PAGE
2

[image: image13.bmp][image: image14.png]

[image: image1.png]

 “LỜI CHÚA LÀ NGỌN ĐÈN SOI CHO CON BƯỚC, LÀ ÁNH SÁNG CHỈ ĐƯỜNG CON ĐI”. (Thánh vịnh 119, câu 105).
[image: image2.png]

Tin Mừng Chúa Giêsu Kitô theo Thánh Luca (Lc 24, 13-35)
Cùng ngày thứ nhất trong tuần, có hai môn đệ đi đến một làng tên là Emmaus, cách Giêrusalem độ sáu mươi dặm. Dọc đường, các ông nói với nhau về những việc vừa xảy ra.

Đang khi họ nói truyện và trao đổi ý kiến với nhau, thì chính Chúa Giêsu tiến lại cùng đi với họ, nhưng mắt họ bị che phủ nên không nhận ra Người. Người hỏi: "Các ông có truyện gì vừa đi vừa trao đổi với nhau mà buồn bã vậy?" Một người tên là Clêophas trả lời: "Có lẽ ông là khách hành hương duy nhất ở Giêrusalem mà không hay biết những sự việc vừa xảy ra trong thành mấy ngày nay". Chúa hỏi: "Việc gì thế?" Các ông thưa: "Sự việc liên can đến ông Giêsu quê thành Nadarét. Người là một vị tiên tri có quyền lực trong hành động và ngôn ngữ, trước mặt Thiên Chúa và toàn thể dân chúng. Thế mà các trưởng tế và thủ lãnh của chúng ta đã bắt nộp Người để xử tử và đóng đinh Người vào thập giá. Phần chúng tôi, chúng tôi vẫn hy vọng Người sẽ cứu Israel. Các việc ấy đã xảy ra nay đã đến ngày thứ ba rồi. Nhưng mấy phụ nữ trong nhóm chúng tôi, quả thật, đã làm chúng tôi lo sợ. Họ đến mồ từ tảng sáng. Và không thấy xác Người, họ trở về nói đã thấy thiên thần hiện ra bảo rằng: Người đang sống. Vài người trong chúng tôi cũng ra thăm mồ và thấy mọi sự đều đúng như lời các phụ nữ đã nói; còn Người thì họ không gặp".
Bấy giờ Người bảo họ: "Ôi kẻ khờ dại chậm tin các điều tiên tri đã nói! Chớ thì Đấng Kitô chẳng phải chịu đau khổ như vậy rồi mới được vinh quang sao?" Đoạn Người bắt đầu từ Môsê đến tất cả các tiên tri, giải thích cho hai ông tất cả các lời Kinh Thánh chỉ về Người. Khi gần đến làng hai ông định tới, Người giả vờ muốn đi xa hơn nữa. Nhưng hai môn đệ nài ép Người rằng: "Mời ông ở lại với chúng tôi, vì trời đã về chiều, và ngày sắp tàn". Người liền vào với các ông.

Đang khi cùng các ông ngồi bàn, Người cầm bánh, đọc lời chúc tụng, bẻ ra và trao cho hai ông. Mắt họ sáng ra và nhận ra Người. Đoạn Người biến mất. Họ bảo nhau: "Phải chăng lòng chúng ta đã chẳng sốt sắng lên trong ta, khi Người đi đường đàm đạo và giải thích Kinh Thánh cho chúng ta đó ư?" Ngay lúc ấy họ chỗi dậy trở về Giêrusalem, và gặp mười một tông đồ và các bạn khác đang tụ họp. Họ bảo hai ông: "Thật Chúa đã sống lại, và đã hiện ra với Simon". Hai ông cũng thuật lại các việc đã xảy ra dọc đường và hai ông đã nhận ra Người lúc bẻ bánh như thế nào.
Đó là lời Chúa
Mục lục:
	 SUY NIỆM

	Đường Hy Vọng
	 ĐTGM Giuse Ngô Quang Kiệt
	Trg 3

	Thánh Lễ Trên Đường Emmaus
	 PM. Cao Huy Hoàng
	Trg 6

	Phục Sinh Và Sứ Điệp Bẻ Bánh
	 Lm. Gioan Nguyễn Văn Ty
	Trg 9

	Đừng Tiếc Nuối
	 Lm. Jos. Tạ Duy Tuyền
	Trg 11

	Người Bộ Hành Cùng Đi
	 JKN
	Trg 13

	 THƠ TIN MỪNG

	Đường Hy Vọng
	 Hạt Nắng
	Trg 16

	Chúa Vẫn Đồng Hành
	 M. Madalena Hoa Ngâu
	Trg 17

	Ánh Sáng Niềm Tin
	 Bâng Khuâng Chiều Tím
	Trg 18

	Lữ Khách Emmaus
	 Thanh Sơn
	Trg 19

	Xin Ngài Ở Lại
	 Vincent Khánh Trần
	Trg 20

	Chúa Phục Sinh Vẫn Đòng Hành
	 Giuse Nguyễn Văn Sướng
	Trg 21

	Vua Quang Vinh
	 Đỗ Văn
	Trg 22

	Đường Emmaus
	 Song Lam
	Trg 23

	Trên Đường Emmau
	 Paul Nguyễn Minh Thông
	Trg 24

	Trở Lại Với Đời
	 Lê Nguyễn
	Trg 25

	Emmaus – Con Đường Kỷ Niệm
	 AP. Mặc Trầm Cung
	Trg 26

ĐƯỜNG HY VỌNG

ĐTGM. Giuse Ngô Quang Kiệt.

Bài Tin Mừng hôm nay thật đẹp. Đẹp vì lời văn óng ả. Đẹp vì tình tiết ly kỳ. Đẹp vì tình nghĩa đậm đà. Đẹp vì những tư tưởng thần học thâm sâu. Nhưng đẹp nhất là vì bài tin Mừng chất chứa một niềm hy vọng trong sáng, xua tan mọi bóng tối thất vọng não nề.

Hai môn đệ rời Giêrusalem trở về làng cũ. Giêrusalem là trung tâm tôn giáo. Rời Giêrusalem là dấu hiệu của sa sút niềm tin. Giêrusalem là trung tâm hoạt động. Rời Giêrusalem là dấu hiệu của chán nản buông xuôi. Trước kia hia ông đã bỏ nhà cửa, gia đình để đi theo Chúa Giêsu. Nay hai ông trở về như hai kẻ thua cuộc. Ngày ra đi ôm ấp giấc mộng thành đạt. Ngày trở về ôm nặng một mối sầu. Sầu vì đã mất Người Thầy yêu quí. Sầu vì giấc mộng không thành. Hai linh hồn sầu não, thất vọng lê bước trong ánh mặt trời chiều.
Những giữa lúc buồn tủi, thất vọng ấy, Chúa Giêsu đã xuất hiện. Lập tức ánh sáng rực lên giữa màn đêm đen. Niềm vui rộn rã xoá tan u sầu. Ngọn lửa bừng lên sưởi ấm những trái tim lạnh giá. Vì Chúa Giêsu đã đem đến cả một trời hy vọng.

Đọc trong bài Tin Mừng, ta thấy Chúa Giêsu đã nhen nhúm niềm hy vọng trong tâm hồn các môn đệ Emmau bằng ba loại ánh sáng.

1) Ánh sáng đức tin thắp lên niềm hy vọng.

Hai môn đệ đã chứng kiến cuộc sống và cái chết của Chúa Giêsu từ đầu cho đến cuối. Các ông đã thấy biết bao nhiêu phép lạ Người làm. Các ông đã nghe biết bao lời hay ý đẹp từ miệng Người phán ra. Các ông đã công nhận Người là một “Ngôn sứ đầy uy thế xét về việc làm cũng như lời nói”. Các ông đã hy vọng Người là Đấng giải thoát Israel. Nhưng cuộc thương khó và cái chết của Đức giêsu khiến các ông chán nản và thất vọng. Đến nỗi khi các phụ nữ ra mộ, gặp Thiên Thần báo tin Chúa đã phục sinh, về kể lại cho các ông vẫn không tin.

