

**SUY NIỆM
TIN MỪNG
CHÚA NHẬT**

*

Ngày 22-3-2015

Chúa nhật 5 Mùa Chay

Thầy là sự sống lại

LỜI CHÚA: Ga 11, 1-45

Có một người bị đau nặng, tên là Ladarô, quê ở Bêtania, làng của hai chị em cô Macta và Maria. Cô Maria là người sau này sẽ xúc động thương cho Chúa, và lấy tóc lau chân Người. Anh Ladarô, người bị đau nặng, là em của cô. Hai cô cho người đến nói với Đức Giêsu: "Thưa Thầy, người Thầy thương mến đang đau nặng." Nghe vậy, Đức Giêsu bảo: "Bệnh này không đến nỗi chết đâu, nhưng là dịp để bày tỏ vinh quang của Thiên Chúa: qua con bệnh này, Con Thiên Chúa được tôn vinh."

Đức Giêsu quay mến cô Macta, cùng hai người em là cô Maria và anh Ladarô. Tuy nhiên, sau khi được tin anh Ladarô lâm bệnh, Người còn lưu lại thêm hai ngày tại nơi đang ở. Rồi sau đó, Người nói với các môn đệ: "Nào chúng ta cùng trở lại miền Giudê!" Các môn đệ nói: "Thưa Thầy, mới đây người Do Thái tìm cách ném đá Thầy, mà Thầy lại còn đến đó sao?" Đức Giêsu trả lời: "Ban ngày chẳng có mười hai giờ đó sao? Ai đi ban ngày thì không vấp ngã, vì thấy ánh sáng của thế gian này. Còn ai đi ban đêm, thì vấp ngã vì không có ánh sáng nơi mình!" Người nói những lời này, sau đó Người lai bảo họ: "Ladarô, bạn của chúng ta đang yên giấc; tuy vậy, Thầy đi đánh thức anh ấy đây." Các môn đệ nói với Người: "Thưa Thầy, nếu anh ấy yên giấc được, anh ấy sẽ khỏe lại." Đức Giêsu nói về cái chết của anh

(xem tiếp trang 2)

Một con tim biết thương xót không có nghĩa là một con tim yếu đuối. Ai muốn tỏ lòng xót thương thì phải có một con tim mạnh mẽ, vững vàng, đóng lại trước Satan, nhưng mở ra cho Thiên Chúa; một con tim để cho Thánh Linh xuyên thấu và dẫn đi trên những nẻo đường tình yêu đến với anh chị em mình; và cuối cùng, một con tim nghèo, nhận ra sự nghèo hèn của chính mình và sẵn sàng trao tặng người khác.

(Sứ điệp Mùa Chay 2015)

**Đức Thánh Cha Phanxicô công bố
mở Năm Thánh đặc biệt vào cuối năm 2015**

WHĐ (14.03.2015) – Ngày 13 tháng Ba 2015, tại Đền thờ Thánh Phêrô, Đức Thánh Cha Phanxicô đã công bố mở một "Năm Thánh đặc biệt" gọi là "Năm Thánh Lòng Thương xót". Năm Thánh bắt đầu với việc mở Cửa Thánh tại Đền thờ Thánh Phêrô vào ngày 08-12-2015, Đại lễ Đức Mẹ Vô Nhiễm nguyên tội, và kết thúc vào ngày 20-11-2016, Đại lễ Chúa Giêsu Kitô, Vua Vũ Trụ.

Đức Thánh Cha đã công bố mở Năm Thánh khi ngài giảng trong cử hành phụng vụ sám hối bắt đầu "24 giờ cho Chúa". Sáng kiến này do Hội đồng Toà Thánh về Tân Phúc-Âm-hoa đề ra nhằm mời gọi các giáo hội

địa phương trên toàn thế giới mở cửa nhà thờ trong hai ngày 13-14 tháng Ba 2015 để các tín hữu đến lãnh nhận bí tích Hoà giải và chầu Mình Thánh Chúa. Chủ đề "24 giờ cho Chúa" năm nay là "Thiên Chúa giàu lòng thương xót" (Êphêxô 2,4).

