


LỊCH CÔNG GIÁO GIÁO PHẬN QUI NHƠN

NĂM PHỤNG VỤ

2022 - 2023

NHÂM DẦN – QUÝ MÃO

Chúa Nhật : Bài Đọc Năm A
Ngày trong tuần : Bài Đọc Năm I (năm lẻ)

NHỮNG ĐIỀU CẦN BIẾT TRƯỚC

I. HUẤN THỊ VỀ PHỤNG VỤ

"Các mục tử không những phải chú tâm tuân giữ các lễ luật trong các hoạt động phụng vụ để cử hành thành sự và hợp pháp; mà còn phải làm cho tín hữu tham dự phụng vụ một cách ý thức, linh động và hữu hiệu" (PV II).

"Tác vụ của linh mục là tác vụ của toàn thể Hội Thánh. Vì thế, không thể thi hành tác vụ này nếu không có sự vâng phục, sự hiệp thông cùng hàng Giáo phẩm, chăm lo phụng sự Thiên Chúa và phục vụ anh em. Bản chất phẩm trật của phụng vụ, hiệu lực của bí tích và sự tôn trọng phải có đối với cộng đoàn Dân Chúa đòi linh mục phải chu toàn nhiệm vụ trong việc phụng tự như thừa tác viên và người phân phát trung tín các mầu nhiệm của Chúa; và không được tự ý đưa vào những lễ nghi không được quy định trong các sách phụng vụ" (Huấn thị *Liturgicae Instaurationes*, ngày 05.09.1970, số 1).

II. THÁNH LỄ CẦU CHO GIÁO DÂN (LỄ HỌ)

Thánh lễ cầu cho giáo dân, có nơi được gọi là Lễ Họ, là Thánh lễ mà giám mục giáo phận dâng để chỉ cho giáo dân trong giáo phận (*Giáo luật, điều 388*), hoặc là Thánh lễ mà linh mục chính xứ dâng để chỉ cho giáo dân trong xứ (*Giáo luật, điều 534 §1*).

Về Thánh lễ với ý chỉ cầu cho giáo dân tức là Lễ Họ theo giáo luật 1983, điều 534 quy định rõ ràng như sau:

§1. Sau khi nhậm chức ở giáo xứ, cha sở có nghĩa vụ phải dâng ý lễ cầu cho đoàn dân được trao phó cho ngài vào mỗi ngày Chúa Nhật và lễ buộc trong giáo phận; nếu mắc ngăn trở chính đáng không dâng ý lễ như vậy được, ngài phải nhờ một linh mục khác dâng ý lễ thay trong chính các ngày đó, hoặc chính ngài phải dâng ý lễ bù lại vào các ngày khác.

§2. Cha sở nào coi sóc nhiều giáo xứ, thì chỉ buộc dâng một ý lễ, vào những ngày được nói đến ở §1, để cầu cho tất cả đoàn dân đã được trao phó cho ngài.

§3. Cha sở nào đã không chu toàn nghĩa vụ được nói đến ở các §§1 và 2, nếu đã bỏ bao nhiêu ý lễ, thì ngài phải sớm hết sức dâng đủ bấy nhiêu ý lễ để cầu cho đoàn dân.

Riêng tại Việt Nam, theo văn thư của Thánh bộ Truyền Giáo ngày 11.11.1987, chấp thuận đơn xin của Hội đồng Giám mục Việt Nam, các

chủ chăn (*Giám mục giáo phận và linh mục chính xứ*) phải chỉ lễ cho giáo dân vào những ngày lễ sau đây:

1. Lễ Giáng Sinh (25.12)
2. Lễ Hiền Linh
3. Lễ Thánh Giuse (19.03)
4. Lễ Phục Sinh
5. Lễ Chúa Giêsu Thăng Thiên
6. Lễ Chúa Thánh Thần Hiện Xuống
7. Lễ Minh Máu Thánh Chúa Kitô
8. Lễ Thánh Phêrô và Thánh Phaolô, Tông Đồ (29.06)
9. Lễ Đức Mẹ Hồn Xác Lên Trời (15.08)
10. Lễ Các Thánh Nam Nữ (01.11)
11. Lễ Đức Mẹ Vô Nhiễm Nguyên Tội (08.12)

III. THÁNH LỄ CỬ HÀNH CHIỀU HÔM TRƯỚC NGÀY LỄ BUỘC VÀ CHIỀU THỨ BẢY

Giáo luật điều 1248§1 quy định "*người nào tham dự Thánh lễ được cử hành theo nghi thức Công giáo trong chính ngày lễ hoặc chiều ngày áp lễ ở bất cứ nơi nào, thì đã giữ trọn luật buộc phải tham dự Thánh lễ*".

Vì thế, Thánh lễ chiều Thứ Bảy (và Thánh lễ chiều trước ngày lễ buộc) sẽ được sắp xếp với mọi yếu tố phải có (*bài giảng, lời nguyện giáo dân*) hay nên có (*dân chúng tham dự tích cực hơn bằng lời ca tiếng hát*) (IM 71-78), như trong Thánh lễ của chính ngày lễ.

Còn bản văn Thánh lễ thì theo nguyên tắc chung, tức là luôn luôn phải giữ theo luật buộc, mà không phải quan tâm gì đến bậc phụng vụ của hai lễ cử hành trùng nhau (*Notitiae 1984*, tr. 603).

Vì vậy, trong thực tế, nếu chiều Thứ Bảy có giáo dân tham dự, thì sẽ cử hành Thánh lễ về ngày Chúa Nhật (tức là cử hành Thánh lễ ngày Chúa Nhật hay Thánh lễ trùng và thay Chúa Nhật năm đó).

Để những Lễ trọng (trùng vào Chúa Nhật Mùa Vọng, Chúa Nhật Mùa Chay và Chúa Nhật Mùa Phục Sinh) không bị mất Thánh lễ vào chiều Thứ Bảy (vì phải cử hành Thánh lễ ngày Chúa Nhật) nên bộ Phụng Tự (ngày 22.04.1990) đã sửa đổi (AC.5) và cho chuyển các lễ bị ngăn trở đó sang ngày Thứ Hai sau, thay vì đưa lên ngày Thứ Bảy trước (như AC.5 cũ đã quy định).

IV. LỄ TRONG TUẦN MÙA VỌNG, MÙA GIÁNG SINH, MÙA CHAY VÀ MÙA PHỤC SINH

Trong các ngày lễ nhớ không bắt buộc:

1. Các ngày trong tuần của Mùa Vọng từ 17.12 đến 24.12; các ngày trong Tuần Bát Nhật Lễ Giáng Sinh; các ngày trong tuần của Mùa Chay trừ Lễ Tro; và các ngày trong Tuần Thánh, cử hành Thánh lễ theo ngày trong tuần, nhưng có thể đọc Lời nguyện Nhập Lễ của lễ nhớ ghi trong lịch chung (thay cho *Lời nguyện Nhập lễ của ngày trong tuần*).

2. Các ngày trong tuần của Mùa Vọng trước ngày 17.12; các ngày trong tuần của Mùa Giáng Sinh từ ngày 02.01; các ngày trong tuần của Mùa Phục Sinh; có thể chọn cử hành Thánh lễ theo ngày trong tuần hoặc Thánh lễ về vị thánh được nhớ hay về vị thánh có ghi trong Sổ bộ Các Thánh của ngày đó.

V. VỀ VIỆC CỬ HÀNH THÁNH LỄ HÔN PHỐI

Khi cử hành hôn phối trong Thánh lễ, thì chỉ được cử hành Thánh lễ hôn phối vào một số ngày trong năm mà thôi.