Bấy giờ Chúa Giêsu bảo các ông “Lòng trí các anh sao mà chậm tin lời các ngôn sứ vậy”. Chúa Giêsu kêu gọi đức tin trở về. Chúa Giêsu khơi dậy đức tin đã lụi tàn bằng cặp mắt phàm trần và các ông không hiểu gì. Khi có đức tin, các ông sẽ hiểu tất cả. Đức tin là nguồn ánh sáng giúp ta nhìn ra ý nghĩa của các biến cố trong cuộc đời. Đức tin là đốm lửa thắp lên niềm hy vọng giữa đêm đen tuyệt vọng.

2) Ánh sáng lời Chúa gieo mầm hy vọng.

Hai môn đệ đã đọc Kinh Thánh. Các ông thuộc vanh vách sách Lề Luật Môsê, các Ngôn sứ và Thánh vịnh. Thế nhưng các ông vẫn thất vọng. Vì các ông đọc Kinh Thánh mà không hiểu Kinh Thánh. Các ông học Kinh Thánh như học một bài thuộc lòng. Các ông đọc Kinh Thánh như đọc một bản văn cổ, chỉ có những con chữ vô hồn.
Chúa Giêsu phải giải thích Kinh Thánh cho các ông. Bắt đầu từ sách Lề Luật, rồi lời các Ngôn Sứ và các Thánh Vịnh. Khi nghe Chúa nói, tim các ông rộn ràng niềm vui, trí các ông bừng sáng như thể một ngọn lửa nhen nhúm trong lòng. Chúa Giêsu đã dạy các ông một cách đọc Kinh Thánh mới mẻ. Phải đọc giữa những hàng chữ để thấy rõ những ý nghĩa nhiệm mầu. Phải tìm sau những hàng chữ để thấy được ý định kỳ diệu của Thiên Chúa. Phải đọc Kinh Thánh dưới sự hiện diện của Thiên Chúa. Phải thấy bóng dáng Thiên Chúa thấp thoáng suốt những trang sách. Và phải đọc Kinh Thánh với một trái tim yêu mến tha thiết.

Khi trái tim mở rộng đón nhận, lời Chúa sẽ gieo vào hồn ta những mầm mống hy vọng. Và cuộc đời sẽ thấy lại ý nghĩa, tìm được niềm vui.

3) Ánh sáng Thánh Thể nuôi dưỡng niềm hy vọng

Niềm hy vọng trở thành hiện thực khi Chúa Giêsu bẻ bánh. Chính qua cử chỉ bẻ bánh mà các môn đệ nhận ra Chúa Giêsu Phục Sinh. Niềm hy vọng không còn là hy vọng nữa, nhưng đã trở thành hiện thực. Hết còn những bàn tin bán nghi. Hết còn những hoang lo lắng. Hết còn những thấp thỏm lo âu. Vì các ông đã gặp được chính niềm hy vọng.

Cuộc gặp gỡ chỉ thoáng qua, nhưng các ông đã mãn nguyện. Chúa Giêsu bẻ bánh là nhắc lại cử chỉ khi lập phép Thánh Thể. Nhờ phép Thánh Thể toàn bộ con người các ông đổi mới. Dường như một linh hồn mới vừa nhập vào những xác thân mệt mỏi rã rời. Dường như dòng máu đã trở nên đỏ thắm. Dường như những tế bào đã trở nên tươi trẻ. Dường như trái tim đã trở nên rộn rã nhịp yêu đời. Lập tức các ông trở lại Giêrusalem. Đường đi khi trời còn sáng mà thấy xa xôi ngại ngùng. Đường đi về lúc trời đã tối đen mà sao thấy tươi vui gần gũi. Lúc đi có Chúa ở bên mà vì con mắt đức tin mù tối nên vẫn thấy buồn sầu. Lúc về tuy vắng bóng Chúa vẫn an tâm vì con mắt đức tin đã mở ra, vì vẫn biết có Chúa ở bên. Thánh Thể Chúa chính là lương thực nuôi dưỡng niềm hy vọng.

Nhờ có Thánh Thể, đường xa trở nên gần. Nhờ có Thánh Thể, đường buồn trở nên vui. Vì nhờ có Thánh Thể, ta luôn được ở bên Chúa.

Đời sống ta không thiếu những giờ phút khó khăn. Cuộc đời đầy thử thách nhiều lúc đẩy ta vào hố thẳm tuyệt vọng. Ta hãy học bài học Chúa dạy các môn đệ trên đường Emmau: Hãy biết nhìn các biến cố trong cuộc đời bằng con mắt đức tin. Dưới ánh sáng đức tin, mị đau khổ sẽ xuất hiện với một ý nghĩa tốt đẹp cho cuộc đời. Ánh sáng đức tin sẽ thắp sáng niềm hy vọng. Hãy biết nghe, đọc và suy gẫm Lời Chúa. Đừng đọc Kinh Thánh như đọc tiểu thuyết. Đừng học hỏi Kinh Thánh như học một lý thuyết. Hãy đọc với tình yêu. Hãy tìm bóng dáng Chúa xuyên qua các hàng chữ. Hãy mở rộng tâm hồn đón nhận Lời Chúa. Lời Chúa sẽ như một hạt giống gieo vào lòng ta mầm hy vọng xanh tươi. Và sau cùng hãy đến với Chúa Giêsu trong bí tích Thánh Thể.

Hãy kết hiệp với Chúa Giêsu trong Thánh Thể. Thánh Thể sẽ là lương thực nuôi dưỡng niềm hy vọng của ta.

Đường đời chúng ta cũng như quãng đường từ Giêrusalem đi Emmau. Khi ta không có niềm hy vọng thì con đường ta đi thật dài, thật xa, thật buồn, thật tối dù ta đi giữa ban ngày. Nhưng khi ta có niềm hy vọng, con đường sẽ trở nên gần gũi, vui tươi, và sáng sủa dù ta đi trong bóng đêm.

Lạy Chúa Giêsu Phục Sinh là niềm hy vọng của con. Xin cho đường con đi trở thành đường hy vọng vì luôn có Chúa ở bên con.

GỢI Ý CHIA SẺ
1. Chúa Giêsu đã chiếu soi các môn đệ Emmaus bằng những ánh sáng nào?

2. Có khi nào đang buồn, bạn cảm nhận được niềm vui vì gặp Chúa không?

3. Bạn đọc Kinh Thánh thế nào? Tìm kiến thức hay tìm Chúa?

4. Khi tham dự Thánh Lễ, bạn có cảm nhận mãnh liệt sự hiện diện của Chúa trong phép Mình Thánh không?

ĐTGM. Giuse Ngô Quang Kiệt.

THÁNH LỄ TRÊN ĐƯỜNG EMMAUS
PM. Cao Huy Hoàng
Nối tiếp trình thuật việc Chúa Giêsu sống lại và hiện ra với các Tông đồ - những người được truyền chức linh mục trong đêm trước ngày chịu nạn, hôm nay, Thánh Luca gửi đến trình thuật Chúa Giêsu sống lại và hiện ra cùng hai giáo dân đầu tiên của Giáo Hội.

Hai người nầy từ Giêrusalem đi ra để về làng Emmaus cách Giêrusalem chừng mười một cây số. Không thấy Thánh Luca nói đến chi tiết họ bỏ Giêrusalem, để đi tìm một chỗ an thân hơn giữa cơn bức bách điêu tàn, nhưng chỉ cho biết lòng họ buồn rầu vì cuộc thương khó kinh hoàng của Chúa Giêsu vừa xảy ra. Tai họ vẫn còn nghe tiếng búa đinh chát chúa. Mắt họ vẫn còn hình dung ra một thân xác con người Giêsu mê mếch máu từ mão gai trên đầu cho đến bàn chân.

