quyền bính chính thức của Legio.

8. Mỗi Hội đồng phải có Trưởng, Phó, Thư Ký, Thủ Quỹ với vài Ủy viên phụ tá, nếu cấp trên kế cận thấy cần. Họ được bầu để phục vụ 3 năm và có thể tái cử 3 năm (6 năm tối đa). Ủy viên mãn nhiệm không được tiếp tục chức vụ.

Vì bất cứ lý do gì, một ủy viên chưa hết nhiệm kỳ, thì ngày họ thôi việc kể là chấm dứt nhiệm kỳ một, 3 năm. Trong nhiệm kỳ chưa mãn, đương sự có thể được bầu giữ cùng chức vụ 3 năm, nhiệm kỳ hai. Nếu một ủy viên chưa hết 3 năm nhiệm kỳ hai xin từ chức, thì cũng coi như hết nhiệm kỳ 6 năm.

Hết nhiệm kỳ hai, ủy viên phải chờ 3 năm sau, mới có thể được tái cử vào cùng chức vụ trong một Hội đồng. Nếu ứng cử chức vụ khác, hoặc cùng chức vụ nhưng ở Hội đồng khác thì không đòi 3 năm gián cách.

Ủy viên Hội đồng nào cũng phải là Hội viên hoạt động của một Præsidium và phải giữ huấn dụ thường xuyên.

9. Nâng một Hội đồng lên cấp bậc trên (Curia lên Comitium v.v...) không ảnh hưởng gì đến thời hạn chức vụ của các ủy viên hiện hữu.

10. Các ủy viên của Hội đồng sẽ được chọn trong cuộc họp Hội Đồng bình thường do thành viên của Hội đồng (nghĩa là các ủy viên của bất cứ Præsidium trực thuộc, các ủy viên của bất cứ Hội đồng trực thuộc và bất cứ ủy viên đặc cử của Hội đồng) hiện diện. Hội viên Legio nào cũng có thể được lựa chọn. Nếu được chọn và nếu chưa phải là thành viên của Hội đồng ấy, đương nhiên người ấy sẽ là thành viên. Mọi cuộc bỏ phiếu chọn ủy viên phải được Hội

đồng kế cận cao hơn chuẩn y nhưng trong lúc chờ đợi các người trúng tuyển vẫn thi hành chức vụ.

11. Các thành viên được báo trước về danh sách những người được đề cử và ngày bầu cử, nếu được, trong buổi họp liền trước phiên họp bầu cử. Mong rằng những người được đề cử phải ý thức rõ về những bổn phận của chức vụ sắp đảm nhiệm.

12. Có thể bàn luận, dĩ nhiên một cách dè dặt, về sự xứng đáng của các ứng cử viên. Nếu các ủy viên Hội đồng đều đồng ý về tư cách của một ứng viên nào đặc biệt, thời họ có thể tuyên bố rằng Hội đồng giới thiệu người đó. Nhưng sự giới thiệu này không được cản trở người khác ứng cử hoặc cuộc bầu cử theo thường lệ.

13. Bầu cử sẽ theo cách bầu phiếu kín. Công việc tiến hành như sau :

Mỗi chức vụ sẽ có một cuộc bầu cử riêng bắt đầu từ chức cao nhất. Mỗi ứng cử viên phải được đề nghị và tán đồng chính thức. Nếu chỉ đưa ra một ứng cử viên, thì dĩ nhiên không cần bỏ thăm. Nếu có hai hoặc nhiều người được đề nghị và tán đồng rõ rệt, thời sẽ bỏ thăm. Mỗi thành viên hiện diện có quyền bầu cử nhận một lá thăm, kể cả Cha Linh Giám. Chỉ có thành viên của Hội đồng mới có quyền bầu cử. Phải tuân theo điểm này hẩn hoi. Khi đã ghi danh ứng cử viên nào vào lá phiếu, phải gấp lại cẩn thận. Khi kiểm phiếu nếu có một ứng viên nào đạt đa số tuyệt đối, nghĩa là số phiếu của người ấy nhiều hơn tổng số phiếu của các người khác họp lại, ứng cử viên này sẽ được tuyên bố đắc cử. Nếu không ai đạt mức đa số tuyệt đối, người ta sẽ đọc lên kết quả cuộc đầu phiếu, rồi bỏ phiếu lại cho những người đó. Nếu ở hiệp bầu thứ hai này cũng không ai được đa số tuyệt đối, sẽ bỏ thêm lần thứ ba, ứng cử viên nào ít số thăm nhất sẽ bị loại, và chúng ta lại tiếp tục bỏ phiếu và loại trừ cho đến khi một người đạt đa số phiếu phải có.

Không nên viện lẽ rằng đây chỉ là bầu ủy viên của một tổ chức đạo đức, mà đầu phiếu một cách bừa bãi, nhưng phải đúng theo quy luật đã định, nhất là điểm phải giữ kín lá phiếu.

Biên bản cần ghi đầy đủ diễn tiến cuộc bầu cử gồm : danh sách ứng cử viên, người bỏ sung, số phiếu đạt được (khi có nhiều hơn một ứng cử viên) để trình Hội đồng liền ngay cấp trên chuẩn nhận.

14. Những người đại diện cho Præsidium hoặc một Hội đồng đi dự một Hội đồng ở liền cấp trên phải là Ủy viên.

15. Kinh nghiệm đã cho thấy việc bổ nhiệm thông tin viên là cách hữu hiệu nhất để Hội đồng cấp trên có thể hoàn thành nhiệm vụ giám sát của mình đối với các Hội đồng trực thuộc ở xa. Thông tin viên liên lạc đều đặn với Hội đồng mình phụ trách và nhờ các biên bản nhận được hằng tháng chuẩn bị một bản tường trình lên cuộc họp của Hội đồng cấp trên khi được yêu cầu. Đương sự dự các cuộc họp của Hội đồng cấp trên và tham gia vào các diễn tiến nhưng đương sự không có quyền bầu cử, trừ khi là ủy viên của Hội đồng cấp trên.

16. Khi có phép của Hội đồng, những người trong hoặc ngoài Legio với tư cách là khách có thể được mời đến dự cuộc họp của Hội đồng đó, nhưng không có quyền bỏ phiếu. Họ phải tuân theo quy tắc bảo mật của cuộc họp.

17. Các Hội đồng Legio gồm có : Curia, Comitium, Regia, Senatus, Concilium Legionis, và tất cả các Hội đồng khác có thể được thiết lập theo quy chế của Legio.

18. Các danh xưng La ngữ của các Hội đồng khá phù hợp với nhiệm vụ của mỗi Hội đồng.

Trong Legio, Đức Maria là Nữ Hoàng. Người kêu gọi Legio tham dự trận chiến vẻ vang, chỉ huy họ ngoài mặt trận, đốc xuất và đích thân đưa họ đến chiến thắng.

Concilium là đại diện hữu hình của Nữ Hoàng, chỉ cách Người có một bực và dự vào quyền của Người để chỉ huy tất cả các cơ quan điều khiển khác của Legio.

Các Hội đồng ở những khu vực nhỏ mới thật sự là các cơ quan đại diện ; Hội đồng càng cao lại càng ít tính cách đại diện này, vì thật ra rất khó mà nhóm họp cho đông đủ và đúng mực các Hội đồng trung ương đại diện cho những khu vực rộng lớn. Do đó, các danh từ Curia, Comitium, Regia và Senatus nói lên đặc tính và vị trí của mỗi Hội đồng và thích ứng với phạm vi từng khu vực mà Hội đồng phụ trách.

19. Mỗi Hội đồng cấp trên có thể vừa thi hành nhiệm vụ mình, vừa đảm trách công việc của một Hội đồng cấp dưới. Thí dụ một Senatus có thể làm việc như một Curia. Kiêm nhiệm như vậy vừa tiện lợi và đôi khi lại cần thiết :

a) Thông thường những người vừa đảm nhận công việc của Hội đồng cấp trên và luôn cả của Hội đồng cấp dưới. Hai cuộc họp nhập một, sẽ tiết kiệm thời giờ và mục đích của hai Hội đồng vẫn đầy đủ.

b) Điểm quan trọng hơn đáng lưu ý là đại diện Hội đồng cao cấp ở miền xa mà đến, khó có thể tham dự nhiều buổi họp phải triệu tập. Hậu quả là nhóm ủy viên nhiệt tâm, trách nhiệm quá nặng nề và làm việc quá sức mình. Đương nhiên, họ sẽ xao lãng hay bỏ dở, gây tai hại nghiêm trọng cho Legio.

Phối hợp hai nhiệm vụ của một Hội đồng cấp trên luôn cả Hội đồng cấp dưới sẽ giúp cho các thành viên có thể đến đông đủ và điều hòa. Các đại diện này, chẳng những sẽ làm tròn nhiệm vụ riêng của Hội đồng cấp dưới, mà họ còn lưu tâm và được huấn luyện theo công việc của Hội đồng cấp trên. Nhờ đó có thể đưa họ vào nhiệm vụ hệ trọng hơn như đi thăm viếng, khuếch trương, làm việc văn phòng cho Hội đồng cấp trên này.

Người ta có thể phản đối rằng : xếp đặt như thế là giao việc coi sóc một khu vực lớn cho một Hội đồng đang phụ trách khu vực nhỏ. Có người đề nghị : Hội đồng thượng cấp nên hoạt động tách biệt, mỗi năm có thể họp, thí dụ bốn lần. Như vậy cuộc họp sẽ đông đảo và có tính cách đại diện hơn. Ý kiến này tưởng làm ích cho cơ quan đại diện, thật ra lại làm hại : vì trong khoảng cách xa giữa hai kỳ họp, Hội đồng này đở trút mọi nhiệm vụ cho bốn ủy viên. Như vậy, Hội đồng đó chỉ có tiếng mà không làm nhiệm vụ quản trị. Kết cuộc, thành viên của Hội đồng thượng cấp này sẽ mất ý thức về trách nhiệm và không còn thực sự quan tâm đến công việc của Hội đồng này.

Hơn nữa, một Hội đồng ít nhóm họp như vậy, dần dần họ sẽ họp như ngày Đại hội. Hội đồng không còn tư cách chỉ huy, việc chính là phải liên tục theo dõi, đầu óc phải theo sát công việc điều khiển và các vấn đề liên hệ.

20. Mỗi hội viên đều có quyền trực tiếp và đích thân liên lạc với Curia của mình hay với một Hội đồng cao hơn. Khi nhận những báo cáo cá nhân như vậy, Hội đồng cấp trên phải dè dặt, và dĩ nhiên phải tôn trọng địa vị và quyền hạn của các Hội đồng trực thuộc.

Có người phản đối cho rằng hội viên hành động như vậy thiếu lòng trung thực, vì đã đến thẳng với Hội đồng cấp trên mà không theo hệ thống thường, tức là qua cơ quan mà họ trực thuộc, như Præsidium hay Hội đồng. Nói thế không đúng. Phải nhìn thẳng vào thực tế ; vì nhiều lý do, lắm khi các ủy viên xao lãng không cho Hội đồng cấp trên biết một vài công việc mà chính họ có nhiệm vụ phải tường trình. Trong tình trạng này, nếu chẳng có cách nào khác, thì Hội đồng cấp trên sẽ không có những tin tức cần phải biết. Mỗi Hội đồng có quyền biết tất cả những gì xảy ra trong khu vực mình kiểm soát. Nếu chưa biết, Hội đồng sẽ không thi hành nhiệm vụ một cách đứng đắn. Như vậy phải lo bảo toàn quyền căn bản này.

21. Mỗi nhóm thuộc Legio phải cung cấp tiền quỹ cho Hội đồng ở liên cấp trên mình. Về việc này, xem chương nói về "Tài chánh" (và chương 34, 35).

22. Tự do và thành thực thảo luận về mọi công việc và những khó khăn phải là bản chất của các Hội đồng Legio. Hội đồng đầu phải là một cơ quan phụ trách công việc kiểm soát hay chỉ biết ra lệnh. Hội đồng là trường huấn luyện ủy viên. Tuy nhiên làm sao huấn luyện ủy viên, nếu không có một cuộc thảo luận nào, nếu các nguyên tắc và lý tưởng của Legio không bao giờ được đưa ra bàn thảo chính xác ?

Hơn nữa, cuộc thảo luận phải là công việc của tất cả. Không nên vì lý do gì để cho một Curia hay một Hội đồng nào trở thành một nhà hát, nơi một nhóm nhỏ phụ trách diễn trò cho một cử tọa im lặng. Curia chỉ hoạt động đầy đủ khi tất cả mọi thành viên đều đóng góp. Mỗi thành viên giống như một tế bào trong óc. Nếu một số lớn tế bào không làm việc, bộ óc sẽ chóng biến thành mối đe dọa cho ai mang bộ óc đó. Một thành viên nếu không đóng góp tích cực, thì họ không giúp cho hoạt động của Curia. Nếu họ chỉ nghe, có lẽ họ sẽ hấp thụ đôi điều của Curia, nhưng họ sẽ không đóng góp gì cả. Xét theo hiện tượng tâm lý, sự thụ động làm tê liệt trí nhớ nên có thể thành viên kia ra khỏi buổi họp Curia với một bộ óc trống rỗng. Một thành viên Curia có thói quen thính lặng khi họp, sẽ giống như một tế bào ngưng làm việc, không giúp gì cho thân xác hay bộ óc mà nó có phận sự phải làm. Tế bào này trốn lánh nhiệm vụ và biến thành một mối nguy cho cơ thể. Tiếc thay, nếu một thành viên lại trở thành một sự thiệt hại cho cơ cấu Legio mà họ đã tha thiết muốn phục vụ. Nếu như hoạt động là vấn đề sinh tử, thì thụ động là sâu mọt, và sâu mọt thì lan tràn ra mãi.

Do đó theo nguyên tắc, không một thành viên nào có quyền thụ động. Mỗi thành viên có nhiệm vụ phải góp phần đầy đủ cho sức sống của hội đoàn, không những bằng sự

hiện diện và lưu tâm để ý, mà còn phải tham gia ý kiến. Nói ra thì nghe như lẩn tránh, nhưng nói ở đây lại thật là nghiêm chỉnh, khi người ta bảo rằng "mỗi thành viên phải tham gia ý kiến ít nhất một năm một lần".

Đối với những người nhút nhát, họ hợp tác với nhau để đánh đổ ý kiến bảo họ phải nói. Nhưng phải thắng tính rụt rè này và hãy tỏ ra can đảm một chút, thứ can đảm mà Legio mong đợi ở bất cứ trường hợp nào.

Đối với điều nói trên, dĩ nhiên người ta có thể phản bác rằng không thể ai ai cũng phát biểu trong một buổi họp. Ý kiến này đúng lắm. Có thể không đủ giờ phát biểu, thì sẽ có cách giải quyết. Trái lại, sự tham gia không đầy đủ của các thành viên thường là vấn đề mà ta cần giải quyết. Chỉ còn một nhóm nhỏ người đa ngôn phát biểu ý kiến mà thôi. Tình trạng đó che đậy việc thảo luận không đầy đủ. Tình trạng hùng biện của nhóm nhỏ lấn át sự im lặng của toàn thể hội viên. Thông thường, Trưởng hay nói nhiều quá và áp đảo tất cả hội viên khác. Ta phải ghê sợ nhất diễn giả đơn độc này và hành động bóp nghẹt của đương sự. Đôi khi, để tự bào chữa người Trưởng viện lẽ rằng, nếu không nói, buổi họp sẽ im lặng như chết. Có lẽ đúng ; nhưng không nên sợ giây phút lặng lẽ. Việc thỉnh lặng kia có thể trở thành một lời khích lệ hùng biện nhất đối với các thành viên, để họ thông sức sống cho Curia qua những lời nói của họ. Hơn nữa, thỉnh lặng lại còn có thể là một khích lệ đối với những ai rụt rè nhất, làm cho họ tin rằng đến lúc phải nói, vì bây giờ họ có phát biểu sẽ không cản trở ai.

Trưởng phải quyết định cho mình một đường lối xử sự là sẽ không thốt lên một lời nào nếu lời ấy không cần phải nói. Đương sự nên suy nghĩ kỹ về điểm này và phân tích cách điều khiển buổi họp.

23. Để giúp ích cho buổi họp, đừng nói giọng khiêu khích hoặc nêu câu hỏi để trả lời mà không gợi ý giúp thảo luận ; cũng đừng nêu thắc mắc mà không tìm cách giải đáp.

Chỉ ở trong thế tiêu cực như vậy thì chưa thoát ra khỏi cái tai hại của sự im lặng là bao nhiêu.

24. Thuyết phục người khác đồng ý hơn là ép buộc họ theo ý kiến của mình. Đây là điểm chính cần làm nổi bật trong mỗi buổi họp của Legio. Dùng uy lực để làm cho kẻ khác nhận một quyết định quá sớm, ta liêu mình tạo ra hai phe : một thiểu số thua và một nhóm lớn thắng. Cả hai phe đều xung khắc và cố chấp ở trong lập trường xung khắc của mình. Trái lại, các quyết nghị chỉ được thu nhận sau khi bàn thảo êm thấm và trao đổi ý kiến hết sức rộng rãi. Tất cả phải chấp nhận, với sự thông cảm, bên thua cũng có công mặc dầu thất bại, và bên thắng không mất gì sau trận thắng.

Vậy, nếu có bất đồng ý kiến, bên được đa số rõ rệt phải tỏ ra hết sức kiên nhẫn ; họ có thể sai lầm, và sẽ rất đáng tiếc, nếu tại vì họ đa số mà một quyết nghị sai lầm lại được chấp thuận. Nếu có thể, nên dời đến kỳ họp sau sẽ quyết định, dù phải dời lại nhiều lần miễn sự cứu xét thêm sâu sắc hơn. Phải cho hội viên biết rõ mọi mặt của vấn đề và nhắc họ cầu nguyện để xin ơn soi sáng, và cho họ biết đó không phải vấn đề làm cho ý kiến của mình thắng, mà là khiêm nhường tìm hiểu Thánh ý Chúa về điểm đang thảo luận. Cách này hầu như bao giờ cũng đi đến chỗ thỏa thuận.

25. Nếu trong một Præsidium, là nơi tuy có nhưng ít xảy ra bất đồng ý kiến mà còn phải giữ tình hòa hợp đến thế, thì trong các Hội đồng cao hơn phải thận trọng đến bậc nào ; vì :

a) Nơi đó, các thành viên không mấy khi làm việc với nhau.

b) Phải xảy ra vài quan điểm dị biệt, vì một trong những phận vụ chính của Hội đồng là giải quyết nhiều bất đồng ý kiến; tra cứu công tác mới, cố nâng tình trạng hiện tại lên cao; áp dụng kỷ luật chung, bàn về các khuyết điểm,

tất cả bấy nhiêu việc tất nhiên phát sinh bất đồng ý kiến, và có thể thêm mãi một cách đáng ngại.

c) Nơi nào đông người họp, dễ nhận ra vài người, đôi khi là hoạt động giỏi, nhưng cách chung có thể gọi là "gàn". Họ gây ra cho Hội đồng một ảnh hưởng rất tai hại. Vì giỏi hoạt động nên kéo theo họ một số người. Họ gây bầu không khí bất hòa có thể đến thù hiềm. Hậu quả là cơ quan đúng lý ra phải nêu gương mẫu mực cho những kẻ thuộc quyền, về tình huynh đệ và cách quản trị công việc, lại trở thành chỗ gây gương xấu cho toàn thể hội viên Legio. Tim đã bơm chất độc vào châu thân của Legio.

d) Có người giả thành thực, họ làm cách này là thích moi móc Hội đồng kế cận, kể cả Hội đồng cấp trên của mình, cho rằng những Hội đồng này lạm quyền không hành động xứng đáng (tạo vài điều tố cáo xuôi tai để lôi kéo kẻ khác nghe theo, có gì dễ bằng!).

e) "Càng đông người gặp nhau, thế nào những đục vọng, ý riêng, kiêu căng, hoài nghi đang âm ỉ trong lòng mỗi người, sẽ có dịp bùng lên và cấu kết với nhau. Dù một dân tộc toàn Công giáo! Dù người đạo đức họp nhau để lo việc lành, vừa họp lại thành đoàn, không bao lâu đã bộc lộ bản tính yếu kém tự nhiên của loài người; vừa trong lòng vừa bề ngoài, bằng lời nói và bằng việc làm, họ phản lại hẳn tính đơn sơ và chân thành của Kitô hữu. Đó chính là điểm các nhà văn đạo đức gọi là "thế gian", và chỉ cho ta cách đề phòng; theo như các vị diễn tả, thì đoàn thể hoặc cá nhân, bất cứ ở địa vị nào, việc quốc gia cũng như chức nghiệp, giáo dân hay giáo sĩ, kẻ nhiều, người ít đều chịu ảnh hưởng thế tục kể trên" (ĐHY Newman, "Giữa đời").

Thật ra, những lời nói trên làm ta kinh ngạc! Nhưng đây là những lời của một nhà tư tưởng trứ danh. Thánh Grêgôriô Naxianxô cũng đồng một tư tưởng, nhưng Ngài nói cách khác. Dem điều vừa quả quyết ra phân tích, thoạt đầu xem ra kỳ lạ nhưng thực nó có nghĩa như thế này: "thế gian"

có nghĩa là thiếu bác ái : chúng ta thiếu bác ái và sự thiếu thốn này được bù đắp phần nào do tình máu mủ, thân thích hay bầu bạn. Bác ái như vậy chỉ thu hẹp trong nhóm nhỏ ; nhưng khi gặp một hội đoàn đông đảo và lời chỉ trích như mối chia rẽ đã chen vào, thì như thánh Bênadô nói : "Thiên Chúa và Bác ái là một. Ở đâu không có Bác ái, thì dục vọng và đam mê xác thịt sẽ ngự trị. Ngọn đuốc đức Tin, nếu không đốt bằng lửa Bác ái, sẽ không cháy sáng rực lâu dài để dẫn đưa chúng ta đến hạnh phúc đời đời... Thiếu Bác ái sẽ không có nhân đức thật sự".

Nếu các hội viên khi đọc những dòng chữ cảnh cáo liên quan đến nguy cơ chia rẽ trên đây, rồi họ tự quả quyết rằng giữa họ "không có cái nguy cơ ấy bao giờ", nếu nghĩ vậy có đọc cũng vô ích. Mối nguy cơ này có thể có, và sẽ có, nếu trong các buổi họp chúng ta thiếu bác ái. Để cho tinh thần siêu nhiên khỏi bị suy nhược, chúng ta phải đề phòng luôn về điểm này. Lịch sử cho chúng ta biết rằng, đạo quân Rôma đâu có di chuyển đi xa mấy, thời bình cũng như thời chiến, họ không bao giờ nghỉ một đêm ở đâu mà không đóng trại, đào hào và đắp lũy hết sức cẩn thận. Noi gương kỷ luật nghiêm khắc này, ước gì Legio Mariae chú tâm bảo vệ doanh trại của mình, tức là các buổi nhóm họp thuộc Legio, để tránh cuộc tấn công bất ngờ của "tinh thần thế gian". Legio đảm bảo doanh trại bằng cách lánh xa lời nói, việc làm trái với đức bác ái, và nói chung, làm cho các buổi họp thối nát tinh thần cầu nguyện, và giữ cho đầy đủ lòng đạo đức của Legio.

"Ơn Chúa, cũng như bản tánh tự nhiên con người, có tâm tình và cảm xúc, có tình yêu, lòng nhiệt thành, hy vọng, vui mừng, đau khổ... Vậy, các tâm tình của ân sủng được thể hiện một cách hoàn toàn trong Đức Trinh Nữ, vì Người sống cuộc đời ơn nghĩa nhiều hơn sống cuộc đời tự nhiên. Phần đông giáo hữu chỉ sống trong ơn nghĩa hơn là sống bằng ơn nghĩa, còn Đức Trinh Nữ thì vừa ở trong ơn nghĩa, vừa sống

bằng ơn nghĩa, và trọn đời Người khi còn sống dưới thế, đã sống ơn nghĩa một cách trọn hảo" (Gibieuf : Về Đức Maria đau khổ dưới chân Thánh giá).

2. CURIA VÀ COMITIUM

281

(137)

1. Khi đã thành lập hai Præsidia hay nhiều hơn trong thị xã, đô thị hay khu vực, Legio sẽ thiết lập một cơ quan quản trị gọi là Curia. Curia gồm tất cả ủy viên, (kể cả các vị Linh giám) của các Præsidia thuộc khu vực đó.

2. Nơi nào thấy cần phải trao cho Curia, ngoài những chức vụ riêng, ít nhiều quyền hạn kiểm soát một hay nhiều Curiae khác, thì Curia cấp trên này sẽ đặc biệt gọi là Comitium. Comitium vẫn là Hội đồng Curia trước, vẫn tiếp tục phục vụ trong lãnh vực cũ và trực tiếp lãnh đạo các Præsidia của mình, thêm vào đó quyền chỉ huy một hay nhiều Curiae khác.

Trực thuộc Comitium nào mỗi Curia hay Præsidium có quyền đại diện đầy đủ trong Comitium đó.

Để tránh cho đại diện Curia gánh quá nặng, khi đã phải họp Curia lại phải dự tất cả các phiên họp của Comitium, có thể cho phép họ mỗi hai hoặc ba tháng đến dự và phúc trình công việc của Curia cho Hội đồng Comitium.

Thường Comitium không vượt ranh giới của địa phận.

3. Linh giám do Đấng Bề trên địa phận mà Curia (hay Comitium) phục vụ chỉ định.

4. Curia hành quyền trên các Præsidia trực thuộc, đúng theo hiến pháp của Legio, Curia chỉ định ủy viên (ngoài Linh giám) và biết rõ thời gian phục vụ của họ.

Về thể thức bổ nhiệm ủy viên, xin xem đoạn 11, chương 14 "Præsidium".

5. Curia phải chăm lo cho Prísidia và các hội viên triệt để tuân theo các quy luật. Những điều sau đây là phần việc quan trọng của Curia :

a) Huấn luyện và kiểm soát ủy viên trong việc chu toàn nhiệm vụ và điều khiển Prísidia của họ.

b) Nhận bản phúc trình do Prísidia gửi tới ít ra mỗi năm một lần.

c) Trao đổi kinh nghiệm.

d) Tìm thêm công việc mới.

e) Nâng trình độ lên cao hơn.

f) Bảo đảm cho mỗi hội viên chu toàn công tác chỉ định.

g) Phát triển Legio và khuyến khích Prísidia tuyển mộ Tân trợ, (kể cả việc tiếp tục chăm sóc và tổ chức cho Tân trợ).

Dĩ nhiên muốn chu toàn phận sự một cách xứng đáng, Curia và nhất là bốn ủy viên phải có tinh thần can đảm rất cao.

6. Vận mệnh Legio ở trong tay Curia, tương lai Legio tùy thuộc sự phát triển Curia. Bất cứ ở đâu chưa thiết lập Curia, Legio nơi đó hãy còn bấp bênh.

7. Không cho phép hội viên dưới mười tám tuổi dự Curia trưởng thành (Senior Curia). Nếu Curia xét là thích hợp, thì có thể lập một Curia Thiếu niên (Junior Curia) trực thuộc Curia trên.

8. Nhất thiết các ủy viên Curia, và đặc biệt Trưởng phải tìm cách cho các hội viên có thể dễ dàng gạt gỡ mình. Như thế họ có thể thảo luận về những nỗi khó khăn, các đề nghị hoặc bao nhiêu việc khác, xét ra chưa đúng lúc phải nêu ra ở Hội đồng.

9. Rất mong các ủy viên và nhất là Trưởng, có thể hy sinh nhiều thời giờ làm việc theo chức vụ, vì biết bao sự việc tùy thuộc chức vụ đó.

10. Khi các Præsidia trực thuộc Curia gia tăng, con số đại diện đi họp Curia cũng sẽ đông thêm. Do đó có thể sinh các điều bất lợi về các tiện nghi và quản trị một cách hoàn hảo. Tuy nhiên Legio tin rằng sẽ đền bù thỏa đáng những bất lợi trên về phương diện khác. Legio nhờ Curia không chỉ chuyên lo thuần túy hành chánh, mà mỗi Curia còn là trái tim, là đầu não của các Præsidia thuộc quyền. Curia là trung tâm hiệp nhất. Mối dây ràng buộc Curia với mỗi Præsidium càng chặt chẽ, các Præsidia càng chắc chắn đi đúng tinh thần và đường lối của Legio. Chỉ nhờ buổi họp Curia mà ta có thể thảo luận và học hỏi sâu rộng bản chất của Legio. Sau đó chuyển về Præsidium và phổ biến cho hội viên.

11. Curia liệu đến thăm từng Præsidium theo định kỳ, nếu có thể mỗi năm hai lần, để khích lệ và xét xem mọi việc thi hành có đúng quy luật không. Khi đi thăm, đặc biệt chớ phê bình, chỉ trích, hậu quả chỉ gây ách ngại và lời khuyến cáo chỉ làm mích lòng. Vậy phải có tinh thần yêu thương và khiêm nhường để cho thấy rõ rằng khi đến thăm Præsidium là để giúp đỡ và chính mình có thể học hỏi thêm.

Phải báo trước cho Præsidium ít nhất một tuần về cuộc thăm viếng đã dự định.

Đôi khi có người bất mãn về việc thăm viếng này, họ coi như một sự "can thiệp ngoại lai". Thái độ này là một sự thiếu lễ độ với Legio. Các Præsidia chỉ là những thành phần Legio, bởi thế phải trung thành với Legio. Làm sao tay lại nói với đầu : "Tôi không cần bạn ?". Hơn nữa, thật là vô ơn phải chăng không nhờ Curia mà các Præsidia có thể sinh tồn ? Thật là tiền hậu bất nhất, nếu Præsidium sẵn sàng đón tiếp Curia khi lãnh nhận những điều lợi ích ; ngoài ra, thật là lẩn thẩn, Præsidium lại bác bỏ các điều khác sao. Trong một xã hội có tổ chức (bất cứ xã hội tôn giáo, dân sự hay quân sự)

muốn bảo tồn tinh thần và năng suất, nhất định mọi phần tử phải thành thật chấp nhận quyền "chỉ huy trung ương" một cách thực tế và toàn diện. Vì thế, việc thăm viếng điều hòa các đơn vị của một tổ chức chỉ là áp dụng nguyên tắc rất quan hệ đó. Không quyền bính nào biết lo lắng về trách nhiệm của mình lại có thể xao lãng một bổn phận như thế.

Cuộc thăm viếng của Curia cần thiết để các Præsidia sống mạnh. Mỗi Præsidium phải nhớ rằng đó là điều luật bắt buộc và cần phải đòi hỏi Curia chớ bỏ qua phận vụ đó. Lẽ dĩ nhiên ta phải tiếp đón thân mật những phái viên đến thăm. Khi Curia đến thăm, Trưởng Præsidium phải trình các sổ sách : sổ phân công, danh sách hội viên, sổ của Thư ký và Thủ quỹ và các chi tiết khác về tổ chức của Præsidium, để phái viên Curia xem có gì khiếm khuyết không, lại phải lưu tâm đến những hội viên có đủ điều kiện đã tuyên hứa hay chưa.

Một cuộc viếng thăm phải có hai đại diện của Curia. Có thể chỉ định bất cứ hội viên nào có kinh nghiệm, không nhất thiết phải là ủy viên Curia. Lúc về, các phái viên phải viết bản tường trình cho Ủy viên Curia. Concilium có thể cấp mẫu báo cáo.

Khi nhận thấy khuyết điểm, không nên phê bình ngay ở buổi họp của Præsidium cũng như của Curia. Ta sẽ thảo luận việc đó với Cha Linh giám và Trưởng Præsidium. Nếu chắc chắn họ không chịu chỉnh đốn thì sẽ trình bày công việc với Curia.

12. Đối với những thành viên của mình, trên thực tế Curia cũng ở trong mối tương quan của một Præsidium đối với hội viên của mình. Bởi thế, tất cả những qui định trong thủ bản về sự hiện diện và cách cư xử của các hội viên lúc họp Præsidium, cũng phải áp dụng cho các đại diện Præsidia trong cuộc họp Curia. Về phạm vi khác, các ủy viên có tổ lòng nhiệt thành đến đâu đi nữa, cũng không thể bỏ khuyết nếu họ xao lãng việc dự họp Curia.

13. Curia sẽ họp theo thì giờ và địa điểm do chính Curia ấn định, và được Hội đồng liền ngay cấp trên ưng chuẩn. Các buổi họp của Curia nếu có thể, phải ít là một tháng một lần. Xin xem các lý do về việc năng họp ở Chương này.

14. Chương trình nghị sự sẽ do Thư ký soạn thảo sẵn sau khi đã bàn với Trưởng. Chương trình đó sẽ gửi đến từng Linh giám và các Trưởng cho kịp phiên nhóm Præsidium liền trước phiên họp Curia ; Trưởng có phận sự thông báo lại cho các ủy viên của Præsidium.

Chương trình này chỉ có tính chất hướng dẫn, các thành viên có quyền nêu ra những vấn đề khác để thảo luận.

15. Curia phải hết sức đề phòng, đừng cho các Præsidia nhúng tay vào việc phân phát viện trợ vật chất ; vì như thế làm hư công tác của Legio. Xét sổ chi thu của Thủ quỹ theo hạn kỳ, sẽ giúp Curia nhận ngay những triệu chứng đầu tiên về các sai lệch quy tắc.

16. Trưởng (và tất cả những người nào có quyền hành) phải thận trọng kéo mắc tật thông thường là nắm giữ tất cả những việc bé nhất trong tay. Khuynh hướng đó rút cuộc sẽ làm đình trệ công việc. Có thể làm tê liệt cả tổ chức trong các đô thị mà công việc rất nhiều. Cổ chai càng bé chất đựng trong chai rót ra càng chậm, nên đôi khi có người vì bực mình đập cổ chai.

Và còn điều bất lợi quan trọng hơn nữa là từ chối san sẻ trách nhiệm cho những người có tài năng, gây sự bất công đối với cá nhân người này cũng như toàn thể Legio. Thi hành một phần trách nhiệm là điều cần để phát triển những đức tính cao quý của cá nhân. Thật vậy, trách nhiệm có thể biến cát thành vàng.

Không nên sử dụng Thư ký cách hạn chế trong việc sổ sách, Thủ quỹ không chỉ lo sổ thu chi. Phải trao cho tất cả các ủy viên, cho những hội viên trưởng thành có tương lai,

một vài phạm vi hoạt động để họ có sáng kiến, có quyền kiểm soát và chịu trách nhiệm, dĩ nhiên phải trình cho cấp trên. Mục đích chính là gây cho hội viên tinh thần trách nhiệm đối với sự sống mạnh và bành trướng của Legio, phương pháp cứu trợ các linh hồn rất kiến hiệu.

"Chúa dựng nên tất cả trên sự hiệp nhất, hoặc trên chính Người cũng thế, Người là sự đơn giản tuyệt đối và trở hơn rất xa tất cả những gì có thể hiệp nhất. Bản tính Chúa là duy nhất, song đàng khác lại là thiên hình vạn trạng xét về đặc tính và hành vi, theo như trí ta nhận thấy. Do đó trật tự và hòa hợp là chính bản tính của Người" (Đức Hồng Y Newman : Trật tự, Bằng chứng và Dụng cụ của sự Hợp Nhất).

3. REGIA

282
(138)

1. Nơi nào quá lớn đối với một Comitium và quá nhỏ đối với một Senatus, thì được thành lập một hội đồng gọi là Regia. Concilium sẽ quyết định cho Regia trực thuộc Senatus hoặc Concilium.

2. Khi được nâng lên cấp bậc Regia, hội đồng ấy phải tiếp tục thi hành các phận vụ nguyên thủy thêm vào những trách nhiệm mới (xem phần I, đoạn 19 của chương Việc quản trị của Legio).

Thành viên của Regia gồm có :

a) Ủy viên của mỗi đơn vị trực thuộc Regia.

b) Thành viên cũ của Comitium hay Curia nâng cấp thành Regia.

3. Linh Giám Regia sẽ do Đức Cha giáo phận chỉ định.

4. Regia chuẩn nhận việc bầu ủy viên các hội đồng trực thuộc. Các ủy viên này phải họp Regia điều hòa, trừ phi hoàn cảnh cản trở (như xa xôi ...)

5. Kinh nghiệm cho thấy việc bổ nhiệm thông tín viên là cách hữu hiệu nhất để Regia có thể hoàn thành nhiệm vụ giám sát của mình đối với các hội đồng trực thuộc ở xa. Thông tín viên liên lạc đều đặn với hội đồng mình phụ trách và nhờ nhận các biên bản hằng tháng chuẩn bị đạo đạt một bản tường trình lên cuộc họp của Regia khi được yêu cầu. Đương sự dự cuộc họp của Regia và tham gia các diễn tiến, nhưng không có quyền bầu cử, trừ khi là thành viên của Regia.

6. Phải gửi Hội đồng mà Regia trực thuộc một bản sao biên bản mỗi cuộc họp của Regia.

7. Bất kỳ đề nghị thay đổi nào về thành phần cấu tạo của Regia có ảnh hưởng quan trọng đến việc tham dự nòng cốt của cuộc họp cần phải có sự phê chuẩn chính thức của Concilium, dù Regia trực thuộc Concilium hay Senatus.

8. Thời Rôma xưa, Regia là nơi ở và làm việc của Pontifex Maximus ; về sau danh từ dùng để chỉ thủ đô hoặc triều đình.

"Tuy có nhiều đặc tính và khác nhau, nhưng rút cục vẫn có một Chúa là Thánh thiện, Công bình, Chân lý, Tình yêu, Quyền năng, Khôn ngoan, nhưng có nói Chúa là Tình yêu mà thôi cũng đủ quá rồi, dường như không còn đặc tính nào thêm nữa. Như thế ta mới thấy bản tính Thiên Chúa là

thuần nhất tuyệt đối và hoàn hảo vô cùng, trí ta không hiểu thấu. Một đặc tính mà thôi đã trọn hảo như là tất cả cộng lại, hoặc như là kết quả của tất cả cũng thế" (Đức Hồng Y Newman : Trật tự, Bằng chứng và Dụng cụ của sự Hợp nhất).

4. SENATUS

283
(139)

1. Hội đồng được Concilium chỉ định để quản trị Legio trong một nước gọi là Senatus.

Ở những nước vì rộng lớn hoặc lý do nào khác một Senatus khó chu toàn nhiệm vụ thì lập thêm 2 hoặc nhiều Senatus. Mỗi Senatus trực thuộc Concilium và lãnh đạo Legio trong địa hạt do Concilium chỉ định.

2. Theo truyền thống, chức vụ Senatus khi trao cho hội đồng đương nhiệm, họ tiếp tục nhiệm vụ cũ và thêm trách nhiệm mới. (Xem Phần I, Đoạn 19, Chương 28)

Thành viên của Senatus gồm có :

a) Ủy viên của mỗi đơn vị trực thuộc Senatus.

b) Thành viên cũ của Comitium hoặc Curia nâng cấp thành Senatus.

3. Linh Giám Senatus sẽ do Đức Giám mục giáo phận chỉ định.

4. Senatus phê chuẩn việc bầu ủy viên của các hội đồng trực thuộc. Các ủy viên này phải dự họp Senatus điều hòa, trừ phi hoàn cảnh cản trở.

5. Kinh nghiệm cho thấy việc bổ nhiệm thông tín viên là cách hữu hiệu nhất để Senatus có thể hoàn thành phận vụ giám sát của mình đối với các hội đồng ở xa. Thông tín viên liên lạc trực tiếp với hội đồng mình phụ trách và nhờ các

biên bản nhận hằng tháng, chuẩn bị đạo đạt một bản tường trình lên cuộc họp của Senatus khi được yêu cầu. Đương sự tham dự các cuộc họp của Senatus và tham gia các diễn tiến nhưng không có quyền bầu cử, trừ khi thông tín viên này là một thành viên của Senatus.

6. Phải gửi tới Concilium một bản sao biên bản mỗi cuộc họp của Senatus.

7. Bất kỳ đề nghị thay đổi nào về thành phần cấu tạo của Senatus có ảnh hưởng quan trọng đến việc tham dự nòng cốt của cuộc họp cần phải có sự phê chuẩn chính thức của Concilium.

"Thiên Chúa Trật tự, Quyền năng, Khôn ngoan và là Tình Thương vô cùng. Hễ nghĩ đến Trật tự tất phải nghĩ ngay đến sự tùy thuộc. Trong các thuộc tính của Thiên Chúa có Trật tự, dù mỗi thuộc tính tự mình đã hoàn hảo, nhưng vẫn liên quan với nhau, mỗi thuộc tính hoạt động làm sao để không phương hại đến các thuộc tính khác, và dường như trong vài trường hợp đặc biệt lại còn nhân nhượng nhau" (Đức Hồng y Newman : Trật tự, Bằng chứng và Dụng cụ của sự Hợp Nhất).

5. CONCILIUM

284
(140)

1. Đây là Hội đồng trung ương được ủy thác quyền quản trị tối cao trong Legio. Chỉ có hội đồng này (luôn luôn từng phục Hàng Giáo phẩm như Thủ bản quy định) ban hành, sửa đổi và giải thích quy luật, khởi lập hay giải tán Praesidia và những Hội đồng tùy thuộc, ở bất cứ quốc gia nào ; ấn định quy tắc của Legio về mọi phương diện, dàn xếp tất cả các sự tranh tụng và khiếu nại, những gì liên quan đến sự thích thời, và cách thi hành công tác Legio.

2. Concilium họp hằng tháng ở Đức Linh (Dublin), Ái Nhĩ Lan.

3. Concilium có thể ủy nhiệm một phần chức vụ cho các Hội đồng tùy thuộc hay Prísidia riêng biệt, và luôn luôn có thể thay đổi quyền hạn các ủy nhiệm trên.

4. Concilium có thể kiêm nhiệm phận vụ riêng một hoặc nhiều Hội đồng dưới quyền mình.

5. Concilium gồm :

a) Các đại biểu của mỗi đơn vị Legio trực thuộc Concilium.

b) Các ủy viên của các Curiae tại Tổng Giáo Phận Đức Linh là thành phần cốt cán trong các phiên họp của Concilium. Vì đường xa, đại đa số đơn vị Legio khác không dự họp đều đặn. Concilium dành quyền thay đổi các đại diện của các Curiae ở Đức Linh.

6. Linh giám Concilium phải do Hàng Giáo phẩm Ái Nhĩ Lan chỉ định.

7. Các cuộc bầu các ủy viên của những hội đồng trực thuộc cần phải có sự phê chuẩn của Concilium.

8. Concilium bổ nhiệm thông tín viên để hoàn thành nhiệm vụ giám sát đối với các hội đồng ở xa. Thông tín viên liên lạc đều đặn với hội đồng và nhờ các biên bản nhận hàng tháng, chuẩn bị một bản tường trình đệ lên cuộc họp của Concilium khi được yêu cầu. Đương sự dự các cuộc họp của Concilium và tham gia các diễn tiến nhưng không có quyền bầu cử, trừ khi thông tín viên này là thành viên của Concilium.

9. Các đại biểu chính thức của Concilium có thể đi khắp các nước để thăm viếng các đoàn thể Legio, chuyên việc truyền bá, và nói chung là thi hành những nhiệm vụ của Concilium ủy thác.

10. Theo Hiến pháp và các quy luật của Legio, chỉ Concilium mới có quyền tu chính Thủ bản.

11. Không bao giờ có quyền sửa chữa Hiến pháp và quy luật của Legio nếu không có đại đa số các bộ phận Legio ưng thuận. Những Hội đồng liên hệ thông báo cho toàn bộ phận mỗi khi có đề nghị sửa đổi Hiến pháp và phải dành đủ thời gian để họ phát biểu ý kiến về vấn đề đó. Họ có thể chuyển đạt ý kiến đến Concilium qua các đại biểu hiện diện, hoặc bằng thư từ.

"Tuy quyền lực của Chúa thật là vô biên, nhưng lại lệ thuộc sự khôn ngoan và công bằng của Chúa ; cũng vậy, sự công bình của Chúa cũng vô cùng, nhưng lệ thuộc vào tình yêu của Người ; tình yêu cũng thế, nhưng lệ thuộc vào sự thánh thiện của Chúa không thể hiểu thấu. Các thuộc tính của Thiên Chúa hòa hợp tuyệt vời nên không bao giờ xung khắc" (Đức Hồng Y Newman : Trật tự, Bằng chứng và Dụng cụ của sự Hợp Nhất).

LÒNG TRUNG THÀNH

285
(141)

Trọng tâm của tổ chức Legio là hiệp nhất mọi người. Từ hội viên thường đến các cấp hữu quyền trong Legio đều phải có nguyên tắc liên kết. Thiếu nó là chết.

Trong tổ chức tình nguyện, trung thành là xi măng gắn chặt: Hội viên trung thành với Præsidium, Præsidium với Curia, Curia với Comitium, Comitium với Senatus và Senatus với Concilium, rồi với Giáo quyền khắp nơi. Hội viên Legio, Præsidium và Hội đồng thực sự trung thành sẽ ghê sợ lối làm việc riêng rẽ. Khi gặp các điểm nghi ngờ, trong các hoàn cảnh khó khăn, khi dự định làm công tác mới hoặc có đường lối mới, họ liền chạy đến thượng cấp để xin chỉ dẫn và phê chuẩn.

Kết quả của lòng trung thành là sự vâng lời : viên đá thử đức vâng lời là mau mắn nhận lãnh những địa vị hay những quyết định làm mình khó chịu. Lưu ý : ta phải nhận lãnh tất cả một cách vui vẻ. Vâng lời mau mắn và vui lòng như thế bao giờ cũng khó. Đôi khi, nó cưỡng bách tính tự nhiên của ta đến nỗi phải có chí anh dũng mới chịu nổi. Vâng lời như thế khác chi là tử đạo. Ta hãy nghe Thánh Inhaxiô Loyola nói : "Những ai đem lòng quảng đại để cưỡng quyết vâng lời, sẽ lập nên công nghiệp lớn : vì phải hy sinh, đức vâng lời giống như tử đạo". Legio mong các con cái mình ở khắp nơi đạt tinh thần vâng phục cách anh dũng và ôn hòa đối với mọi quyền bính chính thức, dù ở cấp bậc nào.

Legio là một đạo quân, quân đội của Đức Trinh Nữ rất khiêm nhường. Legio thường ngày phải cố gắng giữ những đặc điểm của một quân đội trần gian là lòng anh

dũng, hy sinh, nếu cần sẽ hy sinh cả mạng sống. Đối với hội viên, lúc nào cũng phải đòi hỏi những công tác hết sức gian lao. Đã hẳn, không đòi hỏi các hội viên phải luôn đem thân đờ đạn hay lãnh cái chết như thường xảy ra cho binh sĩ ở chốn chiến trường, nhưng chỉ đòi hỏi phải có một lòng ham muốn cao thượng, tiến lên mãi trong phạm vi thiêng liêng. Phải sẵn sàng hy sinh cảm tình, lý luận, tự do, tự ái, ý chí, để lãnh những tên đạn là lời công kích, hay lãnh cái chết là từng phục một cách quảng đại khi cấp trên đòi hỏi.

Ông Tennyson nói : "Vâng lời là dây ràng giữ quyền bính, bất tuân là một tai hại trầm trọng". Để chặt đứt dây tiếp cứu này của Legio, thì không cần phải là một sự bất tuân cố chấp, một sự trễ bỏ thường cũng đủ chặt đứt, nhất là khi các ủy viên xao lãng dự họp hoặc liên lạc bằng thư từ. Sự xao lãng này đưa tới hậu quả là khiến các Prisdia hay Hội đồng của họ bị cô lập và tách khỏi nguồn phong phú của Legio. Những ủy viên hoặc hội viên thường, dù trung thành đi dự họp, cũng sẽ gây tai hại giống như thế, nếu thái độ của họ có thể gây mối chia rẽ cách này hay cách khác.

286

(142)

"Chúa Giêsu vâng lời Mẹ Người : Các bạn đã đọc các Thánh sử viết về đời sống ẩn dật của Chúa Kitô ở Nadaret, với Mẹ Maria và Thánh Giuse "càng lớn lên càng thêm tuổi càng thêm khôn ngoan", và Chúa "vâng phục Đức Maria và Thánh Giuse" (Lc 2,51-52). Nói như vậy không nghịch với bản tính Thiên Chúa sao ? Chắc chắn không. Ngôi Lời đã mang xác thể. Người đã hạ mình mang nhân tính như bản tính của chúng ta, trừ tội lỗi ; như lời Người nói, Người đến "để phục vụ chứ không phải để được cung phụng" (Mt 20,28). Người đã "vâng lời cho đến chết" (Pl 2,8) ; bởi thế Người muốn vâng lời Đức Mẹ. Ở Nazarét, Người đã vâng lời Đức Maria và Thánh Giuse, hai thọ tạo đã được Chúa ban đặc ân sống gần Chúa. Đức Maria như được chia sẻ

quyền hành của Chúa Cha Hằng Hữu đối với bản tính loài người của Chúa Con. Chúa Giêsu có thể nói về Mẹ Người trên Trời : "Ta lúc nào cũng làm đẹp lòng Người" (Ga 8,29) (Dom Marmion : Chúa Kitô, Mạch sống của linh hồn).

LỄ HỘI CHÍNH THỨC

287

(149)

Mỗi Curia có nhiệm vụ hội họp đúng kỳ hạn những thành viên thuộc địa hạt của mình, để họ quen biết nhau và thắt chặt tinh thần đoàn kết.

Sau đây là những lễ hội chính thức :

1. ACIES

288

(150)

Vì sùng kính Đức Maria là điều quan trọng trong Legio, mỗi năm vào ngày 25 tháng 3, hay một ngày nào gần đó, các hội viên sẽ dâng mình và đoàn thể mình cho Đức Mẹ, trong một ngày đại hội là Acies, với ý nghĩa một đạo binh sẵn sàng vào trận. Danh từ La ngữ Acies rất thích hợp với nghi lễ mà các hội viên họp nhau thành đoàn thể, lặp lại lời hứa trung thành với Đức Maria, Nữ Vương của Legio, và để nhận lãnh nơi Đức Mẹ sức mạnh và phúc lành, giúp giao tranh với quyền lực tội ác trong một năm mới. Hơn nữa, danh từ Acies khác nghĩa danh từ Præsidium. Præsidium thực ra không phải Legio đã dàn trận, nhưng chỉ Legio đã tách ra từng phân đội khác nhau, mỗi nhóm thi hành nhiệm vụ trong phạm vi hoạt động riêng chỉ định cho mình.

289

(151)

Acies là cuộc tổng tập họp hằng năm của Legio. Vậy phải nhấn mạnh sự hiện diện của mỗi hội viên trong kỳ đại hội này là điều quan trọng. Hoạt động trong sự kết hợp và tùy thuộc Đức Maria, Nữ Vương của mình, là ý thức căn bản của Legio, và là nền tảng của mọi hoạt động. Do đó, Acies cốt ý long trọng tuyên bố sự kết hợp và tùy thuộc này, đồng

thời lập lại lời hứa trung thành của cá nhân và đoàn thể Legio. Hội viên nào có thể tham dự mà không đến, rõ ràng là họ kém hay không có tinh thần Legio chút nào. Những hội viên như vậy sẽ không lợi gì cho Legio.

Chương trình diễn tiến như sau :

290

(152)

Đến ngày lễ, nếu thuận tiện, các hội viên sẽ tập họp trong một nhà thờ, tượng Đức Mẹ Vô Nhiễm sẽ đặt nơi xứng đáng, có trang hoàng hoa, nến. Phía trước tượng, dựng một Vexillum.

1) Hát một bài Thánh Ca.

2) Kinh Khai mạc và lần hạt 50.

3) Một linh mục giảng vấn tất về ý nghĩa lễ Dâng mình cho Đức Mẹ.

4) Xếp hàng thành đoàn kiệu tiến về tượng Đức Mẹ : các Cha Linh giám đi hàng một, tiếp đến các hội viên, cũng hàng một. Nếu đông thì xếp hàng hai. Khi đến trước Vexillum mỗi người hay nhóm hai người sẽ đứng lại và đặt tay lên cán Vexillum, miệng đọc lớn tiếng những lời dâng mình sau : "Lạy Nữ Vương là Mẹ con, toàn thân con thuộc về Mẹ và mọi sự của con là của Mẹ". Đọc xong, bỏ tay, cúi đầu và trở về chỗ. Nếu quá đông hội viên, việc dâng mình cá nhân sẽ chiếm nhiều thì giờ. Tuy nhiên đó là điều lợi ích hơn là trở ngại, vì thời gian càng dài càng gây cảm xúc mạnh. Suốt thời gian dâng mình, có thể đàn phong cầm.

Trái lại, xin đừng dùng nhiều hơn một Vexillum. Như thế sẽ rút ngắn buổi lễ, nhưng làm hại tính cách hiệp nhất.

Hơn nữa vẻ vội vàng sẽ làm sai ý nghĩa buổi lễ. Đặc tính của lễ Acies là trật tự và trang nghiêm.

5) Kinh Dâng Mình cho Đức Mẹ, do một linh mục đọc (sau khi mọi người đã về chỗ).

6) Kinh Catena.

7) Phép lành Mình Thánh Chúa.

8) Kinh Bế mạc.

9) Hát một bài Thánh Ca.

Dĩ nhiên, có một Thánh lễ trong buổi Acies cũng là điều hợp lý, và Thánh lễ sẽ thay thế Phép Lành Mình Thánh. Các mục khác không thay đổi. Thánh Lễ sẽ mang lại ý nghĩa sâu xa và đầy đủ hơn cho Lễ Acies. Việc cử hành Mầu nhiệm Phục sinh sẽ bao gồm mọi hiến vật và của lễ thiêng liêng vừa ký thác vào bàn tay Từ Mẫu, "Đấng cộng tác quảng đại và là nữ tì khiêm nhu của Thiên Chúa" để dâng tiến lên Chúa Cha Hằng Hữu, qua "Đấng Trung gian duy nhất" và trong Chúa Thánh Linh (LG 61).

Chúng ta không nên đọc lời tận hiến "Toàn thân con thuộc về Mẹ và mọi sự của con là của Mẹ" cách máy móc hoặc thiếu ý thức. Mỗi người nên cô đọng vào đó trọn vẹn tâm tình biết ơn. Muốn thế, nên nghiên cứu bài Tổng hợp về Đức Maria, phụ lục 11. Bài này chủ ý nêu rõ vai trò duy nhất của Mẹ trong việc Cứu chuộc, và do đó, ta thấy mang ơn Mẹ biết bao. Có lẽ nên chọn bài này làm Huấn từ và đọc sách thiêng liêng tại buổi họp Præsidium, ngay trước lễ Acies. Chúng tôi đề nghị dùng bài này để dâng mình tập thể trong lễ Acies.

"Chỉ nghe danh Maria là ma quỷ kinh khủng run sợ". Người "uy hùng như đạo binh sẵn sàng vào trận" (Dc 6,10) và như Vị chỉ huy khôn ngoan, Người biết dùng uy quyền, lòng từ bi và lời cầu nguyện để thắng địch và đem lại thắng lợi cho con cái" (T. Anphongsô Ligôriô).

2. TỔNG HỘI THƯỜNG NIÊN

291
(153)

Tổng hội này mừng vào dịp lễ Đức Mẹ Vô Nhiễm Nguyên Tội. Do đó, hãy hợp tất cả hội viên lại, một ngày gần lễ Vô Nhiễm nguyên tội. Trước tiên nghi lễ trong nhà thờ, gồm có kinh Legio và chuỗi Môi Khôi, Thánh ca, bài giảng đặc biệt và Châu Minh Thánh.

Tiếp đến là dạ hội. Nếu chưa đọc kinh Legio trong nhà thờ, thì bây giờ sẽ đọc, chia làm ba phần như trong các buổi họp.

Hội viên góp sức để giúp vui là tốt nhất ; chen vào các mục vui, nên có vài lời hay đôi mẩu chuyện về đời sống của Legio.

292
(154)

Chớ nên nặng về hình thức khi có nhiều hội viên Legio họp lại, phải làm sao cho tất cả mọi người có dịp làm quen nhau. Phải sắp xếp chương trình thuận tiện cho việc đi lại trò chuyện với nhau.

Ban tổ chức phải liệu cách nào để hội viên đừng tụ tập từng nhóm riêng rẽ, vì như thế làm hỏng mục đích chính của buổi lễ, có hại cho tinh thần hiệp nhất và thương yêu trong gia đình Legio.

293
(155)

"Vui tính đã làm cho đời nghĩa hiệp thiêng liêng của Thánh Phanxicô đượm vẻ dễ thương. Là Tráng Sĩ thực thụ của Chúa Kitô, Phanxiô đã vô cùng hoan hỷ phục vụ quyền bính của Chúa, noi gương nghèo khó và đau khổ của Chúa Kitô. Là Hiệp sĩ dũng cảm của Chúa, Người rao giảng khắp

thế giới niềm vui mừng và hạnh phúc của Người, khi phụng sự, noi gương, và đồng gian khổ với Chúa Kitô. Suốt đời, thánh Phanxicô đều hòa hợp với nhịp vui căn bản này. Tự tâm hồn bình tĩnh yên vui, Người trầm ngâm và dâng lên Chúa những khúc ca vui, Người luôn cố giữ bên trong và bên ngoài vui vẻ. Giữa vòng thân mật với anh em trong Dòng, Người vẫn làm nổi bật nét vui trong trẻo một cách êm ái, khiến cho các tu sĩ tưởng mình như được nhắc lên tới cõi Thiên Đàng. Ai hầu chuyện với Thánh nhân cũng cảm thấy nét vui này. Bài giảng của Người về lòng sám hối vẫn trở thành khúc hoan ca. Người xuất hiện ở đâu là nơi đó có dịp vui như ngày lễ trọng đối với mọi tầng lớp dân chúng" (Felder : Lý tưởng của Thánh Phanxicô khó khăn)

Chương trình gợi ý như sau :

- 1) Kinh Khai mạc và lần hạt 50.
- 2) Giúp vui và mẫu chuyện Legio.
- 3) Kinh Catena.
- 4) Huấn từ của Cha Linh Giám.
- 5) Giúp vui và mẫu chuyện Legio.
- 6) Phát biểu của vài vị đại diện.
- 7) Kinh Bế Mạc.

3. XUẤT DU

294
(156)

Đây cũng là một thói quen đã có từ lâu trong Legio. Không bắt buộc, nhưng khuyên nên tổ chức với hình thức du ngoạn, hành hương, hay họp bạn ngoài trời. Tùy Curia quy định cuộc họp bạn chung cho Curia hay cho từng Præsidium. Nếu tổ chức riêng, hai hay nhiều Præsidia có thể cùng họp tác.

4. PRÆSIDIUM HỌP BẠN

295
(157)

Tha thiết xin mỗi Præsidium tổ chức họp bạn vào dịp Sinh nhật Đức Mẹ. Khu vực có nhiều Præsidia có thể cùng tổ chức chung.

Nên mời những người chưa vào, nhưng hy vọng họ sẽ gia nhập Legio, mong họ sẽ là hội viên hoạt động.

296
(158)

Đề nghị đọc toàn bộ kinh Legio và lần hạt Môi Khô, chia kinh làm ba phần như lúc họp Præsidium. Thời gian họp mất như mất đi một phần, nhưng phần đã dâng cho Đức Mẹ sẽ không mất đi, mà còn tăng thêm kết quả cho cuộc họp bạn. Nữ Vương Legio là "Đấng làm cho chúng con vui mừng" sẽ trả lại bằng cách làm cho cuộc lễ thêm vui đặc biệt.

Giữa các mục ca nhạc, hãy chen vào ít là một bài nói chuyện ngắn về Legio. Nhờ đó, tất cả sẽ hiểu biết thêm về Legio, đồng thời chương trình thêm linh động. Vui mãi sẽ hóa ra nhạt nhẽo.

Chương trình gợi ý như sau :

- 1) Kinh Khai mạc và lần hạt 50.
- 2) Ca nhạc và một bài nói chuyện ngắn về Legio.
- 3) Kinh Catena.
- 4) Ca nhạc và một bài nói chuyện ngắn về Legio.
- 5) Phát biểu của Cha Linh Giám và vài vị đại diện.
- 6) Kinh Bế Mạc.

5. ĐẠI HỘI

297

(159)

Đại hội Legio lần đầu, do Curia ở Clare (Ái Nhĩ Lan) tổ chức vào Chúa Nhật Phục Sinh 1939. Thấy thành công, nhiều nơi bắt chước, cho nên Legio chấp nhận việc này vào hệ thống.

Đại hội không vượt quá phạm vi Comitium hay Curia. Đại hội nào tổ chức rộng rãi hơn, tức đi sai ý chính của Đại hội và sẽ không đạt kết quả như ý. Nó không thể mang tên Đại hội, và không thể thay thế Đại hội. Tuy nhiên, có thể mời khách khắp nơi về dự Đại hội.

Concilium ra luật cho phép mỗi khu vực chỉ tổ chức đại hội hai năm một lần, và trong một ngày trọn. Nhờ một Tu viện sẽ tránh khỏi nhiều phiền phức cho việc tổ chức. Nên khai mạc với Thánh lễ, tiếp đến là bài giảng ngắn của Cha Linh giám hay của một vị Linh Mục khác, và Châu Minh Thánh bẻ mạch.

298

(160)

Ngày Đại hội chia làm nhiều phiên họp, mỗi phiên họp có đề tài riêng. Phải nhờ một người soạn trước và vấn tất nêu lên đề tài hội thảo. Tất cả phải tham gia ý kiến. Tất cả tham gia là tạo sự sống cho ngày Đại hội.

Xin nhắc, các Ủy viên chủ tọa chớ nói nhiều, và không luôn can thiệp vào các cuộc thảo luận. Đại hội cũng như buổi họp Hội đồng phải theo cách thức của nghị viện, nghĩa là tất cả đều tham gia ý kiến dưới sự điều động của chủ tọa. Vài vị chủ tọa có thói quen áp đặt và phê phán mỗi khi có người góp ý kiến. Như thế là đi ngược với ý của Đại hội không thể chấp nhận.

Hội đồng cấp trên nên cử đại diện tham dự Đại hội và có thể nhận vài nhiệm vụ đặc biệt, như chủ tọa, mở đầu đề tài cho cuộc hội thảo...

Nên tránh để cho vài người trở tài hùng biện, họ sẽ tạo ra bầu khí thiếu thực tế. Như thế không thích hợp với Legio ; không thêm ý kiến, không giải quyết vấn đề.

299

(161)

Khi thì tổ chức Đại hội cho toàn thể hội viên hoạt động, lúc khác riêng cho Ủy viên Prísidia. Nếu tổ chức riêng cho hội viên, thì ngay phiên họp đầu, nên chia ủy viên theo từng chức vụ, còn hội viên sẽ đi chung nhóm. Như thế sẽ đi sâu vào chức vụ và nhu cầu riêng biệt. Lúc khác, sẽ chia nhóm theo từng loại công tác mà hội viên đang theo đuổi. Nhưng chia hay không là tùy ý, trừ phiên họp đầu, còn các phiên họp sau đừng chia theo kiểu trên nữa. Vì có gì mâu thuẫn bằng việc họp hội viên để rồi tách họ đi riêng gần suốt ngày. Cần biết rằng, trách nhiệm của các ủy viên phải có một phạm vi rộng rãi hơn thay vì chỉ thu hẹp vào từng chức vụ. Thí dụ : Thư ký hạn chế phạm vi trách nhiệm mình trong việc làm và giữ sổ biên bản, nhất định sẽ là ủy viên thiếu sót nhiệm vụ. Vì tất cả ủy viên là thành viên của Curia, nhân dịp hội thảo này, họ sẽ cùng tìm hiểu phương pháp để cải tiến guồng máy Curia về cả hai mặt, tức là phải họp Curia thế nào và quản trị các Prísidia thuộc quyền làm sao.

300

(162)

Đại hội phải khác buổi họp thường của Curia, không nên đi vào chi tiết của việc quản trị, không nên lo giải quyết những gì thuộc phạm vi Curia, phải làm Đại hội chú ý đến các điểm cốt yếu mà thôi. Và dĩ nhiên những gì học hỏi ở kỳ Đại hội phải đem ra thực hiện khi họp Curia.

Đề tài của Đại hội phải dựa theo những nguyên tắc chính yếu của Legio, đại khái như :

a) Đường lối đạo đức của hệ thống Legio. Bao lâu hội viên chưa ý thức đầy đủ về đường lối tu đức đa dạng của Legio, phải kể là họ chưa hiểu Legio. Bao lâu lòng nhiệt thành chưa phải là động lực và tinh thần mật thiết đi đôi với việc làm, thì kể như chưa phải là công tác Legio. Nói cách khác, nếu linh hồn sinh động trong cơ thể thế nào, thì lòng đạo đức phải làm cho toàn thể công việc linh hoạt như thế ấy.

b) Những đức tính của hội viên và đường lối phát triển những đức tính này.

c) Tổ chức có phương pháp của Legio từ cách điều khiển buổi họp đến cách phức trình công tác cho linh động, nghĩa là phức trình làm sao và góp ý kiến thế nào.

d) Những công tác của Legio, từ việc cải tiến các phương pháp đến việc thực hành kế hoạch, làm những công tác mới để Legio có ảnh hưởng cho mọi người.

Đại hội phải có chuyên mục đặc biệt, về vài khía cạnh tu đức, về lý tưởng và phận vụ của Legio, do Cha Linh giám hay hội viên có khả năng trình bày.

Khai mạc và bế mạc mỗi phiên họp phải đọc kinh. Ngoài Kinh Tessera chia cho ba phiên họp, nên dùng kinh Kinh nguyện Chúa Thánh Thần (Veni Creator), Kinh Cầu Đức Bà, Kinh Hãy nhớ, Kinh Tin kính (nếu chưa đọc lúc lần hạt), kinh thánh Cả Giuse, kinh Hiệp sĩ.

Phải triệt để theo đúng chương trình, đúng giờ, đúng thể lệ. Sai về điểm này, ngày Đại hội sẽ hỏng.

Nơi nào có hai lần Đại hội liên tiếp, cần phải đổi mới, vì ba lý do :

Thứ nhất, vài năm phải khai thác đề tài mới, không thể lặp lại mãi những cái cũ.

Thứ hai, tránh tình trạng dậm chân tại chỗ.

Thứ ba, nếu chương trình Đại hội đặc biệt lần này thành công, tự nhiên muốn tái diễn lần tới. Thành công là nhờ điều gì mới, và điều gì mới đã khai thác kỳ trước rồi. Nếu muốn kỳ Đại hội nào cũng đạt tới điểm mới hấp dẫn hơn thì dĩ nhiên cần phải chuẩn bị chu đáo.

302
(164)

"Muốn biết phải chuẩn bị tâm hồn tín hữu đón nhận Chúa Thánh Thần thế nào, hãy hướng lòng về nhà Tiệc Ly, nơi các tông đồ đã tựu về. Nơi đây, theo lệnh Thầy, các ông đã chăm chú cầu nguyện, chờ đợi sức mạnh từ Trời ban xuống và bao phủ các ông như áo giáp, để xông vào trận chiến đang chờ các ông. Trong nơi thánh, diễn ra cuộc tĩnh tâm yên tĩnh, mắt chúng ta kính cẩn nhìn Đức Maria, Mẹ Chúa Giêsu, kiệt tác của Chúa Thánh Thần, đền thờ của Chúa Hằng Sống. Giờ này chỉ có một mình Người đại diện, vừa đang cưu mang trong lòng Hội Thánh chiến đấu, và bởi tác động của chính Thánh Thần, Đức Maria sẽ sinh Hội Thánh như bà Mẹ sinh con" (Guéranger OP. Năm phụng vụ).

PHÁT TRIỂN & TUYỂN MỘ

303

(143)

1. Không phải chỉ Hội đồng cao cấp hay ủy viên mới phải phát triển Legio, nhưng là nhiệm vụ của các Curiae và bất cứ hội viên nào. Phải giải thích cho mọi người hiểu rõ nhiệm vụ của Legio. Hiển nhiên, phương pháp làm tròn nhiệm vụ là thu hút người khác bằng gặp gỡ hoặc trao đổi thư tín. Thiếu gì cách đặc sắc tùy sáng kiến mỗi người.

Nếu chúng ta thiết lập nhiều đơn vị để truyền xung lực làm cho Legio lan rộng, thì không bao lâu Legio đã có mặt khắp nơi, và đồng lúa của Thiên Chúa sẽ đầy những thợ nhiệt thành (Lc 10,2). Do đó, chúng ta phải thường xuyên lưu ý hội viên về vấn đề quan trọng là phát triển và tuyển mộ để mọi người thấu hiểu ý nghĩa sâu sắc về phương hướng nhiệm vụ này.

304

(144)

2. Một chi nhánh Legio sẽ là nguồn thiện hảo vô biên. Vì chúng ta có thể tin rằng lập một nhánh nữa, nguồn thiện hảo kia sẽ gấp đôi, nên mỗi hội viên, không phải chỉ ủy viên mà thôi, đều phải cố gắng thực hiện ý nguyện tốt lành này.

Ngay khi thấy cần rút ngắn các phức trình của hội viên và các mục khác của buổi họp, là lúc phải tách đôi Præsidium. Tách đôi vừa cần thiết, lại đáng mong ước nữa. Nếu không tách sẽ gặp đình trệ, công việc bớt hào hứng, số hội viên sẽ giảm sút. Præsidium không những mất mãnh lực truyền sức sống cho các chi nhánh, mà chính mình cũng thấy khó sinh tồn. Về đề nghị lập thêm một Præsidium, người ta có thể viện cứ số hội viên hiện nay đã đủ cho nhu cầu.

Nhưng chúng ta phải nhấn mạnh rằng mục đích chính của Legio là thánh hóa hội viên, rồi qua hội viên thánh hóa cộng đồng. Do đó gia tăng hội viên là đạt mục đích của Legio (có lẽ hơi khó kiếm công tác cho hội viên mới ở các họ đạo nhỏ). Tuy nhiên, cứ tìm và thu nhận thêm hội viên mới. Không bao giờ cho phép Legio có ý tưởng hạn chế số hội viên : nghĩ và làm thế sẽ loại mất hội viên mới còn tình nhuệ hơn hội viên cũ. Khi đã đáp ứng các nhu cầu hiển nhiên, thì hãy nhìn sâu sắc hơn nữa. Công việc làm rất cần cho bộ máy vận hành. Do đó phải tìm việc, và việc không bao giờ thiếu.

305
(145)

Các nơi đã có Legio, phải cố gắng cung cấp ủy viên và một tỷ lệ hội viên để chuyển sang lập đơn vị mới. Các Præsidia phải coi là vinh dự lớn lao nhất khi cống hiến hội viên ưu tú để xây dựng Præsidium mới. Đây là cách chiết cây hiệu quả nhất. Một Præsidium cống hiến như vậy có vẻ suy yếu, nhưng sẽ mau lẹ tăng cường và việc tông đồ ấy đáng chúc phúc.

Ở các thị trấn hay địa phương chưa có Legio, có lẽ khó tìm thấy phần tử thành thạo. Do đó ai muốn lập Præsidium phải chịu khó nghiên cứu Thủ bản và chuyên cần đọc các tài liệu chỉ dẫn.

Khi lập Præsidium đầu tiên ở nơi mới, phải cố gắng thay đổi công tác, để bảo đảm các phiên họp diễn ra hứng thú và làm cho Præsidium lớn mạnh. Hơn nữa, các khả năng đa dạng và các sở trường của hội viên mới được khơi lên.

306
(146)

3. Cần thận trọng về việc tuyển mộ. Thật sự có nguy cơ khi đặt điều kiện quá khắt khe. Dĩ nhiên, tiêu chuẩn của anh chị em cũ sẽ cao hơn tiêu chuẩn chung. Phải dùng tiêu

chuẩn chung này để xem xét hội viên mới. Nhấn mạnh tiêu chuẩn hội viên mới so với tiêu chuẩn anh chị em cũ thì không đúng.

Các Præsidia thường viện cớ khó tuyển mộ vì ít tìm thấy người xứng đáng. Lời giải thích như vậy ít khi đứng vững lúc xem xét kỹ mọi hoàn cảnh. Người ta nghĩ rằng sai sót hầu như luôn luôn do Præsidium :

a) Hoặc do Præsidium không cố gắng đúng mức, tức là tại cá nhân và tập thể lơ là nhiệm vụ.

b) Hoặc vì Præsidium lầm lẫn khi đặt điều kiện thử thách quá khắt khe đối với người mới. Thử thách đến thế thì phần đông hội viên cũ cũng bị loại bỏ.

307

(147)

Nhiều người phụ trách lập luận rằng không nên liều lĩnh mở cửa đón nhận người bất xứng. Thế nhưng họ cũng không có quyền từ chối mọi người gia nhập, trừ một số rất nhỏ. Chúng ta nên theo cách tuyển mộ dễ dãi hơn là nghiêm khắc quá. Khắt khe quá sẽ tác hại hơn vì bóp chết việc tông đồ đang thiếu người. Dễ dãi chỉ gây sai lỗi, nhưng có thể sửa chữa.

Præsidium nên theo mức trung dung, mặc dù đôi khi không tránh khỏi thiếu sót. Phương pháp chắc chắn nhất để xác định ai xứng đáng tuyển mộ vào là thực tập. Chốt an toàn bảo đảm rằng người bất xứng dù đã gia nhập, cũng mau lẹ rút lui vì gánh nặng của công tác.

Có ai nghe nói người ta không dám mộ một đạo quân vì sợ một hai phần tử bất lực lèn vào ? Huấn luyện quân sự cốt để nung đúc và tận dụng số người thật đông, tuy khả năng chỉ trung bình. Cũng thế, vì Legio Mariae là đạo quân nên phải cố tạo nên thực đông hội viên. Đã hẳn phải ra điều kiện gia nhập: nhưng điều kiện đừng quá khắt khe, khiến các phần tử tốt và trung bình không thể gia nhập. Tổ chức

thiên liêng rất chặt chẽ của Legio không phải để nung đúc và tận dụng bậc vĩ nhân, nhưng là lớp người cần phải huấn luyện và cần có kỷ luật. Thật là sai lầm, nếu chỉ nhận lớp người thánh đức lỗi lạc và quá thận trọng, vì lớp người này không tiêu biểu cho phần đông tín hữu trung bình.

Tóm lại, đừng phàn nàn vì hiếm các phần tử đủ khả năng để trở thành một hội viên cho bằng phải phàn nàn vì hiếm những người can đảm quyết gia nhập Legio. Nhận định này đưa đến một điểm nữa là :

c) Có những người đáng nhận vào hàng ngũ của ta thế nhưng họ lại khước từ, vì đối với họ, Præsidium có vẻ trịnh trọng, trang nghiêm quá, hoặc ít ra không làm cho họ thích.

308
(148)

Đã hẳn Legio không chỉ gồm toàn các phần tử trẻ trung, tuy vậy, Legio đặc biệt tìm thanh niên và làm mãn nguyện ước vọng chính đáng của họ. Nếu Legio không lôi cuốn thanh niên, sẽ làm mất một phần lớn mục đích của mình, vì Legio không ân cần đến lớp thanh niên, không thu hút họ thì sẽ không gây ảnh hưởng rộng lớn. Thanh niên là chìa khóa của tương lai. Bởi thế, phải hiểu biết và làm mãn nguyện những sở thích hợp lý của họ. Đối với tuổi trẻ hăng hái, hào hiệp, nhiệt thành, không nên làm cho họ xa mình, vì những yêu sách không hợp với nguyện vọng, trái với tánh ham vui và bộc trực của họ.

d) Người ta thường viện lẽ : "Tôi không có thì giờ", có lẽ đúng. Hầu hết mọi người tận dụng tất cả thì giờ, nhưng không có thì giờ cho hoạt động tôn giáo ; bởi vì họ xếp việc này vào ưu tiên hạng chót. Đối với lớp người này, chúng ta làm cho họ một ơn lớn lao vạn đại, là giải thích thế nào cho họ thấy rõ họ đang sống theo cách đánh giá rất sai lầm. Hoạt động tông đồ phải là việc quan trọng bậc nhất, các thứ khác không có quyền lấn át.

"Một định luật thiết yếu cho mọi dòng tu là phải tồn tại, làm cho việc tông đồ của mình lan rộng khắp thế giới, và cố gây ảnh hưởng cho thật nhiều linh hồn "Hãy lớn lên, sinh sản ra nhiều và chiếm hết mặt đất" (St 1,28). Định luật sống còn này là điều bắt buộc như một bổn phận cho bất cứ ai đã là phần tử của xã hội. Linh mục Chân phúc Chaminade luận giải định luật này như sau : "Phải chinh phục về cho Đức Trinh Nữ nhiều linh hồn, giúp cho những người đang sống quanh bạn hiểu sự lệ thuộc vào Đức Maria êm ái dường nào, và lôi cuốn thật đông người theo đường lối của bạn" (Tiểu luận về Thánh Mẫu học của một Tu sĩ Dòng Đức Bà).

ĐỀ PHÒNG LUẬN ĐIỀU BÀI BÁC

309

(51)

1. "Ở đây chúng tôi không cần Legio".

Những người nhiệt thành muốn lập Legio ở một địa điểm mới, có thể gặp trước hết câu người ta bài bác rằng, ở đây không cần Legio. Thiết lập Legio không phải để hoạt động chuyên ngành, nhưng ưu tiên để phát triển lòng nhiệt thành và tinh thần Công giáo. Hai đặc tính này đâu đâu cũng cần đến. Như vậy lời bài bác phải hiểu là trong địa phương này không cần đến lòng nhiệt thành Công giáo. Lập luận này là tự phản bác chính mình. Theo định nghĩa của cha Raoul Plus thì "Kitô hữu là người được Thiên Chúa ủy thác các anh em cho mình".

Khắp nơi mọi người đều hết sức cần đến hoạt động tông đồ thật nhiệt thành, vì nhiều lý do :

Thứ nhất, bởi vì hội viên Legio - là những người có khả năng làm việc tông đồ - sẽ có thể có cơ hội để sống đời tông đồ truyền giáo đầy hiệu quả.

Thứ hai, nếu đạo chúng ta tránh khỏi rơi vào những nền nếp thói quen nhàm chán và không mang nặng đầu óc duy vật, thì ngày nay người ta rất cần đến những nỗ lực hoạt động tông đồ đầy nhiệt huyết giữa lòng đại chúng.

Thứ ba, chúng ta cần đến các hoạt động hết sức kiên nhẫn và hăng say của các hội viên Legio để dẫn dắt những người nguội lạnh sắp đi vào con đường lầm lạc sớm trở về nẻo chính.