1. Không được cử hành Thánh lễ hôn phối trong những ngày sau đây:

- Các lễ trọng buộc cũng như các lễ trọng không buộc.
- Các Chúa Nhật Mùa Vọng, Chúa Nhật Mùa Chay và Chúa Nhật Mùa Phục Sinh.
- Lễ Tro và các ngày trong Tuần Thánh.
- Lễ Các Linh Hồn (02.11).
- Các ngày trong Tuần Bát Nhật Lễ Phục Sinh.

Gặp những ngày đó, phải cử hành Thánh lễ theo ngày phụng vụ và đọc tất cả các bài Sách Thánh của ngày hôm đó. Vẫn đọc lời cầu nguyện cho đôi tân hôn trong Thánh lễ, và cuối Thánh lễ có thể dùng công thức ban phép lành cho đôi tân hôn. Nếu không phải là Tam Nhật Vượt Qua hay lễ trọng buộc, thì *có thể đọc một bài Sách Thánh về hôn phối*.

2. Các Chúa Nhật Mùa Giáng Sinh và Thường Niên

Cử hành Thánh lễ Chúa Nhật, nhưng trong các bài Sách Thánh, có thể đọc một bài về hôn phối; nếu cử hành hôn phối trong Thánh lễ không có cộng đoàn giáo xứ tham dự, thì có thể cử hành toàn bộ Thánh lễ hôn phối (*CE, 603 và OCM mới [1990] các số 34, 54 và 56*).

Tuyệt đối tránh cử hành hôn phối ngày Thứ Sáu và Thứ Bảy Tuần Thánh.

VI. LỄ NGOẠI LỊCH KÍNH ĐỨC MẸ VÀ CÁC NGÀY THỨ BẢY TRONG MÙA THƯỜNG NIÊN

Các ngày Thứ Bảy trong Mùa Thường Niên, khi không có lễ nhớ bắt buộc, có thể cử hành Thánh lễ kính Đức Mẹ.

VII. VỀ VIỆC KÍNH TRỌNG THỂ

"Để phục vụ lợi ích mục vụ cho giáo dân, trong các Chúa Nhật Mùa Thường Niên, được phép mừng các lễ nào gặp trong tuần mà được giáo dân sùng mộ; miễn là những lễ ấy cao hơn chính lễ ngày Chúa Nhật Mùa Thường Niên, theo bảng ghi thứ tự ưu tiên. Có thể mừng các lễ ấy trong mọi Thánh lễ có đông giáo dân tham dự" (AC 58).

Theo bảng thứ tự ưu tiên tại AC 59 thì các lễ được xếp hạng như sau:

I

1. Tam Nhật Vượt Qua.
2. Lễ Giáng Sinh, Hiên Linh, Thăng Thiên, Hiên Xuống. Các Chúa Nhật Mùa Vọng, Mùa Chay và Mùa Phục Sinh.
Thứ Tư Lễ Tro.
Các ngày trong Tuần Thánh, từ Thứ Hai đến Thứ Năm.
Các ngày trong Tuần Bát Nhật Phục Sinh.
3. Các lễ trọng kính Chúa, Đức Mẹ và các thánh có ghi trong lịch chung.
Lễ cầu cho mọi tín hữu đã qua đời (02.11).
4. Các lễ trọng riêng, như lễ kính tước hiệu nhà thờ, lễ kỷ niệm cung hiến thánh đường.

II

5. Các lễ kính Chúa có ghi trong lịch chung.
6. Các Chúa Nhật Mùa Giáng Sinh và Chúa Nhật Thường Niên.
7. Các lễ kính Đức Mẹ và các thánh có ghi trong lịch chung.
8. Các lễ kính riêng: lễ bổn mạng chính của giáo phận; lễ kỷ niệm cung hiến nhà thờ Chính Tòa; lễ kính thánh quan thầy chính của miền, tỉnh, nước, hay một vùng rộng lớn.
9. Các ngày thường trong Mùa Vọng, từ ngày 17 đến ngày 24 tháng 12; các ngày trong Tuần Bát Nhật Giáng Sinh; các ngày thường trong Mùa Chay.

III

10. Các lễ nhớ bắt buộc có ghi trong lịch chung.
11. Các lễ nhớ bắt buộc riêng.
12. Các lễ nhớ không bắt buộc.
13. Các ngày thường Mùa Vọng (trước ngày 17.12); mùa Giáng Sinh (sau ngày 02.01); Các ngày thường mùa Phục Sinh (sau tuần Bát nhật); mùa Thường Niên.

Như vậy, vào các ngày Chúa Nhật Mùa Thường Niên (và cả các ngày Chúa Nhật Mùa Giáng Sinh nữa) được cử hành Thánh lễ quen gọi là **kính trọng thể** đương nhiên theo luật (*ipso jure*) về những lễ liệt kê (ở mục 1, 2, 4, 5) trên đây.

Thí dụ: Lễ trọng kính Thánh Tâm Chúa Giêsu, lễ Đức Mẹ Hồn Xác lên trời (15.08).

Lễ Các Thánh Nam Nữ (01.11), lễ Thánh Phêrô và Thánh Phaolô, Tông đồ (29.6), lễ sinh nhật Thánh Gioan Baotixita (24.6), lễ tước hiệu nhà thờ, lễ kỷ niệm cung hiến thánh đường.

Các lễ kính Chúa có ghi trong lịch chung: lễ dâng Chúa Giêsu trong đền thánh (02.02), lễ Chúa Giêsu Biến Hình (06.08), lễ suy tôn Thánh Giá (14.09), lễ kỷ niệm cung hiến đền thờ Latêranô (09.11).

VIII. BẢNG CHỈ DẪN CỬ HÀNH CÁC THÁNH LỄ CÓ NGHỊ THỨC RIÊNG, THÁNH LỄ TÙY NHU CẦU VÀ THÁNH LỄ CẦU HỒN

Chữ viết tắt:

- V1** Thánh lễ có nghi thức riêng (*IM 372*).
Thánh lễ tùy nhu cầu và Thánh lễ ngoại lịch, do lệnh hay phép của Bản Quyền địa phương chỉ định hoặc cho phép, khi gặp một nhu cầu hay một lợi ích mục vụ quan trọng (*IM 374*).
- V2** Thánh lễ tùy nhu cầu và Thánh lễ ngoại lịch, theo sự xét đoán của vị phụ trách thánh đường hay của chính chủ tế, nếu thực sự có nhu cầu hoặc lợi ích mục vụ đòi hỏi (*IM 376*).
- V3** Thánh lễ tùy nhu cầu và Thánh lễ ngoại lịch, do chủ tế chọn theo lòng đạo đức của tín hữu (*IM 373, 377*).
- D1** Thánh lễ an táng (*IM 380*).
- D2** Thánh lễ cầu hồn, sau khi được tin người chết hoặc trong ngày giỗ đầu (*IM 373, 377*).
- D3** Thánh lễ cầu hồn hằng ngày (*IM 381*).

