

**SUY NIỆM
TIN MỪNG
CHÚA NHẬT**

*

Ngày 4-8-2013

Chúa nhật 18 Thường niên

Năm C

Những kho lớn hơn

LỜI CHÚA: Lc 12, 13-21

Một hôm, có người trong đám đông nói với Đức Giêsu rằng: “Thưa Thầy, xin Thầy bảo anh tôi chia phần gia tài cho tôi.” Người đáp: “Này anh, ai đã đặt tôi làm người xử kiện hay người chia gia tài cho các anh?” Và Người nói với họ: “Anh em phải coi chừng, phải giữ mình khỏi mọi thứ tham lam, vì không phải hề ai được dư giả, thì mạng sống người ấy nhờ của cải mà được bảo đảm đâu.”

Sau đó Người nói với họ dụ ngôn này: “Có một nhà phú hộ kia, ruộng nương sinh nhiều hoa lợi, mới nghĩ bụng rằng: “Minh phải làm gì đây? Vì còn chỗ đâu mà tích trữ hoa mầu!” Rồi ông ta tự bảo: “Minh sẽ làm thế này: phá những cái kho kia đi, xây những cái lớn hơn, rồi tích trữ tất cả thóc lúa và của cải mình vào đó. Lúc ấy ta sẽ nhủ lòng: hờn ta hời, mình bây giờ ề hề của cải, dư xài nhiều năm. Thôi, cứ nghỉ ngơi, cứ ăn uống vui chơi cho đã!” Nhưng Thiên Chúa bảo ông ta: “Đồ ngốc! Nội đêm nay, người ta sẽ đòi lại mạng người, thì những gì người sắm sẵn đó sẽ về tay ai?” Ấy kẻ nào thu tích của cải cho mình, mà không lo làm giàu trước mặt Thiên Chúa, thì số phận cũng như thế đó.”

SUY NIỆM

Cái kho là quan trọng. Kho bạc quan trọng đối với một đất nước. Kho lắm cần cho người làm nghề nông. Mỗi gia đình, mỗi công ty thường có kho

(xem tiếp trang 2)

Khai mạc Ngày Giới trẻ Thế giới lần thứ 28

WHĐ (24.07.2013) – Chiều hôm qua thứ Ba 23-07, hơn nửa triệu bạn trẻ đã tham dự Thánh lễ khai mạc Ngày Giới trẻ Thế giới lần thứ 28 tại bãi biển Copacabana do Đức Tổng giám mục giáo phận Thánh Sebastianô - Rio de Janeiro là Đức cha João Orani Tempesta, cử hành.

Khi hoàng hôn xuống, trên lễ đài nổi bật một cây thập giá màu xanh được thắp sáng bằng các màu cờ Brazil. Mọi người thỉnh lạng chào đón cây thập giá và bức ảnh Đức Trinh Nữ Ngày Giới trẻ Thế giới, được những người trẻ của năm châu lục rước lên.

Trước Thánh Lễ có những lời cầu nguyện cho những người trẻ thất nghiệp, cho các nạn nhân của một vụ cháy hộp đêm ở Brazil, cho các trẻ em đường phố bị sát hại tại nhà thờ La Candelaria, và cho một bạn trẻ nữ người Pháp thiệt mạng trong một tai nạn xe buýt ở Guyanne thuộc

Pháp trên đường đến Rio tham dự Ngày Giới trẻ Thế giới.

Như thường lệ, Đức giáo hoàng không tham dự lễ khai mạc Ngày Giới trẻ Thế giới, nhưng Giám đốc Phòng Báo chí Tòa Thánh, cha Federico Lombardi S.J., xác nhận rằng ngài theo dõi lễ này trên truyền hình và rất ấn tượng về số người tham dự.

Trong bài giảng, Đức Tổng giám mục Tempesta trở lại chủ đề của Ngày Giới trẻ Thế giới: “Hãy đi và làm cho muôn dân trở thành môn đệ”, ngài mời gọi các bạn trẻ hãy trở

(xem tiếp trang 3)

**Bế mạc Ngày Giới trẻ Thế giới lần thứ 28:
“Hãy ra đi phục vụ, đừng sợ!”**

GTTG, diễn ra trong ánh nắng chan hòa, rực lên hình bán nguyệt màu trắng của bãi biển Copacabana.