Việc mở Năm Thánh 2015 diễn ra nhân dịp kỷ niệm 50 năm bế mạc Công đồng Vatican II vào năm 1965. Điều này thật ý nghĩa, vì Năm Thánh sẽ thúc đẩy Giáo hội tiếp tục công trình mà Vatican II đã khởi sự.

(xem tiếp trang 3)

**Đức Thánh Cha Phanxicô gặp Thầy Alois
của Cộng đoàn Taizé**

WHĐ (18.03.2015) – Sáng thứ Hai 16 tháng Ba 2015, Đức Thánh Cha Phanxicô đã tiếp kiến riêng Thầy Alois, bề trên Cộng đoàn đại kết Taizé.

Thông cáo của Taizé cho biết: "Đức Thánh Cha tỏ ra rất quan tâm đến ơn gọi đại kết của Cộng đoàn và việc Cộng đoàn đón tiếp các bạn trẻ đến Taizé. Ngài sẽ hiệp thông cầu nguyện với tất cả những người đến Taizé vào ngày 16 tháng Tám sắp tới, nhân dịp kỷ niệm một trăm năm ngày sinh của Thầy Roger – người sáng lập Cộng

đoàn Taizé – và cũng là năm thứ mười Thầy Roger qua đời".

Phát biểu với Đài Vatican, Thầy Alois tỏ ra rất vui mừng: "Chúng tôi chủ yếu nói về lòng thương xót, vì Đức Thánh Cha vừa công bố sẽ mở một Năm Thánh Lòng Thương xót". Quả vậy, Thầy Alois đã có mặt ở Vương cung thánh đường Thánh Phêrô khi Đức Thánh Cha công bố điều này hôm thứ Sáu 13-03 vừa qua.

(xem tiếp trang 2)

SUY NIỆM TIN MỪNG CHÚA NHẬT

Ladarô, còn họ tưởng Người nói về giấc ngủ thường. Bấy giờ Người mới nói rõ: “Ladarô đã chết. Thầy mừng cho anh em, vì Thầy đã không có mặt ở đó, để anh em tin. Thôi, nào chúng ta đến với anh ấy.” Ông Tôma, gọi là Didymô, nói với các bạn đồng môn: “Cả chúng ta nữa, chúng ta cũng đi để cùng chết với Thầy!”

Khi đến nơi, Đức Giêsu thấy anh Ladarô đã chôn trong mộ được bốn ngày rồi. Bêtania cách Giêrusalem không đầy ba cây số. Nhiều người Do Thái đến chia buồn với hai cô Macta và Maria, vì em các cô mới qua đời. Vừa được tin Đức Giêsu đến, cô Macta liền ra đón Người. Còn cô Maria thì ngồi ở nhà. Cô Macta nói với Đức Giêsu: “Thưa Thầy, nếu có Thầy ở đây, em con đã không chết. Nhưng bây giờ con biết: bắt cứ điều gì Thầy xin cùng Thiên Chúa, Người cũng sẽ ban cho Thầy.” Đức Giêsu nói: “Em chỉ sẽ sống lại!” Cô Macta thưa: “Con biết em con sẽ sống lại, khi kẻ chết sống lại trong ngày sau hết.” Đức Giêsu liền phán: “Chính Thầy là sự sống lại và là sự sống. Ai tin vào Thầy, thì dù đã chết, cũng sẽ được sống. Ai sống và tin vào Thầy, sẽ không bao giờ phải chết. Chỉ có tin thế không?” Cô Macta đáp: “Thưa Thầy, có. Con vẫn tin Thầy là Đức Kitô, Con Thiên Chúa, Đáng phải đến thế gian.” Nói xong, cô đi gọi em là Maria, và nói nhỏ: “Thầy đến rồi, Thầy gọi em đấy!” Nghe vậy, cô Maria vội đứng lên và đến với Đức Giêsu. Lúc đó, Người chưa vào làng, nhưng vẫn còn ở chỗ cô Macta đã ra đón Người.