ĐỀ ÁP DỤNG:

- | | | |
|--|---|--|
| 1. Các lễ trọng buộc | } | Không được cử hành tất cả lễ trên |
| 2. Các Chúa Nhật Mùa Vọng, Mùa Chay và Mùa Phục Sinh | | |
| 3. Thứ Năm Tuần Thánh và Tam Nhật Vượt Qua. | | |
| 4. <i>Các lễ trọng không buộc, Lễ cầu cho các linh hồn 02.11</i> | } | Chỉ được cử hành D1 |
| 5. <i>Thứ Tư Lễ Tro, Thứ Hai đến Thứ Tư Tuần Thánh</i> | | |
| 6. <i>Các ngày trong Tuần Bát Nhật lễ Phục Sinh</i> | | |
| 7. Các Chúa Nhật Mùa Giáng Sinh và Chúa Nhật Mùa Thường Niên | } | Chỉ được cử hành V1, D1 |
| 8. Các lễ kính | | |
| 9. <i>Các ngày từ 17.12 đến 24.12</i> | } | Chỉ được cử hành V1, D1, D2 |
| 10. <i>Các ngày trong Tuần Bát Nhật Giáng Sinh</i> | | |
| 11. <i>Các ngày thường trong Mùa Chay</i> | | |
| 12. Các lễ nhớ bắt buộc | } | Chỉ được cử hành V1, V2, D1, D2 |
| 13. Các ngày thường từ đầu Mùa Vọng cho đến hết ngày 16.12 | | |
| 14. Các ngày thường trong Mùa Giáng Sinh (từ 2.1). | | |
| 15. Các ngày thường trong Mùa Phục Sinh (sau Tuần Bát Nhật Phục Sinh). | | |
| 16. <i>Các lễ nhớ không bắt buộc.</i> | } | Được cử hành V1, V2, V3, D1, D2, D3 |
| 17. <i>Các ngày trong tuần của Mùa Thường Niên.</i> | | |

IX. BẢNG CHỮ VIẾT TẮT

1. Các sách Thánh Kinh

Ac	: Aica	Kh	: Khai Huyền
Am	: Amôt	Kn	: Khôn Ngoan
Br	: Barúc	Lc	: Luca
Cl	: Côlôxê	Lv	: Lêvi
Cn	: Châm Ngôn	Mc	: Máccô
1 Cr	: 1 Côrintô	1 Mcb	: Macabê quyển I
2 Cr	: 2 Côrintô	2 Mcb	: Macabê quyển II
Cv	: Công Vụ Tông Đồ	Mk	: Mikha
Dc	: Diễm Ca	MI	: Malakhi
Dcr	: Dacaria	Mt	: Máttêô
Ds	: Dân Số	Nk	: Nakhum
Dt	: Do Thái	Nkm	: Nôkhemia
Đn	: Đanien	Ov	: Ôvadia
Đnl	: Đệ nhị luật	Pl	: Philípphê
Ed	: Êdêkien	Plm	: Philêmon
Ep	: Êphêxô	1 Pr	: 1 Phêrô
Er	: Étra	2 Pr	: 2 Phêrô
Et	: Étte	R	: Rút
G	: Gióp	Rm	: Rôma
Ga	: Gioan	1 Sb	: Sứ Biên Niên quyển I
1 Ga	: 1 Gioan	2 Sb	: Sứ Biên Niên quyển II
2 Ga	: 2 Gioan	1 Sm	: Samuen quyển I
3 Ga	: 3 Gioan	2 Sm	: Samuen quyển II
Gc	: Giacôbê	St	: Sáng Thế
Gđ	: Giuđa	Tb	: Tôbia
Gđt	: Giuđitha	Tl	: Thủ Lãnh
Ge	: Giôen	1 Tm	: 1 Timôthê
Gl	: Galát	2 Tm	: 2 Timôthê
Gn	: Giôna	Tt	: Titô
Gr	: Giêrêmia	Tv	: Thánh Vịnh
Gs	: Giôsuê	1 Tx	: 1 Thêxalônica
Gv	: Giảng Viên	2 Tx	: 2 Thêxalônica
Hc	: Huân Ca	1 V	: Các Vua quyển I
Hs	: Hôsê	2 V	: Các Vua quyển II
Is	: Isaia	Xh	: Xuất Hành
Kb	: Khabacúc	Xp	: Xôphônã
Kg	: Khácgai		

2. Các chữ viết tắt

AC Normae de Anno liturgico et Calendario
(Quy luật về Năm Phụng Vụ và Niên Lịch, *Sách Lễ Rôma*, tr. 87-99)

CE	Caeremoniale Episcoporum (Sách nghi thức Giám mục)
GS	Hiển chế tín lý về Giáo Hội Gaudium et Spes
IM	Institutio Generalis Missalis Romani (Quy chế tổng quát Sách Lễ Rôma, 2000)
OCM	Ordo celebrandi matrimonii (Nghi thức hôn phối, 1990)
OLM	Ordo Lectionum Missae (để soạn sách bài đọc; năm 1981)
PV	Hiển chế về Phụng Vụ Thánh

3. Tên riêng trong Phụng vụ

Sử dụng bản "Phiên âm và viết các tên riêng trong Phụng vụ" của Ủy ban Phụng tự Hội đồng Giám mục Việt Nam, 2008.

4. Các màu phẩm phục trong phụng vụ

Đ : Đỏ **X** : Xanh **Tm** : Tím **Tr** : Trắng

X. RAO LỊCH CÔNG GIÁO HÀNG TUẦN

Mỗi Chúa Nhật, các nơi sẽ rao Lịch Công Giáo về các ngày lễ trong tuần tại nhà thờ (hay nhà nguyện) của mình (rao từ Chúa Nhật hôm đó với lời Giáo huấn đến Chúa Nhật kế tiếp, trừ lời Giáo huấn).

Không rao Lịch Công Giáo trong Thánh lễ (sau Phục Âm, hay sau bài giảng), nhưng phải rao Lịch Công Giáo trước Thánh lễ hoặc sau lời nguyện Hiệp Lễ (*IM các số 123, 139*).

Khuyến mỗi gia đình, mỗi cộng đoàn nên có một cuốn Lịch Công Giáo để biết các ngày lễ của Hội Thánh, của giáo phận và biết ý nghĩa hay nghi lễ của các Mùa Phụng Vụ hay các dịp lễ cũng như tìm hiểu các lời giáo huấn.

XI. CHÀU LƯỢT

1. VÀI HƯỚNG DẪN

- Ba ngày trước (vào Thứ Năm, Sáu và Bảy) nên tổ chức tuần tam nhật để chuẩn bị cho phiên châu lượt của mình. Các cha sẽ giảng vào trước giờ châu; các tín hữu nên đi xưng tội trong dịp này. Nên mời các cha lân cận giúp giảng và giải tội.
- Vào chính ngày châu, ở đâu có thể được, nên làm lễ về Minh và Máu Chúa Kitô, trừ những ngày Chúa Nhật Mùa Vọng, Mùa Chay, Mùa Phục Sinh và Lễ Trọng.
- Sau Thánh lễ, đặt Minh Thánh Chúa vào hào quang rồi đặt trên tòa châu; có trang hoàng đèn, hoa xứng hợp.
- Nên chia phiên cho tín hữu châu theo mỗi họ hay mỗi đoàn thể và cứ lượt đã chia mà châu ít là một giờ.

Ban chiều, khoảng 5 hay 6 giờ thì bế mạc.

2. PHIÊN CHÀU LƯỢT NĂM PHỤNG VỤ 2022 - 2023

STT	NGÀY	NƠI CHÀU LƯỢT	CHÚA NHẬT
1	27.11.22	Đòng MTGQN	1 Mùa Vọng
2	04.12.22	Hòa Ninh và Đòng Cháy	2 Mùa Vọng
3	11.12.22	Tuy Hòa	3 Mùa Vọng
4	18.12.22	Đòng Tre	4 Mùa Vọng
5	25.12.22	Toàn Giáo phận	Đại lễ Giáng Sinh
6	01.01.23	Gò Thị	Mẹ Thiên Chúa
7	08.01.23	Chính Tòa	Hiển Linh
8	15.01.23	Kim Châu	2 Thường Niên
9	22.01.23	Đại Bình và Trung Ái	3 Thường Niên
10	29.01.23	Quảng Ngãi	4 Thường Niên
11	05.02.23	Tịnh Sơn và Gò Găng	5 Thường Niên
12	12.02.23	Măng Lăng	6 Thường Niên
13	19.02.23	Tân Dinh	7 Thường Niên
14	26.02.23	Sông Cạn và Gò Dài	1 Mùa Chay
15	05.03.23	Ghềnh Ráng	2 Mùa Chay
16	12.03.23	Phù Cát và Bình Thạnh	3 Mùa Chay
17	19.03.23	Châu Ổ và Phú Lâm	4 Mùa Chay
18	26.03.23	Đông Mỹ	5 Mùa Chay
19	02.04.23	Qui Hòa và Kỳ Bương	Lễ Lá
20	09.04.23	Vườn Vông	Đại lễ Phục Sinh
21	16.04.23	Huỳnh Kim	2 Phục Sinh
22	23.04.23	Qui Đức	3 Phục Sinh
23	30.04.23	Trường Cửu và Sông Hình	4 Phục Sinh
24	07.05.23	Phú Hòa	5 Phục Sinh
25	14.05.23	Hóc Gáo và Vân Canh	6 Phục Sinh
26	21.05.23	Gò Duối và Thác Đá Hạ	Thăng Thiên