* Tất cả những người hữu trách đều có bổn phận phát triển tối đa khả năng tinh thần cho các người họ đảm trách. Vậy tính chất khác biệt và chủ yếu làm nên đặc điểm Kitô

hữu sống tinh thần tông đồ để làm gì ? Do đó, chúng ta phải kêu gọi mọi người làm tông đồ. Tuy nhiên chúng ta kêu gọi suông mà không tạo điều kiện hưởng ứng thì chẳng hơn yên lặng là bao, vì ít người nghe có khả năng tự tìm phương cách để đáp ứng. Như thế, chúng ta phải thiết lập một cơ chế làm guồng máy tông đồ.

310

(52)

2. "Thiếu người đủ khả năng gia nhập".

Vấn nạn này thường do quan niệm sai về lớp người tông đồ cần thiết. Có thể nói tổng quát rằng khắp nơi : như văn phòng, cơ quan, cửa hiệu, xưởng thợ đều có người đủ năng lực làm Legio.

Họ có thể là người học thức hoặc thất học, lao nhọc hay phong lưu, hoặc thất nghiệp. Legio không dành độ quyền cho giai cấp nào, chủng tộc hoặc màu da nào, nhưng thuộc về mọi người, mọi nơi. Legio có biệt tài đem sức mạnh tiềm tàng, các tâm hồn hào hiệp chưa phát triển để phục vụ Hội Thánh. Đức Cha Alfred O'Rahilly kết thúc bài khảo sát về Legio, đã cảm động viết như sau : "Tôi vừa khám phá điều tuyệt vời, đúng ra là, điều tôi thấy đã thành sự thật, ấy là chí anh dũng tiềm tàng trong các người xem ra bình thường và các nguồn nghị lực chưa ai biết, nay đã được tận dụng".

311

(53)

Về tiêu chuẩn cần thiết để gia nhập Legio, chúng ta không nên đòi hỏi hơn tiêu chuẩn các Đức Giáo Hoàng vẫn mang trong tâm trí khi các Đấng tuyên bố : bất cứ nơi nào cũng có thể đào luyện người ưu tú cho việc tông đồ.

Về việc này, nên đọc hết sức kỹ đoạn 3b, chương 31 về : "Phát triển và tuyển mộ", và cả phần 6 chương 40 nhan đề : "Legio là cánh tay mặt của nhà Truyền giáo". Phần này

thúc đẩy tâm phát triển Legio tới tận các cộng đồng tín hữu mới chinh phục.

Nếu một vài nơi thực sự gặp khó khăn trong việc tuyển mộ thì chỉ chứng minh rằng : tiêu chuẩn sống đạo hết sức thấp kém và do đó càng không nên thụ động. Trái lại, phải kết luận nhu cầu cấp bách là lập ngay chi nhánh Legio để làm men tốt. Ta phải suy gẫm men bột là toa thuốc Chúa ban để nâng cao tiêu chuẩn (Mt 13,33). Chúng ta có thể thiết lập một Præsidium mới chỉ vồn vẹn 4, 5 hoặc 6 hội viên. Khi họ chăm chỉ làm việc và hiểu thấu nhu cầu thì không bao lâu họ sẽ tìm thêm người có năng lực để đưa vào Legio.

312
(54)

3. "Legio đi thăm e bị từ chối".

Nếu đúng như thế thì đổi cách làm việc, nhưng không nên bỏ ý định lập Legio (hội đoàn có mọi khả năng sinh phúc cho hội viên và cộng đoàn). Nhưng thật ra, cho tới nay khi đi thăm viếng, chưa nơi nào Legio gặp khó khăn thường xuyên về mọi mặt. Nếu thăm viếng đúng tinh thần tông đồ Legio, thì thái độ họ lạnh nhạt với Legio chỉ chứng tỏ họ thờ ơ hoặc ghét đạo. Cho nên Legio càng bị coi thường, thì nhu cầu thăm viếng lại càng lớn lao. Điều khó khăn mở đầu ấy không đủ lý do để chúng ta bỏ thăm viếng.

Hội viên nào can đảm chịu đựng trước thái độ băng giá ấy, thường luôn luôn vượt qua mọi trở ngại, lại còn đẩy lui bao nhiêu nguyên nhân trầm trọng khác nữa.

Phải nhấn mạnh tới đa rằng gia đình là điểm chiến lược thiêng liêng. Chiếm hữu gia đình là chiếm được xã hội. Muốn chinh phục gia đình chúng ta phải đến với họ.

313
(55)

4. "Người trẻ phải làm vất vả suốt ngày cần rảnh rang để nghỉ ngơi".

Nghe nói hợp lý biết bao ! Tuy nhiên, nếu ứng dụng sẽ biến thế giới này thành hoang mạc tôn giáo, vì thường việc tông đồ của Hội Thánh không do người nhàn rỗi thực hành. Hơn nữa, phải chăng người trẻ cao hứng chỉ tìm các tiêu khiển thiếu đứng đắn thay vì nghỉ ngơi thật sự sao ? Cứ xen kẽ ngày lao động, đêm vui đầu vào lạc thú, họ rất dễ trôi vào chủ nghĩa duy vật thực sự. Chỉ sau mấy năm, tâm hồn họ sẽ trống rỗng, sống phi lý tưởng, sớm chôn vùi tuổi xuân, mất luôn tất cả những gì quý báu. Tình hình còn có thể kết thúc bi thảm hơn nữa ! Phải chăng thánh Gioan Kim Khẩu đã chẳng nói : "Tôi không bao giờ tin rằng có ai được cứu độ nếu họ không lo cứu vớt anh chị em" ?

Thật vô cùng khôn ngoan hơn nếu chúng ta biết thúc đẩy người trẻ dâng hiến lên Thiên Chúa hoa trái đầu mùa của giờ nhàn rỗi để nhập cuộc Legio ! Hoa quả đầu mùa ấy chắc chắn sẽ gây cảm hứng suốt đời các em và bảo vệ tâm hồn cũng như nét mặt luôn sáng ngời và tươi thắm. Ngoài ra vẫn còn dồi dào thời giờ giải trí gấp đôi vì ích lợi cả hồn xác.

314
(56)

5. "Legio chỉ là một trong nhiều tổ chức có lý tưởng và chương trình như nhau".

Quả thật, chủ nghĩa lý tưởng tràn lan, và bất cứ ai trong vài phút cũng có thể vẽ ra một chương trình các việc tốt lành đáng mơ ước. Do đó, đúng là Legio chỉ là một trong hàng ngàn tổ chức đấu tranh cao thượng để cứu linh hồn, và chương trình của các công tác quan trọng. Thật ra, ít có tổ chức như Legio, hoạch định việc tông đồ dứt khoát. Một chủ nghĩa lý tưởng mơ hồ với mấy lời hô hào tổng quát, để hội viên làm việc từ thiện trong khu vực, thì bao giờ cũng chỉ

đạt kết quả sơ sài. Còn Legio chiến đấu theo một linh đạo dứt khoát, chương trình cầu nguyện rõ rệt, công tác hàng tuần nhất định, báo cáo mỗi tuần rõ ràng, và cũng đạt thành tích cụ thể. Sau hết, nhưng lại quan trọng, Legio chọn việc kết hợp với Đức Mẹ để hoạt động làm phương pháp nền tảng.

315

(57)

6. "Nhiều tổ chức khác cũng đang làm việc như Legio. Legio đến đây có lẽ xung đột với họ".

Thật là khó nghe về những lời phản bác trên phát xuất từ những nơi có nhiều người không giữ đạo hoặc không Công giáo và không quan tâm đến tiến đức !

Não nề thay ! Nếu có ai chủ hòa với tình trạng lu mờ, mặc kệ cho bạo chúa Hêrôđê ngang nhiên ngự trị trong các tâm hồn, còn Chúa Kitô và Mẹ chí ái cứ phải ở mãi tại chuồng chiên bò khốn khổ sao ?

Thường người ta cũng hay đưa luận điệu ấy ra để khước từ Legio, nhưng lại vờ vã với các tổ chức hữu danh vô thực, kiểu lính kiểng chỉ ăn hại, nhưng không bao giờ chinh phục kẻ địch.

Hơn nữa, nếu có thực hiện công tác thỏa đáng thì mới đáng kể. Do đó, công tác không thể thực hiện vì chỉ thu dụng có vài chục tông đồ vào hội, đúng ra phải cần đến hàng trăm, hàng ngàn. Nhưng khốn thay, thói đời là vậy. Lại nữa, thiếu tổ chức tức là thiếu tinh thần và phương pháp, đương nhiên quân số ít ỏi.

316

(58)

Chắc chắn là khôn ngoan nếu cắt đặt cho Legio dù chỉ một phạm vi hoạt động giới hạn để làm thí điểm. Kết quả có thể đủ sức thuyết phục, rồi vài hội viên của một chi nhánh

nhỏ duy nhất sẽ gia tăng để giải quyết tất cả các nhu cầu. Khác nào 5 ổ bánh đã quá đủ (Mt 14,16-21).

Legio không có chương trình công tác nào riêng biệt. Legio không dự đoán công tác mới, mà thật ra tạo môi trường mới cho các công tác hiện có, nhưng chưa được hệ thống hoá đầy đủ để đạt hiệu quả, tương tự một công việc trước kia làm theo lối thủ công, đến nay đã điện cơ hóa.

317

(59)

7. "Đã có quá nhiều tổ chức. Đường lối thích hợp là phục hồi các hội đã có hoặc mở rộng chức năng đến những công tác mà Legio đề nghị."

Đây có lẽ là lập luận phản bác. Từ "quá nhiều" chỉ có thể áp dụng vào mọi ngành sinh hoạt phần đời. Tuy nhiên, không phải bất cứ điều gì mới thì bị loại bỏ chỉ vì nó lạ, và lại nhiều lúc cái mới lại có bao nhiêu tiến bộ.

Legio mới đến sau, chỉ xin phép tự chứng minh. Xin đợi xem kết quả rồi phê phán ; như thế sẽ tránh khỏi mọi nguy cơ chặn bước tiến của một công cuộc bởi Chúa mà ra.

Hơn nữa, lời chống đối trên đây giả thiết rằng công việc đang đề cập hiện nay chưa thi hành. Như vậy, thật vô lý và thiếu óc thực tế nếu loại bỏ guồng máy mới, trong khi nó đã từng chứng minh hiệu năng công tác khắp nơi.

Nếu ta đặt lại câu nói như sau sẽ thấy lời bài bác trên buồn cười biết bao : "Không cần nhập cảng máy bay. Ở đây đã có quá nhiều máy móc rồi. Thay vì nhập, chúng ta hãy cải tiến xe hơi cho nó bay".

318

(60)

8. "Nơi đây nhỏ bé : không đủ chỗ cho Legio."

Không lạ gì chúng ta thường nghe nói thế về các địa danh nhỏ thật, nhưng tiếng xấu đồn xa.

Một làng có thể có cái tốt cổ truyền, nhưng lại ù lì, bất động về đạo hạnh, và lạnh lùng về tình người, cho nên giới trẻ đổ xô về các đô thị, nơi đây họ sẽ chìm đắm trong sự hấp dẫn của thế tục.

319

(61)

Rối loạn phát sinh chỉ vì thiếu lý tưởng đạo đức : ai cũng chỉ làm nhiệm vụ tối thiểu. Vì lý tưởng tôn giáo mất, cả một vùng thành sa mạc (không cứ gì thôn làng biến thành sa mạc, mà cả đô thị nữa).

Muốn sa mạc nở hoa lại thì phải làm sao ? Nên tạo một nhóm tông đồ để họ truyền bá tinh thần của họ và xây dựng nếp sống mới. Tiến hành công tác thích hợp với nơi đó. Cuộc sống sẽ lành mạnh và tươi sáng. Việc bỏ làng ô ạt sẽ dừng lại.

9. "Một số việc của Legio là những hoạt động thiêng liêng theo đúng bản chất dành cho Linh Mục và chỉ nên phân phối cho giáo dân khi giáo sĩ không thể đảm trách. Thật ra, có vị nói : "Hằng năm tôi thăm đàn chiên mấy lần, kết quả thỏa đáng".

320

(62)

Luận điệu này được giải đáp tổng quát ở chương 10 về hoạt động tông đồ, nhất là các dòng sau đây, nhưng cần nói rõ ngay không ai bị bó buộc làm công việc mà mình không thích. Một cuộc thăm dò sâu xa về một trong các đô thị thánh thiện nhất thế giới đã vạch trần biết bao người tội lỗi và phạm tục, họ còn băn khoăn vì các vấn đề đáng lo ngại gây ra bởi nền văn minh mới. Người ta ảo tưởng rằng Cha Sở đi thăm cộng đồng mỗi năm 1, 2, 3, 4 lần, với kết quả mỹ mãn, là có thể bảo vệ tất cả. Nếu tất cả đều tốt đẹp, thí dụ, rước lễ hằng ngày, hằng tuần đông hơn. Hằng tháng

cả họ đạo rước lễ. Vậy 4 hay 5 giờ giải tội hằng tuần có đủ không ? Từ đâu có sự chênh lệch, đáng sợ thế ?

321

(63)

Hơn nữa, đâu là mức độ thân thương, ít ra là tiếp cận cá nhân phải có, để cha sở làm tròn bổn phận mục vụ đối với mỗi linh hồn được giao phó ? Thánh Bôrômêô (Charles) thường ví một linh hồn như là cả một giáo phận đối với một Giám mục, một bài toán đơn giản đủ cho thấy tổng số giờ Cha sở dành cho con chiên, dù mỗi người chỉ được nửa giờ một năm.

Thế rồi, nửa giờ ấy có đủ đáp ứng cho nhu cầu không ? Ngoài bao nhiêu lần gặp gỡ trao đổi, Thánh Mai-đê-Liên Sôphi (Madeleine Sophie Barat) còn viết 200 lá thư cho một linh hồn ngang bướng ! Còn Legio từ bao năm qua đã và vẫn đang tiếp tục theo đuổi các linh hồn !

322

(64)

Nếu vì tràn ngập công việc mà linh mục không thể dành dù chỉ nửa giờ, mặt khác, nếu được yêu cầu, Legio sẵn sàng cung ứng cho Ngài nhiều phụ tá nhiệt tình, bên này thì nhiều người, bên kia thì chỉ có một mình linh mục, họ là những người sẵn sàng tuân lệnh, cẩn mật kín đáo và với sự giúp đỡ của linh mục, họ sẽ tiếp cận từng người, từng gia đình. Do có biệt tài thu hút các tâm hồn vươn tới điều cao thượng, họ tạo ra cơ hội để linh mục có thể ban phát dồi dào cho các tâm hồn hơn là chỉ phục vụ theo thông lệ. Nếu từ chối sự giúp đỡ như vậy thì linh mục làm sao lại không khiếm khuyết với nhiệm vụ và với bản thân của chính mình ?

"Legio đem tới cho Linh mục hai phúc lộc có giá trị ngang nhau :

a) Dụng cụ chinh phục mang dấu ấn chính thức của Chúa Thánh Thần. Tôi dám tự hỏi : liệu tôi có quyền xao lãng vũ khí quan phòng thế không ?

b) Suối nước ban sự sống có sức cải hóa toàn bộ đời sống nội tâm. Tự nhiên tôi lại dám thắc mắc nữa : nếu Thiên Chúa ban cho tôi suối nước thanh khiết và sâu thẳm này, phải chăng tôi có quyền không uống ?". (Linh mục Guynot)

323

(67)

10. "Tôi e có thể hội viên thiếu cẩn mật."

Luận điệu này thiếu thực tế. Phải chăng đành bỏ cả mùa gặt chỉ vì sợ người gặt vụng về làm hư hao vài bông lúa ! Mùa gặt đây là các linh hồn khốn khổ, yếu đuối, mù lòa, què quặt, tất cả cùng cực và đông đảo tới nỗi có nguy cơ đành chấp nhận thảm trạng vô phương cứu vãn. Tuy nhiên, chính vì thế mà Chúa Cứu Thế sai đi lùng tìm khắp thành phố, trong ngõ, trên xa lộ, dọc hàng rào để dẫn về đây nhà Chúa (Lc 14, 21-23). Không thể nào thu hoạch mùa lúa mệnh mông như vậy, mà không huy động hàng sư đoàn dân Chúa.

324

(65)

Hậu quả có thể do vài người thiếu bảo mật. Tới một mức độ nào đó, khiếm khuyết này thường gắn liền với đời sống nhiệt thành. Muốn bảo mật hoàn toàn thì có hai thái độ : thụ động nhục nhĩ, hoặc kỷ luật nghiêm minh. Tâm hồn quảng đại đáp lại tiếng Chúa đang khao khát và xót thương Dân Chúa bệnh hoạn, sẽ ghé tởm thái độ đầu tiên, và đem hết năng lực lao mình vào mùa gặt các linh hồn đang lâm nguy.

Lịch sử Legio cho tới nay chưa ghi nhận các vụ bất cẩn nghiêm trọng hoặc thường xuyên, cần phải đề phòng, nhưng ít nhất đã có kỷ luật nghiêm minh.

325

(68)

11. "Trở ngại ban đầu bao giờ cũng có". "Vạn sự khởi đầu nan"

Định lệ trên, Legio cũng chung thân phận của các hội đoàn. Chưa cương quyết triệt để, ta sẽ thấy các khó khăn như khu rừng rậm không thể xâm nhập. Một khi tiếp cận, ta sẽ thấy lối vào dễ dàng.

Nên nhớ rằng : "Những người cứ đứng nhắm mắt, sẽ không bao giờ bắn trúng bia. Không mạo hiểm, sẽ không thu nhận gì. Người lúc nào cũng ẩn nấp, sẽ đâm ra nhát gan, nếu lúc đầu không vấp phải những khuyết điểm, sẽ không làm sao thi hành công việc tốt thật sự" (Newman).

326

(69)

Sau hết, khi bàn đến công cuộc siêu nhiên, không nên quá thận trọng theo tính loài người, đến nỗi quên lãng rằng còn có ơn Chúa. Tại sao chỉ nhấn mạnh những khó khăn, trở lực và muôn vàn lời phản đối, mà không lưu tâm đến sự trợ giúp của ơn Chúa? Legio đặt nền tảng trên lời cầu nguyện, Legio tận tụy với các linh hồn, và lệ thuộc hoàn toàn Đức Maria. Do đó, đừng nói đến sự khôn ngoan thế gian nữa, song hãy chú trọng đến sự khôn ngoan của Thiên Chúa.

"Đức Maria là Trinh Nữ không ai sánh kịp : Virgo Singularis. Khi nghĩ về Người, đừng nói với tôi về những quy luật thế gian, hãy bàn đến luật định của Thiên Chúa là hơn"

(ĐGM Bossuet)

NHIỆM VỤ CĂN BẢN

327
(216)

1. Dự họp Præsidium đúng giờ và điều hòa hằng tuần
(Xem Chương 11 Kế hoạch của Legio Mariae).

a) Nhiệm vụ này khó giữ hơn, khi chúng ta mệt nhọc, khi thời tiết xấu, và đặc biệt khi muốn đi công việc riêng. Tuy nhiên gian nan thử đức, vượt khó mới có công thật.

b) Chúng ta dễ thấy giá trị công tác hơn giá trị dự họp để tưởng trình công tác đó, thế nhưng họp là nhiệm vụ quan trọng nhất. Buổi họp là gốc, công tác là hoa, hoa không gốc sẽ tàn.

c) Đi và về quá xa cũng là sự thử thách cho người trung thành đi họp, cần phải có cái nhìn thiêng liêng sâu xa, vì thói đời cho là buổi họp không thể bù đắp thời gian đi lại mất quá nhiều. Không lãng phí đâu, giờ đi họp cũng đặc biệt đáng tưởng thưởng như giờ đi công tác. Phải chăng cuộc hành trình của Đức Maria đi thăm viếng là lãng phí ?

328
(217)

"Ngoài các nhân đức, thánh Têrêsa Hải Đồng còn có đức can đảm không nao núng. Nguyên tắc sống của chị luôn luôn là "Ta phải tận lực hơn là phần nản". Biết bao lần chị cố gắng dự giờ cầu nguyện đêm khuya dù chóng mặt hoặc nhức đầu như búa bổ ! Chị thường nói : "Em có thể đi, nên em phải tới dự". Nhờ nghị lực sắt đá, chị làm nhiều việc anh hùng". (T.Têrêsa thành Lisieux).

329
(218)

2. Thi hành công tác bắt buộc hằng tuần.

a) Công tác này phải "thiết thực", nghĩa là hội viên để ra 2 giờ làm việc mỗi tuần. Tuy nhiên anh chị em không nên giới hạn cách máy móc, rất nhiều hội viên vượt quá hạn định (2 giờ), cống hiến tới mấy ngày mỗi tuần. Nhiều người cống hiến hằng ngày. Việc làm phải tích cực phản ánh nhiệm vụ do Præsidium chỉ định, không phải việc do ý thích cá nhân. Cầu nguyện hoặc các việc đạo đức, dù đáng quý, không đáp ứng yêu cầu, cũng không thay công tác tích cực, dù chỉ bù một phần.

330

(219)

b) Hoạt động là cầu nguyện dưới một hình thức khác. Vậy phải áp dụng luật này cho công tác. Không việc nào bền vững, nếu thiếu cốt cách siêu nhiên. Công tác dễ thực hiện thường sinh nhàm chán ; nếu công tác đáng quan tâm, có thể sẽ gặp khó khăn, bị chống đối ra mặt, hoặc xem ra thất bại. Theo nhận định của loài người, thì trong bất cứ trường hợp nào, ta cũng sớm bỏ cuộc. Vì thế, hội viên Legio phải tập nhìn sự việc, xuyên qua áng mây cảm tình của con người khiến ta không nhìn thấy, để nhận ra bộ mặt siêu nhiên đích thực. Công tác nào càng giống Thánh giá, càng đáng quý trọng.

331

(220)

c) Hội viên Legio là chiến sĩ của Đức Mẹ, nhiệm vụ của chúng ta phải oai hùng hơn binh lính phục vụ trần gian. Những gì cao đẹp, hy sinh, nghĩa hiệp, dũng cảm trong đời lính phải càng sâu sắc hơn nơi người Legio đích thực của Đức Maria, và dĩ nhiên sáng ngời trong công tác.

Nhiệm vụ của lính đa dạng : khi vào sinh ra tử, lúc canh phòng buồn tẻ, hoặc quét dọn doanh trại. Nhưng dù sao, nhiệm vụ là nhiệm vụ, bất kể là việc gì. Trong mọi hoàn cảnh, phải luôn trung thành, thắng hay bại cũng thế.

Anh chị em phải có quan niệm vững chắc về nhiệm vụ hơn thế nữa. Phải thực thi đến nơi đến chốn từ việc nhỏ nhất đến việc khó khăn nhất.

332
(221)

d) Hội viên Legio phải kết hợp mật thiết với Đức Mẹ khi thi hành công tác. Nhưng hơn nữa, khi đến thăm ai, mục đích chính của công tác là in sâu vào tâm họ sự hiểu biết và chân thành kính mến Đức Mẹ, để rồi họ tham gia việc phục vụ Đức Mẹ. Hiểu biết và tôn kính Đức Mẹ rất cần cho tâm hồn sống và lớn mạnh. "Vì Đức Mẹ tham dự vào các mầu nhiệm của Thiên Chúa và thật sự còn là Đấng bảo vệ các mầu nhiệm ấy. Sau Chúa Giêsu Kitô, chính Đức Mẹ là nền tảng cao đẹp cho đức Tin mọi đời" (AD 3). Chúng ta nên suy niệm những lời sau đây của Thánh Giáo Hoàng Piô X : "Khi nào lòng tôn kính Đức Maria uy nghi ăn rễ sâu vào các tâm hồn, là lúc họ đạo đức và thánh thiện, đấy là hoa trái mà ai đã lao nhọc phục vụ sẽ nhận thấy".

333
(222)

"Anh chị em hãy nhớ chúng ta đang chiến thắng một trận đánh như Đức Kitô trên đồi Calvê. Đừng ngại dùng vũ khí Chúa đã mài giũa, cũng đừng sợ chia sẻ thương tích của Người. Chiến thắng đến trong đời bạn hay sau này, có nghĩa gì với bạn ? Hãy tiếp tục chịu gian khổ, còn mọi sự để Chúa lo liệu, vì chúng ta không có quyền biết thời điểm Thiên Chúa ấn định theo quyền năng Người. Hãy can đảm mang lấy gánh nặng của tráng sĩ với gan dạ bất khuất như các bậc anh hùng tiền bối". (T. Gavan Duffy : Giá trị của ngày bình sáng).

334
(228)

3. Phúc trình công tác.

Đây là nhiệm vụ rất quan trọng, và là một trong những việc chính giúp mọi người lưu tâm tới công tác Legio. Mục đích của việc phúc trình chính là để thông tin trong buổi họp, vừa để mọi người lưu tâm đến việc làm của Legio. Muốn biết hội viên làm việc có hữu hiệu không, cứ xem cách họ chuẩn bị và phúc trình ra sao. Mỗi phúc trình là một viên gạch xây dựng phiên họp và phiên họp được toàn vẹn là nhờ các phúc trình đầy đủ. Không phúc trình hoặc phúc trình thiếu sót sẽ làm phương hại buổi họp.

Việc huấn luyện hội viên phần lớn là dựa vào cách phúc trình của đồng bạn, và nghe các lời phê bình của hội viên kinh nghiệm về các bản tường trình đó. Vì thế, việc tường trình nghèo nàn không giúp ích cho người nói cũng như kẻ nghe.

Muốn biết đầy đủ về cách làm báo cáo, hãy đọc Phần 9, Chương 18 (Trật tự phiên họp Præsidium).

"Hãy luôn nhớ thánh Phaolô tha thiết kêu gọi các tín hữu phải trợ giúp, phải lưu tâm cầu nguyện cho mọi người, vì Chúa muốn cứu rỗi mọi người, và vì Đức Kitô đã hiến mình để cứu chuộc tất cả" (1Tm 2,6). Thánh Gioan Kim Khẩu nói một câu rất hay bao gồm nguyên tắc mọi người đồng có nhiệm vụ cứu rỗi tất cả anh em, Người nói: "Anh em Kitô hữu, anh em phải phúc trình không phải chuyện riêng của anh em mà thôi, còn phải phúc trình về cả thế giới nữa". (Gratry : "Nguồn gốc")

335

(229)

4. Phải rất kín đáo.

Hội viên phải triệt để giữ kín về tất cả những gì đã nghe khi hội họp hoặc lúc đi công tác. Chỉ hội viên mới có thể nghe, được tín thác, nếu nói ra ngoài là thất tín không thể tha thứ. Dĩ nhiên có quyền báo cáo trong cuộc họp,

nhưng vẫn phải thận trọng. Vấn đề này đã bàn rất kỹ ở phần 20, Chương 19 nhan đề : Hội viên với buổi họp.

"*Hãy giữ kín những gì đã trao phó cho con*" (1Tm 6,20)

5. Mỗi hội viên phải có sổ tay.

Sổ này ghi vấn tất nhiều việc :

a) Công tác phải tiến hành cách quy củ.

b) Theo dõi các việc đã làm và làm chưa xong.

c) Các chi tiết cần để viết phúc trình.

d) Giúp ta làm việc có trật tự.

e) Là bằng chứng cụ thể bao công tác đã hoàn thành, đề phòng thất bại muốn lần át những thành công đã qua.

Cá nhân hội viên phải ghi sổ này theo lối riêng (chỉ mình hiểu mà thôi) để tránh lộ điều tể nhị cho ai xa lạ với Legio. Không nên ghi những gì liên quan đến người đang có mặt.

"Anh em phải làm mọi việc đàng hoàng và trật tự"
(1Cr 14,40)

337
(231)

6. Hằng ngày đọc kinh Catena (Dây liên kết Legio).

Kinh này gồm ca vịnh Magnificat, là Kinh riêng của Đức Mẹ, là Kinh Chiều của Hội Thánh. "Ca vịnh này khiêm nhu thẳm sâu, tri ân nồng nhiệt, siêu việt và hân hoan ca tụng sâu sắc" (Thánh Mongpho).

Đúng như danh xưng, kinh này là dây liên kết Legio vào cuộc sống hằng ngày với mọi hội viên hoạt động và tán trợ, đồng thời cũng liên kết tất cả lại với Mẹ Diễm Phúc.

Danh từ Catena cũng nhắc nhở mọi người phải nguyện hằng ngày. Catena là dây chuyền gồm nhiều vòng, mỗi vòng rất cần cho mỗi người nên trọn lành. Khuyến đừng ai quên nguyện hằng ngày kéo làm dây chuyền đứt mất !

Hội viên nào vì bó buộc phải bỏ Legio (ngay cả ai bỏ hàng ngũ vì lý do ít quan trọng) nên tiếp tục lời nguyện tuyệt hảo này để ít nhất còn liên hệ với Legio suốt đời.

"Khi tôi thân tình hầu chuyện Đức Giêsu Kitô, tôi thường nhờ danh Đức Maria, và hòa nhập vào chính bản thân Đức Mẹ. Người mong dùng tôi để sống lại những giờ thân thiết ngọt ngào và dịu dàng không tả xiết mà Đức Mẹ đã sống ở Nazarét với Con chí thiết. Nhờ tôi giúp, Đức Mẹ lại có thể thân mật trò chuyện với Chúa. Nhờ tôi, Mẹ thường ôm ghì Chúa Con vào lòng như xưa ở Nazarét". (De Jaegher : Đức Cây)

338

(232)

7. Quan hệ giữa hội viên.

Nói chung, hội viên nào cũng luôn luôn tôn trọng luật yêu thương nhau, nhưng đôi khi quên rằng chúng ta cũng phải khoan dung khi thấy đồng bạn khuyết điểm. Nếu sơ suất Praesidium sẽ làm mất ơn Chúa và có thể gây ảnh hưởng tai hại làm nhiều người bỏ Legio.

Mặt khác, mọi người phải sáng suốt nhận thấy rằng việc gia nhập Legio hoàn toàn không liên quan gì tới Trưởng hay đồng bạn để rồi hài lòng thì ở, bất mãn thì bỏ đi như bị coi khinh, nhận xét không đúng, mâu thuẫn thực sự hoặc tưởng tượng, hoặc bị khiển trách và vì các duyên cớ ngẫu nhiên khác.

339

(233)

Làm việc chung phải biết quên mình. Nếu không, dù cộng tác viên giỏi nhất cũng làm lung lay cả đoàn thể. Ai

phục vụ Legio tuyệt hảo là người biết tiết chế cá tính để sống hòa mình triệt để theo hệ thống Legio. Ngược lại, ai nói hoặc làm gì trái với đặc tính của Legio là dũi dằm, thì họ như cắt đứt động mạch. Hậu quả chí nguy. Vậy, tất cả hội viên hãy cảnh giác tạo đoàn kết, chớ chia rẽ.

Khi bàn về thái độ hội viên với nhau, cần đặc biệt lưu ý đến tính ganh tị, quen gọi đùa là "ghen nhau tí chút". Nhưng ít khi nào tật ghen là nhỏ. Nó là chất độc trong tim cá nhân, nó xâm nhập mọi người khắp nơi, làm nhiễm độc các cuộc giao tế. Nơi người ác độc, tính ghen tị là sức mạnh điên cuồng, dữ tợn dám phạm các tội ác kinh hoàng. Ganh tị cũng dễ xâm nhập người quảng đại, thanh khiết vì tính đa cảm dễ thương của họ. Thật là xót xa khi thấy mình bị thay thế hoặc phải nhường chỗ cho người khác tài đức hơn mình, thi thố năng lực hơn mình, được quý trọng hơn mình, dành cho lớp trẻ ! Đau đớn thay, khi nhìn thấy mình bị lu mờ, người thánh cũng cảm thấy khổ lắm, chua xót vì tự nhận thấy sự yếu kém của mình. Nỗi chua cay thâm kín là sự căm hờn đang âm ỉ, không biết lúc nào sẽ cháy bùng lên và thiêu hủy tất cả.

341
(235)

Cố mà quên cho lòng bớt khổ. Tuy nhiên, hội viên Legio lại quyết đi xa hơn điều gì chỉ làm cho mình an tâm. Không ngại hòa, chỉ ưa chiến thắng thôi, phải thực hành ra tay chinh phục cho kỳ được cái tính tự nhiên đang hung hăng và đang sẵn sàng nghinh chiến, phải biến đổi hoàn toàn cái ghen ghét phân bì, thành tình thương của người Kitô hữu. Đúng là cao đẹp lắm, nhưng làm sao đây ? Phải triệt để làm tròn phận sự của người Legio đối với đồng bạn, với láng giềng : phải tập nhìn thấy và kính trọng Chúa trong mỗi người. Khi thấy trong mình nổi tính ganh tị, lập tức phải suy nghĩ rằng : "Con người đang lên hương khiến tôi tủi thân, người này chính là Chúa Kitô chớ không phải ai xa lạ. Tôi

phải nhận định như Gioan Tẩy Giả, là hết sức vui mừng khi để tôi khuất đi, để Chúa thêm cao sang. Tôi phải hạ xuống, để nâng Người lên cao".

342

(236)

Đây đúng là thái độ của người anh hùng. Ta làm vật hy sinh theo sứ mạng ; lòng ta không còn chút tham vọng, vì đã giao phó cho Mẹ tự do gột rửa, để ánh sáng dễ dàng xuyên qua ta đến với mọi người (Ga 1,7), để Mẹ tạo ta nên sứ giả mới, biết quên mình, đi trước dọn đường cho Chúa (Mc 1,2).

Tiền hô bao giờ cũng muốn cho dân chúng chỉ để ý người mình loan báo. Tông đồ luôn luôn vui mừng khi thấy người quanh mình trưởng thành, mà không bao giờ so đo, coi họ đã lớn hơn mình chưa. Muốn cho người khác lớn lên, nhưng lại muốn phải thấp hơn mình, thì không đáng là tông đồ ! Người có tính ganh tị bao giờ cũng nghĩ tới bản thân đi trước, người tông đồ luôn luôn để bản thân đi sau chót. Hơn thế nữa, óc ganh tị không thể đồng hành trong đời tông đồ.

343

(237)

"Vừa lên tiếng chào mừng cách thành kính và khâm ái, Đức Maria gây dựng tâm tình cảm kích thánh hảo để thanh tẩy tâm hồn họ, tái sinh Gioan Tẩy Giả và đồng thời làm cho Isave thêm cao quý. Nếu mới vài lời chào mừng ấy đã tạo nên bao điều kỳ diệu thì phương chi với bao ngày, với nhiều tuần, với nhiều tháng nữa thì sao ? Luôn luôn Đức Maria tặng ban, cho đi. Còn Isave chỉ việc tiếp nhận - Thật sự phải nói rõ ra - Bà lãnh nhận mà không ganh tị. Cũng như Đức Maria được mang thai kỳ diệu, Bà Isave hằng khiêm tốn trước cô em họ, mà không một chút âm ỉ đặng cay vì không được Thiên Chúa đặc tuyển như em. Isave nào có ganh tị Đức Maria ; và sau này, Đức Maria cũng không thể

nào ganh tị Tình Thương của Đức Kitô dành cho các tông đồ. Rồi Gioan Tẩy Giả cũng chẳng ganh với Đức Giêsu Kitô, khi đồ đệ riêng của mình bỏ đi theo Người. Không một chút tủi lòng, nhưng Gioan chỉ nhận xét : "Người từ Trời xuống, cao trọng hơn cả, cần phải thăng tiến, còn tôi phải hạ thấp đi" (Ga 3, 30-31) (Perroy : "Đức Trinh Nữ Maria khiêm nhu").

8. Liên hệ giữa các cộng sự viên.

Hội viên Legio có nhiệm vụ đặc biệt đối với người cùng đi công tác. Đây là con "Số Hai" huyền nhiệm, tượng trưng Đức Ái, sinh ra hoa trái dồi dào : Đức Kitô cử họ đi từng đôi một (Lc 10,1). Tuy nhiên số 2 không phải chỉ có hai người tình cờ cộng tác với nhau, nhưng là một đơn vị duy nhất, như Davit với Gionathan, hai tâm hồn liên kết nên một. Họ thương nhau như yêu chính mình". (1Sm 18,1)

"Họ về mừng rỡ reo hò, vai mang bó lúa" (Tv 126,6)

345
(239)

Chính trong các chi tiết ấy tình đoàn kết giữa hai người càng biểu lộ và phát triển. Nhiều lần thất hứa, lỗi hẹn, đến muộn, thiếu bác ái trong tư tưởng, lời nói, thiếu lễ độ, ra vẻ trịch thượng : đó là cuộc xéng đào sâu hố chia rẽ. Tình huống ấy làm sao có thể tạo nên tình đoàn kết.

"Bên cạnh luật Dòng, bảo đảm quý báu nhất đáng chúc phúc và hoa trái cho tu hội chính là tình đoàn kết huynh đệ hòa hợp. Chúng ta yêu thương tất cả anh em, không trừ ai, vì họ là con cái ưu tuyển của Đức Maria. Chúng ta làm gì cho họ là Đức Maria coi như chúng ta làm cho chính Người, hoặc đúng hơn làm cho Con của Người, Đức Giêsu Kitô, tất cả anh em, nhờ ơn thiên triệu, được kêu gọi để cùng với và trong Đức Giêsu Kitô làm con thật của

Đức Maria". ("Tiểu luận về Thánh Mẫu học" của một tu sĩ Dòng Đức Maria).

346

(240)

9. Tuyển mộ hội viên mới.

Một phần nhiệm vụ của mỗi hội viên là thu phục hội viên mới. Chúng ta nhận lệnh thương người như thương mình. Do đó, nếu Legio đem phúc lộc cho chúng ta, thì tại sao chúng ta không nỗ lực mang phúc lộc ấy đến cho mọi người ? Nếu chúng ta thấy nhiều tâm hồn tiến lên cao nhờ Legio, sao chúng ta không khát khao mở rộng công cuộc đó ?

Sau cùng, nếu họ suy xét rằng Legio chỉ làm cho họ thêm lòng kính mến và phục vụ Đức Maria, thì bất cứ hội viên nào cũng phải ra sức thu phục thêm hội viên mới. Yêu mến và phục vụ Đức Maria, liền sau Chúa Kitô là phúc lộc lớn lao tuyệt vời nhất đời. Thiên Chúa đã đặt Đức Maria, liên kết chặt chẽ và lệ thuộc Đức Kitô, làm nguồn sống siêu nhiên, cho nó lớn lên và sinh hoa kết quả.

347

(241)

Nếu chúng ta không tiến lại mời mọc họ, biết bao người sẽ không nhập cuộc vào đường trọn lành, họ vẫn âm thầm khao khát. Rồi con đường ấy sẽ dẫn họ tới các điều rất kỳ diệu, và qua họ nhiều tâm hồn khác cũng hưởng nhờ.

"Trước mắt ta, có hai con đường. Người cao thượng chọn đường trên cao. Người tầm thường theo con đường dưới thấp. Giữa hai đường trên núi và đường dưới thấp, có rất nhiều lối đi ở lưng chừng đồi đầy những sương mù, với biết bao kẻ qua người lại. Vậy tất cả phải quyết định chọn một trong hai nẻo, một là lên cao, hai là tuột xuống". (John Oxenham)

10. Học Thủ bản.

Luật buộc mỗi hội viên Legio phải học Thủ bản cho thực kỹ càng. Đây là bản giải thích chính thức về Legio. Sách viết hết sức gọn, gồm những gì thực quan trọng mà một hội viên thành thạo phải biết về nguyên tắc, kỷ luật, đường lối và tinh thần của tổ chức. Hội viên, đặc biệt là ủy viên, chưa thông Thủ bản, không thể khai thác Legio cho đúng mức. Trái lại, càng thông Thủ bản, làm việc càng có kết quả. Càng ngày càng thấy nhiều kết quả đặc biệt về lượng cũng như phẩm.

Thường nghe người ta kêu : Thủ bản dài quá ! Thật đáng ngạc nhiên, vì đôi khi nhiều người hằng ngày mất quá nhiều giờ để đọc các thứ báo, với thời gian này họ sẽ đọc rất nhiều trang Thủ bản, thế mà họ lại kêu.

"Quá dài ! Quá nhiều chi tiết !". Hỏi rằng các sinh viên luật khoa, y khoa, võ bị phải đọc nhiều sách hơn, họ có phàn nàn dài quá không ? Không bao giờ. Trái lại, họ vùi đầu vào sách, nhồi vào trí từng lời, từng ý. Thực ra, "con cái thế hệ này khôn hơn con cái sự sáng" (Lc 16,8).

Ngoài ra, người ta còn chê Thủ bản đầy ý tưởng phức tạp, các vấn đề cao xa, nên nhiều thanh thiếu niên và hội viên ít học khó lòng hiểu được. Sao không viết đơn giản hơn cho họ ? Hiển nhiên, gợi ý như vậy là trái với luật cơ bản về giáo dục: học từ dễ đến khó. Nếu một người hiểu ngay sự việc từ đầu, thì khỏi cần dạy dỗ gì nữa. Sao hội viên lại muốn hiểu Thủ bản ngay, còn hơn là ta mong một học sinh

hiểu tức khắc cuốn sách giáo khoa đầu tay ? Phận sự của nhà trường trong việc giáo huấn là phải giảng giải cho rõ những gì học trò chưa hiểu, và sau đó chúng biết thêm kiến thức mới.

351

(245)

"Ngay cả từ ngữ cũng khó hiểu !". Nhưng không học nổi hay sao ? Từ ngữ trong Thủ bản không cao xa lắm. Tìm hiểu qua anh em hay tra cứu tự điển là thấu hiểu. Thực sự Thủ bản chỉ sử dụng những từ ngữ như báo chí thường dùng. Có ai đề nghị báo chí phải viết đơn giản đâu ? Vì thế, Thủ bản Legio, kể cả Giáo lý Công giáo cũng phải dùng các danh từ chuyên môn, mới mong nói lên tất cả ý nghĩa của đời sống thiêng liêng và nguyên tắc khác của Legio.

Đã nói về từ ngữ, cũng phải nói về nội dung của Thủ bản. Không có ý tưởng nào mà không thể hiểu "Tất cả giáo lý của Hội Thánh ai cũng có thể hiểu, không có phần nào dành riêng cho nhóm nhỏ nào hiểu biết mà kẻ khác không được biết" (TGM Dublin : Gioan Carôlô Mc Quaid). Bằng chứng là có nhiều hội viên, người bình thường và đôi khi mộc mạc đã hiểu rõ các điều trong Thủ bản và sử dụng như món ăn cho đời sống của họ.

352

(246)

Không thể tùy ý muốn biết hay không những quy định trong Thủ bản mà chúng ta cần phải hiểu rõ, nếu muốn hoạt động tông đồ cho có kết quả, vì Thủ bản chỉ gồm những nguyên tắc chính có thể nói là nòng cốt cho đời sống hoạt động tông đồ. Không hiểu rõ các nguyên tắc, hoạt động Tông đồ sẽ mất ý nghĩa đích thực của nó, mất căn bản thiêng liêng, không đáng mang danh Công giáo nữa. Vì công tác tông đồ và công cuộc từ thiện thường khác xa nhau một trời một vực.

Do đó, chúng ta phải hiểu thấu các ý niệm tông đồ trong Thủ bản, và Præsidium phải đóng vai thầy dạy. Quá trình này chỉ đạt được nhờ dùng Thủ bản làm sách thiêng liêng, Huấn từ phải giải thích sách thiêng liêng, rồi động viên hội viên về đọc cho có phương pháp và nghiên cứu kỹ. Học phải hành. Mỗi công tác tích cực phải nối liền với lý thuyết thích hợp, nhờ vậy mới có ý nghĩa thiêng liêng.

353
(247)

Một hôm có người hỏi phải học thế nào, Thánh Tôma tiến sĩ đáp : "Hãy đọc một quyển". Đọc hay nghe bất cứ chuyện gì, phải chịu khó hiểu thấu. Nếu còn nghi ngờ, phải hỏi cho biết chắc". Người không ám chỉ tác phẩm nào, nhưng bất cứ sách nào có giá trị. Do đó, hội viên nên theo lời khuyến khích trên đây để đọc Thủ bản thật kỹ.

Ngoài ra, Thủ bản có giá trị Giáo lý, Thủ bản trình bày giáo lý đơn giản mà đầy đủ, đúng theo hiến chế của Công đồng Vatican II.

354
(248)

"Thánh Bonaventura cho rằng sự hiểu biết là do ơn soi trí bên trong, đồng thời cũng do sự học hỏi mà có. Dựa theo lời Thánh Grêgôriô, người ví sự học như phép lạ ở đám cưới thành Cana, xứ Galilê. Chúa Giêsu không biến hư vô thành rượu, nhưng Người buộc gia nhân phải đi đội nước về đổ cho đầy các chum. Nếu chúng ta không học hỏi, chẳng tự đổ nước vào chum, Chúa Thánh Thần không ban cho ta Ôn Thông minh và Ôn Hiểu biết. Chúa không soi sáng cho người không biết cố gắng. Hiểu thấu Chân Lý đời đời là phần thưởng dành cho người học hỏi. Không có luật miễn trừ cho bất cứ ai" (Gemelli : "Thông điệp của Dòng Phansinh gửi thế giới").

355
(249)

11. Phải luôn luôn ứng trực.

Tùy ơn khôn ngoan chỉ dẫn, hội viên phải cố đem tinh thần Legio vào mọi việc hằng ngày của đời sống, và luôn luôn tự đặt mình trong tình trạng báo động, chờ cơ hội thuận tiện để thi hành kế hoạch chính của Legio, là phá vỡ thế lực tội lỗi, nhỏ cho tận gốc, và cắm lá cờ của Vua Kitô trên phần đất mà chúng đã bị tiêu diệt.

"Đang đi có người chặn lại xin lửa. Hỏi chuyện họ, mười phút sau họ sẽ hỏi chúng ta về Thiên Chúa" (Duhamel). Xin lửa hẳn là dịp bắt đầu làm quen, để chúng ta có thể tiếp cận.

Phần đông vì hiểu biết và giữ đạo lưng chừng, nên họ quá quen sống theo lối giữ đạo cho bản thân, chỉ biết có phần rỗi của mình, không màng chi biết đến người quanh mình. Đức Piô XI đã lên án hạng người giữ đạo như thế là nửa vời. Chúa dạy rõ ràng, phải kính mến Chúa hết dạ, hết tâm hồn với tất cả trí khôn ; và thương người như thương thân (Mt 22, 37-39), ai lại không nghe, thế mà họ cứ giả điếc.

356
(250)

Thật hiển nhiên sai lầm trầm trọng nếu coi tiêu chuẩn thánh thiện của Legio chỉ dành cho một nhóm người ưu tuyển. Sống theo kiểu mẫu này là bậc tín hữu sơ đẳng. Thật khó hiểu tại sao người ta sống dưới mức sơ đẳng này mà cứ ngang nhiên cho mình là yêu người như giới răn lớn đòi hỏi mến Chúa yêu Người. Lý tưởng Kitô giáo mà thiếu tình yêu này sẽ què quặt. "Chúng ta phải cùng hưởng ơn cứu độ. Chúng ta phải cùng nhau về với Thiên Chúa. Thiên Chúa sẽ hỏi gì với chúng ta nếu một số trong chúng ta đến với Người lại bỏ quên anh em ?" (Péguy).

Tình yêu này phải chan hòa cho tất cả đồng loại, không phân biệt cá nhân hoặc đoàn thể, không vì tình cảm nhưng vì trách nhiệm, phục vụ, hy sinh. Hội viên Legio phải là hiện thân thu hút của đạo Chúa chân chính. Ánh sáng thật có tỏa lan trên thế giới cũng là nhờ rất nhiều tia chói lọi của Nguồn Sáng thật, nghĩa là nhờ gương sáng thực tế của các tín hữu nhiệt thành. Người tín hữu tầm thường chẳng những chỉ có nguy cơ, mà chắc chắn không thể phản ánh nổi tiêu chuẩn thông thường của người Công giáo. Họ hạn chế việc sống đạo đến mức tối đa, chỉ mong khỏi sa hỏa ngục là đủ. Thế là đạo bị tước bỏ hết đặc tính vị tha, bác ái cao thượng. Nói khác đi, đạo của họ là một thái cực lố bịch với đạo thật. Do đó, không thu hút người nào, không làm ai lưu luyến.

357
(251)

Nhiệm vụ là bao gồm kỷ luật. Luôn luôn ứng trực nghĩa là không bao giờ rời lỏng kỷ luật. Do đó, lời nói rồi y phục, qua cử chỉ, đến phẩm hạnh, dù hết sức đơn sơ, nhưng không bao giờ gây nên cảm tưởng xuềnh xoàng. Thế gian thích soi mói những ai hoạt động tích cực cho tôn giáo. Sơ xuất nơi người thường thì ít ai để ý, nhưng nơi hội viên Legio thì thật đáng chỉ trích. Điều đó gây tổn hại rất lớn cho các cố gắng chúng ta đã thực thi. Thật không phải vô lý. Chúng ta đòi hỏi những ai thúc đẩy người khác sống cao siêu thì phải có tiêu chuẩn rất lớn, há chẳng hợp lý sao ?

Tuy thế, trong mọi việc, phải lý luận đúng đắn. Anh chị em nào đã có thiện ý, không nên bỏ việc tông đồ chỉ vì thấy mình có khiếm khuyết. Nếu cứ thế, nghiệp vụ tông đồ sẽ chấm dứt. Ngược lại, đừng tưởng mình giả hình khi chúng ta khuyên người khác sống trọn lành mà chính mình chưa trọn hảo. "Không phải thế". Thánh Phan Sinh đệ Salê (François de Sales) cho rằng : "Nói hay, nói tốt hơn chúng ta làm, chưa phải là giả dối. Nếu không, thì lạ Thiên Chúa! Chúng con sẽ làm gì ? Chúng con chỉ còn cách làm thinh ?"

(252)

"Legio Mariae chỉ mong ta sống đời Công giáo bình thường. Chúng ta nói "bình thường" chứ không nói "tâm thường". Hiện nay có khuynh hướng cho rằng, người Công giáo bình thường là người chỉ cần lo cứu rỗi cho mình mà không quan tâm đến phần rỗi của người khác. Nghĩ thế, là hiểu sai về đời sống Công giáo, tức không hiểu đạo Công giáo là gì. Người có đạo tâm thường chưa đạt đến mức trung bình của người Công giáo. Tưởng cần đặt lại cho thật kỹ vấn đề, thế nào là "người Công giáo tốt" hoặc là "người Công giáo sống đạo". Người không làm việc tông đồ với mức tối thiểu, họ không đáng mang danh Công giáo. Mức tối thiểu mà Chúa đòi ở ngày phán xét chung, sẽ có nhiều người mang danh là sống đạo mà chưa đạt tới. Thực là bi đát ; thực là sai lầm to tát !" (Đức Hồng Y Suenens : Thần học về việc tông đồ).

359

(256)

12. Hội viên phải sốt sắng cầu nguyện cũng như siêng năng hoạt động.

Hằng ngày hội viên hoạt động chỉ phải đọc phần kinh Catena, nhưng đã từ lâu Legio xin ta đọc trong ngày trọn bản kinh Tessera. Nếu luật buộc Tán trợ đọc hết kinh Tessera mà hội viên hoạt động về mặt kinh nguyện lại để thua Tán trợ sao, thực đáng trách. Thực ra Tán trợ không có hoạt động tích cực. Tuy nhiên hội viên hoạt động nào làm việc mà không cầu nguyện, sẽ phục vụ Đức Mẹ thua người Tán trợ biết chuyên cầu nguyện. Làm vậy tức đảo ngược ý định Legio, vì khi tấn công địch, Hoạt động viên là lưỡi, còn Tán trợ chỉ là cán thổi.

360

(257)

Hơn nữa Tán trợ sốt sắng và bền đỗ, phần lớn là vì tin tưởng rằng mình đang trợ lực cho những người đang hy sinh và thực sự đang phục vụ cách anh dũng, hơn sự hy sinh của họ rất xa. Vì thế, hoạt động viên phải làm gương cho Tán trợ. Nêu gương hấp dẫn thế nào nếu hoạt động viên cầu nguyện chưa đến mức tối thiểu của Tán trợ, thì ta phải nghi ngờ chưa biết ai phục vụ Legio hơn.

Hoạt động và Tán trợ đều nên vào hội Mối khô. Ôn ích dành cho hội viên thật dồi dào. Xem phụ lục 7/4

361
(259)

"Trong khi cầu xin, dù không nói rõ : "Vì Chúa Giêsu Kitô", vẫn hiểu ngầm là xin vì Danh Thánh Chúa : Vì Chúa Giêsu là Đấng Trung gian cần thiết, mọi điều xin phải qua Người. Dù có trực tiếp kêu cầu Đức Chúa Cha, hoặc nhờ Thiên thần hay vị Thánh nào, mà không nêu danh Thánh Maria, như đã nói về Chúa Con ở trên thế nào, thì cũng phải áp dụng về Đức Mẹ như vậy. Nghĩa là, dù không nói rõ, vẫn hiểu ngầm là xin vì danh thánh Chúa Giêsu bởi Người là Trung gian bắt buộc : Đức Mẹ vì cộng tác với Chúa nên danh thánh Đức Maria vẫn mặc nhiên được kêu chung với thánh danh Chúa Giêsu. Cầu xin Thiên Chúa tức ám chỉ cùng cầu xin Đức Mẹ. Cầu với Chúa Kitô làm Người, tức cầu với Đức Mẹ. Nhờ một vị Thánh nào, tức cũng nhờ đến Đức Mẹ" (Canice Bourke, Dòng Phan Sinh : Maria).

362
(260a)

13. Đời sống nội tâm của Hội viên Legio.

Thánh tông đồ nói : "Tôi sống, nhưng không còn phải là tôi, mà là Đức Kitô sống trong tôi" (Gl 2, 20). Đời sống nội tâm có nghĩa là tư tưởng, ước muốn, tình cảm của mỗi người chúng ta quy hướng về Chúa. Mẫu gương sáng chói

chính là Đức Maria Diễm Phúc. Mẹ không ngừng tăng triển trên đường thánh thiện, vì sự tiến bộ thiêng liêng trở vượt hơn hết là tiến bộ trong đức Ái hoặc lòng Mến, mà đức Ái phát triển nơi Đức Maria trong suốt cuộc đời Người.

"Tất cả tín hữu ở bất kỳ hoàn cảnh hay lối sống nào đều được mời gọi đến sự sung mãn của cuộc đời Kitô hữu và đến mức trọn hảo về Đức Ái... Mời gọi mọi tín hữu và buộc họ đạt đến sự thánh thiện, trọn lành theo bậc sống riêng của mình (LG 40,42). Sự thánh thiện là một mục đích thực tiễn". Mọi sự thánh thiện đều hệ tại ở lòng yêu mến Chúa và lòng yêu mến Chúa hệ tại ở việc thực hiện ý muốn của Người (Thánh Alphongsô Ligôriô).

"Việc nhận biết Thánh ý Chúa trong cuộc đời của ta luôn luôn đòi hỏi : lắng nghe thấu đáo Lời Chúa và Hội Thánh, cầu nguyện sốt sắng và liên lỉ, cần một vị linh hướng khôn ngoan và nhiệt tâm, luôn nhận định các ơn huệ và nén bực Chúa ban cũng như hoàn cảnh xã hội và lịch sử mà chúng ta đang sống" (CL 58).

Việc huấn luyện thiêng liêng cho các hội viên Legio ở Præsidium góp phần đáng kể vào việc phát triển ơn thánh thiện của họ. Tuy nhiên cần phải lưu ý rằng sự hướng dẫn thiêng liêng nói đây có tính tập thể. Vì mỗi hội viên là một nhân vị độc nhất với những nhu cầu cá nhân, nên ước mong sự linh hướng tập thể được bổ túc bằng sự linh hướng cá nhân, và do đó ước mong hội viên tận dụng ơn linh hướng khôn ngoan và nhiệt tâm (SDD : Sách đã dẫn)

Có ba đòi hỏi cần thiết đối với đời sống của một Kitô hữu : lời cầu nguyện, việc hãm mình và các Bí tích với mối liên quan hỗ tương :

a) Cầu nguyện :

Việc cầu nguyện cần phải vừa riêng tư vừa cộng đồng, vì bản chất chúng ta có hai mặt, cá nhân và xã hội. Nhiệm vụ thờ phượng đòi chúng ta trước tiên như những cá

nhân, nhưng cũng được gắn bó lại, cả cộng đoàn liên kết với nhau bởi những ràng buộc xã hội.

Phụng vụ, như Thánh lễ và thần vụ, là việc thờ phượng cộng đoàn của Hội Thánh. Tuy nhiên, Công đồng Vaticanô II chú thích : "Kitô hữu thực sự được mời gọi cầu nguyện chung với anh em, nhưng họ cũng phải vào trong phòng riêng của mình để cầu nguyện với Chúa Cha trong âm thầm. Hơn nữa, theo giáo huấn của Thánh tông đồ, chúng ta phải cầu nguyện không ngừng" (SC 12). Các hình thức cầu nguyện riêng bao gồm : "suy niệm hoặc tâm nguyện, xét mình, tĩnh tâm, viếng Thánh Thể và những việc tôn kính đặc biệt Đức Trinh Nữ Maria Rất Thánh. Dĩ nhiên, trên hết là việc lần chuỗi Mối Khô" (MD 186). "Nuôi dưỡng đời sống thiêng liêng của Kitô hữu như họ đã làm, các hình thức ấy khiến cho họ tham gia một cách thật hữu ích vào các phụng vụ cộng đoàn, hầu tránh cho kinh nguyện phụng vụ khỏi thoái hóa thành nghi lễ trống rỗng" (SDD).

Việc đọc sách thiêng liêng riêng, cũng như việc phát triển niềm Tin Kitô hữu, trợ giúp một cách đặc lực cho đời sống cầu nguyện. Cần ưu tiên cho việc đọc Tân ước, với một chú thích Công giáo thích hợp (DV 12) và những tác phẩm kinh điển thiêng liêng được chọn lựa theo nhu cầu và khả năng của mỗi người. Chính nơi đây là vị linh hướng "khôn ngoan" đặc biệt quan trọng. Tiểu sử các Thánh viết đúng đắn, khai tâm tốt đẹp cho đời sống thiêng liêng. Đó là đường hướng chỉ đạo, dẫn đưa chúng ta tiến lên con đường thiện hảo và anh hùng. Các Thánh là bài học và là thực tập sống thánh thiện cụ thể. Nếu chúng ta năng lui tới với các Đấng ấy thì chẳng bao lâu chúng ta sẽ bắt chước phẩm chất của các Ngài.

Nếu tiện, mỗi hội viên nên cấm phòng kín mỗi năm một lần. Hoa trái của các cuộc Tĩnh Tâm và kiểm điểm sẽ giúp ta nhìn rõ hơn ơn gọi trong cuộc sống và cho ta thiện chí linh hoạt hơn để trung thành theo sứ mạng.

b) Hãm mình và quên mình :

Điều đó có nghĩa là bỏ mình để theo Đức Kitô, thực hiện đời sống của Người trong chúng ta và chia sẻ đời sống ấy đầy đủ hơn. Đó là chính mình kỷ luật hóa bản thân để yêu mến Chúa và tha nhân do lòng mến. Nhu cầu này phát xuất vì lẽ tội nguyên tổ đã làm cho trí khôn của chúng ta ra tối tăm, ý chí của chúng ta ra yếu đuối và những dục vọng của bản thân dễ dàng hướng về tội lỗi.

Đòi hỏi trước tiên là sẵn sàng chu toàn điều Hội Thánh đề ra liên quan đến những ngày và mùa sám hối, đồng thời tìm cách tuân giữ. Nếu tuân thủ đứng đắn, hệ thống Legio mang lại việc huấn luyện hữu ích đối với hãm mình.

Kế đến là việc chấp nhận với lòng mến từ tay Chúa "những cơn đau khổ, những nỗi vất vả, những thất vọng ở đời". Tích cực hơn là vấn đề làm chủ giác quan, nhất là mắt xem, tai nghe, đặc biệt miệng nói. Kiểm chế giác quan là kiểm soát nội quan về trí nhớ và trí tưởng tượng. Hãm mình cũng bao gồm việc lướt thắng tính lười biếng, thất thường và những thái độ ích kỷ. Người biết hãm mình cư xử lịch sự và làm vui lòng những ai tiếp cận với họ ở nhà và ở nơi làm việc. Việc tông đồ cá nhân, là tình bạn mang đến kết cục hợp lý, mặc nhiên việc hãm mình có nghĩa là chịu khó để cư xử đẹp và tế nhị với bạn bè. Thánh Phaolô nói : "Tôi đã trở nên tất cả cho mọi người, để bằng mọi cách cứu được một số người" (1Cr 9,22). Chúng ta cần phải nỗ lực để chặn đứng những khuynh hướng nguy hiểm, và vun trồng những thói quen tốt cũng giúp đền tội chúng ta và tội của anh em trong Thân Thể Mầu nhiệm. Nếu Đức Kitô là Đấng chịu đau khổ vì tội lỗi chúng ta, thì việc chúng ta phải liên kết với Người là hoàn toàn hợp lý. Nếu Đức Kitô, Đấng vô tội đã chuộc tội cho chúng ta, thì dĩ nhiên, chính chúng ta, kể có tội phải làm một điều gì đó. Mọi bằng chứng tội lỗi đều thúc đẩy các Kitô hữu quảng đại làm các hành vi đền tạ tích cực.

c) Bí Tích :

Việc kết hợp với Đức Kitô bắt nguồn nơi Bí tích Thánh Tẩy, đã phát triển thêm trong Bí tích Thêm Sức, được thực hiện và nuôi dưỡng mạnh mẽ qua Bí tích Thánh Thể.

Thủ bản đã đề cập đến các Bí tích trong những đoạn khác nhau, ở đây đề cập đến Bí tích, trong đó Đức Kitô tiếp tục thực hiện lòng tha thứ nhân từ của Người, qua ai hành động thay Người, đó là Linh mục Công giáo. Bí tích này có nhiều danh xưng khác nhau : Xưng tội, Sám hối, Hòa giải. Xưng tội, vì đó là một lối nhận biết thành thật các tội đã phạm ; sám hối diễn tả sự biến đổi, qua Bí tích Hòa giải, một hối nhân được giao hòa với Chúa, với Hội Thánh và với mọi người. Sám hối liên hệ chặt chẽ với Bí Tích Thánh Thể, vì ơn tha thứ của Đức Kitô đến với chúng ta qua công cuộc tử nạn của Người, mà chúng ta tưởng niệm trong Bí tích Thánh Thể.

Mỗi hội viên Legio hãy tận tình đáp lại lời Đức Kitô mời gọi để thân cận gặp Người trong Bí tích Hòa giải, nên gặp thường xuyên và đều đặn. "Nhờ đó, chúng ta từ từ nhận ra bộ mặt thật của mình và sẽ khiêm tốn như Đức Kitô, những thói xấu được nhổ tận gốc, tránh được sự lơ đãng và thờ ơ về đàng thiêng liêng, tinh luyện lương tâm và củng cố ý chí, thu nhận sự linh hưởng bổ ích và gia tăng ân sủng do chính hiệu quả của Bí tích" (MC 87). Qua kinh nghiệm, các hội viên Legio sẽ động viên chia sẻ lợi ích của Bí tích Hòa giải, bằng cách mời gọi tín hữu đi xưng tội.

Tóm lại, việc cứu rỗi và thánh hóa các linh hồn cũng như việc biến đổi thế gian chỉ xảy ra như là kết quả của đời sống Đức Kitô nơi các linh hồn. Thực tế, đây là vấn đề quan trọng nhất.

"Linh đạo về Đức Maria, là việc tôn sùng tìm thấy cội nguồn rất phong phú, như kinh nghiệm lịch sử các cá nhân và của những cộng đoàn Kitô hữu khác nhau, hiện diện

trong các dân tộc và quốc gia khác nhau trên thế giới. Về phương diện này, tôi thích nhắc lại, giữa các chứng nhân và thầy dạy của linh đạo này, khuôn mặt của Thánh Louis Marie Grignon de Montfort, người đã đề nghị hiến dâng cho Đức Kitô qua tay Đức Maria, như là một phương cách hữu hiệu để các Kitô hữu sống lời cam kết khi chịu phép Thánh Tẩy". (RMat 48)

"Có mối liên hệ sống động giữa đời sống thiêng liêng của chúng ta với các tín điều. Các tín điều ấy soi sáng con đường đức Tin cho ta. Chúng thấp sáng lối đi cho chúng ta và mang lại sự an toàn trong cuộc hành trình. Mặt khác, nếu chúng ta sống như chúng ta phải sống, thì tâm trí chúng ta sẽ mở ra đón nhận ánh sáng xuất phát từ các tín điều" (CCC 89).

363
(260b)

14. Ôn gọi làm Tín hữu và hội viên Legio.

Legio đề nghị cách sống hơn là cách làm việc. Điều này mang lại một sự huấn luyện nhằm tác động đến mọi lãnh vực của đời sống và mọi giờ phút của đời sống ấy. Nếu anh chị em nào chỉ là hội viên Legio trong thời gian hội họp và khi phân công tác thì chưa sống tinh thần của Legio. Mục đích Legio là giúp hội viên và những ai tiếp cận hội viên sống đầy đủ ơn gọi Tín hữu. Ôn gọi đó bắt nguồn từ Nhiệm tích Thánh Tẩy. Nhờ Rửa tội, chúng ta nên giống Đức Kitô.

"Chúng ta không chỉ trở thành các Kitô khác, nhưng còn trở nên chính Đức Kitô nữa" (Thánh Augustinô)

Tháp nhập vào Đức Kitô qua phép Rửa, mỗi tín hữu chia sẻ vai trò của Đức Kitô Tư tế, Ngôn sứ và Vương đế.

Chúng ta tham dự vào sứ vụ Tư tế của Đức Kitô bằng việc thờ phượng cá nhân hoặc cộng đồng. Hình thức thờ phượng cao nhất là hy sinh. Bằng việc hy sinh thiêng liêng, chúng ta dâng mình và mọi hoạt động của mình cho Thiên

Chúa Cha. Nói về Tín hữu giáo dân, Công đồng Vaticanô II nêu rõ: "Mọi việc làm, kinh nguyện và công việc tông đồ, gia đình và đời sống hôn nhân, công việc hằng ngày, giải trí về tinh thần và thể xác, nếu tất cả được thực hiện trong Thánh Thần. Thật ra ngay cả những nỗi khó nhọc của đời sống, nếu nhẫn nại chịu đựng, thì tất cả đều trở thành hy lễ thiêng liêng được Thiên Chúa chấp nhận, nhờ Đức Giêsu Kitô (1Pr 2,5). Trong việc cử hành phụng vụ Thánh Thể, các lễ vật trên vô cùng thích hợp, để cùng với Mình Máu Thánh Chúa hiến dâng lên Chúa Cha. Như thế việc thờ phượng khắp mọi nơi theo các sinh hoạt thánh thiện của mình, người tín hữu hiến dâng cả thế giới cho Thiên Chúa" (LG 34)

Chúng ta tham dự vào sứ vụ Ngôn Sứ của Đức Kitô. Người "công bố Nước Thiên Chúa vừa bằng chứng tá đời sống của Người, vừa bằng quyền năng của Lời Người" (LG 35). Là tín hữu giáo dân, chúng ta được trao phó khả năng và trách nhiệm đón nhận Tin Mừng trong đức Tin và loan báo Tin Mừng bằng lời nói và hành động. Việc phục vụ lớn lao nhất mà chúng ta có thể mang lại cho nhân loại là loan báo những chân lý của đức Tin. Thí dụ, cho biết Thiên Chúa là ai, linh hồn là gì, sống để làm chi, chết rồi sẽ ra sao? Quan trọng nhất là nói về Đức Kitô, Chúa chúng ta, Đấng chứa đựng mọi chân lý. Chưa cần phải có khả năng lý luận và cung cấp bằng chứng về điều chúng ta nói, nhưng cần phải biết và sống các chân lý này, cần phải biết sự khác biệt và nói về các chân lý một cách tỏ tường, truyền đạt đầy đủ ý nghĩa để tạo nên hứng thú cho người nghe, khiến họ sẵn sàng tìm hiểu kỹ hơn.

Trách vụ hội viên là giúp mọi người hiểu thêm về đức Tin và cách thức sống đức Tin. Họ cũng giúp người ta nói về tôn giáo cho những người xa lạ bằng động lực mạnh mẽ và kinh nghiệm bản thân. Tuy nhiên những người đòi hỏi nhiều nhất về đức Ái tông đồ của chúng ta là những người chúng ta thường gặp tại nhà, học đường, hiệu buôn, trong nghề

nghiệp, hoạt động xã hội và nơi giải trí bình thường. Các cơ hội đó thường không thuộc công tác chỉ định, nhưng đều được giao phó cho chúng ta để tâm chăm lo.

Chúng ta tham dự vào sứ vụ Vương đế của Đức Kitô bằng cách lướt thắng vương quốc tội lỗi trong chính chúng ta và bằng việc phục vụ tha nhân, vì phục vụ là cai trị. Đức Kitô đã nói Người đến để phục vụ chứ không phải để được phục vụ (Mt 20,28). Trên hết mọi sự, chúng ta tham dự vào sứ vụ này của Người bằng cách làm đàng hoàng bất kỳ việc gì của chúng ta, ở nhà cũng như ngoài xã hội, chỉ vì mến Chúa và phục vụ anh em khác. Nhờ hoàn thành công tác tốt, chúng ta tiếp tục công trình sáng tạo và giúp cho thế giới trở nên một môi trường sống tốt hơn và dễ chịu hơn. Nhiệm vụ đặc sủng của Kitô hữu giáo dân là thâm nhập và hoàn thiện trật tự trần thế, nghĩa là tham gia mọi việc trần thế bằng tinh thần Phúc Âm.

Trong Kinh Tuyên hứa của Legio, mỗi người phải cầu nguyện để có thể trở nên khí cụ thực hiện mục đích cao cả của Chúa Thánh Thần. Dĩ nhiên mọi hành động của chúng ta phải luôn đem lại động lực siêu nhiên, nhưng bản năng của chúng ta cũng phải dâng Chúa Thánh Thần như dụng cụ trọn hảo.

Đức Kitô là một Ngôi vị Thiên Chúa, nhưng nhân tính của Người đóng vai trò trong hành động, tư tưởng, lời nói, ánh mắt và thái độ. Dân chúng gồm cả trẻ em, những người nhạy bén hơn hết, đều thích bầu bạn với Người. Người là một thượng khách ở mọi bàn ăn.

Thánh Phan Sinh đệ Salê là người sống trang nhã khác hẳn người tầm thường nên đã đưa về cho Thiên Chúa nhiều tâm hồn. Chính Ngài đã khuyên dạy mọi người, nếu muốn thực hành đức Ái thì phải vun trồng các nhân đức nhỏ: niềm nở, lịch thiệp, phong cách tốt, tế nhị, kiên nhẫn và hiểu biết, nhất là đối với người khó tính.

"Sự cùng giòng máu nói lên một tương đồng về huấn luyện, tính cách, khuynh hướng, thị hiếu, nhân đức giữa Đức Giêsu Kitô và Đức Maria, không phải chỉ vì đồng máu huyết tạo nên một sự tương tự như thế, tuy nhiên trong trường hợp của Đức Maria (việc sinh con hoàn toàn là một sự kiện siêu nhiên, hiệu quả của ân sủng tràn đầy) ân sủng này nắm giữ nguyên tắc tự nhiên ít phổ quát và phát triển nó theo một cách thức, sao cho biến Đức Maria thành hình ảnh và chân dung sống động của Con Chí Thánh Mẹ về mọi phương diện để bất cứ ai thấy Mẹ, cũng có thể chiêm ngưỡng hình ảnh tuyệt hảo nhất của Đức Giêsu Kitô. Mối liên hệ mẫu tử này, tạo nên một sự thân mật giữa Đức Maria và Con Mẹ không chỉ là quan hệ và hiệp thông sự sống, nhưng như một sự trao đổi tâm hồn đầy bí ẩn đến nỗi Mẹ trở nên tấm gương phản chiếu mọi tư tưởng, tình cảm, khát vọng, ước muốn và mục đích của Đức Giêsu, cũng như Đức Giêsu phản chiếu theo cách thức cao cả hơn, như trong một tấm gương không tù ố, phép lạ của sự thanh sạch, tình yêu, sốt mến, đức ái bao la chính tâm hồn của Đức Maria. Vì thế, Đức Maria có thể nói với lý lẽ mạnh hơn vị tông đồ của dân ngoại: "Tôi sống, nhưng không còn phải là tôi, mà là Đức Kitô sống trong tôi" (Công đồng: Hiếu biết về Đức Maria).

PHẬN SỰ ỦY VIÊN PRAESIDIUM

1. LINH GIÁM

364

(313)

Thành công của Legio là chỉ khi nào tạo cho hội viên nhiều đức tính siêu nhiên, và hội viên biết áp dụng đức tính này vào việc làm ; Linh giám là động lực chính của Praesidium. Phận sự thứ nhất của Người là chỉ dạy, tạo cho hội viên đượm nhiều các đức tính siêu nhiên, Người dự các buổi họp, hiệp với Trưởng và các Ủy viên khác để giữ đúng kỷ luật và phương pháp của Legio, đúng theo mặt chữ và đúng theo tinh thần; ngăn ngừa những ai lộng hành làm quấy và bảo vệ mọi quyền hạn chính đáng của Legio.

365

(314)

Praesidium đứng đắn, xứng danh, sẽ quy tụ tất cả những người sốt sắng có khả năng trong họ đạo giúp Linh mục trong những công tác khó khăn, xứng đáng. Nhờ Linh mục sẽ thắng sự yếu hèn bên trong và mọi trở lực bên ngoài để thi hành nhiệm vụ. Người là động lực nuôi dưỡng đời sống tinh thần hội viên. Hội viên tùy thuộc vào Linh giám như lời Đức Piô XI nói qua Thánh Kinh : "Vận mạng tôi ở trong tay Người". Nếu vận mạng lại đặt sai chỗ dù một lần thôi cũng thực là đáng tiếc, bỏ rơi nhóm người chân thành tận lực phục vụ Chúa, Đức Mẹ và các linh hồn, như bỏ một đàn chiên không người chăn, thực là đau lòng. Chủ chăn tối cao sẽ nói sao với người mà Chúa đã tin tưởng đặt làm linh hồn của đoàn thể, làm cảm hứng cho việc thiện, làm cội nguồn lòng nhiệt thành ?" (Đức Piô XI).

366

(315)

Linh giám là Bề trên nhà Tập, hội viên Præsidium là Tập viên mà người phải chăm sóc, mở rộng sự hiểu biết về đường thiêng liêng, tạo những đức tính và hành động xứng đáng người lính của Mẹ. Công đức thiêng liêng phải thực cao dày mà loài người có thể chờ mong : vì vậy Linh giám không ngần ngại kêu gọi hội viên phải có đạo đức vượt trội và công tác phải thực là anh dũng. Việc khó mấy, có ơn Chúa vẫn làm được, và Chúa ban ơn cho ai biết cầu xin. Nhưng phải nhắc hội viên trung thành với mọi chi tiết nhỏ trong phận sự. Như thế mới có thể làm công việc to lớn. Dù vậy nghị lực thể hiện trong việc lớn phải lo rèn luyện từ những việc nhỏ.

367
(316)

Phải coi chừng hội viên làm việc mà chỉ biết có mình. Họ tự cao, tự đại, tự mãn, khi thành công và thất vọng, khi thấy như thất bại. Người phải huấn luyện cho hội viên luôn luôn sẵn sàng, dù phải trở lại một ngàn lần để làm công việc buồn tẻ ít ai ưa thích.

Linh giám phải lo cho hội viên vừa làm việc cách dũng cảm và tận tụy, vừa cầu nguyện và hy sinh quên mình ; nhắc cho hội viên biết rằng, chính lúc mà phương pháp tự nhiên không còn hiệu lực, ai cũng cho là hết hy vọng, đó là lúc càng phải hướng về Nữ Vương Legio với tất cả lòng tin tưởng, và Đức Mẹ sẽ ban thưởng thành công.

Linh giám phải lo cho tất cả hội viên có lòng yêu mến Đức Mẹ Chúa Trời một cách sáng suốt và thiết tha, đặc biệt dưới những danh hiệu mà Legio tôn kính nơi Mẹ cách riêng. Yên tâm xây dựng từng viên đá, Linh giám sẽ thấy mỗi hội viên là một pháo đài kiên cố không gì phá đổ nổi.

368
(317)

Là thành viên của Præsidium, Linh giám sẽ tham gia vào việc điều hành công việc, các cuộc thảo luận và thi hành kế hoạch ; tùy nhu cầu, người sẽ đóng vai "làm thầy dạy, là cố vấn hay làm người lãnh đạo" (T. Piô X). Tuy nhiên Linh giám phải coi chừng kéo dãn chân, giành việc làm của Trưởng. Làm như vậy, không có lợi cho Præsidium. Với uy tín của một linh mục, với sự hiểu biết sâu rộng về đời sống, nếu Linh giám muốn nắm và điều khiển hết mọi việc, buổi họp chỉ còn một chiều, ai dám phát biểu. Vấn đề nào được nêu ra, chỉ là câu chuyện giữa Linh giám với hội viên liên hệ. Trưởng và các hội viên khác không thể góp ý kiến, đành thình lặng vì sợ rằng nếu chen ý kiến của mình vào sẽ ra như đối lập với Linh giám. Khi vấn đề không được mọi người cùng tự do góp ý kiến, tức là mất yếu tố chính gây sự thích thú, mất khả năng cần thiết để huấn luyện, và mất nguồn sinh lực rất phong phú của buổi họp. Do đó, khi vắng Linh giám, Præsidium này không thể làm gì, và lỡ khi Ngài đổi đi nơi khác, Præsidium có thể suy sụp.

369

(318)

Linh giám là thành viên của Præsidium, nên hết sức theo dõi tất cả những gì đề cập trong buổi họp ; nhưng câu nào Người cũng chen ý kiến của mình vào, thì không nên. Chỉ nên có ý kiến khi cần đến lời giáo huấn và sự hiểu biết. Có nói cũng nói vừa phải, không lấn áp Trưởng và không đim cả phiên họp. "Linh giám hãy can thiệp cách sao, để Hội viên noi theo mà bắt chước hầu tham gia ý kiến một cách vừa phải và đầy đủ cho công tác mà anh em đang phúc trình" (Đức Cha Helmsing).

Khi Præsidium tổ chức những buổi học hỏi, Linh giám phải chọn những sách để đọc; hãy kiểm duyệt các thứ sách, liệu cho hội viên theo dõi những giáo thuyết hoàn toàn phù hợp với Giáo lý chính thức của Hội Thánh mà thôi.