Những người Do Thái đang ở trong nhà với cô Maria để chia buồn, thấy cô vội vã đứng dậy đi ra, liền đi theo, tưởng rằng cô ra mộ khóc em. Khi đến gần Đức Giêsu, cô Maria vừa thấy Người, liền phủ phục dưới chân và nói: “Thưa Thầy, nếu có Thầy ở đây, em con đã không chết.” Thầy cô khóc, và những người Do Thái đi với cô cũng khóc, Đức Giêsu thốn thức trong lòng và xao xuyến. Người hỏi: “Các ngươi để xác anh ấy đâu?” Họ trả lời: “Thưa Thầy, mời Thầy đến mà xem.” Đức Giêsu liền khóc. Người Do Thái mới nói: “Kia xem! Ông ta thương anh Ladarô biết mấy!” Có vài người trong nhóm họ nói: “Ông ta đã mở mắt cho người mù, lại không thể làm cho anh ấy

(xem tiếp trang 3)

Quyên góp cho Thánh Địa: bốn phận của các Kitô hữu

WHĐ (13.03.2015) / VIS – Đức hồng y Leonardo Sandri, Bộ trưởng Bộ Các Giáo hội Đông Phương, đã viết thư gửi các giám mục trên toàn thế giới để kêu gọi “Quyên góp cho Thánh Địa”, nhằm trợ giúp các cộng đồng tín hữu và các địa điểm hành hương tại Thánh Địa. Theo truyền thống cuộc Quyên góp cho Thánh Địa được thực hiện vào ngày thứ Sáu Tuần Thánh hằng năm.

Trong bức thư đề ngày 18-02-2015, Đức hồng y Sandri nhắc lại rằng khu vực này đang trải qua thời gian khủng hoảng; ngài viết: “Hiện nay, có hàng triệu người tị nạn phải trốn chạy khỏi Syria và Iraq, nơi vẫn chưa im tiếng súng và con đường đối thoại và hoà hợp dường như hoàn toàn mất hy vọng. Đang khi đó lòng hận thù dien rồ dường như thắng thế, cùng với nỗi tuyệt vọng bất lực của những người đã mất tất cả và bị đuổi khỏi miền đất của tổ tiên mình. Nếu các Kitô hữu ở Thánh Địa được khuyến khích hết sức chống lại cảm dỗ trốn chạy – là điều có thể hiểu được –, thì các tín hữu trên toàn thế giới cũng được yêu cầu quan tâm đến hoàn cảnh khó khăn ấy của họ. Cả những anh chị em tín hữu trong Chúa Kitô thuộc các hệ phái khác cũng chung một cảnh ngộ: đó là một cuộc đại kết bằng máu sẽ hướng tới niềm vui hiệp nhất: “ut unum sint”! (xin cho họ nên một). Năm nay cho chúng ta thấy một cơ hội còn quý giá hơn để trở thành người hành hương trong đức tin theo gương của Đức Thánh Cha: hồi tháng

Năm năm ngoái Đức Thánh Cha đã đến thăm mảnh đất này, mảnh đất rất yêu quý cả với các Kitô hữu, người Do Thái và người Hồi giáo. Đây là dịp để trở thành những người ủng hộ đối thoại qua hoà bình, cầu nguyện và chia sẻ gánh nặng”.

Cuộc quyên góp sẽ giúp cho nhiều vùng lãnh thổ khác nhau, theo những cách khác nhau và ở những mức độ khác nhau, là: Jerusalem, Palestine và Israel, Jordan, Cyprus, Syria, Liban, Ai Cập, Ethiopia và Eritrea, Thổ Nhĩ Kỳ, Iran và Iraq.

Dòng Phanxicô Quản thủ Thánh Địa đã biên soạn một tài liệu trình bày các công việc được thực hiện nhờ cuộc quyên góp năm 2014. Các quỹ khẩn cấp đã được phân phối chủ yếu ở Syria và Iraq. Các xí nghiệp thủ công ở Jordan cũng nhận được trợ giúp; nguồn tài trợ còn dành cho các cộng đoàn giáo xứ, việc tái thiết và phục hồi các điểm du lịch, và trợ giúp y tế tại Bethlehem; cũng như xây dựng nhà ở tại Jerusalem cho các gia đình nghèo và các đôi vợ chồng trẻ muôn ở lại Thánh Địa.