STT	NGÀY	NƠI CHẦU LƯỢT	CHÚA NHẬT
27	28.05.23	Nam Bình	Hiện Xuống
28	04.06.23	Phú Hữu	Chúa Ba Ngôi
29	11.06.23	Phú Thạnh	Mình Máu Chúa
30	18.06.23	Cây Rời	11 Thường Niên
31	25.06.23	Kỳ Tân và Suối Ré	12 Thường Niên
32	02.07.23	Xuân Quang và Hòa Mục	13 Thường Niên
33	09.07.23	Đa Lộc và Ba Tơ	14 Thường Niên
34	16.07.23	Tân Quán	15 Thường Niên
35	23.07.23	Kiên Ngãi	16 Thường Niên
36	30.07.23	Hội Lộc và Bình Hải	17 Thường Niên
37	06.08.23	Gia Chiểu	Chúa Biến Hình
38	13.08.23	Châu Me	19 Thường Niên
39	20.08.23	Sơn Nguyên	20 Thường Niên
40	27.08.23	Chợ Mới và Đập Đá	21 Thường Niên
41	03.09.23	Công Chánh	22 Thường Niên
42	10.09.23	Dòng NTCGSTT và Cù Lâm	23 Thường Niên
43	17.09.23	Ngọc Thạnh	24 Thường Niên
44	24.09.23	Phù Mỹ	25 Thường Niên
45	01.10.23	Bàu Gốc và Nghĩa Điền	26 Thường Niên
46	08.10.23	Sông Cầu và An Mỹ	27 Thường Niên
47	15.10.23	Lục Lễ và Sơn Giang	28 Thường Niên
48	22.10.23	Chánh Thạnh và Trà Bồng	29 Thường Niên
49	29.10.23	Đồng Tiến và Đại An	30 Thường Niên
50	05.11.23	Lý Sơn và Sông Cát	31 Thường Niên
51	12.11.23	Hoa Châu và Cù Và	32 Thường Niên
52	19.11.23	Vĩnh Thạnh	33 Thường Niên
53	26.11.23	Qui Hiệp và Trà Kê	CGS Vua

NĂM PHỤNG VỤ 2022 - 2023

Chúa Nhật I Mùa Vọng		27.11.2022
Lễ Chúa Giáng Sinh	Chúa Nhật,	25.12.2022
Lễ Thánh Gia Thất	Thứ Sáu,	30.12.2022
Chúa Nhật Lễ Hiển Linh		08.01.2023
Chúa Giêsu chịu phép rửa	Thứ Hai,	09.01.2023
Mùa Thường Niên trước Mùa Chay		
- từ Thứ Ba Tuần 1		10.01.2023
- đến Thứ Ba Tuần 7		21.02.2023
Tết Nguyên Đán Quý Mão	Chúa Nhật,	22.01.2023
Thứ Tư Lễ Tro		22.02.2023
Chúa Nhật Phục Sinh		09.04.2023
Chúa Nhật Hiện Xuống		28.05.2023
Mùa Thường Niên sau Lễ Hiện Xuống		
- từ Thứ Hai Tuần 8		29.05.2023
- đến Thứ Bảy Tuần 34		02.12.2023
Lễ Chúa Ba Ngôi		04.06.2023
Lễ Mình Máu Thánh Chúa Kitô		11.06.2023
Lễ Thánh Tâm Chúa Giêsu	Thứ Sáu,	16.06.2023
Lễ Chúa Giêsu Kitô Vua vũ trụ		26.11.2023

NĂM PHỤNG VỤ

"Hội Thánh, Mẹ hiền, ý thức mình có bốn phận cử hành công trình cứu chuộc của Đấng Phu Quân chí thánh bằng việc tưởng niệm công trình ấy vào những ngày ấn định trong suốt cả năm. Mỗi tuần, vào ngày gọi là Chúa Nhật, Hội Thánh tưởng nhớ việc Chúa Phục Sinh; mỗi năm một lần, Hội Thánh cử hành mầu nhiệm ấy hết sức trọng thể vào dịp lễ Chúa Phục Sinh, cùng với cuộc Thương Khó hồng phúc của Người.

Qua chu kỳ một năm, Hội Thánh trình bày trọn vẹn mầu nhiệm Chúa Kitô: từ Nhập Thể, Giáng Sinh, Lên Trời, Hiện Xuống, cùng với sự mong đợi niềm hy vọng hồng phúc và ngày Chúa lại đến.

Trong khi cử hành những mầu nhiệm cứu chuộc như thế, Hội Thánh rộng mở cho các tín hữu kho tàng phong phú các nhân đức và công nghiệp của Chúa, làm cho các mầu nhiệm này có thể hiện diện qua mọi thời đại, ngõ hầu các tín hữu tiếp xúc với các mầu nhiệm đó sẽ được tràn đầy ơn cứu độ" (PV. 102).

"Vào các mùa khác nhau trong Năm Phụng Vụ, theo khuôn phép truyền thống, Hội Thánh kiện toàn việc huấn luyện tín hữu bằng những việc lành hồn xác, bằng việc giảng dạy, bằng lời cầu nguyện, việc sám hối và các việc từ thiện bác ái" (PV. 105).

"Phải liệu sao cho các tín hữu lưu tâm trước hết đến việc giữ các ngày lễ về Chúa và các mùa trong Năm Phụng Vụ với tinh thần đạo đức, để những gì họ cử hành và để những gì họ tuyên xưng ngoài miệng trong các ngày lễ và trong các mùa Phụng Vụ đó thì họ tin trong lòng; và để những gì họ tin trong lòng, thì họ lại đem ra thực hành trong nếp sống cá nhân cũng như xã hội" (CE 232).

NĂM PHỤNG VỤ 2022-2023

Chúa Nhật : **Bài Đọc Năm A**

Ngày trong tuần : **Bài Đọc Năm I (năm lẻ)**

MÙA VỌNG

"Mùa Vọng có hai đặc tính: vừa là mùa chuẩn bị mừng Lễ Giáng Sinh, trong lễ này kính nhớ việc Con Thiên Chúa đến lần thứ nhất với loài người; vừa là mùa mà qua việc kính nhớ này, các tín hữu hướng lòng trông đợi Chúa Kitô đến lần thứ hai trong ngày tận thế. Vì hai lý do này, Mùa Vọng được coi như là mùa sốt sắng và hân hoan mong đợi" (AC 39).

LƯU Ý:

1. Trong Mùa Vọng, có thể sử dụng phong cầm cũng như các nhạc cụ khác và có thể chưng hoa trên bàn thờ, trong mức độ phù hợp với tính chất của mùa phụng vụ này. Tuy nhiên, phải liệu sao để những việc này đừng đi trước niềm vui tràn đầy của Lễ Giáng Sinh (CE 236).
2. Các ngày trong tuần của Mùa Vọng (từ đầu Mùa Vọng cho đến hết ngày 16.12) thì:
 - a. Không được cử hành Thánh lễ cầu hồn hằng ngày (IM 381).
 - b. Chỉ được cử hành Thánh lễ tùy nhu cầu hay Thánh lễ ngoại lịch, nếu thực sự có nhu cầu và lợi ích mục vụ đòi hỏi (IM 367).
 - c. Được cử hành lễ nhớ không bắt buộc về vị thánh có ghi tên trong lịch hay trong Sổ Bộ Các Thánh ngày đó (IM 316b).
3. Khi cử hành hôn phối trong Thánh lễ cũng như ngoài Thánh lễ, vẫn đọc lời cầu nguyện cho đôi tân hôn. Nhưng khuyến đôi tân hôn nên ý thức về đặc tính của mùa phụng vụ này (OCM 11).