Tôi đồng cảm với hai giáo dân nầy khi nhớ lại biến cố Lm. JM Nguyễn Thế Thoại bị mời đi cải tạo ngày 15-6-1977. Giáo xứ Hòa Yên như rắn mất đầu. Các thầy ở trung tâm thần học Hòa Yên và cả ông Chủ Tịch Nghiêm không làm sao giải thích nỗi cho bà con giáo dân, vì chính các thầy, và hội đồng giáo xứ cũng không hiểu điều gì đang xảy ra. Chỉ biết Bố ra đi, rồi bặt vô âm tín, chỉ có ngày đi mà không biết ngày về. Hoang mang khiếp sợ từ Hòa Yên lan ra tới Hòa Nghĩa rồi khắp vùng Cam Ranh. Đâu đâu cũng bàn tán chuyện Bố Thoại bị bắt. Rồi sẽ đến Bố nào nữa đây? Nhớ lại tâm trạng của tôi và của giáo dân ngày ấy, giúp tôi hiểu ra phần nào nỗi buồn của hai giáo dân trên đường Emmaus. Họ còn đau thương hơn chúng tôi, vì họ không chỉ chứng kiến thầy mình bị bắt, bị tra tấn … mà còn mục kích tận mắt cái chết bi thương của Thầy trên Thánh Giá, và niềm tin vào việc Thầy mình sẽ sống lại quả là một thách đố lớn lao cho họ, vì họ là những người có thể nói là chưa thân thiết lắm với Chúa Giêsu, như các tông đồ.

Chúa Giêsu hiểu tâm trạng của họ và Ngài đã hiện ra với họ trong tư cách là một người đồng hành – không chỉ đồng hành trên quảng đường đi, mà đồng hành với họ trong từng suy tư, trong mỗi xúc cảm, và cả trong sự chao đảo của niềm tin ban đầu. Ngài đã hỏi han họ: "Các anh vừa đi vừa trao đổi với nhau về chuyện gì vậy?" (Lc 24,16). Rồi Ngài nhận lời trách cứ của họ: "Chắc ông là người duy nhất trú ngụ tại Giêrusalem mà không hay biết những chuyện đã xảy ra trong thành mấy bữa nay." (Lc 24,18). Và Ngài lắng nghe họ chia sẻ: "Chuyện ông Giêsu Nadarét. Người là một ngôn sứ đầy uy thế trong việc làm cũng như lời nói trước mặt Thiên Chúa và toàn dân. Thế mà các thượng tế và thủ lãnh của chúng ta đã nộp Người để Người bị án tử hình, và đã đóng đinh Người vào thập giá. Phần chúng tôi, trước đây vẫn hy vọng rằng chính Người là Ðấng sẽ cứu chuộc Ít-ra-en. Hơn nữa, những việc ấy xảy ra đến nay là ngày thứ ba rồi. Thật ra, cũng có mấy người đàn bà trong nhóm chúng tôi đã làm chúng tôi kinh ngạc. Các bà ấy ra mộ hồi sáng sớm, không thấy xác Người đâu cả, về còn nói là đã thấy thiên thần hiện ra bảo rằng Người vẫn còn sống. Vài người trong nhóm chúng tôi đã ra mộ, và thấy sự việc y như các bà ấy nói; còn chính Người thì họ không thấy”. (Lc 24, 20-24)

Nghe hai giáo dân trình bày những thổn thức, những dao động trong hành trình đức tin, Linh Mục Giêsu Phục Sinh cũng cố niềm tin của họ ngay lập tức bằng một thánh lễ trên đường đi. Mở đầu là lời mời gọi họ nhìn nhận họ kém tin vào lời các ngôn sứ, nhìn nhận trí khôn giới hạn của mình trước chương trình cứu rỗi của Thiên Chúa, qua Đức Giêsu Kitô. Phần Phụng Vụ Lời Chúa cử hành ngay trong lúc đi, Linh mục Giêsu đã trích dẫn lời Thánh Kinh qui chiếu về nhân vật Giêsu, Ngài đã giảng giải cặn kẻ cho họ và đã làm cho lòng họ bừng cháy lên niềm tin yêu vững vàng. Vì trời đã chiều, nên họ mời Chúa Giêsu ở lại với họ, và chính lúc nầy, Linh Mục Giêsu cử hành phần Phụng Vụ Thánh Thể, bằng việc “cầm lấy bánh, đọc lời chúc tụng” và khi “tấm bánh được bẻ ra, trao cho họ” thì mắt họ mở ra, và họ nhận ra Người nhưng Người đã biến đi. Vâng, Ngài đã biến đi theo lời kể của Thánh Luca, nhưng thật ra, Ngài đang ở lại với họ, đang sống động trong lòng họ vì họ đã ăn Tấm Bánh Thân Xác Tử Nạn và Phục Sinh của Người.

Chính tấm bánh ấy, chính Thánh Thể Người đã phục sinh cõi lòng họ, phục sinh niềm tin, phục sinh niềm vui, niềm hy vọng và phục sinh đời sống Giáo Hội trong họ, đời sống chứng nhân phục sinh cho mọi người.

Kết thúc thánh lễ trên đường Emmaus là cuộc trở về Giêrusalem với Giáo Hội, với các Tông Đồ, để nghe các Linh Mục của Chúa loan tin Chúa đã sống lại, và họ, là giáo dân, cũng mạnh dạn trình bày chứng từ phục sinh mà họ đã nhận được từ Chúa Giêsu Phục sinh. Thánh Luca kết thúc đoạn trình thuật sống lại và hiện ra với giáo dân bằng một cuộc sum họp duy nhất thánh thiện trong cùng một Đức Tin của cả Linh Mục và Giáo dân, của cả cộng đoàn dân Chúa. “Các tông đồ bảo hai ông: "Chúa chỗi dậy thật rồi, và đã hiện ra với ông Simon." Còn hai ông thì thuật lại những việc đã xảy ra dọc đường, và mình đã nhận ra Chúa thế nào khi Người bẻ bánh” (Lc 24, 34-35).

Là những Kitô hữu giáo dân trong giáo hội, qua trang tin mừng hôm nay, thiết tưởng chúng ta được phép vui mừng, có thể theo cách vui mừng của trần thế, vì giáo dân cũng được vinh dự mục kích tận mắt Chúa Giêsu Phục Sinh: ít là một bà Madalena, hai người trên đường về Emmaus.

Chúng ta được vui mừng, vì chính Chúa Giêsu Phục Sinh qua các linh mục, đang đồng hành với chúng ta trong mọi hang cùng ngõ hẻm của cuộc đời, trong lúc bình an, cả lúc sóng gió, trong khi tin tưởng, cả hồi thất vọng đau thương. Các linh mục, hiện thân của Chúa Kitô phục sinh, sẽ thăm hỏi chúng ta, hiểu chúng ta, nhận lời trách cứ của chúng ta khi ta chưa hiểu về mầu nhiệm sống lại. Các Ngài luôn lắng nghe nỗi niềm của chúng ta, kêu gọi chúng ta nhìn nhận sự hèn kém của mình trước mầu nhiệm Thiên Chúa, để chấp nhận lắng nghe lời các ngài ân cần giải thích cho chúng ta. Chính các Ngài cử hành cho chúng ta hy tế Thánh Thể Chúa Giê-su để niềm tin phục sinh của chúng ta thêm vững chắc.

Chúa Giêsu đã chu toàn sứ vụ Linh Mục bằng chính sự phục sinh của mình để các linh hồn được phục sinh. Cũng vậy, các linh mục giảng giải sống động và có sức làm cho lòng con người bừng cháy lên vì các ngài đã giảng giải bằng chính sự phục sinh của mình….