Ngay sau kinh Catena, Linh giám nói đôi lời vắn tắt, tốt nhất là dẫn giải Thủ bản ; xem chương 18/11. Khi Linh giám vắng mặt, Trưởng phải đảm nhiệm.

Kinh Bế mạc vừa dứt, Cha Linh giám ban phép lành cho toàn thể hội viên.

"Chúa Kitô đã lập chức Linh mục, không chỉ để có người đại diện, thay mặt Chúa, song đích thực Linh mục là Đức Kitô khác, có nghĩa là Chúa tiếp tục vận dụng quyền phép của Người qua việc làm của Linh mục. Vậy, khi ta quý mến và tôn kính Linh mục tức là tôn kính chức Linh mục đời đời của Chúa Kitô mà Linh mục trần gian được dự phần" (Benson : Tình bạn của Chúa Kitô).

"Linh mục là quản lý, từ sáng sớm đến xế chiều, giờ nào cũng ra công trường để gọi người vào làm vườn nho cho Chúa. Nếu Linh mục không gọi, e rằng có đông người cứ đứng nhìn rồi chờ không suốt ngày (Mt 20,6)" (Civardi : Thủ bản Công giáo Tiến Hành).

2. TRƯỞNG

1. Phận sự thứ nhất của Trưởng là đi họp Curia mà Præsidium trực thuộc; đó là một trong các cách giữ Præsidium kết chặt với toàn thể gia đình Legio.

2. Trưởng chủ tọa các phiên họp Præsidium và điều hành mọi việc ; phân công và nhận tường trình công tác của các hội viên. Trưởng phải nhớ mình là đại diện của Legio, để trung thành áp dụng đường lối Legio đến từng chi tiết. Làm đại diện không đúng trách nhiệm, tức là thất tín với Legio. Tòa án quân sự trần gian gọi đây là tội "phản quốc" và can phạm phải bị kết án rất nặng nề.

3. Trưởng là người thứ nhất có trách nhiệm chuẩn bị cho phòng họp được sẵn sàng (về ánh sáng, ghế ngồi, không khí không quá nóng, quá lạnh...), để phiên họp bắt đầu đúng giờ.

4. Phải khai mạc buổi họp đúng ngày và đúng giờ, ngưng họp đúng lúc để đọc kinh Catena, và bế mạc buổi họp đúng thời gian qui định. Vì lý do trên, khuyên Trưởng nên để đồng hồ trên bàn ngay trước mắt.

5. Trưởng ban Huấn từ hay nhờ một người khác nói thay khi Cha Linh giám vắng mặt.

6. Trưởng chỉ dẫn và lo cho ba Ủy viên kia làm tròn phận sự.

7. Trưởng phải xem kỹ hội viên nào đặc biệt xứng đáng và giới thiệu lên Curia, để giữ chức Ủy viên mà mình hay Præsidium bạn đang thiếu. Præsidium xuất sắc là nhờ có Ủy viên tài đức ; đào tạo một ủy viên tốt là vinh dự lớn cho Trưởng và bảo đảm tương lai của Legio.

8. Trưởng phải hơn hội viên về mặt đạo đức và nhiệt thành : nhưng đừng giành làm những việc của kẻ khác phải làm. Trưởng nào làm như vậy, dù có vẻ là nhiệt thành, nhưng không nên nêu gương như thế để anh em noi theo vì Trưởng đã giành tất cả rồi.

9. Trưởng phải nhớ, phúc trình nhỏ tiếng khó nghe là kẻ thù của buổi họp. Khi họp, Trưởng phải nói lớn cho cả phòng đều nghe rõ. Nếu Trưởng buông lỏng, sẽ làm cho mọi người cũng phúc trình như nói thầm, và lập tức buổi họp sẽ uể oải.

10. Trưởng phải liệu cho hội viên phúc trình đầy đủ, đối với hội viên chưa có kinh nghiệm hoặc nhút nhát, Trưởng nên đặt vài câu hỏi đúng lúc ; đồng thời phải chặn bớt những phúc trình quá dài, tuy thực là hay, kéo chiếm quá thời giờ đã ấn định.

11. Muốn điều khiển buổi họp đúng cách, Trưởng càng ít nói càng hay. Một trong hai thái cực, là Trưởng không bao giờ can thiệp hoặc kích lệ, cứ để mặc buổi họp đi đến đâu thì đến ; và kể thì báo cáo vài tiếng quá ngắn, người lại phát biểu không chịu thôi. Biết dung hòa cái "nói nhiều" và "nói ít" Præsidium có vẻ như làm xong việc đúng thời hạn, nhưng ai cũng biết, một sự liên hợp những sai lầm như vậy, không mang lại sự đứng đắn, mà chỉ che đậy mở hỗn độn bằng một vỏ trật tự.

Thái cực đối lại là nói nhiều quá. Lắm người Trưởng hăng say, nói liên miên, hậu quả là :

a) Chiếm nhiều thời gian cho mình là chiếm giờ của anh chị khác.

b) Làm sai ý Præsidium, đây không phải là chỗ diễn thuyết mà là nơi thảo luận "việc của Chúa Cha" (Lc 2,49).

c) Tệ hơn nữa, Trưởng nói nhiều, ru ngủ kẻ khác, họ ngồi nghỉ không cần phải mở miệng.

Cả hai thái cực đều có hại cho việc huấn luyện hội viên.

12. Phải nuôi tình huynh đệ trong Præsidium, vì mất nó là mất tất cả. Trưởng bảo vệ tình huynh đệ này bằng cách tỏ lòng yêu mỗi hội viên một cách chân thành, và trong hết mọi sự phải ăn ở khiêm nhường. Phải áp dụng Lời Chúa: "Ai làm lớn là làm tôi tớ của các con" (Mt 20,27).

13. Trưởng kích lệ hội viên nêu lên ý kiến, và giúp cho các trường hợp của anh chị khác, như thế là làm cho họ quan tâm trực tiếp đến tất cả công việc của Præsidium.

14. Trưởng phải đích thân theo dõi việc làm của từng hội viên, để họ :

a) Giữ đúng tinh thần.

b) Theo đúng đường lối.

c) Làm tất cả những gì mà Legio mong muốn thực hiện trong mỗi loại công tác đã làm.

d) Thỉnh thoảng làm lại công tác cũ.

e) Để hội viên giữ tinh thần xông pha, Trưởng phải thường xuyên khai khẩn đất mới.

15. Trưởng phải giúp hội viên đạt mức cố gắng và hy sinh mà anh chị có thể có. Người có khả năng mà chỉ giao việc không ra gì, có phải là bất công đối với quyền lợi đời đời của họ không? Nếu Trưởng biết khích lệ thì ai cũng vui vẻ làm bất cứ việc gì. Trưởng phải khích lệ anh chị em phục vụ Chúa, vì Chúa muốn mỗi tạo vật sử dụng khả năng đến mức tối đa.

16. Rau nào sâu nấy, Trưởng lỗi sao, Præsidium có lỗi y vậy, thấy sai mà để vậy, họ sẽ tái phạm và trở nên thảm hại hơn.

17. Làm Trưởng, mỗi năm chủ tọa độ năm mươi lần họp, là con người ai cũng vẫn có ngày trí cũng mất bình tĩnh. Thấy mình như thế, Trưởng phải cố gắng đừng để lộ cử chỉ cáu kỉnh nào, vì không chi hay lây bằng điều đó. Một người gắt gỏng, đặc biệt nếu họ là Trưởng, không mấy chốc cả nhóm sẽ nổi nóng lên.

18. Khi Trưởng thấy Præsidium của mình sa sút, mất tinh thần, hãy mau bàn với Ủy viên Curia, để tìm phương cứu chữa. Nếu tất cả đồng ý xin Trưởng từ chức để làm hội viên thường, thì Trưởng nên khiêm nhường thi hành quyết định và sẽ thấy Chúa chúc lành cho mình bội hậu.

19. Trưởng phải giữ luật làm công tác hằng tuần như các Ủy viên và hội viên khác. Trưởng nên nhắc lại luật này cho người Trưởng nào làm sai vì chưa có kinh nghiệm.

20. Sau hết, Trưởng phải có những đức tính nổi bật riêng mà Đức Hồng Y Pizzardo, vị lãnh đạo Công giáo tiến hành thiết tha mong ước là : vâng phục giáo quyền - Tinh

thần quên mình, tâm tình thương yêu, hòa hợp với các đoàn thể bạn và các đoàn viên thuộc các đoàn thể đó.

372
(321)

"Vừa nhận lệnh phải chăm sóc các tâm hồn, con đã thấy việc này quá sức của mình, nên con chạy đến ẩn mình ngay trong cánh tay Chúa. Bắt chước con trẻ, khi chúng sợ thường dấp mặt vào vai của người cha, và con kêu : "Chúa ôi, Chúa thấy con bé quá, không đủ sức nuôi dưỡng các con của Chúa, Chúa muốn nhờ con để nuôi mỗi người theo nhu cầu. Chúa hãy đưa vật ấy tận tay con. Con cứ ở trên tay Chúa, úp mặt vào vai của Chúa, con không cần ngoảnh lại, cứ nhắm mắt đem tất cả những gì từ kho tàng của Chúa cho những ai đến xin lương thực. Nếu ai khen là vừa miệng, con biết món đó là của Chúa, không phải của con : nếu người nào than phiền món đó đắng quá, con cũng không mất bình tĩnh, và con không dám đổi món khác để giải thích điều đó là của Chúa". (Thánh Têrêsa Hải đồng)

3. PHÓ

373
(322)

1. Nhiệm vụ của phó là dự họp Curia.

2. Phó chủ tọa phiên họp Præsidium khi vắng Trưởng. Nhưng phải hiểu, Phó không có quyền đương nhiên thay thế khi khuyết chức vụ Trưởng.

Điều lệ sau đây, phỏng theo Thủ bản của hội Vinh Sơn, cũng sẽ áp dụng đối với Phó của Præsidium : "Khi Hội Trưởng vắng mặt, đặc biệt trong một thời gian nào, Phó hội trưởng có đủ mọi quyền và làm thay tất cả mọi việc. Không lẽ đoàn lại phải ngưng hoạt động chỉ vì khiếm diện một thành viên. Không vì hội trưởng vắng mặt mà toàn thể hội viên chẳng dám làm gì cả. Phó hội trưởng không những có

quyền, mà còn có bốn phận phải hoàn toàn thay thế hội trưởng lúc vắng mặt, để lúc trở về, hội trưởng sẽ không thấy công việc phải đình trệ lúc mình vắng mặt".

3. Phó phải giúp Trưởng trong việc điều hành tổng quát Præsidium, và điều hoà mọi công việc. Lắm lúc có người lầm tưởng Phó chỉ làm việc trên khi nào Trưởng vắng mặt mà thôi. Đây là sự sai lầm có hại cho cả hai : Phó và Præsidium. Hiểu cho đúng, người Phó phải chặt chẽ cộng tác trong việc làm của người Trưởng. Trong Præsidium, Trưởng và Phó như cha mẹ trong gia đình, hoặc như vị Tư lệnh với vị Tham mưu trưởng trong quân đội. Phó bổ túc cho Trưởng. Phó là Ủy viên hành động, chứ không phải là người trừ bì hay người dự khuyết. Khi họp, Phó phải để ý đến muôn vàn chi tiết mà Trưởng một mình không sao thấy hết, và những chi tiết đó lại rất cần cho việc phát triển Præsidium.

4. Phần sự riêng của Phó là quan tâm đến các hội viên ; phải làm quen với người mới đến dự họp lần đầu, chào hỏi họ thay cho Præsidium ; giới thiệu họ cho các hội viên trước hoặc sau phiên họp ; liệu cất công tác cho họ, chỉ bảo họ những việc phải làm, kể cả việc đọc kinh Catena hằng ngày ; đôn đốc hội viên lên bậc Nghĩa sĩ và nhắc họ giữ các bốn phận của bậc Nghĩa sĩ.

5. Phó kiểm diện trong buổi họp.

6. Phó giữ sổ sách hội viên Hoạt động, Nghĩa sĩ, Tán trợ, Bảo trợ, đối với từng bậc nói trên phải chia rõ hai hạng: Tập sự và Chính thức. Theo dõi hạng Tập sự trong lúc họ còn đang thử luyện, xem họ có trung thành giữ các điều luật hay không để đưa họ sang hạng chính thức.

7. Phó phải báo trước cho người Tập sự biết thời kỳ thử luyện đã mãn, và chuẩn bị những gì cần thiết để đương sự tuyên hứa.

8. Phó phải hiểu lý do tại sao hội viên vắng mặt, khi cần, hãy viết thư hay làm mọi cách để cho đương sự đừng bỏ luôn Legio.

Nên biết, giữa hội viên trung kiên và hội viên dễ dàng rời khỏi Legio vì không thích hợp, còn có rất nhiều hội viên ở hay đi, lệ thuộc tùy hoàn cảnh khách quan các biến cố và bất ngờ. Nếu người Phó biết ân cần chăm sóc, họ sẽ bền đỗ trong Legio. Đừng quên rằng giữ hội viên cũ quan trọng hơn tuyển mộ người mới. Nếu trung thành thi hành nhiệm vụ này, người Phó sẽ thực hiện bao nhiêu điều hay, đạt biết bao thắng lợi thiêng liêng, sẽ lập thêm nhiều Prisdia mới rất chóng. Làm như vậy là thực hiện một loại công tác đặc biệt.

9. Phó phải nhắc việc cầu nguyện cho hội viên đã qua đời. (Chương 17/26)

10. Phó phải đến thăm hội viên đau ốm, và vận động cho nhiều hội viên khác cùng tham gia việc này.

11. Phó phải theo dõi hội viên trong việc tuyển mộ hội viên Tân trợ, đặc biệt là Bảo Trợ, và nhớ luôn thăm viếng họ.

374
(323)

"Các chị nhà Tập ngục nhiên tại sao Thánh Têrêsa hiểu thấu nỗi lòng thầm kín của họ. Người giải thích cho các chị rằng : "Đây là điều bí mật của tôi, là chẳng bao giờ tôi bảo các chị điều gì mà không cầu nguyện trước với Đức Mẹ ; xin Mẹ soi sáng cho tôi để chỉ bảo các chị những gì tốt nhất, và chính tôi cũng ngạc nhiên về những điều mà tôi chỉ bảo các chị. Khi nói với các chị, tôi biết tôi không lầm khi Chúa Giêsu dùng miệng tôi mà nhắc nhở các chị" (T. Têrêsa Hải đồng).

4. THƯ KÝ

375
(324)

1. Thư ký phải dự họp Curia

2. Thư ký có phận sự làm biên bản Præsidium. Biên bản phải làm thật kỹ, và đọc rõ ràng. Biên bản có phần rất quan trọng nhờ nội dung xúc tích, và cách đọc khéo. Một biên bản đọc lên thật hay, không dài quá không ngắn quá, thì công khó của Thư ký thật là lớn lao. Mở đầu đẹp đẽ thế này, sẽ gây ảnh hưởng rất tốt cho cả phiên họp.

3. Thư ký nên lưu ý đến dụng cụ của mình, nếu muốn đạt kết quả như ý. Vì, theo tâm lý tự nhiên của con người, dù Thư ký có biệt tài nhưng lại ghi bằng bút chì hoặc bằng ngòi bút đã hỏng, trên tập giấy xấu, biên bản sẽ bị coi thường. Vì vậy phải làm biên bản bằng bút mực, hoặc đánh máy trong một cuốn sổ thật tốt.

4. Làm biên bản mà thôi, chưa kể là làm xong nhiệm vụ của người Thư ký.

5. Thư ký phải gửi báo cáo đúng lúc và trả lời thư của Curia, và thường giữ nhiệm vụ thông tin viên của Præsidium. Thư ký cũng lo cung cấp dụng cụ văn phòng đầy đủ cho Præsidium.

6. Trưởng có thể nhờ hội viên thường của Præsidium giúp đỡ Thư ký một đôi việc.

376
(325)

"Phúc Âm viết : "Đức Maria ghi vào lòng tất cả sự việc" (Lc 2,51). Botticelli hỏi : "Sao không ghi trên mặt giấy da?" Là họa sĩ, không cần đi sâu vào lời chú giải Thánh Kinh, ông trình bày khúc ca khải hoàn cảm tạ của Mẹ như sau: một Thiên Thần, tay mặt cầm bình mực, tay trái nâng bản thảo mà chính Mẹ đã viết kinh Magnificat bằng chữ gô-tích tô màu, Chúa Hài Nhi có đôi má bầu, đáng bộ như nhà

Tiên tri, tay bé nhỏ như cầm tay Mẹ : nhà họa sĩ thành Florence đem hết tài nghệ trình bày những ngón tay của Đức Mẹ cho có vẻ linh hoạt, nhạy cảm. Bình mực này có ý nghĩa ; dù nó không là bằng vàng, không nạm kim cương như mào triều mà các Thiên Thần đang dâng lên Mẹ, nhưng bình mực cũng tiêu biểu về thiên mệnh huy hoàng của Nữ Vương trên trời dưới đất. Với bình mực này sẽ viết cho đến tận thế, bao nhiêu biên bản, ghi lại sự thật chứng minh lời của Mẹ, đầy tớ của Chúa, tiên đoán về tương lai vinh quang của Đức Mẹ đã ứng nghiệm" (Vloberg).

5. THỦ QUỸ

377
(326)

1. Thủ quỹ phải dự họp Curia.
2. Thủ quỹ chịu trách nhiệm thu và chi mọi khoản tiền của Præsidium. Sổ thu chi phải ghi đầy đủ và minh bạch.
3. Thủ quỹ lo việc thu tiền kén trong mỗi kỳ họp.
4. Thủ quỹ chỉ sử dụng ngân khoản theo chỉ thị của Præsidium và tùy chỉ thị của Præsidium để gửi tiền vào ngân hàng với danh nghĩa của Præsidium.
5. Thủ quỹ phải nghe những điều chỉ dẫn về khoản thu nhập cho Præsidium (chương 35/24 về Tài chánh) và thỉnh thoảng cho Præsidium biết về mục này.

378
(327)

"Đức Maria, người quản lý của Chúa Ba Ngôi, sẽ rước rước là Chúa Thánh Thần cho ai, cho bao nhiêu là tùy ý Người" (T. Alberto Că)

"Đức Maria là người Thủ quỹ của Chúa Kitô. Vì Chúa thuộc quyền sở hữu của Đức Mẹ, Đức Mẹ sẽ cho ta chính Chúa" (Phêrô Eymard)

TÀI CHÁNH

379
(165)

1. Hội đồng Legio nào cũng phải đóng góp để tài trợ Hội đồng liên ngay cấp trên. Ngoài việc này và các khoản sau, mỗi Hội đồng toàn quyền quản lý tài sản riêng và hoàn toàn chịu trách nhiệm về số nợ của mình.

2. Các đơn vị không nên hạn chế việc đóng góp. Sau khi chi tiêu theo nhu cầu của đơn vị, nên góp tất cả phần còn lại cho Hội đồng cấp trên để lo vào việc chung của Legio. Trong việc đóng góp hay các việc khác, các đơn vị cấp dưới nên cư xử như con cái hiếu thảo đối với cha mẹ, vì cha mẹ thường lo lắng, chăm sóc các con.

Việc chung của Legio tùy thuộc vào sự đóng góp của các đơn vị, nhưng rất ít ai lưu tâm đến. Dù có khả năng đóng góp nhiều hơn, họ thường chỉ đóng góp tối thiểu đối với nhu cầu của Curia. Do đó, Curia làm sao giúp Hội đồng cao hơn đang phải tốn kém nhiều cho việc phát triển, thiết lập và thăm viếng các đơn vị trực thuộc và các khoản chi thường xuyên? Thiếu suy nghĩ một chút đã gây hậu quả thảm hại, làm tê liệt sinh hoạt của Legio.

3. Præsidium phải trình mọi dự chi bất thường, để Curia cứu xét và ngăn ngừa những hậu quả sai luật có thể xảy ra.

4. Curia có quyền ủng hộ tài chánh để giúp Præsidium nhưng không nên bảo đảm về tiền bạc cho công cuộc nào của Præsidium đang làm. Họ phải gánh trách nhiệm. Cũng hiểu vì không lẽ một Præsidium tạo ra nào hội quán, nào trung tâm, để rồi bắt buộc các đơn vị khác thuộc Curia phải quyên tiền cho họ sử dụng.

Vì vậy, không cho phép Præsidium kêu gọi sự giúp đỡ của Præsidium bạn hoặc của Curia, trừ khi các đơn vị trên tự nguyện.

5. Phải trình lên Curia cứu xét mọi việc chuyển hoặc nhận tài sản, ngoài trừ chi thu cho công việc riêng của Præsidium

6. Nếu Præsidium hoặc Hội đồng nào của Legio bị giải tán, hay không sinh hoạt theo đường lối Legio nữa, thì tất cả tài sản của đơn vị này phải chuyển giao cho Hội đồng liền ngay cấp trên.

7. Linh giám không chịu trách nhiệm về số nợ mà Người không được hỏi ý kiến.

8. Phải kiểm soát lại sổ chi thu của Thủ quỹ hằng năm. Để làm việc này, nên nhờ hai hội viên của Præsidium hoặc của Hội đồng cấp trên (tùy trường hợp), trừ Thủ quỹ đảm nhiệm.

9. Không ai dám nghĩ rằng Đức Maria đã phung phí khi lo việc nhà. Cũng vậy, khỏi phải nhắc các đơn vị, tự nhiên họ phải tiết kiệm, cẩn thận khi quản lý tài sản của Legio.

"Nhân loại là một khối, một thân thể mà mỗi thành phần đều nhận lãnh, rồi cho đi. Sống tức là sinh hoạt, và luân chuyển. Sức sống luân chuyển đến mỗi người, ai muốn giữ cho mình, sự sống sẽ mất, Ai bằng lòng cho đi, sẽ gặp lại. Mỗi người muốn sống, phải biết chia sẻ cho anh em. Thiên tài là một sức mạnh, muốn tồn tại và tăng triển, cần phải truyền thông cho người khác"

(Gratry. OP : Tháng Đức Mẹ)

PRAESIDIA ĐẶC BIỆT

1. JUNIOR PRAESIDIUM

380
(166)

1. Curia có thể cho phép lập các Præsidia cho các em dưới 18 tuổi, theo các điều kiện cần thiết (Xem chương 14 về Præsidium).

2. Con đường tốt nhất để học biết Legio, là bắt tay vào việc. Để khuyến khích tuổi trẻ mới vào đời hoạt động tông đồ, người ta hay dùng lối diễn thuyết. Tuy nhiên có diễn thuyết bao nhiêu lần, hùng hồn mấy chẳng nữa, cũng chỉ là những bộ xương khô, đối với những đoàn thể đang hoạt động. Có dự định, có toan tính làm gì chẳng nữa, nếu không bắt tay vào việc, phải kể là vô dụng. Không có kinh nghiệm để sinh nhút nhát, mới đi chập chững mà đã theo ý riêng, chắc chắn là sa lầy.

3. Ít nhất Trưởng phải là một hội viên trưởng thành. Đó là điều cốt yếu chớ quên. Nên có một người trưởng thành thứ hai để làm ủy viên, phòng khi Trưởng vắng mặt. Như thế mới có thể phát triển. Nếu hai hội viên trưởng thành kia còn ở lại trong Præsidium người lớn, việc điều khiển buổi họp Præsidium nhỏ đã kể là đủ phận vụ hằng tuần. Nếu họ chỉ sinh hoạt trong Præsidium nhỏ mà thôi, thì phải làm và phúc trình cho Præsidium này loại công tác tích cực và thiết thực, đủ hai giờ như mọi hội viên lớn phải làm. Hai ủy viên này phải là hội viên có kinh nghiệm, am tường đường lối của Legio, đủ khả năng để dẫn dắt thiếu niên Legio đạt đến mục đích mà Legio mong muốn khi thành lập Præsidium này. Mục đích chính không chỉ giúp các em làm những việc hữu ích mà thôi, song việc chính là huấn luyện, siêu nhiên hóa các em, chuẩn bị mai này khi đến tuổi, các em sẽ gia nhập hàng ngũ thực thụ của Legio.

4. Bài Huấn từ có tầm quan trọng gấp đôi vì đa số các em chưa có khả năng thấu hiểu nội dung Thủ bản. Do đó, Linh giám (hay Trưởng khi vắng Linh giám) phải huấn từ dựa theo Thủ Bản. Nên đọc một đoạn ngắn, rồi giải thích một cách thật đơn sơ và tỷ mỉ cho mỗi em hiểu rõ, phải đọc kỹ Thủ Bản như vậy mỗi tuần, từ trang đầu đến trang cuối, rồi trở lại. Thực ra, thời gian sinh hoạt Junior trải qua mau, không mấy hội viên thiếu niên có dịp nghe lại Thủ bản lần thứ hai trong Praesidium của mình. Mỗi bài Huấn từ kém hoàn hảo sẽ là một cơ hội bỏ lỡ, một mất mát không gì có thể thay thế.

5. Nếu đọc Thủ bản hẵn hoi theo chỉ dẫn ở phụ lục 10 : Học hỏi về đức Tin, thì rất có ích, không giống học ở trường. Đó là cách huấn luyện quý giá giúp các em trở nên cột trụ của Legio trưởng thành.

6. Vì công tác của người lớn có thể không hợp với Prisidia thiếu niên, hằng tuần cần phải khéo léo tìm việc làm tích cực và thiết thực vừa sức các em. Nhiều em đủ sức làm việc như người lớn, nhưng không nên giao cho một em 16 tuổi, loại công tác mà người lớn chưa chắc đã làm nổi. Việc làm của các em có nhiều loại. Mỗi loại phải dựa theo cách huấn luyện khác nhau. Không thể một em lại làm đủ thứ việc. Cách huấn luyện sau đây là tốt nhất: quan sát đồng bạn làm công tác ấy. Tiến hành công tác như thế tạo thêm hứng thú.

7. Các em có thể làm công tác mỗi tuần một giờ, bằng nửa thời gian bắt buộc đối với hội viên trưởng thành.

8. Đây là các việc nên làm :

(a) Phát ảnh Phép lạ, theo lối sau đây. Mỗi kỳ họp chia cho các em vài ảnh (số phát phải cố định). Đây như là cấp phát số đạn dược, mà người lính của Đức Maria phải dùng để gây tổn thất nặng nề cho bên địch, tức là, khi có dịp sẽ tặng ảnh này cho người ngoài Công giáo, hoặc cho người

Công giáo trẻ nài. Đó là lý tưởng sẽ lôi cuốn và thúc đẩy các em hy sinh. Cần phải dạy các em biết cách trả lời những câu người ta thường hỏi, đồng thời biết cách ứng dụng ngay khi thấy ai bắt đầu mở tấm lòng.

(b) Mời hội viên tán trợ. Chỉ cho những người mới gia nhập cách đọc kinh Legio và phải đi thăm định kỳ để giữ họ trung thành.

(c) Cố gắng mời ít nhất mỗi tuần một người sống đạo tốt hơn bằng các việc sau : dâng Thánh lễ hằng ngày, thực hành việc đạo đức, gia nhập một Hiệp hội, Hội cầu nguyện cho tông đồ, hoặc các hội khác.

(d) Dẫn các em đi dâng lễ và nhận lãnh Bí Tích.

(e) Giúp lễ.

(f) Dạy giáo lý và mời người học giáo lý.

(g) Thăm các em ốm đau ở bệnh viện hay tại nhà.

(h) Thăm người khuyết tật, mù lòa và giúp họ các việc cần.

9. Tha thiết đề nghị mỗi Præsidium Junior cần cử ít nhất 2 em nhận 1 trong 3 công tác cuối là f, g, và h. Các công tác này làm chu đáo sẽ huấn luyện hoàn hảo và nên mẫu mực cho các công tác khác của Præsidium.

10. Cho phép một hội viên thiếu niên cùng đi công tác với một hội viên trưởng thành.

11. Mong rằng hội viên các Præsidia nội trú được phép hoạt động thường xuyên ở ngoài trường. Nghĩ đến trách nhiệm, các Bề trên sợ đặc ân này có thể bị lạm dụng và sinh ra nhiều nguy cơ khác. Xin thưa :

a) Các hội viên thiếu niên ở ngoài vẫn làm công tác đó.

b) Huấn luyện là chuẩn bị cho tương lai. Nếu không sử dụng tự do bây giờ thì mai ngày không còn bị kiểm chế nữa làm sao huấn luyện nổi ? Việc tự do hoạt động ngoài trường, có kỷ luật nhà trường và kỷ luật Legio bảo đảm, có thể là lối chuẩn bị lý tưởng.

12. Thiết lập Præsidium trong nhà trường vẫn đúng luật Legio, dù kỳ hè các em về nhà, không thể có buổi họp trong thời gian bãi trường. Tuy nhiên các em có thể tham gia với các Præsidia tại địa phương của các em.

13. Cần giải thích cho các em biết rõ ràng, mục đích chính của Legio không chỉ lo thánh hoá các em, mà còn dùng sự thánh thiện của các em làm phương tiện hoạt động tông đồ. Do đó, phải khích lệ các em làm nhiều việc đạo đức theo ý định của Præsidium, nhưng tuyệt đối không nên bắt buộc, và không nên báo cáo trong buổi họp. Cần nhấn mạnh việc đạo đức không thay công tác hằng tuần. Việc đạo đức nếu có làm chỉ là thêm cho một giờ hoạt động tích cực.

14. Hội viên phải chuẩn bị phúc trình chu đáo. Ủy viên phải cần mẫn chỉ cách phúc trình cho các em. Thường thường việc của các em không có gì hấp dẫn để phúc trình chi tiết. Do đó, cần chú ý nhiều về cách phúc trình, làm sao tạo ra lý thú và đa dạng.

15. Khi biết mình sát cánh với Legio đàn anh đang vì Chúa mở những mặt trận lắm gian nguy, đòi hỏi nhiều việc hết sức mạo hiểm, tư tưởng của Thiếu niên Legio thêm lôi cuốn, và các em sẵn sàng làm những việc không thấy gì hấp dẫn. Các em không còn quan niệm rằng, đạo là một số tập quán bó buộc, và nhờ các em, mà các trẻ khác cũng tránh khỏi quan niệm sai lạc này. Tuổi trẻ dễ cảm hoá mà hiểu sai như thế, thực là tai hại, và bao nhiêu công trình tốt đẹp của nhà trường cũng không thể bù đắp.

16. Luật về thời gian tập sự không áp dụng đối với các em ; cũng không có Tuyên hứa và dự họp Curia trưởng

thành (nhưng các ủy viên trưởng thành điều khiển Junior phải họp Curia), còn các khoản khác về kinh nguyện, kỷ luật, hội họp, quyền túi kín, phải giữ đúng như một Præsidium trưởng thành.

Khi bắt đầu qua Præsidium trưởng thành, các em sẽ qua thời gian tập sự như thường lệ.

17. Hội viên trưởng thành đang phục vụ cho Præsidium các em, nếu chưa tuyên hứa, sẽ tuyên hứa trong buổi họp với các em. Dự nghi lễ này, các em rất cảm động và mong rằng ngày kia đến lượt mình, các em cũng sẽ tuyên hứa để thực thụ trở nên người Legio trưởng thành.

18. Nhiều người xin bớt kinh, để dễ mời trẻ gia nhập Legio. Đọc xong chương này, sẽ thấy không thể chấp nhận đề nghị trên đây, vì các em phải sống và hoạt động gần như một người trưởng thành. Junior không có nghĩa là "trẻ con". Các em phải có lý tưởng sống đạo và hoạt động rất cao, vì các em phải là người lãnh đạo đối với các bạn trẻ đồng lứa. Sau thời gian hướng dẫn em nào không thể đọc trọn kinh Tessera, thì chưa đạt tiêu chuẩn.

19. Cũng tương tự như thế, các đề nghị đơn giản Thủ bản cho Junior đã bàn ở phần 10, chương 33 : "Nhiệm vụ căn bản".

20. Xin phụ huynh và những vị hữu trách cùng cộng tác với chương trình của Legio vì nhiều lý do : chúng ta đang lo cho một thế hệ trẻ, mà Thánh Mongpho gọi là : "Đoàn quân dũng cảm của Chúa Giêsu và Mẹ Maria đã chiến đấu với ba thù, ma quỷ, thế gian, xác thịt sa đọa, ở ngày mai nguy hiểm chưa bao giờ thấy". Lý tưởng và tổ chức của Legio đơn sơ như rỗng rọc, cây đòn bẩy, hay bất cứ một dụng cụ gì để tăng gia sức mạnh, Legio có thể làm sống động và biến đổi cả khối chân lý Công Giáo thành động lực có sức thực hiện một kế hoạch của Kitô hữu. Đây là những hiệu quả cấp thời : Legio đã làm cho giờ học, giờ chơi, giờ ở

nhà và mọi giờ khác có ý nghĩa thánh thiện và thực tế. Legio làm cho các em nhìn mọi vật dưới nhãn quan mới, khác nào đổi mới thế giới. Đây cái nhìn mới :

(1) Về Hội Thánh : các em thấy mình là chiến sĩ của Hội Thánh. Trong trận chiến của Hội Thánh, các em biết mình ở vị trí nào. Các em có nhiệm vụ mở rộng nước Chúa.

(2) Về nhiệm vụ hằng ngày : dù công tác nhỏ nào của Legio cũng làm cho cuộc sống trọn tuần có ý nghĩa mới, như ngọn đèn nhỏ có sức soi sáng cả phòng. Những gì học tập trong Præsidium, các em đem ra thực hành trong đời sống hằng ngày.

(3) Về xóm làng, khu phố : Hãy dạy cho các em biết nhìn thấy và phục vụ Chúa Kitô trong mọi người.

(4) Về gia đình : Nơi đây các em đã học cách tạo nên bầu không khí của nhà Nazarét.

(5) Về phụ giúp gia đình (hoặc học đường, nếu em thuộc Præsidium nội trú) : Trong tinh thần Legio là tinh thần của Đức Maria ở Nadaret, các em tìm việc phụ giúp thay vì lẩn tránh, chọn việc khó chịu nhất, đem hết tâm làm các việc nhỏ bé nhất, luôn luôn dịu dàng và tế nhị, chỉ làm việc vì Đức Giêsu Kitô và luôn luôn đặt mình ở trước tôn nhan Người.

(6) Về học đường : tùy các em đã hấp thụ lý tưởng Legio nhiều hay ít, các em sẽ thấy một ánh sáng mới đối với mái trường, thầy cô, sách vở, môn học, kỷ luật ; cũng nhờ đó mà các em thu thập nhiều kiến thức nơi trường hơn các em khác. Vậy, nếu Legio có làm cho các em mất một ít giờ học (như nhiều người hay phàn nàn), thì hiệu quả rõ ràng là một thắng lợi vượt xa chuyện mất mát đó.

(7) Về nhiệm vụ và kỷ luật : tuy là hai vấn đề quan trọng nhất nhưng vì hiểu lầm, nên tuổi trẻ chê ghét nó. Tuy

nhiên hai từ trên rất dễ hiểu, dễ yêu, khi liên kết với Đức Maria và Legio.

(8) Về cầu nguyện : khi các em nhận thấy cầu nguyện không phải là việc áp đặt thường lệ, nhưng là nguồn sức mạnh, trợ lực cho công tác, và là đóng góp quý báu vào kho tàng của Legio và cho cả Hội Thánh, thì các em sẽ siêng năng, quý trọng việc cầu nguyện.

21. Tuổi không phải quá đáng khi nói rằng Præsidium nào làm việc đúng theo đường lối nói trên, sẽ là phương tiện huấn luyện tuổi trẻ có kết quả nhất. Legio phát triển nơi các em nhiều đức tính đặc biệt Công Giáo. Legio là khuôn đúc ra một số lớn thanh, thiếu niên thánh thiện và đáng tin cậy, nguồn vui cho phụ huynh, và là rường cột Hội Thánh.

22. Những kế hoạch, hy vọng sẽ tiêu tan, nếu điều khiến các em sai kỷ luật, cho các em làm những công việc không ra gì. Præsidium Junior đó thực là cái khuôn đã hỏng, làm cho hội viên và người ngoài hiểu sai về Legio. Giải thể nhóm này là làm ơn cho Legio.

"Không nên chỉ coi tuổi trẻ là đối tượng mục vụ của Hội Thánh. Thực ra, thanh niên đang và phải được khích lệ để : nhân danh Hội Thánh, đi tiên phong truyền bá Phúc Âm và tham dự vào việc canh tân xã hội. Tuổi trẻ là thời gian khám phá đặc biệt sâu sắc về "bản thân" và "lựa chọn cuộc sống". Đang ở vào thời phát triển trong đức khôn ngoan, và "càng lớn càng thêm Ân sủng trước tôn nhan Thiên Chúa và mọi người" (Lc 2,52) (CL 46)

2. PRÆSIDIUM TRONG CHỦNG VIỆN

382

(168)

"Chuẩn bị Linh mục tương lai hợp tác với dân Chúa thật là vô cùng quan trọng. Công đồng tuyên bố : " Các Linh mục phải sẵn lòng lắng nghe dân Chúa, cứu xét nguyện

vọng của họ trong tình huynh đệ, công nhận khả năng và kinh nghiệm của họ trong các lĩnh vực sinh hoạt nhân bản...". Thượng Hội Đồng Giám Mục gần đây cũng nhấn mạnh việc giáo sĩ phải ân cần đến dân Chúa : "Chủng sinh cần có khả năng đề xuất và hướng dẫn dân Chúa, nhất là giới trẻ, đi tìm các ơn huệ khác nhau. Quan trọng hơn cả, Chủng sinh phải biết hướng dẫn và nâng đỡ dân Chúa trong ơn gọi, để họ góp mặt và biến đổi xã hội theo ánh sáng Phúc Âm, bằng cách thừa nhận việc dẫn thân ấy và tỏ lòng quý trọng họ" (PDV 59)

Hiển nhiên, hiểu biết kỹ về một tổ chức rộng rãi và hữu hiệu như Legio quả là một tài sản quý báu cho Linh mục tương lai và Tu sĩ. Tuy nhiên, tìm hiểu qua sách vở thua xa việc tham gia thực tập. Do đó, lập Præsidium trong Chủng sinh thật là quan trọng. Nếu trong tu viện không có Præsidium, các tu sĩ tham gia với các Præsidia bên ngoài cũng có ích lợi không nhỏ. Các hội viên Præsidium nội trú (trong tu viện) hay ngoại trú đều được đào tạo rất kỹ về lý thuyết và thực hành, và thấu triệt công việc mà mỗi người có thể gọi là "toàn bộ triết thuyết về việc Tông đồ". Cuối cùng, khi được chỉ định đến giáo xứ, các Linh mục trẻ đã hiểu rõ về Legio và các đoàn thể khác phải hoạt động thế nào.

383

(169)

Đối với các Præsidia nội trú, nên lưu ý các điểm sau :

1). Liệu cho có đủ giờ để họp hàng tuần là điều chính yếu. Không thể dưới một giờ, phải cố lo liệu cho hơn một giờ. Phải theo đúng chương trình họp đã ghi trong Thủ Bản.

2). Cần xem xét kỹ việc phân công tác tích cực cho chủng sinh. Việc làm không thiết thực, không thể gọi là Præsidium. Đã biết là thời giờ bị hạn chế ; việc làm cho đáng công, không dễ tìm thấy trong đời chủng sinh. Học hỏi

Thủ Bản là điều cần phải chú trọng. Tối thiểu phải bỏ ra một giờ công tác tích cực. Việc làm càng bình thường, tinh thần càng phải cao, tức là làm một cách hết sức hoàn hảo và triệt để kết hợp với Đức Maria.

Lựa chọn công tác tùy theo hoàn cảnh và tu luật của chủng viện. Vài gợi ý : thăm các gia đình, bệnh viện và các cơ sở từ thiện, dạy dự tòng, dạy giáo lý, chuẩn bị người lớn, trẻ em lãnh Bí tích. Điều rất quan trọng là các công tác đảm nhận phải kết hợp với chương trình huấn luyện mục vụ do các Bề trên thiết lập.

3). Chờ nên phức trình đơn điệu trong Præsidium. Phức trình phải sinh động và hứng thú. Biết phức trình cho đạt sẽ giúp Chủng sinh thành bậc thầy trong nghề, và mai sau sẽ đủ khả năng hướng dẫn lại cho Legio nghề thuật này.

4). Dừng giao cho Præsidium làm những việc chỉ có tính cách kỷ luật hay kiểm soát. Làm thế, các đồng bạn sẽ tránh né hội viên (và cả Legio nữa).

5). Gia nhập là việc hoàn toàn tự do. Nếu có ép buộc phần nào hoặc là muốn chạy theo thông lệ của trường, vào Legio như thế có hại hơn có lợi. Để cho tính cách tự nguyện gia nhập càng thêm rõ rệt, nhiều chủng sinh đã họp Legio vào giờ giải trí tự do.

6). Præsidium sinh hoạt (họp và công tác) làm sao để không làm trở ngại với giờ khắc và kỷ luật của chủng viện. Đồng thời liệu sao cho hội viên hoạt động không thiếu sót một điều kiện nhỏ nào. Như vậy, kế hoạch dự trù của Legio mới không bị phá hỏng. Trên thực tế, khi một Præsidium sinh hoạt đúng đắn như trên sẽ làm cho chủng sinh quan niệm rõ rệt hơn về ơn gọi của mình, về các môn học và kỷ luật của chủng viện.

KHUYẾN DỤ VỀ CÔNG TÁC

384

(396)

Chương này nhằm đưa ra những kinh nghiệm xưa nay thường đem lại nhiều kết quả cho phương pháp, việc làm của Legio. Nhưng đây chỉ là các gợi ý, còn lại bao nhiêu công tác đặc biệt khác theo nhu cầu riêng biệt tùy nơi, tùy thời. Đừng ngại giao cho Legio những công tác khó khăn đòi nhiều sáng kiến, vì Legio đã được rèn luyện đặc biệt để làm những việc như vậy. Công việc quá tầm thường gây ảnh hưởng bất lợi cho tinh thần của hội viên.

Theo nguyên tắc, Præsidium nào cũng phải có vài loại công tác đáng gọi là anh hùng. Dù là Præsidium mới thành lập vẫn tìm được hai hội viên đủ can đảm dám mạo hiểm ; hãy giao công tác này cho họ, và gương sáng của hai người tiên phong sẽ tự nhiên lôi cuốn các hội viên khác tiến lên cho kịp. Khi phần đông đã đến mức anh dũng thứ nhất, ta hãy nhờ hai người tiên phong kia tiếp tục công tác mạo hiểm khác. Người tiên phong tiến tới hoài, là mức anh dũng của toàn bộ sẽ lên mãi. Đừng theo tính tự nhiên, mà hạn chế việc thiêng liêng; vì ta càng đi sâu vào Chúa, là chân trời mới càng mở rộng, và khả năng càng tăng.

385

(397)

Thế nào ta cũng gây phản ứng. Nhiều người sẽ lo âu khi thấy Legio mạo hiểm vì Tôn giáo, họ bảo là "liều lĩnh", "cuồng tín". Nếu người đời coi thường lời của bọn hèn nhất, Legio không thể thua kém. Khi cần làm gì cho các linh hồn, khi cần phải nêu gương sáng để nâng cao đời sống tinh thần của cộng đoàn, thì can đảm đi trước, tính dè dặt phải lui lại. Hãy cân nhắc lời Đức Hồng Y Piô : "Dè dặt đi đến đâu, là

đẩy lùi can đảm ra khỏi nơi đó. Rồi sẽ thấy vì dè dặt mà chúng ta sẽ bị tiêu diệt". Đừng ai để Legio chết vì quá thận trọng.

1. VIỆC TÔNG ĐỒ TRONG GIÁO XỨ

386
(470)

Legio có nhiều cách có thể giúp phát triển tinh thần cộng đoàn chân thực như sau :

- (1) Thăm gia đình (xem số 2 của chương này).
- (2) Hướng dẫn các buổi á phụng vụ các Chúa Nhật và Lễ buộc ở các nơi không có linh mục dâng lễ.
- (3) Hướng dẫn các lớp giáo lý.
- (4) Thăm viếng và chăm sóc người khuyết tật, ốm đau, già cả, khi cần, dọn nhà, rước Cha đến.
- (5) Tổ chức đọc kinh Mân côí các đêm canh thức tại tang gia và lễ an táng.
- (6) Giúp thăng tiến các đoàn thể Công giáo và những hội đoàn giáo xứ đã có sẵn, kể cả các hội mang tính huynh đệ hay liên đới trong Giáo Hội, bằng cách tuyển thêm các hội viên mới và khích lệ hội viên cũ bền chí.
- (7) Cộng tác với mọi công cuộc tông đồ và truyền giáo do giáo xứ bảo trợ, và nhờ vậy, bằng nhiều cách, đưa các linh hồn vào hệ thống bảo vệ của Hội thánh, thế là đem lại bình an cho cá nhân lẫn cộng đoàn.

Trong Giáo xứ còn nhu cầu tuy quan trọng, nhưng chưa phải là công tác cho Legio trưởng thành như : dọn bàn thánh, quét nhà thờ, chưng dọn lễ, giữ trật tự, giúp lễ... Nếu cần lắm, ta có thể đứng ra điều khiển, tổ chức và Chúa sẽ ban phúc lành cho những ai làm việc này. Sau đó, hội viên Legio làm những việc khó khăn hơn, tiếp cận thẳng các linh hồn.

387
(471)

"Như Mẹ Đầy ơn phúc, tôi cũng muốn phục vụ Chúa. Tôi muốn cộng tác để tự cứu tôi và cứu anh em, dù phải vất vả và nhiều hy sinh, như lời Thánh Kinh nói về anh em Macabê, đã anh dũng và hăng say "không chỉ để giải thoát mình và nhất là để giải phóng anh em đồng bào càng nhiều càng hay". (Gratry : Tháng Năm)

2. THĂM GIA ĐÌNH

388
(413)

Dù khi mới thành lập, Legio không tổ chức thăm viếng tại nhà, nhưng Legio vẫn có truyền thống ưu ái việc thăm gia đình, là mối quan tâm đặc biệt ở khắp nơi, là con đường đưa tới phúc lớn nhất, là một đặc tính của Legio.

Nhờ đến thăm, cá nhân tiếp cận với nhau, lại tạo quen biết rất nhiều người, và làm cho mọi người, mọi nhà thấy mối quan tâm của Hội Thánh.

"Mối quan tâm mục vụ của Hội Thánh không chỉ giới hạn cho các gia đình Kitô hữu kề cận nhất, mà còn mở rộng nhân giới phù hợp với Thánh Tâm Đức Kitô, sống động hơn đối với các gia đình nói chung, và đối với các gia đình đang gặp khó khăn, hoặc trong hoàn cảnh bất thường nói riêng. Đối với tất cả các gia đình đó, Hội Thánh sẽ có lời nói của sự thật, sự tốt lành, sự thông hiểu, niềm hy vọng và mối thiện cảm sâu sắc với những khó khăn đôi khi bi đát. Đối với tất cả các gia đình đó, Hội Thánh sẽ cố gắng giúp đỡ trợ giúp vô vị lợi, cho nên họ có thể đến gần một mẫu mực gia đình, mà Đấng Tạo hóa đã có ý định hình thành từ "thuở ban đầu", mà Đức Kitô đã canh tân nhờ ân sủng cứu độ của Người" (FC 65).

Præsidium phải suy nghĩ về các phương pháp tiếp cận các gia đình. Chắc chắn, các hội viên phải tự giới thiệu mình, và giải thích tại sao họ đến. Sự thăm viếng và suy tôn Thánh Tâm trong các gia đình, bằng việc làm sổ gia đình họ đạo, và phổ biến văn hóa Công giáo, sẽ mô tả trong những trang sau đây, là một trong những phương pháp có thể thực hiện để tiếp cận các gia đình.

Không chỉ những người Công giáo đang sống đời Kitô hữu, mà tất cả mọi người không trừ ai, đều là đối tượng của việc tông đồ Legio, qua việc thăm viếng tại gia. Có thể thực hiện việc tiếp xúc với người không Công giáo sống xa lạ với Hội Thánh. Cũng phải quan tâm những người ở trong các hoàn cảnh hôn nhân bất hợp pháp như đã nói ở trên, quan tâm đến những người cần đến học vấn, lưu ý đến những người cô đơn và bệnh tật. Phải nhìn mỗi người dưới góc độ phục vụ cho họ. Legio đi thăm cách khiêm nhu, và đơn sơ. Người ta có thể ngộ nhận cuộc thăm viếng là dịp giảng đạo. Trái lại, hội viên lúc đầu chỉ mong lắng nghe, thay vì nói. Sau khi kiên nhẫn nghe cách lễ độ, họ sẽ được gia chủ mời nói.

"Không thể không lưu ý đến hoạt động Phúc Âm hóa gia đình trong việc tông đồ Phúc Âm hóa giáo dân. Vào những lúc khác nhau trong lịch sử Hội Thánh và cũng trong Công đồng Vaticanô II, gia đình rất xứng với danh hiệu tốt đẹp là : "Hội Thánh tại gia". Điều này có nghĩa là các khía cạnh khác nhau của toàn thể Hội Thánh phải được lặp lại trong mỗi gia đình Kitô giáo. Ngoài ra, gia đình cũng như Hội Thánh, có nghĩa vụ làm một không gian truyền đạt Tin Mừng để Tin Mừng đó tỏa ra.

Trong một gia đình ý thức về sứ mạng này, tất cả mọi thành phần của gia đình đều được Phúc Âm hóa và rao giảng Phúc Âm. Chẳng những cha mẹ truyền thụ Tin Mừng cho con cái, mà còn có thể nhận lãnh cũng chính Tin Mừng này, đã được sống sâu sắc từ phía con cái. Một gia đình như

thế sẽ Phúc Âm hóa nhiều gia đình khác và môi trường chung quanh mình. Cả những gia đình xuất phát từ một hôn nhân dị giáo, cũng có bốn phận loan báo Đức Kitô cho con cái mình với tất cả những gì mà Bí tích Thánh Tẩy thường bao hàm. Các gia đình ấy còn có nhiệm vụ khó khăn là góp tay xây dựng sự hiệp nhất" (EN 71).

3. TÔN VƯƠNG THÁNH TÂM TRONG GIA ĐÌNH

389

(413bis)

Chúng ta thấy rằng truyền bá việc Tôn Vương Thánh Tâm tại gia là con đường mở ra cho các gia đình làm quen và thân thiết với nhau.

Ý tưởng và đường lối đặc biệt của cuộc tiếp xúc này sẽ được trình bày tỷ mỉ trong chương 39 : "Những điều cốt yếu trong hoạt động tông đồ của Legio". Trong đó có nói đầy đủ về việc phải hết sức cố gắng đừng bỏ qua nhà nào. Trong mỗi gia đình, chúng ta phải dịu dàng nhẫn nại và cố gắng để đưa mọi phần tử trong gia đình, bất cứ trẻ già, tiến thêm ít nhất một nấc thang thánh thiện.

Hội viên nào được chỉ định làm việc này, có thể ứng dụng cho mình cả mười hai điều Thánh Tâm Chúa đã hứa. Đặc biệt điểm thứ mười : "Cha sẽ ban cho Linh mục ơn cảm hóa tâm hồn chai đá nhất". Ý nghĩa này đặc biệt khích lệ hội viên tin tưởng lên đường để tấn công những trường hợp khó khăn mà người đời gọi là không hy vọng. Lời hứa này cũng ứng dụng cho ai đại diện Linh mục, lời hứa này đặc biệt khích lệ anh chị em ra đi tràn đầy hy vọng để tấn công các vụ gọi là "tuyệt vọng".

Đến thăm gia đình để cổ động việc Tôn sùng Thánh Tâm là lối tự giới thiệu có hiệu lực hơn cả. Ngay từ đầu, việc thăm viếng đã đơm vẻ đạo đức đơn sơ giúp ta dễ làm

quen, và trở lại nhiều lần cách dễ dàng, làm cho việc tông đồ được mở mang thuận lợi.

Đức Maria có sứ mạng mở rộng Vương quyền của Chúa Giêsu, Legio của Đức Mẹ mà đi truyền bá việc Tôn vương Thánh Tâm thực là hợp lý, và chắc chắn được sự bảo trợ đặc biệt của Chúa Thánh Thần.

"Yêu mến gia đình có nghĩa là quý chuộng các giá trị và khả năng của gia đình, luôn tìm cách thăng tiến các giá trị và khả năng ấy. Yêu mến gia đình có nghĩa là nhận biết những nguy hiểm và sự dữ đang đe dọa gia đình để có thể chiến thắng chúng. Yêu mến gia đình có nghĩa là làm thế nào bảo đảm cho nó một môi trường thuận tiện để phát triển. Gia đình Kitô hữu ngày nay thường bị cám dỗ nản lòng hay đang lo âu trước những khó khăn ngày một lớn. Lòng yêu mến ấy còn biểu lộ qua một hình thức trở vượt nữa là đem lại cho gia đình Kitô hữu những lý do để tự tin vào mình, nhờ những sự mà gia đình từ bản chất hoặc do ân sủng, và trong sứ mạng Thiên Chúa đã ủy thác cho gia đình. Vâng, phải mời gọi các gia đình ngày nay vào vị trí nguyên thủy. Họ phải theo Chúa Kitô" (AAS 72 (1980) 791) - (FC 86)

4. KIỂM TRA GIA ĐÌNH TRONG GIÁO XỨ

390
(414)

Công việc này là cơ hội tốt nhất để liên lạc với các tín hữu cần quan tâm, hoặc họ đã phiêu bạt truy lạc, cắt đứt mọi liên kết với Hội Thánh. Đại diện cho Cha Sở, chúng ta đi thăm từng nhà. Chủ nhà sẽ không ngạc nhiên trước câu hỏi về đạo, và sẽ vui vẻ trả lời. Các điều chúng ta hiểu biết sẽ làm cho Cha Sở và hội viên phải cố gắng.

391
(415)

Tuy nhiên khám phá chỉ là bước đầu và rất dễ. Đưa về dần từng con chiên lạp, Legio nhìn nhận đây là lòng tin thác Thiên Chúa thương ban, nên mỗi người phải vui vẻ ra tay và theo đuổi với tinh thần bất khuất. Dù phải trường kỳ chiến đấu, dù vất vả khổ nhọc, dù bị xua đuổi tàn tệ, dù gặp các vụ chai đá, dù gặp việc có vẻ vô vọng, Legio đứng vì lý do gì theo sức riêng mình mà phản lại lòng tin thác của Chúa.

392
(416)

Hơn nữa, cần nhắc rằng phải đem tình thân thiện thăm hết mọi người không phải riêng có người thờ ơ nguội lạnh.

393
(417)

"Trong mặt trận mà Hội Thánh đang nỗ lực hoạt động tông đồ, chúng ta có nhiệm vụ chính thức, theo lối hành động của Chúa quan phòng, với một khí giới đặc biệt chỉ mình chúng ta có. Đó là, nhân danh Đức Maria, dưới sự yểm trợ của Người và nhất là trên tất cả, chúng ta cố gắng tận lực để làm cho các tâm hồn mà ta chăm sóc, được nhuần lòng yêu mến Đức Mẹ như một người con hiếu thảo" (Tiểu luận về Thánh Mẫu học).

5. THĂM BỆNH VIỆN, CÁ BỆNH VIỆN TÂM THẦN

394
(398)

Thăm bệnh viện của người nghèo là công tác đầu tiên Legio làm một thời gian trước các công tác khác. Từ sơ khai, Legio đã hưởng ơn phúc tràn đầy, nên Legio mong muốn các Praesidia tiếp tục làm công tác này. Đoạn văn sau đây viết từ thuở ban đầu, để mãi mãi nêu gương cho Legio sống đúng tinh thần :

"Vừa nghe gọi tên, chị này phúc trình. Đây là công tác thăm bệnh xá, chị nói ít nhưng thấy rõ chị đi rất sát với bệnh nhân. Vì công tác đi hai người, chị thứ hai tường trình tiếp, theo ý tôi, đi công tác hai người là ta noi gương các tông đồ, và nhờ cách này mà ta không thể hoãn đi công tác ngày này qua ngày khác.

395
(399)

"Tường trình tiếp theo. Phòng bệnh nào có điều gì khác lạ được các chị tường trình dài hơn, nhưng đa số các chị chỉ tường trình vắn tắt. Phần đông các tường trình đều linh động và cảm kích. Tất cả đều hay đẹp, và thấy rõ, tất cả hội viên đều nhìn Chúa Giêsu trong các bệnh nhân nghèo mà họ đến thăm. Vì thế các chị vui lòng làm tất cả mọi việc giúp đỡ người xấu số nhất trong xã hội, một cách vừa tự nhiên vừa đơn sơ, mà ngay người nhà ruột thịt cũng chưa giúp nhau đến thế. Ngoài việc ân cần, âu yếm chăm sóc lúc đi thăm, các chị còn làm nhiều việc mà bệnh nhân nhờ các chị làm, như viết thư, tìm người nhà hay người bạn đã bỏ rơi họ, hoặc giúp bao thứ việc khác. Các chị không bao giờ cho là việc nào quá phiền phức, hay việc nào nhỏ mọn để rồi bỏ qua".

396
(400)

"Khi họp, có đọc bức thư của một bệnh nhân viết cho hội viên đã đi thăm họ, trong thư có câu : "Kể từ ngày chị bước chân vào cuộc đời của tôi". Câu văn của loại tiểu thuyết rẻ tiền, làm cho ai nấy cũng bật cười. Nhưng khi tôi đến thăm một người lẻ loi nằm trên giường nhà thương thí, tôi mới thấy câu trên có ý nghĩa sâu xa và nghĩ lại lòng tôi cảm động bồi hồi. Tôi nghĩ, lời của một người thốt ra ở trên, có thể là câu nói của tất cả bệnh nhân. Tốt đẹp thay các đoàn thể biết quy tụ nhiều đoàn viên trong một căn phòng, và sau đó cử họ đi, như các Thiên Thần, đi vào cuộc đời của

hàng vạn người bị bỏ rơi, xã hội không màng tưởng nhớ họ"
(Lm. Michael Creedon)

397
(401)

Khi thăm bệnh nhân, Legio chỉ dẫn cho họ hiểu rõ ý nghĩa của đau khổ, để họ gánh chịu với một tinh thần xứng đáng :

Gian khổ mà ta cho là quá sức, đích thực là cái khuôn làm cho ta giống Chúa Kitô, và đây là ân huệ rất lớn như Thánh Têrêsa Avila nói : "Chúa không thể ban cho ta ân huệ nào lớn hơn ơn phước có cuộc sống như Đức Giêsu Kitô". Bệnh nhân sẽ vui lòng nhận ý kiến trên đây. Khi họ vừa công nhận, gian khổ của họ giảm bớt phân nửa đáng cay.

Gian khổ mà bệnh nhân chịu, đã tạo cho họ một kho tàng ân phúc lớn lao ; ta lặp lại lời Thánh Phêrô Alcantara đã kêu lên, khi đứng trước một bệnh nhân đã lâu năm kiên nhẫn chịu đựng cơn bệnh rất đau đớn, Người nói : "Hỡi con, con là bệnh nhân có phúc. Chúa cho cha biết, nhờ bệnh tật mà con hưởng một phần thưởng lớn lao, lớn hơn những người đã lập công bằng cách cầu nguyện, ăn chay, thức đêm, đánh tội hay các thứ hãm mình khác".

Cách lập công đã nhiều, cách sử dụng công đã lập lại nhiều hơn. Kêu gọi họ lập công cho chính họ, lời kêu gọi không hấp dẫn mấy. Hội viên Legio hãy chỉ dẫn cho họ biết nghĩ đến việc sử dụng đau khổ để làm việc tông đồ. Nói cho bệnh nhân biết và xin họ chú ý đến bao nhiêu nhu cầu thiêng liêng trên khắp thế giới ; xin họ dâng những kho tàng thiêng liêng do chính đau khổ của họ tạo nên để cung cấp cho vô số nhu cầu ; xin họ hãy tham gia chiến dịch rất hùng hậu qua lời cầu nguyện kèm theo sự đau khổ. Đức Giám Mục Bossuet đã từng kêu lên : "Những cánh tay đau khổ

này mà giờ lên kêu đến Chúa sẽ đánh tan nhiều cánh quân địch hơn là những cánh tay giết giặc".

Bệnh nhân sẽ càng thêm nhẫn nại chịu đựng, nếu ta cho họ biết những nhu cầu riêng, những việc làm đặc biệt và quan trọng của Legio, chúng ta cần kể rõ để xin họ cầu nguyện cho. Nhất là mời họ vào làm Tán trợ sẽ thêm thân mật giữa hội viên với bệnh nhân, và cung cấp cho Legio thêm một nguồn trợ lực mạnh mẽ của lời cầu nguyện và sự đau khổ của họ.

Hội viên Tán trợ phải là một mục tiêu cần quan tâm đầu tiên và kế đến là Bảo trợ. Lập ra các nhóm hội viên này để họ có thể chiêu mộ những người khác. Theo mọi cách khác nữa, các bệnh nhân cùng khích lệ để giúp đỡ lẫn nhau.

Nếu như tuyển mộ họ vào các cấp hội viên, thì tại sao lại không thể chọn họ vào hội viên hoạt động. Nhiều bệnh viện tâm thần có những Prisdia mà thành phần hội viên toàn là bệnh nhân. Thực hiện điều đó là đưa loại men mạnh mẽ vào hoạt động tông đồ. Các hội viên Legio nơi đây có thời giờ thoải mái hoạt động nơi những bệnh nhân khác và có thể đưa chính bản thân đến đỉnh cao của sự thánh thiện. Mức độ chữa trị về siêu nhiên của Legio tuy có thấp hơn cách chữa trị thực tế về y khoa, nhưng giới y khoa các nơi thừa nhận giá trị này.

Một viễn ảnh mới mở ra trước mắt bệnh nhân nghèo. Trước đây, họ buồn sâu vì thấy rằng họ còn sống, là sống đời vô ích, thêm gánh nặng cho người khác ; nay họ vui mừng hết sức vì biết cuộc sống này rất hữu ích đối với Chúa.

Tín điều các Thánh thông công : giữa hội viên và bệnh nhân có một sự thông công mật thiết, và sự trao đổi rất có lợi giữa ơn ích của hội viên và sự đau khổ của bệnh nhân. Bệnh nhân trả thay cho hội viên cái phần đau khổ mà phạm nhân ai cũng phải chịu; nếu ai cũng phải gánh chịu bệnh hoạn, thì địa cầu là thế giới bệnh hoạn ; vì vậy phải có

người gánh bệnh hoạn nhiều hơn, để còn có người khác khỏe mà làm việc đi điều hòa cho trần gian.

Hội viên đối lại cho bệnh nhân công nghiệp làm tông đồ, mà bệnh nhân không thể thực hiện, hoặc không đủ tư cách để làm việc tông đồ là phận sự chính của mỗi tín hữu.

Hội viên và bệnh nhân nhờ nhau, và cả hai đều có lợi. Đây không phải là cuộc trao đổi hai vật đồng giá như nhau. Vì theo nguyên tắc của Chúa Kitô, ai cho một sẽ hưởng lời gấp trăm. Vậy cả hai đều thu hoạch thập bội.

398

(402)

"Thánh Inhaxiô thành Antiôkia nói : "Tôi là hạt lúa của Chúa Kitô, cần trở nên bánh để dâng tiến Chúa ; cần có hàm răng sư tử để xay nghiền tôi ra". Cây khổ giá tốt nhất, chắc nhất, cao cả nhất, chắc chắn là cây mà Chúa gửi đến không chiều ý ta lựa chọn. Hãy vững tin nơi giáo thuyết này, qua việc được luyện từ lò Nazarét, các thánh đã hiểu và quý trọng khổ giá. Hãy thờ lạy, ngợi khen và cảm tạ Chúa giữa mọi nghịch cảnh và thử thách mà Chúa trực tiếp gửi tới. Sau khi trấn an tinh thần hãy thưa với Chúa rằng : "Xin vâng, hay tốt hơn nữa : hồn con ngợi khen Chúa" (Lm. Crawley-Boevey).

6. CHĂM SÓC NGƯỜI CÙNG KHỔ VÀ NGƯỜI BỊ BỎ RỜI

399

(403)

Phải đến tận những nơi như : lao xá, nhà dưỡng lão, nơi trọ, hàng quán, chỗ trú chân những trung tâm chính mà Legio đứng ra điều khiển.

Nơi nào vừa được một số hội viên tương đối có khả năng và có kinh nghiệm, hãy bắt đầu ngay công tác với hạng rốt cùng của xã hội, người em của Chúa Kitô. Công tác

này hay bị bỏ qua và điều đó làm xấu hổ cho đạo Công giáo.

Không nơi cặn bã nào mà Legio lại không đi sâu vào để tìm chiến lược của nhà Israel. Trở ngại đầu tiên là nỗi lo sợ vô lý. Nhưng sợ có lý hay vô lý, vẫn phải cho vài người làm công tác này. Nếu hội viên Legio có khả năng, qua huấn luyện, lại được bảo vệ bằng lời cầu nguyện, bằng kỷ luật của cả một hệ thống, mà không làm nổi việc này, thì ai làm?

400

(404)

Nơi nào mà Hội viên Legio chưa đích thân bắt liên lạc, chưa biết rõ từng người của nhóm sa đọa, thì phải kể Legio ở đó còn non nớt, việc làm còn thiếu sót, còn phải cố gắng nhiều về mặt công tác này.

Trong việc đi tìm hạng người xấu số trong xã hội, hội viên Legio phải hăng say hơn hạng người đi tìm châu ngọc ở đời. Chúng ta tìm gặp họ là cơ hội duy nhất để cứu rỗi họ. Thường họ không chịu nghe ai khuyên giải, chỉ còn nhà tù, cơ hội duy nhất để họ hối cải.

401

(405)

Hơn nữa, khi làm công tác này, chúng ta phải có thái độ như người ngoài mặt trận, phải xông pha giữa bao điều bất lợi ; làn tên mũi đạn là những câu văng tục xấu xa ; súng tự động là những trận đòn có thể xẩy đến, trọng pháo là những lời nguyên rủa rớt xuống đầu như mưa bom đạn. Ta nhục, ta khổ nhưng hãy can đảm đừng nản chí. Vì đây là thời cơ để thực hành những điều chúng ta cảm nghĩ, hoặc những lời tuyên bố thực hùng dũng của ta. Chúng ta nói về giặc, thì đây là những trận đánh gây thương vong. Ta mong đi tìm những tâm hồn sa đọa ; bây giờ ta giáp mặt với họ đó, còn gì

nữa mà than vãn. Người xấu thì ăn ở tệ bạc, người sa đọa làm việc bỉ ổi, có gì đáng ngạc nhiên đâu.

Tóm lại, trước mọi hoàn cảnh đặc biệt khó khăn, khi đương đầu với mọi nguy hiểm, hội viên Legio phải nhớ luôn trong trí khôn : "Đang ở trong tình trạng chiến tranh". Toàn dân đang bị địch vây đánh, tôi sẽ quyết liệt hy sinh. Hội viên Legio tự đặt mình trong tình trạng chiến tranh cho các linh hồn dù ai trốn chạy, nhất định cố thủ tại chiến tuyến của mình.

402

(406)

Nếu thật tình công nhận linh hồn quý báu và bất tử, thì chúng ta phải sẵn sàng trả giá. Nhưng giá nào ? Ai trả ? Xin thưa, họ là tín hữu được mời gọi đối phó với nguy cơ. Họ là ai? Nếu không phải là những người đang cố gắng xứng danh là chiến sĩ của Đức Maria ? Nếu phải trả giá rất đắt, tín hữu nào sẽ trả, nếu không phải là những người đã long trọng tình nguyện phục vụ Đức Maria trên đồi Calvê ? Nếu được gọi, chúng ta hãy sẵn sàng.

403

(407)

Chiều chuộng lính của mình không đúng lúc, cấp chỉ huy sẽ gặp sai lầm. Linh giám và các Ủy viên phải đòi hỏi hội viên của mình dũng cảm như những anh hùng giữa hí trường Colisée. Ngày nay, người ta hy sinh mà tính toán, nên danh từ Colisée không còn hấp dẫn nữa. Tuy nhiên, những anh hùng bị đưa ra giữa hí trường để tử đạo, cũng đã tính toán nhiều lắm ; họ cũng thuộc phái đẹp, không khỏe hơn, không yếu hơn các chị Legio ngày nay ; những vị anh hùng ấy đã tự hỏi : "Tôi phải mua linh hồn giá bao nhiêu ?" Colisée là tiếng tóm tắt trọn chương 4 bàn về "Sự vụ của Legio", một chương không phải viết theo tình cảm mà thôi.

404

(408)

Giúp đỡ người sa đọa bị xã hội chê bỏ là việc khó khăn và lâu dài. Điểm chính là phải nhẫn nại hết sức. Đây ta nâng dậy hạng người đã quá nhiều lần sa ngã. Áp dụng kỷ luật với họ ngay từ đầu sẽ không gây tác dụng gì. Dùng lối nghiêm khắc, không bao lâu, ta mất hết các người cần phải điều trị, chỉ còn lại vài bệnh nhân ít cần chăm sóc. Ở đây, ta phải làm việc theo nguyên tắc đảo ngược giá trị, nghĩa là ta hết sức quý trọng hạng tệ nhất, dù người lạc quan cũng mất hy vọng, và ngay lúc đầu, hạng tệ nhất này với cái óc suy đồi, tấm lòng chai đá, đúng là hạng người đáng bỏ rơi. Nhưng, dù gặp thái độ cứng đầu, vong ân, việc chúng ta làm như thất bại, chúng ta phải quyết liệt bền chí xây dựng, cho dù họ có đê tiện, độc ác, dễ ghét, bị xã hội cho vô sở đen và ruồng bỏ, đày họ biệt xứ. Lắm khi chúng ta phải hy sinh suốt đời để xây dựng họ.

405

(409)

Làm việc này với ý tưởng trên, đòi ta phải có những đức tính anh hùng với cái nhìn thuần túy siêu nhiên. Phần thưởng cho bao công lớn lao khó nhọc này là thấy kẻ mình chăm sóc được chết lành trong ơn nghĩa Chúa. Ta rất vui vì được cộng tác với Chúa là "Đấng, sau nhiều ngày nhẫn nại, đã gây dựng nên từ bùn nhơ một dân tộc để ca ngợi Chúa" (Đức Hồng Y Newman : Giác mộng Gerontius).

Chúng ta đã bàn về công tác này quá dài, vì đây là tất cả tinh thần Legio. Hơn nữa đây là chính việc ta làm để giúp Hội thánh. Đây là bằng chứng cụ thể cho nguyên tắc Công giáo : khi ta đến với người bé nhất trong xã hội, chúng ta không nghĩ đến giá trị xã hội của họ, hoặc chúng ta có thích họ hay không ; chúng ta chỉ cần nhìn thấy, và kính mến Chúa Kitô trong người ấy mà thôi.

Trong cơn thử thách, mới biết đâu là tình yêu đích thực. Bằng cơ rõ ràng nhất, là ta yêu con người mà tính tự nhiên bảo ta đừng yêu. Đây là đá thử vàng, để biết yêu người thực sự hay yêu người cách giả tạo. Đây là cột trụ của đức Tin, là dấu riêng của người Công giáo : Nếu không có lý tưởng Công giáo thì không có động lực nào yêu như thế. Nếu muốn tách tình yêu ấy ra khỏi nguồn gốc làm cho nó có ý nghĩa và sức sống thì thật là phi lý. Nếu chọn con người là cứu cánh của tình yêu thì chúng ta phải xét xem dưới góc độ những việc chúng ta làm có ích lợi thiết thực gì cho con người không. Bất cứ công việc gì bất lợi cho con người thì cần phải loại trừ ngay không đấn đo giống như người Công giáo loại trừ tội lỗi vậy.

Những ai hy sinh để chứng tỏ tình yêu chân thực cao vời như tình Chúa thì giúp ích cho Hội thánh nhiều nhất.

407
(412)

"Bạn nói, người đó dữ lắm, khó mà chịu nổi". Họ càng xấu, ta càng phải kết thân, để đưa họ ra khỏi vòng tội lỗi, trở về đời sống đạo đức. Bạn nói : họ không để ý đến điều tôi nói, không muốn theo điều tôi khuyên. Sao bạn dám quả quyết thế ? Bạn đã nói lời nào để giúp họ hồi tâm suy nghĩ chưa ? Có, tôi nói nhiều lần. Nhưng được mấy lần ? Một, hai lần. Một, hai lần mà bạn cho là nhiều lắm sao ? Dù phải làm việc này suốt đời cũng không nên nản chí, sờn lòng. Xem Chúa đã nhẫn nại kêu gọi ta qua các Tiên tri, các tông đồ và các thánh sử ra sao ? Mà ta ăn ở thế nào ? Có vâng phục Chúa trong hết mọi sự không ? Không ! Nhưng có phải vì thế mà Chúa ngưng khuyến cáo chúng ta nữa. Tại sao ? Vì linh hồn chúng ta rất quý, không gì sánh bằng. "Vậy được cả thế gian này mà mất linh hồn nào có ích lợi chi ! (Mt 16,26)" (Bài nói của T. Gioan Kim khẩu).

7. LÀM VIỆC CHO GIỚI TRẺ

408

"Trẻ em chắc chắn là giới được Chúa Giêsu Kitô rộng lượng và dịu dàng yêu thương. Chúa chúc phúc cho chúng, và còn hơn thế nữa, Ngài hứa nước Thiên đàng cho chúng (Mt 19, 13-15 ; Mc 10,14). Đặc biệt, Đức Kitô tán dương vai trò tích cực của các em trong Nước Chúa. Các em là biểu hiện hùng hồn, là hình ảnh đáng đề cao về điều kiện tinh thần và luân lý cần thiết để vào Thiên đàng và để sống tín thác tuyệt đối vào Chúa : "Tôi nói thật với anh em, nếu anh em không giống như trẻ thơ, không bao giờ anh em vào Thiên quốc. Bất cứ ai sống khiêm nhu như trẻ thơ này, là người cao trọng nhất trong Thiên quốc. (Mt 18, 3-5) (Lc 9,48)" (CL 47).

409

(431)

Bảo vệ cho tuổi trẻ còn đức Tin, đức Trinh khiết, thì tương lai huy hoàng biết bao ! Lúc ấy, Hội Thánh như người khổng lồ khỏe mạnh dốc toàn lực thi hành sứ mạng là đưa thế giới lương dân về với Chúa cách mau chóng, dễ dàng. Trong thực tế, trước mắt Hội Thánh đang vất vả đem hết sức mình băng bó các vết thương của chính mình.

Hơn nữa, phòng bệnh dễ hơn chữa bệnh. Legio chăm lo cho cả hai, vì cả hai đều hệ trọng. Dĩ nhiên, nên quan tâm đến việc dễ hơn, tức là đề phòng. Cứu nhiều em tránh khỏi tai ương còn dễ hơn sau này xây dựng lại một người lớn sa đọa.

Một vài mặt của vấn đề như sau :

(1) Dẫn trẻ đến dâng Thánh lễ :

Một Đức Giám mục, khi ra chương trình cho Legio làm việc, người cho việc dẫn trẻ đến dâng Thánh lễ Chúa Nhật là quan trọng nhất. Trẻ em bỏ Thánh Lễ là một trong

các lý do chính gây mọi nhức nhối sau này. Biện pháp hữu hiệu nhất, là đến thăm gia đình các em sáng Chúa Nhật, đưa các em đi lễ. Đồng thời, cũng nên ghi nhận rằng, trẻ em ít khi tự nhiên trở nên người xấu. Nơi nào thấy các em không làm nghĩa vụ tín hữu tối thiểu, thì chắc chắn chúng là nạn nhân của cha mẹ hững hờ đối với con cái và làm gương xấu. Thế là công tác tông đồ phải lưu ý trường hợp gia trọng này.

Trong các phương hướng công tác, nhất là về trẻ em, nếu ta đi thăm thất thường hoặc thời hạn ngắn quá, thì thành công ít ỏi hoặc không đạt kết quả.

411

(433)

(2) Thăm các em tận nhà :

Về điểm thăm các em tận nhà, có điều quan trọng cần lưu ý. Có nhiều nhà không mở cửa tiếp những người làm việc tông đồ, nhưng một khi biết có người đến giúp con cái trong nhà, thì họ mở cửa ngay. Đây là sự thật, vì mối tương quan tự nhiên giữa cha mẹ và con cái, cha mẹ quan tâm đến con hơn lo cho chính mình. Dù quên quyền lợi của bản thân, nhưng cha mẹ luôn nhớ đến quyền lợi của con cái. Lòng dạ có chai đá, nhưng cũng mềm dịu phần nào khi nghĩ đến con. Nhiều cha mẹ lòng đạo đức đã chết, nhưng còn sức tiềm tàng từ đáy lòng khiến họ không muốn thấy con bỏ đạo như mình, và tỏ ra vui mừng khi thấy ơn Chúa bắt đầu lưu thông lại trong tâm hồn con cái. Do đó, cha mẹ có thể cứng cõi hùng hổ xua đuổi ta khi trực tiếp nói về phần rỗi của họ ; nhưng lại khoan dung đón tiếp nếu biết ta đến lo cho phần rỗi của con cái trong nhà.

Hội viên Legio khéo léo, một khi vào nhà, sẽ biết ngay phải làm gì để cho tất cả những người trong gia đình chịu ảnh hưởng của việc tông đồ. Khi ta tận tình lo cho con, tự nhiên gây cảm tình nơi lòng cha mẹ ; ta phải khôn khéo lợi dụng

thời cơ để gieo vào lòng họ hạt giống siêu nhiên. Vậy, nếu con trẻ là chìa khóa mở cửa nhà cho chúng ta vào, con trẻ cũng sẽ là chìa khóa mở cửa lòng và mở cửa linh hồn của cha mẹ.

412
(434)

(3) Dạy giáo lý trẻ em :

Công việc này giá trị tuyệt vời, nếu lại bỏ sung bằng việc thăm gia đình các em hay bỏ lễ, hoặc thêm mục đích chăm lo cho con em họ, đồng thời tiếp cận với các thành viên trong gia đình. Tình cờ Legio trở thành chi nhánh Tổng hội Giáo lý (phụ lục 8).

Sau đây là gương điển hình, cho thấy lối tổ chức lớp giáo lý các Chúa nhật do Legio phụ trách đã có hiệu lực đối với một Giáo xứ rất đông tín hữu. Dù các cha cố gắng kêu gọi nhiều lần trên tòa giảng, các em chỉ đến học giáo lý năm mười em. Một Præsidium mới thành lập, vừa lo giúp việc dạy giáo lý, vừa đến tìm thăm các em tận nhà. Chỉ trong vòng một năm, con số các em đến học giáo lý lên đến 600. Ngoài con số tốt đẹp này, còn bao nhiêu ơn ích thiêng liêng mà cha mẹ, phụ huynh đã nhờ qua việc ta đến nhà chăm sóc cho con em của họ.