THÁNG MƯỜI MỘT 2022

DL

ÂL

26 Thứ Bảy

Chiều: Kinh Chiều 1 Chúa Nhật 1 Mùa
Vọng. *Thánh vịnh tuần 1.*

3/11
T

LƯU Ý:

- Chiều Thứ Bảy nếu có giáo dân tham dự, thì cử hành lễ Chúa Nhật.
- Về cách thức cử hành Thánh lễ chiều Thứ Bảy và chiều hôm trước ngày lễ buộc xin xem những điều cần biết trước, số III trang 4.

27 Chúa Nhật 1 MÙA VỌNG. *Is 2,1-5; Rm 13,11-14a; Tm 4
Mt 24,37-44.*

Đông MTGQN châu Thánh Thể.

Các Chúa nhật Mùa Vọng không được phép cử hành Thánh lễ an táng.

Giáo huấn số 1

HIỆP HÀNH: MỘT HỒNG ÂN, MỘT NHIỆM VỤ

- **Nội dung cốt yếu:** Trong suốt Năm Phụng vụ này, toàn thể Dân Chúa cùng đón nhận chương trình **Hiệp Hành** của Thượng Hội Đồng Giám Mục thế giới lần thứ XVI như một ân ban trọng đại cần thiết và như một nhiệm vụ bắt buộc.

- **Giáo huấn của Hội Thánh:** “Bằng việc triệu tập Thượng hội đồng này, Đức Thánh Cha Phanxicô mời gọi toàn thể Giáo hội suy tư về một chủ đề có ý nghĩa quyết định đối với đời sống và sứ mạng của mình: “Chính con đường hiệp hành này là con đường mà Thiên Chúa chờ đợi ở Giáo hội của thiên niên kỷ thứ ba.” Tiếp theo đường hướng canh tân Giáo hội do Công đồng Vatican II đề xuất, cuộc hành trình chung này vừa là một hồng ân vừa là một nhiệm vụ.” (VADEMECUM 1.2).

28 Thứ Hai

Is 2,1-5(hay 4,2-6); Mt 8,5-11.

Tm 5

29 Thứ Ba

Is 11,1-10; Lc 10,21-24.

Tm 6

30 Thứ Tư

THÁNH ANRÊ, TÔNG ĐỒ. LỄ KÍNH.
Rm 10,9-18; Mt 4,18-22.

Đ 7

THÁNG MƯỜI HAI 2022

Ý CẦU NGUYỆN

Ý chung: Cầu cho người khuyết tật

Chúng ta hãy cầu nguyện cho những người khuyết tật được xã hội quan tâm cách đặc biệt, và được các tổ chức giáo dục cung cấp những chương trình hòa nhập nhằm tăng cường sự tham gia tích cực của họ.

Ý truyền giáo: Xin cho chúng ta luôn biết sống theo gương Đức Kitô, Ngôi Lời Nhập Thể, bằng sự cảm thông và sẵn sàng giúp đỡ tận tình vật chất cũng như tinh thần cho mọi hạng người để tất cả nhận ra Thiên Chúa là nguồn mạch bình an và tình yêu.

1	Thứ Năm	Đầu tháng. <i>Is 26,1-6; Mt 7,21.24-27.</i>	<i>Tm</i> 8/11 T
2	Thứ Sáu	Đầu tháng. <i>Is 29,17-24; Mt 9,27-31.</i>	<i>Tm</i> 9

LƯU Ý:

Các ngày Thứ Sáu có thể thay việc kiêng thịt bằng một việc đạo đức hay một việc từ thiện bác ái, như: đọc hay nghe một đoạn Lời Chúa, làm một việc hãm mình đền tội, bố thí cho người nghèo, làm một việc công ích... (*HDGM Việt Nam, khóa họp 04.1991*).

Như thế, để giữ luật hãm mình ngày Thứ Sáu, tín hữu Việt Nam có thể kiêng thịt như luật chung Hội Thánh quy định, hay làm một việc đạo đức, từ thiện bác ái, như HDGM Việt Nam đã cho phép.

3	Thứ Bảy	Đầu tháng. THÁNH PHANXICÔ XAVIÊ, LINH MỤC. BỐN MẠNG CÁC XỨ TRUYỀN GIÁO. LỄ KÍNH. 1 <i>Cr 9,16-19.22-23; Mc 16,15-20.</i> Chúng viện dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu.	<i>Tr</i> 10
4	Chúa Nhật	2 MÙA VỌNG. <i>Is 11,1-10; Rm 15,4-9; Mt 3,1-12.</i> <i>Thánh vịnh tuần 2. Không cử hành lễ Thánh Gioan Đamas, linh mục, tiến sĩ Hội Thánh.</i> Hòa Ninh và Đồng Cháy chào Thánh Thể.	<i>Tm</i> 11

Giáo huấn số 2

PHƯƠNG THỂ ĐỂ HIỆP HÀNH: LỜI CHÚA VÀ CẦU NGUYỆN

- **Nội dung cốt yếu:** Hai phương thể để thực thi tiến trình Hiệp Hành đó là đặt mình dưới ánh sáng Lời Chúa và trong tư thế cầu nguyện.

- **Giáo huấn của Hội Thánh:** “Bằng cách cùng nhau suy tư về hành trình đã qua, với sự hướng dẫn của Chúa Thánh Thần các thành viên trong Giáo hội sẽ có thể học hỏi kinh nghiệm và quan điểm của nhau. Được soi sáng bởi Lời Chúa và hiệp nhất trong lời cầu nguyện, chúng ta sẽ có thể phân định các tiến trình để tìm

kiếm thánh ý Chúa và theo đuổi các con đường mà Thiên Chúa kêu gọi chúng ta - hướng tới sự hiệp thông sâu sắc hơn, tham gia đầy đủ hơn và với tinh thần cởi mở hơn để hoàn thành sứ mạng của mình trong thế giới”. (VADEMECUM 1.2).

5	Thứ Hai	<i>Is 35,1-10; Lc 5,17-26.</i>	<i>Tm</i>	12
6	Thứ Ba	Thánh Nicôla, giám mục (Tr). <i>Is 40,1-11; Mt 18,12-14.</i>	<i>Tm</i>	13
7	Thứ Tư	Thánh Ambrôsiô, giám mục, tiến sĩ Hội Thánh. Lễ nhớ. <i>Is 40,25-31; Mt 11,28-30.</i>	<i>Tr</i>	14
8	Thứ Năm	ĐỨC MẸ VÔ NHIỆM NGUYÊN TỘI. LỄ TRỌNG. LỄ CẦU CHO GIÁO DÂN. <i>St 3,9-15.20; Ep 1,3-6.11-12; Lc 1,26-36.</i> Bổn mạng các giáo xứ Cây Rỏi, Hòa Ninh, Kỳ Tân, Qui Hiệp và các giáo họ biệt lập Suối Ré và Kỳ Bương.	<i>Tr</i>	15
9	Thứ Sáu	Thánh Gioan Đidacô (Tr). <i>Is 48,17-19; Mt 11,16-19.</i>	<i>Tm</i>	16
10	Thứ Bảy	<i>Hc 48,1-4.9-11; Mt 17,10-13.</i>	<i>Tm</i>	17
11	Chúa Nhật	3 MÙA VỌNG. Hôm nay có thể dùng màu hồng và được sử dụng phong cầm cũng như các nhạc cụ khác. <i>Is 35,1-6a.10; Gc 5,7-10; Mt 11,2-11. Thánh vịnh tuần 3. Không cử hành lễ Thánh Đamasô I, giáo hoàng.</i> Tuy Hòa châu Thánh Thể.	<i>Tm</i>	18

Giáo huấn số 3

HIỆP HÀNH: BẢN CHẤT VÀ PHONG CÁCH ĐẶC TRƯNG CỦA GIÁO HỘI

- *Nội dung cốt yếu:* Một Giáo Hội Công Giáo đích thực khi biểu hiện phong cách sống và hành động mang tính hiệp hành; nghĩa là cùng quy tụ với Chúa Kitô và bước đi cùng nhau trong Chúa Thánh Thần.