Đức Thánh Cha Phanxicô đã đáp trực thăng từ Sumaré đến gần Copacabana, sau đó ngài di chuyển đến lễ đài bằng xe chuyên dụng trên đoạn đường 4km, giữa rừng người đến từ khắp nơi trên thế giới.

Hiện diện trong Thánh lễ bế mạc, có hai vị nguyên thủ quốc gia: nữ Tổng thống Dilma Rousseff của Brazil và nữ Tổng thống Cristina Fernandez de Kirchner của Argentina.

(xem tiếp trang 4)

WHĐ (29.07.2013) – Sáng Chúa nhật 28-07, tại bãi biển Copacabana, phía nam Rio de Janeiro (Brazil), gần 3 triệu bạn trẻ đã tham dự Thánh lễ bế mạc Ngày Giới trẻ Thế giới (GTTG) lần thứ 28 do Đức Thánh Cha Phanxicô chủ tế.

Thánh lễ bế mạc, cao điểm của Ngày

SUY NIỆM TIN MỪNG CHÚA NHẬT

riêng. Có thể là một tủ sắt để trong nhà hay ở ngân hàng. Mọi lợi nhuận đều thu vào kho. Ai cũng muốn cho kho của mình bành trướng.

Sau một vụ mùa bội thu, mối bận tâm lớn nhất của ông phú hộ trong dụ ngôn là tìm cho ra chỗ để tích trữ hoa màu của mình, vì những kho cũ không đủ sức chứa nữa. Cuối cùng ông đã tìm ra giải pháp này: phá những kho cũ, làm những kho mới lớn hơn, rồi bỏ tất cả hoa màu, của cải vào đó, khóa lại cho thật kỹ, để phòng kẻ trộm. Khi nhà kho đã an toàn thì tương lai của ông vững vàng ổn định. Nhiều cửa cải cho phép ông sống thoải mái trong nhiều năm. Những cái kho lớn cho ông tha hồ vui chơi, ăn uống. Ông thấy mình chẳng cần đến Chúa, chẳng cần đến ai. Cửa cải trong kho bảo đảm cho ông sống hạnh phúc. Những cái kho là nơi ông đặt lòng mình (x. Lc 12,34). Xin đừng ai xâm phạm vào chỗ thiêng liêng ấy. Kho là nơi của cải đổ vào, sinh sôi nảy nở. Kho không phải là chỗ chia sẻ cho người khác. Ông phú hộ sống cô độc, khép kín như cánh cửa kho. Ông sống với cái kho, sống nhờ cái kho. Ông tưởng mình đã tính toán khôn ngoan, nhưng ông không ngờ cái chết đến lúc đêm khuya, hay có thể có biết bao rủi ro khác xảy đến. Ông chợt nhận ra mình phải bỏ lại tất cả. Cái kho không níu được ông, cũng không vững như ông nghĩ. Những gì ông thu tích như giọt nước lọt qua kẽ tay.

Ai trong chúng ta cũng có một hay nhiều kho. Có thể chúng ta ôm mộng làm giàu hay đang giàu lên, chúng ta định nối kho cũ hay xây kho mới. Chúng ta chăm chút cái kho cho con cháu mai này. Thật ra của cải không xấu, xây kho cũng không xấu. “Nhưng phải giữ mình khỏi mọi thứ tham lam” (12,15). Phải mở rộng những cánh cửa kho của mình, để kho không phải chỉ là nơi tích trữ cho tôi, nhưng là phương tiện để tôi giúp đỡ tha nhân.

Đừng để nhà kho, két sắt, ví tiền thành mục đích. Người giàu đáng yêu trước mặt Thiên Chúa là người biết mở kho để trao đi và thấy Thiên Chúa liên tục làm cho kho mình đầy lại. Làm thế nào để khi ra trước tòa Chúa, chúng ta thấy kho của mình trống trơn vì vừa mới cho đi tất cả.