413
(435)

Trong các công tác, hội viên Legio tự hỏi mình câu khẩu hiệu sau đây : "Đức Maria đến thăm và lo lắng cho các người con của Mẹ đây thế nào ?". Đó là ý nghĩa mà ta phải thực hành đối với việc làm cho con trẻ nhiều hơn trong các việc khác. Vì đối với con trẻ, tự nhiên người ta hay nóng tính mất nhẫn nại. Một lỗi thứ hai càng nặng hơn trong việc dạy giáo lý cho con trẻ, là giọng nói và hành động như là trong lớp học ngoài đời. Con trẻ đã không thích học, lại còn phải chịu thêm một lớp phụ nữa, như thế chắc chắn ta sẽ ít

nhất mất 90% ích lợi mà ta có thể thu về. Vậy ta hãy hỏi mình lại một lần nữa trước khi dạy giáo lý cho con trẻ : "Trong các con trẻ đây, như là Đức Mẹ nhìn thấy Chúa Con trong mỗi trẻ, Mẹ sẽ dạy các con trẻ này thế nào ?".

Khi dạy các em, cho học thuộc lòng và dùng thánh thi là việc quan trọng, cần lựa chọn thật kỹ sách Giáo khoa cho hoàn toàn phù hợp với việc giảng dạy của Hội Thánh.

Dạy và học giáo lý đều hưởng ân xá (E I 20)

414
(436)

(4) Trường không Công giáo và trường nhà nước :

Các em không đi học nơi trường Công giáo rơi vào tình trạng khủng hoảng tinh thần liên tục, và sau này có thể trở thành một vấn đề rất khó giải quyết. Vậy ta phải tận lực áp dụng các phương pháp mà Đức Giám mục địa phương đã đề ra để chặn đứng phần nào tình trạng khủng hoảng nói trên.

415
(437)

(5) Đoàn thanh, thiếu niên :

Nếu các em đi học ở trường hẻo lánh, các em sẽ gặp khủng hoảng lúc ra trường, vì các em không còn chịu ảnh hưởng tốt đẹp của nhà trường che chở nữa, sự bảo vệ các em cũng bớt đi, việc gìn giữ các em không còn đầy đủ như trước. Đôi khi các em chỉ còn mong sự giúp đỡ của các hội đoàn, vì người nhà không còn ai giúp đỡ, làm gương và bảo vệ các em về mặt thiêng liêng, tinh thần.

Đã rắc rối còn rắc rối thêm, vì khi bơ vơ như vậy lại đúng vào lúc các em gặp cơn khủng hoảng rất nặng nề của tuổi dậy thì, nghĩa là con trẻ không còn là con trẻ, mà người lớn cũng chưa hẳn người lớn. Đáp ứng nhu cầu cho tuổi dậy

thì, cho thời kỳ chuyển tiếp này đã khó, mà những người có trách nhiệm lại thường bỏ qua. Qua cái tuổi khó khăn, các hội đoàn trưởng thành mới mở tay đón tiếp các em, thì việc đã muộn rồi ; các em đã nếm tất cả những thú vui theo thú tánh tự do quá đáng rồi.

Yêu cầu nhà trường phải tiếp tục phần nào, để hướng dẫn các em giống như khi các em còn ở trong trường. Tốt nhất là áp dụng phương pháp Legio, tức là lập Legio thiếu niên ; hoặc lập Hiệp hội thanh thiếu niên, hay lập một ngành thiếu niên trong các hiệp hội có sẵn. Trước khi các em ra trường, Ban giám hiệu sẽ giao bản danh sách các em cho hội viên Legio. Sau đó, ta phải đến tận nhà làm quen, và mời các em tham gia đoàn thể. Các em còn ở ngoài đoàn hoặc trong đoàn mà ít đi họp, cần phải để ý thăm viếng nhiều lần hơn.

416
(438)

Mỗi hội viên phải phụ trách một đội, mỗi kỳ họp phải đến nhà nhắc nhở từng em. Mỗi năm phải có một lần cấm phòng kín và một lần giải trí lành mạnh, đó là điều cần thiết để đoàn thêm vững mạnh.

Đây cũng là phương tiện tốt nhất để nhắc các em năng xứng tội, chịu lễ, vì sau khi ra trường không còn cách nào để nhắc nữa cả.

Legio phải chăm sóc đặc biệt các em vừa ra khỏi trại giáo hóa hay vừa rời cô nhi viện; hoặc vì các em không còn cha mẹ, hay đau đớn hơn, các em là nạn nhân của hạng cha mẹ xấu xa.

(6) Điều khiển Câu lạc bộ Thanh niên, Hướng đạo, Thanh lao công, lớp cắt may, Hội bảo trợ trẻ em... :

Nếu không phải được toàn thể hội viên Præsidium đảm trách, thì phải có vài người ; nếu không được liên tục, cũng phải lo đến các việc trên đây một đôi lúc trong tuần.

Nếu có một Præsidium đặc biệt đứng ra lo hẳn về một trong các ngành chuyên môn vừa kể, thì còn gì hợp lý hơn ! Và Præsidium này phải tuân thủ đúng Thủ bản của Legio trước nhất. Vì có người muốn Præsidium này chỉ họp vắng tất, nguyện kinh, đọc biên bản, nghe tường trình nhanh. Họp kiểu này, dù có được vài điểm đại cương, nhưng khi đã đọc và hiểu rõ chương 11 về kế hoạch của Legio, thì ta sẽ thấy hành động như vậy thực là kém về tinh thần và về kỷ luật. Legio mong muốn rằng mỗi đoàn thể do Legio điều khiển, thì khi họp, cũng nguyện đủ bản Tessera như khi họp Præsidium.

418
(442)

(7) Thể thức tổ chức Thanh niên của Legio :

Đây là thể thức tổ chức, giúp các hội viên đang hoạt động trong các câu lạc bộ thanh niên. Thông thường mạnh ai nấy tổ chức theo sáng kiến tự do của mình, nếu các tổ chức của Legio mà lại khác nhau, kẻ họp hằng tuần, người họp hằng ngày, người quá lưu ý về trò chơi, kẻ quá lo về kỹ thuật. Bao nhiêu phương pháp sẽ có bấy nhiêu kết quả, nhưng chưa hẳn là kết quả tốt. Ví dụ, chú trọng về tổ chức trò chơi, viện lẽ vui đùa nhiều, trẻ sẽ khỏe mạnh, vì "làm việc mà không giải trí con trẻ sẽ chậm chạp khờ khạo" như có người đã nói. Có ý kiến khác cũng đúng là "vui chơi mãi mà không làm việc sẽ biến con nít thành đồ chơi".

Phải công nhận rằng, tổ chức theo chương trình của Præsidium, vừa đơn sơ, vừa thích hợp cho mọi lứa tuổi, mọi thứ việc. Liệu có thể nào tìm được một phương pháp tiêu biểu và đơn giản tương tự như vậy để áp dụng chung cho người trẻ không ?

419)(443)

Theo kinh nghiệm, chương trình họp sau đây đem lại kết quả, ước mong các Prísidia đang hoạt động cho Thanh niên áp dụng. (Nhóm này không phải là Legio chính thức).

1. Không nhận tuổi quá 21, bé mấy tuổi cũng có thể nhận, nhưng phải chia từng nhóm theo tuổi tương đương.

2. Phải họp hằng tuần. Nếu khóa nào phải họp nhiều ngày trong tuần, thì những luật sau đây tùy nghi áp dụng.

3. Mỗi ngày các em phải đọc kinh Catena.

4. Trong trường hợp sợ trẻ làm đổ vỡ, chúng ta có thể đặt bàn thờ Legio trên cao hoặc để trên bàn nếu sinh hoạt hằng tuần.

5. Mỗi buổi họp phải đọc các kinh Legio, kể cả việc lần hạt Mối khô, và chia cách đọc như ở trong Præsidium.

6. Thời gian họp phải từ một giờ rưỡi và nhiều hơn nếu cần.

7. Phải để nửa giờ lo việc của đoàn và học hỏi, còn bao nhiêu giờ còn lại để giải trí. Việc của đoàn là nghiên cứu giáo lý hoặc khoa học tùy theo nhóm.

8. Mỗi tháng đoàn viên phải rước lễ ít nhất một lần.

9. Khuyến khích đoàn viên làm Tán trợ cho Legio, và đừng quên giao cho đoàn viên ý niệm phải giúp đỡ anh em trong đoàn cũng như người ngoài xã hội.

420
(444)

"Đời sống hoạt động lạ lùng của thánh Yoan Boscô cho chúng ta bao nhiêu bài học. Nhấn mạnh về điểm nào cũng rất dễ, nhưng tôi cứ nói riêng về một điểm (điểm này rất đúng, vào thế kỷ nào cũng có thể áp dụng), đó là quan niệm của Thánh nhân về tình thầy trò. Mối liên quan giữa bề trên và bề dưới, giữa giảng sư và thính giả ở trường, thuộc các bậc Trung hoặc Đại học, Chủng viện. Thánh nhân

rất ghét cái tính thận trọng sống cách biệt nhau, kính nhi viễn chi, sống cao quá, đôi khi vì vô tình theo nghi thức thủ tục, lăm lăm vì ích kỷ, khiến cho Cha thầy, Bề trên là người Chúa đặt ra để dạy dỗ, huấn luyện, hầu như không thể đến gần các vị ấy. Thánh nhân không bao giờ quên lời này: "Dân đã bầu anh lên để lãnh đạo, tại sao anh tự nhắc mình lên cao quá? Hãy chung sống giữa quần chúng như một người dân, để phục vụ họ (Gv 32)" (Đức Hồng Y Bourne).

8. XE SÁCH LƯU ĐỘNG

421

(423)

Chúng ta nên đưa xe sách lưu động đến công trường, hoặc con đường nào đông người qua lại. Theo kinh nghiệm, đây là cách làm công tác Legio có giá trị rất lớn. Không cách nào hiệu lực hơn, để đưa ảnh hưởng tông đồ đến với người tốt, người nguội lạnh, người tội lỗi hoặc giới thiệu Hội Thánh cho những người chưa quan tâm. Do đó, Legio hết sức muốn có ít là một xe sách lưu động tại mỗi thành phố lớn.

Chúng ta sắp xếp cách nào để trình bày cho thực nhiều loại sách. Liên lạc với các nhà xuất bản để có một số lớn sách báo đạo mà không cần vốn to. Các hội viên thường phụ trách tủ sách này.

422

(424)

Ngoài những người chú ý đến lựa sách để mua, chúng ta sẽ gặp nhiều người đến với xe sách này. Người Công giáo đến xem để hỏi thăm người đồng đạo ; người thành thạo đạo mạt tò mò ghé xem xe sách cho qua giờ. Nhiều người đã có thiện cảm với Đạo nhưng chưa muốn tiếp xúc thẳng với Hội Thánh. Thấy người bán sách dịu dàng dễ thương, họ ghé nói chuyện. Hội viên phải được huấn luyện để trả lời những câu

hỏi thăm hoặc hỏi mua sách, sẽ nhân dịp này mà gây tình thân thiện ; và lợi dụng để đưa tất cả các người nói chuyện với mình lên một bậc cao hơn về mặt tư tưởng, và hành động như khuyên người có đạo tham gia các tổ chức Công giáo ; giúp người ngoài đạo hiểu rõ Hội Thánh nhiều hơn. Như vậy, khi lìa Xe sách, người thì tự quyết định sẽ dự lễ, chịu lễ hằng ngày ; người quyết sẽ gia nhập Hoạt động, Tán trợ Legio, hay vào phong trào Hiệp sĩ ; người ăn năn làm hòa với Chúa ; người khác định tâm quay về với Hội Thánh. Người đi qua thành phố nhân dịp này có thể sẽ thấy, hiểu và thích Legio. Có khi từ trước đến giờ, họ chưa biết Legio là gì, bây giờ họ vận động sẽ xin lập Legio tại họ đạo của mình.

Dĩ nhiên, hội viên phải nhẫn nại tiếp tục phần sau của công tác đã thành công lúc đầu, sau khi đã có thiện cảm và quen biết nhau nhờ xe sách.

423
(425)

Vừa tỏ ý sắm xe sách là có thể sẽ gặp sự chống đối, viện lý rằng, phải là người rất thông lẽ đạo mới có thể đảm trách xe sách này, mà ai là người thông lẽ đạo ? Dĩ nhiên càng thông lẽ đạo càng hay ; nhưng không vì thiếu lớp người này mà bỏ qua việc sắm xe sách. Cần nhất là người phải biết thiệp. Đức Hồng Y Newman nói : "Họ làm ta cảm mến, tiếng nói cảm động, gương mặt họ làm ta phấn khởi. Lý luận suông không đưa ai trở về". Tóm lại, người thành thực, dịu dàng quan trọng hơn người trí thức suông. Với kho tàng kiến thức rộng rãi, người trí thức thường lặn lội vào những vực sâu thăm, theo các lối quanh co mà không đi đến đâu. Ngược lại, một người chân thành, dịu dàng, nếu không biết cứ thẳng thắn đáp : "Tôi chưa rõ, tôi sẽ hỏi lại điều này", vậy mà cuộc thảo luận sẽ đứng vững như trên bàn thạch.

Một hội viên thường của Legio cũng đủ sức trả lời hầu hết các câu chất vấn, vì những người hỏi thường ít hiểu

về đạo. Nếu gặp câu hỏi khó, sẽ hỏi lại Præsidium hay hỏi cha Linh giám.

Nhiều người tố cáo và không ngưng công kích Hội Thánh làm điều ác, hoặc đàn áp, thiếu nhiệt thành. Thấy một sơ hở nào của Hội Thánh là họ thổi phồng để tấn công càng mạnh, rắc rối càng rắc rối thêm. Dù hiểu biết uyên thâm cũng không thể nào thoả mãn kẻ cố tâm khích bác từ điều lớn đến điều nhỏ. Đường lối ta phải theo, là luôn luôn cố đưa họ về những điểm rất đơn sơ, nhưng rất xác thực là Thiên Chúa đã để lại cho loài người một thông điệp, mà chúng ta gọi là tôn giáo: tôn giáo là tiếng nói của Thiên Chúa, tuyệt đối tôn giáo đó phải duy nhất, minh bạch, hợp lý, không sai lầm, phải tự hào là Chúa ban quyền đó.

425

(427)

Những đặc tính này chỉ có trong Hội Thánh Công Giáo. Chưa có tổ chức hoặc đoàn thể nào có thể tự hào có những đặc điểm đó. Ngoài Hội Thánh toàn là mâu thuẫn và hỗn độn, nên Đức Hồng Y Newman phải nói dứt khoát rằng : "Hoặc là phải nhận đạo Công giáo là đạo từ thế giới siêu hình đem xuống trần gian ; hoặc là đành công nhận ở đời không có gì chân thực, không có gì chắc chắn, không biết từ đâu mà đến và sẽ đi về đâu."

426

(428)

Vậy, cần phải có một Hội Thánh chân chính. Do đó, hãy thử tìm coi có Hội Thánh nào ngoài Hội Thánh Công giáo. Không áp dụng chiến thuật, khi đánh, phải đánh mạnh ngay vào cùng một điểm. Nếu sử dụng vào việc thảo luận về chân lý, thì chiến thuật này bao giờ cũng có hiệu lực tấn công dồn dập. Nơi người chất phác chúng ta thấy ngay cái hiệu lực nói trên. Dù người trí thức, bề ngoài họ còn tiếp tục

kể lại những khuyết điểm của Hội Thánh, mà bề trong họ đã bắt đầu phục.

Ta nên nhớ một điểm này : dịu dàng và vắn tắt cho họ biết rằng họ đã đưa quá nhiều bằng chứng để phản đối ; nhưng những sơ sót này tổ chức nào cũng vấp phải, không riêng chi đạo Công giáo. Nếu vì đã chứng minh rằng có một người trong Giáo Hội làm sai, để kết luận là Giáo Hội đó sai lầm, họ chỉ làm chứng có một điều là ở đời không còn điều gì chân thực nữa.

427
(429)

Hiện nay, không còn phái nào dám độc quyền giảng giải chân lý ; nhưng họ nói cách khiêm nhường rằng tất cả các Giáo Hội đều có một phần hay khía cạnh hợp chân lý. Nói thế cũng đúng, nhưng một phần chân lý chưa đủ. Nói vậy tức là chúng ta chưa có chân lý nào toàn vẹn cả, và ở đời không có con đường nào đi tìm chân lý sao. Nếu trong cùng một Giáo Hội, bên cạnh những điều đúng, lại có những điều sai ; thì dựa vào tiêu chuẩn nào để phân biệt đúng, sai. Nếu để tự ý ta lựa chọn, rồi ta gạt bỏ những chỗ đúng mà chọn toàn những điểm sai, thế thì sao ! Nếu Giáo Hội nào khi dạy, lại nói rằng : "Những điều tôi nói đây có một phần đúng", như vậy thì có thể giúp đỡ, có thể lãnh đạo được ai đâu. Bạn vẫn đứng yên một chỗ mà bạn đã đứng trước khi gặp Giáo Hội này.

Chúng ta phải bền chí thuyết phục cho tới khi họ chấp nhận chỉ có một Hội Thánh thực mà thôi. Hội Thánh đó không thể tự mình mâu thuẫn với mình ; phải có chân lý toàn vẹn ; phải đủ khả năng để phân tách rõ ràng đâu là thực, đâu là hư.

428
(430)

"Không ai giúp đỡ thế giới một cách đắc lực hơn Đức Mẹ. Thế giới có các Thánh tông đồ, Tiên tri, Tử đạo,Hiển tu, Đồng trinh, là những vị bảo trợ rất tốt mà con hằng cầu xin. Nhưng, lạ Nữ vương của con, lời Mẹ đắc lực hơn lời các vị Thánh chung nhau cầu xin. Các Vị ấy có xin gì cũng nhờ Mẹ, còn Mẹ thì xin một mình mà không cần các vị góp lời vào. Nếu Mẹ làm thình, không ai có quyền nói, không ai có quyền đến giúp con. Nếu Mẹ mở lời cầu xin, tất cả các thánh đều cầu xin và cùng đến giúp con" (Thánh Ansêlmô : Hội Thánh cầu nguyện).

9. TIẾP XÚC VỚI ĐÁM ĐÔNG

429

(482a)

Đường lối hoạt động tông đồ đã đem lại nhiều điều phong phú của Hội Thánh cho mọi người. Căn bản của việc này ở tại cách tiếp xúc kiên trì và cá biệt dựa trên tâm hồn nồng hậu giữa người này với người khác. Thuật ngữ gọi là "mối tương quan". Mối tương quan yếu kém thế nào thì ảnh hưởng thiết thực của nó cũng vậy. Đến lúc trở thành đám đông thì họ có khuynh hướng xa rời chúng ta. Đám đông có thể tách chúng ta khỏi họ. Những đám đông ấy đều do các cá nhân hợp lại, và mỗi cá nhân này là một linh hồn vô giá. Mỗi phần tử của đám đông kia đều có cuộc sống riêng tư, mà phần lớn thì giờ của họ đều dành cho nhóm này hay nhóm khác - ở ngoài phố hoặc bất cứ nơi nào. Vậy chúng ta cần phải biến đổi các nhóm ấy thành những cá thể biệt lập, và như thế chúng ta mới có khả năng thiết lập mối giao tiếp với linh hồn họ. Đức Mẹ đây ơn phúc đang nhìn về đám đông đó thế nào. Đức Maria là Mẹ của mỗi linh hồn trong đám đông tại đó. Người lo âu về các nhu cầu thiêng liêng của họ và lòng khát khao mong mỏi của người Mẹ từ bi đang muốn tìm ai đó giúp đỡ trong công việc thi hành chức năng làm Mẹ của Người.

Mọi người đều công nhận giá trị hữu hiệu của xe sách lưu động trên các công trường, nhưng hoạt động tông đồ rộng rãi nơi đám đông cũng là một cách khác để đạt cho được mục đích đó. Cuộc nói chuyện về đề tài đức Tin nếu mở đầu bằng vài lời lịch thiệp, có thể mang lại thành quả tốt đẹp. Chúng ta có thể xử sự tương tự ở ngoài đường, trong các công viên, trong quán nước, trên xe lửa, trạm xe buýt hoặc bất cứ ở nơi công cộng đông người nào. Kinh nghiệm cho thấy mở đầu như thế thường thường có kết quả tốt. Các hội viên khi dẫn thân vào việc này nên nhớ lời nói và tư cách của mình là những dụng cụ quan trọng, cần thiết để mở

đầu câu chuyện. Do đó, họ phải tỏ ra lễ độ, tránh lời cực đoan. Trong khi trao đổi đừng gây tranh chấp, dạy bảo, quyền thế, hoặc tự tôn. Phải nhớ kỹ rằng Đức Mẹ, Nữ Vương các tông đồ, luôn luôn yểm trợ tối đa công cuộc truyền giáo, vì Người hết sức mong mỗi gặt hái thành quả tốt đẹp của công cuộc tông đồ.

10. QUAN TÂM ĐẾN CÁC EM CÔNG GIÁO Ở MƯƠN

430

(458)

Việc này có thể đi đôi với việc ở trên, hoặc tổ chức riêng biệt. Các em giúp việc cho gia đình khô khan hoặc chống đạo. Họ phải làm việc như cái máy, sống lẻ loi, mới từ đồng quê lên thành, không ai thân thuộc, gặp ai mướn là cứ đi theo và liệu mình rơi vào bao nhiêu cạm bẫy. Các em Công giáo đi ở mướn rất cần việc chăm sóc và nâng đỡ. Tiếp cận với họ là công tác đáng quan tâm.

Đối với họ, những lần thăm viếng thường xuyên của Legio nhằm quan tâm đến phúc lợi của họ, khác nào như ánh sáng chiếu vào đời họ. Thông thường nên đưa các em vào Hội thiếu nữ, giới thiệu với các nhóm hoặc bạn gái nào chắc chắn, nhiều khi các em có thể gia nhập vào Legio. Công tác này đưa các em rẽ sang bước đường mới hạnh phúc hơn, với cuộc sống mới bảo đảm thánh thiện hơn.

431

(459)

"Thoạt đầu, ta có thể nghĩ rằng, ít ra trong thời gian nào đó lúc sống ở trần gian Mẹ cao cả của Chúa cũng phải sống trong vinh quang. Sự thực Chúa Quan Phòng xếp đặt cách khác. Đức Mẹ cư ngụ trong căn nhà nghèo làm việc thông thường như quét nhà, giặt rửa, nấu ăn, đi ra giếng đội vò nước về. Tuy nhiên, các việc này Chúa Giêsu, Đức Maria, Thánh Giuse thường làm, nhưng ta có thể gọi đây là các việc để cho đầy tớ làm. Bàn tay của Đức Mẹ là bàn tay

lao động, đổ sập và chai cứng ; là vợ của bác thợ mộc, Đức Mẹ phải vất vả lo lắng làm việc quá sức mình" (Vassall-Phillips : Mẹ Chúa Kitô).

11. GIÚP BINH SĨ VÀ THỦY THỦ

432

(460)

Đời sống quân nhân gặp nhiều hoàn cảnh khiến họ lãnh đạm với tôn giáo và nhiều cảm bầy bủa vây. Hoạt động tông đồ giúp quân nhân nhất định là việc rất cần thiết.

(1) Thường dân vào trại lính không phải dễ, do đó cần lập Præsidium cho binh sĩ để hoạt động cho quân nhân đặc lực hơn. Nhiều nơi đã làm như vậy và đã có kết quả.

(2) Hoạt động cho thủy thủ phải xuống tàu thăm viếng và tổ chức nhiều công tác thích hợp trên bờ. Præsidium nào phụ trách nên chính thức gia nhập hội quốc tế tông đồ Hải vụ, có chi nhánh ở khắp các nước ven biển.

(3) Chúng ta phải tôn trọng triệt để kỷ luật quân đội và hàng hải. Phải theo đúng kỷ cương và thủ tục, nghĩa là phải hết sức cố gắng làm sao để người ta cho phép mà khỏi phải e dè, cho mọi người công nhận việc ta làm đã nâng cao đời sống về mọi mặt. Đối với quân nhân, việc ta giúp đỡ, đúng là sự yểm trợ thiết thực, và hơn nữa, còn là một nhu cầu thực thụ.

(4) Du khách và các thổ dân du cư đều phải ở trong quỹ đạo của việc tông đồ Legio. Di dân và các người tị nạn cũng phải ở trong việc tông đồ này.

"Trong những biến đổi lớn lao của thế giới hiện nay, các cuộc di dân đã làm nảy sinh một hiện tượng mới : các người không phải Kitô hữu trở thành số đông trong các quốc gia có truyền thống Kitô giáo kỳ cựu. Sự kiện ấy đã tạo nên cơ hội mới để tiếp xúc và trao đổi văn hóa, cũng đòi hỏi Hội thánh phải đón tiếp, đối thoại, trợ giúp. Tóm lại là phải tỏ

tình huynh đệ. Trong số di dân, các người tị nạn chiếm một vị trí rất đặc biệt và cần được lưu tâm hơn hết. Hiện nay, con số những người này lên đến hàng triệu trên thế giới và vẫn không ngừng gia tăng. Họ trốn chạy những hoàn cảnh áp bức chính trị, những nỗi cơ cực vô nhân đạo, đói kém và hạn hán, đã gây ra những tai họa đáng kể. Hội Thánh phải quan tâm đến những điều đó như một sứ vụ Tông đồ" (RM 37b).

12. VIỆC TRUYỀN BÁ VĂN CHƯƠNG CÔNG GIÁO

433
(421)

Cuộc sống của biết bao người như Thánh Augustinô thành Hippone và Thánh Inhaxiô thành Loyola, minh chứng việc đọc sách của các tác giả mà họ kính phục rất có ảnh hưởng. Tư tưởng của các tác giả đạo đức thực sự có tác dụng nâng cao đời sống thiêng liêng cho họ. Việc truyền bá văn chương Công giáo giúp chúng ta cơ hội tiếp xúc với đông đảo dân chúng và những người mà đức Tin Kitô giáo có vấn đề. Không có nền giáo dục trưởng thành về tôn giáo đích thực, dân chúng sống trong một thế giới tục hóa gặp thất lợi rất nhiều. Hội Thánh dạy cho họ một thế giới này trong khi họ lại sống trong một thế giới khác. Tiếng nói của thế giới tục hóa át đi tiếng nói của Hội Thánh. Phải chấn chỉnh sự thiếu cân bằng này. Lệnh truyền buộc Kitô hữu lo giành lại thế giới tục hóa cho Đức Kitô. Điều này thúc bách chúng ta phải có phẩm cách và thái độ đứng đắn của Kitô giáo.

Chúng ta không đánh giá thấp các loại truyền thông khác, nhưng cho rằng việc đọc sách nghiêm chỉnh, nghĩa là đọc để học hỏi là một nguồn tư tưởng rất phong phú và có ảnh hưởng trên ý tưởng.

Đọc ít nhưng đều đặn có lợi hơn đọc nhiều nhưng chỉ đọc tùy hứng. Mời gọi dân chúng đọc sách đạo là một vấn đề thực tiễn. Phải khơi dậy hứng thú của họ và nếu hứng thú

không biến mất, việc đọc sách chắc chắn mang đến ích lợi dễ dàng. Đây là một cửa mở cho những người Công giáo làm việc tông đồ.

Cùng với sách đạo còn có báo và tạp chí Công giáo với mục đích là :

(1) Đưa ra một tổng hợp hữu lý về những vấn đề hiện thời và một cách đánh giá thấu đáo về những vấn đề ấy.

(2) Hành động như một điều chỉnh cần thiết đối với những cái nhìn méo mó hay những sự thỉnh lạng có tính toán.

(3) Duyệt lại và đưa ra những đường hướng chỉ đạo về những sản phẩm truyền thông hiện thời.

(4) Phát triển niềm tự hào lành mạnh và mối quan tâm liên quan đến các công việc của Hội thánh hoàn cầu.

(5) Vun trồng thị hiếu đọc sách có tính xác đáng lâu bền.

Ngoài các tài liệu in ấn, tài liệu thính thị đóng một vai trò quan trọng trong việc truyền bá đức Tin.

Trước khi dùng bất cứ tài liệu nào liên quan tới đạo giáo, việc quan trọng là xác nhận từ những nguồn đáng tin rằng tài liệu ấy phù hợp với giáo huấn của Hội Thánh. Các sách báo tự cho là của Công giáo phải xứng đáng với danh xưng. Không phải danh xưng tạo nên tin tưởng vào sự việc, nhưng chính sự việc tạo nên tin tưởng vào danh xưng (Thánh Gioan Kim Khẩu).

Các phương tiện truyền bá văn hóa đức Tin đã đem thử nghiệm và kiểm tra gồm :

(1) Vận động từng nhà đặt mua.

(2) Giao báo và tạp chí tận nhà.

(3) Bố trí nhân viên cho các quầy sách và tiệm sách Công giáo.

(4) Bố trí nhân viên cho xe sách lưu động ở các nơi công cộng.

(5) Dùng phong trào Hiệp sĩ để giới thiệu tài liệu đọc tiếp theo.

Việc trưng bày sách và các giá sách phải thu hút sự chú ý và cố gắng bảo trì chu đáo. Trong việc quảng cáo sách Hội thánh Công giáo, các phương pháp chưa tốt đủ.

Trong dịp thăm viếng để gieo hạt giống văn hóa đức Tin, hội viên cố gắng theo đuổi việc tông đồ để trực tiếp gieo ảnh hưởng tới mọi người trong gia đình họ.

434
(422)

"Đức Maria và Chúa Giêsu đồng hành không rời nhau, Đức Mẹ hằng ở bên Chúa Con khắp mọi nơi. Không chỉ một mình Chúa Giêsu liên kết với Thiên Chúa Cha, đưa ta đến những sự trên Trời, song có cả Đức Mẹ nữa. Vạy trong việc đạo, ai tách rời Đức Maria ra khỏi Chúa Giêsu là phá hỏng trật tự Chúa đã đặt ra" (Terrien : Mẹ loài người).

13. KHUYẾN KHÍCH VIỆC DÂNG LỄ HẰNG NGÀY VÀ SÙNG KÍNH THÁNH THỂ

435
(463)

Hằng ngày, rất mong các tín hữu đến dâng Lễ sốt sắng và Rước Lễ, rồi cảm tạ đầy đủ để đáp lại hồng ân của Đức Giêsu Kitô. Đây là những lời cần ghi nhớ : Đức Giêsu Kitô và Hội Thánh mong muốn mọi Kitô hữu đến dự Tiệc Thánh mỗi ngày. Nền tảng của ước muốn này là họ phải kết hợp với Chúa qua Bí Tích để Chúa thêm sức mạnh giúp ta kiểm chế nhục dục, rửa sạch các tội nhẹ hằng ngày, và đề phòng các tội nặng mà con người yếu đuối dễ mắc phải

(AAS 38-(1905) 401). Các luật phụng vụ quy định Bí tích Thánh Thể phải được gìn giữ trong các nhà thờ với lòng tôn kính lớn lao nhất và tại một vị trí đặc biệt nhất. Tín hữu không thể không thỉnh thoảng viếng thăm Thánh Thể. Mỗi lần viếng như thế là một biểu lộ của sự cảm tạ, một bảo chứng tình yêu, một sự tuân giữ việc thờ phượng đối với Chúa Giêsu hiện diện trong Bí Tích Thánh Thể (MF 66).

Phải luôn ghi nhớ và nên năng thực hiện điều này như là một phận vụ không thể tách rời của hoạt động Legio. (Chương 8 : Hội viên với Thánh Thể)

436

(464)

"Chúng ta thấy, Thánh Thể vừa là hiến tế, vừa là Bí tích, kho tàng dồi dào chứa đựng tất cả những gì phải dâng lên Chúa Cha và để đổ chan hòa hồng ân cho thế giới. Bí tích Thánh Thể vừa là Chúa trên đồi Calvê, vừa là sương trời. Máu để xin tha thứ, và sương để làm tươi lại cây đã úa tàn; vừa là giá chuộc ta, vừa là nguồn phúc của ta; vừa là nguồn sống, vừa là giá chuộc sự sống cho ta. Thánh giá hay Tiệc ly, cả hai cộng lại cũng không hơn Thánh lễ : Tiệc ly và Thánh giá còn tiếp tục với Thánh lễ để đem nguồn hy vọng cho nhân loại. Vì vậy Thánh lễ là Mầu Nhiệm đức Tin, vì không những gồm tất cả tín điều Công giáo, từ việc ông Adong phá hoại loài người đến việc Chúa Giêsu gây dựng lại, nhưng nhất là vì thảm kịch, việc anh hùng giải phóng nhân loại và bù đắp cho cái gì đã mất có thể tiếp diễn mãi qua Thánh lễ : đây không phải là việc tượng trưng, mà là việc thiết thực tái diễn do cũng một Chúa Kitô thực hiện" (De la Taille : Mầu nhiệm đức Tin).

14. TUYỂN MỘ VÀ CHĂM SÓC TÁN TRỢ

437

(465)

Khi Præsidium hiểu và quý chuộng năng lực của lời cầu nguyện sẽ hết sức tìm một số Tán trợ thực đông. Nhiệm vụ của mỗi hội viên phải tuyển mộ và luôn luôn liên lạc chăm sóc Tán trợ.

Nên biết, Tán trợ đã hết sức rộng rãi hiến cho Legio phần nguyện vọng tốt nhất của tâm hồn. Như vậy họ có biết bao điều kiện để có thể đạt tới bậc thánh thiện. Legio mang ơn, và đang trả ơn bằng cách đưa Tán trợ tiến trên đường trọn lành. Hoạt động và Tán trợ, cả hai đều là con cái của Legio. Hội viên Hoạt động là người con lớn ; như các bà mẹ gia đình, bà mẹ của Legio cũng mong các con lớn biết giúp các em còn trẻ hơn ; không những theo dõi mà Đức Mẹ còn muốn giúp các con lớn nâng đỡ các em một cách đặc lực. Tiếp tục chăm sóc người mình đã tuyển mộ, có lợi cho cả hai : Tán trợ thêm thánh thiện, và Hoạt động sẽ lãnh phần thưởng của người có công xây dựng.

Giúp tán trợ có lợi vô cùng. Cần chỉ định những hội viên có tinh thần cao để lo việc này, trong tinh thần huynh đệ.

438

(466)

"Giữa cảnh tội ác ghét Chúa hiện nay, tôi thấy rõ Chúa đang tuyển một đạo quân gồm những tâm hồn quảng đại, quyết phụng sự quyền lợi của Chúa với tất cả tâm hồn. Những người mà Chúa mong có thể phục vụ và an ủi Chúa, là những tâm hồn không tính toán : "Chưa biết nên làm đến đâu ?", nhưng rất quảng đại : "Vì lòng mến Chúa, tôi làm hết sức tôi", một đạo quân của những tâm hồn biết cho mà không cần đếm, chỉ tiếc một điều là vì mình không thể làm hơn nữa, không thể cho thêm, không chịu khổ hơn nữa, trong khi Chúa đã làm cho mình quá nhiều điều. Tóm lại, những người này không giống như người thường, đời có thể cho họ là điên, vì châm ngôn của họ là: đã hy sinh không nghĩ đến mình" (O'Rahilly : Cuộc đời của Lm. William Doyle).

"Sẽ có một đạo quân của những tâm hồn bé nhỏ, hiến mình vì tình thương độ lượng. Đạo quân này sẽ đông như sao trời, như cát bể, gây khủng khiếp cho Satan và giúp Đức Maria đập nát hoàn toàn cái đầu của thần kiêu ngạo" (Thánh Têrêsa Hải Đồng).

15. CÔNG TÁC TRUYỀN GIÁO

439

(467)

Cuộc sống đích thực của người tín hữu là phải thiết tha quan tâm đến sứ vụ Truyền giáo. Sứ vụ đó gồm có việc cầu nguyện, trợ giúp thích đáng và nuôi dưỡng ơn kêu gọi. Thừa sai phù hợp với hoàn cảnh của mỗi người.

Chẳng hạn, hội viên Legio nên tổ chức Hội Chúa Hải Đông để làm hạt nhân cho nhiều em khác, và nhờ họ, các em khác được linh hưởng để mến yêu Sứ vụ Truyền giáo. Ngoài ra, họ có thể qui tụ những em chưa đủ khả năng làm hội viên Legio (có thể tổ chức các em ấy trên nền tảng bệch Tấn trợ) và giao công tác may khâu, đan lát v.v... Sau đây là 3 công việc mỗi em làm :

- (a) Thánh hóa bản thân.
- (b) Nêu gương thánh hóa cho tha nhân.
- (c) Giúp việc Truyền giáo cách thực tế.

440

(468)

Qua công tác này, chúng ta cần đặc biệt nhấn mạnh đến 2 điểm thực hành sau :

(1) Không cho phép Præsidium nào thu tiền vì bất cứ mục đích nào khác.

(2) Hội viên Legio phụ trách việc điều hành những anh em làm công tác này coi như chu toàn công tác hằng tuần. Nhưng công tác khâu may tự nó không phải là công tác thiết thực của hội viên trưởng thành, ngoại trừ trường hợp rất đặc biệt như bị khuyết tật.

"Bốn hiệp hội : hội Truyền bá đức Tin, hội Thánh Phêrô tông đồ, hội Chúa Hải đông và Hiệp hội Truyền giáo,

có một mục đích chung: cổ võ tinh thần Truyền giáo phổ quát giữa dân Thiên Chúa" (RM 84).

16. DỰ CẤM PHÒNG KÍN

441
(253)

Mỗi hội viên, phải hết sức lo liệu để cấm phòng kín mỗi năm một lần. Hội viên đã hưởng lợi ích của cuộc cấm phòng này, họ sẽ tổ chức, cổ động cuộc cấm phòng, và nơi nào chưa có, họ sẽ liệu cho có.

Đây là lời khuyên của Đức Piô XI trích trong thông điệp ở cuối phần này, khuyến khích các đoàn thể giáo dân đang hăng say cùng hàng giáo phẩm làm việc Công giáo tiến hành. Nhờ cấm phòng, họ thấy rõ đâu là giá trị của các linh hồn, khiến họ nhiệt thành giúp đỡ; họ sẽ thấm nhuần tinh thần hăng say, ân cần, dũng cảm thi hành công tác tông đồ.

Phải lưu ý nhiều đến điểm huấn luyện tông đồ mà Đức Thánh Cha căn dặn. Nếu cấm phòng mà không đạt mục đích này, không tạo nên tông đồ ; thì phải kể là cấm phòng thất bại.

Không vì chưa có nơi để nghỉ qua đêm, mà bỏ tổ chức ngày cấm phòng quý hóa này. Một ngày cấm phòng từ sáng đến chiều, theo kinh nghiệm, mang lại nhiều kết quả tốt, tuy phải vất vả, mệt mỗi đôi chút. Với dây nhà kèm theo khu đất trống, chúng ta có thể tổ chức cuộc cấm phòng trong ngày ; dùng một bữa trưa thanh đạm không đến nỗi tốn kém lắm.

443
(255)

"Chính Chúa đã mời các tông đồ tĩnh tâm trong vòng thân mật : "Hãy tìm chỗ thanh vắng mà nghỉ một chút" (Mc 5,31). Khi lia trần gian về Thiên đàng, Chúa muốn cho các

tông đồ và môn đệ được trau dồi và hoàn bị thêm tại căn lâu ở Giêrusalem. Tại đây, trong vòng mười hôm "Tất cả hiệp ý cầu nguyện" (Cv1,14) để xứng đáng tiếp nhận Chúa Thánh Thần. Cuộc cấm phòng này thật đáng ghi nhớ. Việc đạo đức thiêng liêng trở vượt. Nhờ lần cấm phòng này mà Hội Thánh xuất hiện đầy sinh lực và sức mạnh trường cửu. Cũng trong cuộc cấm phòng này, với sự hiện diện của Đức Trinh Nữ Mẹ Thiên Chúa, nhờ Đức Mẹ bảo trợ đã thành lập một số người đáng gọi là tiên phong của Công giáo tiến hành" (Đức Giáo Hoàng Piô XI, Thông điệp "Ý của Ta", ngày 20.12.1929 MN).

17. HIỆP HỘI TIÊN PHONG HOÀN TOÀN CHAY TỊNH VÌ THÁNH TÂM

444

(471a)

Hoạt động đáng khen đối với một Præsidium, dĩ nhiên là việc tuyển mộ các hội viên cho Hiệp hội này. Mục đích đầu tiên của hiệp hội là làm vinh danh Thiên Chúa, qua việc cổ võ sự điều độ và tiết chế. Phương thế chính yếu để đạt mục đích chính này là cầu nguyện và hy sinh. Các hội viên mức lấy cảm hứng từ tình yêu cá biệt của họ với Đức Kitô :

(a) Muốn làm việc thiện phải dứt khoát với rượu chè.

(b) Đền tạ các tội lỗi vì đam mê lạc thú.

(c) Đạt ân sủng và sự trợ giúp cho những người đam mê rượu chè và cho những người đau khổ vì rượu chè quá độ.

Các nhiệm vụ chính của hội viên là :

(1) Triệt để không nghiện rượu.

(2) Nguyện kinh Dâng Minh Anh Dững 2 lần mỗi ngày

(3) Mang huy hiệu công khai.

KINH DÂNG MÌNH ANH DỮNG :

Lạy Thánh Tâm Chúa Giêsu Kitô, để an ủi và làm vinh danh Chúa hơn, Vì Chúa, để làm gương tốt, thực hành việc bỏ mình, Để đền tạ Chúa vì những tội lỗi vô độ và để những anh em nghiện ngập hoán cải, Con nguyện triệt để bỏ nghiện rượu suốt đời. Amen.

Việc chuẩn bị gồm :

(1) Với sự chấp thuận của Giám đốc trung ương Hiệp hội Tiên phong, mỗi Præsidium có thể thành lập một trung tâm Tiên phong.

(2) Nơi nào đã có một trung tâm của Hiệp hội thì Præsidium phải cố liên kết với họ để cổ võ và tuyển mộ cho hiệp hội (xem Phụ lục 9).

18. TÙY NHU CẦU TỪNG ĐỊA PHƯƠNG

445

(472)

Hội viên Legio phải tùy tình thế ở từng nơi, để định liệu cách thức hoạt động sau khi trình bày với Hội đồng Legio có thẩm quyền ở địa phương và xin phép giáo quyền sở tại. Cần nhắc lại muốn khởi công bất cứ việc gì, phải có sáng kiến và tinh thần can đảm.

Bất cứ một hành động can đảm nào nhân danh Công giáo để làm, đều ảnh hưởng như luồng điện đến lối suy luận của người địa phương. Mọi người, ngay cả người chưa tin ngưỡng cũng phải chú ý đến tôn giáo. Thay đổi óc nhận xét và thái độ tức là thay đổi nếp sống của toàn dân.

446

(473)

"Chúa phán : "Đừng sợ". Chúng ta hãy dẹp bỏ tính nhát sợ. Trong hàng ngũ của chúng ta không nên có hạng nhát gan. Không lúc nào cần nhắc lại Lời Chúa bảo "Đừng sợ" cho bằng khi hoạt động Công giáo tiến hành. Lúc sợ, trí khôn khó hoạt động, mất sáng suốt để quyết định đứng đắn. Chúng ta lập lại, hãy loại bỏ các mối lo sợ, chỉ để lại sự kính sợ Thiên Chúa mà thôi : vì sợ Chúa rồi, chúng ta không còn biết sợ ai và không nề dư luận của người đời nữa.

Phải khôn ngoan như Thánh Kinh đã dạy và năng lập lại; khôn ngoan của con cái Chúa, khôn ngoan tinh thần khác hẳn khôn ngoan của xác thịt yếu hèn, biếng nhác, khờ khạo, ích kỷ đến đáng thương hại" (Đức Giáo Hoàng Piô XI, diễn văn ngày 17-5-1931).

HIỆP SĨ

447
(343)

Thành lập từ năm 1955, hội Hiệp sĩ có mục đích xây dựng sự hiểu biết về giáo lý cho tín hữu, huấn luyện cách trình bày điều đã hiểu, và thúc đẩy việc hoạt động tông đồ. Phương pháp được thí nghiệm từ đầu vẫn giữ nguyên vẹn không thay đổi. Xưa nay có rất nhiều ý kiến xây dựng lại đường lối của tổ chức, nhưng xét kỹ, đề nghị mới này là những thiếu sót của các phương pháp sẵn có, như cách dạy giáo lý, làm diễn văn, hoặc dùng cách hỏi, đáp. Mỗi cách chỉ hợp với hoàn cảnh riêng, nhưng chưa có cách nào có thể đáp ứng vấn đề then chốt của Hội Thánh hiện tại : người lớn chưa thông suốt tín lý và nhiều người chưa biết trình bày điều mình tin. Với phương pháp đặc biệt, Hiệp sĩ đã tỏ ra rất thích ứng với địa hạt này nên họ kiên quyết bảo vệ. Hệ thống này đã được cân nhắc tỷ mỉ. Chỉ thay đổi ít thôi cũng sẽ làm cho tổ chức khác hẳn, tương tự như nhích sang một tý là đổi hẳn làn sóng diện nơi máy thu thanh.

Những phương thức kia nhằm dùng một hay vài người giỏi làm công việc giáo huấn một số người khác, trong khi phương pháp của Hiệp sĩ, cũng chính là phương pháp của Legio : cùng nhau hợp tác tiến hành công tác. Mọi người cùng nhau gánh vác tích cực việc xây dựng sự hiểu biết.

Phân tích kỹ tổ chức này, chúng ta sẽ thấy rõ nó là con cái của Legio, vì các yếu tố đặc biệt cấu tạo ra Hiệp sĩ, cũng là các yếu tố tạo nên Legio. Hiệp sĩ có ý đưa hệ thống Legio vào trong phạm vi giáo dục tôn giáo.

Đức Maria là vị Lãnh đạo trong lãnh vực này. Chính Người đã mang Chúa Kitô xuống trần và trao cho người thế. Người có trách nhiệm trong tất cả những phương thế sau này nhằm đưa Chúa đến với nhân loại. Bàn thờ bé nhỏ của

Legio đặt giữa buổi họp Hiệp sĩ nói lên sự hiện diện của Vị Chủ tọa là Đức Maria. Các hiệp sĩ quây quần bên Mẹ để bàn về Hội thánh dưới mọi khía cạnh, mà Hội thánh chính là Chúa Kitô. Như lời Chúa hứa: Chúa cũng có mặt ở giữa buổi họp của các Hiệp sĩ. Cả buổi họp chính là giờ cầu nguyện, một lối cầu nguyện linh động nhờ sự thay đổi của chương trình. Không có cách nào khác để cầu nguyện liên lỉ trong hai giờ. Do đó Hiệp sĩ cần thiêng liêng hóa giờ hội thảo của mình.

Khung cảnh gia đình

Trong Præsidium, điều buộc thứ nhất là mỗi hội viên phải phúc trình công tác. Hiệp sĩ cũng nhấn mạnh điều này : điều thứ nhất mà tổ chức nhắm là khích lệ cho mỗi người phát biểu ý kiến của mình. Cách điều khiển và tham gia buổi họp phải thực hiện cho đạt mục đích nói trên. Bầu không khí phải giữ luôn luôn thân mật thoải mái, vì đây chính là một gia đình gương mẫu, tuy trong buổi họp, cũng có người nói nhiều hơn anh em khác, nhưng tất cả đều nói lên các ý kiến xây dựng. Hòa hợp nhau là vì không có việc chống đối nhau. Trái lại, những tổ chức hội thảo ngoài đời họ chỉ trích lên án thóa mạ nhau. Nếu Hiệp sĩ cũng xử sự như thế sẽ mất hết hội viên.

Gia đình thiêng liêng này phải tổ chức làm sao, để "người bé nhỏ nhất" cảm thấy như mình đang sống trong bầu khí gia đình, thì tổ chức Hiệp sĩ mới đứng vững. Ý kiến của người này "làm sáng tỏ" thêm ý kiến của người kia, cũng như nhiều vòng kết lại thành một sợi xích dài.

Những khiếm khuyết trong sự hiểu biết được bổ túc, các kiến thức rời rạc kết thành một bức họa cần muôn sắc của đạo Công giáo. Nhờ hiểu biết và được huấn luyện hữu hiệu, mọi người sẽ hòa hợp trong một Nhiệm Thể và thông phần sức sống này.

Hơn nữa, xét theo nhiều khía cạnh, đường lối của Hiệp sĩ cho ta thấy rõ cách áp dụng giáo thuyết và kỹ thuật của Legio. Điều quan hệ là hội viên Legio phải đem hết tin tưởng làm việc trong tổ chức Hiệp sĩ như đã làm trong Praesidium. Với các điều kiện trên, chúng ta mới có thể võ trang tinh thần đầy đủ để hoàn thành trách nhiệm.

Tật cam

Thực đáng buồn vì người Công giáo không nói về Đạo cho người ngoài Công giáo nghe, và đối với nhau cũng ít khi đề cập đến vấn đề đạo. Tật cam là danh từ rất đúng để đặt tên cho tình trạng lạc hướng này của nhiều người Công giáo. Đức Hồng y Suenens lược tóm tình trạng trên trong mấy dòng sau : "Phải chăng vì người ngoài Công giáo không chịu nghe nói về đạo. Nhưng thật ra là tại người Công giáo không chịu nói về đạo của mình cho người ngoài Công giáo nghe". Đó chính là thực trạng của người Công giáo bình thường không muốn giúp người khác về phương diện tôn giáo. Người chân thành muốn tìm hiểu mà không có ai chỉ bảo điều mình mong hiểu biết. Ngày nay, có nhiều người tưởng rằng người Công giáo hững hờ với những người đang muốn tông giáo.

Công giáo không phải là đạo dành riêng cho bất cứ ai. Sự thiếu sót trong lãnh vực này dần dần sẽ làm sai lạc đặc tính của Công giáo. Thực ra, tình trạng không đen tối như ta dự đoán. Nói chung họ thính lặng và bề ngoài có vẻ như thờ ơ, vì thiếu tự tin.

(1) Họ lầm tưởng mình quá dốt về đạo, nên họ cố tránh né kẻ khác thấy rõ cái dốt của mình.

(2) Ngoài ra, nếu có biết đạo chỉ là biết đại cương thôi, các vấn đề còn rất rời rạc, rời rạc như các câu hỏi và các câu thưa trong sách giáo lý đại cương. Kiến thức chưa được huấn luyện để biết liên kết các ý thức lại với nhau cho mạch lạc, như ráp các bộ phận thành một bộ máy tự động,

hoặc nên một thân xác nguyên vẹn của con người. Không thể ráp lại với nhau vì có bộ phận hoặc quá to, hoặc quá bé không thể ăn khớp với nhau. Nếu có ráp lại thì nó cũng không chạy, máy đã hư hỏng, không thể sử dụng.

(3) Bởi không thông lẽ đạo, đức Tin không đứng vững. Trong tình trạng đức Tin yếu kém, lại gặp phải cảnh vô đạo khiến đức Tin như đổ vỡ. Những rắc rối là ở đó.

Tổ chức

Hiệp sĩ là tổ chức do Legio kiểm soát. Mỗi nhóm trực thuộc một Præsidium, và có một hội viên hoạt động Legio làm chủ tịch. Một Præsidium có thể đảm trách nhiều nhóm Hiệp sĩ. Một nhóm hiệp sĩ có thể có một Tuyên úy do Linh giám Præsidium chấp thuận. Nam nữ tu sĩ đều có thể làm Tuyên úy. Có thể nhờ một giáo dân nếu Đức Giám mục cho phép.

Hiệp sĩ (Patrician) cũng như các danh hiệu khác trong Legio, đều là những danh xưng xã hội Rôma. Hiệp sĩ là bậc cao nhất trong ba lớp người trong xã hội ngày xưa: Hiệp sĩ, Thường dân và Nô lệ. Tuy nhiên tổ chức Hiệp sĩ của chúng ta chủ trương liên kết các giai cấp xã hội trong một bậc quý tộc thiêng liêng. Hơn nữa, Hiệp sĩ là lớp người rất yêu nước và hiểu rõ trách nhiệm của mình trước sự hưng thịnh của quốc gia. Hiệp sĩ của chúng ta ngày nay phải làm hậu thuẫn của tổ chức thiêng liêng là Hội Thánh. Quy luật không bắt buộc hội viên phải là những người đạo đức hay đang sốt sắng giữ đạo, chỉ cần họ có lập trường Công giáo rõ rệt là đủ. Tổ chức không chấp nhận hạng có đạo mà ngoan cố chống báng đạo. Không cho người ngoài Công giáo dự buổi họp của tổ chức, trừ khi có phép của Đức Giám mục.

Hiệp sĩ mỗi tháng họp một lần, cần phải điều hòa và liên tục. Không họp, phải có lý do chính đáng. Không buộc hội viên phải có mặt hằng tháng. Nhưng phải nhắc cho hội viên nhớ kỳ họp tháng sau.

Mong rằng mỗi nhóm Hiệp sĩ không quá 50 người, vì con số đó đã khó khăn rồi.

Sắp xếp

Nên tránh kiểu nhà hát: sân khấu với khán giả ; nhưng phải tổ chức cho có trật tự. Xếp thành hình bán nguyệt với nhiều lớp ghế ; bàn thờ Legio có Vexillum là một thành phần cốt yếu, chặn ngang và kết thúc hình bán nguyệt.

Phải tổ chức buổi họp cho hấp dẫn, có đủ tiện nghi, ghế ngồi thoải mái, ánh sáng, không khí điều hòa.

Chi phí tổ chức do Túi kín, và mỗi kỳ họp sẽ báo cáo tiền quỹ.

Chương trình buổi họp :

1. Khai mạc : kinh phong trào Hiệp sĩ (đứng, cùng đọc)

2. Đọc bản Khai đề (một giáo dân đọc), hạn chế trong vòng 15 phút. Nếu quá 15 phút, sẽ gây hậu quả tai hại. Không nên mời chuyên viên thuyết trình, vì chuyên viên hay nói dài, và có vẻ lên lớp. Mở đầu như thế làm mất ý nghĩa buổi hội thảo. Lời mở đầu không phải là một bài diễn văn, nhưng gồm những lời gợi ý. Những lời gợi ý này rất cần để nói lên đôi nét đại cương của vấn đề sắp đem ra thảo luận. Để buổi hội thảo có kết quả phải nhấn mạnh vài điểm. Như nhà bếp cần rau thịt tươi, buổi hội thảo phải có vấn đề để thảo luận.

3. Thảo luận : Tất cả các mục của chương trình cũng chỉ vì cuộc thảo luận này, phải chuẩn bị cho mục này hết sức linh hoạt. Nếu mỗi hội viên không góp ý kiến thì cuộc thảo luận không còn ý nghĩa nữa. Đề tài của Hiệp sĩ đưa ra, là có ý thức đẩy hội viên gợi ý, dù họ chưa thấu suốt vấn đề và ngại nói. Chính họ phải giải quyết vấn đề vì lợi ích của mỗi người cho Hội Thánh sống mạnh.

Thường tình, biết cách nâng đỡ thì người ta đến, nếu gặp chống báng họ sẽ rút lui. Vì thế nếu có cử chỉ cứng cỏi đối với những ý kiến sai hay lắm cảm (việc này xảy ra rất nhiều) sẽ rất tai hại. Như thế sẽ làm hỏng mục đích của Hiệp sĩ là khuyến khích cho mỗi người nói lên ý nghĩ của mình. Ý kiến đối chọi nhau mới thấy rõ và đề cao tự do phát biểu. Nên nhớ đây là diễn đàn tự do. Không ai có quyền bắt phạt họ.

Việc chính là họ tham gia ý kiến, chớ không phải là vì họ khôn ngoan hay hoàn hảo. Nếu ai có ý kiến hay, dĩ nhiên sẽ sáng chói, nhưng những ý kiến không hay lắm vẫn thành công: vì họ được huấn luyện để phát biểu.

Về mặt tâm lý rất quan trọng, đóng góp ý kiến để xây dựng cả buổi hội, chớ không nhằm nói riêng với một người quan trọng nào. Vấn đề đặt ra là: khi một người phát biểu xong, mỗi người đối diện sẽ thảo luận với nhau, chẳng khác gì câu chuyện giữa hai người. Như vậy, cuộc thảo luận diễn ra rất tự nhiên. Đó là điều gia đình Hiệp sĩ mong muốn.

Nếu hội viên lại đăng trí, người hỏi sẽ bị hụt hẫng. Họ không lo đáp lại, vị chủ tọa gây cho hội viên chỉ chú ý theo dõi ông ta thôi. Ai phát biểu sai ông ta sửa ngay. Ai nói hay ông khen liền, đôi khi lỗi tại người khai đề, vừa nghe ai ra ngoài đề là ông vội chặn lại. Đôi khi tại Linh giám thấy ai vừa nêu thắc mắc là Người giải quyết liền. Can thiệp như thế là làm đổ vỡ. Buổi họp trở thành cuộc tranh luận giữa hai nhóm nhỏ, một nhóm đặt câu hỏi và một nhóm chuyên viên trả lời. Ước gì chủ tọa tán thưởng mỗi khi có người góp ý kiến.

Vị chủ tọa cũng bỏ qua cho một đôi người đưa ý kiến không xác đáng. E rằng khi nhắc nhở một người tôn trọng kỷ luật sẽ làm cho cả phòng e ngại mà rụt rè. Về các ý kiến chưa đúng lúc làm buổi họp sai đường lối, vị chủ tọa phải can thiệp để vấn hồi trật tự.

Khi phát biểu ý kiến nên đứng lên. Tuy ngồi thảo luận thoải mái hơn. Nhưng cuộc hội thảo có thể vì đó mà mất trật tự, ý kiến bị rời rạc, biến buổi hội thảo ra một cuộc nói chuyện thường. Tuy không hạn chế mỗi người được phát biểu một lần, nhưng người chưa phát biểu sẽ được ưu tiên mời nói trước người đã nói.

4. Báo cáo quỹ : họp đúng một tiếng là tạm ngưng. Nhưng trước khi ngưng, Thủ quỹ sẽ báo cáo quỹ và cho biết sẽ chuyển túi kín liền sau khi Linh giám huấn từ.

5. Giải lao : đoạn dọn trà, bánh ngọt, hay nước giải khát. Giải lao là một mục cần thiết, không thể bỏ qua. Vì những lý do quan trọng :

- a) Đây là lối xã giao bổ ích cho Hiệp sĩ.
- b) Đây cũng là dịp trao đổi tư tưởng.
- c) Nghỉ để nói chuyện cho thoải mái.
- d) Dịp tốt để giao tiếp theo tinh thần tông đồ.

Có người đưa nhiều lý do để bỏ trà bánh, tuy vẫn giữ giờ giải lao. Nhưng bỏ trà bánh, giờ giải lao cũng mất ý nghĩa. Thời gian giải lao kéo dài 15 phút.

6. Lời của Linh giám: tiếp đến là 15 phút nói chuyện của Linh giám. Tất cả những gì từ trước là dọn đường cho những lời của vị Linh giám, cần phải chú ý nghe kỹ. Vì đây là mục đích chính : đề tài và hội thảo do Linh giám sắp xếp theo thứ tự hoàn hảo, và đưa các ý kiến đã được nêu ra trên một bình diện siêu nhiên, gợi cho hội viên thâm mến Chúa và phụng sự Người.

Có người hỏi : "Sao không để Linh giám nói cuối cùng để thu lượm tất cả các ý kiến lại với nhau ?". Thưa rằng : vì lời của Linh giám còn là đề tài để tiếp tục thảo luận. Vì thế không thể để lại sau cùng. Còn một lý do khác cũng rất quan trọng, là vì trong số hội viên có người không thể hiểu tất cả lời Linh giám nói. Do đó cần phải giải thích khi bắt đầu hội thảo tiếp theo.

7. Thảo luận (tiếp theo) Sau lời của Linh giám, toàn thể tiếp tục hội thảo cho đến 2 giờ kém 5 phút.

8. Lời cảm ơn và thông báo :

a) Vị chủ tịch vẫn tất bày tỏ lòng tri ân và mến chuộng người đã nêu đề tài khai mạc ; không có vỗ tay để cảm ơn.

b) Quyết định đề tài cho tháng tới. Những đề tài có thể liên quan đến tôn giáo, nên tránh các đề tài hoàn toàn có tính cách giáo khoa, kinh tế, văn hóa, hoặc văn chương suông.

c) Và thông báo tất cả những gì cần thiết.

9. Bế mạc : đọc kinh Tin Kính (đứng, đọc chung) .

10. Linh mục ban phép lành. Nên đứng để nhận phép lành, hầu tránh cảnh xô ghế âm ỉ khi phải dẹp chỗ quỳ gối.

Buổi họp khoảng 2 giờ, không nên kéo dài. Nếu đề mục nào vượt thời hạn đã ấn định thì các mục kế tiếp sẽ mất cân đối, hại cho buổi họp. (Xem bản Chương trình buổi họp của Hiệp sĩ)

Không cần phải làm bản tóm lược. Cũng đừng ngại vì vấn đề còn đang dở dang chưa kết thúc cách đầy đủ.

Không có công tác bắt buộc. Không có mục chỉ định công tác. Cũng không nên ép buộc họ hoạt động thêm việc gì. Việc giao thiệp thân mật sẽ đưa anh chị em về nhiều nẻo, đặc biệt là gia nhập hội viên Hoạt động, Tán trợ hay Bảo trợ của Legio. Biết sử dụng Hiệp sĩ cách khôn ngoan sẽ là sức thúc đẩy rất mạnh và đưa lại nhiều lợi ích cho mọi cá nhân trong cộng đoàn.

VÀI NGUYÊN TẮC CỦA HIỆP SĨ

1. Chia nhóm theo tâm lý

Cá nhân cần sự nâng đỡ của đồng bạn, và đương nhiên họ liên kết thành nhóm. Nhóm càng có kỷ luật, có tinh thần, càng gây ảnh hưởng mạnh với nhau. Thông thường mỗi cá nhân cố gắng để theo kịp nhóm mà họ đang chung sống trong việc tốt cũng như trong việc xấu. Cá nhân không sống thụ động nữa. Họ sống theo nề nếp của nhóm. Ở trong nhóm, họ là sức mạnh của nhóm. Nguyên tắc này ứng dụng vào Hiệp sĩ tuy có áp lực thầm kín nhưng quyết liệt, gây ảnh hưởng trên mọi người, người chậm tiến nhất cũng phải tiến cho kịp anh em về mọi mặt, sống đúng với những gì mình nghe thấy. Tuy gây ảnh hưởng sâu rộng thế, nhóm vẫn có thể không tiến bộ. Để tránh sự chậm tiến cho Hiệp sĩ, cần những Ủy viên có tâm hồn cao thượng, cần những người có lý tưởng cao hơn. Nhờ đó, toàn nhóm hấp thụ những lý tưởng cao hơn mãi và luôn tiến bộ.

2. Phút thinh lặng nặng nề

Nhiều khi trong buổi họp thinh lặng nặng nề đến khó chịu, không ai phát biểu. Vị chủ tọa thấy thế vội nài ép người nói. Làm thế là sai, vì thấy bị ép buộc, ít người muốn nói. Xem cảnh gia đình người nhà đâu có nói mãi, đôi khi họ thinh lặng và rất thoải mái. Giữa buổi hội mà có thinh lặng, cứ để họ ngồi bình yên như họ ở trong gia đình vậy. Giây phút thinh lặng tự nó sẽ dứt, sau đó bầu không khí sẽ thư thái và họ sẽ nói khỏe hơn.

3. Giải quyết từ từ

Có hai cách giải quyết vấn đề: một là nhờ chuyên viên đáp ngay câu hỏi, hai là tự mình tìm giải đáp.

Cách thứ nhất đơn sơ và mau chóng, nhưng không giúp cho sự hiểu biết bao nhiêu. Có khuyết điểm là vì lời giải đáp thường chỉ làm sáng tỏ phần nào thôi, còn kiến thức

và tinh thần trách nhiệm của người nghe sẽ không mở mang gì cả.

Cách thứ hai tuy chậm hơn, mệt hơn vì đặt vấn đề trực tiếp với người nghe. Họ phải tự cố gắng. Khi họ cực khổ tự tìm ra giải đáp, khi đó mới nhờ chuyên viên, bảo đảm cho giải đáp mà chính họ đã tìm thấy. Như thế họ đã tự mình dần dần vươn lên một nấc cao hơn. Họ thực sự được học hỏi thêm đó là kết quả cuối cùng yểm trợ cho phương pháp tự lực. Đối với giải đáp mà họ đã tự tìm thấy, họ thấy an tâm, dễ nhớ và thêm tin tưởng để giải quyết nhiều vấn đề trong tương lai.

Đó là phương pháp của Hiệp sĩ. Nếu bất ứng có gì sai lạc, xin đừng lập tức dùng quyền để sửa sai, nên giúp để họ tự bàn thêm mãi cho đến khi gặp lẽ phải. Nhất định là phải hết sai. Nếu còn lầm lạc nặng, chừng ấy sẽ sửa sai, nhưng tuyệt đối đừng làm cho họ bị nhục. Ta sẽ hành động như Đức Mẹ đã dạy Chúa Con.

4. Không phải với lối đặt câu hỏi

Theo lối diễn thuyết, người ta cố tạo ra phản ứng nơi người nghe, họ cố đặt nhiều vấn nạn để có người đáp. Khi có người hỏi, diễn giả sẽ đáp. Hiệp sĩ ngược lại không thích lối này và còn cho đó là lý do gây cho buổi hội thảo bị gián đoạn cũng như luồng điện phải qua cầu chì vậy. Nhiều người không chịu tự tìm giải đáp mà lại tìm câu vấn nạn để chất vấn người trên bàn chủ tọa. Nếu chủ tọa chỉ lo trả lời câu hỏi tức là buổi hội thảo không còn ý nghĩa và đương nhiên trở thành lớp học, dĩ nhiên họ sẽ bỏ dần.

Đây là khuôn vàng thước ngọc : nếu ai đặt ra câu hỏi, người đó phải có ngay câu trả lời chính đáng. Như thế đặt câu hỏi chỉ là cách linh động góp ý kiến cho cuộc hội thảo chứ không có ý chất vấn.

5. Nguyên tắc xây dựng Hiệp sĩ

Xây dựng tòa nhà hiểu biết với từng viên gạch như thế mới thực chắc. Hiệp sĩ làm toán nhân chớ không chỉ có toán cộng mà thôi. Những viên gạch đây là viên gạch sống động, nghĩa là, mỗi đề tài mới thắp liền với những gì đã học. Sự hiểu biết mới nảy sinh từ sự hiểu biết cũ, và thêm sức sống cho cái đã biết. Những lời phát biểu đã biến mình để nảy sinh ra những tư tưởng mới. Nhờ ơn Chúa, ảnh hưởng liên đới này gây nên lớp men hữu hiệu trong tâm trí của mỗi hội viên. Đồng thời cũng sinh hiệu quả chung cho toàn nhóm. Hiệu quả này sánh như một giòng nước chảy. Nó có hiệu lực dung hòa tất cả những đặc tính và những tư tưởng của mỗi hội viên thành một lực lượng xây dựng. Nếu tập trung tư tưởng của các thành viên và sẽ làm cho đức Tin và nguyên tắc tôn giáo bất động như nước ao tù, trở thành sức sống.

6. Những vai chính

Như Præsidium có sống mạnh là do Ủy viên, Hiệp sĩ cũng nhờ những vai chính. Nhưng quý vị chớ đi quá nhiệm vụ, nếu không quý vị dẫm chân lên phận vụ của các hội viên thường, khiến cho buổi hội thảo thành lớp học. Linh giám, Chủ tịch, Người khai đề, ba vị cần giữ đúng thời gian và nhiệm vụ của mình, đừng để bị cám dỗ làm quá. Phần chung dân chúng, nói được là không thích về quyền hành hoặc chuyên môn. Ba Ủy viên của Hiệp sĩ hãy hành động đúng theo đường lối của chính Chúa chúng ta, khi truyền thông sự hiểu biết của mình cho người khác, Chúa nói : "Hãy học với Tôi, vì Tôi hiền lành và khiêm nhường thực trong lòng" (Mt 11,29). Ba vị đóng vai chính càng khuất ẩn, buổi hội thảo càng linh động, trôi chảy một cách tự do. Tuy nhiên, với tư cách một hội viên, ba vị cũng phải phát biểu ý kiến, ngoài nhiệm vụ riêng của mình, nhưng cũng nên tự hạn chế.

7. Nguyên tắc giải thích

Đặc tính nổi bật nhất của Hiệp sĩ là "nguyên tắc giải thích". Phải giải thích vì phần đông hội viên, vì nhiều lý do không thể hiểu tất cả những gì đã phát biểu. Do đó, những tư tưởng mới, các vấn đề khó cần phải trình bày một cách phổ thông để cho hội viên thường được hiểu.

Khả năng dung hòa hai trình độ học cao và ít học, đều hiểu và thích cùng một vấn đề là một viên ngọc cao giá. Vậy sẽ phải làm sao: thí dụ, lúc nêu đề tài (hay bất cứ lúc phát biểu nào khác), vì tư tưởng mới nên chỉ có mười phần trăm hiểu được. Nếu là bài diễn văn thường, có thể kể như hồng. Nhưng đây, với Hiệp sĩ, mười phần trăm hiểu vấn đề sẽ bắt đầu thảo luận. Dĩ nhiên họ sẽ thảo luận theo mức độ mà 90 phần trăm còn lại có thể theo dõi được. Nhờ vậy, đa số sẽ lĩnh hội những tư tưởng khó hiểu. Khi bắt đầu phát biểu tư tưởng sẽ như hạt bắp cứng ; mổ xẻ từ từ, hạt bắp cứng sẽ như được xay ra thành bột nhuyễn. Những gì khó hiểu lúc đầu, nhờ việc giải thích, nghiền ngẫm, đã trở thành vừa tầm hiểu biết của mọi người. Do đó, không có gì đóng góp vào Hiệp sĩ mà bỏ phí.

Cách thảo luận của Hiệp sĩ có giá trị đặc biệt trong những xứ Truyền giáo, khi phải đặt nền tảng tôn giáo ở nơi đó. Vị thừa sai phải làm sao cho người địa phương, khác nhau tâm lý và ngôn ngữ có thể hiểu biết đầy đủ về giáo lý Công giáo. Khả năng giải thích của Hiệp sĩ san bằng tất cả vực thẳm cách biệt kia.

8. Dành phần hành động cho Chúa

Khi cùng nhau đóng góp những viên gạch, chúng ta xây thành những ngôi nhà. Yếu tố ơn Chúa vượt trên sức loài người, sẽ giúp ta xây dựng những cơ sở lớn lao, mà các dụng cụ đơn sơ của ta không thể thực hiện được.

Chúng ta thành công trong phạm vi của đạo Mạc Khải, mà trí óc loài người không thể trả lời thích ứng. Luôn luôn

phải có đức Tin và ơn Chúa can thiệp. Nhiều khi các biện chứng thật sâu sắc, nhưng không sao giải đáp thỏa đáng các điều thắc mắc. Trái lại, các phát biểu đơn sơ, chân thành lại thành công, vì Chúa thường dùng những dụng cụ đơn giản nhất để gây dựng. Khi tận lực đưa ra những gì tốt nhất, chúng ta có thể lấp đầy các vực thẳm dường như không thể lấp đầy. Có khi trở ngại đó không quá to như chúng ta tưởng, hoặc vì chúng ta đóng góp đã quá đầy đủ, mà chúng ta không ngờ, chính vì Chúa đã bù đắp cho cái gì còn thiếu sót. Ai hiểu thấu, chỉ biết rằng công việc đã hoàn thành.

Những điều nói trước này, chỉ là những lý luận của loài người thôi, và nó thuộc về phạm vi cao rộng quá đối với Hiệp sĩ. Mỗi người nên đóng góp phần của mình, tuy biết rằng không cân xứng, nhưng thà có còn hơn là không. Muốn thế giới tòng giáo, người tín hữu phải cố gắng truyền đạo. Sức cố gắng sẽ còn thiếu sót, bao lâu còn có người Công giáo tự nhủ mình rằng: "Tôi dốt lắm, tôi biết chưa đủ, nên xin bó tay đầu hàng" Hiệp sĩ nhằm giúp các anh em này.

KINH HIỆP SĨ

Nhân danh Cha ..v..v..Lạy Chúa chí ái,Xin chúc phúc cho đoàn Hiệp sĩ mà chúng con gia nhập với ý định kết hợp mật thiết với Chúa, với Đức Maria, Mẹ của Chúa và cũng là Mẹ của chúng con.

Xin giúp chúng con hiểu biết đức Tin Công giáo, để những chân lý có sức biến đổi hoạt động trong đời sống của chúng con.

Xin giúp chúng con hiểu rõ việc Chúa kết thân với loài người, do đó loài người vừa sống trong Chúa, vừa tùy thuộc lẫn nhau. Vì vậy, nếu có ai lơ đãng, những người khác đau khổ và có thể lâm nguy.

Xin cho chúng con nhận ra trọng trách nặng nề nhưng vinh quang đang đè nặng trên vai chúng con, và cho chúng con vui vẻ đón nhận vì Chúa. Chúng con biết thực chất con người chúng con : phản ứng của tính loài người : không sẵn sàng dùng đôi vai để gánh vác vì Chúa.

Nhưng chúng con tin tưởng rằng Chúa sẽ nhìn đến đức Tin hơn là thấy sự yếu đuối của chúng con, nhìn vào nhu cầu công việc của Chúa, hơn là sự bất xứng của dụng cụ.

Vậy chúng con xin hợp tiếng với lời khẩn cầu của Mẹ Maria, nài xin Chúa Cha trên trời và chính Chúa Kitô, ban cho chúng con được Thánh Thần : để Người ở lại với chúng con, dạy chúng con sống đời hy sinh của Chúa, để Người cung cấp mọi sự cần thiết cho chúng con.

Một khi được cung cấp dồi dào, chúng con sẽ phân phát lại một cách quảng đại, nếu không thì thế giới sẽ chẳng nhận được những ân phúc của việc Chúa Nhập Thể và Chịu Nạn rất kinh hoàng.

Ôi ! Xin đừng để cho gian lao và khổ nghiệp lớn lao dường ấy phải ổng phí. Amen.

Nhân Danh Cha..v...v...

CHƯƠNG TRÌNH BUỔI HỌP

Ngành thông thường

0.00 - Kinh Hiệp sĩ (nguyện chung, đứng). Lời khai đề, do một giáo dân (hạn định trong 15 phút).

0.15 - Thảo luận.

0.59 - Báo cáo quỹ (nhắc việc sẽ chuyển túi kín, liền sau lời của Linh mục).

1.00 - Trà, giải lao.

1.15 - Lời của Linh mục (hạn định trong 15 phút).

1.30 - Thảo luận tiếp (chuyển túi kín).

1.55 - Thông cáo (mấy lời cảm ơn người nói lời khai đề, ngày họp và đề tài tháng sau...).

2.00 - Kinh Tin Kính (nguyện chung, đứng). Linh mục chúc lành (đứng nhận phép lành).

Ngành nội trú và thiếu niên

Những trường hợp sau đây, vì lý do không theo được chương trình thông thường, vì :

a) Đang học trong trường.

b) Hội viên dưới 18 tuổi, có thể theo chương trình rút ngắn (dài 1 giờ 30').

0.00 - Kinh Hiệp sĩ. Lời khai đề do một giáo dân (hạn định 5 phút).

0.05 - Thảo luận (40 phút).

0.45 - Giải lao 10 phút (có thể bỏ trà bánh).

0.55 - Lời của Linh giám (10 phút). Quyên túi kín (có thể bỏ)

1.05 - Thảo luận tiếp (20 phút).

1.25 - Thông cáo (như trên).

1.40 - Kinh Tin Kính (như trên).

"Tổ chức Hiệp sĩ là việc nhà. Câu chuyện gia đình liên quan đến tất cả, cởi mở, chân thành và phát xuất tự đáy lòng, là một trong các niềm vui trong đời sống gia đình. Là Kitô hữu, là anh em của Chúa Kitô, chúng ta sống trong gia đình của Thiên Chúa. Suy nghĩ, phát biểu, thảo luận về đức Tin theo tinh thần của Chúa Cứu Thế đã cùng các môn đệ bàn luận với nhau, sau một ngày Truyền giáo ở miền Galilê. Đó là tinh thần phải có trong Hiệp sĩ.

Nhận biết Chúa Giêsu Kitô là vị tốt lành, là Thầy dễ yêu, là Chủ, là Chúa, thế có nghĩa là chúng ta luyện tư tưởng của mình trong những chân lý cứu rỗi của Chúa. Khi bàn đến tôn giáo chúng ta cảm thấy khoan khoái như trong gia đình, chúng ta thích bàn chuyện nhà cửa, con cái, công ăn việc làm. Thánh Thần Chúa sẽ soi sáng cho ta hiểu chân lý của Chúa Kitô. Chúng ta đem chia sẻ sự hiểu biết này

cho người khác trong buổi họp Hiệp sĩ, đồng thời học thêm với họ. Trong buổi họp, mắt ta thấy Chúa, tai ta nghe Người, lòng ta bừng cháy, vì chính Chúa đang nói qua miệng của anh em ta.

Chúa đến gần ta hơn trong hội thảo và nhờ hội thảo, chân lý của Chúa tác động ta sâu xa hơn: và Hội thánh là lĩnh vực thực tế để cho ta cố gắng. Trí ta thêm minh mẫn nhờ các ý kiến, lòng ta thêm nóng nhờ đức Tin, và Chúa Kitô lớn thêm trong chúng ta" (Lm. P.J. Brophy)

CÁC ĐIỀU CỐT YẾU TRONG HOẠT ĐỘNG TÔNG ĐỒ CỦA LEGIO

1. CHỈ NHỜ ĐỨC MARIA CHÚNG TA MỚI CÓ THỂ GẶP GỠ CÁC TÂM HỒN

448
(553)

Đôi khi ta giấu Đức Maria, vì sợ chạm phải người có thành kiến coi thường Đức Mẹ. Trình bày giáo lý Công giáo theo cách này, là đường lối khôn ngoan giả dối của thế gian, không phải theo ý Chúa. Làm như vậy tức là từ chối vị thế của Đức Maria trong việc cứu rỗi. Vì chính Thiên Chúa đã quan phòng việc Ngôi Lời Nhập Thể hiển linh và hiển mình đều phải qua Đức Mẹ mới hợp lý.