Ngoài ra, nguồn tài trợ cũng dành cho các dự án về các trường học, các đại học và các công trình văn hoá, thông qua Dòng Phanxicô Quản thủ Thánh Địa, như Phân khoa Kinh Thánh và Khảo cổ học của Học viện Kinh Thánh Phanxicô ở Jerusalem và Trung tâm Truyền thông Phanxicô, và cuối cùng là bảo trì và trùng tu các nơi thánh. ■

Đức Thánh Cha Phanxicô gặp Thầy Alois

Trong cuộc gặp gỡ, Thầy Alois đã nói với Đức Thánh Cha rằng những ngôn từ Đức Thánh Cha dùng để nói về tình yêu và ơn tha thứ của Thiên Chúa rất giống với những gì Thầy Roger đã nói: “Thầy Roger hết sức nhấn mạnh vào trọng tâm lòng thương xót của Thiên Chúa: ‘Thiên Chúa chỉ có yêu thương’”.

Thầy Alois nói thêm: Đức Thánh Cha khuyến khích Cộng đoàn Taizé tiếp tục sống tinh thần đối thoại đại kết, vốn cũng là điều ngài thường thực hiện: “Chính ngài đã có những cử chỉ cởi mở đặc biệt đối với các Giáo hội khác, và tôi cảm ơn ngài về điều đó”.

Đức Thánh Cha và Thầy Alois cũng bày tỏ mối quan tâm đến người trẻ:

“Đồng hành với người trẻ để giúp họ tìm kiếm ý nghĩa cuộc sống là điều quan trọng”.

Cuối cùng, Thầy Alois doan chắc với Đức Thánh Cha rằng Cộng đoàn Taizé và “rất nhiều bạn trẻ thuộc các Giáo hội khác nhau” sẽ luôn nâng đỡ sứ vụ của ngài: “Chúng con sống tâm tình biết ơn sâu xa, vì Đức Thánh Cha luôn nhấn mạnh đến lòng thương xót và sự hiệp thông”.

Đây là lần thứ hai Thầy Alois và Đức Thánh Cha Phanxicô gặp nhau – lần thứ nhất vào ngày 28-11-2013. Hằng năm Thầy Alois đều được Đức Thánh Cha Bênêđictô XVI tiếp kiến, cũng như trước đây hằng năm Thầy Roger đều đến Roma để gặp Đức Thánh Cha. Thầy Roger đã gặp các Đức Thánh Cha: Gioan XXIII, Phaolô VI và Gioan Phaolô II. ■

Giải thưởng Templeton 2015

WHD (12.03.2015) – Hôm thứ Tư 11-03, Viện Hàn lâm Anh quốc đã công bố: giải thưởng Templeton 2015 sẽ được trao cho ông Jean Vanier, 87 tuổi, sáng lập phong trào *L'Arche* (Con Tàu); đó là một mạng lưới gồm các cộng đồng trong đó người khuyết tật sống chung và liên đới với những người không khuyết tật.

Thông điệp mạnh mẽ của *L'Arche* là “*Tình yêu có khả năng làm cho thế giới trở nên tốt đẹp hơn, vì nó đã làm thay đổi cuộc sống của rất nhiều cá nhân*”. Phong trào này hiện có mặt tại 35 quốc gia với 147 cộng đồng.

Ý tưởng thành lập cộng đồng *L'Arche* của ông Jean Vanier đến vào năm 1964 khi ông nhìn thấy hoàn cảnh của những người khuyết tật sống trong các cơ sở từ thiện. Ông cho biết trong các cộng đồng đã diễn ra sự biến đổi, không chỉ cho những người khuyết tật mà cả cho những ai đến sống và học hỏi noi những người này.

Ông cũng cho rằng sự phát triển của công cuộc đối thoại đại kết và liên tôn là kết quả của việc các cộng đồng *L'Arche* biết mở ra, nhờ những người thuộc các truyền thống Kitô giáo khác hoặc các niềm tin tôn giáo khác.

Ông Vanier nói, Đức giáo hoàng Phanxicô đã là một sự khích lệ rất lớn đối với ông, qua thái độ của ngài khi gặp gỡ những người khuyết tật hoặc những người sống bên lề xã hội, điều đó thúc giục chúng ta lắng nghe và học hỏi noi họ.

Giải thưởng Templeton, do Sir John Templeton –nay đã qua đời– thành lập năm 1972 và được trao mỗi năm, nhằm tôn vinh những cá nhân “có những đóng góp đặc biệt để khẳng định chiêu kích tâm linh của cuộc sống”.