(xem tiếp trang 3)

Đại hội Giới trẻ Thế giới Rio 2013: Chặng Đàng Thánh giá với Đức Thánh Cha

WHĐ (27.07.2013) – Bãi biển Copacabana, đêm thứ Sáu 26-07. Rất đông các bạn trẻ đến từ khắp nơi trên thế giới, còn đông hơn cả trong buổi lễ đón tiếp Đức Thánh Cha vào tối thứ Năm, để tham dự nghi thức đi Đàng Thánh giá với Đức Thánh Cha. Copacabana là biểu tượng của lễ hội và niềm vui. Bờ biển Rio rực rỡ trở thành khung cảnh của của cầu nguyện và suy niệm. Đây là nơi diễn ra Đàng Thánh Giá truyền thống, một trong những sự kiện lớn của Đại hội Giới trẻ Thế giới: 13 chặng trên

đoạn đường 900 mét của đại lộ Atlântico, chặng thứ 14 tại lễ đài trung tâm, nơi Đức Thánh Cha Phanxicô ban huấn từ cho giới trẻ. Chặng Đàng Thánh Giá ngoài trời do một đội ngũ gồm 280 người, có cả nghệ sĩ và tình nguyện viên, cùng nhau diễn nguyện trong tình liên đới.

Mỗi chặng gồm có phần suy niệm về những vấn đề, những đau khổ, thắc mắc của người trẻ, về sứ vụ và sự hoán cải. Trong bối cảnh của những vũ điệu công phu và đầy màu sắc, các chứng nhân nêu lên chứng từ về nạn nghiện ma túy, bảo vệ sự sống, về chế độ nô lệ hiện đại, đàn áp tôn giáo, về nạn nghèo đói, thất nghiệp, tù tội, bệnh tật, phụ nữ bị lạm dụng ... Nhưng họ cũng nói đến việc Phúc âm hóa trong thế giới ảo và truyền thông trên mạng xã hội, cũng như nỗi lo sợ trở thành con tin của mạng internet. Các bạn trẻ thuộc nhiều quốc tịch khác nhau đã cùng vác thập giá. Các tình nguyện viên được chọn để đại diện cho các nhóm xã hội dễ bị tổn thương nhất như phụ nữ, người khuyết tật, người nghiện ma túy. Phụ trách soạn các bài suy niệm là hai tu sĩ Dòng Linh mục Thánh tâm Chúa Giêsu nổi tiếng ở Brazil trong hoạt động dẫn thân cho người trẻ.

Trong bài huấn từ, Đức Thánh Cha nói: Chúa Giêsu vác thập giá, đi con đường của chúng ta để mang lấy những nỗi sợ hãi, những vấn đề và

những đau khổ của chúng ta, cả những nỗi đau cùng cực nhất. ... Nơi Thánh giá của Chúa Kitô có đau khổ và tội lỗi của con người. Nhưng Chúa Giêsu dang rộng vòng tay đón nhận chúng ta và giúp chúng ta vác lấy thập giá của mình. Thánh giá của Chúa Kitô chứa đựng trọn vẹn tình yêu của Thiên Chúa và lòng thương xót của Ngài. ... Thánh giá ấy dạy chúng ta ra khỏi chính mình để đi gặp người khác và chìa tay cho họ.

Kết thúc bài huấn từ, Đức Thánh Cha mời gọi người trẻ: “Chúng ta hãy dâng những niềm vui, đau khổ, thất bại cho Thánh giá Chúa Giêsu, và chúng ta sẽ gặp được một trái tim rộng mở hiểu thấu chúng ta, tha thứ cho chúng ta, yêu thương chúng ta và xin chúng ta cũng hãy yêu thương đời mình, yêu thương từng anh chị em mình bằng cùng tình yêu ấy”.