449
(554)

Từ nguyên thủy khi chưa có vũ trụ, Đức Maria đã có trong ý tưởng của Thiên Chúa. Chính Thiên Chúa là Đấng đầu tiên đã nói về Đức Mẹ và hoạch định cho Người một sứ mạng mà ai cũng phải công nhận là độc đáo. Các vinh quang của Đức Mẹ đã bắt đầu từ xa xưa, trước khi dựng đất trời. Vừa nghĩ đến việc Cứu Chuộc là Thiên Chúa nghĩ ngay đến Đức Maria mà Thiên Chúa định Đức Mẹ sẽ phải cộng tác. Từ xa xưa Thiên Chúa đã trả lời cho ai nghi ngờ hỏi : "Thiên Chúa cần chi đến sự trợ giúp của Đức Maria ?" Thiên Chúa có thể không cần đến Đức Mẹ, cũng như không cần đến tính Loài Người của Chúa Giêsu. Tuy nhiên vì kế hoạch Thiên Chúa đã đề ra, trong đó có Đức Maria, bên cạnh Chúa Cứu Thế, ngay lúc quyết định chương trình Cứu Chuộc. Chương trình này còn đi xa hơn nữa, ngoài việc làm Mẹ của Đấng Cứu Thế, Đức Maria còn cần phải làm Mẹ của những ai nên một với Chúa.

Như vậy, từ đời đời Đức Maria đã được nâng lên một địa vị cao trổi trong muôn loài, dù cá nhân nào cao cả đến đâu cũng chưa sánh nổi với Đức Mẹ. Thiên Chúa đặc biệt nghĩ đến và chuẩn bị để tạo dựng Đức Mẹ cũng đặc biệt. Thực sự, Đức Mẹ phải được biệt đãi hơn tất cả, vì qua lời Thiên Chúa ngầm đe Satan, khi hứa ban Đấng Cứu Thế : "Ta sẽ đặt mối thù giữa ngươi và người Nữ, giữa bè lũ ngươi và giống nòi của Bà ấy ; Bà sẽ đạp nát đầu ngươi" (St 3,15). Chính Thiên Chúa đã phán tổng quát về chương trình Cứu Chuộc, trong đó Đức Maria có phận vụ riêng đã được quy định rõ ràng ngay trước khi Người được sinh ra, và mãi mãi Đức Mẹ vẫn là địch thủ của Satan. Đức Mẹ theo liền sau Chúa Cứu Thế và rất giống Chúa (St 2,18) vượt xa tất cả mọi người. Chưa có tiên tri nào, kể cả Gioan Tẩy giả, đã cộng tác mật thiết với Chúa Cứu Thế như Đức Mẹ, vượt xa các vị vua, các nhà lãnh đạo, các tông đồ, các vị thánh sử, kể cả thánh Phêrô và thánh Phaolô. Dù các vị Giáo hoàng danh tiếng, các vị lãnh đạo tôn giáo hay các vị tiến sĩ; chưa có vị thánh hiền nào kể từ Đavít, Salomon, Maisen hay Abraham, không ai trong các vị có thể sánh bằng Đức Mẹ. Duy nhất chỉ có Đức Mẹ là tạo vật được Chúa chỉ định làm người Phụ tá trong việc Cứu Chuộc.

450

(555)

Lời tiên tri hiển nhiên phải hiểu như vậy. Các vị tiên tri liên tiếp chỉ rõ về : "Đức Trinh Nữ" với Người Con, hoặc nói đến một "Bà", "Bà và con Bà", hoặc nói về "Bà Hoàng" ngồi bên phải của đức Vua, tất cả đều hướng về Đức Trinh Nữ. Con người số một trong việc cứu rỗi nhân loại. Tương lai của Bà ra sao ? Các việc trọng đại xảy ra cho cuộc đời Bà thế nào, đều đã được thực hiện đầy đủ. Qua những lời tiên tri, dĩ nhiên không thể dễ dàng mà nhận định vị thế của Đức Mẹ trong Hội Thánh. Không lạ gì vì lời tiên tri như một điểm báo trước cho biến cố sắp xảy ra, như cái nhìn thăm dò

dò thoáng qua giữa không trung bao la hoặc để phác họa một viễn tưởng hazy còn xa. Dĩ nhiên, lời tiên tri phải tương đối rõ ràng linh động và khá thiết thực đối với sự thực sẽ xảy ra như tiên tri báo trước ; lời báo trước và sự quan trọng của sự việc sắp xảy ra phải tương xứng với nhau.

451
(556)

Lời tiên tri cho biết việc cứu rỗi sẽ do Bà và Con của Bà thực hiện chung (ngoài ra không có người thứ ba). Cả hai cùng đập nát đầu Satan ; nếu tin việc Chúa Cứu Chuộc đã được thực hiện, mà lại muốn xóa bỏ con người của Đức Maria, thì lời tiên tri nói trên sẽ phải hiểu cách nào ! Nếu ta tin lời của các tiên tri là xác thực, nếu ta công nhận rằng việc Nhập Thể và sự Chúa Giêsu Kitô chịu nạn chịu chết là chính việc Cứu rỗi đang còn hoạt động trong tâm hồn của mỗi người, như lời Thánh Kinh và Hội Thánh vẫn dạy, thì ta phải công nhận Đức Maria là Bà đang đi đôi trong việc Cứu rỗi này. Bà là E-và thứ hai mà Hội Thánh kính tặng danh hiệu là Bà Trung gian ban các ơn. Nếu các lời tiên tri nói trên loan báo đúng về Nước của Chúa, thì ai coi thường Đức Maria, người đó là kẻ xa lạ đối với dân Chúa.

452
(557)

Việc Truyền Tin cũng nói rõ địa vị then chốt của Đức Mẹ. Các lời tiên tri đã thể hiện đầy đủ nhất vào giờ Truyền Tin khai mạc sứ mạng lịch sử của Đức Mẹ. Đây, ta hãy theo sát biến cố trọng đại khi Chúa thực hiện ý định thương xót của Chúa. Ta hãy theo dõi cuộc Hội nghị Hòa bình lớn nhất từ xưa đến nay : vì đây là cuộc Hòa đàm giữa Thiên Chúa và nhân loại, mà ta gọi là giờ Truyền Tin. Bên Thiên Chúa, đại diện là sứ thần cao cấp, đại diện loài người, có một Vị mà Legio chọn danh xưng của Bà để đặt cho mình. Lúc đó, Đức Maria chỉ là cô gái dịu hiền, thế mà sứ mạng của nhân loại hôm ấy hoàn toàn nằm trong tay của cô. Vị Đại sứ của

Trời mang xuống một ủy nhiệm thư, xin đề nghị việc Nhập Thể. Đây là đề nghị, còn Đức Maria có đủ tự do để nhận hay khước từ. Vì thế, nhân loại vào giờ đó như đang nằm trên cán cân, run rẩy lo sợ cho số phận mình. Thiên Chúa thực tình muốn cứu nhân loại ; nhưng trong việc này, như các việc lớn bé khác, Chúa không cưỡng ép sự tự do của loài người. Thiên Chúa sẵn sàng tặng cho nhân loại của quý vô giá, nhưng ta có quyền nhận hay từ chối. Truyền Tin là giờ trọng đại, mà muôn thế hệ về trước đang trông chờ, và các thế hệ sau này sẽ phải quay nhìn về tình trạng khẩn trương bậc nhất đó ; tim như ngừng đập ; cô gái chưa chấp nhận. Cô còn hỏi, và Sứ thần đang giải thích. Suy nghĩ một lúc, Cô trả lời : "Xin vâng như lời Sứ thần truyền cho tôi" (Lc1, 38). Lời vừa thốt ra, Ngôi Hai từ Trời xuống thế, và ký kết Hiệp ước Hòa bình với loài người.

453

(558)

Thiên Chúa Cha để việc cứu thế tùy Đức Mẹ. Đức Mẹ vừa chấp nhận, bao nhiêu việc trọng đại trong nháy mắt đã được thực hiện. Chính người Công giáo cũng không thể tưởng tượng nổi vị thế quan trọng của Đức Maria. Các Tiến sĩ của Hội Thánh cho rằng : Nếu Cô từ chối chức làm Mẹ đã dành riêng cho Cô, Ngôi Hai làm sao nhập thể. Việc quan trọng vô cùng. Thiên Chúa chờ đợi câu : "Xin vâng" của nữ tỳ Chúa ở Nadaret để cho Đấng Cứu Thế nhập thể. Lời "Xin vâng" đã cáo chung thời đại cũ, khai mạc một thế giới mới, ứng nghiệm các lời tiên tri, tạo khúc quanh lịch sử muôn đời. Ánh sao Mai mới bắt đầu chiếu sáng, báo tin Mặt trời Công chính sắp mọc lên. Câu Xin vâng, đã làm được những việc siêu phàm, tạo lại đường liên lạc từ trời xuống đất, để đưa nhân loại trở về Trời" (Hettinger) Thật là quan trọng ! Vì Mẹ là nguồn hy vọng duy nhất của loài người ; và nhân loại được bảo đảm khi ở trong tay Đức Mẹ. Tuy chúng ta không hiểu hết ý nghĩa của lời Xin vâng, nhưng theo sự nhận xét

chung, ưng thuận như thế thực là cử chỉ quá sức anh hùng, xưa nay chưa từng thấy trên khắp thế giới, chưa có thời nào, chưa có người nào làm được như Đức Mẹ. Tức khắc Ngôi Hai đã đến ; không đến riêng với Đức Mẹ, nhưng đến với nhân loại lầm than, có Đức Mẹ đại diện đã nói lên lời Xin vâng. Cùng với Chúa Kitô, Đức Mẹ còn trao cho chúng ta biết bao ơn phúc, gồm chung một tiếng là đức Tin. đức Tin chính là sự sống của chúng ta, ngoài ra không còn gì đáng kể. Vì đức Tin chúng ta sẽ bỏ tất cả, muốn có đức Tin chúng ta sẽ không từ chối một hy sinh nào. Đức Tin là báu vật trối nhất trần gian. Tóm lại, chúng ta nên biết rằng, đức Tin của các thế hệ đã qua, hiện giờ và của bao nhiêu triệu người sắp nhận lãnh đức Tin đều tùy thuộc ở lời Xin Vâng của Đức Mẹ.

454
(559)

Đạo không có Đức Maria không phải là Đạo của Chúa Kitô. Để ghi ơn cao cả nói trên, muôn đời sẽ suy tôn Đức Maria là Bà có phúc. Đức Mẹ đã mang đạo Chúa Kitô đến cho thế gian, chẳng lẽ phụng vụ lại để Đức Maria ra ngoài. Tại sao họ dám coi thường, khinh rẻ và xử tệ với Đức Mẹ ? Sao không suy nghĩ để thấy rằng, mọi ơn của họ đều nhờ Đức Mẹ. Nếu ngày Truyền Tin, trong khi nói Xin Vâng, Đức Mẹ đã loại tên họ ra ngoài ý của Mẹ, làm sao họ được ơn cứu rỗi từ Trời. Họ sẽ tự ý đứng ngoài, hay nói cách khác họ không phải là người có đạo của Chúa Kitô, dù họ vẫn kêu : "Lạy Chúa, Lạy Chúa" luôn luôn mỗi ngày (Mt 7,21). Mặt khác, nếu họ thực là người của Chúa Kitô, họ có sức sống của ơn thánh, thì họ phải hiểu là nhờ Đức Mẹ đã thưa Xin vâng cho họ. Tóm lại, phép Rửa tội làm cho một con người biến thành con Chúa, cũng làm cho họ nên con của Đức Maria.

Do đó, lòng biết ơn chân thành đối với Đức Maria phải là dấu chỉ thực tế của mỗi tín hữu. Ôn Cứu độ là quà

tặng của Thiên Chúa và Đức Maria. Vì thế, lời cảm tạ Thiên Chúa Cha cũng phải đi đôi với lời cảm tạ Đức Maria.

455

(560)

Chúng ta thấy Đức Kitô luôn luôn ở với Đức Mẹ. Ý Chúa muốn có Đức Maria khi lập Nước ân sủng, Chúa hài lòng thấy mọi việc cứ tiếp diễn như vậy. Khi Chúa Giêsu muốn chuẩn bị thánh Gioan lãnh sứ mạng Tiên hô đi dọn đường cho Chúa. Thánh Gioan đã được Chúa thánh hóa dịp Đức Maria đi viếng bà thánh Isave. Đêm Giáng Sinh, nhà nào đóng cửa đuổi Đức Maria họ cũng mất luôn cả Chúa ; họ nào ngờ khi đuổi Đức Maria là họ đuổi luôn Đấng mà họ đang mong chờ. Khi mục đồng, đại diện cho dân Chúa chọn, đến gặp Đấng muôn dân trông chờ, họ gặp luôn cả Đức Maria. Nếu không nhìn lại Đức Maria, làm sao họ tìm thấy Chúa. Ngày Hiên Linh, ngày Chúa tiếp dân ngoại mà đại diện có Ba Vua, họ gặp Đức Maria rồi mới xin gặp Chúa Con ; nếu Ba Vua không chịu đến với Đức Maria làm sao họ có thể tới gần Chúa ?

Việc gì xảy ra ở nhà Nadaret, đã được công khai diễn lại ở đền thánh thủ đô Giêrusalem. Chúa Con hiến mình cho Chúa Cha qua tay của Mẹ, vì Người là con của Đức Maria. Không có Đức Maria, không có cuộc Dâng mình cho Đức Chúa Cha. Các giáo phụ nói tiếp, Chúa Giêsu xin phép Đức Maria rồi mới sống cuộc đời công khai. Tại Cana miền Galilê, do Đức Maria yêu cầu, Chúa mới bắt đầu làm những phép lạ để tỏ uy quyền của một Vị Thiên sai.

456

(561)

Ông thay ông : Bà thay bà : Cây thế cây. Bi kịch Cứu Chuộc, màn chót kết thúc trên đồi Calvê : Chúa Giêsu chịu đóng đinh trên cây khổ giá, Đức Maria đứng cạnh bên, bà mẹ dịu hiền này không phải tình cờ mà đến đây, nhưng đến

với cùng một tư cách như ngày Truyền Tin. Mẹ đại diện cho nhân loại để dâng Con của Mẹ như của lễ dâng tạ về phía loài người. Chúa Giêsu dâng hiến mình cho Chúa Cha làm gì, nếu không có một người đại diện của nhân loại là Đức Maria ưng thuận và dâng thay các con của Mẹ. Thánh giá vừa là sự Hiến tế của ta vừa là sự Hiến tế của Chúa Giêsu. Đức Giáo Hoàng Bênêđictô XV nói : "Đức Maria đã chịu đau khổ có thể chết được với Con đang chịu khổ hình; vì để làm giá chuộc ta và để thỏa mãn phép công bình của Đức Chúa Trời, Đức Maria đã thực sự hy sinh quyền làm Mẹ trên Chúa Con. Do đó gọi Đức Maria là Đấng Đồng Công Cứu Chuộc thực là xứng đáng".

457
(562)

Chúa Thánh Thần luôn luôn hoạt động với Đức Mẹ. Sau lễ Hiến tế không bao lâu là lễ Hiện xuống, giờ long trọng Hội thánh mở đầu sứ mệnh Cứu chuộc. Hôm ấy có Đức Maria. Do lời yêu cầu của Đức Mẹ, Chúa Thánh Thần đã đến ở lại trong Thân mẫu nhiệm. "Với tất cả uy quyền, phép tắc, vinh quang và chiến thắng" (1Sb 29,11). Đức Maria đã săn sóc Thân Chúa Con thể nào, kể từ nay Đức Mẹ cũng săn sóc Thân mẫu nhiệm như thế ấy. Đức Mẹ đã đóng vai nào trong ngày Hiện linh, hôm nay cũng cứ một quy luật đó trong ngày Hiện xuống. Nghĩa là trong hai ngày đó, vị thế của Đức Mẹ rất quan trọng như nhau ; và cho đến tận thế Chúa cứ đường này mà làm mọi việc. Dù có cầu nguyện, có hoạt động, có cố gắng đến đâu, nếu loại bỏ Đức Mẹ là đi sai đường lối của Chúa. Nơi nào không có Đức Maria, nơi đó không có ơn Chúa. Sự việc đã quá rõ ràng. Có người thắc mắc : "Nếu có ai coi thường hoặc xúc phạm đến Đức Maria sẽ không hưởng ơn phúc gì sao ?". Quả thật, họ có hưởng ơn phúc, vì họ thiếu hiểu biết Đức Maria nên cũng được tha thứ. Tuy nhiên xét về công phúc trên Trời, họ phải thiệt thòi quá nhiều, vì họ ít liên lạc với Đức Mẹ là người đang giúp họ về Trời. Lẽ ra, họ phải hưởng dồi dào ơn

Chúa, nhưng họ bỏ mất cơ hội, nên ơn Chúa chỉ nhỏ giọt cho họ. Như thế, suốt đời họ lỡ mất nhiều cơ hội.

458

(563)

Đức Maria ở địa vị nào ? Nhiều người la hoảng, nếu cho Đức Maria, một tạo vật nhiều quyền đến thế, tức là làm giảm uy quyền của Thiên Chúa. Nhưng nếu chính Chúa sắp xếp như thế, có gì là xúc phạm ? Nếu có bảo là luật trọng lực đảo ngược phép tắc của Chúa, đúng kẻ đó là người điên. Vì chính Chúa đặt ra luật về trọng lực để vũ trụ vận hành theo kế hoạch của Chúa. Tại sao lại cho là xúc phạm khi ta nhìn nhận quyền lực của Chúa ban cho Đức Mẹ trong phạm vi ơn thánh ? Nếu trọng lực trong phạm vi tự nhiên đã làm sáng tỏ phép tắc Đức Chúa Trời, tại sao định luật của Chúa áp dụng nơi Đức Maria lại không làm sáng tỏ lòng Từ bi và quyền toàn năng của Chúa.

Một khi đã công nhận quyền năng của Chúa ban cho Đức Mẹ, chúng ta phải nhờ đến quyền năng ấy thế nào và đến mức độ nào. Có người thắc mắc : "Tôi phải chia lời cầu nguyện sao cho đồng đều giữa Chúa, Đức Maria và các Thánh ? Phải dâng cho Đức Mẹ bao nhiêu lời cầu nguyện để không thiếu và cũng không thừa ?" Có người đi xa hơn còn viện lẽ rằng : "Khi trực tiếp cầu nguyện với Đức Maria, đúng là đã quay lưng cho Chúa rồi !"

459

(564)

Bao nhiêu thắc mắc đã nêu ra, chỉ vì chúng ta lấy cân của đời mà đo lường việc trên trời. Họ cho Thiên Chúa Ba Ngôi, Đức Maria, các Thánh là những pho tượng, nên mới có vấn đề quay mặt về Đấng này là quay lưng với Đấng kia. Nhiều thí dụ giúp chúng ta mau hiểu đâu là sự thực ; nhưng lời khuyên sau đây, vừa rất đơn sơ, vừa giải quyết các thắc mắc rất chính xác : "Đúng, ta phải dâng tất cả cho Chúa,

nhưng hiệp với Đức Maria để dâng". Như thế, hình như quá suy tôn Đức Mẹ, nhưng đã đánh tan mọi đắn đo, lo sợ.

460
(565)

Mỗi hành động phải đi đôi với lời "Xin vâng" của Đức Mẹ. Chính việc Truyền Tin đã chứng minh làm thế là đúng. Ngay hôm ấy, nhân loại đã liên kết với Đức Maria là đại diện. Đức Maria nói thay, đúng hơn là chúng ta đã nói qua Đức Mẹ. Lúc đó, Chúa đã thấy chúng ta qua Đức Mẹ. Hiện nay, đời sống Kitô hữu là gì, phải chăng là làm cho mỗi chi thể của Thân mầu nhiệm càng giống Chúa Kitô ? Không có Đức Maria sẽ làm gì được; vì đây là việc Nhập thể được tiếp nối, Đức Maria đã là Mẹ của Chúa Kitô, cũng là Mẹ thật của ta. Có Mẹ sẵn sàng chăm sóc thân xác Chúa Con xưa mới lớn lên, nay trong linh hồn ta cũng phải do tay Mẹ, Chúa Con mới lớn lên được. Một trong bao việc quan trọng phải làm là : phải đồng ý, hết lòng nhìn nhận vị thế của Đức Maria đại diện cho chúng ta, trong tất cả công cuộc hiến tế bắt đầu từ giờ Truyền tin cho đến lúc kết thúc trên đồi Calvê, để hoàn thành việc Cứu chuộc. Chúng ta phải thừa nhận tất cả những gì Đức Mẹ đã thay ta mà làm. Như vậy, ta sẽ thừa hưởng đầy đủ ơn phúc vô cùng, mà khỏi thẹn với lòng mình. Nhưng thừa nhận thế nào ? Nói một tiếng "tôi xin thừa nhận" đã đủ chưa? Xin trả lời : mỗi việc của chúng ta phải đi đôi với lời xin vâng của Đức Mẹ ; nhờ Đức Maria mà tất cả việc gì của chúng ta cũng coi như việc của một tín hữu làm ; dĩ nhiên, mỗi việc trên đây cũng nói lên việc chúng ta thừa nhận và biết ơn Đức Mẹ. Trả lời như thế giống như tuyên bố rằng : "Bạn phó thác tất cả cho Đức Mẹ".

461
(566)

Hiệp với Đức Maria để ngợi khen Chúa. Lúc nào cũng phải nhớ đến Đức Maria không nhiều thì ít ; làm sao

để mỗi việc làm, kinh nguyện đều chung tình, chung ý với Đức Mẹ suốt ngày. Làm việc gì cũng có Đức Mẹ, dù là cầu với Thiên Chúa Ba Ngôi, hay với vị thánh nào. Đức Mẹ vẫn chung lời hiệp ý với ta ; chúng ta sống, tức là cả hai, Đức Mẹ và chúng ta, đồng dâng lên Chúa tất những gì cả hai đều có.

462

(567)

Đây là một lối tôn sùng Đức Maria. Làm việc gì chúng ta cũng xác nhận và tri ân, vì đây là một việc của Đức Mẹ làm hằng ngày để cứu rỗi ta. Cách này cũng giải quyết cả hai thắc mắc, một bên : không biết tôn sùng Đức Mẹ có đủ chưa ; một bên lại sợ không biết dâng cho Đức Mẹ thế này có mất bớt phần phải dâng cho Chúa không ? Có người cho rằng : tôn sùng Đức Mẹ cách này là làm quá ! Tại sao quá ? Có gì là vô lý đâu ? Có tổn hại chi đến việc tôn thờ Chúa đâu ? Có hại, là hại cho những ai ngoài miệng hô hào bảo vệ quyền lợi của Chúa, mà không thi hành theo đường lối của Chúa đề ra. Họ bảo chỉ tin Kinh Thánh vì đó mới thực là Lời Chúa, nhưng họ không muốn nghe các câu Thánh Kinh ca tụng : "Thiên Chúa đã thực hiện nơi Đức Maria những sự trọng đại, và muôn đời sẽ khen ngợi Đức Mẹ là Bà có phước" (Lc 1,48).

463

(568)

Đối với những ai còn ngần ngại, ta hãy trình bày cho họ biết rõ về lối tôn sùng này, vừa đầy đủ vừa phong phú. Vì thực ra, chúng ta không thể nói cách khác ! Vị thế của Đức Mẹ sẽ càng thêm khó hiểu, nếu ta muốn bớt, muốn hạ Đức Mẹ xuống thấp hơn. Nếu Đức Mẹ chỉ là một ý niệm tình cảm, khi đó không phải chúng ta sẽ có lý, mà hạng người coi thường Đức Maria có lý ! Vậy chúng ta hãy giữ đủ không bớt danh hiệu nào mà Đức Maria đã có với địa vị

quan trọng của Đức Mẹ trong đời sống của người Kitô hữu. Thực là một lời thách thức, nhưng sẽ nâng cao những tâm hồn mà ảnh hưởng của ơn Chúa còn tiềm tàng trong họ. Khi bình tĩnh tìm hiểu vị thế của Đức Maria, họ sẽ đến quỳ dưới chân Đức Mẹ.

Mục đích của Legio là phải phản ánh Đức Maria. Nếu đây thực là lý tưởng của chúng ta, thì Legio có vinh dự cùng Mẹ đem ánh sáng Phúc Âm cho những người còn ngồi trong bóng tối thiếu đức Tin.

464
(569)

"Thầy của thánh Tôma Tiến sĩ là thánh Albertô Cả, khi giải thích về đoạn Phúc Âm kể lại sự Truyền Tin, có nói một câu rất lý thú rằng : Chúa Con đã đưa Mẹ lên bậc cao cả vô cùng, bởi Chúa Con là trái tốt vô cùng, tự nhiên đã phải được trở sinh do một cây cũng tốt vô cùng, xứng câu cây lành sinh trái tốt. Thực ra, Hội Thánh đã công nhận Mẹ Chúa Trời có quyền vô hạn trong phạm vi ơn Thánh ; nhận Đức Maria là Mẹ của những người được cứu rỗi, vì Mẹ có đủ mọi ơn. Đã là Mẹ Chúa Trời, thì ngoài Chúa Ba Ngôi ra, Đức Maria có quyền cao cả, thiết thực và bao gồm tất cả vạn vật trên trời dưới đất" (Vonier : Đức Mẹ Chúa Trời).

2. PHẢI HẾT SỨC DỊU HIỀN VÀ VÔ CÙNG NHẪN NẠI VÌ LINH HỒN LÀ VÔ GIÁ

465
(528)

Phải loại bỏ mọi thái độ cứng cõi, khi thi hành nhiệm vụ của Legio. Khi tiếp xúc với người tội lỗi và bị xã hội bỏ rơi, thì những đức tính căn bản để thành công, đặc biệt là tình thân ái và cách ăn ở hết sức dễ thương. Chúng ta thường lầm tưởng rằng, có một số trường hợp cần phải quở la, hoặc nặng lời, nhưng rồi bao giờ chúng ta cũng phải hối hận vì lời

mình đã nói. Giận mất khôn. Nóng giận dễ lâm lẩn. Tại sao chúng ta không kịp thời nhớ ra rằng tại ta cư xử gay gắt, mà nhiều người trở nên cứng cỏi và ngoan cố hơn. Đúng tại lỗi chúng ta, có phần trách hãy trách mình là hơn. Hoa lòng có nở, chỉ khi gặp sự ảm áp dịu dàng của người hiền lành biết thông cảm. Nếu gặp phải gương mặt lạnh như đồng, hoa kia sẽ khép chặt lại ngay. Hội viên Legio, trái lại, luôn luôn có thái độ dễ gây cảm tình, vui lòng nghe, và để hết tâm hồn theo dõi nỗi khổ tâm mà kẻ đối diện đang trình bày. Tâm tình dịu hiền có sức thu hút mãnh liệt, chỉ trong 5 phút, người lòng dạ chai đá đến đâu, cũng phải bở ngỡ và đầu hàng, đang khi kẻ khác dùng lối răn bảo và trách mắng cả năm cũng không thành công.

Những kẻ khó tính này dễ làm cho họ nóng giận đến cuồng bạo. Nếu chúng ta làm họ giận là thêm cơ cho họ phạm tội và càng cứng lòng. Muốn giúp đỡ họ phải dịu dàng. Như thế phải thực lòng nhẫn nại và hết sức tôn kính người ấy.

466
(529)

Mỗi người trong chúng ta hãy ghi vào lòng những lời Hội Thánh nói về Đức Mẹ : "Tâm tính tôi dịu ngọt hơn mật ong, tất cả con người của tôi còn ngọt hơn mật và hơn cả một áng mật" (Gv 24,20). Dù ai có làm việc lành theo lối cứng rắn, Legio nhất định theo một con đường dịu dàng để yêu để làm việc Chúa. Dù trong tình trạng nào, cũng đừng bắt Legio phải theo lối khác. Cứng rắn, Legio đã không làm nên việc, còn gây tác hại là khác. Có người nói : Chúa Giêsu sử dụng phép công bình và giao cho Mẹ quyền sử dụng tình thương xót. Vậy nếu chúng ta cứng rắn là ra ngoài đường lối của Đức Mẹ. Làm sao chúng ta có thể hy vọng hoàn thành công việc ?

Præsidium đầu tiên mang tước hiệu "Đức Bà Từ Bi" chỉ vì công tác đầu tiên của Præsidium này là đi thăm viện

dường lão do các chị Dòng Đức Bà Từ Bi điều khiển. Legio cứ ngỡ rằng chính họ chọn tước hiệu "Đức Bà Từ Bi" cho mình, nhưng có ai ngờ rằng đó là tước hiệu mà chính Đức Maria địu hiền tặng ban cho họ ; để qua đó Đức Mẹ chỉ cho họ thấy từ bi, hiền lành, địu dàng phải là đặc tính nổi bật, là linh hồn của Legio vậy.

467
(530)

Thường Legio không nản chí khi phải theo đuổi một người tội lỗi. Đôi khi phải mất nhiều năm trời cực khổ để theo dõi một tội nhân ; nhưng cũng có đôi người cứng cỏi quá khiến cho sự tin tưởng và tình thương của chúng ta đối với họ dường như không còn. Xem chừng họ vượt bậc về tội lỗi : độc ác vô cùng, ích kỷ quá lễ, nham hiểm không ai bằng : họ ghét Chúa hết sức và chống đối tôn giáo quyết liệt. Dường như trong họ không còn chỗ nào không chai đá, không còn tia sáng nào của ơn Chúa, không còn dấu vết siêu nhiên nào. Họ đáng ghét quá chừng, đến nỗi ai cũng tưởng rằng Chúa cũng phải ghét họ. Họ đã biến hình thành ác quỷ thật ghê gớm, làm sao Chúa có thể muốn kết hợp với họ qua phép Thánh Thể, làm sao tiếp họ vào Thiên đàng ?

Xu hướng tự nhiên là vậy, nên ai nấy đều bỏ mặc họ. Tuy nhiên Legio không có quyền làm thế. Thật ra lý luận của con người đều dễ sai lầm. Hẳn rằng Thiên Chúa vẫn cứ yêu thương linh hồn xấu xa, chai đá ấy, yêu thương cách mãnh liệt đến nỗi Người đã phái Con Một mình là Chúa Giêsu đến với linh hồn ấy, và ngay trong giờ phút này đây, Người cũng đang ở trong linh hồn xấu xa ấy.

468
(531)

Còn một lý do nữa khiến chúng ta với giá nào cũng phải đeo đuổi người tội lỗi, như trình bày rất linh động của Đức Giám mục Benson : "Nếu tội nhân, lúc phạm tội họ chỉ đuổi xua Chúa mà thôi, chúng ta còn có thể để mặc họ làm

chi thì làm ; nhưng theo lời kinh khủng của Thánh Phaolô cho biết, bọn họ còn bắt Chúa, đóng đinh Chúa lại và thì đưa lăng mạ Chúa (Dt 6,6). Do đó, chúng ta không thể để mặc họ được".

Nghĩ đến mà hãi hùng ! Như thế, là Chúa Giêsu của chúng ta đang ở trong tay họ. Nhất định rồi, suốt đời chúng ta phải luôn luôn mở trận đánh khốc liệt, phải bám sát tội nhân, phải đưa họ trở lại, phải cứu Đức Giêsu sắp chết ! Những gì là nhân phạm hãy ném hết vào lò đức Tin ; nhờ đức Tin chúng ta đang chứng kiến cảnh Chúa đang bị họ đóng đinh mà đau lòng. Thép cứng mấy cũng phải chảy trong lò cao độ, tâm hồn chai đá đến đâu cũng phải mềm khi gặp ngọn lửa của Tình Thương.

469

(532)

Có người hỏi một hội viên Legio nhiều kinh nghiệm trong việc theo đuổi những người tội lỗi sa đọa ở thủ đô rất lớn kia, xem có người nào vô vọng khó đưa họ trở lại không. Là hội viên Legio, anh không thể chấp nhận có hạng người vô vọng, anh đáp, nhiều người thực gồm ghiếc nhưng không mấy kẻ là vô vọng. Hỏi mãi, anh mới nhận thấy có một người hiện đang trong tình trạng gần như tuyệt vọng. Liên chiều hôm đó, anh phải đích chính ngay, vì bất chợt anh lại gặp người mà anh vừa kể. Sau ba phút nói chuyện, người kia trở lại như một phép lạ, và người này đã bền đỗ mãi.

470

(533)

Trong hạnh thánh Mađalêna Sôphia, có đoạn rất cảm động, diễn tả chí kiên nhẫn của Người trong việc đeo đuổi linh hồn tội lỗi. Suốt 23 năm, Người nhẫn nại dịu dàng bám sát một linh hồn mà Chúa đã cho Người gặp bất ngờ. Không nhờ Người, con chiên lạc này không bao giờ trở về ràn. Cô Julia này không biết quê ở đâu ; vì cô khai không lần nào

giống lần nào. Nghèo, cô đơn, khó tính và hay đổi ý, chưa thấy ai như thế ; xảo quyệt, phản bội, đê tiện, nóng nảy gần như điên khùng. Tuy nhiên Sophia chỉ xem đây là linh hồn Chúa Giêsu đã tìm thấy giữa nơi nguy hiểm, mang về cho Người chăm sóc ; xem cô ta như con ruột, viết cho cô ta hơn 200 bức thư, khổ nhiều vì cô. Đáp lại, cô ta chỉ biết vong ân, nói xấu bà ; kiên tâm, bà luôn luôn tha thứ cho cô và không nản lòng. Julia đã chết trong Chúa 7 năm sau khi Thánh Sôphia qua đời. (Monohan : Thánh Madalêna Sôphia).

3. HỘI VIÊN LEGIO PHẢI DŨNG CẢM

471

(223)

Nghề nào có sự dũng cảm theo nghề ấy, nhân viên nào thiếu dũng cảm sẽ bị coi là bất xứng, Legio buộc phải có tinh thần dũng cảm. Hầu hết công tác Legio là đích thân đến với các tâm hồn, nhằm mục đích đưa họ đến gần Chúa hơn. Nhiều khi chúng ta gặp nhiều thái độ tỏ rõ sự bất mãn và hiểu lầm, tuy nó không giết chết người như súng đạn, nhưng theo kinh nghiệm khó mà đương đầu với nó. Xông pha bom đạn, hàng vạn người sẵn sàng, nhưng khó tìm một người dám xông pha vào nơi mà biết trước mình có thể bị chế diễu, phải nghe những giọng tức giận, những lời công kích, hoặc những cái nhìn chế nhạo, hoặc sợ kẻ khác cho là thầy đời, đạo đức giả.

Họ sẽ nghĩ sao ? Họ sẽ nói gì ? Nghĩ đến phải rùng mình. Thế mà, đứng ra, chúng ta phải như các tông đồ, rất vui mừng khi nghĩ rằng mình đáng chịu sỉ nhục vì danh Chúa Giêsu (Cv 5,41).

472

(224)

Nơi nào ai cũng nhút nhát, quen gọi là sợ dư luận, nơi đó việc chăm sóc các linh hồn sẽ không ra gì. Chúng ta hãy nhìn quanh mà xem thăm kịch này. Đâu đâu người tín hữu

cũng sống chung với xã hội rất đông người bên lương, người ngoài Công giáo, và người Công giáo bỏ đạo. Ta có thể thu phục ngay năm phần trăm, do lần tiếp xúc đầu tiên với từng người, để nói cho họ rõ về chân lý Công giáo. Chính năm phần trăm này ví như mũi giùi nhọn sẽ chọc thủng vỏ cứng đang bọc xã hội, để tiêm vào đó mầm trở lại. Tuy nhiên không ai ra tay cả ; đáng lý ra chúng ta phải quyết định làm. Không ai dám, là vì nọc độc của thói sợ dư luận đã làm tê liệt tất cả. Mỗi người cố dùng các lý lẽ sau đây để chữa mình, nào là "phải dè dặt" phải "tôn trọng tự do", việc làm này "không có hy vọng" để "chờ ai đi trước tôi sẽ theo" và nhiều lẽ khác nghe hay lắm. Cuối cùng, không ai làm gì cả.

473

(225)

Trong hạnh thánh Grêgôriô hay làm phép lạ, có câu chuyện này : Lúc gần chết, Thánh nhân hỏi những người xung quanh, trong thị xã còn mấy người chưa có đức Tin. Họ trả lời ngay : "Dạ chỉ còn mười bảy người". Đức Giám mục đang hấp hối, suy nghĩ một giây về con số mười bảy, và nói : "Đúng là con số tín hữu mà ta đếm được khi nhậm chức Giám mục nơi này". Bắt đầu với 17 tín hữu, người đã đưa tất cả vào đạo chỉ còn 17 người chưa tin. Đẹp thực ! Qua bao thế kỷ, ơn Chúa vẫn dồi dào ; vẫn nuôi đức Tin và lòng dũng cảm đầy đủ. Thường thì không thiếu đức Tin, chỉ thiếu can đảm.

474

(226)

Biết vậy, nên Legio đứng lên mở chiến dịch quyết liệt : tiêu diệt ảnh hưởng của tính sợ dư luận trong nội bộ mình. Thứ nhất, đem lực lượng của một kỷ luật nghiêm minh để chặn đứng sức công phá của tính sợ dư luận. Thứ hai, quân nhân nghĩ sao về tính khiếp nhược, người Legio cũng nghĩ thế đối với tính nể dư luận, phải khinh rẻ những lý lẽ của nó

đưa ra, và biết rằng, nếu không có hy sinh và can đảm, thì tình yêu, trung thành và kỷ luật, tất cả chỉ là câu trống rỗng.

Người Legio mà thiếu can đảm. Không còn lời nào để nói với họ, chỉ còn câu nói của thánh Bênadô : "Thủ lãnh đầu đội mào gai, còn đệ tử lại sống ủy mị, còn gì xấu hổ bằng".

475
(227)

"Khi tự cảm thấy đủ sức chiến đấu, chị mới chịu chiến đấu, thì không có công gì, chị có can đảm hay không, điều ấy không cần, chỉ cần chị hành động như một người can đảm. Nếu chị tự thấy mình lười biếng đến nỗi không dám cúi mình để lượm khúc chỉ rơi, nhưng vì mến Chúa Giêsu, chị đã làm, tức là chị làm việc cao đẹp hơn vì sốt sắng mà chị làm. Khi tự cảm thấy mình yếu đuối, chị phải mừng hơn là buồn, chính Chúa tạo cho chị cơ hội để cứu nhiều linh hồn hơn về cho Chúa" (T. Têrêsa Hài đồng).

4. HÀNH ĐỘNG TƯỢNG TRÚNG

476
(545)

Nguyên tắc căn bản của Legio là phải tận lực hy sinh trong mỗi việc mình làm. Dù việc dễ hay khó, chúng ta phải làm với tinh thần của Đức Maria.

Còn một lẽ cũng rất quan trọng, là trong công cuộc thiêng liêng, không nên đo lường sức phải cố gắng. Khi đối diện với một linh hồn, ai dám cho đến đâu là đủ rồi. Dĩ nhiên việc càng khó, sự cố gắng càng phải vượt bực. Vừa gặp sự khó, chưa chi chúng ta đã cho sự khó này to quá, rồi đầu óc cứ tưởng là làm không nổi. Nhiều việc chúng ta tưởng là không thể làm, vẫn làm được như thường. Một triết gia nói : "Người giỏi và siêng, không mấy việc mà họ không làm được". Chỉ tại chúng ta cho nó khó quá sức, để rồi nó biến thành quá sức chúng ta.

477
(546)

Tuy vậy, đôi khi cũng gặp việc khó quá sức chúng ta, chúng ta sẽ bỏ qua vì cho rằng, có làm cũng vô ích, mất công. Cứ vậy, chúng ta có thể bỏ qua đến ba phần tư công cuộc quan trọng và khẩn cấp, khiến cho mặt trận lớn lao của người Công giáo trở thành trận giặc trò chơi trẻ con. Vậy phương pháp của Legio là triệt để hy sinh bất cứ giá nào, khi làm bất cứ việc gì, đó là nguyên tắc số một. Việc đạo cũng như việc đời, khi chúng ta không cho việc nào khó cả, tức là chúng ta đã nắm vững bí quyết để làm được tất cả các vấn đề. Hơn nữa, chúng ta cần nhấn mạnh dựa theo lời Phúc Âm quả quyết: không có việc gì mà quá sức của Đức Chúa Trời. Đó là chúng ta tin tưởng hưởng ứng lời kêu gọi của chính Chúa Kitô muốn chúng ta có đức Tin mạnh mẽ để có thể đi núi lùì xuống biển.

Nghĩ đến kế hoạch chinh phục các linh hồn, mà không hun đúc tinh thần cho có một thái độ bất khuất, thực là nghĩ điều viễn vông. Biết vậy, nên Legio trước nhất lo củng cố tinh thần của đoàn viên mình.

478
(547)

Legio đưa ra khẩu hiệu, mới nghe tưởng là mâu thuẫn : "Trong cái khó không vượt nổi cũng có 39 bậc khó, vượt dần từng bậc ai cũng qua khỏi". Câu này vô cùng hợp lý, nó dọn đường cho sự thành công. Chạm trán với việc quá khó, tinh thần chúng ta bủn rủn, thân xác rã rời. Nếu cứ như thế, hễ khó quá sức là không tài nào vượt qua nổi.

Vậy khi gặp khó khăn, chúng ta hãy nhớ khẩu hiệu của Legio vừa kể trên, để chia cái khó khăn ra làm 39 bậc ; chia rẽ địch là thắng địch. Nhảy một cái không thể lên tới tầng trên, hãy cứ thang lâu mà leo lên từ nấc. Nếu kẹt vào thế bí, cứ tiếp tới một bước đã, không cần nghĩ đến bậc thứ

hai, cứ dồn hết sức lực để đi bước đầu. Vừa xong bước đầu thì bậc thứ hai sớm muộn cũng phải đến. Rồi bước luôn bậc thứ ba, và các bậc khác tuần tự qua, chưa cần bước tới 39 bậc như nói trong khẩu hiệu. Bước này vừa qua bậc khác tiếp tới liền, đưa chúng ta qua khỏi ngưỡng cửa của cái gọi là khó khăn không thể vượt qua, để tiến vào phần đất đầy hứa hẹn.

479
(548)

Lưu ý : điểm nổi bật là phải hành động. Dù việc khó đến đâu cũng phải bắt đầu một bậc. Dĩ nhiên phải bắt đầu cách nào cho có hiệu lực. Nếu không có cách nào thực kiến hiệu, chúng ta sẽ bắt đầu làm việc ít hiệu lực hơn. Dù mà việc ít hiệu lực này không có, cũng phải làm một việc gì, tuy nó không giá trị chi cho lắm, nhưng ít ra nó cũng hướng về mục tiêu mà chúng ta đang quyết đi tới, nguyên chỉ câu nguyện, chưa đủ. Hành động như thách đố cuối cùng vừa nói trên đây, Legio gọi đó là Hành động tượng trưng mà chúng ta làm với đức Tin sẽ mở màn cho một trận chiến quyết liệt và sẽ kết thúc với sự sụp đổ tan tành của thành lũy Giêricô.

"Đến vòng thứ bảy, các thầy cả túc kèn, tướng Giôsuê ra lệnh cho toàn dân Israel : Hò nào, kìa Thiên Chúa đã trao thành cho anh em. Toàn dân như một, tiếng hò reo, kèn thổi lên, tiếng hò của dân vang như tiếng sấm, lập tức thành lũy ngã đổ, mọi người tiến thẳng vào và chiếm đoạt thành" (Gs 6,16-20)

5. PHẢI HOẠT ĐỘNG TÍCH CỰC

480
(474)

Legio không có tinh thần sẽ giống như xác chết. Tinh thần của Legio đang cải biến hội viên, chứ không phải tinh thần bay vờn vờ trong không khí để chờ ai đó hít thở vào. Không ! Tinh thần sống động này là một ân sủng của

Chúa nhờ sự cố gắng của chúng ta. Nó tùy thuộc vào công tác và cách thức thi hành công tác của mỗi hội viên. Không cố gắng, tinh thần sẽ xuống rồi chết.

Lý do :

- (1) chúng ta không dám làm khi thấy việc khó, hoặc
- (2) Không biết làm gì, đang khi việc đầy đầy ngay trong xóm nhỏ nhất, và nhất là
- (3) Sợ bị chống đối ;

Vì vậy, Præsidium không dám giao công tác tích cực, chỉ giao cho hội viên những việc vu vơ.

Xin nhắc tất cả rằng tổ chức Legio theo đuổi những việc tích cực và thiết thực. Nếu không muốn làm việc tích cực và thiết thực, thì không có lý do gì để lập Legio. Chiến sĩ mà từ chối giao tranh, mang danh chiến sĩ làm gì ? Hội viên Præsidium nào từ chối làm những việc tích cực, không đáng mang danh hiệu Legio Mariae. Cần nhắc rằng những việc đạo đức không thể thay thế những việc tích cực mà Legio phải làm.

Præsidium nào không tích cực hoạt động, thì không những phản bội tôn chỉ của Legio, tức không dám dưng cảm xông pha trong hoạt động tông đồ, trái lại còn làm hại đến Legio một cách nghiêm trọng. Bởi vì Præsidium đó tạo cho thiên hạ hiểu lầm rằng Legio chẳng thực hiện việc gì cho ra hồn.. Thực tế cho thấy Legio thừa khả năng làm bất cứ việc gì, chỉ tại chúng ta không muốn sử dụng họ mà thôi.

6. PRÆSIDIUM PHẢI KIỂM SOÁT CÔNG VIỆC

481

(488)

Công việc phải do Præsidium giao cho. Hội viên không được tự mình nhân danh Legio để làm việc theo ý riêng. Nhưng đừng giải thích luật này cách quá khắt khe, do

đó cản trở hội viên làm việc thiện khi gặp dịp. Thực ra, hội viên phần nào cũng phải tự thấy mình luôn luôn có phận sự ứng trực, gặp việc bất ngờ nên làm ngay, và tường trình lại ở lần họp kế đó. Nếu Præsidium nhận, thì việc kia trở nên công việc thông thường của Legio. Tuy nhiên trong trường hợp này Præsidium phải coi chừng. Vì theo tính tự nhiên, lắm người tuy có ý tốt, họ muốn tham gia vào nhiều thứ việc, trừ việc giao cho họ phải làm, lại không làm, chạy rong bên này bên kia, mà không chăm lo việc đã chỉ định cho họ. Hạng này làm hại hơn làm lợi. Nếu không chặn lại, họ sẽ bẻ gãy kỷ luật Legio.

Một khi chúng ta không ý thức trách nhiệm đối với Præsidium, nghĩa là chúng ta chỉ là người của Præsidium cử đi, với những chỉ thị rõ rệt, và phải trở về tường trình công tác đã được giao, thì công việc sẽ bị đình trệ và còn là mối nguy cho Legio. Vì hành động biệt lập sẽ gây nhiều lầm lỗi nặng nề, và người ta sẽ khiến trách Legio vì người thừa hành đã bất chấp hệ thống Legio.

Khi những hội viên đặc biệt hăng say hoạt động than phiền rằng, kỷ luật khắt khe quá khiến họ như bị trói buộc không làm gì được, chúng ta cần theo những điều đã nói trên mà phân tích cách họ làm việc. Nhưng cũng cần xem lời than phiền như thế có chính đáng không. Mục đích chính của kỷ luật là dẫn chúng ta tiến, chớ không phải kéo lui ; và một ít người khi thi hành chức vụ chỉ biết nói "không" và chuyên cản ngăn thôi.

7. ĐI THĂM TỪNG HAI NGƯỜI - BẢO VỆ KỶ LUẬT LEGIO

482

(487)

Thăm phải đi hai người, Legio khi ra luật này đã có những ý như sau :

* Thứ nhất, để bảo vệ hội viên Legio. Nói chung, khi vào thăm trong nhà cần phải thận trọng hơn khi gặp giữa đường.

* Thứ hai, đi hai người là nguồn khích lệ nhau, giúp nhau thắng tính sợ dư luận, và tính nhút nhát tự nhiên khi bước chân đến những nơi khó vào, hoặc những nhà đón tiếp chúng ta cách lạnh nhạt.

* Thứ ba, công tác có đóng ấn kỷ luật bảo đảm cho sự đúng giờ, đúng hẹn để cùng đi thăm nơi đã chỉ định. Để tự mình, chúng ta dễ lần lựa nay mai, và rồi bỏ hẳn công tác hằng tuần. Nào mệt nhọc, thời tiết xấu, tự nhiên ngại thăm nơi không thích, chúng tự do cản trở chúng ta, nếu không vì phải giữ đúng hẹn với người bạn Legio. Kết cục việc đi thăm sẽ bữa bãi, thất thường, không kết quả và rồi sẽ bỏ hẳn.

Nếu gặp tình trạng một hội viên Legio thất hẹn để cùng đi thăm viếng, thường phải xử sự như thế này : nếu là đi thăm bệnh viện hay làm việc gì mà chắc chắn không có gì nguy hiểm, hội viên Legio có thể làm việc đó một mình. Trái lại, nếu việc này có thể đưa hội viên vào tình cảnh rắc rối, hay phải vào nơi mang tiếng xấu, hội viên Legio không nên đi. Phải hiểu rằng, cho phép đi thăm một mình như trên là điều ngoại lệ. Praesidium phải cứu xét cẩn thận những lần sai hẹn thường tái diễn.

Luật buộc đi thăm hai người, không có nghĩa là cả hai cùng hầu chuyện chung một số người. Ví dụ khi vào các phòng trong bệnh viện, hai hội viên Legio có thể và tiện hơn nên theo cách này, là mỗi người một ngả để chăm sóc được nhiều người khác nhau.

8. TÍNH CÁCH ÂM THÂM CỦA CÔNG TÁC LEGIO PHẢI ĐƯỢC BẢO VỆ

Legio phải đề phòng sự lạm dụng của những người cải cách xã hội quá khích. Việc của Legio làm đặc biệt âm thầm, vì nó bắt đầu trong tâm hồn hội viên, phát triển trong họ tinh thần sốt sắng và yêu thương. Bằng cách đích thân tiếp cận với người khác thường xuyên, Legio cố sức nâng cao mức sống tinh thần của toàn thể cộng đoàn. Việc làm âm thầm và tế nhị không quấy rầy ai. Legio không chủ trương trực tiếp tiêu diệt những bất công to tát, nhưng làm cho cộng đoàn thấm nhuần những nguyên tắc và quan niệm Công giáo. Tội ác tự nó phải chết vì không còn đất dung dưỡng. Đối với Legio, thắng lợi thiết thực là giúp cho dân chúng đời sống và quan điểm Công giáo mãnh liệt, tuy đôi khi chậm chạp.

484
(498)

Cần triệt để giữ tính cách âm thầm khi đi thăm viếng. Sẽ không giữ được, nếu hội viên Legio bị mang tiếng là tìm tòi những việc sai trái để tố giác trước dư luận. Người ta sẽ nghi ngờ các lần thăm viếng tại nhà, và các hoạt động khác của Legio. Thay vì xem chúng ta như bạn thân để thổ lộ nỗi lòng, họ sẽ nghi chúng ta hoạt động cho tổ chức nào đó. Do đó, sự có mặt của chúng ta làm cho họ khó chịu, và như thế là chấm dứt ảnh hưởng thực sự của Legio.

Người lãnh đạo Legio phải thận trọng khi nhân danh Legio làm những công tác chung với các đoàn thể khác. Tuy là việc tốt, nhưng phải thấy trước rằng đường lối hành động của họ không đi đôi với đường lối của Legio. Đã có nhiều tổ chức chuyên môn để chống lại những tệ đoan rùng rợn của thời đại. Khi cần, Legio sẽ nhờ đến họ, hoặc với tư cách cá nhân hội viên cộng tác với họ, nhưng chính Legio tiếp tục chân thành theo truyền thống và đường lối riêng của mình.

9. TỐT NHẤT LÀ THĂM TÙNG NHÀ

485
(481)

Legio thăm từng nhà càng nhiều càng hay, không phân biệt họ là ai trong xóm đó. Dù có người khó chịu vì lằm tưởng chúng ta để ý đến họ về điểm chi đó.

Không nên đi qua mà không ghé thăm nhà người ngoài Công giáo, trừ khi có lý do quan trọng. Vào thăm không nhằm đề cập đến tôn giáo mà chỉ để thiết lập mối tình thân hữu. Nhiều nhà không Công giáo sẽ vui mừng tiếp đón, khi họ biết chúng ta đi viếng tất cả, để hỏi thăm người trong nhà. Chúa Quan Phòng sẽ dùng dịp này để đưa "những chiên kia" mà Người muốn đem về một ràn. Khi đã kết thân với người Công giáo chuyên làm tông đồ, họ sẽ hết thành kiến, quý mến người có đạo, chắc chắn họ sẽ quý mến đạo. Họ sẽ hỏi thăm xin sách, từ đó những sự trọng đại hơn sẽ đến.

10. CẨM VIỆN TRỢ VẬT CHẤT

486

(475)

Legio không cho tặng phẩm, dù là của nhỏ mọn. Theo kinh nghiệm chúng ta thấy cần nhắc rằng, áo quần cũ cũng thuộc về loại này.

Ra luật này, Legio không coi thường chính việc bố thí. Chỉ nói rõ không cho phép Legio làm việc này. Giúp đỡ người nghèo là việc phúc đức. Giúp các linh hồn là điều cao cả. Đấy chính là lý do để thành lập nhiều hội đoàn lớn, nổi bật là hội Vinh Sơn. Legio hoan hỉ nhận mình mang ơn về gương mẫu và tinh thần của hội Vinh Sơn. Và có thể nói hội Vinh Sơn là gốc phát sinh Legio. Nhưng Legio được chỉ định làm việc khác hơn. Thiết lập Legio để đem của thiêng liêng đến cho từng người trong dân chúng. Việc cho của thiêng liêng và của vật chất, trên thực tế không thể đi đôi vì nhiều lý do :

487

(476)

1) Người chẳng cần cứu trợ không muốn tiếp những phái đoàn cứu trợ, vì sợ lúng giềng hiểu lầm rằng họ đã nhận tặng phẩm do lần thăm viếng đó. Vì vậy Præsidium nào có tiếng hay cho tặng phẩm sẽ mau chóng thu hẹp phạm vi hoạt động của mình. Tặng phẩm là chìa khóa mở cửa đối với các đoàn thể khác. Nó là chìa khóa đóng cửa lại đối với Legio.

2) Trong lúc những người mong ước cứu trợ lại không có tặng phẩm để nhận, thế là họ bất bình, và từ đó Legio không còn gây ảnh hưởng gì đối với họ nữa.

3) Đối với những người thực sự cần giúp đỡ vật chất, tặng phẩm của Legio sẽ không đem lại ơn ích thiêng liêng cho họ. Legio phải nhường việc bố thí cho các hội từ thiện vì họ có ơn riêng của Chúa trong việc này. Nhất định hội viên Legio không có ơn này, vì nếu thế họ sẽ vi phạm kỷ luật Legio. Præsidium nào vi phạm kỷ luật này, sẽ thấy họ chỉ gây phiền phức cho Legio.

488
(477)

Cá nhân hội viên Legio có thể lý luận rằng, mỗi người có bốn phận giúp đỡ tùy sức mình, và còn nhấn mạnh rằng, họ không xưng danh Legio khi giúp đỡ, chỉ với tư cách cá nhân thôi. Phân tích kiểu lý luận này, chúng ta sẽ thấy lắm thứ rắc rối không thể tránh khỏi. Chẳng hạn một trường hợp, việc này thường xảy ra, ai đó, trước khi vào Legio chưa bao giờ đích thân đi phát tặng phẩm. Bắt đầu đi công tác Legio, họ mới thấy và cho rằng kẻ thiếu thứ này, người thiếu món nọ. Ngày thăm chính thức với tư cách Legio, họ kiên cữ không cho gì, nhưng hôm khác họ trở lại mang tặng phẩm với tư cách cá nhân. Người này phạm kỷ luật Legio rõ ràng, vì trở lại lần này đúng là trá hình. Lần trước họ đã đến thăm với tư cách Legio và cũng với tư cách Legio, họ mới biết người kia thiếu thốn những gì. Những người nhận của bố thí lần này, chỉ biết đây là hội viên Legio. Chắc chắn họ không

thể nào phân tích đâu là danh nghĩa Legio, đâu là tư cách cá nhân. Họ chỉ biết một điều đây là tặng phẩm của Legio. Legio nhìn nhận người kia nhận xét như thế là đúng.

489
(478)

Phải nhớ một hội viên bất tuân hay lầm lẫn về tặng quà sẽ gây liên lụy cả Præsidium. Biếu tặng phẩm sẽ dễ nổi danh. Không cần đến cả trăm lần, một hai lần đã quá đủ.

Nếu hội viên có lý do riêng thấy cần phải giúp đỡ ai thì tại sao không ẩn danh và nhờ một người bạn hoặc nhờ hội từ thiện trao giùm, để tránh rắc rối cho Legio ? Nếu không, hội viên kia cho chúng ta thấy rõ, họ làm phúc vì hư danh hơn là vì phần thưởng trên Trời.

490
(479)

Dĩ nhiên, hội viên Legio không thể làm ngơ trước cảnh nghèo khổ lúc đi thăm viếng, mà phải chịu khó báo cho các hội từ thiện biết rõ những người đó đang cần gì. Nếu đã làm hết cách cũng không thấy ai trợ giúp, thì Legio cũng không có phận sự phải thay thế. Không thể có xã hội tân tiến mà không có ai hoặc đoàn thể nào chịu cứu trợ người đáng phải giúp đỡ.

"Không cần nói, ai cũng biết Chúa rất khen ngợi khi chúng ta thương giúp người nghèo lúc túng khổ. Nhưng tất cả đều phải nhận rằng, khi chúng ta tích cực dạy dỗ, an ủi là việc cao cả hơn nhiều, vì khi đó chúng ta trao tặng các tâm hồn kia không phải của cải chóng qua ở trần gian mà chúng ta cho họ của cải vĩnh viễn đời đời" (Thánh Giáo Hoàng Piô X : Thông điệp ngày 15/4/1905 về việc Dạy Giáo lý - AN).

Trong nhiều trường hợp sẽ phải hiểu lẽ luật này theo nghĩa rất hẹp, như công việc giúp đỡ bằng chân tay không phải là viện trợ vật chất. Trái lại rất nên làm. Đối với những ai tố cáo Legio chỉ biết giảng đạo mà thờ ơ với sự túng

nghèo của dân chúng, hội viên Legio minh chứng sự chân thành của lời mình nói, bằng cách thi thố tình thương và tinh thần phục vụ dưới mọi hình thức mà ta được phép làm.

11. KHÔNG QUYÊN TIỀN

491

(480)

Cấm ngặt như nhau cả hai việc : cho tiền và thu tiền. Không thể lợi dụng lúc đi công tác Legio để quyên tiền. Tiền thì chắc có, nhưng mất dịp thuận tiện để đạt lợi ích thiêng liêng. Đúng họ là hạng người có cái lối "khôn một xu, dại một hào".

12. LEGIO KHÔNG LÀM CHÍNH TRỊ

492
(507)

Không cho phép nhóm Legio nào để người khác lợi dụng uy tín hoặc trụ sở của mình vào mục tiêu chính trị hay đảng chính trị nào. Đức Piô XI nói : "Công giáo tiến hành ở trên và ở ngoài các đảng phái chính trị ; không có ý hoạt động như một đảng chính trị".

13. THĂM HỎI TỪNG NGƯỜI

493
(482)

Mục đích khi làm công tác là đến với từng người, phạm vi hoạt động tông đồ không những gồm các người trẻ nãi, bỏ đạo, nghèo khổ, sa đọa, mà gồm Tất Cả mọi người.

Đặc biệt nơi càng đông người lạc đạo hoặc ngoại giáo, hội viên Legio càng gia tăng cố gắng. Họ có bỏ đạo hoặc nghịch đạo đến mức nào, Legio cũng không ngại. Hội viên Legio với đức Tin, can đảm, nhẫn nại sẽ đạt kết quả đối với những người bề ngoài xem ra hết hy vọng, đáng bỏ rơi. Tuy vậy, chớ hạn chế sứ mạng Legio là chỉ theo đuổi những trường hợp thực ngặt nghèo. Dù việc đi tìm chiên lạc hoặc sa tay ma quỷ có vẻ hấp dẫn đặc biệt, nhưng chớ làm ngơ trước mọi phạm vi hoạt động rộng rãi hơn, mà hội viên phải xông vào. Rất đông những người đáng lý phải nghe tiếng Chúa để nên thánh thiện, họ lại yên trí với một lối sống thấp kém vừa đủ rồi linh hồn. Hãy thúc đẩy họ sốt sắng tham gia hoạt động hay sống đạo đức hơn, đó là một việc đòi hỏi nhiều lần thăm viếng và nhiều nhẫn nại. Phải rồi, Cha Faber nói, một người thánh quý hơn triệu tín hữu tầm thường. Thánh Têrêsa Avila còn nói với chúng ta : "Một linh hồn đang tiến trên đường nên thánh, tuy chưa là thánh, trước mặt Chúa vẫn quý hơn ngàn người sống tầm thường".

Vậy thì, vui thích biết mấy khi dẫn thật đông người đi những bước đầu tiên trên con đường mới, xa vết xe cũ.

14. KHÔNG AI QUÁ XẤU KHÔNG THỂ GIÁO HUẤN ; KHÔNG AI QUÁ TỐT

494
(484)

Không nên để ai ở nguyên tình trạng như ta đến thăm họ lần đầu. Cho dù những người tốt vẫn có thể đến gần Chúa hơn. Đôi khi hội viên Legio chớ nên e ngại gặp những người thánh thiện hơn mình, vì chúng ta vẫn có khả năng giúp ích cho họ rất nhiều. chúng ta sẽ thông tri cho họ những ý tưởng và lối đạo đức mới mẻ. chúng ta đổi mới lễ lối cũ. Chắc chắn đời sống hằng say hoạt động tông đồ của chúng ta nêu gương sáng cho họ. Do đó, bất cứ khi gặp người thánh thiện hay kẻ tội lỗi, chúng ta phải tin tưởng tiến lên, vì biết rằng ngoài đời sống thiêng liêng nghèo nàn của mình, chúng ta còn là đại diện đoàn quân của Đức Maria "đang liên kết với Chủ chăn, Giám mục, với Hội Thánh và Chúa Kitô" (UAD).

15. VIỆC TÔNG ĐỒ KHÔNG RÕ RÀNG ÍT GIÁ TRỊ

495
(485)

Trong công tác tông đồ, mục đích của mỗi việc làm phải có ích lợi xác thực và đáng kể. Nếu có thể, chúng ta sẽ đem ích lợi cho nhiều người ; dù một nhóm nhỏ chúng ta vẫn làm việc có lợi to ; không bao giờ hài lòng khi chúng ta làm việc ích lợi bé nhỏ cho số đông người. Hội viên Legio nào thích làm theo lối cuối này, sẽ gây thiệt hại, vì họ cho là đã hoàn thành công tác, trong khi theo tinh thần Legio, việc đó còn tệ hơn là không làm, vì họ choán chỗ không cho hội viên khác làm. Nguy hiểm hơn nữa, lúc nản lòng, hội viên tưởng rằng : mình làm lợi ích quá nhỏ cho một số rất đông người. Nghĩ rằng mình là một hội viên vô ích, họ sẽ nản chí.

16. BÍ QUYẾT GÂY ẢNH HƯỞNG LÀ TÌNH THƯƠNG

496

(486)

Cần nói rõ rằng, không thể làm việc có ích lợi thiết thực và lớn lao, nếu không gây tình thân hữu giữa hội viên Legio và người mà chúng ta đến thăm. Làm cách khác ảnh hưởng sẽ không đáng kể, không lâu bền. Phải đặc biệt nhớ điểm này : vận động tôn vương Thánh Tâm là việc rất tốt và là nguồn ban phúc lành, nhưng vẫn không thể coi là mục đích chính của Legio. Vì sau khi thăm viếng, họ tôn vương Thánh Tâm ngay, rồi chúng ta không trở lại nữa, tuy có thu kết quả, nhưng ít ỏi. Từng hai người đi thăm mỗi gia đình, mỗi nhà trở lại nhiều lần và mỗi lần mất khá nhiều giờ, dĩ nhiên công việc tiến chậm. Do đó chúng ta cần nhiều hội viên và nhiều Prisdia.

17. HỘI VIÊN NHÌN THẤY CÙNG PHỤC VỤ CHÚA KITÔ TRONG MỖI NGƯỜI MÀ HỌ GIÚP ĐỠ

497

(489)

Không nơi nào, không khi nào chúng ta đi thăm người cùng khổ, chỉ vì tình đồng loại hay vì xót thương người cách chung. "Mỗi khi chúng con làm gì cho một người bé nhỏ nhất của Thầy, chính là làm cho Thầy vậy" (Mt 25,40). Nếu ghi tâm lời này, hội viên Legio phải nhìn thấy Chúa trong anh em (tất cả mọi người không phân biệt) và tùy đó mà phục vụ. Theo ánh sáng mới này mà đối xử với những người ác, bạc ơn, ngu độn, hoạn nạn, bị khinh miệt, bị bỏ rơi, kẻ mà tự nhiên chúng ta rất ghê sợ. Chắc chắn họ là những người bé mọn nhất của Chúa Kitô (chú ý đến Lời của Người), chúng ta phải hầu hạ, tôn kính họ như ông hoàng.

Hội viên hãy luôn nhớ, chúng ta đi thăm không như người trên viếng kẻ dưới, hoặc đồng bạn thăm nhau, nhưng như người dưới đến với bề trên, như tớ đến với chủ. Thiếu

tinh thần này, chúng ta sẽ có cử chỉ của người bảo hộ ; với cử chỉ này người đi thăm không mang lại lợi ích siêu nhiên hay tự nhiên nào cả. Họ có cho chúng ta vào nhà là khi nào có mang quà theo. Trái lại, khách lễ phép, dễ gây cảm tình, khiêm tốn xin phép vào khi gõ cửa nhà nào, người nhà sẽ đón tiếp cách vui vẻ, dù quà của họ không phải của vật chất và chẳng mấy lúc họ đã tạo tình bằng hữu chân thành. Hội viên phải nhớ rằng, nếu thiếu sự đơn sơ trong cách ăn mặc hay giọng nói, lập tức sẽ gặp bức tường ngăn cách giữa khách và chủ, dù tài cao đến đâu cũng khó phá đổ.

18. QUA HỘI VIÊN LEGIO, ĐỨC MARIA YÊU THƯƠNG VÀ CHĂM SÓC CHÚA CON

498
(494)

"Chúng tôi đã làm cho họ thương chúng tôi", đó là lời một hội viên giải thích tại sao thành công trong công tác khó khăn và buồn tẻ. Lời này thu gọn một cách tuyệt diệu đường lối của Legio. Muốn chủ mến khách, cần thiết nhất khách phải tỏ lòng kính mến chủ. Theo đường lối nào khác, khéo léo đến đâu, cũng không làm cho người khác yêu chúng ta cách thành thực. Thánh Augustinô cũng đồng ý khi Người nói : "Yêu đi rồi muốn làm gì cứ làm".

499
(495)

Trong hạnh thánh Phanxicô khó khăn, ông Chesterton đã viết một trang tuyệt tác, nhấn mạnh nguyên tắc đặc biệt Công giáo như sau : "Thánh Phanxicô thấy hình ảnh Chúa khắp nơi, dưới nhiều hình thức. Giữa đám đông hay trong sa mạc, người vẫn là người, nên thánh Phanxicô tôn trọng mỗi người, không những thương mà còn kính nể. Bản thân thánh nhân có một năng lực phi thường là vì từ Giáo hoàng đến người ăn xin, từ vua Syria giữa triều đến tên cướp rách rưới

giữa rừng, bất cứ ai, bất cứ lúc nào, khi nhìn vào đôi mắt nâu, sáng rực của thánh Phanxicô khó khăn, đều nhận chắc Người chú ý đến họ, suốt đời tư họ từ lúc nằm trong nôi đến khi xuống mồ ; chính Người lưu ý và hiểu rõ chân giá trị của họ".

Nếu muốn, chúng ta có thể yêu như thế không ? Có thể lắm, hãy nhìn thấy Chúa trong tất cả người mà chúng ta gặp. Nghĩ đúng vậy sẽ bắt đầu thương. Hơn nữa, Đức Maria muốn chúng ta yêu Nhiệm Thể của Con Mẹ, như xưa Mẹ đã thương và lo cho bản thân Chúa Con. Đức Mẹ sẽ giúp đoàn quân của Người biết yêu. Đức Mẹ vừa thấy một tâm hồn muốn yêu, gặp một tia lửa nhỏ, là Đức Mẹ thổi bùng lên.

19. CÁC CỬA ĐÈU MỞ CHO NGƯỜI LEGIO KHIÊM NHƯỜNG VÀ LỄ ĐỘ

500

(490)

Ai cũng ngại khi "đi thăm lần đầu" vì chưa có kinh nghiệm, nhưng hội viên dù cũ hay mới, nếu thuộc lòng bài học ở đoạn trên đây, sẽ nắm vững bí quyết để vào tư gia.

Xin nhấn mạnh rằng không ai có quyền gì để tự động vào gia cư người khác, chỉ khi người nhà mời vào thôi. Vào nhà phải ngả mũ nón chào, với tất cả những cử chỉ lễ độ như khi chúng ta gặp người trên. Nói rõ ai cử đi, vì lý do gì, và khiêm tốn xin phép vào nhà, thường là chủ nhà mở rộng cửa, kéo ghế mời ngồi. Lúc này hội viên phải nhớ rằng mình đến đây không phải để giảng dạy, hoặc đặt câu hỏi, nhưng để gây tình thân thiện cần thiết giúp họ hiểu biết và đón nhận ảnh hưởng.

Người xưa nói vinh dự đặc biệt của tình thương là thấu hiểu lòng người. Đây là đặc ân lớn nhất rất cần cho thế giới buồn tẻ này. "Phần đông dân chúng buồn vì dường như

không ai ngó tới mình. Họ khổ vì không ai nâng đỡ, không có ai để tâm sự" (Nhà văn Georges Duhamel)

501
(491)

Đừng quá quan tâm đến những khó khăn lúc đầu. Dù gặp thái độ bất nhã, nếu chúng ta khiêm nhường chịu đựng sẽ khiến họ xấu hổ và dần dần chúng ta gạt hái kết quả.

Để ý hỏi thăm các trẻ em trong nhà cũng là cách mở đầu câu chuyện. Hỏi thăm việc học giáo lý của các em Xưng tội, Chịu lễ, Thêm sức. Hỏi thăm các em lớn, chúng sẽ tự trả lời. Tuy nói chuyện với các em, nhưng cha mẹ cũng rút tỉa những bài học hữu hiệu.

Lúc ra về, phải chuẩn bị để trở lại lần sau. Hãy thực tình nói mình rất vui nhân dịp vào nhà lần này và mong trở lại thăm gia đình lần sau. Thế là khách và chủ chia tay nhau vui vẻ tự nhiên và dọn đường đáo lại hữu hiệu.

20. THÁI ĐỘ KHI VÀO CƠ QUAN

502
(496)

Khi vào thăm một cơ sở, hội viên phải nhớ như khi vào một tư gia, là chúng ta chỉ vào khi xin phép mà thôi. Nhân viên ở đó sẽ nghĩ sao về hội viên từ thiện vào thăm bệnh nhân, mà bất chấp nhân viên, kỷ luật và giờ giấc. Legio chớ lỗi về điểm này. Đừng vào trong giờ cấm, chớ mang thuốc hay đồ cấm vào cho bệnh nhân ; chớ đứng vào phe nào khi có cuộc rắc rối nội bộ trong sở. Nếu có ai than phiền rằng họ bị nhân viên hay một bệnh nhân khác ức hiếp, cho dù có thực đi nữa, hội viên Legio chớ can thiệp. Chỉ nên cảm thông nghe họ kể nỗi lòng, cố giữ bình tĩnh nhẫn nhục khi nghe, và chỉ được làm thế thôi. Nếu thấy mình bức tức lắm giùm họ, thì trong buổi họp Præsidium sẽ kể lại tất cả câu chuyện để xả hơi, đồng thời nhờ Præsidium xem xét kỹ mọi khía cạnh của vấn đề, nếu cần sẽ góp ý kiến thích hợp.

21. HỘI VIÊN ĐỪNG LÀM QUAN TÒA

503
(492)

Hội viên Legio phải kính trọng người khác, không phải chỉ bằng thái độ bên ngoài mà còn tận trong tâm hồn. Sứ mạng của Legio không cho phép họ tự đặt mình làm quan tòa xét xử anh em, hoặc tự coi mình như mẫu mực, bắt anh em phải suy nghĩ, phải hành động rập khuôn như mình. Không nên hồ đồ cho rằng những ai không đồng quan điểm với mình, không đón tiếp mình, thậm chí chống đối mình, đều là những kẻ không ra gì.

Cũng có những người hành động một cách đáng chê trách, nhưng hội viên Legio không có quyền phê bình. Trong số các thánh chẳng hạn, cũng không thiếu những vị từng bị kết án oan. Như Cha Gratry nói : "Nhiều trẻ không bao giờ được giáo huấn. Sinh ra không hưởng chút di sản đạo đức nào, cả đời lận đận của nó chỉ nhận lãnh toàn là nếp sống và gương sa đọa. Do đó nó sẽ trả về những gì nó đã nhận mà thôi". (Lm. Gratry : Cội nguồn).

504
(493)

Còn người giàu sang, họ sống kiêu sa và không có gì kiềm chế. Ngày nay người ta chỉ trích họ không tiếc lời. Nhưng Legio nghĩ khác : biết đâu những người này đã chẳng như Nicôđê mô, người giàu đã lên tìm Chúa giữa đêm, hoạt động giúp Chúa nhiều, đưa về với Chúa nhiều bạn, yêu Chúa thành thực, sau cùng hưởng ơn cao cả là dự phần táng xác Chúa.

Legio không bao giờ được phê phán. Họ phải luôn luôn suy nghĩ về cặp mắt dịu dàng của Đức Maria nhìn những con người trên. Rồi hãy sống như Đức Mẹ.

Một trong những cách chị Edell Quinn hay làm, là khi phải sửa lỗi ai, chị chạy đến nhờ Đức Mẹ.

22. THÁI ĐỘ KHI BỊ CHỐNG ĐỐI

505
(499)

Sợ bị chống đối là một nhược điểm làm tê liệt tinh thần của nhiều người, dù là những người có thiện chí nhất, như Thủ Bản nhiều lần nhắc nhở. Legio có một nguyên tắc cơ bản, nhờ đó mà đạt được những thành quả hết sức to lớn. Suy nghĩ về nguyên tắc này quả là rất bổ ích để vượt thắng nỗi lo sợ bị chống đối. Nguyên tắc cơ bản đó như sau :

Legio đặt ra cho hội viên những tiêu chuẩn cao trong tư tưởng và hành động. Nói cách khác, Legio đòi hỏi hội viên của mình phải vươn lên, vươn cao hơn trong đời sống đạo đức thường ngày. Chính hội viên Legio tự chọn cho mình cuộc sống tông đồ, bởi vậy chính họ phải nêu cao gương mẫu đạo đức trong đời sống thường ngày.

Bản chất con người, lạ lùng thay, lại thích bắt chước ; dù không muốn họ vẫn bắt chước những sự việc ẩn tượng. Chúng thúc đẩy họ theo sát các tiêu chuẩn đạo đức họ thấy, tất nhiên là tùy trình độ mỗi người. Rõ ràng là mỗi khi chúng ta đề ra một mục tiêu có hiệu quả, tất sẽ có nhiều người có thiện chí noi theo. Thông thường khi chúng ta đề ra một mục tiêu cao, sẽ tạo ra những bất đồng những chia rẽ. Tiêu chuẩn đạo đức cao tất nhiên đối chọi với lối sống tầm thường hiển nhiên rồi.

Có khác gì chúng ta thêm vào lương tâm đại chúng một mũi thuốc, và tất nhiên mũi thuốc sẽ gây khó chịu, tạo phản ứng, nhưng rồi họ cũng sẽ tiến theo. Nếu không thấy có phản ứng gì, thì mũi thuốc Legio tiêm là vô dụng.

506
(500)

Vì vậy không có gì phải ngại khi sinh hoạt Legio tạo ra vài công kích nhỏ ; miễn sao không do chúng ta làm sai đường lối Legio. Hãy ghi lòng nguyên tắc quan trọng dẫn lối chúng ta cố gắng hoạt động tông đồ là : "Chỉ có tình thương, sự dịu hiền, gương điềm tĩnh và thận trọng mới thu phục lòng người. Chớ làm nhục ai, đừng ép ai phục mình. Không ai thích những người chỉ biết lướt thăng họ" (Giosue Borsi).

23. KHÔNG BAO GIỜ NẢN CHÍ

507

(501)

Nhiều khi chúng ta nhiệt thành, anh dũng theo đuổi một công việc, rốt cuộc kết quả thực nhỏ nhoi. Hội viên Legio đừng mong kết quả to, nhưng chớ làm việc với tinh thần chủ bại. Nếu chúng ta biết rằng, ngăn chặn được một tội mà thôi đã là một thắng lợi to, như thế chúng ta sẽ an tâm và vững lòng tiếp tục cố gắng quyết liệt hơn nữa. Vì tội là một tai họa không thể đo lường, nó kéo theo một đoàn dài vô tận những hậu quả khốc hại. "Một khối rất nhỏ vẫn đóng góp giữ thăng bằng phần nào cho vũ trụ. Chỉ có Thiên trí mới hiểu và đo lường mỗi cử động mà tôi đang cầm bút viết trên mặt giấy này đang hệ lụy, giúp sức và cùng quay với các vầng tinh tú. Trí khôn góp phần cho thế giới của trí khôn. Các ý tưởng sống và vận hành một cách rất tinh tế trong thế giới riêng của trí tuệ, dĩ nhiên cao hơn thế giới vật chất rất xa. Thế giới này hòa hợp mật thiết trong một khối bao la, phong phú rất nhiều màu sắc. Hai thế giới vật chất và thế giới trí tuệ đã vậy, thế giới luân lý còn rộng lớn cao cả hơn ngàn trùng" (G. Borsi).

Mỗi tội làm rung chuyển thế giới luân lý, gây tai họa cho tất cả các tâm hồn. Người này rủ người kia phạm tội là nguyên do của đại họa thấy rõ nhất. Nhưng thấy hay không, tội vẫn sinh thêm tội. Vì thế khi diệt một tội là chặn đứng tất cả. Ngăn tội thứ hai là ngừa được tội thứ ba, và cứ thế mà tiến tới trên khắp thế giới và kéo dài mãi mãi cho đến vạn

đại. Đó là chưa nói, khi một tội nhân trở lại sống lành, sẽ kéo theo sau mình một đoàn người rất dài tiến về Thiên đàng.