- **Giáo huấn của Hội Thánh:** “Trước hết và trên hết, tính hiệp hành biểu thị một phong cách đặc trưng của đời sống và sứ mạng của Giáo hội, diễn tả bản chất của Giáo hội là Dân Thiên Chúa bước đi cùng nhau và tập họp trong cộng đoàn, được Đức Giêsu quy tụ bằng quyền năng của Chúa Thánh Thần để loan báo Tin Mừng. Tính hiệp hành phải được thể hiện trong cách sống và làm việc bình thường của Giáo hội.” (VADEMECUM 1.2).

12	Thứ Hai	Đức Mẹ Guadalupe (Tr). <i>Ds 24, 2-7.15-17a; Mt 21,23-27.</i>	Tm	19
13	Thứ Ba	Thánh Lucia, trinh nữ, tử đạo. Lễ nhớ. <i>Xp 3,1-2.-13; Mt 21,28-32.</i>	Đ	20
14	Thứ Tư	Thánh Gioan Thánh Giá, linh mục, tiên sĩ Hội Thánh. Lễ nhớ. <i>Is 45,6b-8.18.21b-25; Lc 7,19-23.</i>	Tr	21
15	Thứ Năm	<i>Is 54,1-10; Lc 7,24-30.</i>	Tm	22
16	Thứ Sáu	<i>Is 56,1-3a.6-8; Ga 5,33-36.</i>	Tm	23
17	Thứ Bảy	<i>St 49,2.8-12; Mt 1,1-17.</i>	Tm	24

LƯU Ý:

Về các ngày Mùa Vọng từ ngày 17.12 đến ngày 24.12

Thánh lễ và các Giờ kinh Phụng vụ theo ngày 17.12 (bỏ các ngày trong Tuần III Mùa Vọng). Các ngày tiếp theo cũng thế.

Về các ngày trong tuần, từ 17.12 đến 31.12, có thể cử hành như sau:

- Chỉ được cử hành Thánh lễ tùy nhu cầu, nếu có nhu cầu và ích lợi mục vụ quan trọng đòi hỏi (IM 374).

- Không được cử hành Thánh lễ ngoại lịch và Thánh lễ cầu hồn hằng ngày (IM 381).

Nếu muốn kính nhớ vị thánh ghi trong lịch ngày hôm đó, có thể cử hành như sau:

a. Các Giờ kinh Phụng vụ

Giờ Kinh Sách: Sau khi đọc bài giáo phụ, lấy trong phần riêng về mùa với câu xướng đáp, đọc thêm tiểu sử vị thánh nhớ ngày hôm đó, và lời nguyện về vị thánh (để kết thúc).

Giờ Kinh Sáng và Kinh Chiều: sau lời nguyện về mùa, bỏ câu kết thúc,

có thể thêm điệp ca (riêng hay chung) và lời nguyện về vị thánh; rồi mới kết thúc (*Văn kiện trình bày và quy định GKPV, số 238-239*).

b. Thánh lễ

Cử hành Thánh lễ theo ngày phụng vụ và có thể lấy lời nguyện nhập lễ của lễ nhớ, nếu lễ nhớ được ghi trong lịch ngày đó (*IM 355a*).

18 Chúa Nhật 4 MÙA VỌNG. *Is 7,10-14; Rm 1,1-7; Mt 1,18-24. Thánh vịnh tuần 4.* | *Tm 25*
Đồng Tre châu Thánh Thể.

Giáo huấn số 4

HIỆP HÀNH: KHÔNG PHẢI LÝ THUYẾT MÀ LÀ HIỆN THỰC

- **Nội dung cốt yếu:** Chương trình hiệp hành của Giáo Hội không là chuyện lý thuyết để bàn suông mà là con đường hiện thực để làm bừng lên sức sống cho Dân Chúa.

- **Giáo huấn của Giáo Hội:** "... mục đích của Thượng hội đồng hiện nay không phải là soạn thêm tài liệu, mà đúng ra là tạo niềm hứng khởi để mọi người mơ về một Giáo hội mà chúng ta được mời gọi trở thành, là làm cho niềm hy vọng của họ được nảy nở, là khơi dậy lòng tin tưởng, là băng bó những vết thương, là tạo nên những mối tương quan mới mẻ và sâu sắc hơn, là học hỏi lẫn nhau, là xây dựng những nhịp cầu, là thắp sáng tâm trí, là sưởi ấm cõi lòng và phục hồi sức mạnh cho đôi tay để phục vụ sứ mạng chung của chúng ta. Vì vậy, mục tiêu của Tiên trình Hiệp hành này không chỉ là hàng loạt các cuộc diễn tập hết bắt đầu rồi lại kết thúc, mà là một hành trình phát triển đích thực hướng tới sự hiệp thông và sứ mạng mà Thiên Chúa kêu gọi Giáo hội thực hiện trong thiên niên kỷ thứ ba này. (VADEMECUM 1.3).

19 Thứ Hai *Tl 13,2-7.24-25a; Lc 1,5-25.*

| *Tm 26*

20 Thứ Ba *Is 7,10-14; Lc 1,26-38.*

| *Tm 27*

21	Thứ Tư	Thánh Phêrô Canisiô, linh mục, tiến sĩ Hội Thánh (Tr). <i>Dc 2,8-14 hay Xp 3,14-18a; Lc 1,39-45.</i>	<i>Tm</i>	28
22	Thứ Năm Đông chí	<i>1 Sm 1,24-28; Lc 1,46-56.</i>	<i>Tm</i>	29
23	Thứ Sáu	Thánh Gioan Kêty, linh mục (Tr). <i>Ml 3,1-4;4,5-6; Lc 1,57-66.</i>	<i>Tm</i>	1/12 Đ

MÙA GIÁNG SINH

"Sau việc cử hành hàng năm mầu nhiệm *Vượt Qua*, Hội Thánh không có việc cử hành nào cổ xưa bằng việc kính nhớ Chúa Giáng Sinh và kính nhớ những lần tỏ mình đầu tiên của Người, đó là Mùa Giáng Sinh" (AC 32).

24	Thứ Bảy	<i>2 Sm 7,1-5.8a-12.16; Lc 1,67-79.</i> Chiều: Lễ Vọng Chúa Giáng Sinh. <i>Is 62,1-5; Cv 13,16-17.12-25; Mt 1,1-25 hay Mt 1,18-25.</i> TỐI: LỄ ĐÊM CHÚA GIÁNG SINH. LỄ TRỌNG. <i>Is 9,1-6; Tt 2,11-14; Lc 2,1-14.</i>	<i>Tm</i>	2
			<i>Tr</i>	

LƯU Ý:

Trong lễ vọng và lễ chính ngày, khi đọc kinh Tin Kính đến chỗ "Bởi phép Chúa Thánh Thần... và đã làm người" thì quỳ gối (IM 137).