Chặng Đàng Thánh giá kết thúc với bài hát Kinh Lạy Cha bằng tiếng Latinh và phép lành của Đức Thánh Cha. ■

(Theo Vatican Radio)

Họp mặt Giới trẻ Việt Nam

và cùng gặp vị đại diện của Chúa Kitô, là Đức Thánh Cha Phanxicô. Chúng ta gặp gỡ Đức Thánh Cha để rồi gặp gỡ Chúa Kitô. Khi gặp gỡ Chúa Kitô, là chúng ta gặp gỡ một con người đích thực, đang hiện diện và đồng hành với mỗi người chúng ta trong mọi khoảnh khắc của cuộc sống... Khi chúng ta gặp gỡ Đức Kitô, chúng ta được mời gọi trở nên sứ giả của Ngài. Chúng ta hãy ra đi, hãy làm chứng và hãy rao giảng về Chúa Kitô cho anh chị em xung quanh. Đó cũng chính là chủ đề mà Đức Thánh Cha muốn gửi đến các bạn trẻ trong Đại hội này: Hãy ra đi và làm cho muôn dân trở thành môn đệ”.

Cuối thánh lễ, Đức cha Giuse đã cảm ơn quý cha và mọi người hiện diện, đặc biệt những ai đã lo tổ chức chu đáo cho ngày gặp mặt đầy ý nghĩa hôm nay.

Sau khi nhận phép lành của quý Đức cha, quý cha và các bạn trẻ chụp hình kỷ niệm chung và nói lời tạm biệt trong hiệp nhất và yêu thương. ■

Đại hội Giới trẻ Thế giới Rio 2013: Họp mặt Giới trẻ Việt Nam khắp năm châu

WHD (27.07.2013) – Trong những ngày Đại hội Giới trẻ thế giới đang diễn ra tại Rio de Janeiro, giới trẻ Việt Nam khắp năm châu đã có buổi họp mặt và dâng Thánh lễ vào lúc 16g00 ngày thứ Sáu 26-07, tại Vương cung thánh đường Đức Mẹ Vô Nhiễm (Basílica da Imaculada Conceição). Buổi họp mặt quy tụ các linh mục, quý tu sĩ nam nữ và khoảng 200 bạn trẻ Việt Nam từ trong nước và hải ngoại đang tham dự Ngày Giới trẻ thế giới, đó là Việt Nam, Australia, Đan Mạch, Na Uy, Đức, Canada, Hoa Kỳ,...

Trước thánh lễ, Đức cha Phaolô Nguyễn Thái Hợp, giám mục giáo phận Vinh, Chủ tịch Ủy ban Công lý và Hòa bình trực thuộc Hội đồng Giám mục Việt Nam, đã có bài nói chuyện với các bạn trẻ. Ngài trình bày thực trạng đời sống đức tin của các Kitô hữu tại Brazil, đặc biệt của người trẻ đang có nguy cơ giảm sút trầm trọng và có vẻ đang nhạt phai trước những trào lưu của xã hội. Vì thế, Đức nguyên giáo hoàng Bênêdictô XVI đã chọn Rio de Janeiro, Brazil là nơi tổ chức Ngày Giới trẻ Thế giới.

Sau những lời chia sẻ của Đức cha Phaolô là Thánh lễ đồng tế mừng kính Thánh Gioakim và Thánh Anna để cầu nguyện cho giới trẻ Việt Nam cũng như giới trẻ toàn thế giới.

Giảng trong thánh lễ, Đức cha Giuse Vũ Văn Thiên, Chủ tịch Ủy ban Giới trẻ trực thuộc Hội đồng Giám mục Việt Nam nói lên tinh thần của ngày gặp mặt: “Dù chúng ta ở đâu thì đều là người Việt Nam. Hai chữ “Việt Nam” diễn tả tình hiệp nhất yêu thương, và nói lên rằng chúng ta cùng một quê hương, cùng một dân tộc. Ngày gặp mặt hôm nay là dịp để chúng ta chứng tỏ đời sống đức tin của mình...”. Ngài nói tiếp: “Tất cả chúng ta về đây để cùng gặp nhau

(xem tiếp trang 3)