Vì vậy, chúng ta có quyền tin tưởng rằng: Chúa không lầm khi ban tác vụ linh mục để các Linh Mục của Chúa sống-trước-đời-sống-phục-sinh ngay trong đời sống trần thế, để chính các Ngài là hiện thân của Chúa Giêsu Phục sinh từ việc mục vụ đến việc tế lễ, để chính các ngài thực là tấm gương tấm bánh bẻ ra cho nhiều người được sống. Chúng ta có quyền tin tưởng - không phải là ước ao hay khát vọng. Và nếu chúng ta có thấy bóng dáng của sự chưa-phục-sinh trong đời sống một vài linh mục, thì thiết tưởng, cũng không phải là cái cớ vô duyên dẫn chúng ta đến chỗ mất niềm tin vào Chúa Giêsu Phục Sinh.

Tôi được đọc bài “Nghĩ gì về cao trào Giáo dân” của Linh Mục Anre Đỗ Xuân Quế, tôi bỗng dưng dị ứng với hai từ “cao trào”, vì thoạt đầu nghe như giáo dân đòi “nỗi dậy”; nhưng rồi tôi hiểu được ý ngài muốn trân trọng đóng góp của giáo dân cho Giáo Hội thời đại hôm nay trong mọi lĩnh vực, dưới mọi hình thức, để Tin Mừng Phục Sinh lan xa tới tận cùng bờ cõi trái đất. “Sự hợp tác giữa linh mục và giáo dân là cần thiết và bổ ích..Giáo dân đón nhận sự tín nhiệm và lời mời gọi của linh mục một cách chân thành và khiêm tốn. Linh mục coi trọng khả năng chuyên môn và lòng tận tâm của giáo dân. Cả hai cùng đồng lao cộng tác trong việc phụng thờ Chúa và muu ích cho các linh hồn” (Lm. Anre Đỗ Xuân Quế)
Vâng, đến muôn đời, đến muôn muôn đời, giáo dân cần có các linh mục là chừng nào, càng cần có những linh mục phục sinh là chừng nào… để họ được Chúa Giêsu phục sinh đồng hành, hỏi han, giảng giải, để họ có Thánh Thể như của ăn đàng trên đường về quê hương phục sinh vĩnh cữu, và để họ được hợp tác, như hai giáo dân Emmaus ngày ấy, trở về Giêrusalem hợp tác với các linh mục của mình, làm chứng cho Chúa Giêsu Phục sinh đến mọi hang cùng ngõ hẻm trần gian.

Lạy Chúa Giêsu, Chúa đã cử hành thánh lễ trên đường Emmaus để đức tin của các tín hữu được củng cố. Xin cho đức tin phục sinh của chúng con cũng được bồi dưỡng qua việc sốt sắng lắng nghe Lời Chúa và Dự Tiệc Thánh Thể trong thánh lễ hàng ngày, và để nhờ đó, chúng con trở nên nhân chứng phục sinh sống động giữa cuộc đời. A men.

PM. Cao Huy Hoàng
PHỤC SINH VÀ SỨ ĐIỆP BẺ BÁNH

Lm Gioan Nguyễn Văn Ty SDB

Câu truyện Chúa Phục Sinh hiện ra với hai môn đệ trên đường đi Em-mau vẫn thường mang lại cho tôi một cảm giác mênh mông. Mục đích của lần hiện ra này, cũng như của hầu hết các lần hiện ra khác sau khi sồng lại, không chỉ nhằm mục đích chứng minh Chúa Ki-tô đã trỗi dậy từ cõi chết… Cách riêng lần hiện ra này, theo tường thuật của Lu-ca, đòi ta đầu tư nhiều suy tư hơn.
Trước các biến cố dồn dập và đau thương như những gì xảy ra tại Giê-ru-sa-lem trong các ngày đã qua thì ai ai cũng dễ bị cuốn hút vào cái bên ngoài, rơi vào các tâm trạng lo lắng buồn phiền, như hai môn đệ. “Chắc ông là người duy nhất trú ngụ tại Giê-ru-sa-lem mà không hay biết những chuyện đã xảy ra trong thành mấy bữa nay…” Thế nhưng điều mà ông khách đồng hành muốn chia sẻ lại không phải chỉ là lược thuật các sự việc đã xảy ra thế nào, mà là hiểu ý nghĩa thực sự của chúng. “Các anh chẳng hiểu gì cả!” Nếu, trong suốt đoạn đường dài, ông cất công “giải thích cho hai ông những gì liên quan đến Người trong tất cả Sách Thánh , bắt đầu từ ông Mô-sê và tất cả các ngôn sứ” thì đó là để các môn đệ thất đảm nắm bắt được cái ý nghĩa gói ghém trong các biến cố đó. Ngày nay tất cả mọi Ki-tô hữu chúng ta đã quá rõ là trọn bộ Cựu ước, bắt đầu từ Mô-sê cho tới các ngôn sứ, đều chỉ hướng về một nội dung duy nhất: giúp khai mở và đào sâu nhận thức: đức Giê-su Ki-tô là Lời tối hậu và dứt khoát của Thiên Chúa, Lời Tình Yêu cứu độ, Lời mạc khải về một Thiên Chúa đầy yêu thương. Nếu không đạt được, hoặc không chân thành chấp nhận sự hiểu biết này thì mọi biến cố Cựu Ước, và ngay cả những gì xảy ra cho đức Giê-su trong toàn bộ cuộc sống, nhất là trong cái chết và sống lại của Người, cũng đều là trống rỗng và gần như vô nghĩa. Ông khách đi chung đường với hai môn đệ đã cất công làm cái việc cực kỳ quan trọng đó. Phụng vụ Phục Sinh cũng đã chẳng mời gọi các tín hữu làm cùng một việc đó trong đêm canh thức là gì.
Trình thuật Tin Mừng không xác định là hai môn đệ đã hiểu các lời giải thích đó tới mức nào, xét trên diện tri thức suy tư, nhưng lại khảng định rằng hai ông đã nắm bắt được điều gì đó trong cảm thức của lòng tin. “Họ mới bảo nhau: “Dọc đường, khi Người nói chuyện và giải thích Kinh Thánh cho chúng ta, lòng chúng ta đã chẳng bừng cháy lên sao?” Chính sự hiểu biết này đã mở mắt họ ra để có thể nhận biết ông khách đang ngồi đồng bàn là Thầy Giê-su đã phục sinh, khi “Người cầm lấy bánh, dâng lời chúc tụng, và bẻ ra trao cho họ”. Thực ra hành vi ‘bẻ bánh’ không phải là cử chỉ độc đáo của riêng đức Giê-su; đây là một nghi thức phổ thông mà người chủ gia đình vẫn làm khi cử hành lễ Vượt Qua theo thói tục Do Thái. Thế nhưng, đối với các môn đệ đã từng theo đức Giê-su, cách riêng sau bữa tiệc ly biệt và những lời tâm sự thắm tình, nhất là sau cái chết thập giá của Người, thì cử chỉ này đã mang lấy một nội dung mới: bẻ bánh nói lên sự tự hiến cứu độ của thập giá và trao ban tình yêu tới cùng. Trong ý nghĩa đó phục sinh trở thành tiếng nói đầy uy lực của Thiên Chúa đảm bảo tình yêu tự hiến và trao ban này sẽ trường tồn và kéo dài mãi qua muôn thế hệ. Hai môn đệ đã nhận ra Người sống lại trong tất cả chiều kích sâu xa nhất, cùng với sự đảm bảo vững chắc nhất: Lòng xót thương cứu vớt của Thiên Chúa đối với con người là bất diệt và toàn thắng. “Mắt họ liền mở ra và họ nhận ra Người”.
Mỗi Thánh Lễ, đặc biệt trong mùa Phục Sinh mà tôi được diễm phúc cử hành, chính là cao điểm của niềm tin vào cái chết thập giá và sự sống lại của đức Ki-tô Giê-su. Lời Chúa, bất luận Cựu Ước hay Tân Ước mà tôi đọc/nghe trong Thánh Lễ, đều phải giúp tôi khám phá ra nội dung đích thực của tình yêu thương xót và cứu độ của Thiên Chúa. Và dầu khả năng hiểu biết tri thức của tôi có bị giới hạn tới đâu đi nữa, tôi vẫn luôn được yêu cầu cử hành tình yêu bất diệt đó cách sinh động trong toàn bộ đời sống mình. Cũng như hai môn đệ đi Em-mau và cộng đoàn Ki-tô hữu tiên khởi đã cảm nhận được cách sâu xa tình yêu thương xót cứu độ của Thiên Chúa mỗi dịp cử hành ‘bẻ bánh’, chính tôi cũng phải được hội nhập ngày càng sâu hơn nữa vào tình yêu bao la đó, mỗi lần được diễm phúc dâng lễ.
Tôi cảm nhận ra điều gì sau khi hôn kính bàn thờ để trở về phòng thánh sau mỗi Thánh Lễ?
Lạy Chúa Phục Sinh, con đã dâng quá nhiều Thánh Lễ (hơn 14.600 trong suốt 40 năm qua), nhưng lại có quá ít khám phá. Không biết bao nhiêu lần con đã từng bẻ bánh và phân phát cho giáo dân rước lễ, nhưng lại rất ít lần nhận ra Chúa Phục Sinh đang hiện diện và trao ban. Xin cho con chùi sạch con mắt đức tin để lòng mình cũng được ấm lên mỗi khi nhân danh Chúa bẻ bánh. Xin biến đổi con nên linh mục của Lòng Thương Xót Chúa ngày càng hơn, đặc biệt sau mỗi lần dâng lễ. Amen
Lm Gioan Nguyễn Văn Ty SDB