Giải thưởng Templeton được trao lần đầu tiên vào năm 1973 cho Chân phước Teresa Kolkata. Một số nhân vật khác đã nhận giải này: Thầy Roger (1974), Chị Chiara Lubich (1977); nhà văn Aleksandr Solzhenitsyn (1983), Đức Đạt Lai Lạt Ma (2012) và Tổng giám mục Nam Phi Desmond Tutu (2013). Giải thưởng trị giá 1,1 triệu bảng Anh này năm ngoái được trao cho linh mục Tomáš Halík, người Czech, giáo sư xã hội học về tôn giáo tại Đại học Charles ở Praha. ■

Đức Thánh Cha Phanxicô công bố mở Năm Thánh...

Trong Năm Thánh, các bài đọc Thánh lễ Chúa nhật của Mùa Thường niên sẽ được lấy trong Phúc Âm theo Thánh Luca, người vẫn được gọi là “tác giả Phúc Âm của lòng thương xót”. Dante Alighieri thì mô tả Thánh Luca là “scriba mansuetudinis Christi” (người kể lại nét dịu hiền của Chúa Kitô). Có rất nhiều dụ ngôn nổi tiếng về lòng thương xót trong Phúc Âm Thánh Luca: con chiên đi lạc, đồng tiền đánh mất, người cha đầy lòng thương xót.

Việc long trọng công bố chính thức Năm Thánh sẽ diễn ra với việc công bố Sắc lệnh tại trước Cửa Thánh vào ngày Lễ kính Lòng Chúa Thương xót – ngày lễ này do Thánh giáo hoàng Gioan Phaolô II thiết lập và cử hành vào Chúa nhật thứ II Phục sinh.

SUY NIỆM TIN MỪNG CHÚA NHẬT

“khỏi chết ư?” Đức Giêsu lại thốn thức trong lòng. Người đi tới mộ. Ngôi mộ đó là một cái hang có phiến đá dày lai. Đức Giêsu nói: “Đem phiến đá này đi.” Cô Macta là chị người chết liền nói: “Thưa Thầy, nặng mùi rồi, vì em con ở trong mồ đã được bốn ngày.” Đức Giêsu bảo: “Nào Thầy đã chẳng nói với chị rằng nếu chị tin, chị sẽ được thấy vinh quang của Thiên Chúa sao?” Rồi Người ta đem phiến đá đi.

Đức Giêsu ngược mắt lên và nói: “Lạy Cha, con cảm tạ Cha, vì Cha đã nhậm lời con. Phần con, con biết Cha hằng nhậm lời con, nhưng vì dân chúng đứng quanh đây, nên con đã nói để họ tin là Cha đã sai con.” Nói xong, Người kêu lớn tiếng: “Anh Ladarô, hãy ra khỏi mồ!” Người chết liền ra, chân tay còn quần vái, và mặt còn phủ khăn. Đức Giêsu bảo: “Cởi khăn và vái cho anh ấy, rồi để anh ấy đi!” Trong số những người Do Thái đến thăm cô Maria và được chứng kiến việc Đức Giêsu làm, có nhiều kẻ đã tin vào Người.

SUY NIỆM

Bệnh tật và cái chết đeo đẳng lấy đời người. Bệnh tật làm con người bị tê liệt. Còn cái chết thì như một nhát dao cắt đứt tất cả mọi dự tính về cuộc sống. Ngay cả đối với người tín hữu, cái chết vẫn là một mầu nhiệm làm họ run rẩy. Đức Giêsu trong Vườn Dầu cũng sợ hãi trước cái chết. Cái chết đưa đến chia ly nên có nước mắt, tiếc thương, nhung nhớ.

Hai chị em Macta và Maria rất đau buồn trước cái chết của người em là Ladarô. Cả hai đều tiếc vì Thầy không có mặt lúc ấy. Bốn ngày đã trôi qua, đá đã lấp cửa mồ. Thi hài người chết đã bắt đầu rửa nát. Chẳng còn chút hy vọng nào...