Khai mạc Ngày Giới trẻ Thế giới lần thứ 28

thành những nhà truyền giáo: “Tuần lễ này Rio trở thành con tim của Giáo hội, con tim ấy vừa trẻ trung vừa sinh động. Các bạn đến đây từ khắp nơi trên thế giới để chia sẻ với nhau trong đức tin và niềm vui được làm người môn đệ và nhà truyền giáo trong mọi quốc gia. Khắp nơi, nhiệt tình của tuổi trẻ đều hiện lên nơi khuôn mặt các Kitô hữu trẻ, những người muốn nối kết chứng tá của một đời sống Kitô giáo đích thực với chiều kích xã hội của Tin Mừng. ... Chúng ta được kêu gọi trở nên tác nhân cho một thế giới mới. Tôi chắc chắn các bạn sẽ làm được điều này nơi thành phố và quốc gia của các bạn. Thế giới cần những người trẻ như các bạn”.

Về lịch trình của Đức giáo hoàng trong những ngày tới, cha Lombardi cho biết do điều kiện thời tiết xấu, Đức giáo hoàng sẽ di chuyển bằng máy bay chứ không dùng trực thăng để đến Đền Thánh Đức Mẹ ở Aparecida, ít nhất là gần như suốt hành trình. Ngài cũng sẽ gặp gỡ một

nhóm bạn trẻ Argentina tại Nhà thờ chính tòa Rio de Janeiro.

Thời tiết xấu cũng khiến cho Đức hồng y Quốc vụ khanh Tarcisio Bertone không thể đặt kỷ niệm chương của Ngày Giới trẻ Thế giới tại chân bức tượng Chúa Kitô Cứu Thế ở Corcovado, như đã dự định. Thay vì thế, nghi lễ này đã diễn ra tại trụ sở Sumaré của Đức Tổng giám mục. Kỷ niệm chương đúc bằng kim loại, mô tả Đức giáo hoàng Phanxicô tươi cười và cây thánh giá của Nhà thờ chính tòa Thánh Sebastianô tại Rio de Janeiro và Vương cung thánh đường Đức Mẹ Aparecida. Đức hồng y Bertone nói: “Nó cho thấy sự gần gũi của Đức giáo hoàng với dân mình và những cử chỉ đơn sơ của ngài đã chinh phục cả thế giới”.

Ngoài ra, từ ngày 24 đến ngày 26 tháng Bảy, 250 giám mục từ khắp năm châu lục sẽ đào sâu chủ đề của Ngày Giới trẻ Thế giới trong ba buổi sáng học hỏi giáo lý về các chủ đề: “Khao khát hy vọng, khao khát Thiên Chúa” (ngày 24); “Để trở thành môn đệ Chúa Kitô” (ngày 25) và “Để trở

SUY NIỆM TIN MỪNG CHÚA NHẬT

CẦU NGUYỆN

Lạy Cha, xin cho con ý thức rằng tám bánh để dành của con thuộc về người đói,
chiếc áo nằm trong tủ thuộc về người trần trụi,
tiền bạc con cất giấu thuộc về người thiếu thốn.

Lạy Cha, có bao điều con giữ mà chẳng dùng,
có bao điều con lãng phí bên cạnh những Ladarô túng quẫn,
có bao điều con hưởng lợi dựa trên nỗi đau của người khác,
có bao điều con định mua sắm dù chẳng có nhu cầu.

Con hiểu rằng nguồn gốc sự bất công chẳng ở đâu xa.

Nó nằm ngay nơi sự khép kín của lòng con.

Con phải chịu trách nhiệm về cảnh người nghèo trong xã hội.

Lạy Cha chí nhân,
vũ trụ, trái đất và tất cả tài nguyên của nó

là quà tặng Cha cho mọi người có quyền hưởng.

Cha để cho có sự chênh lệch, thiếu hụt,

vì Cha muốn chúng con san sẻ cho nhau.

Thế giới còn nhiều người đói nghèo là vì chúng con giữ quá điều cần giữ.

Xin dạy chúng con biết cách đầu tư làm giàu,

nhờ sống chia sẻ yêu thương.