ĐỪNG TIẾC NUỐI

Lm.Jos Tạ Duy Tuyền

Có những lúc trong cuộc đời trước những bất hạnh, rủi ro hay lầm lỡ, chúng ta thường thốt lên một lời thật xót xa: “giá mà!”. Giá mà tôi đừng như vậy thì đời tôi đâu đến nông nỗi này! Giá mà tôi không đầu tư vào việc đó thì tôi đâu thất bại ê chề như thế này! Giá mà tôi chịu nghe lời cha mẹ, giá mà tôi đừng gặp người đó, đừng bằng lòng lấy người ấy thì đời tôi đâu khổ sầu như ngày hôm nay! Giá mà tôi đừng trèo cao danh vọng hay “vung tay quá trán” thì đời tôi đâu khốn khó như ngày hôm nay!
Có lẽ, vẫn còn nhiều câu nói xót xa tương tự như thế trong cuộc đời chúng ta. Nhất là trong những quyết định sai lầm để rồi “sẩy một ly đi một dặm”, đã khiến cuộc đời mình trở nên khánh tận tột cùng. Lúc đó hai tiếng “giá mà” lại càng đau đớn xót xa hơn!
Ngược với sự xót xa tiếc nuối, người ta có thể đặt bản lề cho vận mạng mới của mình bằng hai tiếng “tuy nhiên”. Tuy nhiên tôi có thể làm lại từ đầu. Tôi có thể đứng lên từ trong biến cố đau thương này. Trong hoạ vẫn có phúc. Trong đau khổ vẫn có mầm hy vọng. Trong thất bại vẫn có con đường để tiến lên, miễn là biết kiên nhẫn và chờ đợi sẽ có ngày gặt hái thành công.
 Hai môn đệ đi làng Emmau hôm nay lòng cũng tơi bời, nát tan trong tuyệt vọng và tiếc nuối. Giá mà ngày nào họ đừng gặp Thầy Giê-su, đừng đi theo Người, đừng lặn lội sương gió phò tá Người thì hôm nay đâu phải trắng tay và trốn chạy như thế này! Giá mà Đức Giê-su, người từng làm cho sóng gió biển cả phải im lặng, cho ma quỷ phải khiếp sợ, đừng chấp nhận một định mệnh quá cay nghiệt là cái chết ô nhục trên thập giá, thì mộng ước bấy lâu nay của họ đã thành hiện thực. Tuy nhiên, giữa lúc họ đang đặt ra biết bao giả thuyết đầy nuối tiếc, bi quan, tưởng chừng như cuộc đời họ đã chấm dứt như “dã tràng xe cát biển đông”, Chúa đã đến với họ như một người khách lạ cùng nhịp bước với họ, nhưng lại nhìn những biến cố đang diễn ra khác họ. Người khách lạ đã giúp các ông nhìn biến cố này từ Thánh Kinh. Gợi lại cho các ông những dòng Kinh Thánh từ thời Abraham, Mô-sê và các tiên tri để các ông hiểu được con đường của Thầy Chí Thánh Giê-su: là Đức Giê-su phải đi qua đau khổ mới tới vinh quang. Đức Ky-tô là Đấng Messia. Ngài phải thực hiện toàn bộ các lời kinh thánh đã nói về Ngài.
Nghe người khách lạ nói, lòng trí các ông bừng sáng một niềm tin lạ thường. Niềm tin giúp các ông chấp nhận sự thật trong an bình, trong thánh ý của Thiên Chúa. Lòng họ tràn ngập niềm hân hoan. Họ muốn mời người khác lạ ở lại với họ. Họ muốn tri ân. Họ muốn bầy tỏ lòng biết ơn đối với người khách lạ. Vì nhờ người khách lạ giải thích Kinh Thánh mà họ hiểu được ý nghĩa của biến cố đang xảy ra. Bao lâu nay họ học Kinh Thánh, bao lâu nay họ nghe giảng Kinh Thánh nhưng họ lại không biết nhìn sự kiện dưới cái nhìn của Kinh Thánh. Họ muốn Thiên Chúa hành xử theo ý mình. Họ muốn Đức Giê-su đáp lại nguyện vọng của họ mà họ đâu biết rằng Người đến trần gian là để thực thi ý Chúa Cha. Họ thất vọng vì những điều xảy ra không theo ý họ. Chúa đã chết thay vì làm vua. Cái chết của Chúa đã làm tan biến mọi mơ ước trong lòng họ. Tuy nhiên, hôm nay họ đã hiểu, dù có muộn màng nhưng mặc cho trời còn tối. Bóng tối của trời đất chẳng là gì với ánh sáng của tâm hồn. Tâm hồn họ bừng sáng lên niềm hy vọng. Tâm hồn họ tràn ngập ánh sáng hân hoan. Họ đứng dạy trở về Giêrusalem, trở về với các tông đồ trong sự hiệp thông với Chúa và với nhau.
Câu chuyện hai môn đệ đi làng Emmau, thánh sử Luca chỉ giới thiệu cho chúng ta một nhân vật có là Lê-o-pha, và một người khuyết danh. Người khuyết danh đó phải chăng là mỗi tín hữu chúng ta? Có thể là chính chúng ta cũng có lúc đang đi trên đường Emmau. Đoạn đường có quá nhiều chán chường. Đoạn đường dài đầy bất trắc dồn dập xảy đến trong cuộc đời. Ốm đau, bệnh tật, làm ăn thua lỗ luôn làm chúng ta chưa hết cái lo này đến cái lo khác. Khiến chúng ta thất vọng. Muốn buông xuôi mặc cho dòng đời đưa đẩy. Thánh Luca muốn ghi lại biến cố này để mời gọi những ai sầu khổ tư bề hãy biết nhìn biến cố trong đời bằng ánh sáng tin mừng. “Sau đêm dài là ánh bình minh”. “Sau cơn mưa trời lại sáng”. Hãy tin tưởng vào Chúa. Thiên Chúa luôn làm những điều tốt đẹp nhất cho cuộc đời chúng ta. Vì Chúa là người Cha hiền sẽ không bao giờ bỏ rơi con cái của mình.
Ước gì trong thánh lễ hôm nay, chúng ta được nghe Lời Chúa, được hiểu Lời Chúa, được hiệp thông với Chúa và với nhau qua bàn tiệc Thánh Thể, chúng ta cũng được sự bình an và niềm vui có Chúa ở cùng như hai môn đệ đi làng Emmau năm xưa. Amen

Lm.Jos Tạ Duy Tuyền

NGƯỜI BỘ HÀNH CÙNG ĐI

JNK.
Câu hỏi gợi ý:

1. Có bao giờ bạn nghĩ: rất có thể mình cũng sẽ gặp trường hợp tương tự như hai môn đệ làng Emmau: một người nào đó nói chuyện với mình, yêu cầu mình giúp đỡ, lại chính là Đức Giêsu không? Có thể rút ra bài học gì từ bài Tin Mừng hôm nay về sự đồng hóa giữa Đức Giêsu và tha nhân (tha nhân là Đức Giêsu, Đức Giêsu là tha nhân của ta).