508
(502)

Vì vậy, dù là vất vả suốt đời mà ngăn chặn một tội trọng thôi, cũng đã đáng công rồi. Do đó nhiều linh hồn sau này mới thấy ánh sáng của ơn đặc biệt. Thế có nghĩa là khi chúng ta ngăn một tội tức là một định mệnh mới bắt đầu. Và khai thông con đường tiến bộ, để rồi với thời gian sẽ thấy cả một dân tộc từ một lối sống không tốt tiến lên mức sống đạo đức tốt lành.

24. DẤU THÁNH GIÁ LÀ BIỂU HIỆU CỦA HY VỌNG

509
(503)

Sự kháng cự của lực lượng địch mà Legio đang mở cuộc giao tranh, dù mạnh đến đâu cũng không phải là lý do chính làm chúng ta nản lòng. Nản chí là vì mất dịp, thiếu sự yểm trợ mà mình có đủ lẽ để nhờ. Bạn bè lại trốn, người tốt từ chối, phương tiện không có, nghe toàn những chuyện làm chúng ta mất bình tĩnh. Tiếc quá đáng lý đã thu gặt bao nhiêu thắng lợi, nhưng liềm không bén, phương tiện thiếu thốn, thánh giá lại quá nhiều !

Bực tức trước hạn chế, không thu hoạch nhiều lợi ích cho các linh hồn, đây mới thực nguy hiểm. Lực lượng địch không làm chúng ta nao núng, nhưng chính sự bực tức làm chúng ta nản chí.

510
(504)

Hãy nhớ luôn, công cuộc của Chúa Kitô phải đóng dấu thánh giá của Người. Thiếu dấu này, hoạt động e thiếu tính chất thiêng liêng, kết quả thực thụ sẽ không có. Bà J.E. Stuart trình bày nguyên tắc này như sau : "Nếu xem Thánh

kinh, lịch sử Hội Thánh, cả kinh nghiệm cá nhân của chúng ta mỗi năm mỗi thêm, chúng ta sẽ thấy rằng Thiên Chúa không bao giờ hành động với những điều kiện mà chúng ta tưởng tượng và cho là lý tưởng". Ý kiến thực kỳ lạ! Thế có nghĩa là những điều kiện, mà theo trí hẹp hòi của chúng ta, bị coi như không thuận tiện, không như ý chúng ta tưởng, nó đã không cản trở mà còn là điều kiện cần thiết để đạt kết quả. Dấu thánh giá không phải là một tỳ vết mà là dấu đóng trên vàng bạc thực. Thánh giá không phải là khối nặng giết chết cố gắng, mà là dấu trợ giúp và tăng thêm sức cố gắng để hoàn thành quyết định. Thiên Chúa vẫn tỏ quyền năng bằng cách làm cho các điều kiện không thuận tiện lại sinh kết quả, thực hiện các chương trình lớn lao với các dụng cụ tầm thường. Tuy nhiên hội viên Legio nên ghi nhận điều kiện quan trọng này : trở ngại mà có lợi, phải là những trở ngại không do lỗi của chúng ta. Lỗi bởi sơ xuất hay làm sai không thể là nguồn sinh ơn Chúa cho Legio.

25. VUI KHI THÀNH CÔNG. THẤT BẠI LÀ MẸ THÀNH CÔNG

511
(505)

Xét cho đúng, làm việc là nguồn vui vô tận. Ai cũng vui khi thành công. Thất bại là cái gì nặng nề thử thách đức Tin nhưng đối với hội viên Legio biết suy nghĩ, họ lại vui hơn khi thất bại, vì họ thấy rõ đó chính là thành công lớn hơn được hoãn lại. Tự nhiên, ai cũng vui khi được tiếp đón với nụ cười biết ơn của những người hiểu giá trị cao quý của sự thăm viếng. Tuy nhiên khi người ta nhìn mình một cách ngờ vực, hội viên lại được khích lệ nhiều hơn, vì biết có cái gì không ổn ở đây mà cho tới giờ này mình chưa rõ. Đây là kinh nghiệm của Legio, người thực có lòng đạo, dù không sốt sắng lắm, họ vẫn tiếp ta cách thân mật đầy cảm tình. Nếu trái lại, tức là linh hồn họ đang lâm nguy, thường là vậy.

26. THÁI ĐỘ TRƯỚC KHUYẾT ĐIỂM CỦA PRÆSIDIIUM HOẶC CỦA HỘI VIÊN

512
(506)

Phải nhẫn nại khi thấy khuyết điểm của Præsidium hoặc cá nhân hội viên. Đừng nản chí khi thấy họ không sốt sắng làm việc, lâu rồi mà không tiến bộ hay có nhiều tật xấu rõ rệt quá. Hãy tự khích lệ mình với những ý nghĩ sau đây.

Legio đã dẫn dắt, cầu nguyện và tận tình giúp đỡ mà những hội viên này chưa đáp ứng nổi nhiệm vụ, nhưng nếu không nâng đỡ, họ còn thấp kém hơn nhiều. Một họ đạo không thể có người đủ sức để lập một Præsidium tốt, mức sống đạo đức của họ ra sao ?

Rõ ràng là phải nâng cao mức sống đạo đức của họ bằng bất cứ giá nào. Chỉ có một cách tốt nhất là phải cho men tông đồ vào giữa dân chúng, "để làm cho tất cả dần dần lên men" (Mt 13,33). Phải huấn luyện những tông đồ mà ta vừa thu nhận lại được một cách hết sức kiên nhẫn dịu hiền. Tinh thần Công giáo phát triển từ từ. Vậy tại sao chúng ta trông mong tinh thần tông đồ mau bộc phát ? Nếu ta nản lòng thì liều thuốc duy nhất thành vô dụng.

27. KHÔNG VÌ LỢI RIÊNG

513
(508)

Legio không để ai lợi dụng như phương tiện đem lợi ích vật chất về cho một người nào trong hội đoàn. Hội viên đừng để ai khai thác một cách bất xứng danh nghĩa đoàn viên của mình, dù họ là ai, trong hay ngoài Legio.

28. KHÔNG BIỂU QUÀ CHO HỘI VIÊN

514
(509)

Cấm các đơn vị Legio cho tiền hay quà cho hội viên. Vì như thế, số quà sẽ gia tăng mãi và tạo thêm gánh nặng về tài chính. Phải canh chừng, đặc biệt vì phần đông những người mà Legio vui vẻ nhận họ làm hội viên, là những người nghèo.

Do đó, nếu Præsidium hay cấp Hội đồng nào, nhân dịp đặc biệt của hội viên, muốn tặng vật kỷ niệm, xin hãy tặng một bó hoa thiêng liêng.

29. KHÔNG PHÂN BIỆT GIAI CẤP TRONG LEGIO

515
(510)

Thường Legio chống lại việc lập những Præsidia mà hội viên chỉ hạn chế trong một giai cấp xã hội hay cùng một nghề nghiệp. Đây là một vài lý do :

(1) Hạn chế đồng nghĩa với loại trừ là lẽ rất thường, hậu quả là tình huynh đệ bị tổn thương.

(2) Cách tuyển mộ hay nhất là tìm hội viên mới giữa nhóm bạn hữu của mình, nhưng tình trạng xã hội của họ lại không hợp với Præsidium đặc biệt này.

(3) Hầu như bao giờ cũng thế, những Præsidia mà hội viên thuộc mọi tầng lớp xã hội vẫn làm việc có hiệu lực hơn.

30. HÒA HỢP LÀ PHƯƠNG CHÂM

516
(511)

Mục tiêu Legio nhằm là cố gắng chấm dứt những mối chia rẽ và bao nhiêu dị đồng trong xã hội. Chiến dịch bắt đầu từ trong căn bản là Præsidium. Thực là trò trẻ con, nếu Legio rêu rao sẽ dung hòa những dị đồng, đang khi trong hàng ngũ của mình lại có tinh thần bất hòa quá rõ rệt. Tư tưởng của Legio phải thích ứng với sự thống nhất trong tình thương của Nhiệm Thể, và cố gắng hành động đúng như vậy. Khi Præsidium quy tụ vào một khối những người mà xã hội chia cách ra, như thế Legio hoàn thành một công việc rất lớn. Tình thương đã bắt đầu, như vết dầu loang, ảnh hưởng thánh hảo sẽ lan rộng mãi và tiêu diệt mọi đố kỵ của cả thế giới.

31. SỚM, MUỘN HỘI VIÊN CŨNG PHẢI LÀM CÁC VIỆC KHÓ NHẤT

517
(512)

Việc chọn công tác có thể phát sinh sự do dự. Trong các vấn đề khó khăn, Cha sở không dám giao cho Præsidium mới được thành lập. E ngại như thế không đủ lý do chính đáng, đúng như Đức Piô X nhận định : chướng ngại lớn nhất đối với việc tông đồ là tính nhút nhát, hay nói cách khác là sự nhu nhược của người lành. Nếu chưa hết do dự, nên cho họ tập sự làm những việc tầm thường để dò dẫm tìm lối đi. Một khi đã họp nhiều lần, có kinh nghiệm, vài hội viên sẽ tỏ ra có khả năng làm việc khó hơn. Cho họ làm những việc mà lúc khởi đầu họ đã ngại, rồi tùy nhu cầu công vụ và khả năng của hội viên để cho thêm người trợ lực. Khi có hai hội viên xung phong làm việc khó khăn, gương lành của họ sẽ là liều thuốc bổ giúp số còn lại hăng say làm việc.

32. THÁI ĐỘ TRƯỚC NGUY CƠ

518

(513)

Phương pháp Legio giúp làm giảm đến mức tối thiểu những điều kiện bất lợi, nhưng vì là công tác quan trọng nên có thể vẫn còn nguy hiểm. Bình tĩnh xem xét sẽ thấy :

1) Nếu Legio không làm, công việc cần để cứu rỗi nhiều linh hồn sẽ không ai làm hoặc bị bỏ dở.

2) Công cuộc đề phòng đã được bố trí cẩn thận, hãy đưa ra những phần tử thiện chiến tấn công lập tức. Không chấp nhận những hội viên thần nhiên đứng nhìn anh em rơi vào chỗ chết. "Xin Chúa cứu chúng con khỏi tính thần nhiên của người dốt, khỏi thái độ cầu an của người hèn nhát" (De Gasparin).

33. LEGIO PHẢI ĐI TIÊN PHONG TRONG TRẬN CHIẾN CỦA GIÁO HỘI

519

(514)

Các hội viên Legio chia sẻ niềm tin vào chiến thắng của Chúa Kitô, Con của Đức Maria, tin tưởng rằng qua sự chết và sống lại của Người, mọi quyền lực tội lỗi trong thế gian đã bị khuất phục. Theo mức độ kết hợp với Đức Maria của ta, Chúa Thánh Thần sẽ dành chiến thắng này tùy ý chúng ta sử dụng trong các cuộc chiến của Hội thánh. Hãy ghi nhớ điều này, các hội viên phải là một nguồn cảm hứng cho toàn thể Hội thánh với niềm tin tưởng và lòng can đảm. Nhờ đó họ đủ sức giải quyết các vấn đề lớn lao và những tai họa của thời cuộc.

"Chúng ta phải hiểu cuộc đấu tranh này là gì. Không chỉ đấu tranh để mở rộng Hội thánh, nhưng còn để dẫn đưa các linh hồn đến kết hợp với Đức Kitô. Đây là cuộc chiến kỳ diệu nhất : đấu tranh với kẻ thù chớ không chống bóng

kẻ thù. Ngay cả từ ngữ "kẻ thù" cũng không nên trưng dẫn sai.

Mọi người chưa tin cũng như người Công giáo là một thực thể có tinh thần bất tử, được tạo nên theo hình ảnh Chúa, mà Đức Kitô đã chết cho họ, dù họ có hiềm thù Hội thánh hoặc Đức Kitô. Mục đích của chúng ta là hoán cải họ chứ không phải là đánh bại họ. Chúng ta không bao giờ quên rằng ma quỷ muốn cướp linh hồn họ cũng như muốn cướp linh hồn chúng ta. Thế nên chúng ta phải chống lại ma quỷ để cứu họ. Chúng ta có thể buộc lòng chống lại một người nào đó, để tránh hiểm họa cho linh hồn họ, nhưng luôn luôn chúng ta muốn chinh phục người ấy vì phần rỗi linh hồn của họ. Chính trong quyền năng của Chúa Thánh Thần chúng ta phải đấu tranh, và Người là Tình Yêu của Chúa Cha và Chúa Con. Do đó, ai trong Hội Thánh đấu tranh vì hận thù thì họ đấu tranh chống lại Người" (F.J. Sheed : Thần học cho người tân tòng).

34. LEGIO PHẢI TRUYỀN BÁ TẤT CẢ NHỮNG GÌ CỦA CÔNG GIÁO

520
(515)

Legio không nên coi thường việc mang áo Đức Mẹ, ảnh hay dấu hiệu mà Hội Thánh đã nhìn nhận. Khi phân phát và phổ biến lòng tôn kính những áo, ảnh thánh này, là chúng ta tạo nên những kênh rạch mà chính Thiên Chúa muốn dùng để ban ơn sủng chan hòa - như đã có hàng triệu bằng chứng.

Đặc biệt hãy chú ý đến những lời nói về Áo Đức Bà Camêlô, là áo của Đức Mẹ. Có người hiểu theo từng chữ câu này : "Lúc chết ai còn mang Áo này sẽ không mất linh hồn". Thánh Claude de la Colombière cũng hiểu như vậy khi quả quyết : "Anh em có thể đánh mất Áo Đức Bà, nhưng

ai còn mang Áo nài trong giờ chết, anh em sẽ được cứu rồi" (Lm Raoul Plus).

Hãy nâng cao lòng đạo đức trong các gia đình bằng cách khuyến khích họ treo lên tường nhà, những hình ảnh, tượng, Thánh giá, nước thánh, tràng hạt có làm phép hưởng ân xá. Những gia đình nào coi thường những Á bí tích thường gặp mối nguy là xa dần các phép Bí tích. Đặc biệt con trẻ nhờ hình ảnh Thánh sẽ gia tăng lòng đạo đức. Thiếu phương tiện này chúng khó tiếp thu đức Tin chân chính và sâu xa.

**35. ĐỨC TRINH NỮ RẤT ĐÁNG NGỢI KHEN :
HÃY ĐƯA ĐỨC MẸ ĐẾN VÀ GIẢI THÍCH
CHO MỌI NGƯỜI VÌ ĐỨC MARIA LÀ MẸ CỦA TẤT
CẢ**

521
(516)

Đức Lêô XIII yêu thích rao giảng về đề tài Đức Maria là Mẹ của mọi người và Chúa gieo trong tâm hồn mọi người tình yêu mến Đức Mẹ, dù họ là những người ghét hay không biết đến Đức Mẹ. Hạt giống này, cũng như mọi khả năng khác, sẽ nảy nở khi gặp điều kiện thuận lợi. Chúng ta phải tiếp cận mọi tâm hồn để nói cho họ hiểu về chức năng làm Mẹ của Đức Maria.

Công đồng Vatican II đã tuyên bố Đức Maria là Mẹ của mọi người (LG 53,65). Đồng thời giảng giải Đức Maria là nguồn và là mẫu mực cho hoạt động tông đồ mà mọi cố gắng của Hội thánh, để cứu rỗi mọi người, đều lệ thuộc vào Đức Mẹ (LG 65).

Đức Phaolô VI đã dạy phải cho các tín hữu khắp thế giới và đặc biệt người không Công giáo, hiểu biết nhiều về chức làm Mẹ của Đức Maria, để họ có thể chia sẻ kho tàng hiểu biết của mình cho những anh em nghèo nhất. Hơn nữa, Đức Thánh Cha đã dâng cả loài người cho Trái Tim Đức

Mẹ, để Mẹ có thể hoàn thành sứ mạng là hướng các tâm hồn về cùng Chúa Kitô. Cuối cùng, để làm sáng tỏ chức làm Mẹ và hiệp nhất mọi phần tử của đại gia đình nhân loại, Người đã tôn phong Đức Mẹ tước hiệu đầy ý nghĩa : "Mẹ của Hiệp Nhất".

Do đó, thật đáng tiếc có nhiều người lầm tưởng Đức Trinh Nữ Diễm Phúc làm cản trở sự Hiệp Nhất. Quả thật, Đức Maria là Mẹ Ôn Sủng và Hiệp Nhất để cứu rỗi các linh hồn. Hội viên Legio phải luôn luôn áp dụng nguyên tắc này vào các cố gắng của mình, để đưa mọi người trở về tôn sùng Đức Maria theo đường lối Legio. Thực ra, không phải là đường lối riêng của Legio như nhiều người hay nói, nhưng Legio chỉ thực hiện đúng theo Hội Thánh dạy.

"Hội Thánh luôn đề cao Đức Trinh Nữ Maria như tấm gương cho tín hữu noi theo không phải y hệt lối sống của Mẹ, nhưng khác xa vì bối cảnh văn hóa xã hội thời Mẹ sống và ngày nay, bối cảnh ấy hầu như không còn. Đúng ra Mẹ nêu gương để tín hữu ngày nay sống theo lối riêng biệt của Mẹ, ấy là hoàn toàn đón nhận Thiên Ý (Lc 1,38) trong tinh thần trách nhiệm vì Đức Mẹ nghe lời Chúa và tuân theo, lại nữa vì đức ái và tinh thần phục vụ là động lực mọi việc Mẹ làm. Mẹ đáng cho mọi người noi gương vì Mẹ là đệ nhất môn đệ và là môn đệ thánh hảo nhất của Đức Giêsu Kitô. Các điều ấy có giá trị gương sáng cho mọi thời và mọi nơi" (MCul 35).

"HÃY ĐI GIẢNG PHÚC ÂM CHO MỌI LOÀI THỌ TẠO"

*Hãy đi khắp tứ phương thiên hạ,
loan báo Tin Mừng cho mọi loài thọ tạo*

(Mc 16,15)

1. CHÚC NGÔN CỦA CHÚA CỨU THẾ

522

(517)

Những lời nói cuối cùng của người sắp ly trần bao giờ cũng được tôn trọng tuân giữ dù được thốt ra trong mê sảng hoặc đuối mệt. Chúng ta nghĩ sao về mệnh lệnh cuối cùng mà Chúa ban cho các tông đồ trên đây. Đó chẳng phải là ước vọng cuối cùng, là di chúc của Chúa ư? Chúc ngôn này của Chúa được ban ra vào một thời điểm uy linh hơn trên núi Sinai, vì đây chính là lúc Chúa Cứu thế đã hoàn tất công cuộc rao giảng Tin Mừng của Người trên trần thế, và trở về Trời.

Khi Chúa Giêsu nói câu : "Hãy đi khắp tứ phương thiên hạ, loan báo Tin Mừng cho mọi loài thọ tạo" (Mc 16,15) thì Người đã nhân danh Chúa Ba Ngôi để truyền lệnh.

Chúc ngôn này là nguyên tắc chủ đạo của Kitô giáo. Đức Tin phải được truyền giảng đến từng người với lòng cố gắng nhiệt thành không nao núng. Nhiều khi chúng ta quên mất mệnh lệnh này của Chúa. Không ân cần săn sóc đàn chiên, chiên trong ràn cũng không, chiên ngoài ràn cũng không luôn.

Nơi nào không tuân giữ lệnh của Chúa ban ra trước giờ Thăng Thiên, nơi đó sẽ phải trả giá đắt - đó là đánh mất ân sủng, đức tin yếu dần, suy tàn rồi tắt lịm. Hãy đảo mắt

nhìn quanh, chúng ta sẽ thấy bao nhiêu địa phương đã phải trả cái giá đắt kinh hoàng ấy.

523
(518)

Khi Đức Kitô phán TẮT CẢ thì có nghĩa là TẮT CẢ, không trừ ai, vì Chúa đã để ý từng người mà Chúa đã vì họ "mà phải đội Mão gai, vắt Thánh giá, chịu đóng đinh, chịu đòng đâm cạnh sườn, chịu đau đớn vô kể, thống khổ cực độ, trải qua cơn hấp hối dẫn vạt đến kiệt sức, và chết trên đồi Calvê". Lao nhọc đến như thế, sao lại vất đi ! Bửu Huyết đổ ra lai láng phải chảy đến với mỗi người. Sứ vụ mỗi Tín hữu là phải cấp tốc liên lạc từng cá nhân ở khắp mọi nơi, dù hèn, dù sang, dù xa hay gần, dù bình thường hoặc người độc ác nhất, vào những túp lều xa xôi, tiếp cận với kẻ đang sâu, bọ người dữ tợn, bệnh nhân phong cùi, lớp người bị bỏ rơi, kẻ giữ những nhà canh hải đặng cô đơn và xa xôi, nạn nhân của tật say và nhiều tật khác, hạng người nguy hiểm, sống trong hang hốc hoặc trong các xe lưu động hát đạo, ra với anh em nơi tiền tuyến, tìm những ai muốn lánh mặt, gặp gỡ người mà thiên hạ né tránh, các kẻ gọi là trôi sông lạc chợ, xông pha vào tận các sào huyệt, băng qua những vùng băng tuyết, vượt các sa mạc nắng đốt, len lỏi tận rừng rậm, vùng bùn lầy u minh, đến các đảo không có tên trên bản đồ, ở các bộ lạc chẳng ai biết, xâm nhập những vùng chưa ai đặt chân tới để họa may tìm thấy có người đang sống. Đi, đi mãi khắp cùng trái đất, để không bỏ sót cá nhân nào, kể Chúa Giêsu dụ hiền phải châu mày nhìn chúng ta.

524
(519)

Legio phải ghi lòng tạc dạ chúc ngôn này. Muốn thế, điều cần nhất là phải bắt liên lạc với mỗi người ở khắp nơi ; nhưng có làm được không ? Nhất định phải được ; và Legio phải có mặt khắp nơi làm sao ? Nhất định sớm muộn cũng

phải tới đó. Thế là mệnh lệnh của Chúa sẽ có thể thực hiện đầy đủ.

Nên nhớ, Chúa không buộc ta làm cho mọi người trở lại, chỉ buộc ta tiếp xúc với họ thôi. Vì ơn hoán cải chỉ có Chúa mới có thể làm ; còn đến với mọi người, ai cũng có khả năng này. Khi đã đến với tất cả, liên lạc không trừ ai, rồi sẽ thế nào ? Nhất định là hạt giống Phúc Âm sẽ lên xanh chớ sao ! Chúa không ra một lệnh vô lý, dạy làm một việc không cần thiết. Chúng ta đã đến với mọi người, đã vâng lệnh Chúa, và đã tạo ra thời cơ quan trọng. Điều đáng mừng là ngọn lửa ngày Hiện Xuống mới đã đến gần.

525

(520)

Có nhiều cá nhân hăng say tận lực cố gắng, và tưởng thế là xong nhiệm vụ. Tiếc thay, việc lớn lao cá nhân làm sao nổi và Chúa không thể hài lòng với việc làm riêng rẽ ; và Chúa cũng không hoàn thành việc cá nhân bỏ dở. Vì trong việc đạo cũng như trong tất cả những việc quá sức của một người, phải tùy nhu cầu mà tuyển mộ và tổ chức nhiều người tiếp tay.

526

(521)

Tuyển mộ người tiếp tay với mình, là nguyên tắc sống còn của các việc chung. Hàng Giáo phẩm đã phải làm, Linh mục, Legio và mỗi người Công giáo cũng phải theo lối này ; khi làn sóng tông đồ phát xuất từ mỗi tín hữu sẽ hợp lại thành trận lụt to bao trùm vũ trụ.

527

(522)

"Các bạn sẽ nhận thấy là sức hoạt động của mình luôn luôn tương đương với lòng ước ao và sự tiến triển về đức Tin của mình. Việc lành thiêng liêng không như việc lành thế gian. Chúa không đo lường, không hạn chế ; mạch ơn Nước

hằng sống của Chúa cứ chảy mãi, cho hết mọi người. Phải biết thêm khát giòng Nước này, hãy mở lòng đón nhận, ta càng tin, lòng càng mở rộng và ơn Chúa đến càng nhiều" (Thánh Ciprianô thành Cartagô).

2. LEGIO PHẢI TRỰC TIẾP VỚI TỪNG LINH HỒN

528

(523)

"Trong nhà thờ người ta chen nhau lên bàn Rước Lễ. Việc này không thể bịt mắt chúng ta vì có những cảnh trái ngược kinh hoàng trong các gia đình :

Thứ nhất, nhiều nhà hư hỏng hết, có khi cả xóm trụ lạc đáng sợ; tội lỗi đang ngự trị như nhà vua giữa triều đình.

Thứ hai, tội lỗi được che đậy dưới lớp áo đạo đức còn tồi tệ hơn là những tội lỗi công khai.

Thứ ba, ngoài những trái thối, như quanh Biển Chết mà mắt chúng ta nhìn thấy, đừng quên rễ của nó đang ăn vào mọi góc của khu vực nói trên. Xóm nào bắt đầu biếng nhác, các thứ tội nhẹ sẽ xuất hiện công khai. Đó là dấu đã sa đọa. Quét nhà ra rác, càng làm việc càng thấy bao nhiêu việc phải làm : như an ủi cụ già bệnh hoạn nghèo nàn ở bệnh xá ; dạy con trẻ làm dấu Thánh giá và thưa câu giáo lý : "Hỏi ai dựng nên trời đất muôn vật ?". Những việc làm ấy tuy đơn sơ nhưng chính là đòn chí tử giáng xuống guồng máy của tội lỗi.

Thứ bốn, người tông đồ đang nản lòng trước cảnh tội lỗi đáng sợ, chớ nản chí dù cả vùng là ổ tội ác, vẫn còn có thể cứu vãn. Đây là phương thuốc, liều thuốc duy nhất: là hãy nhẫn nại áp dụng hệ thống giáo lý của Hội Thánh.

529

(524)

"Dưới cái vỏ sa đọa, mới nhìn vào làm cho ta phát rơn người, thế mà còn tiềm tàng một đức Tin. Khi gặp dịp may

nó sẽ sống lại ; nếu có ai làm cho họ xiêu lòng, khích lệ và nói điều phải cho họ nghe, cho họ biết rằng dù sao vẫn còn có thể sửa chữa. Nhờ đó, người sa đọa đến đâu ta vẫn có thể đưa họ tới Linh mục để nhận các phép Bí tích. Xưng tội, Rửa tội xong là đời họ đổi mới và sẽ không bao giờ sa đọa lại hoàn toàn như cũ. Thường thì Chúa Kitô đã thực hiện quyền năng của Chúa qua Bí tích, khiến ta phải sửng sờ vì có những sự thay đổi nếp sống gần như phép lạ, tuy không rõ ràng như Augustinô và Mađalêna.

530

(525)

"Có người không trở lại hẳn, vì tật cũ quá mạnh, và họ không chống lại nổi với áp lực ngày trước. Có khi họ ngã, rồi lại chỗi dậy, tuy họ không sống như một công dân đứng đắn, nhưng ơn thiêng bề trên cũng tạm đủ để dẫn họ về đến bến. Như thế, kể là kết quả tốt.

531

(526)

"Nếu ta có đức Tin vững cảm và chân thành, dù làm việc ở những nơi tội lỗi tối tăm, ít khi gặp thất bại. Việc phải làm đơn giản như sau : liệu sao cho họ xưng tội, rửa tội, và mang áo Đức Mẹ, ảnh Thánh giá. Chúng ta sẽ thấy tội lỗi tan dần trước mắt ta. Làm việc lành ở đâu, là nâng cao mức sống đạo ở đó ; chỉ cần chọc thủng phòng tuyến địch bất cứ ở tại điểm nào. Tùy cơ ứng biến. Đây sáu gia đình ở một gian nhà, không ai chịu xưng tội, rửa tội và nói sao cũng không nghe. Chúng ta chỉ cần làm sao cho một gia đình, một gia đình thôi, nhận làm một việc lành đừng khó khăn quá, như Tôn Vương Thánh Tâm. Vậy là nắm thế công rồi, vì gia đình này sẽ nhận làm nhiều việc lành khác một cách can đảm hơn, các gia đình khác sẽ bắt chước. Nếu xưa họ làm gương xấu lôi nhau xuống, nay họ sẽ làm gương lành nâng

cao đời sống của nhau" (Lm. Michel Creedon, Linh giám đầu tiên của Concilium)

532
(527)

"Tướng cướp đã chiếm nước Thiên đàng. Trước đó chưa hề ai được nghe Chúa hứa như đã hứa với ông, dù Abraham, Isaac, Giacóp, Môsê, các Tiên tri, các tông đồ. Tướng cướp đã qua mặt các vị tất cả, vì đức Tin của ông mạnh hơn đức Tin của tất cả. Thấy Chúa Giêsu chịu nhục hình mà ông thờ lạy như Chúa trong vinh quang. Thấy Chúa Giêsu chịu đóng đinh trên khổ giá mà ông cầu xin như Vua ngự trên ngai vàng. Hỡi người trộm cướp đáng thán phục ! Thấy Người chịu đóng đinh, mà ông tuyên xưng là Đức Chúa Trời !" (Thánh Gioan Kim Khẩu).

3. QUAN HỆ ĐẶC BIỆT VỚI CÁC HỘI THÁNH ANH EM CHÍNH THỐNG

533

Việc đem Tin Mừng Đức Giêsu Kitô tới mọi người, theo lời Đức Phaolô VI, là phần vụ thiết yếu của Hội Thánh (EN : 14), việc này liên hệ chặt chẽ với lời cam kết long trọng của Hội thánh. Cam kết đầy mạnh hòa giải và hiệp nhất các Tín hữu. Đến đây chúng ta nhớ lại lời Đức Giêsu Kitô cầu nguyện tại bữa Tiệc ly : "Xin cho họ nên Một. Lạy Cha, xin cho họ nên Một trong Cha Con Ta, như Cha trong Con và Con trong Cha, để thế giới tin rằng Cha đã cử Con đến" (Ga 17,21).

Tiếp nối Công Đồng Vaticanô II (1962-1965), sự hiệp nhất các tín hữu là một trong các ưu tiên hàng đầu của Giáo Hội Công Giáo thời nay, vì Công đồng nêu rõ : "Sự chia rẽ giữa các Kitô hữu công khai phản lại ý muốn của Đức Kitô, làm gương xấu cho thế giới, và gây tổn hại cho chính nghĩa chí thánh là rao giảng Phúc Âm cho mọi tạo vật".

Do văn mạch trên, phần trích dẫn Tông thư của Đức Gioan Phaolô II "Ánh sáng Phương Đông" viết để hỗ trợ việc phục hồi hiệp nhất với tín hữu Đông Phương, thật rất quan trọng.

"Vì thực ra, chúng ta tin truyền thống cổ xưa đáng kính của Hội Thánh Đông phương là di sản bất khả khuyết của Hội Thánh Chúa Kitô. Nhu cầu đầu tiên của người Công Giáo là phải thông thạo truyền thống Đông phương để được nuôi dưỡng và để khích lệ tiến trình hiệp nhất cách hết sức hoàn hảo cho mỗi bên. Các anh chị em tín hữu Đông phương biết rất rõ về các truyền thống này cùng với anh chị em Chính thống. Hội thánh Công Giáo theo truyền thống Latinh cũng phải hoàn toàn hòa nhập với kho báu Đông Phương, và như thế sẽ cùng với Đức Giáo Hoàng cảm thấy khao khát mãnh liệt, cho Hội Thánh Công Giáo được phục hồi cả Hội Thánh và cả thế giới, không phải chỉ biểu lộ bằng một truyền thống duy nhất, càng không phải chỉ là cộng đồng này mâu thuẫn với cộng đồng kia, nhưng là mong cho tất cả chúng ta có quyền thừa hưởng đầy đủ gia nghiệp do Chúa mạc khải nguyên vẹn cho Hội Thánh toàn cầu, được bảo tồn và phát triển trong Hội Thánh, Đông Phương cũng như Tây Phương".

Hơn nữa, Đức Thánh Cha nói về các Giáo hội chính thống như sau : "Luôn luôn có mối dây liên kết chặt chẽ gắn liền chúng ta với họ. Hầu như mọi sự chúng ta có như nhau ; và nhất là chúng ta đều mong ước Hiệp nhất".

Các Giáo Hội Chính thống này quả thực là Giáo Hội anh em, chúng ta phải ra sức tìm cách hòa giải và hợp nhất giữa hai bên theo ý của Đức Kitô và theo đúng chỉ dẫn của tài liệu "Hiệp nhất nên một" của Công Đồng Vaticanô II.

Trong các phần sau của chương 40 này, chúng ta nói về việc hoán cải các anh chị em ngoài Công giáo, chứ không nói về anh chị em Chính thống.

3 Bis. TÌM ĐƯA NGƯỜI VỀ VỚI HỘI THÁNH

533bis
(534)

Đức Piô XI long trọng tuyên bố : "Lý do sống còn của Hội Thánh là mở rộng Vương quốc Chúa Kitô trên thế giới, để mọi người cùng hưởng ơn cứu chuộc". Do đó, thật đáng buồn, chúng ta là người Công giáo sống giữa bao nhiêu người ngoại đạo, mà sao ít lo hoặc không cố gắng tí nào để đưa họ về với Hội Thánh. Đôi khi, viện cớ phải chăm sóc đoàn chiên quá nặng nề, để bỏ qua việc đem những con chiên ngoài vào ràn. Kết cuộc, chiên trong ràn tìm lối chạy ra, chiên ngoài ràn đã chạy xa mất dạng thì có lạ gì.

534
(535)

Phải nhận định rõ, chúng ta có bổn phận làm cho người ngoài Công giáo có đức Tin. Lòng hăng say muốn chia sẻ đức Tin cho người chưa có đức Tin, phải thẳng tính nhứt nhát, sợ dư luận và bất cứ hình thức khó khăn nào. Noi gương thánh Phaolô, Phanxicô Xaviê, ta phải hăng say như điên dại, quyết làm cho bằng được việc này. Có người bảo phải thận trọng. Đúng, thận trọng có nghĩa là hành động cách khôn ngoan, chứ không phải làm tê liệt hết mọi hoạt động. Thận trọng, nó là cái máy hãm lại, nếu ai làm dùng nó thay máy kéo, rồi bỡ ngỡ hỏi tại sao mọi hoạt động đều ngưng cả ! Hiện nay chúng ta chỉ cần những người hy sinh như điên như dại, chúng ta không cần những người khôn giả đang cố che đậy tính ích kỷ, hèn nhát của họ. Chúng ta không nên để mình có hành vi tội lỗi mà Đức Lêô XIII đã chỉ rõ, là tính hèn nhát khoác áo khôn ngoan. Biết bao linh hồn mà dòng thác thời gian đã cuốn trôi mất dạng ; chúng ta mau tay cứu những số khác. Nhưng than ôi ! Những linh hồn kia đã qua kiếp đời đời rồi !

"Cứ nói mãi là tại kẻ khác không sẵn sàng nghe Phúc Âm, nhưng xét lại là tại chúng ta không rao giảng Phúc Âm cho họ" (Đức Hồng Y Joseph Suénens)

535
(536)

Sống ngoài Hội Thánh, con người bị dồn dập trong biển hoài nghi. Họ ước ao được yên nghỉ, ta cần nói cho họ hay trong Hội thánh có đức Tin vững vàng sẽ làm cho họ bình an. Nếu không có ai chỉ dẫn, làm sao họ biết đâu là Chân lý ? (Cv 8, 30-31) Làm sao giúp họ xóa tan những lầm lạc, nếu ta cứ thình lạng không đá động đến việc này ? Với cái vẻ lạnh lùng bên ngoài của người Công giáo, làm sao người ngoài Công giáo nhận thấy đức Tin nhiệt thành của chúng ta ? Họ có đủ lý do để bảo rằng đức Tin Công giáo, vì không mấy khi tỏ ra nhiệt thành, cho nên không hơn gì tình trạng vô tín ngưỡng đương nhiên của họ.

536
(537)

Có khi chúng ta cho là xong nhiệm vụ giảng Phúc Âm, vì đã nói vài bài trên đài phát thanh, phân phát nhiều tờ truyền đơn hoặc đã giảng đôi lần trước đám đông. Thực ra, tiếp xúc với đại chúng thua xa tiếp xúc với từng người. Nếu bằng những phương tiện truyền thông tiến bộ, mà làm cho người trở lại đạo, thì lúc này là thời gian người ta nhập đạo vô số kể. Tuy nhiên, giữ cho người ta đừng bỏ đạo mà thôi cũng khó khăn lắm rồi !

537
(538)

Muốn liên lạc với dân chúng cho có kết quả, chính ta phải thân mật đi gặp từng người. Truyền thanh, báo chí chỉ mở đường và phụ lực cho việc đem Chiên về cho Chủ Chăn, còn việc chính của kế hoạch là một người kêu gọi một người. Theo ông Frederick Ozanam, chiếu luật định tuần

hoàn của thế giới tinh thần, thì sức thu hút của tâm hồn này kéo theo tâm hồn khác. Hơn nữa, đức ái phải có việc làm, quà tặng không người trao sẽ vô giá trị. Thường ta có thái độ của người vô dụng không giúp ai được việc gì, chúng ta có mặc cảm cho rằng những người ngoài Công Giáo đã đắm rễ sâu trong thành kiến và trong sự không hiểu biết của họ, đến nỗi không thể nào bứng gốc được. Cho rằng họ có nhiều thành kiến, di truyền từ đời ông cha, đã tự nhiên lại còn có người nói thêm vào để họ tin chắc cái sai là phải. Trước đầ tiến của sai lạc và vô tín ngưỡng, người giáo dân thường lấy gì để đối phó ? Không đến nỗi phải sợ, chúng ta thụ hưởng giáo lý Công giáo, dù trình bày cách hết sức đơn sơ, nó vẫn như gương sắc bén, và Đức Hồng Y Newman đã diễn tả rõ ràng sức công phá qua những lời rất hay sau đây : "Tôi có một niềm tin rất mãnh liệt nơi khả năng chiến thắng của Chân lý, vì Chúa đã chúc phúc ; Satan chỉ đủ sức làm cho giờ toàn thắng đến chậm hơn, nhưng rồi phần thắng cũng về với Chân lý, không ai ngăn chặn được".

538

(539)

Tuy nhiên còn nguyên tắc nữa chúng ta không nên làm sai lạc : Chân lý khi tranh luận với tà thuyết không bao giờ tỏ ra nóng nảy. Tà thuyết trái lại không bao giờ giữ nổi bình tĩnh khi đối diện với chân lý (De Maistre). Thủ bản đã nhắc nhiều lần, là khi muốn thu phục ai, ta phải noi gương của Chúa Chiên Lành đã làm khi tìm chiên lạc. Không nên cãi vã, cũng như đừng độc đoán. Mỗi tiếng nói là một lời khiêm tốn, yêu thương chân thành, lời nói và cử chỉ phải biểu lộ nét căn bản, là niềm tin chân chính. Như vậy chẳng bao giờ ta bị hất hủi, luôn luôn chúng ta lưu lại một cảm xúc sâu xa, và như trái chín dần, chẳng bao lâu chúng ta sẽ gặt hái.

Đức Cha Williams, nguyên TGM Birmingham nói :
"Phải luôn nhớ rằng, truyền đạo chứ không phải dạy đạo.

Đạo là ngọn lửa bốc cháy trong lòng người này và cháy lan qua người kế cận, thương nhau là nhận đạo của nhau, không có cách nào khác. Ta có cảm tình với ai, ta mới nghe theo đạo của người đó. Còn ai lạnh nhạt hoặc đối với ta như người thù, không thể nào ta ưa đạo của người đó".

Vì phải liên lạc với từng người, một mình không thể đảm đương hết mọi việc. Muốn nhiều người trở lại phải có đông người làm việc ; chúng ta cần phải tuyển mộ hội viên Legio nhiều thêm mãi.

539

(540)

Dù áp dụng kế hoạch nào, ta cũng phải nhớ các điều sau đây :

1) Học để hành, không phải học để tranh luận, để tự mình có sức giúp người chân thành muốn tìm hiểu.

2) Giúp cho tân tông được sự nâng đỡ của những bạn Công giáo tốt, nếu tiện nên mời họ vào Legio. Không ai giải đáp thắc mắc cho người đồng đạo trước kia của họ hay bằng tân tông.

3) Xem lại sổ của người dạy giáo lý chuyên môn cho dự tông, soát lại coi có ai bỏ học giáo lý nửa chừng. Kinh nghiệm cho biết, không phải tại họ không muốn trở lại đạo nữa, song vì vắng mặt đôi lần hoặc những lý do ngoài ý muốn, họ nhát sợ và chưa dám đi học giáo lý lại.

4) Nếu theo đúng tinh thần Công giáo thường mà thôi, thì đã đủ những gì cần thiết để tiếp xúc với người ngoài Công giáo một cách có hiệu quả. Gặp người Công giáo đang phải gian lao, khốn khổ, buồn phiền đến đâu, chúng ta hãy khuyên họ cầu nguyện, chỉ họ đọc những đoạn sách có sức an ủi lòng họ. Nói với họ về tình yêu của Chúa, tình Mẹ hiền của Đức Maria, để họ vững tin vượt qua gian khổ. Đối với người ngoài Công giáo ta vẫn sử dụng những cách kể

trên để giúp họ, nhưng ta không chịu dùng. Có đạo mà không dám nói về đạo ; chỉ nói theo tình đời, nó vừa lạt lẽo vừa không gây nên chút gì tin tưởng, thực là vô ích. Hội viên Legio phải tiếp xúc theo những khả năng Công giáo kể trên, chúng ta sẽ thấy mọi thành kiến đều sụp đổ, người ngoài Công giáo vẫn thích thú nghe chúng ta nói và họ làm theo rất có kết quả.

540
(541)

5) Rất nhiều nơi đã tổ chức ngày tĩnh tâm cho người ngoài Công giáo. Chương trình chung gồm có : Thánh Lễ, ba bài giảng, hội thảo, cơm trưa, uống trà buổi xế, chầu Minh Thánh, đôi khi chiếu phim có giải thích. Nếu thu xếp vào một tu viện sẽ có khung cảnh tuyệt diệu, mọi hiểu lầm và thành kiến sẽ tiêu tan. Về cách tổ chức, khi đã định ngày, sẽ in thiệp mời, in cả chương trình mặt sau. Chính ta mang đi và có thể bằng mọi cách đưa thiệp mời đến tận nhà người ngoài Công giáo thuộc vùng ta ở, và giải thích cho họ ý nghĩa ngày tĩnh tâm. Đây là điểm tâm lý cần phải giữ để dùng thiệp mời cho đúng cách, là không bao giờ phát bừa bãi theo cách phát giấy quảng cáo. Gửi cho ai phải nhớ ghi tên để sau kiểm soát lại xem thiệp mời đem lại kết quả nào. Chỉ nên gửi thiệp mời những người mà ta có thể hy vọng phần nào họ sẽ đến dự ngày tĩnh tâm.

Người trong hay ngoài Legio, khi nhận phân phối thiệp mời tức là lãnh nhiệm vụ đi tìm những ai vui lòng đến dự ngày tĩnh tâm. Nếu tĩnh tâm xong, mà tấm thiệp mời còn trong túi của chúng ta, tấm thiệp kia sẽ là bằng chứng cụ thể, tố giác chúng ta đã bỏ qua không thi hành sứ mạng đã nhận lãnh.

541
(542)

Chúng ta sẽ bỏ ngõ, vì rất dễ mời người ngoài Công giáo dự ngày tĩnh tâm, và sau đó họ đều tỏ ra rất hài lòng. Khi trải qua một lần tĩnh tâm, chắc chắn họ thay đổi quan niệm cách sâu xa. Sau nhiều lần tĩnh tâm ở tại một địa điểm, mỗi lần độ 60 người Tin lành đến dự, kết quả khoảng 10 phần trăm về với Hội Thánh Công giáo. Dĩ nhiên còn biết bao nhiêu kết quả bề trong mà chúng ta không thể biết. Tại một đô thị, ngày tĩnh tâm đầu tiên thu hút 103 người đến dự, trong số đó 52 người sau này dần dần trở về với Hội Thánh.

542

(543)

Thường người Công giáo phải đi kèm với người ngoài Công giáo mà chính mình đã mời đến tĩnh tâm, để người khách mời cảm thấy tự nhiên trước khung cảnh mới lạ, và nếu họ thắc mắc thì có người giải thích. Họ sẽ bạo dạn hơn để đến với Linh mục trong ngày tĩnh tâm. Không buộc sự thịnh lặng. Tổ chức tĩnh tâm cho cả hai phái nam, nữ. Nhưng chớ đi sai mục đích, do đó, đừng cho tân tòng hay người Công giáo trẻ nải đến Tĩnh tâm với họ.

Càng đến mời nhiều nhà, càng đông người tĩnh tâm ; càng đông người tĩnh tâm, dĩ nhiên con số trở về Công giáo càng nhiều. Kinh nghiệm xưa nay cho thấy tỷ số vừa kể trên rất đúng. Vậy, nếu ta tăng sự thăm viếng gấp đôi, người trở lại cũng lên bằng hai, và việc này rất vừa sức của ta.

543

(544)

"Xin cho họ nên Một. Thưa Cha, như Cha ở trong Con và Con ở trong Cha, xin cho họ cũng được ở trong chúng ta" (Ga 17,21).

"Nếu trong việc truyền bá Phúc Âm mà không có Đức Mẹ tham dự, nếu từ chối vai trò chứng nhân của Đức Mẹ cho đạo Công giáo, thì chúng ta sẽ chặt đứt không chỉ một

mắc xích đầu, nhưng là bẻ gãy toàn bộ sợi dây xích, hậu quả không chỉ làm sút mẻ, mà còn gây sụp đổ cho cả cơ đồ. Niềm Tin vào những sự kỳ diệu của giờ Truyền Tin, trải qua các đời, trên khắp thế giới, chỉ tựa trên một chứng nhân duy nhất, với tiếng nói duy nhất của Đức Trinh Nữ Maria" (Đức Hồng Y Wiseman : Những tác động Tân Ước).

4. THÁNH THỂ LÀ LỢI KHÍ ĐƯA NGƯỜI TRỞ LẠI

544
(549)

Chúng ta thường tốn nhiều giờ để tranh luận, dù có lý, cũng chẳng đưa ai trở về Hội Thánh. Khi thảo luận là cố hé cửa cho người ngoài thấy kho báu thiêng liêng của Hội Thánh. Không có cách nào hiệu quả hơn là chúng ta hãy trình bày tín lý về Thánh Thể.

Người mới biết cách mơ hồ và sơ sài mà đã hết lòng thán phục Chúa Giêsu. Căn cứ vào sử sách, họ hiểu Chúa Giêsu tác động lên vạn vật bằng uy lực vô song của Người. Vì vậy mọi tạo vật đều tuân lệnh của Người : kẻ chết sống lại, mọi tật nguyên đều tan biến. Chúa Giêsu dùng quyền năng riêng của mình thực hiện các phép lạ trên. Mặc dù là người, nhưng Đức Kitô chính là Thiên Chúa toàn năng hằng hữu, Lời Người toàn năng, Người tạo nên vạn vật.

Kinh Thánh thuật lại, một hôm "Người Chúa" này, ngoài bao nhiêu dấu lạ, đã thực hiện Bí tích Thánh Thể : "Người cầm bánh, làm phép, bẻ ra, đưa cho môn đệ và phán : "Hãy cầm lấy mà ăn : Đây là Mình Ta" (Mt 26,26). Đây là những lời đầy quyền năng đã được ghi lại, nhưng có nhiều người chưa hiểu. "Lời này chướng tai quá ! Ai mà nghe nổi" (Ga 6,60). Ngay cả nhiều môn đệ Chúa Kitô cũng phản đối Chúa, khiến cho qua bao nhiêu thế kỷ nhiều linh hồn phải hư mất. "Sao người này lại có thể lấy Thịt mình cho chúng ta ăn?" (Ga 6,52). Đối với những môn đệ này vì họ chưa biết Đức Giêsu là Thiên Chúa Làm Người đang mặc xác thể

sống giữa họ, họ còn đáng tha thứ. Còn những ai đã tin Chúa Giêsu là Thiên Chúa, là Đức Kitô toàn năng, thì đám mây mờ nào che khuất trí khôn, khiến họ không công nhận Bí tích Thánh Thể. Thiên Chúa đã long trọng tuyên bố trước đám đông : "Đây là Mình Ta", nhưng sao lại hiểu : "Đây không phải là Mình Thầy". Hãy để cho họ thấu hiểu lý luận đanh thép của văn hào Pascal : "Tôi ghét cho sự thiếu khôn ngoan của những ai không tin phép Thánh Thể biết chừng nào ! Nếu Phúc Âm là chân thực, nếu Đức Giêsu Kitô là Thiên Chúa thật, thì có gì khó hiểu đâu ?"

Ý niệm về phép Thánh Thể là một thách đố thật vô biên, ai nghe cũng phải chú ý. Nếu chúng ta bên chí, chỉ cho anh em Ly khai niềm vinh dự có Chúa ở mãi với Hội thánh qua phép Thánh Thể, nhất định các người nhiều thiện chí sẽ tin, và họ sẽ thâm nghĩ : "Phép Thánh Thể mà có thực, thế là xưa nay tôi bị thiệt thòi quá nhiều". Nghĩ mà tiếc như thế sẽ là lý do mạnh thúc đẩy anh em trở về ngôi nhà đích thực của mình.

546

(551)

Nhiều anh em thiện chí không Công giáo, khi đọc Thánh Kinh, khi suy gẫm và khi cầu nguyện chân thành, họ không coi Chúa Giêsu như một nhân vật xa xưa của lịch sử, trái lại họ vui thích tạo lại hình ảnh sống động của Chúa đang hoạt động và đang tiếp tục làm những việc yêu thương với họ. Ước gì, ai nói cho những người chân thành này biết, là trong Hội thánh Công giáo, có phép Thánh Thể đem lại cho đời sống hằng ngày của họ một Đức Giêsu Kitô có trọn vẹn Thiên tính và Nhân tính như lúc Chúa sống hữu hình ở trần thế. Họ có thể chạm đến Chúa, trò chuyện với Chúa, chiêm ngưỡng Chúa, có thể ân cần và thân mật chăm sóc cho Chúa không thua gì các bạn thân của Chúa xưa ở nhà Bêtanìa ! Hơn nữa, qua việc Hiệp Lễ, họ kết hiệp cùng Đức Maria âu yếm chăm sóc cho Thân của Chúa Con như một

Bà Mẹ, để trả ơn phần nào, vì bao nhiêu ơn lành Chúa đã ban cho tất cả chúng ta. Chắc chắn, chúng ta chỉ cần cho các anh em không Công giáo hiểu rõ những ơn tuyệt diệu của phép Thánh Thể, nhất định nhiều anh em sẽ tìm về Ánh Sáng. Khi họ tìm về phép Thánh Thể, Chúa Giêsu sẽ làm cho họ hiểu biết Chúa nhiều hơn. Như hai môn đệ trên đường đi đến làng Emau, lòng hai ông phấn khởi khi nghe Chúa nói chuyện với họ, và mở mắt để họ hiểu rõ về lời khó nghe : "Hãy cầm lấy mà ăn, này là mình Thầy". Mắt hai ông đã mở và nhận ra Chúa lúc người bẻ Bánh Thánh (Lc 24,13-35)

Khi công nhận phép Thánh Thể, mọi hiểu lầm và thành kiến đã làm cho anh em lạnh lùng và mờ ảo về Thiên đàng, sẽ phải tan đi, như tuyết đông khi gặp ánh mặt trời. Lòng họ sẽ tràn ngập vui mừng mà la lên rằng : "Tôi biết có một điều này thôi, là xưa tôi mù, bây giờ, tôi thấy !" (Ga 9,25)

547
(552)

"Đức Bà Thánh Thể có nghĩa là Đức Maria với tư cách là người đã nhận lãnh toàn quyền thông ban Thánh Thể và ân sủng hệ thuộc với bí tích này. Vì Thánh Thể là phương thể linh diệu nhất để cứu rỗi, là kết quả tuyệt hảo của công cuộc Cứu Chuộc. Vì vậy bốn phận của Đức Mẹ là :

- lo cho có nhiều nhà thờ nhất là xây dựng giữa xóm ngoại,

- bảo vệ Thánh Thể không để cho những người lạc đạo và những người tội lỗi xúc phạm.

Bốn phận của Đức Mẹ cũng còn là :

- chuẩn bị linh hồn cho những ai sắp chịu lễ,

- khích lệ mọi người siêng năng viếng Thánh Thể và dâng lễ hằng ngày.

Đức Mẹ giữ kho báu tích chứa các ơn đi kèm theo phép Thánh Thể, những ơn giúp chúng ta đến với Thánh Thể và những ơn chúng ta sẽ nhận lãnh tràn trề từ phép Thánh Thể" (Tesnière : Tháng Kính Đức Bà Thánh Thể).

5. VẤN ĐỀ NGƯỜI BỎ ĐẠO

548

(570)

Có một vấn đề đáng ngại trên qui mô lớn là người bỏ đạo. Tại nhiều thị xã lớn đông dân, có tiếng là toàn tòng nhưng họ không đi lễ, không xưng tội, không rước lễ, không biết cầu nguyện là gì. Trong một khu vực 20.000 người, chỉ vỏn vẹn 75 người sống đạo ; nơi khác dân số 30.000 có 400 người dự lễ, một thị xã rất lớn 900.000 người, chỉ có 40.000 người đi lễ. Sự thực phũ phàng, nhưng người hữu trách cứ để tai họa này bình yên lan tràn khắp vùng ; không ai nghĩ đến cách đối phó vì cho rằng có làm cũng vô ích, chỉ chuốc lấy phiền hà và nguy hiểm. Mà lạ thay, cả những người công nhận việc các vị thừa sai đi bốn phương trời đối diện với nguy hiểm và ngay cả cái chết, nhưng họ vẫn cứ cho lý lẽ trên là đúng, thế mới lạ !

Điểm đáng buồn hơn cả là ở những vùng này giáo sĩ không thể đến và không thể tiếp cận dân chúng. Phong trào bỏ đạo lôi cuốn theo việc chống đối giáo sĩ, những người cha thiêng liêng của mình, và xua đuổi giáo sĩ đi cho khuất mắt họ. Chính đây mới là nơi mà Legio chứng tỏ vai trò vượt trội của mình thực sự có giá trị ; Legio đại diện và thi hành kế hoạch của Linh mục ; là giáo hữu, họ là người dân, không ai có thể xa lánh họ : họ sống giữa người dân, nên người không tôn giáo không sao phá vỡ công việc của họ. Giáo sĩ không có điều kiện sống gần dân, nên kẻ ác ý có thể tạo nên bức màn đối trá đối với các ngài, còn hội viên Legio

sống hòa lẫn giữa dân, họ không thể áp dụng chiến thuật đối trá này được.

549

(571)

"Người ta lấy gì mà đổi lại lấy mạng sống mình ?" (Mc 8,37). Phải cố gắng đến mức nào để cứu vớt linh hồn anh em ? Chắc chắn là phải cố gắng tối đa, dù phải chết, nếu cần. Phải quyết tâm rao giảng Phúc Âm cho các nước chối bỏ đức Tin, không khác gì rao giảng Tin Mừng cho những xứ ngoại giáo xa xăm. Đừng lung lạc những gì mà người ta kêu là "vô vọng" hoặc những kẻ khăng định đây là việc "nguy hiểm". Chỉ nên nghe những ý kiến xây dựng để điều khiển mặt trận Legio cho có kết quả. Còn những lời bàn ra, làm tê liệt sức tấn công của Legio, hãy để ngoài tai. Đức Tin phải mạnh để có sức đẩy lui núi tội ác. Đức Tin vững vàng như khi người ta thuật lại về cuộc đời của thánh Inhaxiô Loyola rằng : Thánh nhân tin tưởng vào Chúa, đến nỗi Ngài sẵn sàng vượt biển trên một chiếc thuyền không chèo, không buồm.

Rồi chúng ta sẽ thấy không phải ơn phúc Tử đạo đang chờ đợi Legio mà là bao nhiêu kết quả đang đón đợi chúng ta : muôn vàn linh hồn đang mong đợi chúng ta gọi lên một tiếng là họ sẽ theo ngay.

Phương pháp tiếp xúc.

Khi gặp những trường hợp khó khăn như trên, những nơi mà người ta không còn tuân giữ bốn phận căn bản của Giáo hội, thì việc đầu tiên mà Legio phải làm là nhấn mạnh nhu cầu quan trọng nhất của Kitô hữu là đi dâng lễ ngày Chúa nhật. Muốn làm cho vùng đó trở lại, chúng ta phải cố gắng thực hiện bằng được điểm sơ đẳng ấy.

Nếu thuận tiện, hãy dùng tờ bướm với những lời lẽ đơn sơ, nhưng hấp dẫn diễn tả vẻ đẹp và hiệu lực của Thánh

Lễ. Nếu tờ bướm có ảnh màu minh họa thì hiệu quả càng tăng cao. Với tờ bướm này như vũ khí, chúng ta sẽ đến từng nhà một. Nếu có ai yêu cầu, chúng ta sẽ biểu họ một tờ, và dụ dăng khuyến khích họ đi dâng Lễ ngày Chúa nhật.

Đối với hội viên Legio, tưởng không cần nhắc lại nguyên tắc cơ bản sau đây : Bất cứ trường hợp nào, chúng ta cũng phải nhẫn nại, tế nhị và hết sức hiền lành, không nên thối mắng, chất vấn ; không trách móc tội bỏ lễ. Lúc đầu Legio có thể gặp nhiều phản đối, nhưng sau đó nhanh chóng gạt hái nhiều kết quả nhờ áp dụng phương pháp thăm viếng thông thường của Legio và lưu tâm thiết lập mối quan hệ thân hữu với người mình viếng thăm. Chiếm được cảm tình là chiếm hữu tất cả.

551

(573)

Dem một người trở về sống đời đạo đức, nếu theo cách nói của quân đội, là chúng ta chiếm đóng một vị trí chiến lược thuận lợi, để làm bàn đạp tiến chiếm nhiều mục tiêu khác. Số mục tiêu chiếm đóng càng nhiều thì dư luận chung trong vùng càng biến đổi mạnh. Mọi người sẽ để ý theo dõi các hoạt động của Legio. Họ bàn tán, chỉ trích, suy xét ; và những tâm hồn băng giá sẽ bắt đầu bùng cháy trở lại. Năm này nối tiếp năm khác, thắng lợi sẽ nối tiếp thắng lợi. Qua nhiều năm liền thái độ của dân chúng trong vùng dường như không thay đổi ; giống như một tấm vải bị mối ăn, bên ngoài như còn nguyên vẹn, nhưng chỉ cần sờ tay vào là tấm vải đột nhiên nát ra thành bụi : lòng người nơi đây cũng thế, chỉ chờ biến cố nào đó xảy ra, là chúng ta sẽ thấy họ đã quay về với Chúa.

552

(574)

Hiệu quả của sự cố gắng. Thị xã nọ có 50 ngàn dân, có thể nói là họ bỏ đạo gần hết ; tình trạng này còn phức tạp thêm vì họ đã nhiễm đủ thứ tật xấu. Không có linh mục nào

đi qua đây mà không bị chế nhạo. Trong niềm tin sắt đá, giáo dân thành lập tại đây một Præsidium và bắt đầu công tác viếng thăm, thoát đầu dường như vô vọng. Thế mà kết quả lại dồn dập bất ngờ : số hội viên Legio tăng mau về lượng cũng như về phẩm do họ ngày càng thu nhận nhiều kinh nghiệm trong công tác.

Sau ba năm với nhiều kết quả bất ngờ, giáo quyền địa phương mạnh bạo tổ chức một buổi dâng Lễ chung cho đàn ông, dự kiến sẽ chỉ có 200 người đến dự là cùng. Thật bất ngờ, giới đàn ông tham dự đã lên đến 1.100 người, tức gần toàn bộ đàn ông trong vùng đã bỏ đạo nay đã trở về. Chỉ sau ba năm hoạt động, Legio đã làm chuyển động thị xã này tận gốc rễ. Rõ ràng là tình trạng bỏ đạo đang giãy chết. Một thế hệ mới với một trật tự mới đang hình thành. Sự thánh thiện đang tái ngự nơi mà trước đây người ta từng khinh thường Thánh lễ và nhạo báng linh mục. Còn bao nhiêu vùng bỏ đạo tương tự, tại sao chúng ta không sớm dùng phương thuốc này.

553
(575)

Đức Giêsu nói với các ông : "Anh em hãy tin vào Thiên Chúa. Thầy bảo thật anh em : nếu có ai nói với núi này : "Đời chỗ đi, nhào xuống biển !", mà trong lòng chẳng nghi nan, nhưng tin rằng điều mình nói sẽ xảy ra, thì sẽ được như ý. Vì thế, Thầy nói với anh em : tất cả những gì anh em cầu xin, anh em cứ tin là mình đã được rồi, thì sẽ được như ý" (Mc 11, 22-24).

6. LEGIO LÀ CÁNH TAY MẶT CỦA NHÀ TRUYỀN GIÁO

554
(576)

Tình hình Truyền giáo.

Hoạt động Truyền giáo nói đây là hoạt động nhắm vào các dân tộc và các nhóm người chưa biết Đức Kitô hoặc chưa tin vào Người. Ở đó, Hội thánh chưa bám rễ sâu và văn hóa của họ chưa được ánh sáng Kitô giáo soi chiếu.

Các dân tộc cần được truyền giáo thông thường rất khác nhau về trình độ văn hóa, giáo dục và hoàn cảnh xã hội. Ngay cả trong phạm vi một quốc gia, chúng ta cũng thấy ở các đô thị cư dân đông nghẹt, ngược lại các làng mạc thì thưa thớt. Rồi còn hố cách biệt giữa giàu, nghèo, giữa có học với mù chữ, lại đa dạng về chủng tộc và ngôn ngữ nữa.

Đoàn người không biết Chúa mỗi ngày một đông hơn các tín hữu chân thành. Bước vào cánh đồng bao la này là nhà truyền giáo : linh mục, tu sĩ hoặc giáo dân. Là người ngoại nhập, nên họ gặp trở ngại vì khác chủng tộc, ngôn ngữ và văn hóa. Kinh nghiệm và được huấn luyện trước sẽ giảm bớt trở ngại, nhưng khó hội nhập hoàn toàn.

Khi mới vào một lãnh thổ thì nhà truyền giáo phải lập các cộng đoàn tín hữu ở đó. Rồi sau này các cộng đoàn này lớn mạnh thành Giáo Hội địa phương tự túc. Đến lượt họ làm nhiệm vụ truyền giáo ấy.

Ban đầu, họ cố gắng để mau chóng mở rộng tiếp xúc và kết thân bạn hữu. Nếu thuận tiện, họ sẽ lập các cơ sở cần thiết như trường học, bệnh xá, nhà thương để làm nhân chứng cho Đức Kitô và dễ gặp gỡ mọi người. Tân tông sẽ được tuyển làm giáo lý viên và cộng tác viên của Giáo hội.

Nhà truyền giáo hoặc giáo lý viên địa phương chỉ có thể đào tạo cho ai muốn học. Tạo nên lòng ham muốn đó,

nói đúng ra, là biến đổi họ rồi. Nhờ Chúa quan phòng, ơn hoán cải thường do sự gặp gỡ giáo dân trước và chỉ sau đó mới tiếp xúc với linh mục. Sự việc diễn tiến tuần tự trước là bạn sau mới thân tình. "Tôi đến vì tôi quen một giáo dân tốt", các nhà điều tra thường nói với Linh mục như thế.

Đối với nhà Truyền giáo quá bận rộn với công việc thì Legio tự nguyện trở thành dụng cụ đắc nghiệm nhằm chinh phục người muốn hoán cải và bảo đảm lòng trung thành của họ. Nhờ có Cha sở tham gia làm Linh giám, Legio địa phương sẽ đào tạo, hình thành và đưa người anh em tân tông đi truyền giáo liên tục và có hệ thống. Khác hẳn với vị truyền giáo, hội viên Legio không phải từ ngoài xâm nhập vào xã hội. Xưa nay họ vẫn có mặt tại chỗ, nếu được đào tạo đúng mức, họ có đủ khả năng trở thành ánh sáng, muối men cho cộng đồng như các Kitô hữu tiên khởi.

555
(579)

Phát triển Legio.

Một khi số hội viên gia tăng cả phẩm và lượng, cần phải huấn luyện thích đáng cho việc triển nở các Præsidia sau này. Thiển nghĩ mỗi Linh giám có thể đảm trách hơn một Præsidium. Cũng có thể dùng các giáo lý viên, và người có kinh nghiệm và khả năng làm Trưởng để huấn luyện và truyền hứng khởi cho các Præsidia. Lập một Præsidium mới có nghĩa là có từ 10 đến 15 chiến sĩ đức Tin lên đường. Thành công trong phát triển bao nhiêu Præsidia có nghĩa là các Linh mục thành công gia tăng bấy nhiêu người làm việc tông đồ. Kết quả, linh mục đóng vai trọng yếu tương tự sự vụ Giám Mục trong địa phận. Về phần Giám Mục, Người sẽ thấy mình đang có trong tay một hệ thống những chiến sĩ đức Tin kiên cường và đông đảo. Nhờ họ, Người truyền đạt Phúc Âm đến từng người trong giáo phận.

Điều chúng tôi trình bày trên đây không phải là một kế hoạch không tưởng, nhưng là kết quả của nhiều năm kinh nghiệm trên các cánh đồng Truyền giáo qua những điều kiện xã hội khác nhau.

556

(580)

Trao trách nhiệm cụ thể cho từng hội viên.

Cần chỉ định cho mỗi người một khu vực hoạt động rõ ràng. Một nơi rộng lớn nhiều việc, cần nghiên cứu nên cắt ra nhiều vùng giao cho từng hội viên Legio ; mỗi người phải nghiêm chỉnh chịu trách nhiệm hoàn thành công tác giao phó cho mình. Mỗi người phải ý thức rằng, khi thi hành nhiệm vụ, họ phải tự đặt mình dưới sự dụng của linh mục. Qua Người họ thông dự vào sứ mệnh chung của Giáo Hội. Một trong những mục tiêu cơ bản của Legio là huấn luyện sao cho mỗi hội viên nhập tâm tinh thần trách nhiệm nói trên và mỗi người phải thích ứng với tinh thần đó.

Phận vụ Legio trong các xứ truyền giáo gồm có :

1) Chuẩn bị các cuộc thăm viếng định kỳ có tính cách truyền giáo ở những vùng xa xôi hẻo lánh.

2) Dạy giáo lý, tìm thêm dự tòng và khuyến khích họ đi học đều.

3) Động viên những người Công giáo trẻ nải nguội lạnh sống đạo sốt sắng.

4) Điều khiển những sinh hoạt tập thể mang tính phụng vụ.

5) Hoạt động như các thừa tác viên ngoại lệ.

6) Quan tâm đến các nhu cầu thiêng liêng của những người hấp hối, và chôn cất họ theo nghi thức Công giáo. Mỗi địa phương có những nhu cầu gợi ra những cơ hội làm công tác bác ái, phần hồn phần xác khác.

Hội viên Legio có bắt buộc phải hiểu biết sâu sắc về giáo lý không ?

Mỗi loại công tác đòi hỏi chúng ta phải có một trình độ hiểu biết khác nhau. Tất nhiên, để thu phục nhiều người hoán cải và khích lệ họ bền đỗ thì chỉ cần có những hiểu biết cơ bản về giáo lý cũng đủ rồi. Sự kiện Giáo hội thời sơ khai vẫn lan rộng mau lẹ đã hùng hồn minh chứng lập luận này. Rất nhiều trường hợp người hoán cải thuộc thành phần thiểu số, yếu đuối hoặc bị áp bức trong một xã hội cường quyền, giàu có và văn minh.

Ở đây, Thủ Bản không nói tới nền học vấn thông thường ; luôn rất cần thiết ; nhưng muốn nói tới nỗ lực của tâm hồn này truyền thông cho tâm hồn kia thứ tài sản thiêng liêng nhất mà mình có, đó là đức tin. Tất nhiên khi trình độ kẻ cho và người nhận ngang nhau thì việc truyền giáo sẽ đạt hiệu lực tối đa, nhưng kinh nghiệm cũng cho thấy có thể vượt qua các rào cản về xã hội không mấy khó khăn. Một người Công giáo xác tín, dù kiến thức giáo lý chưa hoàn hảo, nhưng có một đức Tin kiên vững, cũng có khả năng tạo nên ấn tượng cho tâm hồn người mình muốn chinh phục. Tuy nhiên họ sẽ không thi thố hết khả năng, nếu họ không có một tổ chức vững mạnh hậu thuẫn, hoặc không có một nguồn lực mạnh mẽ nào khác thúc đẩy. Chính hệ thống Legio là lực đẩy đó với những phân công, phân nhiệm trong công tác tông đồ. Dựa theo việc đào tạo chính quy, hội viên Legio với những sáng kiến cá nhân có thể nhận thấy những cơ hội thuận tiện khác để truyền đạt đức Tin.

Legio có nghĩa là Đức Maria đang hoạt động.

Việc đưa Legio vào hoạt động có nghĩa là đưa vào công cuộc truyền giáo hai sức mạnh vĩ đại :

1) Sức mạnh thứ nhất là một nguyên tắc tổ chức có hệ thống lại luôn nhằm tăng trưởng cả phẩm lẫn lượng.

2) Tiềm lực thứ hai chính là yếu tố mạnh nhất : tình Từ Mẫu của Đức Maria, một tình mẫu tử tràn đầy Mẹ dành cho Legio, và Người luôn rộng tay ban phát cho các linh hồn qua trung gian các hoạt động tông đồ tích cực của Legio. Quả vậy, nếu không liên kết với Mẹ Maria, chúng ta không thể lan tỏa ánh sáng đức Tin được. Dù cho cố gắng đến đâu mà không có Mẹ điều hành, thì chẳng khác nào có dầu mà không có đèn. Có thể vì ngày nay, người ta không đánh giá đúng mức vai trò của Đức Mẹ trong công cuộc truyền giáo, nên chúng ta không còn thấy những cuộc trở lại đạo diệu kỳ ồ ạt như thuở Giáo hội còn sơ khai nữa. Thuở ấy nhiều dân tộc đã trở lại tập thể cách nhanh chóng, đến nỗi thánh Cyrillô không ngần ngại tuyên bố giữa Công đồng Êphêsô năm 431 rằng chính nhờ Mẹ Maria mà các dân tộc này được trở về với Chúa. Ấn tượng hơn, thánh Phanxicô Xaviê, vị quan thầy số một của các xứ truyền giáo, từng cho biết kinh nghiệm cá nhân của người : Nơi nào người quên đặt ảnh Đức Mẹ dưới chân Thánh Giá, dân chúng nơi đó đứng lên chống đối Phúc Âm người truyền giảng.

Nếu Legio làm công tác tông đồ cùng với Đức Mẹ, tức Đức Mẹ nhập cuộc với họ, thì hà cớ gì những kết quả tuyệt vời mà thánh Cyrillô từng ca tụng trên đây, lại không tái diễn, nghĩa là tại sao không thể có toàn bộ những vùng miền mông, những quốc gia rộng lớn từ bỏ những lầm lạc để hân hoan đón nhận đức Tin Công giáo ? Tại sao không ?

559

(583)

- "Hoặc do tính tự phụ ngông cuồng, hoặc do ơn Trời huyền diệu linh hứng, điều nào trên đây đã xui khiến, đã

thúc đẩy những kẻ làm nghề đánh cá bỏ thuyền, bỏ lưới ra đi tìm đường truyền đạo ? Tưởng cũng nên suy nghĩ thêm một chút về công việc của nhóm 12 ông này. Xưa nay chưa có một ông hoàng, bà chúa nào, chưa có một quốc gia nào, chưa một đế quốc hùng mạnh nào dám áp ủ một kế hoạch vĩ đại như thế bao giờ. Không được ai trên đời giúp đỡ thế mà 12 ngư phủ xứ Galilê chia thế giới ra từng vùng để ra đi chinh phục. Họ có chương trình cụ thể, nghĩa là phải thay thế bằng được những tôn giáo sai lầm hoặc chỉ đúng một phần, bất luận Do thái giáo hay Ngoại giáo bằng một tôn giáo mới, một hy lễ mới, một giáo lý mới, chỉ bởi vì - theo họ nói - "Đấng" đã bị đóng đinh trên Thập giá tại Giêrusalem đã truyền lệnh cho họ phải làm như thế." (ĐGM Bossuet).

MỘT VÀI MÔ HÌNH CÔNG TÁC KHÁC

Ngoài các công tác đã nêu, còn có ba hình thức hoạt động truyền giáo xa xôi khác mà chúng ta có thể nghiên cứu và tùy nghi áp dụng.

7. CUỘC HÀNH HƯƠNG VÌ CHÚA KITÔ (PEREGRINATIO PRO CHRISTO)

560
(483)

Khát vọng muốn tiếp xúc với tất cả mọi linh hồn thì trước hết phải tiếp xúc với từng linh hồn trong tầm tay, quanh chúng ta. Không nên ngừng lại tại đó, mà phải tiến thêm bằng những bước ấn tượng hơn, vượt xa hơn, lướt ra khỏi cái vòng lẩn quẩn của đời sống bình thường. Mục tiêu ấy tưởng khó, nhưng trở thành dễ nhờ Legio có một mô hình hoạt động gọi là "Cuộc hành hương vì Chúa Kitô". Sở dĩ gọi như thế vì mô hình này phỏng theo thiên anh hùng ca bất hủ của các Tu sĩ truyền giáo Miền Tây trong tuyệt tác của Montalembert. Đám đông bất khả chiến bại ấy "đã rời bỏ xứ sở, họ hàng và nhà cha" họ (St 12,1), băng qua châu Âu vào

thế kỷ thứ 6 và thứ 7, để gây dựng lại đức Tin đã bị suy yếu lúc Đế quốc Rôma sụp đổ.

Thấm nhuần lý tưởng ấy, phong trào "Cuộc hành hương vì Chúa Kitô" gửi những toán Legio, gồm những người có thời giờ và phương tiện đến hoạt động trong khoảng thời gian nhất định, tại những vùng xa, nơi mà tình hình tôn giáo đã xấu đi, với "một sứ mạng tế nhị, khó khăn, bị khinh ghét là rao giảng Chúa Kitô, Đấng Cứu Chuộc nhân loại. Công việc ấy chỉ có thể do giáo dân đảm nhiệm" (ĐGH Phaolô VI). Những nơi gần không phải là đối tượng của cuộc hành hương này. Nếu có thể thì nên đến một nước khác, một vùng khác.

Hành động dấn thân vào một cuộc hành trình mạo hiểm vì đức Tin như thế, dù chỉ ngắn ngủi trong một hai tuần, có thể biến đổi lối suy nghĩ của hội viên Legio và làm tác động trí tưởng tượng sáng tạo của mọi người.

8. CƯ DÂN CỦA MẸ MARIA(INCOLAE MARIAE)

561

(483)

Đối với người quảng đại muốn dành nhiều thời gian làm việc truyền giáo xa nhà thì cống hiến một hay hai tuần có thể coi là quá ít. Những hội viên Legio không bị ràng buộc gia đình hoặc trở ngại khác, mà có khả năng lần phương tiện sống xa nhà trong 6 tháng, 1 năm hay hơn nữa, thì có thể xin Concilium, Senatus hoặc Regia chấp thuận công tác này trong thời gian thích hợp. Tất nhiên cũng cần được giáo quyền địa phương chấp nhận. Những hội viên tình nguyện như thế được gọi là "Incolae Mariae", danh hiệu này nói lên cuộc sống tình nguyện hoạt động xa nhà trong tinh thần tận hiến nhờ Mẹ Maria.

9. EXPLORATIO DOMINICALIS (CUỘC HÀNH TRÌNH NGÀY CHÚA NHẬT)

Cuộc hành trình ngày Chúa nhật (nguyên văn có nghĩa là Cuộc thám hiểm ngày Chúa nhật) còn gọi là cuộc hành hương ngắn hạn, hay là ngày Chúa nhật dành tìm kiếm các linh hồn.

Mỗi Præsidium trên thế giới ; cũng có thể một nhóm người được yêu cầu dành ra ít nhất một ngày Chúa nhật mỗi năm, để đến một nơi không quá xa, tránh khỏi mất thời giờ di chuyển. Cuộc hành trình này không hạn định 1, 2 hoặc 3 ngày. Đó là cơ hội để một số đông hoặc tất cả hội viên của Præsidium tham gia công cuộc thám hiểm tìm kiếm các linh hồn. Bởi vì ai cũng thấy rằng, ngay cả những hội viên có thiện chí nhất, không phải người nào cũng có điều kiện tham gia "Cuộc hành hương vì Chúa Kitô" nói ở phần trên.

Concilium thấy cần nhấn mạnh rằng : "Cuộc hành trình ngày Chúa nhật" là một mô hình hoạt động cốt dành cho Præsidium. Hội đồng các cấp và các Præsidia cần lưu ý điểm này khi muốn tổ chức "Cuộc hành trình ngày Chúa nhật".

"ĐỨC MẾN CAO TRỌNG HƠN CÁ"

(1Cr 13,13)

563

(584)

Đức Maria tràn đầy đức Mến, đến nỗi Mẹ xứng đáng cưu mang và sinh ra cho thế giới Đấng chính là Tình yêu.

Sự sống đích thực của Legio tùy thuộc vào lòng tôn sùng và noi gương Đức Mẹ, cho nên buộc các hội viên phải có một tình yêu nồng cháy và trở vượt hơn mọi người. Legio phải tràn đầy đức mến, sau đó mới có thể lan truyền đức mến ấy cho thế giới. Do vậy, các hội viên Legio phải tuân thủ chặt chẽ các Huấn thị sau đây :

564

(585)

1. Để gia nhập hàng ngũ Legio, không cần phân biệt giai cấp xã hội, chủng tộc, quốc gia hoặc màu da. Điều kiện duy nhất là xét xem người ấy có xứng hợp để trở thành hội viên không. Công cuộc tông đồ của Legio chủ yếu nhờ vào ảnh hưởng gián tiếp do nếp sống đạo đức của hội viên, như men trong cộng đoàn, chứ không phải trực tiếp nhờ công tác chúng ta làm. Nếu muốn cho toàn bộ một cộng đoàn nào đó chịu ảnh hưởng của Legio, thì thành phần hội viên Legio cũng phải gồm đủ mọi giai tầng xã hội thuộc cộng đoàn ấy.