25	Chúa Nhật	ĐẠI LỄ CHÚA GIÁNG SINH. LỄ BUỘC. LỄ CẦU CHO GIÁO DÂN. LỄ TRỌNG VỚI TUẦN BÁT NHẬT. Buộc mọi người kiêng việc xác, không ai được hưởng phép chuẩn (Năng quyền số 18). <i>Không được cử hành Thánh lễ an táng. Rạng đông : Is 62,11-12; Tt 3,1-7; Lc 2,15-20. Ban ngày : Is 52,7-10; Dt 1,1-6; Ga 1,1-18.</i> Toàn Giáo phận cầu Thánh Thể.	<i>Tr</i>	3
-----------	------------------	--	-----------	---

LƯU Ý:

Hôm nay, các linh mục có thể cử hành hay đồng tế ba Thánh lễ, miễn là vào giờ thích hợp cho mỗi Thánh lễ. Linh mục có thể nhận bổng lễ cho mỗi Thánh lễ này (GL 951 §1). (Theo Lịch Công Giáo Sài Gòn)

Giáo huấn số 5**MỘT GIÁO HỘI HIỆP HÀNH ĐÚNG NGHĨA**

- **Nội dung cốt yếu:** Một Giáo Hội mang tính hiệp hành khi hội đủ ba chiều kích: **hiệp thông** trên nền tảng Ba Ngôi; mọi người được gọi mời **tham gia** theo ân ban và chức vụ; đang thực thi **sứ vụ** Loan báo Tin Mừng.

- **Giáo huấn của Giáo Hội:** “Chủ đề của Thượng hội đồng là “Vì một Giáo hội Hiệp hành: Hiệp thông, Tham gia và Sứ vụ.” Ba chiều kích của chủ đề là hiệp thông, tham gia và sứ vụ. Ba chiều kích này có mối quan hệ mật thiết với nhau. Chúng là những trụ cột quan trọng của một Giáo hội Hiệp hành. Không có thứ bậc giữa chúng. Thay vào đó, mỗi chiều kích làm phong phú và định hướng cho hai chiều kích kia. Giữa ba chiều kích này tồn tại một mối tương quan năng động, cần phải được hiểu rõ mối tương quan này cùng với cả ba chiều kích của nó.” (VADEMECUM 1.4).

26	Thứ Hai	TRONG TUẦN BÁT NHẬT GIÁNG SINH. THÁNH STÊPHANÔ, TỬ ĐẠO TIỀN KHỞI. LỄ KÍNH. <i>Cv 6,8-10;7,54-59; Mt 10,17-22.</i>	Đ	4
27	Thứ Ba	TRONG TUẦN BÁT NHẬT GIÁNG SINH. THÁNH GIOAN, TÔNG ĐỒ, THÁNH SỬ. LỄ KÍNH. <i>1 Ga 1,1-4; Ga 20,2-8.</i>	Tr	5
28	Thứ Tư	TRONG TUẦN BÁT NHẬT GIÁNG SINH. CÁC THÁNH ANH HẢI, TỬ ĐẠO. LỄ KÍNH. <i>1 Ga 1,5-2,2; Mt 2,13-18.</i>	Đ	6

29	Thứ Năm	TRONG TUẦN BÁT NHẬT GIÁNG SINH. Thánh Tôma Becket, giám mục, tử đạo (Tr). <i>1 Ga 2,3-11; Lc 2,22-35. Thánh vịnh tuần 1.</i>	Tr	7
30	Thứ Sáu	TRONG TUẦN BÁT NHẬT GIÁNG SINH. LỄ THÁNH GIA THẤT. LỄ KÍNH. <i>Hc 3,3-7.14-17a; Cl 3,12-21; Mt 2,13-15.19-23. Bốn mạng giáo xứ Gia Chiểu</i>	Tr	8
31	Thứ Bảy	TRONG TUẦN BÁT NHẬT GIÁNG SINH. Thánh Silvester I, giáo hoàng (Tr). <i>1 Ga 2,18-21; Ga 1,1-18.</i>	Tr	9

THÁNG GIÊNG 2023

Ý CẦU NGUYỆN

Ý chung: Cầu nguyện cho các nhà giáo dục

Chúng ta hãy cầu nguyện cho các nhà giáo dục được trở nên là những chứng nhân đáng tin cậy, biết giảng dạy về tình huynh đệ hơn là sự tranh cạnh, biết ưu tiên giúp đỡ những ai nhỏ bé và dễ bị tổn thương nhất.

Ý truyền giáo: Xin cho mọi thành phần Dân Chúa trong giáo phận Qui Nhơn biết sống hiệp thông trong đức tin và đức ái, nhất là tham dự Thánh Lễ, cầu nguyện, đọc kinh gia đình và giúp đỡ vật chất hậu góp phần đem mùa xuân yêu thương đến cho mọi người, nhất là đối với những người bệnh tật, yếu đau, nghèo đói đang sống chung quanh mình.

1 Chúa Nhật	CUỐI TUẦN BÁT NHẬT GIÁNG SINH. ĐẦU NĂM DƯƠNG LỊCH. THÁNH MARIA, MẸ THIÊN CHÚA. LỄ TRỌNG. Ngày cầu nguyện cho hòa bình thế giới. <i>Ds 6,22-27; 1 Gl 4,4-7; Lc 2,16-21.</i> Bổn mạng giáo xứ Châu Me, Phù Mỹ, Châu Ổ và giáo họ biệt lập Phú Lâm. Gò Thị châu Thánh Thể.	Tr 10/12 Đ
--------------------	---	---------------

LƯU Ý:

Các ngày trong tuần Mùa Giáng Sinh từ 02 Tháng Giêng:

- a. Không cử hành các lễ *cầu hồn hằng ngày* (IM 381);
- b. Chỉ được cử hành các lễ *tùy nhu cầu* hay *ngoại lịch*, nếu thật sự có nhu cầu và lợi ích mục vụ đòi hỏi (IM 376);
- c. Được cử hành các lễ *nhớ không bắt buộc* về vị thánh có tên trong lịch hay trong Sổ bộ các thánh ngày đó (IM 355b).

Giáo huấn số 6

HIỆP THÔNG: BƯỚC CƠ BẢN ĐẦU TIÊN CỦA HIỆP HÀNH

- **Nội dung cốt yếu:** Bước đầu tiên cơ bản để thực thi tiến trình hiệp hành đó chính là xây dựng đời sống hiệp thông trong Giáo Hội trên nền tảng tình yêu hiệp nhất của Thiên Chúa Ba Ngôi, trong việc cùng lắng nghe Lời Chúa qua Truyền thống Giáo Hội và hòa hợp với cảm thức đức tin của Dân Chúa.

- **Giáo huấn của Giáo Hội:** “Do ý muốn nhân lành, qua giao ước mà Ngài ban cho dân, Thiên Chúa quy tụ chúng ta lại với nhau như những dân khác biệt nhưng cùng một đức tin. Cội nguồn sâu xa nhất của sự hiệp thông mà chúng ta cùng chia sẻ phát xuất từ tình yêu và sự hiệp nhất của Thiên Chúa Ba Ngôi. Chính Chúa Kitô là Đấng hòa giải chúng ta với Chúa Cha và liên kết chúng ta với nhau trong Chúa Thánh Thần. Khi liên kết với nhau, chúng ta được gọi hứng từ việc lắng nghe Lời Chúa, qua Truyền thống sống động của Giáo hội, và được đắm mình vào cảm thức đức tin mà chúng ta cùng chia sẻ. Tất cả chúng ta đều có vai trò của mình trong việc

biện phân và thực hiện lời kêu gọi mà Thiên Chúa dành cho dân Ngài.” (VADEMECUM 1.4).