2. Có người chủ trương: yêu người chính là yêu Thiên Chúa. Chủ trương ấy có nền tảng trong Kinh Thánh không? Hãy trưng dẫn một vài câu tiêu biểu.

Suy tư gợi ý:

1. Hai tông đồ ở Emmau không nhận ra Đức Giêsu nơi người bộ hành cùng đi với mình

Một điều khá kỳ thú trong bài Tin Mừng hôm nay, đó là các tông đồ đã sống với Đức Giêsu suốt ba năm, đã từng nghe Ngài nói, giảng dạy, thế mà nay, khi Ngài sống lại, cùng đi với các ông, giảng dạy cho các ông, các ông lại không nhận ra Ngài. Có lẽ Ngài đã mang một bộ mặt xa lạ, đã đội lốt một người bộ hành như bao bộ hành khác. Điều các ông không ngờ được là người mà các ông tưởng là một bộ hành xa lạ ấy lại chính là Đức Giêsu, Thầy mình. Các ông chỉ nhận ra Ngài khi Ngài đồng bàn với họ, chính xác là khi Ngài cầm lấy bánh, dâng lời chúc tụng, và bẻ ra trao cho họ. Nghĩa là khi các ông thấy có sự giống nhau giữa người bộ hành này với Thầy mình. Rất may là các ông đã đối xử với người bộ hành ấy rất tốt: chăm chú nghe người ấy nói, mời ở lại dùng bữa… Nếu không thì thật đáng tiếc.

2. Coi chừng kẻo chính chúng ta cũng không nhận ra Đức Giêsu nơi những người chung quanh ta

Điều kỳ thú đó cũng xảy ra một cách tương tự biết bao lần trong đời sống chúng ta. Chúng ta sống với những người chung quanh mình, mà không bao giờ hoặc rất ít khi ta nhận ra Thiên Chúa hay Đức Giêsu ở nơi họ. Dường như đối với ta, Thiên Chúa hay Đức Giêsu là người ở đâu đâu, ở trên trời, ở trong nhà tạm của nhà thờ, hoặc ở khắp nơi một cách thiêng liêng. Ngài có vẻ là một thực tại rất trừu tượng, nếu có cụ thể thì chỉ là những ảnh vẽ, những bức tượng bất động, vô hồn. Và tình yêu của chúng ta đối với Ngài cũng rất trừu tượng, rất bí tích, chỉ được thể hiện bằng sự hướng thiện, bằng việc năng cầu nguyện, năng tham dự và lãnh nhận các bí tích.

Nhưng bài Tin Mừng hôm nay nhắc lại cho chúng ta một chân lý hết sức quan trọng. Thiên Chúa hay Đức Giêsu có thể chính là người bộ hành mà mình ngỡ là rất xa lạ. Nghĩa là Ngài có thể mặc lấy những bộ mặt khác nhau, hình dáng khác nhau, với những tính tình khác nhau, tư cách điệu bộ khác nhau nơi những người ta gặp trên đời, nơi những người sống chung quanh ta. Và tình yêu của chúng ta - nếu có - đối với Ngài thì phải được thể hiện cụ thể nơi những con người cụ thể ấy, chứ không phải một cách trừu tượng. Có thể nói: muốn yêu Đức Giêsu, thì cách tốt nhất, cụ thể nhất và chắc chắn nhất là yêu những người chung quanh ta, và bất kỳ người nào ta gặp trong cuộc đời. Và cũng có thể nói một cách chắc chắn: nếu ta không yêu những người ấy, thì ta không thật sự yêu Đức Giêsu hay yêu Thiên Chúa. Nếu ta tưởng rằng mình yêu Thiên Chúa, yêu Đức Giêsu bằng cách này hay cách khác, nhưng ta không hề yêu Ngài nơi những con người cụ thể chung quanh ta, thì tình yêu ấy chắc chắn chỉ là một ảo tưởng. Rất có thể ta đang yêu chính bản thân mình một cách ích kỷ, nhưng sự ích kỷ ấy lại mặc lấy một hình thức khôn khéo là yêu Thiên Chúa hay Đức Giêsu một cách trừu tượng.

3. Đức Giêsu đồng hóa chính Ngài với tha nhân của ta

Có thể nói những người chung quanh ta là những Đức Giêsu rất sống động, rất cụ thể. Hay nói một cách khác, trong một mức độ nào đó, họ chính là hiện thân của Thiên Chúa hay Đức Giêsu. Chân lý này có một nền tảng rất vững chắc trong Kinh Thánh.

a) Tha nhân là hình ảnh của Thiên Chúa (x. St 1,26.27; 9,6): Chúng ta không thể yêu Thiên Chúa hay Đức Giêsu mà không yêu hình ảnh hay hiện thân của Ngài. Khi hai người yêu thương nhau, họ rất quí hình ảnh của nhau, và hình ảnh đó là một biểu trưng có tính đại diện cho chính người trong ảnh. Coi thường hay xúc phạm đến hình ảnh của một người luôn luôn được coi là xúc phạm đến chính con người ấy. Hai môn đệ làng Emmau nhận ra người bộ hành là Đức Giêsu khi người ấy bẻ bánh giống như Đức Giêsu. Con người được tạo dựng "giống như" Thiên Chúa (St 1,26; 5,1), điều ấy có làm ta nhận ra Ngài nơi họ không?

b) Tha nhân là con cái Thiên Chúa (x. Lc 20,36; Ga 11,52; Rm 8,14.16.21; Gl 3,26; 1Ga 3,1.2.10;): Tất cả chúng ta đều là con cái Thiên Chúa, đều gọi Thiên Chúa là Cha, và cùng là anh em với nhau. Con cái một cách nào đó là hiện thân của cha mẹ. Kinh nghiệm đời sống cho ta thấy: ai yêu cha mẹ tất nhiên cũng yêu thương anh chị em mình. Và ai không yêu thương anh chị em mình, chắc chắn tình yêu đối với cha mẹ cũng rất nhạt nhẽo hoặc giả tạo.

c) Từ những căn bản trên, Đức Giêsu đồng hóa chính Ngài với tha nhân của ta (x. Mt 10.40; 18,5; 25,40.45; Lc 10,16): Ta làm gì cho tha nhân của ta, trước tiên là những người gần gũi ta nhất, rồi đến những người sống chung quanh ta, những người ta thường gặp, và tất cả mọi người, chính là làm cho Ngài. Ta yêu họ chính là ta yêu Ngài, ta ghét họ chính là ta ghét Ngài, hy sinh cho họ là hy sinh cho Ngài, làm hại họ là làm hại chính Ngài.