565

(586)

2. Trong hàng ngũ hội viên Legio với nhau, phải sống hết sức đơn sơ và yêu nhau chân tình, không so bì phân cách, có hơn nhau là hơn về tinh thần và về lòng hy sinh tận tụy mà thôi. Nếu chúng ta buộc phải yêu thương và phục vụ người khác, tất nhiên chúng ta cũng phải thương yêu và

phục vụ anh em trong Legio như thế mới đúng. Hội viên nào có đầu óc phân biệt, chia rẽ thì rõ ràng trong người ấy thiếu vắng tư cách căn bản của một hội viên là tinh thần yêu thương. Toàn bộ lý tưởng và tinh thần của Legio chỉ hệ tại một đức Mến nồng nàn và một thiện cảm sâu xa, trước khi tỏa sáng và sưởi ấm người ngoài thì phải bừng cháy con tim của chính các thành viên dưới mái ấm Legio.

"Ở điểm này mọi người sẽ nhận biết anh em là môn đệ Thầy : là anh em có lòng yêu thương nhau" (Ga 13,35).

- Nội bộ Legio yêu thương nhau, tình yêu ấy sẽ sớm lan tỏa ra bên ngoài.

- Mỗi chia rẽ giữa anh em hội viên đã lấp đầy, thì dần dần hố chia rẽ bên ngoài xã hội cũng sẽ biến chuyển theo.

566
(588)

3. Đối với các đoàn thể bạn, thì mục tiêu của họ cũng là công cuộc truyền giáo, hội viên Legio phải sẵn sàng cộng tác, giúp đỡ bất cứ lúc nào. Không phải mỗi người Công giáo đều có thể gia nhập hàng ngũ Legio vì những đòi buộc của Legio cũng không dễ dàng gì ; tuy nhiên bất cứ ai cũng được yêu cầu tham gia bằng cách nào đó, vào công tác của Giáo hội. Hội viên Legio có thể phối hợp với các đoàn thể bạn thông qua những tiếp xúc truyền giáo cá nhân của mình. Tuy nhiên, cũng cần ghi nhớ rằng : không nên để việc cộng tác này trở thành một gánh nặng khiến hội viên Legio lơ đãng công việc tông đồ của chính mình. Điều này cũng quan trọng không kém là : Legio cần phải phân biệt hội viên của mình giúp đỡ công việc gì, ở mức độ nào và giúp đỡ cho ai. Ở đây chúng ta cần tham khảo lại chương 39, Tiểu mục 6 : "Præsidium phải kiểm soát công việc của hội viên" và Tiểu mục 8 : "phải bảo vệ tính cách âm thầm của công tác Legio".

4. Đối với các vị Chủ Chăn, Legio phải tỏ lòng hiếu thảo như với những người cha thiêng liêng. Hội viên Legio cần chia sẻ những lo âu của các ngài và giúp đỡ các ngài bằng kinh nguyện, nhất là bằng những công việc tích cực hầu các ngài có thể vượt qua những khó khăn và thành công tốt đẹp trong sứ mệnh của các ngài.

Vì Thiên Chúa giao cho các vị chủ chăn nhiệm vụ truyền đạt chân lý Nước trời và thông ban ân sủng qua các Bí tích, nên hội viên Legio phải quan tâm giữ sao cho mối dây liên lạc giữa dân Chúa với các vị chủ chăn luôn bền chặt và nếu có mắc xích nào bị đứt rời thì giúp nối lại ngay. Công việc này hết sức cần thiết nếu có ai xa lánh hàng giáo sĩ, vì bất cứ lý do nào, dù chính đáng hay không.

Những người bệnh nặng rất ngại phải gặp bác sĩ. Thông thường phải nhờ người phối ngẫu, người trong gia đình hoặc bạn bè thân khuyển bảo, khích lệ họ. Cũng thế khi sức khỏe linh hồn ai lâm nguy, thì người thân cận cũng cần hết mực yêu thương giúp đỡ họ nhiều hơn nữa.

Legio đào tạo cho hội viên chủ động đứng ra làm cầu nối giữa Linh mục và các linh hồn, và phải làm việc này hết sức tế nhị. Đây là một công tác bác ái tuyệt vời. Nhờ bí tích Thánh tẩy, hội viên Legio được Đấng Chăn Chiên Lành mời gọi cộng tác với Người và hành động như những cộng sự viên của Người.

568
(592)

"Giả như tôi có nói các thứ tiếng của loài người và của các Thiên Thần đi nữa, mà không có đức Mến, thì tôi cũng chẳng khác gì thanh la phèng phèng, chũm chọe xoang xoảng. Giả như tôi được ơn nói tiên tri, và biết hết mọi điều bí nhiệm, mọi lẽ cao siêu, hay có đức Tin đến chuyển núi dời non, mà không có đức Mến, thì tôi cũng chẳng là gì. Giả như tôi có đem hết gia tài cơ nghiệp mà bố thí, hay nộp cả

thân xác tôi để chịu thiêu đốt, mà không có đức Mến, thì cũng chẳng ích gì cho tôi. Đức Mến thì nhẫn nhục, hiền hậu, không ghen tương, không vênh vang, không tự đắc, không làm điều bất chính, không tìm tư lợi, không nóng giận, không nuôi hận thù, không mừng khi thấy sự gian ác, nhưng vui khi thấy điều chân thật. Đức Mến tha thứ tất cả, tin tưởng tất cả, hy vọng tất cả, chịu đựng tất cả. Đức Mến không bao giờ mất. (1Cr 13, 1-8.13).

PHỤ LỤC 1
CÁC THƯ VÀ THÔNG ĐIỆP
ĐỨC GIÁO HOÀNG PIO XI

gửi

LEGIO MARIAE

Vatican, ngày 16 tháng 9 năm 1933

569

Ta ban phép lành rất đặc biệt cho công cuộc tuyệt hảo và thánh thiện của chúng con - Legio Mariae. Nguyên danh hiệu này cũng đủ nói lên tinh thần và chủ đích của Legio. Chân dung Đức Maria Vô Nhiễm trên hiệu kỳ của chúng con là bức ảnh truyền thần miêu tả sinh động những gì cao quý và thánh thiện của Legio.

Đức Trinh Nữ Diễm Phúc là Mẹ Chúa Cứu Thế và cũng là Mẹ tất cả chúng ta. Người cộng tác vào công cuộc cứu độ chúng ta, và chính dưới chân thập giá mà Mẹ đã sinh ra chúng ta. Năm nay, Giáo hội mừng kỷ niệm một ngàn chín trăm năm Đức Maria, Đấng Đồng Công Cứu Chuộc và là Mẹ của loài người.

Ta cầu nguyện cho chúng con ngày càng nhiệt thành, hăng hái hơn trong công cuộc tông đồ, bằng lời cầu nguyện và bằng những công tác mà chúng con đã khởi đầu. Làm như thế, thì Thiên Chúa sẽ biến chúng con - chính chúng con nữa - trở thành những người đồng công trong chương trình cứu độ của Người. Và đây là cách tốt nhất để chúng con tỏ lòng tri ân Chúa Cứu thế.

Pio XI - Giáo Hoàng

ĐỨC PIÔ XII GỬI LEGIO MARIAE

570

Thưa Ông Phan Đức quý mến,

Thật hân hạnh được Đức Thánh Cha ưu ái chỉ thị, tôi xin chuyển Thông điệp chào mừng và khích lệ này đến Legio Mariae, một đoàn thể được thành lập chừng ba mươi năm nay trên cánh đồng phì nhiêu của Ái-nhĩ-Lan Công giáo.

Suốt bao năm qua, Đức Thánh Cha với tấm lòng quan tâm của một hiền phụ, hằng theo dõi những tiến bộ của Legio, khi con số những người nhiệt thành và can đảm gia nhập hàng ngũ đạo binh Đức Maria ngày càng gia tăng cùng nhau chiến đấu chống lại các thế lực tội ác trên thế giới ngày nay. Đức Thánh Cha chung vui với ông khi thấy, hôm nay, ngọn cờ của Legio đã tung bay khắp bốn phương trời.

Do vậy, đây là dịp thuận tiện nhất để toàn thể hội viên Legio đón nhận lời biểu dương đầy tri ân của Tòa Thánh trước những thành công tốt đẹp đã thực hiện, đồng thời cũng khích lệ các hội viên kiên trì gia tăng lòng nhiệt thành và cộng tác quảng đại với Giáo Hội nhằm thực hiện sứ mạng Chúa giao phó, đó là đem tất cả mọi người về dưới quyền thủ lãnh của Chúa Kitô, Đấng là Đường, là Sự Thật và là Sự Sống.

Hiệu quả của sự đóng góp của hội viên Legio vào tác vụ tông đồ sẽ được đánh giá phần lớn là căn cứ vào công tác huấn luyện hội viên về mặt đạo đức một cách sâu sắc, dưới sự hướng dẫn khôn ngoan của các Linh giám ; thứ nữa là căn cứ vào phương pháp triển khai cụ thể tinh thần truyền giáo đích thực trong các hội viên, sao cho các hoạt động của họ luôn chứng tỏ lòng tuân phục các chỉ đạo của Tòa Thánh và của giáo quyền địa phương, những người mà họ cần xin

chỉ đạo để đem ra nghiêm chỉnh thực hành. Thấm nhuần đặc trưng siêu nhiên của tác vụ tông đồ giáo dân chân chính như nêu trên, hội viên Legio sẽ tiến lên phía trước với một lòng can đảm thánh thiện, và sẽ trở thành những trợ thủ đắc lực của Giáo hội trong cuộc chiến thần thánh chống lại các lực lượng bóng tối.

Trong khi Đức Thánh Cha, thay mặt cho toàn thể hội viên Legio Mariae bầu cử cho họ ; Người truyền cho tôi chuyển tới cá nhân ông, bằng chứng lòng ưu ái đặc biệt của Người, và tới các cha Linh giám cùng toàn thể hội viên hoạt động cũng như tán trợ của Legio, phép lành Tòa Thánh.

Với những ân tình quý mến và ngưỡng mộ của riêng tôi, tôi xin thành kính chào ông trong Đức Kitô.

Vatican, ngày 22-7-1953

J-B. MONTINI Quyền Chủrông-

ấn

ĐỨC GIOAN XXIII GỬI LEGIO MARIAE

571

Ta thân ái ban cho các Ủy viên và hội viên Legio Mariae trên toàn thế giới phép lành Tòa Thánh đặc biệt để chứng tỏ mối tình phụ tử của Ta và cũng để những thành quả thiêng liêng luôn dồi dào hơn nữa từ những công cuộc đáng khen ngợi mà Legio đang thực hiện.

Tại đền Vatican Ngày 19-3-1960

Legio Mariae là diện mạo đích thực của Hội Thánh Công giáo

(ĐGH gửi Legio Pháp ngày 13-7-1960)

ĐỨC PHAOLÔ VI GỬI LEGIO MARIAE

Vatican, ngày 6-1-1965

572

Thưa Ông Phan Đức quý mến,

Bức thư mà ông vừa gửi trình Đức Giáo Hoàng bắt nguồn từ những tâm tình trung hiếu sâu xa của tấm lòng con thảo, đã làm cho Người hân hoan và hài lòng. Đức Thánh Cha muốn, nhân dịp này, gửi Thông điệp khen ngợi và cổ vũ Legio Mariae, một đoàn thể tông đồ đã được khai sinh trên đất nước Ái Nhĩ Lan Công giáo huyền diệu, và đến nay đã tỏa rộng các hoạt động tốt lành khắp năm châu.

Với bức thông điệp này, Đức Thánh Cha cảm nghĩ rằng phong trào Legio rất đáng được biểu dương do đã đề ra những mục tiêu đạo đức, nhờ đó mà rất nhiều hoạt động tông đồ được phát động rộng rãi và mang lại những lợi ích lớn lao cho công cuộc truyền bá đức tin Công giáo. Như vậy, Legio chứng tỏ mình là một khí cụ kiến hiệu lạ lùng trong công trình xây dựng và mở mang vương quốc Thiên Chúa.

Cho đến nay, Đức Thánh Cha còn lưu nhớ mãi những kỷ niệm sống động của những lần gặp gỡ ông khi Người đảm nhiệm chức Quốc vụ khanh Tòa Thánh. Cũng chính nhờ các buổi tiếp chuyện ấy mà Người có một ý niệm đầy đủ về tinh thần, đồng thời cũng là bí quyết tạo nên sức sống cho Legio.

Quả thật tinh thần của Legio Mariae, một mặt được bồi dưỡng bởi đời sống nội tâm vững mạnh của các hội viên, bởi tinh thần kỷ luật cao của họ, bởi ý chí tận hiến cho phần rỗi tha nhân, và bởi lòng trung thành không lay chuyển của họ đối với Hội Thánh, mặt khác, tinh thần ấy còn có một đặc trưng nổi bật nữa là lòng tin cậy sắt đá vào ơn phù trợ

của Đức Nữ Trinh diễm phúc. Việc Legio nhìn nhận Mẹ Maria là gương mẫu, là niềm vui, là người chỉ dẫn và là nguồn trợ lực cho tất cả các hoạt động hùng hồn, phong phú của hội viên, giúp cho Tòa Thánh nhận ra rằng tác vụ tông đồ cần phải tìm nguồn linh hứng nơi Mẹ biết bao, vì Mẹ là Đấng đã ban Chúa Kitô cho thế giới và đã cộng tác chặt chẽ với Người trong công trình cứu nhân độ thế.

Do vậy, Đức Thánh Cha rất sung sướng đặt niềm tin của người vào tinh thần Legio, vì Legio đã đào tạo được rất nhiều tông đồ nhiệt thành và những chứng nhân anh dũng của Chúa Kitô khắp thế giới, đặc biệt ở những nơi mà đức Tin đang bị tấn công và bị bách hại.

Đức Thánh Cha chắc rằng : những thành tựu mà Legio đã gặt hái được sẽ không làm suy giảm, trái lại còn làm tăng thêm năng lực cũng như các nỗ lực tông đồ của toàn thể hội viên Legio, Người bày tỏ lòng biết ơn sâu xa với riêng ông và tất cả những cộng sự viên của Ông. Người còn khuyến khích tất cả hội viên Legio tiếp tục một lòng yêu mến Hội Thánh, luôn liên kết chặt chẽ với các Đức Giám Mục trong công tác tông đồ, và luôn hợp tác tích cực với các hội đoàn bạn.

Tín thác vào Đức Mẹ Maria diễm phúc, vị hiền mẫu luôn che chở hội viên Legio các cấp của ông, Đức Giáo Hoàng thân thương ban phép lành Tòa Thánh cho riêng ông, cho các Cha Linh giám, cho cá nhân từng hội viên Legio, và cho những thừa tác vụ tông đồ của mỗi người.

Xin ông nhận lòng quý mến chân thành và kính trọng của tôi.

Thân ái trong Đức Kitô

Đức Hồng Y A.G. Cicognani

PHỤ LỤC 2

Điều khoản trích trong Hiến Chế Anh Sáng Muôn Dân của Công đồng Vaticanô II

573
(621)

Hãy đọc trọn Hiến chế này. Hội Thánh với ơn không sai lầm, khi tuyên bố văn kiện này, đã mở đường cho ta hiểu sâu rộng về Nhiệm Thể Chúa Kitô, nhờ đó sự sống của Hội thánh được thêm vững chắc và lan rộng hơn. Đoạn văn trích ra đây đặc biệt liên quan đến bản chất của Legio - nhiệm vụ làm Mẹ của Đức Maria đối với Nhiệm Thể. Hiến chế trình bày Đức Maria dưới khía cạnh mới. Sau Chúa Kitô, Đức Maria là phần tử cao quý nhất của Nhiệm Thể. Nếu muốn bảo vệ toàn cơ cấu, thì phải tôn trọng Đức Maria như một thành phần không thể tách rời với Hội Thánh.

574
(622)

Điều 60. Tuy có một Đấng Trung gian, mà chúng ta đã biết qua lời của thánh Phaolô tông đồ : "Chỉ có một Chúa và một trung gian giữa Chúa và loài người, là con người của Chúa Kitô Giêsu, Đấng đã hy sinh mình để cứu rỗi toàn thể chúng ta" (1Tm 2,5-6). Phận vụ làm Mẹ của Đức Maria đối với loài người đã không làm mờ hay giảm bớt vai trò Trung gian duy nhất của Chúa Kitô, trái lại càng làm uy quyền của Người thêm sáng tỏ. Lý do là vì ảnh hưởng cứu rỗi của Đức Trinh Nữ trên loài người bắt nguồn từ ý Chúa muốn, chứ không vì một loại nhu cầu nào. Ảnh hưởng cứu rỗi của Đức Mẹ nảy sinh do công nghiệp quá phong phú của Chúa Kitô. Sự trung gian của Đức Mẹ vẫn hoàn toàn lệ thuộc, không tách lìa và nếu có hiệu lực cũng do sự trung gian của Chúa Kitô.

Đồng thời ảnh hưởng của Đức Mẹ đã không cản trở tín hữu trực tiếp liên kết với Chúa Kitô, song còn giúp cho sự liên kết thêm vững vàng hơn.

575
(623)

Điều 61. Từ thuở đời đời Thiên Chúa đã nghĩ đến Đức Trinh Nữ cùng một lúc với chương trình Nhập thể của Ngôi Lời, với nhiệm vụ làm Mẹ Thiên Chúa. Do quyết định của Chúa Quan Phòng, người sẽ là Mẹ hiền của Thiên Chúa Cứu Thế lúc sống giữa trần gian. Vượt trên tất cả và theo đường lối riêng, người là cộng sự viên quảng đại, là một tôi tớ bé nhỏ của Thiên Chúa, Người cưu mang, sinh ra và dưỡng nuôi Đấng Kitô, nơi Đền Thánh, dâng Con cho Chúa Cha, và chia sẻ nỗi đau đớn của Con khi chết trên Thánh Giá. Một cách hoàn toàn đặc biệt, Người đã cộng tác trong công trình cứu chuộc. Người đã giúp vào việc xây dựng lại đời sống siêu nhiên cho các linh hồn do sự vâng lời, tin tưởng, trông cậy và yêu mến nồng nhiệt của Người. Do đó, Người trở thành Mẹ của chúng ta trong phạm vi ơn thánh.

576
(624)

Điều 62. Theo đường lối của ơn thánh, Đức Maria đã làm Mẹ chúng ta ngay từ giờ Truyền tin, khi Người chấp nhận một cách tin tưởng sự trinh thai, và nhờ can đảm lập lại dưới chân Thánh giá, Người bền đỗ giữ phận vụ làm Mẹ cho đến người cuối cùng của tất cả những người được chọn. Tuy xác hồn về Trời, Đức Maria vẫn tiếp tục sứ mạng cứu rỗi, vì Người mãi mãi can thiệp bằng mọi cách để mang lại cho chúng ta những ơn thiêng để ta được cứu rỗi đời đời. Với tình Mẫu Tử, Người hằng chăm sóc những em của Chúa Kitô trong suốt cuộc hành trình trên trần gian, đây những nguy nan gian khổ, cho đến ngày họ được đưa vào hạnh phúc của quê thật cõi Trời. Bởi Người thi hành phận vụ của Bà mẹ, nên Hội Thánh kêu cầu Đức Nữ Trinh với tước hiệu

: Trạng sư, Mẹ Hằng Cứu Giúp, Mẹ Bảo trợ, Mẹ Trung gian. Tin tưởng và khẩn cầu như thế, không gia giảm giá trị của vai trò trung gian duy nhất và đầy đủ của Chúa Kitô.

577

(625)

Điều 65. Trong khi Hội Thánh có một Trinh Nữ đã đạt đến tột điểm trọn lành không tỳ vết (Ep 5,27) các tín hữu vẫn phải cố gắng chiến thắng tội lỗi và tăng thêm thánh đức. Và tất cả đưa mắt nhìn về Đức Maria, Người đang chiếu tỏa cho cả cộng đoàn được chọn mẫu gương nhân đức. Hội Thánh yêu thích tìm hiểu, ngắm nhìn Đức Maria trong ánh sáng của Ngôi Lời làm Người, nhờ đó mà càng kính cẩn đi vào mầu nhiệm cao cả của Ngôi Hai Nhập Thể, và mỗi lúc càng nên giống Đức Mẹ là Mẹ thanh sạch của Chúa. Vì Đức Maria đã đóng vai trò quan trọng trong tất cả các biến cố của công cuộc cứu chuộc, nên trong con người của Mẹ như bao gồm nhiều điều khoản quan trọng của đức Tin, và liên kết tất cả lại với nhau thành một giáo thuyết rất thích hợp. Nơi nào Đức Maria được rao giảng và thành kính, Mẹ kêu gọi tín hữu đến với Chúa Con, đến với cuộc Hiến tế và đến với tình yêu của Chúa Cha đời đời.

Trong khi đi tìm vinh danh cho Chúa Kitô, Hội Thánh lớn lên và mỗi lúc càng giống Đức Maria là mẫu gương cao cả; trong khi tìm hiểu và tuân theo thánh ý Chúa trong hết mọi sự, Hội Thánh tiến mãi trong đức Tin, đức Cây, đức Mến một cách liên tục. Do đó, khi hoạt động tông đồ, Hội Thánh sẽ hoàn toàn liên kết với Đức Maria là Mẹ đã sinh Chúa Kitô, thọ thai do quyền năng Chúa Thánh Thần và sinh bởi Đức Trinh Nữ, để nhờ Hội Thánh mà Chúa Kitô có thể tiếp tục sinh ra và lớn lên trong tâm hồn các tín hữu. Với cuộc sống tư, Đức Maria đã nêu cao tình Mẫu tử, mà tất cả những ai tham gia công tác tông đồ của Hội Thánh, đều phải thấm nhuần tình thương này để tái sinh nhân loại.

"Lần đầu tiên, Hội Thánh được hình thành âm thầm ngày Truyền tin. Lúc ấy, không chỉ nhìn thấy nơi Đức Giêsu và Đức Maria, sự kết hợp đơn giản giữa Con và Mẹ, mà là sự kết hợp giữa Thiên Chúa và Con người, giữa Đấng Cứu Thế và tạo vật đầu tiên được cứu chuộc. Thiên Chúa mời gọi mọi người hội nhập vào cộng đoàn Hội Thánh. Trong Đức Giêsu và Đức Maria chẳng những Hội Thánh tìm được tinh chất của mình, mà thậm chí cả các căn tính nữa. Hội Thánh hoàn toàn Duy nhất và Thánh thiện. Tiềm năng Hội Thánh là Công giáo, nghĩa là phổ quát nơi hai thành viên của hoàn vũ. Chỉ còn thiếu hành động Công giáo đích thực và sứ vụ Tông đồ" (Nhà thần học, Lm. René Laurentin).

PHỤ LỤC 3

TRÍCH GIÁO LUẬT VỀ NGHĨA VỤ & QUYỀN LỢI CỦA GIÁO DÂN

579

(627)

Điều 224 :

Ngoài những nghĩa vụ và quyền lợi chung cho mọi Kitô hữu và những gì ấn định trong các điều luật khác, giáo dân còn có những nghĩa vụ và quyền lợi sẽ liệt kê trong các điều thuộc tiết này.

Điều 225 :

1. Vì các giáo dân cũng như mọi Kitô hữu, do Bí tích Thanh Tẩy và Thêm Sức, được Thiên Chúa sai đi làm việc tông đồ, hoặc riêng rẽ, hoặc tập hợp trong các đoàn thể, có nghĩa vụ chung và quyền lợi nên họ phải ra sức dấn thân để mọi người trên khắp hoàn cầu hiểu biết và đón nhận Tin Mừng cứu độ của Thiên Chúa. Nghĩa vụ này càng cấp bách hơn trong những trường hợp, mà chỉ nhờ họ, người ta mới có thể nghe Tin Mừng và nhận biết Đức Kitô.

2. Mỗi người, tùy địa vị, có nhiệm vụ đặc biệt làm cho trật tự các thực tại trần thế thấm nhuần tinh thần Phúc Âm và trở nên hoàn hảo. Như thế, họ làm chứng cho Đức Kitô cách đặc biệt trong việc điều hành những thực tại trên và trong việc thi hành những nghĩa vụ trần thế.

Điều 226 :

1. Những ai kết hôn, theo ơn gọi riêng, có nghĩa vụ đặc biệt hoạt động để xây dựng dân Chúa bằng đời sống hôn nhân và gia đình.

2. Vì thế, trước hết cha mẹ có trách nhiệm lo cho con cái học hành theo đường lối Hội Thánh.

Điều 227 :

Các giáo dân được tự do trong các vấn đề trần thế như mọi công dân khác. Tuy nhiên, khi sử dụng tự do, họ phải liệu để hành động của họ thấm nhuần tinh thần Phúc Âm và phải lưu ý tới giáo lý do Huấn quyền Hội Thánh trình bày. Hãy cẩn thận đừng trình bày ý kiến riêng mình như là giáo lý của Hội Thánh, trong những vấn đề còn có nhiều ý kiến khác nhau.

Điều 228 :

1. Các vị Chủ Chăn có thể thánh hiến những giáo dân có khả năng thích đáng vào các giáo vụ và các phận sự mà họ có thể chu toàn theo luật định.

2. Các giáo dân ưu tú về kiến thức, về khôn ngoan và hạnh kiểm, có thể làm chuyên viên giúp các vị Chủ Chăn hoặc cố vấn trong các Hội đồng, chiếu luật.

Điều 229 :

1. Các giáo dân có nghĩa vụ và quyền lợi học hỏi giáo lý Kitô giáo theo khả năng và địa vị riêng của mỗi người, để có thể sống theo giáo lý ấy và chính mình rao giảng và biện hộ nếu cần, và để có thể góp phần vào hoạt động tông đồ.

2. Họ cũng có quyền học hỏi đầy đủ hơn về các môn thánh thiêng trong các đại học hay các phân khoa của Hội Thánh hoặc trong các học viện khoa học tôn giáo, ở đó họ theo các lớp và đạt bằng đại học.

3. Cũng vậy, các giáo dân có tư năng được giáo quyền hợp pháp ủy nhiệm dạy các môn thánh thiêng nhưng vẫn giữ nguyên những qui định được đặt ra về khả năng thích hợp phải có.

Điều 230 :

1. Các nam giáo dân hội đủ tuổi và các đức tính được ấn định do sắc lệnh của Hội Đồng Giám Mục có thể lãnh nhận một cách vĩnh viễn những tác vụ Đọc Sách và Giúp

Lễ, bằng một nghi thức phụng vụ đã được qui định, nhưng việc trao các tác vụ đó không ban cho họ quyền được Hội Thánh cấp dưỡng hoặc thù lao.

2. Các giáo dân có thể được tạm thời chỉ định chu toàn nhiệm vụ Đọc Sách trong những hoạt động phụng vụ ; cũng vậy, mọi giáo dân có thể chiếu luật thi hành những nhiệm vụ dẫn giải viên, ca viên hoặc các nhiệm vụ khác.

3. Ở đâu Hội Thánh cần, vì thiếu các thừa tác viên, các giáo dân, mặc dầu không có tác vụ Đọc sách hay Giúp lễ, cũng có thể thay thế họ làm một số nhiệm vụ, như thi hành thừa tác vụ Lời Chúa, chủ tọa các buổi kinh phụng vụ, ban Bí tích Thánh Tẩy và cho rước lễ, theo những qui định của luật.

Điều 231 :

1. Giáo dân nào được nhận làm một dịch vụ đặc biệt trong Hội Thánh cách vĩnh viễn hoặc tạm thời, buộc phải có một sự huấn luyện thích hợp cần thiết để chu toàn nhiệm vụ của mình cách chính đáng và buộc phải chu toàn nhiệm vụ ấy cách ý thức, tận tụy và cần mẫn.

2. Vẫn giữ nguyên Điều 230 S.1, các giáo dân ấy có quyền hưởng thù lao xứng đáng hợp với địa vị của mình, để nhờ đó, có thể đáp ứng thích đáng các nhu cầu riêng và của gia đình, theo các qui định của luật dân sự. Cũng vậy, họ có quyền được bảo đảm cách xứng đáng về quỹ dự phòng, an ninh xã hội và trợ cấp y tế.

PHỤ LỤC 4

QUÂN ĐỘI RÔMA

580
(593)

Quân đội Rôma có lẽ là đơn vị tác chiến giỏi nhất thế giới từ xưa đến nay. Bí quyết để toàn thắng là vì tinh thần trời vượt của quân nhân. Chiến sĩ hiến thân nên một trong đạo quân mình phục vụ. Thượng cấp ra lệnh là tuân ngay như người tối mắt, một cái hất cằm làm hiệu cũng đủ để họ tuân lệnh không cần suy nghĩ : bất kể thượng cấp có phải là người xứng đáng, và việc làm đó mình có thích hay không. Khoá này chưa được thăng thưởng, tuyệt đối không được bất mãn, hoặc tỏ vẻ bất bình bất cứ bằng lời nói hay cử chỉ. Vì cùng chung mục đích, trăm người như một họ tiến tới ; giữa tướng với quân, giữa quân với quân đều có một tình huynh đệ chi binh. Vai chèn vai, cánh sát cánh, họ đi vòng quanh thế giới giữ gìn trật tự, họ xuất hiện đến đâu là uy tín của Rôma được kính nể, và Hiến pháp được bảo vệ. Xấp chiến, địch phải rút lui vì họ hy sinh quá; địch bị tiêu hao vì họ gan lì và kiên nhẫn bám sát địch; địch chỉ có hai lối phải theo, một là chạy trốn, hai là đầu hàng. Họ ở ngoài chiến tuyến, với nhiệm vụ nặng nề bao la và giữ vện bờ cõi. Nhiều gương xán lạn nói lên chí anh hùng bất khuất. Đây một viên đại đội trưởng đứng chết ngay nhiệm sở của mình, trong lúc thành Pompéi bị vùi vì núi lửa ; gương khác, Lữ đoàn Têbanô với ba vị tướng lãnh, Thánh Maurixiô, Êxupêriô và Candidô, đứng yên chịu cuộc tàn sát vào thời kỳ Maximianô cấm đạo.

Tinh thần quân đội Rôma có thể tóm trong những điểm sau đây : tuân lệnh cấp trên, ý thức về nhiệm vụ rất cao, gặp trở ngại không sờn lòng, trải qua gian khổ rất dẻo dai, thi hành sứ mạng cách trung kiên không sai một tiểu tiết.

Đây mới chỉ là lý tưởng ngoại giáo để phục vụ trong quân đội. Người chiến sĩ của Đức Maria cũng phải nhờ Đức Mẹ trợ giúp để được siêu nhiên hơn, điều luyện hơn, và dịu dàng hơn, vì Đức Maria là Nữ tướng có bí quyết để huấn luyện chúng ta biết cách phục vụ với tinh thần yêu thương và nhân ái.

581

(594)

"Đứng trước Thánh giá, viên Đại đội trưởng theo dõi cái chết của Chúa Cứu Thế ; tâm hồn ông bị xúc động vì tiếng kêu của Chúa trước khi trút linh hồn ; để ngợi khen Chúa, ông nói : "Người này đích thực là Con Đức Chúa Trời !" (Mc15,39). Các binh sĩ dưới quyền chỉ huy của ông lo canh tử tội khi thấy đất động và những sự việc xảy ra, họ đã kinh hãi lập lại : "Đúng, Người này thực là Con Đức Chúa Trời" (Mt 27,54). Các quân nhân trong quân đội Rôma là những người đầu tiên trở lại Đạo.

"Hội Thánh sau này được gọi là Hội Thánh Rôma. Hội Thánh đã khai mạc trên đôi Calvê cách huyền diệu một sứ mạng, mà Hội Thánh phải làm sau này đối với thế giới. Người Rôma đã giết Cửa Hiến tế và treo lên cho muôn dân trông thấy. Họ không chịu xé chia áo trong của Chúa, phải chăng sau này họ phải bảo vệ sự thống nhất của Hội Thánh. Họ là người đầu tiên nêu lên một tín điều chính trong Đạo mới : Đức Giêsu Nadarét Là Vua. Cho nên, sau này họ phải tiếp tục bảo vệ đức Tin. Khi vừa thi hành xong án tử hình, Cửa Hiến tế đã hoàn tất, họ đấm ngực xưng rằng : "Quả thực, đây là Con Đức Chúa Trời". Sau cùng, với ngọn giáo mà họ đã dùng để mở một con đường rộng lớn xuyên qua thế giới cho việc Truyền bá Phúc Âm, họ dùng cũng ngọn giáo đó mà khai mở Trái Tim Chúa, để khai thông dòng ân phúc và sự sống siêu nhiên. Vì toàn thể nhân loại đã đồng lõa trong cuộc giết Chúa Cứu Thế, vì tay của ta đã nhúng vào Máu Chúa, vì Hội Thánh đầu tiên trên đôi Calvê được

đại diện bằng những lính giết người. Người Rôma đã làm những việc mà họ không ngờ từ thuở đầu ở đồi Calvê. Việc này họ phải tiếp tục với một sứ mạng trường cửu.

"Thánh Giá đã được dựng lên, trở lưng cho thành Giêrusalem, mặt Chúa quay về phía tây, hướng về thành Rôma muôn đời" (Bolo : Thảm kịch ở đồi Calvê)

PHỤ LỤC 5
TỔNG HỘI ĐỨC MARIA
NỮ VƯƠNG CÁC TÂM HỒN

582
(595)

1. Thánh Montfort, trong khảo luận về "Lòng sùng kính đích thực đối với Đức Maria", tỏ lòng mong ước những ai tôn sùng Đức Mẹ nên vào Tổng hội. Niềm mong ước của Thánh nhân đã hiện thực năm 1899 khi Tổng hội Đức Maria Nữ Vương Các Tâm Hồn được lập tại Ottawa, Canada, do Hội Đức Maria hoặc hội Thừa sai thánh Montfort trông coi.

583
(596)

2. Tổng hội gồm các tín hữu ước muốn sống trọn hảo lời hứa lúc rửa tội bằng cách hiến dâng trọn đời cho Thiên Chúa qua Đức Mẹ, nghĩa là triệt để tôn kính Đức Mẹ như Thánh Mongpho dạy tóm tắt sau đây :

"Việc tôn sùng gồm dâng mình trọn đời cho Đức Mẹ để hoàn toàn thuộc về Chúa Giêsu Kitô. Chúng ta dâng :

(1) Thân xác, giác quan và chi thể.

(2) Linh hồn với các tài năng.

(3) Tài sản hiện giờ và sẽ có.

(4) Tài sản tinh thần và bề trong, nghĩa là cơ nghiệp, nhân đức, các việc lành hôm qua, hôm nay và mai ngày.

Tóm lại, chúng ta dâng hết tài sản vật chất và thiêng liêng, cũng như mọi sự sẽ có trong tương lai thuộc lãnh vực tự nhiên, ân sủng và vinh quang Thiên Quốc. Như thế, chúng ta dâng hết, không giữ lại dù 1 xu, 1 sợi tóc hay một việc thiện nhỏ nhất. Hơn nữa, dâng mãi muôn đời và bù lại, không đòi hỏi hay mong chờ phần thưởng nào khác, ngoại

trừ được vinh dự thuộc về Chúa, nhờ Mẹ và trong Mẹ. Cho dù Đức Mẹ không phải là Đấng quảng đại nhất, biết tán thưởng nhất trong tất cả tạo vật của Thiên Chúa, nhưng thực sự Đức Mẹ luôn luôn như vậy" (Luận thuyết về Lòng Sùng Kính Đích Thực đối với Đức Maria của Thánh Montfort, đoạn 121).

(584(597)

3. Điều kiện gia nhập :

a) Tận hiến cho Đức Giêsu Kitô - Đấng Khôn Ngoan Hằng Sống Nhập Thể - tận hiến qua Đức Mẹ theo lời nguyện của Thánh Montfort. Phải chuẩn bị đầy đủ và chọn một ngày đặc biệt để tận hiến, nên chọn ngày lễ lớn của Đức Mẹ. Nên nhắc lại hằng ngày : "Ôi Chúa Giêsu Kitô vô cùng mến yêu, nhờ Đức Maria, Mẹ Rất Thánh của Chúa, con thuộc về Chúa và mọi sự của con đều là của Chúa". Mỗi sáng, hiến dâng như vậy cũng hội đủ điều luật của hội tông đồ Cầu nguyện. Anh chị em Legio rất tâm đắc lời nguyện tắt này : "Lạy Nữ Vương là Mẹ Con, toàn thân con thuộc về Mẹ và mọi sự của con là của Mẹ".

b) Ghi danh tại một trong các trung tâm chính như :

- Tại Anh Quốc : Viện Thánh Montfort, Đường Ngân Hàng Burbo, TP. Liverpool, số L236 TH

- Tại Hoa Kỳ : Nhà Tổ Thánh Montfort, số 26 Nam Saxon Ave, TP. Bay Shore, Bang Nữu Ước, 11706.

- Tại Pháp Quốc : số 2, Đường Tu viện, 85290 TP Th. Laurence - Sur - Sevre.

- Tại Bỉ : Dietsevest 25-3000 Leuven.

- Tại Canada : 4000 Bossuet, TP. Montreal, Bang Quebec H1M 2M2.

- Tại Ý : Đường Romagna 44, 00187 Roma.

c) Điều thiết yếu việc tận hiến là thường xuyên và luôn luôn sống tùy thuộc tôn ý của Đức Maria theo gương Con Thiên Chúa ở Nazaret, làm mọi việc nhờ Mẹ, với Mẹ, trong Mẹ, và vì Mẹ để nói được rằng Mẹ luôn luôn làm việc với chúng ta, hướng dẫn mọi cố gắng và phân phát tất cả thành quả do cố gắng của chúng ta (Đọc lại chương 6 về Bổn phận hội viên đối với Đức Maria)

585

(598)

4. Ai gia nhập Tổng Hội hưởng ơn hiệp thông với toàn bộ Đại gia đình Thánh Montfort.

Hội viên quyết chí mừng các Lễ theo lịch Phụng Vụ, vừa là biểu tượng, vừa là thực thi việc hiệp thông. Đặc biệt mừng các Lễ : Lễ Truyền Tin vào 25 tháng 3 là Lễ chính của Hội, Lễ Chúa Giáng Sinh 25 tháng 12 ; Lễ Đức Mẹ Vô Nhiễm 8 tháng 12 ; Lễ Thánh Montfort 28 tháng 4.

Cũng thế, hội viên có thể chia sẻ gia sản thiêng liêng của Đại gia đình Montfort do Đức Mẹ ban. Người là Đấng thương ban trọn vẹn cách diệu kỳ cho ai dâng trọn đời cho Người (xem sách Nữ Vương, tháng 5-6, xuất bản năm 1992, trang 25).

586

(599)

5. Muốn hiểu rõ và thực tập nếp sống tận hiến, cần phải đọc đi đọc lại hai kiệt tác của Thánh Montfort là : "Lòng Sùng Kính đích thực đối với Đức Maria" và "Bí Mật về Đức Maria".

"Đức Piô X, qua Thông điệp "Đến Ngày Ấy" đặc biệt trình bày rất hay về thuyết Đức Mẹ trung gian các ơn và là Mẹ thiêng liêng loài người, hoàn toàn dựa theo thuyết Thánh Mongpho trong quyển Thành thực Tôn sùng. Đức Thánh Cha rất ngưỡng mộ tiểu luận thời danh này. Thánh Giáo Hoàng khuyến khích mọi người nên đọc và ban Phép lành Tòa Thánh cho các độc giả. Hơn nữa, trong Tông huấn về Đức Mẹ, Người không những nhắc tới các tư tưởng rất quen thuộc của tôi tá rất nhiệt thành của Đức Mẹ nhưng cũng hay dùng nguyên văn của Thánh nhân" (Mura : Nhiệm Thể Chúa Kitô).

"Ai triệt để yêu mến Đức Giêsu Kitô trong Đức Maria thì rất quý trọng việc tận hiến cho Đức Giêsu Kitô, Ngôi Lời trong Mầu Nhiệm Nhập Thể kỳ diệu. Lễ 25 tháng 3, là mầu nhiệm riêng của việc tận hiến do Chúa Thánh Thần soi sáng vì các lý do :

a) Để chúng ta tôn kính và noi gương tuân phục lạ lùng của Con Thiên Chúa làm người để tôn vinh Thiên Chúa Cha và cứu chuộc loài người. Gương tuân phục này do Chúa mạc khải đặc biệt qua mầu nhiệm Người tự ý làm tù nhân và nô lệ trong cung lòng Mẹ Điểm Phúc, tùy thuộc vào Mẹ trong mọi sự.

b) Để chúng ta tạ ơn Thiên Chúa vì các hồng ân phi thường ban cho Đức Maria, đặc biệt chọn Người làm Thân Mẫu tuyệt vời. Thiên Chúa đã chọn như thế trong mầu nhiệm Nhập Thể.

Đây là hai mục đích chính việc tận hiến cho Đức Giêsu Kitô trong Đức Maria" (Thánh Montfort : Lòng sùng kính đích thực đối với Đức Maria).

PHỤ LỤC 6

ẢNH MẸ VÔ NHIỆM GỌI LÀ PHÉP LẠ

588

(601)

"Đức Mẹ bảo tôi : Hãy làm những mẫu ảnh theo kiểu này ; sau khi làm phép, ai mang ảnh này, đặc biệt là đeo vào cổ, người có lòng tin tưởng sẽ được ơn phúc dồi dào" (T.Catarina Labourê). Ta phải hết sức quý mến ảnh này, vì ảnh này đi liền với lịch sử của Legio từ ban đầu. Tuy không có thảo luận trước để đặt mẫu ảnh phép lạ của năm 1830 trên bàn thờ Legio ở buổi họp đầu tiên, nhưng ảnh này diễn tả đầy đủ các khía cạnh siêu nhiên của Legio. Đoàn đã được khai sinh qua ảnh phép lạ. Tiếp đến, Legio biểu ảnh phép lạ khi đi công tác. Lời nguyện ghi trên ảnh đã được đọc ngay ở buổi họp đầu tiên và sau này được ghi vào phần kính Catena để toàn thể hội viên phải nguyện hằng ngày. Hình ở hai mặt ảnh phép lạ cũng được tạo hoặc vẽ lại trên Vexillum.

Ảnh phép lạ đã tạo nên đời sống thiêng liêng của người Legio bằng nhiều cách, khiến ta phải suy nghĩ. Phải chăng đây là những kết quả bất ngờ, nếu không muốn nói có Chúa Quan Phòng xếp đặt kỳ diệu. Ta nên tìm hiểu qua các sự kiện trên đây :

589

(602)

1) Ảnh phép lạ có ý khuyến khích ta tôn sùng Đức Mẹ Vô nhiễm, đồng thời nhắc ta nhớ vai trò Trung gian các ơn của Đức Mẹ. Như thế ảnh này diễn tả Đức Mẹ theo những khía cạnh mà Legio nhìn nhận : Đức Maria là Đấng Vô nhiễm, là Mẹ và là Trung gian các ơn. Ảnh Mẹ Vô nhiễm phía trước được bổ túc bằng hình Trái Tim Vô nhiễm phía hậu, hình Đức Mẹ Vô Nhiễm cho biết Đức Mẹ không vương

tội Tổ lúc vừa là bào thai, Trái Tim Vô nhiễm cho biết Đức Mẹ cực sạch suốt đời.

2) Ảnh hai Trái Tim Chúa Giêsu và Đức Maria Vô nhiễm ở mặt sau, đã được Legio kêu cầu trong phần kinh Khai mạc ngay trong buổi họp lúc bắt đầu lập Legio. Một Tim bị đồng đâm và gai vắn, Tim Mẹ có gươm thấu qua. Trên hai Trái Tim được nối liền bằng chữ Đức Maria, hình Thánh giá, nghĩa là các ơn đều do Chúa Chịu nạn và Đức Mẹ chịu khổ mới có. Legio hết sức cầu xin cho được vinh dự là hợp tác với Mẹ và mang ơn thánh đến cho mọi người.

3) Còn một sự trùng hợp lạ lùng, là chính ngày lễ giáp 100 năm Đức Mẹ hiện ra với chị Catarina Labouré (một đại lễ đặc biệt của Nước Pháp), Đức Hồng Y Verdier, Tổng Giám Mục Paris tiếp kiến, chính thức nhìn nhận và chúc lành Legio.

590
(603)

Như vậy, ta có thể nói Legio đã đồng hóa với Ảnh Phép lạ, sứ mạng của ảnh này và sứ mạng của Legio là một. Mỗi người Legio là một Ảnh phép lạ sống, một dụng cụ nhỏ bé mà Đức Maria dùng để ban ơn cho thế giới. Có một nhóm Công giáo, tự cho mình là cấp tiến, là trí thức, họ chế nhạo Ảnh phép lạ, như các ảnh và các áo Đức Bà là mê tín. Hội Thánh đã nhìn nhận các phụ bí tích này mà họ dám khinh rẻ, đúng họ là người nhẹ dạ ; họ cũng phải nhận bao nhiêu ơn lạ rõ ràng trong các tình trạng rất đáng chú ý, nhờ dùng những ảnh đã được làm phép. Hội viên Legio can đảm nhận mình là người lính. Ảnh phép lạ là khí giới đặc biệt, ảnh này ở trong tay người Legio sẽ có hiệu lực gấp đôi.

Đức Piô X lập hội Ảnh phép lạ để khích lệ sự tôn sùng Đức Mẹ hay làm phép lạ. Vào hội này sẽ hưởng tất cả những ân xá và đặc ân. Lễ kính Ảnh phép lạ là ngày 27 tháng 11 giáp năm Đức Mẹ hiện ra.

591

(604)

"Đức Maria đã hạ sinh chính việc tông đồ, vì Đức Mẹ đã sinh Đấng đem lửa xuống thế gian, và muốn cho lửa ấy cháy lên. Đức Mẹ đã làm tròn sứ mạng. Đức Mẹ có mặt trong ngày Hiện Xuống, khi Chúa Thánh Thần đem lửa của Chúa Kitô đổ xuống trên đầu các tông đồ, để đốt nóng lòng các ông ra đi giảng Phúc Âm cho đến ngày tận thế. Hiện xuống, là đêm Bêlem, là ngày Hiện linh thứ hai đối với Đức Mẹ. Hôm ấy, Đức Mẹ đứng kề bên nôi của Hội Thánh sơ sinh để giới thiệu cho các mục đồng và những vua mới" (ĐGM. Fulton Sheen : Nhiệm Thể Chúa Kitô).

PHỤ LỤC 7

HỘI MÔI KHÔI

592
(605)

1. Đây là một hội liên kết thành đại gia đình các tín hữu chuyên chăm cầu nguyện 15 mầu nhiệm Môi Khôi, ít nhất mỗi tuần 1 lần. Nhập thành đại gia đình, đương nhiên các thành viên chia sẻ lợi ích cho nhau. Xin ai gia nhập hội này, không những trao vào tay Đức Mẹ các chuỗi Môi Khôi, nhưng còn dâng giá trị tất cả cơ nghiệp đau khổ và giờ cầu nguyện để Mẹ phân phát theo tôn ý của Mẹ cho các thành viên và cho nhu cầu của Hội Thánh.

Hội do một Linh mục dòng Đaminh là cha Alanô Thạch (Alain de la Roche) thành lập năm 1470. Dòng Đaminh có trọng trách phát triển hội. Do đó, tất cả những ai gia nhập đều hiệp thông các ơn phúc thiêng liêng của dòng. (xem 1*)

593
(606)

2. Thực ra, thánh Montfort không chỉ nhập hội, mà còn đích thân hăng say phát triển, thật là gương sáng cho anh chị em Legio. Tài liệu sau đây vẫn còn lưu giữ : "Tôi, Bê Trê-n-tin Đòng Thuyết Giáo chứng thực và tuyên bố rằng linh mục Lu-Y Maria Grignon de Montfort, thuộc dòng Ba Đaminh, đầy lòng nhiệt thành rao giảng kinh Môi Khôi khắp nơi, đạt hoa quả dồi dào, và thiết lập hội ở các nơi, Người mở tuần Đại phúc liên tục ở thôn quê cũng như thị thành"

594
(607)

3. Muốn gia nhập hội thì ghi danh vào sổ của hội tại giáo xứ. Để hưởng nhiều ân xá (xem 2*) và đặc ân, cần suy

niệm sâu sắc nhất khi lần chuỗi. Chính thánh Montfort nói: "Suy niệm là hồn của kinh Môi Khôi".

Nhiệm vụ nguyện 150 mỗi tuần không buộc thành tội. (xem 3*) không cần nguyện cả chuỗi một lúc, nếu bận, nguyện một, hai chục mỗi lần. Vào hội không cần họp hành hay đóng góp gì.

595

(608)

4. Sau đây là một số lợi ích của hội :

a) Được Nữ Vương Môi Khôi che chở.

b) Được chia sẻ mọi công phúc của dòng Đaminh và hội Môi Khôi khắp thế giới.

c) Khi chết, được chia sẻ lời cầu nguyện và bầu cử của Hội.

d) Ôn Đại xá ngày gia nhập và các ngày Lễ trọng như : Truyền Tin, Giáng Sinh, Dâng Chúa Hài Nhi vào Đền Thánh, Phục Sinh, Đức Mẹ Lên Trời, Đức Mẹ Môi Khôi, Đức Mẹ Vô Nhiễm.

596

5. Không kể các ơn xá trên, mỗi lần nguyện 5 chục tại thánh đường, nguyện đường, cộng đoàn, buổi họp như Legio và chung trong gia đình đều được ơn đại xá. Nguyện niệm trong các trường hợp khác thì được ơn tiểu xá.

597

6. Điều kiện lãnh đại xá :

a) Xưng tội - Xưng tội 1 lần đủ dùng cho nhiều đại xá khác nhau.

b) Rước lễ. Mỗi ân đại xá đòi 1 lần Rước lễ.

c) Cầu nguyện theo ý Đức Giáo Hoàng: nguyện 1 kinh Lạy Cha, 1 kinh Kính Mừng hoặc bất cứ kinh nào mình yêu thích. Mỗi đại xá đòi nguyện lại 1 lần như trên.

d) Rất cần là phải sạch mọi thứ tội, không còn vấn vương chút tội gì, dù tội nhẹ.

598
(609)

"Kinh Môi Khôi thánh hảo là hoa thơm nhất của dòng Thuyết Giáo. Nếu để hoa héo, sắc đẹp và huy hoàng của dòng cũng tiêu tan. Trái lại, khi hoa nở tươi sẽ hút sương trời xuống cho thân cây là dòng chúng ta, rồi từ thân cây tỏa ra hương thơm ơn phúc khiến cho dòng là nguồn gốc mền yếu sinh hoa trái đức độ và vinh dự". (Bề Trên Tổng Quyền Monroy, O.P.).

Chú thích của nhóm phiên dịch Thủ Bản :

(1*) *Hàng ngàn Thánh Lễ mỗi ngày, biết bao lời cầu nguyện và muôn vàn việc lành phúc đức khác của 3 ngành dòng Đa minh : Nhất, Nhì, Ba.*

(2*) *Ý nghĩa của ân xá :*

"Được tha thứ trước mặt Chúa khỏi những hình phạt tạm do tội gây ra. Tội gây ra bao nhiêu hình phạt thì được ân xá tha hết bấy nhiêu. Các Kitô hữu nhận được ân xá qua trung gian của Hội Thánh khi có những tâm tình xứng hợp và hội đủ một số điều kiện nhất định. Với tư cách là thừa tác viên của ơn cứu chuộc, Hội Thánh có thẩm quyền ban phát và áp dụng kho tàng đền tội mà Chúa Kitô và các thánh đã gây dựng" (Đức Giáo Hoàng Phaolô VI, Tông Hiến về các Ân xá)

(3*) *Hãy an tâm đôi khi thiếu sót vì lý do bất khả kháng.*

PHỤ LỤC 8

DẠY GIÁO LÝ CÔNG GIÁO

599
(610)

Trong một số nước, Hội dạy giáo lý đã từng đóng góp một vai trò quan trọng trong việc tổ chức dạy giáo lý. Nhiều anh chị em Legio đã tham gia công tác của hội này và được Legio thật sự thừa nhận công tác.

Để theo sát với chỉ thị về Giáo lý đại cương (Thánh Bộ Giáo sĩ năm 1971), thì mỗi giáo phận có văn phòng giáo lý là thành phần của Hội đồng Giáo Phận. Qua đó, Đức Giám Mục Thủ lãnh giáo phận và Thầy phụ trách tín lý hướng dẫn và điều hoà mọi việc dạy giáo lý trong địa phận.

Điều quan trọng phải lưu ý là dạy giáo lý cho tất cả mọi hạng tuổi thuộc mọi trình độ như Đức Giáo Hoàng Gioan Phaolô II đã nêu (CT 16).

"Nhân danh Hội Thánh, Cha rất mong mỗi tổ bà y lời cảm ơn tất cả các con, các giáo lý viên trong các giáo xứ, các nam nữ giáo lý viên, nhất là nữ càng đông hơn trên khắp thế giới đang tận tụy dạy đạo cho nhiều thế hệ. Công tác của các con thường nhỏ bé và khuất ẩn, nhưng các con thì hành nhiệt tâm và quảng đại, công tác này còn là một loại tông đồ giáo dân nổi bật, một dạng thức quan trọng vì nhiều lý do khác nhau, nhất là nơi nào thanh thiếu niên không được giáo huấn thích đáng tại gia đình họ" (CT 66).

"Bài học thứ ba là thuật dạy Giáo lý xưa nay và sẽ mãi mãi vẫn là công việc mà toàn thể Hội Thánh phải thấy có trách nhiệm và phải mong muốn đảm nhận trách nhiệm. Nhưng mọi người trong Hội Thánh có trách nhiệm khác nhau, xuất phát từ sứ vụ khác nhau của mỗi người. Vì trọng trách, các chủ chăn ở các cấp bậc khác nhau có trách nhiệm chính về nuôi dưỡng, hướng dẫn và điều phối việc dạy giáo

lý. Về phần riêng Đức Giáo Hoàng, Người rất bén nhạy về trách nhiệm hàng đầu của mình ở lãnh vực này : Người thấy có nhiều lý do cho chủ chần quan tâm, nhưng đặc biệt cũng thấy đó là nguồn vui và hy vọng" (CT 16).

PHỤ LỤC 9

HỘI TIÊN PHONG HOÀN TOÀN CHAY TỊNH VÌ THÁNH TÂM

(Xem chương 37)

600

1. Khi Trung tâm hiện có đồng ý để một Præsidium liên kết, mục đích cổ võ và tuyển mộ cho Hội Tiên Phong, Præsidium ấy được cung cấp văn phòng phẩm, tài liệu, sổ sách, giấy chứng nhận và huy hiệu cần thiết để cho phép Præsidium hoạt động như một đơn vị độc lập. Đề nghị ứng trước cho các khoản này.

2. Có thể tiến hành và giải quyết việc tuyển mộ kết nạp vào Hội Tiên Phong như bất cứ công việc nào khác được chấp thuận của Præsidium.

3. Việc xin gia nhập hội viên Hội Tiên Phong được tiến hành trong cuộc họp hằng tuần của Præsidium, như được thực hiện ở các cuộc họp hằng tháng của Hội Tiên Phong.

4. Lưu ý : mọi thắc mắc về Hội Tiên Phong xin gửi đến: Giám đốc trung ương. Hội Tiên Phong hoàn toàn Chay Tịnh, 27 Upper Sherrard Street, Dublin, Ireland.

PHỤ LỤC 10

HỌC HỎI VỀ ĐỨC TIN

601
(445)

Trong nhiều việc, Præsidium nên nghiên cứu, hoặc cử vài hội viên nghiên cứu về đức Tin, rất hữu ích cho Præsidium Việc học đối với nhiều Prisidia là việc dĩ nhiên, như Prisidia của học sinh nội trú và Junior, hay của những vị chuyên về ngành giáo dục.

Tinh thần cầu nguyện rất cao và bất cứ làm gì cũng trong tinh thần cầu nguyện, đó là một cách học rất có lợi lạ lùng, và tránh khỏi nhiều bất lợi thường xảy ra; như tính tự mãn, cho mình là trí thức thông minh hơn người, vào Legio họ chỉ phá rối và chịu không nổi đường lối của Legio, họ phải rút lui; trái lại những ai thấy mình cần phải học thêm nhiều điều mới cần biết, người đó lại thích và ở được trong Legio.

602
(446)

Tinh thần kết hợp với Đức Maria càng bảo đảm cho việc học của ta được thành công, vì Đức Mẹ rất khiêm nhường khi muốn tìm hiểu, Đức Mẹ rất đơn sơ, nêu gương ta phải theo khi học ; "Việc ấy sẽ xảy ra cách nào ? (Lc 1,34)" Ngay lúc đó Ngôi Lời là Đấng Khôn Ngoan cao cả, Chân Lý Vĩnh Cửu, là Ánh Sáng đích thực đã nhập thể trong lòng Đức Mẹ. Đức Mẹ được giữ luôn kho tàng vô giá này, ai muốn lãnh ơn phải đến với Đức Mẹ. Mỗi tuần chúng ta họp Præsidium, như một đoàn con quần quít quanh Đức Mẹ đau yêu, tay mình xiết chặt tay Đức Mẹ và bàn tay Đức Mẹ đầy cả một kho kiến thức mà ta đang cần học biết.

603
(447)

Ai cũng rõ Legio học là để muốn biết, rồi hy sinh thi hành, không phải học để thỏa mãn tính tò mò hay khoe kiến thức. Đặc điểm thứ hai, Legio không học theo lối nhờ người diễn thuyết, vì trước tiên là không hợp với đường lối hành động của Præsidium, đang khác khi thấy đã có người lo soạn để thuyết trình, tự nhiên, ta muốn nghĩ cho thoải mái. Hơn nữa theo lối thuyết trình, chỉ có nhóm nhỏ trí thức hiểu phần nào, còn đa số thính giả đã thắc mắc lại thắc mắc thêm. Vì họ không hiểu vấn đề nên quên hết. Ngoài ra, những ai thích nghe thuyết trình văn hoa là nghe cho vui thôi, không mấy ai áp dụng.

604
(448)

Đồng thời, theo phương pháp của Legio, không ai được xao lãng công việc. Ai cũng được mời phúc trình công tác. Quả nhiên, trình độ hiểu biết khác nhau, nhưng thực ra, nỗ lực như nhau, cố gắng lãnh trách nhiệm để làm phận sự của thuyết trình viên. Mỗi hội viên không được làm thính giả suông, mà phải chăm chú nghe và phải thực sự làm việc. Đồng thời, mức tiến bộ của mỗi thành viên được kiểm soát.

605
(449)

Mỗi hội viên an tọa lúc phúc trình. Sách tham khảo mở ra trước mắt, sổ tay ghi chép bên mặt. Không để gì xảy ra có thể làm hội viên đó mất tự tin. Khi phát biểu ý kiến hoặc trình bày khó khăn, hãy ăn nói cách đơn sơ như khi nói chuyện trong gia đình, tiếng nói ai cũng quen nghe. Hội viên khác có thể thêm ý kiến hay hỏi lại người đã nói. Cứ thế mà trình bày tiếp. Ta thấy buổi học không tiến theo như lối xe để chở hành khách ngồi trên và chạy rất mau ; nhưng mỗi người như lội dưới ruộng sau chiếc cày hay chiếc bừa đang chậm rãi xới đất. Khi một đoạn sách được đọc đi đọc lại nhiều lần, chắc chắn mỗi người đều hiểu rõ và nhớ lâu.

Vì việc học đi đôi với việc đang làm hằng tuần theo tinh thần tích cực hoạt động của Legio, chắc hẳn hội viên đã đem ngay điều mình vừa học biết để thực hiện trong việc làm. Præsidium nào đã tiến bộ nhiều về sự học, nên nghĩ đến việc mở những lớp học tập cho dân chúng. Đó là cách để truyền bá những điều hội viên đã học hỏi. Đương nhiên sẽ làm cho hội viên càng được khích lệ để học hỏi cho rõ ràng về những điều liên quan đến đức Tin. Sau đó, với hàng ngàn cách là Legio đang dùng để tiếp xúc với dân chúng, ta sẽ nói cho dân chúng những điều ta học biết trong Legio. Đây là một bước tiến tới "để đẩy lui cái dốt đạo, là điều làm cho dân Chúa hết sức xấu hổ" (Piô XI : Motu Proprio, 29-6-1923).

Thủ bản Legio là cuốn sách số một phải học. Vì đây là chính nhiệm vụ hội viên phải làm. Nếu không rõ đường lối của Legio, việc học hỏi nói đây cũng không có lợi, và bao nhiêu việc khác sẽ không được như ý. Người xây nhà mà không lo xây nền, ai cũng cho là dại. Dựa vào nền tảng của Legio để học hỏi xây dựng thêm kiến thức, mà không chịu học Thủ bản Legio là quyền duy nhất giúp ta xây nền Legio cho thực vững có phải phí sức không!

Sau đó, sẽ bàn với Cha Linh giám để học thêm nhiều môn khác rất có ích như : Tín lý, Biện giáo, Thánh Kinh, Xã hội học, Phụng vụ, Lịch sử Hội Thánh, Luân lý và Thần học.

Mỗi tuần sau Huấn từ, phải để ra một thời gian (ít là 5 phút) để học Thủ bản và các môn khác. Phải nhất định trước những gì sẽ phải học, đừng để đi ra ngoài đề tài quá xa và tạo ra cuộc cãi vã lôi thôi.

608
(452)

Mỗi phiên họp trong khóa hội thảo, phải chỉ cho toàn thể hội viên dọn riêng trước vấn đề sẽ đưa ra học hỏi kỳ sau. Hội viên phải làm việc này cách hết sức hy sinh và chăm chỉ, như người ta tin tưởng nơi người Legio. Đừng để mình chiều theo tính tự nhiên làm việc này cách bất đắc dĩ, sơ sài. Chỉ có các vị trên Trời chứng kiến việc học hỏi, không ai hay biết việc chúng ta đang làm. Vả lại Præsidium không như các lớp học thông thường. Nếu không chuẩn bị hoặc chỉ sửa soạn qua loa thì có thể làm tụt bài tường trình.

609
(453)

Đến lúc họp, mỗi hội viên sẽ nói lên điều mình đã nghiên cứu trong tuần ; có thể nói ra những điểm khó hiểu khi tra cứu. Xin nhắc, ta không nên nản chí, phải cố gắng thêm một chút để tự giải quyết trước những điểm chúng ta cho là khó.

Phải năng khích lệ hội viên biết tự mình cố gắng. Phải cẩn thận đừng để cuộc hội thảo đi vào những vấn đề vừa vô bổ vừa không thích hợp ; quá mênh mông, hoặc ra ngoài và lạc đề. Về các điểm này, Præsidium tin tưởng ở sự theo dõi của Cha Linh giám.

Cần nhắc lại, công tác Legio phải là việc tích cực và thiết thực, ta phải làm hằng tuần, mà việc học trên đây không thể thay thế, dù là một phần.

610
(454)

"Thanh khiết và ánh sáng rất phù hợp nhau. Tâm hồn càng trong trắng, Chúa càng ban cho rất nhiều ơn soi sáng. Vì thế mà Đức Trinh Nữ được sáng láng hơn tất cả các loài thụ tạo. Chúng ta được biết Đức Mẹ là sự sáng của Thiên

Thần, dĩ nhiên Đức Mẹ là ánh sáng của loài người. Hội thánh ca tụng Đức Mẹ là Tòa Đấng Khôn Ngoan. Khi học, chúng ta nên suy gẫm suốt cả đời, hãy quây quần quanh Bà có phước lạ hơn mọi người nữ, là Mẹ của Ngôi Lời, Ánh Sáng bởi Ánh Sáng. Vì vậy, Chúa đã làm cho Đức Mẹ, là con người của Chúa dựng nên, được sáng như mặt trời, và Chúa dùng Đức Mẹ để tỏa ánh sáng của Chúa Kitô cho khắp thế giới, và cho mỗi linh hồn muốn mở ra mà đón nhận ánh sáng này" (Sauvé : Maria, người thân tín).

PHỤ LỤC 11

TỔNG HỢP VỀ ĐỨC MARIA

611
(619)

Trình bày trong phạm vi rất ngắn gọn, về vai trò kỳ diệu "Đồng công cứu chuộc" đã được trao phó cho Đức Maria trong tất cả chương trình cứu rỗi. Phần này viết theo lối Kinh nguyện Dâng mình, có thể dùng vào dịp lễ Acies, hoặc (bớt đi phần đầu) trong nhiều dịp khác.

Lạy Nữ Vương, Lạy Mẹ chúng con.

Giây phút dừng chân dưới Cờ của Mẹ, chỉ vừa đủ cho nỗi lòng nói lên một câu quá vắn tắt. Giờ đây tim con được tự do hơn để bộc lộ và giải bày câu dâng mình thành một lời tuyên xưng đức Tin của chúng con nơi Mẹ một cách đầy đủ hơn.

Chúng con đang thực hiện một phận vụ rất lớn lao đối với Mẹ. Mẹ đã trao Chúa Giêsu là Nguồn Ổn Phúc cho chúng con. Nhưng sánh với Mẹ, chúng con vẫn còn ở trong bóng tối của một thế giới hư hỏng, vẫn còn sống dưới chế độ xa xưa của sự chết. Thiên Chúa quan phòng lại muốn cứu chúng con khỏi cảnh khốn cùng này. Người đã yêu thích dùng Mẹ trong chương trình từ bi đó, và phân định cho Mẹ một phận vụ cao quý nhất. Tuy lệ thuộc hoàn toàn vào Chúa Cứu Thế, Mẹ đã được chỉ định làm vị Đồng Công cứu chuộc với Người, được nhắc lên cao gần Chúa hơn các loài thọ tạo, được kể như cần thiết đối với Người.

Ngay từ muôn thuở, Ba Ngôi chí thánh đã nghĩ đến Mẹ cùng với Chúa Cứu Thế, và định cho Mẹ chia sẻ thiên chức với Người ; Mẹ đã được nhắc đến qua lời tiên tri ở Vườn Địa đàng, về người Nữ mai này sẽ sinh Đấng Cứu Thế. Mẹ kết hợp với Người trong lời van nài của những ai đợi trông Đấng Cứu Chuộc đến. Mẹ nên một với Chúa qua ơn Vô Nhiễm Thai, là ơn đã cứu rỗi Mẹ một cách kỳ diệu. Mẹ đã đồng nhất với

Chúa Cứu Thế trong tất cả Mâu Nhiệm của Người, từ Thiên sứ Truyền tin cho đến giờ dưới chân Thánh giá. Mẹ đã được nâng lên bậc vinh quang cùng Người; ngày Mẹ hôn xác về Trời, Mẹ đang ngồi bên ngai của Chúa Cứu Thế để cùng Người quản trị Vương quốc thánh sủng.

Người duy nhất của toàn thể nhân loại, Mẹ rất thanh bạch và rất mạnh đức Tin và tinh thần, để biến thành Eva mới, đã cùng Adong mới là Chúa Giêsu gây dựng lại loài người sụp ngã do nguyên tội. Lời nguyện xin của Mẹ được đầy Chúa Thánh Thần đã kéo Ngôi Hai từ Trời xuống thế. Ý chí và thể xác của Mẹ đã cứu mang Người. Dòng sữa của Mẹ đã nuôi Chúa Con. Tình Mẹ bao la đã bảo vệ để Người được lớn dần, đầy sức khỏe và nhiều khôn ngoan. Đích thực Mẹ đã tạo nên hình dáng con người cho Đấng đã dựng nên Mẹ. Rồi đến giờ hiến tế, Mẹ sẵn sàng để Chiên Thiên Chúa ra đi thi hành nghĩa vụ và hiến tế Người trên đồi Calvê, Mẹ chịu đau khổ không kém Chúa Con, thực ra Mẹ còn sống được, cũng vì Chúa giữ Mẹ lại để nuôi đứa con là Hội Thánh sơ sinh.

Xưa kia đã mật thiết nâng đỡ cuộc đời Cứu thế của Chúa Con, nay trong việc quản trị Hội Thánh, Mẹ không xa rời Chúa. Chúa vẫn nhờ Mẹ. Mẹ mở rộng lòng từ mẫu tiếp đón tất cả nhân loại mà Chúa đã chết để cứu rỗi họ. Mẹ là Mẹ của chúng con cũng như Mẹ là Mẹ của Chúa Giêsu, vì chúng con ở trong Chúa. Mỗi linh hồn đều được giao phó cho Mẹ nhẫn nại chăm sóc, cho đến khi họ tái sinh trong sự sống đời đời.

Với ý định hoàn tất công cuộc Cứu Thế mà Đức Mẹ đã tham gia từ đầu đến cuối, nên chính Mẹ đã tham gia mọi hoạt động của chúng con. Chúng con hiểu rõ rằng: với đức Tin, Tình thương và việc phụng sự của chúng con, Mẹ làm tròn sứ mạng này một cách hoàn hảo. Sau khi tỏ bày tỳ mỷ và rộng rãi mối nợ của chúng con đối với Mẹ, giờ đây với tất cả tấm lòng, chúng con xin nói lên và lặp lại rằng :

"LẠY NỮ VƯƠNG LÀ MẸ CON, TOÀN THÂN CON THUỘC VỀ MẸ, VÀ MỌI SỰ CỦA CON LÀ CỦA MẸ"

"Đây là lần đầu tiên một Công đồng đã trình bày cách đầy đủ sự thống nhất của Giáo lý Công giáo về địa vị Đức Maria Chí Thánh, trong mầu nhiệm Chúa Kitô và Hội Thánh. Và đây là điều hợp với ý định mà Công đồng tự thấy có trách nhiệm phô diễn mặt thật của Hội Thánh. Vì Đức Maria có trách nhiệm liên quan rất mật thiết với Hội Thánh, như là lời long trọng tuyên bố rằng: "Đức Maria là thành phần cao cả, tốt đẹp, đặc biệt, thượng hạng của Hội Thánh". (Rupert de Apoc).

"Diện mạo của Hội Thánh không chỉ ở tại hệ thống tổ chức Phụng vụ, các Nhiệm tích, hay phán quyết, nhưng ở tại những căn bản sâu xa hơn, nguồn sinh lực cốt yếu và kiến hiệu để thánh hoá và liên kết con người vào Nhiệm Thể của Chúa Kitô. Sự liên kết này không thể xem như là xa lạ đối với Hiến Mầu của Ngôi Lời Nhập Thể, Hiến Mầu mà Chúa Kitô đã quyết định liên kết với Người rất mật thiết để hoàn thành việc cứu rỗi chúng ta. Đó là lý do để đưa vào luận đề về Hội Thánh, mục tìm hiểu những ân phúc, những gì tốt đẹp mà Thiên Chúa đã xây dựng nơi Mẹ khả ái của Người. Nhận định đứng đắn về Giáo lý Công giáo liên quan đến Đức Maria, là bí quyết để hiểu rõ mầu nhiệm của Chúa Kitô trong Hội Thánh.

"Cũng vì lý do trên mà Ta tuyên bố Đức Maria Chí Thánh là Mẹ của Hội Thánh, và cũng là Mẹ của toàn thể dân Chúa, của tín hữu và của chủ chăn" (Diễn văn tại Công đồng Vaticanô II bế mạc khóa 3 ngày 22 tháng 11 năm 1964 của ĐGH Phaolô VI)

(Đoạn trích trên đây không thuộc về bản Tổng Hợp).