Bất chấp nguy hiểm đến tính mạng, Đức Giêsu vẫn trở lại Giudê để đến thăm gia đình mà Ngài có lòng quý mến. Ngài biết Ngài sẽ làm gì để tôn vinh Chúa Cha, và qua đó chính Ngài cũng được tôn vinh. Dẫu vậy, trước nỗi đau của hai chị em, Đức Giêsu vẫn thốn thức và xao xuyến. Ngài bật khóc trên đường đi đến mộ. Trước ngôi mộ đá, Ngài đã cất tiếng cảm tạ Cha, vì Cha đã nhận lời Ngài xin khi cho Ngài quyền làm cho người

(xem tiếp trang 4)

SUY NIỆM TIN MỪNG CHÚA NHẬT

chết được sống lại. Làm sao nói hết được niềm vui của ba chị em, và sự kinh ngạc của những người chứng kiến.

Trong sứ điệp nhân ngày Giới trẻ Thế giới năm 1996, Đức Thánh Cha đã yêu cầu các bạn trẻ “hãy trở nên những ngôn sứ của sự sống và tình yêu, những ngôn sứ của niềm vui.” Thế giới văn minh nhưng có nhiều bóng tối sự chết: chiến tranh, đói kém, phá thai, tự tử, sida, những vụ ám sát, đặt chất nổ, tai nạn giao thông... Cái chết thân xác phản ánh một cái chết nguy hiểm hơn, cái chết của tình yêu ở trong lòng con người. Cái chết thắng thế khi con người sống buông xuôi, chán chường và khép kín trong ích kỷ. Đức Giêsu là sự sống lại và là sự sống. Ngài trả lại sự sống cho Ladarô. Ngài lau khô nước mắt cho Macta và Maria. Khi gắn bó với Đức Giêsu, chúng ta cũng có khả năng thông truyền sự sống và niềm vui cho thế giới.

Thiên Chúa là Thiên Chúa của sự sống, đời này và đời sau. Ngài say mê sự sống của con người. Ước gì chúng ta dám cất đi những phiến đá che mờ để người chết có thể bước ra.

CẦU NGUYỆN

Lạy Chúa Giêsu thương mến,
xin ban cho chúng con
tỏa lan hương thơm của Chúa
đến mọi nơi chúng con đi.

Xin Chúa hãy tràn ngập tâm hồn
chúng con
bằng Thần Khí và sức sống của
Chúa.

Xin Chúa hãy xâm chiếm toàn
thân chúng con
để chúng con chiếu tỏa sức sống
Chúa.

Xin Chúa hãy chiếu sáng qua
chúng con,
để những người chúng con tiếp xúc
cảm nhận được Chúa đang hiện
diện nơi chúng con.

Xin cho chúng con biết rao giảng
về Chúa,
không phải bằng lời nói suông,
nhưng bằng cuộc sống chứng tá,
và bằng trái tim tràn đầy tình yêu
của Chúa. ■

(Chân phước Têrêxa Calcutta)

Lm Antôn Nguyễn Cao Siêu, SJ

Đức Thánh Cha Phanxicô công bố mở Năm Thánh...

Tuy nhiên, khi có một sự kiện có tầm quan trọng đặc biệt, Đức giáo hoàng có thể công bố mở Năm Thánh đặc biệt.

Cho đến nay, đã có 26 Năm Thánh thường lệ được mở, gần đây nhất là Năm Thánh 2000. Việc mở Năm Thánh đặc biệt có từ thế kỷ XVI. Trong thế kỷ vừa qua đã có hai Năm Thánh đặc biệt: năm 1933, do Đức giáo hoàng Piô XI công bố để kỷ niệm 1900 năm Ơn Cứu chuộc và năm 1983, do Đức giáo hoàng Gioan Phaolô II công bố vào dịp 1950 năm Ơn Cứu chuộc.

Hội Thánh Công giáo đã đem lại một ý nghĩa thiêng liêng hơn cho năm Hồng ân của Do Thái giáo, gồm có ơn tha thứ chung, ân xá dành cho mọi người, để canh tân mối quan hệ với Thiên Chúa và với tha nhân. Như vậy, Năm Thánh luôn là một cơ hội để đào sâu đức tin và canh tân chứng tá Kitô giáo.

Với “Năm Thánh Lòng Thương xót”, Đức Thánh Cha Phanxicô muốn đặt trọng tâm nơi lòng thương xót của Thiên Chúa, Đấng mời gọi các tín hữu trở về với Người. Gặp gỡ Chúa sẽ giúp chúng ta biết thực thi lòng thương xót.