4. Yêu tha nhân là yêu Thiên Chúa, và là chu toàn luật Chúa

Trong Cựu Ước, khi trình độ con người còn thấp, có sự phân biệt rõ rệt giữa Thiên Chúa và tha nhân. Vì thế, có hai điều răn quan trọng nhất là: "Hãy yêu mến ĐỨC CHÚA, Thiên Chúa của anh em, hết lòng hết dạ, hết sức anh em" (Đnl 6,5) và "hãy yêu người khác như chính mình" (Lv 19,18). Đức Giêsu đã nhắc lại hai điều răn ấy như hai điều luật căn bản của Lề Luật cũ. Nhưng qua thời Tân Ước, khi trình độ của con người cao hơn, hai điều răn ấy được tóm lại thành một: hễ yêu Chúa tất nhiên phải yêu tha nhân, và hễ yêu tha nhân thật tình tất nhiên là đã yêu Chúa rồi. Thánh Gio-an viết: "Nếu ai nói: "Tôi yêu mến Thiên Chúa" mà lại ghét anh em mình, người ấy là kẻ nói dối; vì ai không yêu thương người anh em mà họ trông thấy, thì không thể yêu mến Thiên Chúa mà họ không trông thấy" (1Ga 4,20). Vì thế, thánh Phao-lô viết: "Ai yêu người, thì đã chu toàn Lề Luật" (Rm 13,8.10), "Anh em hãy mang gánh nặng cho nhau, như vậy là anh em chu toàn luật Đức Kitô" (Gl 6,2). Thánh Gia-cô-bê cũng nói: "Anh em làm điều tốt nếu anh em chu toàn luật Kinh Thánh được đưa lên hàng đầu là: Ngươi phải yêu người thân cận như chính mình" (Gc 2,8).

Tóm lại, bài Tin Mừng hôm nay nhắc nhở chúng ta chân lý quan trọng này: tha nhân chính là hình ảnh, hay một cách nào đó, là hiện thân của Thiên Chúa hay Đức Giêsu. Vì thế, chúng ta hãy tập nhìn họ là "Em-ma-nu-el" (Thiên-Chúa-ở-cùng-chúng-ta). Thiên Chúa hay Đức Giêsu đang ở giữa chúng ta, ở với chúng ta qua những người chung quanh ta.
CẦU NGUYỆN

Lạy Cha, bài Tin Mừng hôm nay thật là tuyệt vời, nó cho con thấy và nhắc lại cho con một chân lý kỳ diệu: Những người gần gũi với con, sống chung quanh con một cách nào đó là hiện thân của Cha, của Đức Giêsu. Vì thế, yêu Cha, yêu Đức Giêsu tất nhiên phải yêu những người ấy. Và chỉ khi con yêu họ, con mới chứng tỏ được rằng con thật sự yêu Cha và yêu Đức Giêsu. Xin giúp con yêu họ thật sự bằng hành động cụ thể.

JKN
ĐƯỜNG HY VỌNG

Chúa Nhật IIIPS – A (Lc 24, 13 – 35)
[image: image3.jpg]

Trĩu nặng tâm hồn tim xót xa,

Nghiêng nghiêng nắng đổ bóng chiều tà.

U sầu, thất vọng, gian nan tới,

Rộn rã, vui mừng, giông tố qua.

Lời Chúa sáng soi, ơn thánh phủ,

Tin Mừng chiếu tỏa, phúc chan hòa.

Em-mau nhịp bước, đường hy vọng,

Có Chúa đồng hành xướng vịnh ca.

06/05/2011

Hạt Nắng

CHÚA VẪN ĐỒNG HÀNH

Chúa Nhật IIIPS – A (Lc 24, 13 – 35)

[image: image4.jpg]

Đường quạnh hiu, khi bóng đêm dần buông,
Đường cô đơn, tiếng nấc bên vệ đường.
Hồn chơi vơi, sương xuống tim lạnh giá,
Tìm tương lai, bao nỗi sầu tơ vương.

Đường Em-mau, lữ khách khơi nguồn sáng,
Đường con đi, Chúa đến rọi nắng vàng.
Dìu con qua, thung lũng đầy nước mắt,
Đường hôm nay, con bước tình mênh mang.

Chúa vẫn đồng hành, cùng con trên đường dài.

Dẫu bao nhục nhằn, Ngài dìu con bước tới.

Chúa vẫn đồng hành, cùng con trên đường đời,

Nắng mưa cùng Ngài, vững bước đường tương lai.

Lòng hân hoan, loan báo tin hồng ân,
Đường tình yêu, Chúa chết cho nhân trần.
Đời phục sinh, con bước theo đường Chúa,
Dầu chông gai, có Chúa, nguyện dấn thân.

06/05/2011

M. Madalena Hoa Ngâu.

ÁNH SÁNG NIỀM TIN

Chúa Nhật IIIPS – A – (Lc 24, 13 – 35)

[image: image5.png]

Lang thang bước, đôi chân trĩu nặng,
Ước vọng xưa, cay đắng tâm can.
Xót xa giấc mộng lụi tàn,
Công danh, sự nghiệp vinh quang đâu rồi?

Ôm tiếc nuối, tình đời nhân thế,
Đời trắng đen dâu bể đổi thay.
Trắng tay vẫn lại trắng tay,
Còn đâu mộng ước bao ngày hằng mong.

Chúa đã đến, đồng hành chung bước,
Mở trí con thấy được tình yêu.
Dù con tàn tạ, tiêu điều,
Tình Cha khắc khoải sớm chiều đợi con.

Lời tình thánh sắt son sáng tỏ,
Bánh trường sinh tỏ lộ thánh ân.
Thập giá nơi chốn hồng trần,
Hy sinh đón nhận thông phần phục sinh.

Vui nhịp bước tâm tình rộn rã,
Sáng niềm tin, đời đã đơm hoa.
Lắng nghe chim hót reo ca,
Tin Mừng Sự Sống chan hòa muôn nơi.

Từ nay con quyết đổi đời,

Sống niềm tín thác nơi Người con tin.

Hoa tươi đón nắng bình minh...

06/05/2011

Bâng Khuâng Chiều Tím.
LỮ KHÁCH EMMAUS

CN3MC. Lc.24,13-35

[image: image6.png]

HAI người lữ khách Em-maus

NGƯỜI về buồn bã thương đau ngập sầu

LỮ hành như tiếng kinh cầu

KHÁCH về quê cũ mà đau đớn lòng

EM anh sánh bước song song

MAU mau rão bước về trong nắng chiều

NỖI đau nhớ đến những điều

LÒNG vì thương nhớ Thầy nhiều thiết tha

TAN hoang đành trở về nhà

NÁT òng sợ lỡ người ta bắt mình

BUỒN vì lắm kẻ coi khinh

ĐAU vì vỡ mộng nghĩ mình tiến thăng

TRỞ thành những vị quan chăng

VỀ quê giờ biết nói năng thế nào

THẦY tan thịt nát máu đào

ĐANG buồn bỗng có người chào hỏi thăm

SÁNH cùng nhịp bước xa xăm

BƯỚC mau kể chuyện hai năm rõ mười

CẬN bên mới kể về Người

KỀ nhau cắt nghĩa mười mươi rõ ràng

LÒNG vui bừng sáng muộn màng

NHƯ khi bẻ bánh trao ban hai người

LÚC Ngài ngước mắt lên trời

TỈNH ra họ nhận ra Người mừng thay

LÚC này Ngài biến mất ngay

MÊ lâu sực tỉnh biết Thầy Phục Sinh

BÊN nhau loan báo sự tình

THẦY đã sống lại vinh quang khải hoàn.

Alleluia ! hãy nhảy mừng Allêluia!.