Bước theo Mẹ,
Khấn cầu Mẹ,
Nhớ tưởng đến Mẹ,
Tựa vào Mẹ,
Mẹ chở che,
Mẹ dẫn dắt,
Nhờ ơn Mẹ,

ạn không lạc lối
không thất vọng
n không mê lầm
ạn không sợ ngã
không khiếp sợ
không nản lòng
Bạn về đến bến

(T. Bênadô)

"Ở Maria, nhờ Mẹ, chúng con nắm chắc
dấu chỉ để sống lại vinh hiển"

(T. Ephrem)

Địa chỉ của CONCILIUM LEGIONIS :

**De Montfort House
Morning Star Avenue
North Brunswick Street
Dublin 7 (Ireland)**

MỤC LỤC 1
CÁC TRÍCH ĐOẠN KINH THÁNH
(Số Lễ)

1. Sáng thế

St 1,5	4
St 1,28	308 (148)
St 2,18	449 (554)
St 3,15	21, 22, 273 (123), 276 (126), 449
St 12,1	(554) 560 (483)

6. Thánh vịnh

Tv 77	80 (267)
Tv 115,12	9
Tv 126,6	344 (238)

2. Xuất hành

Xh 13,21	276 (126)
Xh 20,12	105 (291)

7. Diễm ca

Dc 6,10	290 (152)
---------	-----------

3. Giôsuê

Gs 5,14	263 (108)
Gs 6,16-20	479 (548)

8. Giảng viên

Gv 4,12	226 (381)
Gv 6, 25-31	240 (395)
Gv 24,20	466 (529)
Gv 32	420 (444)

4. 1 Samuel

1Sm 18,1	344 (238)
----------	-----------

9. Isaia

Is 5,4	8
Is 38,1	227 (382)

5. 1 Sử biên niên

1Sb 29,11	457 (562)
-----------	-----------

10. Daniel

Đn 4,10 ; 20	265 (110)
-----------------	-----------

Matthêu**Luca**

Mt 6,33	152 (84)	Lc 1,27	1
Mt 7,21	454 (559)	Lc 1,32	77 (264)
Mt 11,29	447 (343)	Lc 1,34	602 (446)
Mt 13,33	311 (53),512 (506)	Lc 1,35	77 (264)
Mt 14,16-21	316 (58)	Lc 1,38	23, 452 (557)
Mt 16,18-19	268 (113)	Lc 1,38-45	41 (183), S196 (351), 521 (516)
Mt 16,26	407 (412)	Lc 1,45	196 (351)
Mt 18,3-5	195 (350), 408	Lc 1,48	105(291), 462
Mt 18,19-20	214 (369)	Lc 2,19-51	(567)
Mt 18,20	245 (305)	Lc 2,49	196 (351)
Mt 19,13-15	408	Lc 2,51	371 (320)
Mt 20,6	370 (319)	Lc 2,51-52	105(291),
Mt 20,27	371 (320)	Lc 2,52	376(325),
Mt 20,28	286 (142),	Lc 9,48	286 (142)
Mt 22,37-39	363(260b)	Lc 9,62	95 (281), 381
Mt 25,40	355 (249)	Lc 10,1	(167) 408
Mt 26,26	97 (283), 497 (489)	Lc 10,2	185 (340-24)
Mt 26,53	545 (550)	Lc 14,21-23	344 (238)
Mt 27,54	265 (110)	Lc 16,8	303 (143)
	89 (274), 581 (594)	Lc 21,3-4	323 (67)
		Lc 24,13-35	197(352), 349(243) 213 (368) 546 (551)

Maccô

Mc 1,2	342 (236)
Mc 3,35	31
Mc 5,30	246 (306)
Mc 5,31	443 (255)
Mc 8,37	549 (571)
Mc 11,22-	553 (575)
24 Mc 12,30	60 (202)
Mc 15,39	581 (594)
Mc 16,15	522 (517)

Gioan

Ga 1,7	342 (236)	
Ga 2,6	73 (215)	
Ga 3,30-31	343 (237)	
Ga 4,35	151 (83)	
Ga 6,1-14	71 (213)	
Ga 6,51-52	91 (277)	
Ga 6,52	545 (550)	
Ga 6,60	545 (550)	
Ga 8,29	286 (142)	
Ga 9,25	546 (551)	
Ga 10,3	122 (35)	
Ga 12,24-25	45 (187)	
Ga 13,20	166 (135)	
Ga 13,35	565 (586)	
Ga 13,38	11	
Ga 15,5	138 (70)	
Ga 17,21	533,543 (544)	
Ga 19,25	96 (282)	
Ga 19,27	48 (190)	
Ga 19,26-27	23, 261 (106)	274 (124)

Công vụ Tông đồ

Cv 1,14	28, 184 (339), 443 (255)	
Cv 2,4	28	
Cv 2,10	125 (38)	
Cv 2,43	28	
Cv 5,4	471 (223)	
Cv 8,30-31	535 (536)	
Cv 9,4-5	99 (285)	

Rôma

Rm 11,33	17	
Rm 12, 1-2	81	

Côrintô

1Cr 2,8 .89	(274)
1Cr 9,22	362 (260a)
1Cr 12,12	107 (293)
1Cr 12,21	108 (294), 127 (40)
1Cr 12,25	105 (291)
1Cr 13,1-8	568 (592)
1Cr 13,13	563 (584)
1Cr 14,40	336 (230)

2. Côrintô

2Cr 11,23-27	269 (114)
2Cr 11,27	9

Galata

Gl 2,20	122 (35), 362 (260a)
---------	----------------------

Êphêsô

Ep 1,4	138 (70)
Ep 1,22-23	100 (286)
Ep 4,12	127 (40)
Ep 4,13-15	103 (289)
Ep 4,15	103 (289)
Ep 4,16	165 (97)
Ep 5,2	10
Ep 5,23	101 (287)
Ep 5,25-26	138 (70)
Ep 5,27	577 (625)
Ep 5,30	100 (286)
Ep 6,11	7
Ep 6,18	180 (335)

Philipphê

Pl 1,29	111 (297)
Pl 2,8	286 (142)
Pl 2,12	108 (294)

Côlôse

Cl 1,24 108 (294)

1 Thêxalônica

1Tx 4,3 138 (70)

1 Timôthêô

1Tm 2,5-6 574 (622)

1Tm 2,6 334 (228)

1Tm 6,20 335 (229)

2 Timôthêô

2Tm 2,3 46 (188)

2Tm 2,11-12 111 (297)

2Tm 4,7 12

Do thái

Dt 1,14 263 (108)

Dt 6,6 468 (531)

Dt 9,14 96 (282)

1 Phêrô

1Pr 2,4-10 119 (32)

1Pr 2,5 27, 363 (260b)

1 Gioan

1 Ga 4, 15-21 100 (286)

1 Ga 4, 19-21 106 (292)

1 Ga 5,4 17

Giuda

Gđ 159 (91)

MỤC LỤC 2
VỀ CÁC TÀI LIỆU CÔNG ĐỒNG & HUẤN GIÁO
(Số Lễ)

I. Công đồng Vatican II :

1. Apostolicam Actuositatem (Sắc lệnh về Tông đồ GD)

AA 2 165 (97)

AA 3 120 (33)

AA 4 6

AA 20 5

2. Dei Verbum (Mạc khải)

DV 12 362 (260a)

3. Gaudium et Spes (Vui mừng và Hy vọng)

GS 13 1

GS 40,43 157 (89)

4. Lumen Gentium (Ánh sáng muôn dân)

LG 34,35 363 (260b)

LG 39 138 (70)

LG 40,42 362 (260a)

LG 53,65 521 (516)

LG 55 22

LG 56 240 (395)

LG 60 574 (622)

LG 61 290 (152), 575 (623)

LG 62 576 (624)

LG 62 577 (625)

5. Presbyterorum Ordinis (Đào tạo Linh mục)

PO 6 126 (39)

6. Sacrosanctum Concilium (Thánh Công đồng)

SC 12 362 (260a)

SC 48, 51, 56 85 (272)

II. Huấn giáo :

- Acta Apostolicae Sedis (Văn kiện Tòa Thánh)

AAS 38(1905),401 ..435(463)

AAS 72(1980) 389 (413bis)

- Acerbo Nimis (Đạy Giáo lý, ngày 15-4-1905)

AN 490 (479)

- Catechism of the Catholic Church (Giáo lý Công giáo)

CCC 89 362 (260a)

Codex Iuris Canonici (Bộ Giáo luật)

CIC 224-231 579 (627)

Christifideles Laici (Kitô hữu Giáo dân)

CL 9 120 (33)

CL 20 107 (293)

CL 27 128(44)

CL 46 381 (167)

CL 47 408 (430)

CL 58 362 (260a)

- Ad Diem Illum (Đến ngày ấy)

AD 3 332 (221)

AD 9 87 (272a), 88 (273)

- Enchiridion Indulgentiorum (Sưu tầm các ân xá)

EI 20 413 (435)

- Evangelii Nuntiandi (Loan báo Tin Mừng)

EN 71 388 (413)

Jucunda Semper (Hãy vui luôn)

JSE 28

Marialis Cultus (Tôn sùng Đức Maria)

MCul 17 87 (272a)

MCul 18 208 (363)

MCul 20 .96 (282)

MCul 35 521 (516)

- **Mediator Dei** (Trung gian nơi tòa Thiên Chúa)

MD 186 362 (260a)

- **Catechesi Tradendae** (Huấn giáo)

CT 16 599 (610)

CT 66 599 (610)

- **Mysterium Fidei** (Mầu nhiệm đức Tin)

MF 66 435 (463)

- **Mystici Corporis** (Nhiệm Thể Chúa Kitô)

MC 87 362 (260a)

MC 110 271 (121)

- **Redemptoris Mater** (Mẹ Chúa Cứu Thế)

RMat 14 17

RMat 20 196 (351)

RMat 38 190 (345)

RMat 44 90 (275)

RMat 48 362 (260a)

- **Signum Magnum** (Dấu trọng đại)

SM 25

- **Familiaris Consortio** (Gia đình Kitô giáo)

FC 65 388 (413)

FC 86 389 (413bis)

- **Mens Nostra** (Ý của Ta)

MN 443 (255)

- **Pastores Dabo Vobis** (Ta ban chủ chiên cho các con)

PDV 59 382 (168)

- **Redemptoris Missio** (Sứ mệnh Cứu chuộc)

RM 37(b) 432 (460)

RM 84 440 (468)

- **Ubi Arcano Dei**

(Bình an của Chúa Kitô trong Vương quốc của Người)

UAD 494 (484)

MỤC LỤC 3
THƯ & THÔNG ĐIỆP CỦA ĐỨC GIÁO HOÀNG
(Số Lễ)

Bênêdictô XV

- Đức Maria, đồng công cứu chuộc (561) 456

Clémentê I

- Quân đội Rôma và Nhiệm Thể 7

Gioan XXIII

- Legio 4
- Thông điệp gửi Legio 571
- Đức Maria và Thiên sứ (110) 266
- Hệ thống Legio (134) 244

Gioan Phaolô II 128 (44)

- Thiên sứ 263 (108)
- Đàm thoại với Legio
- Giảng Phúc Âm cho lớp trẻ 151 (83)
- Ánh sáng Phương Đông 533
- Dạy giáo lý 599 (610)

Lêô XIII

- Hãy vui luôn 28
- Hoán cải 534 (535)
- Tình mẫu tử của Mẹ Maria 521 (516)
- Chuỗi Môi Khôi 196 (350)

Phaolô VI	25
Kinh Tuyên hứa	164 (96)
Thư gửi Legio	572
Đức Maria, Mẹ Giáo hội	25, 612 (620)
Đức Maria, Mẹ của Hiệp nhất	521 (516)
Cuộc hành hương vì Chúa Kitô	560 (483)
Chuỗi Mối Khôi	194 (349)
Công đồng Vatican	612 (620)
Piô IX	
Đức Maria	18
Chuỗi Mối Khôi	271 (121)
Thánh Piô X	
Tông đồ giáo dân	126 (39), 197 (352)
Đức Maria và đức Tin	332 (221)
Chuỗi Mối Khôi	195 (350)
Cha Linh giám	368 (317)
Việc dạy giáo lý	490 (479)
Đức Mẹ trung gian các ơn	587 (600)
Piô XI	90 (275), 119(32),
130 (46),	
	441(253), 533bis
(534)	
"Giữ đạo lưng chừng"	355 (249)
Tông đồ giáo dân	123 (36), 125 (38)
Thư gửi Legio	569
Quân kỳ	279 (129)
Linh mục và Tông đồ giáo dân	125 (38), 130 (46)
Cản trở, nhất sự và việc tông đồ	365(314),
446(473)	
Huấn dụ đạo đức	606 (450)
Piô XII	53 (195), 120 (33),
Thiên sứ Gabriel và Đức Maria	264 (109)
Việc tông đồ giáo dân	120 (33)

Thư gửi Legio	570
Đức Maria và ơn cứu độ	53 (195)

MỤC LỤC 4

TÁC GIẢ & NHÂN VẬT CÓ LIÊN QUAN

(Số Lề)

Abraham (527)	208 (363), 260 (105), 449 (554), 532
Albertô	193 (348), 378 (327), 464 (569)
Alphongsô Ligôri (260a)	257 (119), 276 (126), 290 (152), 362
Ambrôsiô	267 (112b)
Anselmô	428 (430)
Apoc, Rupert de	612 (620)
Archimède	183 (338)
Arthur	156 (88)
Atanasiô	77 (264), 134 (50)
Augustinô (78), 263 (108), 363 (260b), 433 (421), 498 (494), 529 (524)	4, 49 (191), 115 (301), 118 (304), 146
Barat (Mad. Sophie)	321 (63), 470 (533)
Benson	370 (319), 468 (531)
Bênadô (136,25e), 474 (226)	20, 89 (274), 104 (290), 148 (80), 280
Bernard (OP)	208 (363)
Bênêdictô XV	456 (561)
Bernadine	189 (173), 193 (384)
Berulle	246 (306)
Bolo	16, 581 (594)
Bonaventura	34 (176), 354 (248)
Borsi	506 (500), 507 (501)
Boscô	420 (444)
Bossuet	326 (69), 397 (401), 559 (583)
Botticelli	376 (325)
Boudon	265 (110)
Bourke	361 (259)

Bourne	420 (444)
Brophy	447 (343)
Burke	205 (360)
Byron	57 (199)
Catarina Labouré	588 (601) 589 (602)
Carôlô Bôrômêô	322 (63)
Chaminade	308 (148)
Cha sỏ họ Ars	161 (93)
Chautard	126 (39)
Chesterton	499 (495)
Chrysômôtô	31, 407 (412), 532 (527)
Civardi	166 (135,10), 370 (319)
Cl. Colombière	520 (515)
Clémentê	7
Côrintô	7
Cousin	73 (215)
Crawley B. Mateo	398 (402)
Creedon	141 (73), 144 (76), 396 (400), 531 (526)
Cyprien	166 (135,22),
Cyprianô Cartagô	527 (522)
Cyrillô	558 (582)
Daniélou	267 (112, d)
Dante	36 (178)
Davit	133 (49), 134 (50), 449 (554)
Doyle	192 (347), 210 (365), 438 (466)
Duhamel	355 (249), 500 (490)
Edmun Bruke	205 (360)
Elia	134 (50)
Ephrem	7
Esther	193 (348)
Eudes	110 (296)
Exupêriô	580 (593)
Eymard	92 (278), 378 (327)

Faber	29, 30, 493 (4 82)
Felder	293 (155)
Florence	376 (325)
François (khó khăn)	293 (155), 499 (495)
François de Sales	357 (251), 363 (260b)
François Xavier	534 (535), 558 (582)
Gasparin	518 (513)
Gavan Duffy	333 (222)
Gemelli	354 (248)
Gibieuf	280 (136, 25e)
Giêricô	479 (548)
Gioan (thánh sử)	25, 48 (190), 254 (116), 261 (106)
Gioan XXIII	(x. Mục lục 3)
Gioan Eudes	110 (296)
Gioan Kim Khẩu	31, 313 (55), 334 (228), 407 (412), 433 (421), 532 (527)
Gionathan	344 (238)
Gioan Tây giả	261 (106), 266 (111), 267 (114), 341 (235), 343 (237), 449 (554), 455 (560)
Gioan Vianncy	161 (93)
Giuse	246 (306), 254 (116), 259 (104), 260 (105), 263 (108), 266 (111)
Gratry	30, 180 (335), 334 (228), 379 (165,9), 387 (471), 503 (492)
Grégôriô	354 (248), 433 (421) 473(225)
Grégoire Naziance	281 (136, 26e), 473 (225)
Grou	46 (188)
Guéranger	302 (164)
Guynot	322 (64)
Helmsing	369 (318)
Hettinger	453 (558)
Ignace Antioche	398 (402)
Ignace Loyola	192 (347), 433 (421), 549 (571)
Ildephonse	19
Iréné	208 (363)

Isaac	532 (527)
Isave	343 (237), 455 (560)
Jaegher De	199 (354), 337(231)
Karl Adam	86 (276)
Kerubim	265 (110)
Lacordaire	195 (350)
Laurentin	279 (129), 578 (626)
Lecky	132 (48)
Leen	174 (329)
Lêô XIII	28, 195 (350), 295 (156), 534 (535)
Lépicier	81 (268)
Lhoumeau	188 (173)
Lord	211 (366)
Louis de Blois	188 (173)
Macabê	.387 (471)
Madalena	529 (524)
Mc Grath	163 (95)
Mc Quaid	351 (245)
Maisen	134 (50)
Maistre	538 (539)
Marmion	286 (142)
Maurixiô	580 (593)
Maximianô	580 (593)
Mellett	200 (355)
Monahan	470 (533)
Mongpho	29, 35 (177), 44 (186), 62 (204), 67 (209),
	81 (268), 82 (269), 185 (340,3), 188 (173),
	262 (107), 275 (125), 277 (126), 279 (129),
	337 (231), 362 (260a), 380 (166,20), 582
	(595),
	583 (596), 585 (598), 586 (599), 587 (600), 593 (606)
Monroy	598 (609)

Montalembert	560 (483)
Montini	164 (96,7)
Mura	104 (290), 184 (339), 587 (600)
Napoléon	166 (135,13)
Neubert	206 (361)
Newman	38 (180), 68 (210), 81 (268), 121 (34), 134 (50), 155 (87), 175 (330), 244 (134), 280 (136,25e), 281 (137), 282 (138), 283 (139), 284 (140), 325 (68), 405 (409), 423 (425), 425 (427), 537 (538)
Nicole	521 (516)
Nicodémô	504 (493)
O'Carrol..	264(109), 265(110)
O'Higgins	153 (85)
O'Flynn Thomas P	137 (43), 157 (89)
O'Mahony James	17
O'Rahilly	122 (35), 192 (347), 210 (365), 310 (52), 438 (466)
Origène	267 (112)
Orsini	213 (368)
Oxenham	347 (241)
Ozanam	61 (203), 537 (538)
Pascal	545 (550)
Patrick	258 (130)
Péguy	356 (250)
Perroy	343 (237)
Pétalot	120 (33)
Phaolô VI	25, 164 (96), 533, 560 (483)
Phaolô VII	134 (50)
Phêrô (Alcantara)	397 (401),
Piô (Hồng Y)	385 (397)

Piô IX	18, 272 (121)
Piô X (352),	88 (273), 126 (39), 195 (350), 197 332 (221), 368 (317), 490 (479), 517 (512), 587 (600), 590 (603)
Piô XI (32),	53 (195), 90 (275), 107 (293), 119
(129e),	120 (33), 123 (36), 125 (38), 130 (46), 279 380 (167), 355 (250), 365 (249), 441 (253), 443 (255), 446 (473), 492 (507), 533 (534), 569, 606 (450)
Piô XII (109),	53 (195), 120 (33), 164 (96), 264 271 (121), 570
Pizzardo	125 (38), 371 (320,20)
Plus	309 (51), 520 (515)
Pompei	580 (593)
Quinn	504 (493)
Ramière	277 (127)
Raphae	264 (109)
Ribéri	123 (36)
Ripley	127 (40)
Salomon	449 (554)
Sauvé	610 (454)
Sêraphim	265 (110)
Sheed	519 (514)
Sheen	591 (604)
Sienna	188 (173)
Stuart Janet Erskine	510 (504)
Suarez	259 (104)
Suenens (343),	164 (96,7),260 (105),358 (252), 447

	534 (535)
Syria	499 (495)
Taille	436 (464)
Têbanô	580 (593)
Tedeschini	262 (107)
Tennyson	156 (88), 285 (141)
Terrien	434 (422)
Tesnière	547 (552)
Texier	388 (413bis)
Têrêxa Avila	8, 397 (401), 493 (482)
Têrêxa Hài đồng	328 (217), 372 (321), 374 (323), 438 (466), 475 (227)
Tôma Aquinô (569)	40 (182), 195 (350), 353 (247), 464
Tôma More	258 (130)
Tôma Kempis	37 (179)
Vassall Philips	431 (459)
Vatican II	388 (413), 573 (621)
Verdier	589 (602)
Vincent Ferrier	188 (173)
Vloberg	263 (108), 376 (325)
Vonier	252 (312), 464 (569)
Williams	538 (539)
Wiseman	543 (544)

MỤC LỤC A

(Số Lễ)

Abraham (527)	208 (363), 260 (105), 449 (554), 532
Acies	164 (96,13), 185 (340,19), 279 (129), 288 (150), 289 (151), 611 (619)
Ái Nhĩ Lan	3, 151 (83), 258 (130)
Ái nữ	81 (268)
Allocutio	209 (364)
Anh, chỉ	164 (96,15)
Anh đũng (52), (471),	6,27,185 (340,25), 285 (141), 310 360 (257), 366 (315), 384 (396), 387 444 (471a), 507 (501)
Anh hùng (217), (396),	9, 12, 210 (365), 263 (108), 328 333 (222), 342 (236), 362 (260a), 384 403 (407), 405 (409), 436 (464), 453 (558), 560 (483)
Ánh sáng (268), (83), (108), (458), (582),	1, 17, 22, 25, 42 (184), 52 (194), 81 87 (272), 99 (285), 109 (295), 145 (77), 151 166 (135,22), 219 (374), 245 (305), 263 271 (121), 342 (236), 356 (250), 362 (260a), 371 (320), 380 (166,20), 382 (168), 430 447 (343), 463 (568), 497 (489), 508 (502), 520 (515), 533, 546 (551), 554 (576), 558
Ảnh	577 (625), 610 (454) 4, 37 (179), 75 (262), 206 (361), 269 (114),

	274 (124), 380 (166,8), 520 (515), 546 (551), 588 (601), 590 (603)
Ảnh hưởng (39),	9, 32 (174), 120 (33), 124 (37), 133
(86),	138 (70), 140 (72), 149 (81), 151 (83), 154
(352),	158 (90), 163 (95), 164 (96,9), 175 (330), 197
(138),	217 (372), 229 (384), 280 (136,9-25), 282
	283 (139), 300 (162), 308 (148), 338 (232), 371 (324), 375 (324), 384 (396), 411 (433), 415 (437), 421 (423), 429 (482a), 433 (421), 445 (472), 447 (343), 463 (568), 474 (226), 484 (498), 496 (486), 500 (490), 508 (502), 516 (511), 533, 558 (582, 560 (483), 564
(585),	574 (622)
Atanasiô	77 (264),
Atlique	134 (50)
Ân cần	263 (108), 308 (148), 373 (139,7), 382 (168), 395 (399), 441 (253), 522 (517), 546 (551)
Ân sủng	19, 20, 28, 30, 134 (50), 138 (70), 167 (98), 277 (127), 280 (136,25), 363 (260a), 381
(167),	389 (413bis), 444 (471a), 455 (560), 480
(474),	522 (517), 547 (552), 567 (591), 583 (596)
Ấu trĩ	121 (34),
Ba Ngôi (266),	48 (190), 49 (191), 74 (261), 77 (264), 79 82 (269), 185 (340), 461 (566), 522 (157)
Bác ái	119 (32), 565 (586)
Bản thân	30
Bào thai	33 (175), 589 (602)

Bảo chứng	277 (127)
Bảo trợ (322)	176 (331), 183 (338), 266 (111), 373
Báo chí	433 (421)
Bấp bênh	119 (32), 144 (76)
Bất ngờ	373 (322)
Bầu cử	280 (136)
Bêlem	94 (280),
Bền đỗ	9, 15, 112 (298) 360 (257)
Bệnh nhân (401),	394 (398), 325 (399), 396 (400), 397
	502 (496)
Bệnh viện	380 (166,8), 482 (487)
Bérulle	246 (306)
Bêtania	546 (551)
Biên bản	206 (361), 223 (378), 280 (136,13),
	283 (139,6), 299 (161), 375 (324), 417 (440)
Bí quyết	7, 10
Binh sĩ	7, 166 (135,13), 285 (141), 432 (460),
	529 (524), 581 (594)
Birmingham	538 (539)
Bí tích (169),	124 (37), 362 (260a), 380 (668), 383
	388 (413), 435 (463), 520 (519), 528 (524),
	545 (550), 547 (552)
Bỏ phiếu	280 (136,10)
Buổi tối	221 (376)
Bức họa	270 (120), 277 (127)
Calvê	16, 23, 86 (276), 122 (35), 127 (40),
	402 (406), 460 (565), 523 (518), 611 (619)
Camêlô	520 (515)
Cana 73 (215),	354 (248), 455 (560)
Cá nhân	1, 10, 32 (174), 59 (201), 122 (135),
	138 (70), 143 (75), 154 (86), 157 (89), 166
(135,21),	175 (330), 240 (395), 242 (132), 245

(305),
265 (110), 280 (136, 25), 281(137,16), 289

(151),
290 (152), 306 (146), 329 (218), 356 (250),
362 (260a), 363 (260b), 386 (470), 429

(482a),
447 (343), 484 (498), 488 (477), 510 (504),
512 (506), 523 (518), 525 (520), 557 (581),
558 (582), 566 (588),

Can đảm 6, 7, 16, 38 (180),42 (184), 68 (210),
162 (94),281 (137,5-g), 333 (222) 384 (396),
385 (397), 401 (405), 444 (471a), 445 (472),
473 (225), 474 (226), 475 (227), 519 (514),
525 (520)

Catena 20, 179 (334), 183 (338), 185

(340,25),
208 (363), 255 (117), 272 (122), 274 (124),
337 (231), 359 (256), 370 (319), 371 (320,4),
373 (322), 419 (443)

Cấm phòng 362 (260a), 416 (438), 441 (253)

Cẩn mật 235 (390), 236 (391), 323 (67)

Cầu nguyện
(212), 5, 6, 19, 21,37 (179), 56 (198), 70

(50),
72 (214), 86 (276), 119 (32), 123 (36), 134

(135),
139 (71), 147 (79), 149 (81), 150 (82), 166

(152),
175 (330), 176 (331), 177 (332), 179 (334),
180 (335), 181 (336), 183 (338), 184 (339),
195 (350), 228 (383), 229 (384),230 (385),
234 (389), 240 (395), 280 (136,24), 290

(228),
302 (164), 314 (56), 326 (69), 330 (219), 334

(401),
362 (260a), 367 (316), 380 (166,20), 397

399 (403), 437 (465), 444 (471a), 447 (343),

	457 (562), 479 (548), 539 (540), 546 (551), 548 (570), 567 (591), 601 (445)
Colisée	403 (407)
Comitium (141),	280 (136), 281 (137), 282 (138), 285 297 (159), 531 (526)
Concilium	166 (135), 172 (103), 280 (136,18), 283 (139), 284 (140), 285 (141), 290 (152), 297 (159), 531 (526)
Cố gắng (196),	6, 8, 13, 14, 15, 17, 46 (188), 54 56 (198), 59 (201), 60 (202), 124 (37), 164 (96,10),
	175 (330), 178 (333), 182 (337), 267 (112), 277 (127), 282 (138), 283 (139), 285 (141), 305 (145), 306 (146), 328 (217), 354 (248), 357 (251), 371 (320), 390 (414), 393 (417), 447 (343), 516 (511), 521 (516), 525 (520), 549 (571), 552 (574), 554 (576), 567 (591), 577 (625), 584 (597), 604 (448), 609 (453)
Công giáo tiến hành	5, 119 (32), 125 (38), 166 (135,10), 370 (319), 441 (253), 443 (255)
Cộng đoàn	483 (497)
Cột lửa (125),	75 (262), 256 (118), 267 (112), 275 276 (126)
Curia	166 (135), 280 (136,19), 281 (137), 285 (141), 297 (159), 300 (162), 379 (165)
Chỉ huy (137),	1, 7, 32 (174), 163 (95), 166 (135), 264 (109), 275 (125), 280 (136,18), 281 290 (152), 447 (343)
	Chi tiết 75 (262), 139 (71), 141 (73), 191 (346), 300 (162), 349 (243), 373 (322)
Chiến sĩ	32 (174), 38 (180), 42 (184), 135

(41),	262 (107), 331 (220), 402 (406), 480 (474)
Chiến thắng	21, 22, 24, 275 (125), 341 (235)
Chiết cây	305 (145)
Chim bồ câu	74 (261), 271 (121), 278 (128)
Chinh phục (121),	9, 17, 32, 125 (38), 269 (114), 271
	273 (123), 278 (128), 308 (148), 311 (53),
312 (54),	322 (64), 341 (235), 519 (514), 557 (581),
559 (583)	
Chỗ ngồi	220 (375)
Chu toàn	121 (34)
Chủ chăn (484),	121 (34), 126 (39), 365 (314), 494 567 (591), 612 (620)
Chủ đích	5, 141 (73)
Chúa nhật (572),	87 (272), 221 (376), 386 (470), 550
	562 (483)
Chúa Thánh Thần (264), (38),	3, 20, 74 (261), 75 (262), 76 (263), 77 79 (266), 80 (267), 82 (269), 103 (289), 125
(102),	138 (70), 163 (95), 167 (98), 170 (101), 171
	172 (103), 174 (329), 179 (334), 180 (335), 184 (339), 193 (348), 262 (107), 267 (112), 271 (121), 274 (124), 278 (128), 279 (129), 301 (163), 302 (164), 322 (64), 354 (248), 362 (260a), 363 (260b), 389 (413bis), 457
(562),	519 (514), 587 (600)
Chúc ngôn	522 (517), 524 (519)
Chủng sinh	382 (168), 383 (169)
Chủng viện	382 (168), 383 (169), 420 (444)
Chương trình (47),	15, 17, 19, 22, 31, 46 (188), 131

	133 (49), 197 (352), 217 (372), 225 (380), 281 (137,14), 292 (154), 295 (157), 296
(158),	
	314 (56), 316 (58), 380 (166,20), 383 (169), 410 (432), 418(442), 447 (343), 449 (554), 510 (504), 540 (541), 559 (583), 562 (483)
Cựu ước	22, 276 (126)
Danh hiệu	1, 7, 33 (175), 189 (345), 241 (141), 263 (108), 268 (113), 269 (114), 367 (316), 451 (556), 480 (474)
Danh nghĩa	377 (326)
Danh xưng (421)	1, 81 (268), 150 (82), 337 (231), 433
Diễn thuyết (447)	135 (41), 137 (43), 380 (166) 603
Dị dạng (231),	36 (178), 40 (182) 68 (210), 337
	339 (233), 380 (166,20), 389 (413bis), 422
(424),	423 (425), 426 (428) 465 (528), 466
(529),	
	470 (533),504 (493), 550 (572)
Di dân	432 (460),
Do thái	154 (86), 263 (108), 264 (109)
Dòng tu (148)	140 (72), 141 (73), 166 (135,12), 308
Dũng cảm (71),	1, 9, 38 (180), 86 (276), 126 (39), 139
	206 (361), 331 (220), 441 (253), 471 (223), 531
(526)	
Dublin	3, 351 (245)
Đa dạng	380 9166), 554 (576), 555 (579)
Đa số (166,4)	137 (43), 140 (72), 153 (85), 284 (140), 380
Đavit	133 (49), 134 (50), 149 (81), 280

(136,24),	284 (140), 344 (238), 449 (554), 603 (447)
Đại biểu	284 (140,5)
Đại diện	280 (136,19), 281 (137,2), 452 (557)
Đại đa số	124 (37), 221 (376)
Địa vị	18, 20, 81 (268), 105 (291), 124 (37), 260 (105), 265 (110), 280 (136,25-2), 449 (554), 463 (568)
Điểm tựa	43 (185)
Điều khiển	5, 7, 120 (33), 133 (49), 166 (135, 15), 280 (136, 19), 380 (166, 3), 386 (470), 399 (403), 417 (440)
Điều kiện	42 (184), 72 (214), 80 (267), 132 (48), 307 (147), 373 (322), 510 (504), 521 (516), 564 (585)
Đoàn chiến	121 (34)
Đoàn kết	27, 33 (175), 277 (127), 287 (149), 339 (233), 345 (239)
Đoàn thể	1, 7, 54 (196), 236 (391), 265 (110), 339 (233), 356 (250), 382 (168), 417 (440), 484 (498), 528 (523), 566 (588), 568 (588), 579 (627), 602 (446), 605 (449)
Đóng góp	59 (201), 60 (202), 71 (213), 108 (294), 137 (43), 166 (135,13), 185 (340,23), 200 (355), 212 (367), 213 (368), 280 (136,22), 379 (165), 380 (166,20), 594 (607), 599 (610)
Đồng phương	533
Đồng hồ	227 (382), 371 (320)
Đơn sơ	38 (180), 44 (186), 140 (72), 163 (95), 357 (251), 380 (166,4), 389 (413bis), 395 (399),

	418 (442), 423 (425), 424 (426), 459 (564), 497 (489), 537 (538), 565 (586), 605 (449)
Đơn vị	147 (79), 166 (135,1), 185 (340,9), 210 (365), 344 (238), 379 (165), 514 (509), 600
Đúng giờ (320,4)	191 (346), 223 (382), 327 (216), 371
Đúng lúc	403 (407)
Đúng mức	111 (297), 245 (305), 348 (242)
Đức tin	(xem : Tin)
Đức tính	7, 8, 12, 38 (180), 40 (182), 46 (188), 121 (34), 166 (135,22), 555 (586)
Emau	546 (551)
Êphêô	(x. M.lục 1, trích đoạn KT)
Fatima	262 (107)
Florence	376 (325)
Gabirie	264 (109)
Galilê (560),	247 (307), 354 (248), 447 (343), 455 559 (583)
Ganh ty	340 (234), 342 (236), 343 (237)
Gerontus	405 (409)
Ghế ngồi	220 (375)
Gia đình (95), 322 (64), (413),	5, 6, 93 (279), 149 (81), 157 (89), 163 239 (394), 246 (306), 292 (154), 312 (54), 380 (166,20), 383 (169), 386 (470), 388 389 (413bis), 390 (411), 412 (434), 447 (343), 520 (515), 521 (516), 531 (526), 567 (591), 592 (605)
Gia nhập	164 (96), 564 (585)
Giá trị (34),	7, 66 (208), 68 (210), 71 (213), 121

127 (40), 133 (49), 164 (96,7), 166 (135,13),
 177 (332), 241 (131), 322 (64), 327 (316),
 353 (247),
 389 (413bis), 404 (408), 405 (409), 429
 (482a),
 521 (516), 537 (538)
 Giai cấp 515 (510), 564 (585)
 Giáo dân 1, 320 (62), 554 (576)
 Giáo huấn 87 (272a), 369 (318)
 Giáo lý 185 (340,14), 351 (245), 369 (318),
 412 (434), 413 (435), 528 (523), 537 (538),
 539 (540), 554 (576), 556 (580), 557 (581), 612 (620)
 Giáo quyền 31, 102 (288), 225 (380), 552 (574)
 Giêricô 479 (548)
 Giêrusalem 37 (179), 92 (278), 455 (560), 599
 (583)
 Gionathan 344 (238)
 Giọt máu 8
 Giờ 207 (362), 221 (376)
 Giới hạn 12, 316 (58)
 Giuđêa 251 (311)
 Giúp việc 430 (458)
 Giuse 246 (306), 259 (104), 266 (111), 286
 (142),
 301 (163)
 Gót chân 13, 21, 22, 23, 45 (187)
 Grêgôriô 354 (248)
 Hai người 344 (238), 345 (239), 384 (396), 394
 (398),
 447 (343), 482 (487), 496 (486)
 Hãm mình 362 (260a), 397 (401)
 Hạn chế 25, 31, 72 (214), 166 (135,12), 281
 (137,16),
 344 (238), 356 (250), 379 (165), 383 (169),
 384 (396), 447 (343), 515 (510)

Hàng Giáo phẩm	5,526 (521)
Hạnh phúc	265 (110), 430 (458)
Hào quang	75 (262), 269 (114), 272 (122)
Hệ thống	129 (45), 137(43),139 (71), 166
(135,6),	185 (340), 229 (384), 230 (385), 241 (131),
	244 (134), 245 (305), 258 (130), 280 (136),
	300 (162), 316 (58), 339 (233), 362 (260a),
	386 (470), 399 (403), 481 (488), 528 (523),
	554 (576), 555 (579), 557 (581), 558 (582), 612 (620)
Hiển thân	5, 11, 126 (39)
Hiền lành	550 (572)
Hiện xuống	271 (121), 457 (562)
Hiệp sĩ	59 (201), 156 (88), 158 (90), 185
(340),	293 (155), 301 (163), 422 (424), 433 (421)
Hiệp thông	120 (33), 363 (260b)
Hiếu thảo	20, 105 (291), 261 (106), 379 (165,2),
	393 (417), 567 (591)
Hiệu kỳ	278 (128)
Hình ảnh	4, 22, 36 (178), 37 (179), 81 (268),
	203 (358), 261 (106), 269 (114),363 (260b),
	408 (430), 499 (495), 519 (514),520 (515), 546 (551)
Hình bán nguyệt	447 (343)
Họ đạo	125 (38), 128 (44)
Hòa hợp	120 (33), 281 (137), 293 (155), 516
(511)	
Hoán cải	98 (284), 536 (537)
Hợp	(xem Mục lục B)
Hội đoàn	5, 16, 31, 140 (72), 143 (75), 144
(76),	146 (76), 166 (135,10), 241 (131), 261
(106),	262 (107), 267 (112), 280 (136,22), 312 (54),
	325 (68), 386 (470), 415 (437)

Hội thánh (89),	4, 81 (268), 119 (32), 150 (82), 157 182 (337), 260 (105), 269 (114), 433 (421), 447 (343), 451 (556), 521 (516), 533bis (534), 538 (536), 546 (551), 578 (626), 610 (454), 612 (620)
Huấn dụ thường xuyên (353),	98 (284), 166 (135,12b), 198 280 (136)
Huấn luyện (43), (147),	125 (38), 126 (39), 136 (42), 137 166 (135,22), 280 (136,22), 281 (137,5), 307 334 (228), 363 (260b), 367 (316), 368 (317), 380 (166,5), 399 (403), 422 (424), 441 (253), 554 (576), 580 (593)
Huấn từ Huỳnh đệ (136,25c), 386 (470),	164 (96,7), 352 (246), 380 (166,4) 139 (71), 165 (97), 277 (127), 280 345 (239), 371 (320,12), 382 (168), 432 (460), 437 (465), 515 (510), 580 (593)
Hư vô Hưởng ứng Hy sinh (210),	18, 46 (188), 354 (248) 16, 345 (239) 9, 10, 11, 46 (188), 58 (200), 68 71 (213), 72 (214), 73 (215), 86 (276), 148
(80), (135,6), (137,9),	152 (84), 154 (86), 155 (87), 161 (93), 166 185 (340,26), 258 (130), 267 (112), 281
(320,15),	285 (141), 331 (220), 356 (250), 360 (257), 362 (260a), 363 (260b), 367 (316), 371 380 (166,8), 387 (471), 403 (407), 438 (466), 442 (524), 444 (471a), 476 (545), 477 (546), 534 (535), 574 (622), 580 (593), 603 (447)

Hy vọng (157), (464), 466 (529), 469 (532), 509 (503), 549 (610), 568 (592)	3, 13, 31, 161 (93), 162 (94), 295 367 (316), 388 (413), 389 (413 bis), 436
Israel	208 (363), 255 (117), 399 (403)
Junior	281 (137,7), 601 (445)
Kế hoạch (200), (102), 204 (359), 260 (105), 267 (112), 300 (162), 327 (216), 368 (317), 383 (169), 449 (554), 458 (563), 539 (540), 548 (570)	2, 5, 17, 19, 32 (174), 42 (184), 58 104 (290), 111 (297), 138 (70), 144 (76), 172
Kêrubim	265 (110)
Kết hiệp (56), 332 (221), 578 (628)	19, 92 (278), 99 (285), 289 (151), 314
Kết quả (261), (39), (74), (157), (59), (442), 432 (460), 447 (345), 482 (487), 510 (504), 539 (540), 541 (542), 547 (552), 552 (574), 555 (579)	17, 21, 31, 56 (198), 58 (200), 74 89 (274), 101 (287), 102 (288), 125 (38), 126 127 (40), 135 (41), 136 (42), 139 (71), 142 149 (81), 164 (96), 243 (133), 282 (138), 295 296 (158), 297 (159), 314 (56), 316 (58), 317
Khả năng	4, 36 (178), 42 (184), 52 (194), 55

(197),
68 (210), 120 (33), 121 (34), 120 (33), 121
(34),
126 (39), 137 (43), 140 (72), 149 (81), 151
(83),
157 (89), 165 (97), 305 (145), 307 (147), 309
(51),
362 (260a), 363 (260b), 365 (314), 380
(166,3),
383 (169), 384 (396), 399 (403), 427 (429),
429 (482a), 447 (343), 480 (474), 517 (512),
521 (516), 524 (519), 539 (540), 554 (576),
555 (579), 561 (483)
Khiêm nhường 6, 23, 36 (178), 38 (180), 39 (181), 40
(182), 42 (184), 45 (187), 46 (188), 68 (210), 139
(71),
154 (86), 202 (357), 280 (136,24), 371 (320,18), 447
(343)
Khiếu nại 284 (140)
Kho tàng 28, 52 (194) 60 (202), 70 (212),
90 (275), 94 (277), 145 (77), 152 (84), 185
(340),
226 (381), 372 (321), 380 (166,20), 397
(401),
423 (425), 436 (464), 521 (516), 547 (552), 602
(446)
Khó khăn 15, 16, 80 (267), 155 (87), 280
(136,22),
281 (137,8), 285 (141), 293 (155), 312 (54),
316 (58),
325 (68), 326 (69), 330 (219), 365 (314), 384
(396),
386 (470), 388 (413), 389 (413bis), 404
(408), 478 (547), 499 (495), 517 (512), 534 (535),
550 (572), 560 (483), 567 (591)
Khoan dung 338 (232), 411 (433)

Khôn ngoan	6, 25, 68 (210), 80 (283), 95 (281), 139 (71), 282 (138), (167),
	144 (76), 166 (135), 197 (352), 257 (119), 283 (139,7), 284 (140), 286 (142), 290 (152), 313 (55), 316 (58), 326 (69), 362 (260a), 381 446 (473), 447 (343), 448 (553), 534 (535), 545 (550), 584 (597), 602 (446), 610 (454),
Khu vực	15, 126 (39), 280 (136,18), 281 (137), 295 (157), 297 (159), 314 (56), 528 (523), 548 (570)
Khủng hoảng	15, 415 (437)
Khuôn đúc	121 (34), 186 (171)
Khuôn khổ	7
Kiểm nhiệm	280 (136,19), 284 (140)
Kiểm soát	281 (137)
Kiên nhẫn (260b),	9, 12, 280 (136,24), 309 (51), 363 388 (413)
Kinh nghiệm (78), (137,5), (260a),	5, 67 (209), 68 (210), 144 (76), 146 241 (131), 252 (311), 280 (136,15), 281 282 (138), 283 (139,5), 334 (228), 362 380 (166), 382 (168), 384 (396), 399 (403), 429 (482a), 442 (254), 486 (475), 510 (504), 511 (505), 517 (512), 542 (543), 554 (576), 555 (579), 557 (581)
Kinh nguyện	17, 223 (378), 253 (115), 258 (130), 262 (107), 269 (114), 277 (127), 359 (256), 362 (260a), 567 (591)
Kỷ luật (74),	7, 12, 15, 31, 139 (71), 141 (73), 142 145 (77), 170 (101), 226 (381), 258 (130),

227 (382),	268 (113), 280 (136), 307 (147), 348 (242), 357 (251), 362 (260a), 364 (313), 380
(166,22),	383 (169), 399 (403), 404 (408), 439 (460), 474 (226), 481 (488), 488 (477),
La ngữ	277 (127), 280 (136,18), 288 (150)
La tinh	277 (127), 533
Làm thình	428 (430)
Lãnh đạm	29
Lãnh đạo	5, 120 (33), 151 (83), 166 (135,13), 263 (108), 267 (112), 281 (137,2), 368 (317), 380 (166,18), 447 (343), 449 (554)
Lần chuỗi	74 (261), 271 (121)
Lên đường	389 (413 bis)
Lịch sử (34),	22, 32 (174), 77 (264), 120 (33), 121 141 (73), 194 (9349), 260 (105), 263 (108), 324 (65), 388 (413), 452 (557)
Liên hệ	7, 81 (268), 265 (110), 280 (136,19), 284 (140,11), 338 (231), 344 (238)
Liên kết (263), (76), (339),	7, 19, 30, 32 (174), 33 (175), 34 (176), 42 (184), 48 (190), 50 (192), 53 (195), 76 85 (275), 102 (288), 107 (293), 127 (40), 144 158 (90), 167 (98), 169 (100), 171 (121), 184 190 (345), 265 (110), 269 (114), 271 (121), 273 (123), 277 (127), 285 (141), 337 (231), 380 (166,20), 444 (471a), 447 (343), 494
(484),	574 (622), 577 (625), 558 (582), 612 (620)
Linh động	14, 68 (210), 123 (36), 239 (394), 296

(158),
300 (162), 395 (399), 447 (343), 450 (555), 468 (531)

Linh giám 166 (135,9), 175 (330), 280 (136, 7),
282 (138), 283 (139), 284 (140), 364 (313),
447 (343), 554 (576), 555 (579), 607 (451),
609 (453)

Linh hồn 10, 13, 16, 30, 31, 32 (174), 33 (175),
34 (176), 35 (177), 36 (178), 38 (180), 43

(185),
50 (192), 59 (201), 65 (207), 72 (214), 79

(266),
93 (279), 94 (280), 95 (281), 102 (288), 103

(289),
108 (294), 125 (38), 126 (39), 127 (40), 149

(81),
152 (84), 155 (87), 168 (99), 169 (100), 172

(103),
180 (335), 183 (338), 184 (339), 185

(340,14),
186 (171), 188 (173), 200 (355), 256 (118),
261 (106), 263 (108), 269 (114), 281

(137,16),
286 (142), 300 (162), 308 (148), 314 (56),
321 (63),
323 (67), 326 (69), 363 (260b), 365 (314),
385 (397),
386 (470), 401 (405), 403 (407), 407 (412),
411 (433), 429 (482a), 467 (530), 470 (533),
472 (224), 475 (227), 477 (576), 508 (502),
486 (475), 493 (482), 509 (503), 511 (505),
518 (513), 519 (514), 520 (515), 521 (516),
528 (523), 534 (535), 545 (550), 549 (571),
558 (582), 560 (483), 562 (483), 567 (591),
575 (623), 583 (596),

Linh mục 29, 89 (274), 121 (34), 122 (35), 123

(36),	124 (37), 125 (38), 126 (39), 127 (40), 129
(45),	130 (46), 133 (49), 166 (135,7), 173 (329), 176 (331), 183 (338), 236 (391), 280 (136,7), 290 (152), 308 (148), 320 (62), 322 (64), 370
(319),	382 (169), 389 (413bis), 447 (343), 526 (521), 552 (574), 554 (576), 555 (579)
Lộ Đức	262 (107)
Lý tưởng	122 (35), 131 (47), 132 (48), 136
(42),	151 (83), 154 (86), 185 (340, 15), 192 (347), 245 (305), 280 (136,22), 301 (163), 313 (55), 314 (56), 319 (61), 380 (166,8a), 565 (586), 580 (593)
Lục quân	265 (110)
Luyện hình	69 (211), 185 (340,14), 186 (171)
Luyện ngục	188 (173)
Lữ hành	140 (72),
Magnificat	40 (182), 207 (362), 208 (363), 273
(123),	337 (231), 376 (325)
Maisen	449 (554), 532 (527)
Mạo hiểm	325 (68), 380 (166,15), 384 (396), 385 (397)
Máu .	33 (175), 34 (176), 112 (298), 116
(312),	117 (303), 145 (77)
Máu Thánh	34 (176), 363 (260b)
Màu Legio	75 (262)
Mẫu nhiệm	35 (177), 40 (182), 76 (263), 77
(264),	80 (267), 100 (286), 112 (298), 138 (70), 151
(83),	245 (305), 254 (116), 264 (109), 290 (152),

	332 (221), 436 (464), 612 (620)
Men (401),	149 (81), 151 (83), 157 (89), 397
	512 (506)
Mệnh lệnh	7, 67 (209)
Micae & Gabrie	256 (118)
Mong-pho	(xem M.lục 4 : Tác giả)
Montalembert	560 (483)
Môi Khôi	80 (267), 185 (340,13), 187 (172), 194 (349), 195 (350), 229 (384), 254 (116), 360 (257), 362 (260a), 592 (605), 595 (608), 598 (609)
Môn đệ	261 (109), 565 (586)
Mục đích	4, 5, 8, 28, 31, 77 (264), 91 (277), 102 (288), 103 (289), 129 (45), 147 (79), 149 (81), 159 (91), 165 (97), 166 (135,6), 174 (329), 177 (332), 248 (308), 267 (112), 275 (125), 280 (136,19), 281 (137,16), 292 (154), 308 (148), 363 (260b), 380 (166,3), 412 (434), 440 (468), 441 (253), 444 (471a), 447 (343), 463 (568), 471 (223), 493 (482), 495 (485), 496 (486), 519 (514), 587 (600)
Mức độ (196),	4, 7, 19, 22, 40 (182), 53 (195), 54 57 (199), 150 (82), 157 (89), 166 (135,13), 397 (401), 321 (63), 397 (401), 458 (563), 519 (514), 566 (588)
Mừng rỗi	344 (238)
Nazaret (278),	37 (179), 49 (191), 58 (200), 92 154 (86), 155 (87), 245 (305), 246 (306), 251 (311),

	252 (312), 260 (105), 273 (123), 286 (142), 380 (166,20), 398 (402), 453 (558), 455 (560), 584 (597)
Nâng cao	385 (397)
Nền tảng	11, 17, 18, 26, 31, 66 (208), 71 (213), 99 9285), 123 (36), 154 (86), 164 (96,16), 194 (94), 264 (109), 289 (151), 314 (56), 326 (69), 332 (221), 607 (451)
Nô lệ	19, 34 (176), 44 (186), 62 (204), 63 (205), 68 (210), 185 (340,14)
Nữ vương	7
Nghị lược	16, 21, 31, 46 (188), 145 (77), 310 (52), 328 (217), 366 (315)
Nghị viện	298 (160)
Nghĩa hiệp	156 (88), 158 (90), 293 (155)
Nghĩa sĩ	173 (328), 174 (329), 175 (330)
Ngôn sứ	363 (260b)
Nguy hiểm	54 (196), 166 (135,12), 269 (114), 380 (166,20), 401 (405), 470 (533), 495 (485), 509 (503), 518 (513), 523 (518), 548 (570), 549 (571)
Nhà dòng	122 (35)
Nhàn rỗi	313 (55)
Nhân đức	6, 280 (136,25e), 328 (217),
Nhân loại	19, 21, 23, 25, 30, 32 (174), 40 (182), 49 (191), 120 (33), 122 (35), 124 (37), 156 (88), 264 (109), 265 (110), 274 (124), 379 (165), 452 (557), 456 (561), 460 (565), 521 (516)
Nhấn nại	7, 55 (197), 389 (413bis), 397 (401), 404 (408), 405 (409), 413 (435), 465 (528), 493 (482), 512 (506), 521 (516), 528 (523), 550 (572)

Nhiệm kỳ	166 (135,12), 280 (136,18)
Nhiệm Thể (283),	49 (191), 81 (268), 91 (277), 97
(289),	98 (284), 99 (285), 100 (286), 101 (287), 103
	107 (293), 127 (40), 155 (87), 165 (97),
	185 (340,14), 264 (109), 516 (511), 612 (620)
Nhiệm vụ :	6, 13, 14, 15, 16, 19, 25, 26, 27, 28,
(264),	38 (180), 49 (191), 50 (192), 52 (194), 77
(35),	80 (267), 81 (268), 104 (290), 119 (32), 122
(78),	124 (37), 126 (39), 130 (46), 132 (48), 144
3),	164 (96), 166 (135,9), 179 (334), 185 (340,
	201 (356), 240 (395), 259 (104), 260 (105),
	263 (108), 265 (110), 267 (112), 276 (126),
	280 (136,22), 281 (137), 282 (138), 288 (150),
	298 (160), 299 (161), 303 (143), 306 (146),
	327 (216), 329 (218), 331 (220), 334 (228),
	346 (240), 357 (251), 388 (413), 394 (417),
	444 (471a), 465 (528), 567 (591),
Nhiệt thành	9, 11, 15, 26, 32 (174), 37 (179), 119
(32),	121 (34), 126 (39), 129 (45), 133 (49), 137
(43),	139 (71), 144 (76), 147 (79), 148 (80), 150
(82),	151 (83), 154 (86), 166 (135,12), 185
(340,16),	201 (356), 263 (108), 281 (137,12), 300
(162),	308 (148), 309 (51), 371 (320), 8, 441 (253),
	507 (501), 522 (517), 535 (536), 587 (600),
	593 (606)
Nhiều lần	187 (172), 280 (136, 24), 389 (413)

bis),	415 (437), 493 (482), 496 (486)
Nhu cầu (331),	72 (214), 145 (77), 148 (80), 176
(63),	185 (340,3), 242 (132), 263 (108), 299 (161), 304 (144), 311 (53), 312 (54), 316 (58), 321
	322 (66), 362 (260a), 373 (321), 379 (165), 384 (396), 386 (470), 397 (401), 415 (437), 429 (482a), 432 (460), 445 (472), 447 (434), 517 (512), 533, 556 (580), 579 (627)
Ốn gọi (260a),	122 (35), 151 (83), 165 (97), 362 363 (260b), 382 (168), 383 (169)
Phanxicô Xaviê	534 (535), 558 (582)
Phaolô (35),	99 (285), 108 (294), 110 (296), 122
(114),	125 (38), 134 (50), 180 (335), 268 (113), 269
	334 (228), 362 (260a), 449 (554), 468 (531), 534 (505), 574 (622)
Phát biểu	238 (393), 280 (136,22), 284 (140), 368 (317), 447 (343), 605 (449)
Phát triển (79), (134),	25,106 (292), 123 (36), 128 (44), 147 157 (89) , 165 (97), 212 (367), 225 (380), 244
(260a),	260 (105), 280 (136), 281 (137, 5), 300 (162), 303 (143), 310 (52), 311 (53), 345 (239), 362
	363 (260b), 373 (322), 380 (166), 381 (167), 386 (470), 389 (413bis), 483 (497), 512 (506), 555 (579), 592 (605), 593 (606)
Phép lạ (36), (532),	2, 58 (200), 73 (215), 106 (292), 123 148 (80), 189 (344), 278 (128), 354 (248), 363 (260b), 380 (166,8), 455 (560), 469

	473 (225), 529 (524), 544 (549), 588 (601), 590 (602)
Phêrô	7, 11, 125 (38), 262 (107), 268 (113), 440 (468), 449 (554)
Phó	185 (340,25), 373 (322)
Phối hợp	221 (376), 566 (588)
Phụ nữ (312)	22, 31, 164 (96,16), 196 (351), 252
Phục vụ (87), (171), (137,4), (220),	1, 7, 16, 45 (187), 59 (201), 60 (202), 61 (203), 107 (293), 131 (47), 151 (83), 155 161 (93), 167 (98), 170 (101), 176 (331), 186 245 (305), 246 (306), 258 (130), 261 (106), 262 (107), 263 (108), 280 (136,8), 281 293 (155), 310 (52), 322 (64), 330 (219), 331 332 (221), 339 (233), 346 (240), 356 (250), 359 (256), 360 (257), 362 (260a), 365 (314), 387 (471), 420 (444), 438 (466), 490 (479), 521 (516), 565 (586), 580 (628)
Phương pháp (38), (135,12), 299 (161), 364 (313),	3, 51 (193), 54 (196), 55 (197), 125 136 (42), 139 (71), 142 (74), 150 (82), 166 192 (347), 203 (358), 281 (137,16), 300 (162), 307 (147), 315 (57), 352 (246), 367 (316), 384 (396), 388 (413), 414 (436), 418 (442), 433 (421), 447 (343), 518 (513), 550 (572), 552 (574), 556 (560), 604 (448)
Phương tiện (438),	3, 83 (270), 85 (272), 151 (83), 416 509 (503), 536 (537)
Pompei	580 (628)
Pontifex Maximus	282 (138)
Præsidium	(x Mục lục B)

Qua đời	186 (171)
Quá cố	187 (172)
Quà	514 (509)
Quan xét	503 (492)
Quản trị	281 (137), 283 (139)
Quảng đại	8, 45 (187), 56 (198), 60 (202), 68 (210), 177 (332), 185 (340,22), 210 (365), 213 (368), 285 (141), 290 (152), 324 (65), 340 (234), 388 (596), 438 (466), 559 (610), 561, 575 (623), 583 (596)
Quân đội	1, 5, 7, 42 (184), 166 (135,22), 277 (127), 285 (141), 432 (460), 580 (628)
Quân nhân (460)	38 (180), 42 (184), 89 (274), 432
Quân sự (137),	42 (184), 149 (81), 166 (135,22), 281 307 (147), 371 (320,2)
Quy luật	326 (69)
Quy gối	3, 45 9187), 224 (379), 447 (343)
Quyền chỉ huy	7, 275 (125)
Quyền lợi	1, 23, 124 (37)
Quyền lực	1, 2, 20
Regia	280 (136,18)
Rôma: (138),	1, 7, 74 (261), 125 (38), 268 (113), 269 (114), 277 (127), 280 (136,25e), 282 296 (158), 447 9343), 560 (483),580 (628), 581 (594)
Rụt rè	280 (136,22)
Rước lễ	181 (336)
Sách thiêng liêng	196 (351)
Salomon	449 (554)
Sám hối	86 (276)
Sáng kiến	2, 131 (47), 241 (131), 242 (132), 303

(143),	445 (472), 557 (581)
Sao Mai	272 (122)
Senatus (141)	166 (135), 280 (136), 283 (139), 285
Sheed	519 (514)
Sheen .	590 (603)
Sêraphim	265 (110)
Sinai	522 (517)
Sophia	321 (63), 470 (533)
Sổ sách	281 (137,11),373 (322,6)
Sổ tay	336 (230)
Sống động	19
Sùng kính	17, 90 (276)
Sứ giả	342 (236)
Sứ mạng	24, 27, 37 (179), 48 (190), 49 (191), 106 (292), 109 (295), 111 (297), 140 (72), 175 (330), 184 (339), 240 (395), 267 (112), 388 (413), 389 (413bis), 521 (516)
Syria	499 (405)
Tabor	112 (298)
Tác phẩm	18, 269 (114),560 (483)
Tai họa	30
Tài chánh	280 (136,21), 379 (165)
Tán trợ	166 (135,21), 176 (331), 178 (333), 185 (340), 265 (110), 277 (127), 281 (137,5g), 359 (256), 360 (257), 437 (465), 439 (467), 447 (343)
Tân ước	22
Tận hiến (107)	70 (212), 71 (213), 72 (214), 262
Tập sự	164 (96,7a), 166 (135,23), 373 (322)
Tập thể	1, 3, 58 (200), 362 (260a)
Tật xấu	512 (506)
Tessera	75 (262), 164 (96), 179 (334), 185

(340,23),	277 (127), 301 (163), 359 (256), 380
(166,18), 417 (440)	
Tê liệt	14, 32 (174), 281 (137,16), 379 (165)
Tế nhị .	9, 26
Tích cực	5, 46 (188), 151 (83), 190 (353), 265
(110),	280 (136,22), 329 (218), 357 (251), 362
(260a),	
	380 (166,13), 383 (169), 408, 447 (343), 480
(474),	490 (479), 558 (582), 567 (591), 572, 606
(450),	
	609 (453)
Tiên phong	381 (167), 384 (396), 443 (255), 444
(471a),	
	519 (514), 600
Tiên tri	22, 267 (112), 376 (325), 407 (412),
	428 (430), 449 (554), 450 (555), 451 (556),
	452 (557), 453 (558), 532 (537), 568 (592)
Tin (Đức Tin)	6, 14, 15, 17, 20, 21, 30, 36 (178), 44
(186),	56 (189), 66 (208), 68 (210), 70 (212), 87
(272a),	
	89 (274), 93 (279), 94 (280), 96 (282), 102
(288),	
	111 (297), 126 (39), 128 (44), 133 (44), 134
(50),	150 (82), 154 (86), 161 (93), 162 (94), 164
(96,7),	
	256 (118), 257 (119), 265 (110), 269 (114),
	275 (125), 280 (136,25e), 332 (221), 363
(260b),	385 (397), 406 (410), 433 (421), 436 (464),
	447 (343), 453 (558), 468 (531), 473 (226),
	477 (546), 483 (497), 522 (517), 529 (524),
	531 (526), 534 (535), 543 (544), 545 (550),
	549 (571), 553 (575), 555 (579), 556 (580),
	557 (581), 558 (582), 568 (592), 577 (625),
	581 (594), 611 (619)
Tinh thần	(x. Mục lục B)
Tổ chức	1, 3, 4, 7, 31, 139 (71), 141 (73), 143

(75),	149 (81), 150 (82), 151 (83), 157 (89), 166
(135),	241 (134), 281 (137,16), 285 (141), 292
(154),	294 (156), 295 (157), 299 (161), 307 (147),
314 (56),	315 (57), 317 (59), 348 (242), 369
(318), 382 9168),	386 (470), 418 (442), 430 (458), 439 (467),
	441 (253), 442 (254), 447 (343), 484 (498),
	540 (541), 542 (543)
Tối đa	56 (198), 68 (210), 127 (40), 166
(135,12),	223 (378), 356 (250), 371 (320,15),
412 (434),	429 (482a), 549 (571), 557 (581)
Tối thiểu	7, 185 (340,22), 319 (61), 358 (252),
	360 (258), 379 (165), 383 (169), 518 (513)
Tội	1, 21, 22, 34 (176), 43 (185), 80
(267),	101 (287), 109 (296), 115 (301), 149 (81),
150 (82),	185 (340), 188 (173), 362 (260a), 507 (501),
	550 (572)
Tội ác	1, 21, 34 (176), 273 (123), 288 (150),
	340 (234), 438 (466), 483 (497), 528 (523),
	549 (571)
Tôn sùng	3, 17, 23, 26, 28, 30, 31, 32 (174), 47
(189),	48 (190), 62 (204), 64 (206), 66 (208), 163
(95),	462 (567)
Tôn trọng	166 (135,3), 215 (370), 216 (371),
	280 (136,20), 245 (305), 246 (306), 338
(232),	432 (460), 472 (224), 499 (495), 522 (517)
Tông đồ	(x. Mục lục B)

Tổng lãnh Thiên Thần	263 (108), 264 (109)
Tuổi trẻ	203 (358), 409 (431)
Tuyên hứa	76 (263), 164 (96,11), 281 (137,11), 363 (260b), 373 (322), 380 (166,20)
Tuyển mộ	303 (143), 306 (146)
Tuyệt đối	61 (203), 280 (136,13), 281 (137,16), 424 (426)
Từ bi (482a),	3, 19, 46 (188), 290 (152), 429 458 (563), 466 (529)
Từ bỏ	45 (187)
Từ mẫu	4, 19, 577 (625)
Tử đạo (571)	261 (106), 285 (141), 428 (430), 549
Tự do	242 (133), 280 (136,22), 285 (141), 383 (169), 415 (437), 447 (343), 472 (224), 579 (627)
Tự nguyện	5, 383 (169)
Tước hiệu	81 (268), 265 (110), 466 (529)
Tượng Đức Mẹ	2, 3, 290 (152)
Tướng cướp	532 (527)
Thái độ (260a),	14, 17, 40 (182), 45 (187), 154 (86), 249 (309), 250 (310), 281 (137), 285 (141), 312 (54), 323 (67), 340 (234), 342 (236), 362 367 (316), 401 (405), 404 (408), 433 (421), 445 (472), 447 (546), 465 (528), 471 (223), 477 (546), 502 (496), 503 (492), 505 (499), 512 (506), 518 (513), 537 (538), 551 (573), 552 (574), 561 (573), 563 (584), 586 (588)
Thần nhiên	518 (513)
Thánh gia	251 (311)
Thánh giá (276), (95),	16, 53 (195), 63 (205), 84 (271), 86 88 (273), 89 (274), 96 (282), 127 (40), 163 196 (351), 253 (115), 261 (106), 275 (125),

280 (136,25), 330 (219), 510 (504), 520

(515),

523 (518), 528 (523), 531 (526), 575 (623),
576 (626), 581 (594), 589 (602)

Thánh hóa 138 (70), 147 (79), 210 (365)

Thánh Lễ . 83 (270), 84 (271), 85 (272), 86
(276),

87 (272a), 290 (152), 410 (432), 540 (541),
550 (572), 552 (574)

Thánh mẫu 22, 144 (76), 262 (107), 308 (148),
345 (239), 393 (417)

Thánh Thần 3, 20, 28, 74 (261), 75 (262), 76
(263),

77 (264), 79 (266), 80 (267), 82 (269), 83
(270),

119 (32), 125 (38), 138 (70), 163 (95), 167
(98),

170 (101), 171 (102), 172 (103), 179 (334),
184 (339), 262 (107), 274 (124), 301 (163),
302 (164), 363 (260b), 519 (514)

Thánh Thể 88 (273), 91 (277), 92 (278), 93
(279),

94 (280), 129 (45), 362 (260a), 467 (530),
545 (550), 546 (551), 547 (552)

Thánh thông công 397 (401)

Thánh vịnh 174 (329)

Thành công 13, 15, 17, 57 (199), 58 (200), 97
(352),

262 (107), 301 (163), 336 (230), 367 (316),
422 (424), 447 (343), 465 (528), 498 (494),
511 (505), 544 (549), 545 (550), 551 (505),
555 (509)

Thất bại 9, 13, 15, 57 (199), 142 (74), 144
(75),

152 (84), 243 (133), 330 (219), 336 (230),

367 (316),	511 (505), 531 (526)
Thiên chức	240 (395)
Thiên đàng (255),	1, 257 (119), 293 (155), 408, 443
Thiên thần	467 (530), 507 (501), 532 (527), 546 (551) 256 (118), 257 (119), 261 (106), 263 (108), 265 (110), 376 (325), 396 (400), 568 (592)
Thiên lương (212),	6, 23, 27, 36 (178), 62 (204), 70
(84),	100 (286), 127 (40), 140 (72), 145 (78), 152
(391),	183 (388), 185 (340,14), 223 (378), 236
(245),	267 (112), 285 (141), 290 (152), 293 (155), 307 (147), 312 (54), 320 (62), 327 (216), 351
	352 (246), 362 (260a), 363 (260b), 366 (215), 373 (322), 384 (396), 397 (401), 415 (437), 433 (421), 447 (343), 476 (545), 486 (415), 491 (480), 509 (503), 510 (504), 527 (522), 544 (549), 548 (570), 556 (580), 557 (581), 567 (591), 583 (596), 585 (598), 587 (600), 588 (601)
Thiếu sót	30
Thiếu số	280 (136,24)
Thoải mái	219 (374), 447 (343)
Thông tín viên (140)	280 (136), 282 (138), 283 (139), 284
Thống nhất	277 (127)
Thờ ơ	121 (34)
Thời gian họp	222 (377)
Thu tiền kín	212 (367)
Thủ bản (120),	5, 164 (96), 196 (351), 265 (110), 270 284 (140), 305 (105), 348 (242), 350 (244),

	351 (245), 352 (246), 353 (247), 362 (260a), 370 (319), 380 (166,5), 417 (440), 557 (581), 607 (451)
Thủ lĩnh	268 (113)
Thủ quỹ	200 (355), 280 (136), 281 (137,15), 377 (326), 379 (165)
Thủy thủ	432 (460)
Thư ký	197 (352), 280 (136), 281 (137,16), 299 (161), 375 (324)
Thực tập	307 (147)
Trách nhiệm	121 (34), 129 (45), 166 (135,22), 180 (335), 243 (133), 280 (136,19), 281 (137,16), 282 (138), 299 (161), 356 (250), 362 (260a), 363 (260b), 371 (320), 377 (326), 379 (165), 415 (437), 447 (343), 521 (516), 556 (580), 599 (610), 612 (620)
Tràng hạt	195 (349)
Trao đổi ý kiến	3, 280 (136,24)
Trật tự	166 (135), 197 (352), 222 (377), 225 (380), 290 (152), 336 (230), 363 (260b), 370 (320,11), 434 (422), 447 (343)
Tribunus	166 (135,9)
Triệt để	140 (72), 198 (353), 281 (137,5), 292 (154), 301 (163), 325 (68), 335 (229), 339 (233), 341 (235), 383 (169), 432 (460), 444 (471a), 477 (546), 484 (498)
Triều thiên	276 (126),
Trọng đại	119 (32)
Trộm lành	532 (527)
Trung gian	20, 177 (332), 185 (340), 190 (345), 193 (348), 255 (117), 267 (112), 361 (259)
Trung thành	15, 164 (96), 170 (101), 178 (333),

	185 (340,26), 276 (126), 281 (137,11), 285
(141),	
	288 (150), 289 (151), 327 (216c), 331 (220), 362 (260a), 366 (315), 371 (320,2), 373
(322),	
	380 (166,8), 474 (226), 554 (576)
Truyền bá	265 (110), 381 (167), 389 (413bis), 543 (544), 585 (579), 606 (450)
Truyền tin	77 (264), 105 (291), 196 (351), 452
(557),	
	456 (561), 460 (565), 464 (569), 578 (626), 611 (619)
Truyền giáo	8, 123 (36), 126 (39), 128 (44), 262
(107),	311 (53), 386 (470), 429 (482a), 439 (467), 440 (468), 447 (343), 554 (576), 557 (581), 558 (582)
Truyền thông	132 (48), 151 (83), 536 (537)
Trường cửu	4
Trường học	414 (436)
Trường huấn luyện	248 (308), 280 (136,22)
Ứng hộ	127 (40), 144 (76), 213 (368), 259
(104),	267 (112), 281 (136,7), 379 (165)
Ứng thuận	17, 23, 88 (273) 166 (135,17), 271
(121),	284 9140), 453 (558), 456 (561)
Ứng cử .	280 (136,12)
Ứng dụng	380 (166,8)
Ứng trực	16, 355 (249)
Văn minh	120 (33)
Vận dụng	147 (79)
Vận mạng	3, 281 (137,6), 365 (314)
Vâng lời	6, 144 (76), 285 (141), 286 (142)
Vật chất	281 (137,15)
Vẻ vang	15
Vexillum	74 (261), 164 (96), 189 (344), 278
(128),	279 (129), 290 (152)
Vị trí	280 (136,18)

Viện trợ	281 (137,15)
Viếng thăm	(x. Mục lục B)
Vinh danh (108),	4, 16, 17, 46 (188), 138 (70), 263 265 (110), 444 (471a), 577 (625)
Vinh dự	31, 107 (293), 164 (96,12), 189 (344), 264 (109), 265 (110), 269 (114), 305 (145), 405 (409), 463 (568), 500 (490), 545 (550), 598 (609)
Vinh quang	19, 31,47 (189), 53 (195), 68 (210), 111 (297), 112 (298), 114 (300), 138 (70), 163 (95), 169 (100), 263 (108), 264 (109), 265 (110), 269 (114), 376 (325), 431 (459), 457 (562), 532 (527), 583 (596)
Vinh sơn	486 (475)
Vĩnh cửu	186 (171)
Vô ân	9
Vô biên	70, 162 (94), 183 (338), 284 (140), 304 (144)
Vô cùng	17, 282 (138)
Vô danh	122 (35)
Vô dụng	32 (174), 116 (302), 143 (75)
Vô địch	28, 277 (127)
Vô giá	465 (528)
Vô hạn	53 (195)
Vô lý	314 (59)
Vô Nhiễm (107),	1, 21, 30, 49 (191), 169 (100), 262 273 (123)
Vũ trụ (554),	185 (340), 257 (119), 265 (110), 449 458 (563), 507 (501), 526 (521)
Vui (303),	9, 15, 16, 37 (179), 47 (189), 117 113 (299), 291 (153), 308 (148), 380
(166,21), .	405 (409), 418 (442), 447 (343), 501 (491),

	511 (505), 568 (592), 599 (611), 603 (447)
Vui lòng (86),	105 (29), 135 (41), 137 (43), 154
	185 (340,7), 285 (141), 395 (399), 397 (401), 540 (541)
Vui mừng (235),	185 (340,14), 199 (354), 255 (117), 265 (110), 280 (136,25e), 296 (158), 341
	342 (236), 397 (401), 411 (433), 465 (528), 471 (223), 485 (481), 546 (551)
Vui thích	493 (482), 546 (551)
Vui tính (155)	117 (303), 135 (41), 137 (43), 293
Vui tươi	9
Vui vẻ (71),	37 (179), 68 (210), 112 (298), 139
	185 (340), 203 (358), 225 (380), 257 (119), 285 (141), 293 (155), 371 (320), 390 (414), 391 (415), 447 (343), 497 (489), 501 (491), 514 (509), 558 (582)
Vững bền	3, 17, 38 (167), 78 (265), 139 (71)
Vườn nhỏ	8
Xã hội (89), (148),	5, 120 (33), 152 (84), 154 (86), 157 158 (90), 163 (95), 226 (381), 265 (110), 308
	312 (54), 363 (260b), 381 (167), 395 (399), 396 (400), 399 (403), 404 (408), 405 (409), 419 (443), 447 (343), 465 (528), 472 (224), 483 (497), 490 (479), 515 (510), 516 (511), 521 (516), 555 (579), 564 (585), 565 (586), 607 (451)
Xe sách	421 (423)
Xin vâng	452 (557)
Xuất du	295 (157)
Xứng đáng	166 (135,11)

Ý kiến 238 (393), 280 (136,22), 298 (160), 447 (343)

MỤC LỤC B

(Số Lề)

Công tác Legio

Các việc nên làm (396)	380 (166,8), 383 (169), 384
Công tác thiếu niên	380 (166), 410 (432)
Phải tích cực và thiết thực (474),	147 (79), 329 (218), 480
Tính cách âm thầm (497),	198 (353), 235 (390), 335 (229), 483
Với lớp người bị bỏ rơi	396 (401), 465 (528)
Với người ngoài Công giáo	185 (340,8), 380 (166,8a)
Với thanh thiếu niên	409 (431)
Với người ở mướn	430 (458)
Với lục và thủy quân	432 (460)
Với Tán trợ	185 (340,6), 437 (465)

Buổi họp (Buổi cầu nguyện)

Kinh nguyện	185 (340,5), 228 (383), 254 (116), 258(130),
Bổn phận cốt yếu	143 (75), 240 (395)
Trật tự buổi họp	189 (344)
Định kỳ họp Præsidium (135,6)	133 (49), 145 (77), 166
Định kỳ họp HĐ	280 (136,2)
Allocutio	209 (364)
Thời hạn	221 (376), 280 (136)
Khuôn khổ	191 (346), 280 (136),
Tiền nghi	220 (375)
Duy nhất	166 (135,22), 229 (384)
Bảo mật	235 (390), 236 (391)
Đúng giờ	(x. Mục lục A)
Hợp tác	60 (202)
Tôn trọng buổi cầu nguyện	215 (370)

Tham gia ý kiến (160),	238 (393), 280 (136, 22), 298 371 (320, 13)
Tự do phát biểu (317)	238 (393), 280 (136,22), 368
Nói quá nhiều 11)	280 (136, 23), 298 (160), 371 (320,
Bất hòa	280 (136,24), 371 (320,12)
Phức trình (228),	57 (199), 202 (357), 204 (359), 334 371 (320,10), 383 (169), 604 (448), 605 (449), 609 (453)
Nói lớn tiếng	202 (357), 203 (358), 371 (320,9)
Linh động	(x. Mục lục A)

Hội viên

Điều kiện gia nhập	311 (53), 164 (96), 306 (146)
Tập sự 164(96, 11),	166 (135, 16), 185 (340, 26)
Chính thức gia nhập	164 (96,7), 373 (322, 4-6)
Chăm sóc hội viên	373 (322,7), 437 (465)
Phận vụ	32 (174), 198 (353)
Trung thành theo đường lối	142 (74), 276 (126),
Tán trợ	(x. Mục lục A),
Bảo trợ	176 (331),181 (336), 260 (105), 261 (106), 266 (111), 267 (112), 373 (322)
Nghĩa sĩ	(x. Mục lục A)
Thiếu niên	164 (96,3), 166 (135,23), 281 (137,7), 380 (166)
Không phân biệt giai cấp	(x.Mục Tông đồ)
Đình chỉ khai trừ	166 (135,18)
Đổi Præsidium	166 (135,20)
Vắng mặt vì đau yếu	164 (96,14), 373 (322,10)
Ứng trực	16, 148 (80), 355 (249)Cấm phòng 362 (260a), 416 (438), 441 (253)

Maria

Vô Nhiễm Nguyên Tội	21, 588 (601)
---------------------	---------------

Mẹ Giáo hội (620),	521 (516), 573 (621), 612
Mẹ Hiệp nhất	521 (516)
Mẹ của ta (619)	23, 171 (102), 275 (125), 611
Theo lời Tiên tri	450 (555)
Trung gian các ơn (103), (602)	20, 79 (266), 112 (298), 172 190 (345), 543 (544), 588 (601), 589
Bà nội trợ Nazaret	49 (191), 52 (194), 246 (306)
Evà mới	451 (556)
Tinh thần Đức Maria	6
Đức Tin	(x. Mục lục A)
Khiêm nhường	(x. Mục lục A)
Dịu dàng	(x. Mục lục A)
Đức Mến	271 (121)
Dững cảm	(x. Mục lục A)
Theo ý của Mẹ (340,14),	105 (291), 177 (322), 185 231 (386)
Với Ba Ngôi	77 (264)
Với Thánh Thể	84 (271), 96 (282)
Với Thiên Thần	265 (110)
Với buổi đầu của Legio	2
Với kỷ luật	226 (381), 380 (166,22),
Với cách phúc trình (449),	202 (357), 204 (359), 605
Với sự tìm hiểu	606 (450)
Với hoạt động tông đồ (277),	28, 47 (189), 54 (196), 91
	107 (293), 123 (36), 152 (84), 164
(96),	
	186 (171), 280 (136,18),288 (150), 329 (218),
Với Hiệp sĩ	447 (343)
Địa vị quan trọng trong cộng đoàn	51 (193), 468 (531)
Tận hiến (340,14),	34 (176), 64 (206), 185

	290 (152), 582 (595), 584
(597)	
Truyền bá sự tôn sùng	30, 332 (221), 346 (240)
Vai trò trong việc cải hóa	28, 449 (554), 611 (619)
Præsidium	142 (74), 145 (77), 148 (80), 164 (96), 166 (135), 185 (340), 239
(394),	
	240 (395), 245 (305), 280
(136,20), 290 (152)	305 (145), 308
(148), 329 (218), 364 (313),	
	373 (322), 384 (396), 388 (413), 417
(440),	
	432 (460), 481 (488), 487 (476), 489
(478) 514 (509), 516 (511), 517 (512), 608 (452), 609 (453)	
Thiết lập	552 (574), 555 (579)
Đóng góp	(x. Mục lục A),
Hòa hợp	516 (511)
Trong Chủng viện	382 (168), 383 (169)
Thiếu niên	164 (96,3), 166 (135,22), 281 (137,7), 380 (166)
Hiệp sĩ	447 (343)
Tách đôi	304 (144), 307 (147)
Tôn trọng	(x. Mục lục A),
Dạy giáo lý trẻ em	412 (434)
Dạ hội	291 (153)
Họp bạn	296 (158)
Không biếu quà	514 (509)
Đoàn thể bạn	566 (588)
Giải tán	280 (136,6)
Trung thành	285 (141)
Nội bộ Præsidium	251 (311)
Curia đến thăm	281 (137,11)
Học hỏi	424 (426), 601 (445), 606
(450)	
Hoạt động tích cực	480 (474)

Hành trình ngày Chúa nhật	562 (483)
Hội viên qua đời	187 (172)
Huấn luyện thiêng liêng	362 (260a)
Khuyết điểm	512 (506)
Nhà Nazaret	245 (305)
Tinh thần	5, 6, 7, 8, 28, 31, 44 (186), 81 (268), 119 (32), 120 (33), 121 (34), 139 (71), 147 (79), 163 (95), 175 (330), 176 (331), 185 (340,5), 241 (131), 267 (112), 270 (120), 280 (136,25e), 281 (137,5g), 285 (141), 289 (151), 309 (51),316 (58), 319 (61), 355 (249), 363 (260b), 365 (313), 371 (320,14), 380 (166,20), 384 (396), 389 (413bis), 394 (398), 397 (401), 408, 414 (436), 417 (440), 476 (545), 478 (547), 480 (474), 516 (511) 521 (516), 579 (627), 580 (628), 583 (596), 601 (445), 602 (446), 611 (619)
Tổng quát	6, 16
Tôn sùng	(x. Mục lục A)
Cầu nguyện	(x Mục lục A)
Can đảm và anh hùng	6, 9, 285 (141), 333 (222), 360 (257), 384 (396), 401 (405), 480 (474), 534 (535), 580 (593)
Huynh đệ	(x Mục lục A)
Hòa hợp	(x. Mục lục A)

Bền chí, Kiên nhẫn	8, 16, 139 (71), 391 (415), 404 (408), 467 (530)
Tôn trọng	(x Mục lục A)
Đức mến	565 (586)
Hy sinh	(x. Mục lục A)
Duy nhất	28, 258 (130), 285 (141), 564 (585)
Vâng lời	(x. Mục lục A)
Khiêm nhường	(x. Mục lục A),
Vui vẻ	(x Mục lục A)
Phận sự và kỷ luật	12, 158 (90), 204 (359), 225 (380), 235 (390), 323 (67), 327 (216), 332 (221), 357 (251), 385 (397), 397 (401), 480 (474), 517 (512)
Lễ độ và dịu hiền	380 (166,13), 338 (232), 404 (408), 466 (529), 498 (494), 498 (494), 550 (572)
Tránh ganh tỵ	340 (234), 566 (588)
Rụt rè	472 (224), 480 (474), 518 (513), 533bis(534)
Không nản chí	15, 511 (505), 517 (512)
Phúc Âm	579 (627)
Tông đồ	149 (81)
Trật tự & đúng phương pháp	139 (71), 191 (346), 207 (362), 227 (382), 334 (228)
Xông pha	371 (320,14), 523 (518)
Tông đồ	
Vui vẻ	(x. Mục lục A)
Đối tượng	5, 119 (32), 159 (91)
Tích cực, thiết thực	147 (79), 380 (166, 3), 480 (474), 606 (450), 609 (453)
Cao cả và cần thiết	121 (34), 356 (250)

Tựa vào Đức Maria (214),	26,32 (174), 48 (190), 72
(221)	280 (136,18), 289 (151), 332
Hướng về mọi người (483)	149 (81), 155 (87), 472 (224), 523 (518), 557 (581), 560
Chọn việc thánh hóa cá nhân	38 (180), 83 (270), 138 (70)
Sinh hoạt hằng ngày	150 (82), 497 (489)
Tông đồ dân ngoại	269 (114)
Hợp tác với các đoàn thể (482),	371 (320,20), 483 (497), 493
	521 (516), 566 (588)
Không phân biệt giai cấp (510),	120 (33), 155 (87), 515
	555 (579),
Không tham gia chính trị	492 (507)
Vô vị lợi	513 (508)
Không sợ nguy khó (397),	7, 312 (54), 325 (68), 385
(512),	399 (403), 467 (530), 477 (546), 517
	534 (535), 550 (572)
Xung phong mở lối (397),	130 (46), 384 (396), 385
	401 (405), 471 (223), 480 (474)
Cầu nguyện	(x. Mục lục A)
Huynh đệ	(x. Mục lục A)
Men	(x. Mục lục A)
Âm thầm (497)	58 (200), 335 (229), 483
Giao tiếp giữa cá nhân (523),	10, 38 (180), 324 (65), 528
	548 (570)
Nhiệm Thể	(x. Mục lục A)
Liên hệ với Linh mục	119 (32), 125 (38), 133 (49),

	176 (331), 320 (62), 364 (313), 548 (570), 567 (591)
Giá trị xã hội	120 (33), 152 (84), 564 (585)
Việc mạo hiểm	152 (84), 161 (93), 384 (396), 385 (397), 518 (513), 519 (514), 548 (570)
Việc tối cần	121 (34)
Thực hành	22
Thành hay bại	142 (74), 239 (394), 331 (220), 511 (505)

Viếng thăm

Tinh thần	480 (474)
Hai người	(x. Mục lục A)
Đến gia đình	312 (54), 412 (434), 485 (481)
Nhà trọ	399 (403)
Lao xá	399 (403)
Bệnh nhân	(x. Mục lục A),
Hội viên Legio ốm đau	373 (322,10)
Tán trợ	(x. Mục lục A)

Thị tưởng

Nhìn hoa hồng tôi thấy giòng máu Chúa
Trong muôn sao, rực rỡ ánh mắt NGƯỜI
Thánh thể NGƯỜI như tuyết của muôn đời
Như sương sớm, giọt châu sa mầu nhiệm
Khuôn mặt NGƯỜI, trong ngàn hoa huyền diệu
Giọng nói NGƯỜI là tiếng nói hoàng oanh
Sấm sét vang, âm hưởng của uy danh
Trên bàn thạch, NGƯỜI ghi lời bất diệt
Muôn nẻo đường, NGƯỜI bước đi oanh liệt
Tiếng tim NGƯỜI như sóng dội trùng dương
Bụi gai ! Kia vương miện Chúa Thiên Đường
Và cây rừng là Thánh Giá NGƯỜI cứu rỗi