Amen. ■

Lm Anton Nguyễn Cao Siêu, SJ

thành nhà truyền giáo: hãy lên đường!” (ngày 26). Các buổi dạy giáo lý sẽ diễn ra tại 300 địa điểm khác nhau, từ Copacabana và các khu đô thị đến các khu lao động (favelas), trong các nhà thờ, phòng thể thao, sân vận động và các trung tâm xã hội.

Các buổi dạy giáo lý được trình bày bằng 20 ngôn ngữ khác nhau, nhiều nhất là tiếng Bồ Đào Nha (133 buổi), 50 buổi bằng tiếng Tây Ban Nha và 25 buổi bằng tiếng Anh. Tiếng Ý và tiếng Pháp có 15 buổi, tiếng Đức 8 và tiếng Ba Lan 5. Ngoài ra, các bài giáo lý cũng được giảng bằng tiếng Ả Rập, Nga, Croat, Hy Lạp, Séc, Sloven và Đan Mạch. ■

(Theo VIS, 24-07-2013)

Bế mạc Ngày Giới trẻ Thế giới lần thứ 28...

Đầu lễ, Đức cha Orani João Tempesta, Tổng giám mục São Sebastião do Rio de Janeiro, đã ngỏ lời cảm ơn ĐTC đã “mang đôi tay và trái tim của Chúa Kitô đến với chúng con”.

Trong bài giảng, ĐTC gửi các bạn trẻ hành trang trở về nhà. Hành trang gồm ba nội dung, thành quả của tuần lễ diễn ra Ngày Giới trẻ Thế giới lần thứ 28: *Ra đi - Đừng sợ - Hãy phục vụ*.

1. Ra đi

“Trong những ngày vừa qua tại Rio, các bạn đã sống trong niềm vui tuyệt diệu được gặp gỡ Chúa Giêsu, được cùng các bạn trẻ khác gặp gỡ Chúa và cảm nhận được niềm vui đức Tin. Tuy nhiên chúng ta không được giữ lấy cảm nghiệm đó cho riêng mình, cho một nhóm nhỏ trong giáo xứ, cho phong trào mình đang hoạt động, cho cộng đoàn của mình. Làm vậy sẽ như rút mất khí ôxy lúc lửa đang cháy. Đức Tin cũng như ngọn lửa, sẽ bùng cháy mạnh hơn nếu được chia sẻ, thông truyền để mọi người được nhận biết, yêu mến và tuyên xưng Đức Giêsu Kitô là Chúa của sự sống và lịch sử (...)”.

2. Đừng sợ

“Có người cho rằng: ‘Tôi chưa được chuẩn bị kỹ lưỡng, làm sao có thể ra đi loan báo Tin Mừng được?’ Bạn thân mến, Giêrêmia lúc còn trẻ cũng đã từng sợ như bạn khi được Chúa gọi làm tiên tri: ‘Ôi! Lạy Chúa là Thiên Chúa, con không biết ăn nói làm sao, bởi con còn quá trẻ’. Chúa sẽ nói với bạn như từng nói với Giêrêmia: ‘Đừng sợ... vì Ta ở cùng con để giải thoát con’ (Gr 1, 7.8). Có Chúa ở cùng chúng ta! ‘Đừng sợ!’. Khi chúng ta ra đi loan báo Đức Kitô, chính Người đi trước và dẫn dắt chúng ta. Khi sai các môn đệ đi rao giảng, Chúa đã hứa: ‘Thầy hằng ở cùng các con’ (Mt 28, 20). Chúa cũng sẽ nói với chúng ta như vậy! Chúa Giêsu không để chúng ta bơ vơ, Người không để các bạn phải đơn độc! Người luôn đồng hành với các bạn.

Chúa không nói: ‘Một người các con hãy đi’ nhưng nói: ‘Tất cả các con hãy đi’: chúng ta cùng được sai đi. Các bạn trẻ thân mến, các bạn hãy lưu ý về sự hiệp thông của toàn thể Giáo hội và sự thông công của các thánh trong công cuộc truyền giáo này. Khi cùng nhau đương đầu với những thách đố, chúng ta trở nên mạnh mẽ”.