06.05.2011- Thanh Sơn

XIN NGÀI Ở LẠI

Con lậy Chúa xin Người ở lại
Đêm cô đơn tê dại tâm lòng
Từng lời Ngài mạch suối mát trong
Cho cơn khát đong đầy hạnh phúc

Chúa con ơi đêm dài đen tối
Bao chông gai chắn lối đi về
Không có Ngài con lạc bến mê
Ai chỉ lối muôn bề cạm bẫy

Lậy Chúa con trần gian đưa đẩy
Bao tâm hồn đổ gẫy thê lương
Đêm từng đêm tiếng khóc đoạn trường
Xin Ngài thương dẫn đường tươi sáng

Xin ở lại với con Chúa ơi
Con luôn cần Chúa ở trên đời
Trời đã xế chiều ngày sắp hết
Lậy Chúa đồng hành khắp mọi nơi

Yếu đuối hồn con dễ quên lời
Xin được nâng đỡ Chúa con ơi
Một lòng thờ kính tình yêu Chúa
Sáng mãi trong tim hứa trọn đời

Lậy Ngài xin mở mắt con ra
Để con được thấy Chúa hiện ra
Hồn con tăm tối buồn đau lắm
Nhân từ tâm Chúa rộng thứ tha

Lậy Chúa xin Ngài đừng bỏ đi
Dù con tội lỗi chẳng có gì
Nhưng con cần đến lòng thương xót
Của Chúa nhân từ mỗi bước đi
Vincent Khánh Trần
CHÚA PHỤC SINH VẪN ĐỒNG HÀNH.

Hai người lữ khách Em-mau

Bước lê kẻ trước người sau nặng nề

Đồng hành Chúa đến cận kề

Tỉ tê tâm sự, ê chề thở than

Chúng tôi thất vọng ngập tràn

Ước mơ cháy bỏng giờ tàn khói sương

Hỡi người lòng trí đáng thương

Kinh Thánh chẳng đã tỏ tường hay sao?

Đức Ki-Tô phải treo cao

Phải qua cái chết mới vào vinh quang

Khởi từ tổ phụ hồng hoang…

Dẫn lời Kinh Thánh đàng hoàng biện minh

Đến khi bẻ bánh thân tình

Hai người vỡ lẽ, Thầy mình chứ ai…

Bao nhiêu năm tháng miệt mài

Đồng hành kề cận đường dài đời tôi

Người hàng xóm, kẻ xa xôi

Chúa luôn hiện diện sao tôi chẳng tường!

Tha nhân vẫn gặp trên đường

Tâm niệm hành xử dễ thương từ rày.
Giu-se Nguyễn văn Sướng.

VUA QUANG VINH

(Họ nhận ra Chúa khi Người bẻ bánh _ LC 24 , 13- 35)

Cắm đầu bước vội dưới chiều tà

Hai người mệt mỏi ... đường còn xa .

Cõi lòng tan nát . Thầy đã chết

Thôi thì ... cứ tạm lánh về nhà !

Lữ khách đi chung khéo hỏi han

Hai ông thuật lại chuyện đang bàn .

Giê-su vừa chết treo thập giá

Đòn vọt , giáo đâm . Thật dã man !

Khách tỏ ra chẳng hiểu sự gì

Tai nghe , đầu gật , chân bước đi .

Hai ông vui chuyện tâm sự hết

Từ lúc gặp thầy đến biệt ly .

Thầy Giê-su đã chết ba ngày

Mấy bà ra mộ ... lạ lùng thay

Không nhìn thấy xác người đâu cả ,

Nhóm chúng tôi cũng rõ việc này .

Khách lạ nghe xong , giảng giải rằng

Đấng vừa chịu chết _ Vua toàn năng .

Người phải chịu khổ hình như vậy

Ngôn sứ , lời xưa nói thế chăng !

Hai ông mời khách ghé thăm nhà

Bánh cầm bẻ nhỏ , tạ ơn Cha .

Đọc lời chúc tụng , trao cho họ

Cả hai bừng tỉnh : mắt mở ra !

Chính Người đã chết - đã phục sinh

Đi chung với họ suốt hành trình .

Vội vã quay về nơi thành Thánh

Loan báo tin mừng : Vua quang vinh !

Đỗ Văn

ĐƯỜNG EMMAUS
[image: image7.png]

Nặng gót lê thê bước dặm dài,

Cùng đi thấp thoáng dáng hình ai,

Bóng chiều đã vắt, đường giông tố,

Bóng tối phủ che, cảnh thái lai.

Tâm sự tràn đầy mưa thổn thức,

Hàn huyên trút cạn nắng minh khai.

Chắp tay cầu nguyện chia hình bánh,

Mở mắt nhìn Thầy đón nắng mai.

Song Lam

TRÊN ĐƯỜNG EM-MAU
[image: image8.jpg]

Con đang trên bước đường Em-mau,
Cảnh vật đìu hiu lá úa màu.
Lòng trí giờ đây quả héo-hắt,
Tâm tư lúc đấy thật buồn đau.
Chiều nghiêng bóng Chúa hãy cùng trọ,
Ngày sắp tàn Ngài ở chốn nao ?

Thắp sáng trong con tin, cậy, mến.
Để cùng vì Chúa thương yêu nhau.
Paul Nguyễn Minh Thông

TRỞ LẠI VỚI ĐỜI
Quả thật thế gian một cõi đời.

Bao nhiêu hệ luỵ cõi chơi vơi.

Thân ta một kiếp sao mong đợi.

Một chốn vinh hoa chốn nửa vời.

Về đây hỡi người chẳng tăm hơi.

Thế gian còn có chỗ vui chơi?

Đoạn cuối cuộc đời vùng đất mới !

Mãi chờ luôn gọi kẻ cùng trời.

Hãy tìm nương tựa giữa sóng đời.

Để tìm thấy Chúa ánh hồng nơi

Thiên Quốc cuộc đời người ca ngợi.

Đang ở gần ta lắm người ơi!

Hãy như môn đệ Chúa chiều rơi.

Đường bước E-mau phút rã rời.

Chúa đến song hành đường dịu vợi.

Tấm bánh bẻ ra thấy cõi trời.

Hãy tìm đến Chúa chốn đời đời.

Thánh lễ nguồn ơn xuống chẳng ngơi.

Tấm bánh thần thiêng Người vẫn đợi.

Cho những ai mong thấy cõi trời.

Lê Nguyễn
EMMAUS – CON ĐƯỜNG KỶ NIỆM

Chúa Nhật Thứ III Phục Sinh – Năm A –
(Lc 24, 13 – 35)
[image: image9.jpg]

Lê chân giữa dòng đời dao động,

Hồn hoang mang, thất vọng tiêu điều.

Nặng nề từng bước chân xiêu,

Não nùng, ai oán nắng chiều hắt hiu.

Hồn nặng trĩu, u sầu, chao đảo

Bao ước mơ hoài bão chưa thành.

Khát vọng trần thế lợi danh,

Xót xa, chua chát tan tành khói mây.

Lòng u uất thấy đâu phía trước

Chúa bên con nhịp bước đồng hành,

Giúp con vượt mọi khó khăn,

Thoát vòng luẩn quẩn đua tranh cuộc đời.

Đường Emmau đất trời bừng sáng,

Mở trí lòng thấy Đấng Phục Sinh.

Gian nan trong bước đời mình,

Chúa cho con nghiệm được tình yêu thương.

Xua tan nỗi sầu vương hoang dại,
Lửa Phục Sinh bừng cháy trong tim.
Phục hồi ánh sáng niềm tin,

Mầu nhiệm sự sống, hành trình đức tin.

Quyết theo Chúa trung trinh tình mến.

Đường Emmau kỷ niệm tươi trong,

Đường chông gai, sáng cõi lòng,

Vui trong đau khổ, lửa hồng chứng nhân.

AP. Mặc Trầm Cung
[image: image10.png]

[image: image12.png]

Số 206– 08/05/2011

Chúa Nhật III Phục Sinh A

THƠ VĂN CÔNG GIÁO

PAGE