Nghi thức khai mạc Năm Thánh là việc mở Cửa Thánh. Cửa này là cửa chỉ được mở trong thời gian diễn ra Năm Thánh và đóng lại vào tất cả các năm khác. Bốn Đại Vương cung thánh đường ở Roma đều có Cửa Thánh, đó là các Vương cung thánh đường: Thánh Phêrô, Thánh Gioan Latêranô, Thánh Phaolô Ngoại thành và Đức Bà Cả. Nghi thức mở Cửa Thánh biểu trưng ý nghĩa: trong Năm Thánh, các tín hữu được ban cho một “con đường đặc biệt” để hưởng Ơn cứu rỗi.

Các Cửa Thánh của các Vương cung thánh đường khác cũng sẽ được mở sau khi mở Cửa Thánh Vương cung thánh đường Thánh Phêrô.

Như một phương cách đề cao tầm quan trọng của sự tha thứ và canh tân mối tương quan của mỗi người chúng ta với Thiên Chúa, ơn toàn xá sẽ được ban trong Năm Thánh. Ân xá là việc tha các hình phạt tạm vì tội - thường được ban cho những tín hữu hành hương đến Rôma cùng với một số điều kiện khác: xưng tội, rước lễ, cầu nguyện theo ý Đức giáo hoàng và thực hiện việc những việc bác ái đơn giản như thăm viếng bệnh nhân...

Những ai không thể hành hương đến Rôma cũng có thể được hưởng ân xá bằng cách xưng tội và rước lễ, cầu nguyện theo ý Đức giáo hoàng, khi đi viếng hay tham dự một cử hành phụng vụ chung tại một nhà thờ được Đức giám mục địa phương chỉ định.

Lòng thương xót là một chủ đề mà Đức Thánh Cha Phanxicô rất thường nói đến, như được thể hiện trong châm ngôn giám mục ngài đã chọn: “*miserando atque eligendo*” (Được thương xót và được chọn). Câu này trích từ bài giảng của Thánh Bêda về sự kiện Chúa Giêsu nhìn thấy người thu thuế Mathêu và gọi ông đi theo Người: Chúa Giêsu thấy một người thu thuế, Người nhìn ông với ánh mắt thương xót và chọn ông, Người nói với ông: Hãy theo tôi! Đây là bài giảng tôn vinh lòng thương xót của Thiên Chúa.

Trong buổi đọc kinh Truyền Tin đầu tiên sau khi được bầu làm giáo hoàng, Đức Thánh Cha Phanxicô đã nói: “Dung mạo của Thiên Chúa là dung mạo của một người Cha đầy lòng thương xót, đầy nhẫn nại với chúng ta. Người thấu hiểu chúng ta, chờ đợi chúng ta và luôn tha thứ cho chúng ta mà không bao giờ mệt mỏi, nếu chúng ta chạy đến với Người với tâm hồn sám hối... Lòng thương xót sẽ biến đổi thế giới. Một chút lòng thương xót thôi cũng làm cho thế giới bớt lạnh lẽo và thêm công chính” (*Kinh Truyền Tin*, 17-03-2013).

Trong buổi đọc kinh Truyền Tin ngày 11-01-2015, Đức Thánh Cha Phanxicô còn nói: “Ngày nay chúng ta rất cần đến lòng thương xót, Điều quan trọng là các tín hữu sống lòng thương xót ấy và đem vào các môi trường xã hội khác nhau. Anh chị em hãy lên đường! Chúng ta đang sống trong thời đại của lòng thương xót”.

Rồi trong Sứ điệp Mùa Chay năm nay, Đức Thánh Cha cũng bày tỏ: “Tôi mong muốn biết bao rằng nơi nào Giáo hội hiện diện, đặc biệt là các giáo xứ và các cộng đoàn của chúng ta, nơi ấy sẽ trở thành những hải đảo thương xót giữa lòng đại dương vô cảm!”

Trong *Tông huấn Evangelii Gaudium*, thuật ngữ “lòng thương xót” cũng được lặp lại rất nhiều lần.

Đức Thánh Cha Phanxicô đã uỷ thác cho Hội đồng Toà Thánh về Tân Phúc-Âm-hoa việc tổ chức Năm Thánh Lòng Thương xót. ■