ĐTC nhấn nhủ các linh mục hãy luôn đồng hành cùng giới trẻ:

“Trong những ngày qua, thật tốt đẹp khi các linh mục cùng đồng hành và chia sẻ đức Tin với các bạn trẻ. Nhưng đây mới chỉ là một chặng trong hành trình. Mong anh em linh mục hãy tiếp tục quảng đại và hân hoan đồng hành cùng các bạn trẻ. Hãy giúp người trẻ tích cực dấn thân trong Hội Thánh. Anh em đừng để họ cảm thấy lẻ loi!

3. Phục vụ

“Thánh Phaolô nói: ‘Tôi đã trở thành tôi tớ của mọi người, hầu chinh phục thêm được nhiều người’ (1Cr 9, 19). Để loan báo Chúa Giêsu, thánh Phaolô đã làm ‘tôi tớ mọi người’. Phúc âm hóa, trước hết chính là làm chứng cho tình yêu của Thiên Chúa, là vượt lên cái tôi ích kỷ, là phục vụ bằng cách cúi xuống rửa chân cho anh em mình như Chúa Giêsu đã làm”.

Kết thúc bài giảng, ĐTC khích lệ các bạn trẻ:

“Mang Tin Mừng là mang quyền năng của Thiên Chúa đến để tiêu diệt sự dữ và bạo lực, phá bỏ mọi

rào cản vốn được dựng lên bởi lòng ích kỷ, không dung thứ và hận thù, nhờ đó kiến tạo một thế giới mới. Chúa Giêsu Kitô tin tưởng các bạn! Giáo hội tin tưởng các bạn! Đức Thánh Cha tin tưởng các bạn! Xin Mẹ Maria, là Mẹ của Chúa Giêsu và là Mẹ chúng ta, luôn lấy lòng từ ái đồng hành cùng các bạn: ‘Các con hãy đi và làm cho mọi dân nước trở nên môn đệ”.

*

Cuối Thánh lễ, Đức hồng y Stanislaw Rylko, Chủ tịch Hội đồng Tòa Thánh về Giáo dân, đã nhân danh các bạn trẻ cảm ơn ĐTC “về những ngày vừa trải qua tại Rio de Janeiro thật tuyệt vời, không thể quên được. Các bạn trẻ rất hân hoan được bày tỏ niềm gắn bó và lòng tri ân đối với ĐTC”.

ĐHY cũng bày tỏ lòng tri ân đối với Đức Bênêđictô XVI, vị giáo hoàng “đã chọn Rio de Janeiro và ban sứ điệp hướng dẫn các bạn trẻ chuẩn bị phần thiêng liêng cho Ngày Giới trẻ Thế giới”.

Đồng thời, ĐHY hướng về Đức Chân phước Gioan Phaolô II, vị giáo hoàng đã lập ra Ngày GTTG, và giới trẻ đang mong đợi ngày ngài được tôn phong hiển thánh.

Tiếp đến, ĐTC trao cho các bạn trẻ đại diện năm châu tượng Chúa Cứu Thế Corcovado làm biểu tượng sứ mạng truyền giáo được trao phó cho các bạn trẻ: “Các con hãy đi và làm cho muôn dân trở thành môn đệ” (x. Mt 28,19).

Niềm vui Ngày GTTG lần thứ 28 vừa khép lại đã nhanh chóng mở ra đón nhận niềm vui mới: Trong buổi đọc kinh Truyền tin sau Thánh lễ, ĐTC công bố Ngày GTTG (ở cấp quốc tế) lần tới, năm 2016, sẽ diễn ra tại Cracôvia, Ba Lan.

Vừa nghe công bố, ba triệu bạn trẻ reo hò vang dậy, nhiệt liệt cảm ơn ĐTC và hẹn gặp lại nhau tại Cracôvia, quê hương của vị sáng lập Ngày Giới trẻ Thế giới - Đức giáo hoàng Gioan Phaolô II. ■

**Tuần tin Hội đồng Giám mục Việt Nam tuyển chọn bài viết,
tin tức từ hdgmvietnam.org,
phát hành thứ Năm hàng tuần trên trang hdgmvietnam.org
theo dạng pdf**