2	Thứ Hai	Thánh Basiliô Cả và thánh Grêgôriô Nazien, giám mục, tiến sĩ Hội Thánh. Lễ nhớ. <i>1 Ga 2,22-28; Ga 1,19-28. Thánh vịnh tuần 2.</i>	Tr	11
3	Thứ Ba	Danh Thánh Chúa Giêsu (Tr). <i>1 Ga 2,29 - 3,6; Ga 1,29-34. Hay Pl 2,1-11; Lc 2,21-24.</i>	Tr	12
4	Thứ Tư	<i>1 Ga 3,7-10; Ga 1,35-42.</i>	Tr	13
5	Thứ Năm	Đầu tháng. <i>1 Ga 3,11-21; Ga 1, 43-51.</i>	Tr	14
	Tiểu hàn			
6	Thứ Sáu	Đầu tháng. <i>1 Ga 5,5-13; Mc 1,7-11.</i>	Tr	15
7	Thứ Bảy	Đầu tháng. Chúng viện dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu. <i>1 Ga 5,14-21; Ga 2,1-11.</i>	Tr	16
8	Chúa Nhật	LỄ HIỂN LINH. LỄ TRỌNG. LỄ CẦU CHO GIÁO DÂN. <i>Is 60,1-6; Ep 3,2-3a.5-6; Mt 2,1-12.</i> Chính Tòa châu Thánh Thể.	Tr	17

Giáo huấn số 7

THAM GIA: BIỂU HIỆN CỤ THỂ VÀ SỐNG ĐỘNG CỦA HIỆP HÀNH

- **Nội dung cốt yếu:** Tất cả mọi thành phần Dân Chúa không trừ ai đều được gọi mời tham gia và nhập cuộc lắng nghe Chúa Thánh Thần, lắng nghe nhau trong đa dạng, tự do để cùng biện phân, góp ý, quyết định và phục vụ theo những ân ban được nhận lãnh.

- **Giáo huấn của Giáo Hội:** “Lời kêu gọi tất cả những ai thuộc về Dân Chúa - giáo dân, người được thánh hiến và giáo sĩ - nhập cuộc, tham gia thao luyện lắng nghe nhau một cách chân thành và tôn trọng. Việc lắng nghe này tạo ra không gian để chúng ta cùng nhau lắng nghe Chúa Thánh Thần, và dẫn lối cho những khát vọng

mà chúng ta có đối với Giáo hội của Thiên niên kỷ Thứ ba. Nền tảng thực tế của việc tham gia là tất cả các tín hữu đều có đủ tư cách và được kêu gọi để phục vụ lẫn nhau qua các ân ban mà mỗi người đã nhận được từ Chúa Thánh Thần. Trong Giáo hội hiệp hành, với các thành viên hết sức đa dạng và tự do, toàn thể cộng đồng được kêu gọi cùng nhau cầu nguyện, lắng nghe, phân tích, đối thoại, biện phân và góp ý về việc đưa ra các quyết định mục vụ phù hợp hết sức có thể với ý muốn của Thiên Chúa (ICT, Syn., 67-68). Phải thực sự nỗ lực để đảm bảo những người ở bên lề hoặc cảm thấy bị loại trừ đều được nhập cuộc.” (VADEMECUM 1.4).

9 Thứ Hai	CHÚA GIÊSU CHỊU PHÉP RỬA. LỄ KÍNH. <i>Is 42,1-4.6-7; Cv 10,34-38; Mt 3,13-17.</i>	Tr	18
-----------	--	----	----

MÙA THƯỜNG NIÊN

Trước Mùa Chay

"Trong các tuần lễ Mùa Thường Niên, không có cử hành một khía cạnh nào đặc biệt về màu nhiệm Chúa Kitô, nhưng lại tôn kính chính màu nhiệm Chúa Kitô trong toàn bộ, nhất là trong các ngày Chúa Nhật" (AC 43).

Bài đọc I các ngày trong tuần: năm I (năm lẻ)

10 Thứ Ba	Tuần 1 Thường Niên. <i>Dt 2,5-12; Mc 1,21b-28. Thánh vịnh tuần 1.</i>	X	19
11 Thứ Tư	<i>Dt 2,14-18; Mc 1,29-39.</i> LỄ GIỖ CÁC TIỀN NHÂN GIÁO PHẬN TẠI LÀNG SÔNG.	X	20
12 Thứ Năm	<i>Dt 3,7-14; Mc 1,40-45.</i>	X	21
13 Thứ Sáu	Thánh Hilariô, giám mục, tiến sĩ Hội Thánh (Tr). <i>Dt 4,1-5.11; Mc 2,1-12.</i>	X	22
14 Thứ Bảy	<i>Dt 4,12-16; Mc 2,13-17.</i>	X	23

15 Chúa Nhật 2 THƯỜNG NIÊN. *Is 49,3.5-6; 1 Cr 1,1-3; Ga 1,29-34. Thánh vịnh tuần 2.* X 24
Kim Châu châu Thánh Thể.

Giáo huấn số 8

SỨ VỤ LOAN BÁO TIN MỪNG: TIÊU ĐÍCH CỦA HIỆP HÀNH

- *Nội dung cốt yếu:* Hiệp hành để Giáo Hội thực thi sứ vụ truyền giáo tốt hơn và hiệu quả hơn; nhất là hướng đến những đối tượng và những vùng ngoại vi của thế giới như men trong bột để Nước Cha trị đến.

- *Giáo huấn của Giáo Hội:* “Giáo hội hiện hữu để truyền giáo. Chúng ta không bao giờ có thể tập trung vào chính mình. Sứ mạng của chúng ta là làm chứng cho tình yêu Thiên Chúa ở giữa toàn thể gia đình nhân loại. Tiến trình Hiệp hành này mang lại chiều kích truyền giáo sâu sắc cho gia đình nhân loại. Mục đích của tiến trình này là giúp Giáo hội làm chứng tốt hơn cho Tin Mừng, đặc biệt với những người sống ở vùng ngoại vi của lãnh vực tâm linh, xã hội, kinh tế, chính trị, địa lý và hiện sinh của thế giới chúng ta. Theo cách này, hiệp hành là con đường qua đó Giáo hội có thể hoàn thành cách hiệu quả hơn sứ mạng loan báo Tin Mừng cho thế giới, như là nắm men làm cho Vương quốc Thiên Chúa mau đến.” (VADEMECUM 1.4).

16 Thứ Hai	<i>Dt 5,1-10; Mc 2,18-22.</i>	X	25
17 Thứ Ba	Thánh Antôn, viện phụ. Lễ nhớ. <i>Dt 6,10-20; Mc 2,23-28. Hay Tb 12,6-13; Mt 19,16-21.</i>	Tr	26
18 Thứ Tư	<i>Dt 7,1-3.15-17; Mc 3,1-6.</i> Bắt đầu tuần lễ cầu cho các Kitô hữu hiệp nhất. <i>Trong tuần này có thể cử hành Thánh lễ cầu cho các Kitô hữu hiệp nhất (kể cả ngày Chúa Nhật).</i>	X	27
19 Thứ Năm	<i>Dt 7,25-8,6; Mc 3,7-12.</i>	X	28

20	Thứ Sáu Đại hàn	Thánh Fabiano, giáo hoàng, tử đạo. Thánh Sêbastianô, tử đạo (Đ). <i>Dt 8,6-13; Mc 3,13-19.</i>	X	29
21	Thứ Bảy	Thánh Anê, trinh nữ, tử đạo. Lễ nhớ. <i>Đt 9,2-3.11-14; Mc 3,20-21.</i>	Đ	30

LƯU Ý:

Hôm nay là ngày cuối năm Nhâm Dần, có thể cử hành lễ ngoại lịch (IM 374).

NĂM ÂM LỊCH QUÝ MÃO

22 Chúa Nhật	3 THƯỜNG NIÊN. MÔNG MỘT TẾT QUÝ MÃO. CẦU BÌNH AN CHO NĂM MỚI. <i>Is 8,23b-9,3; 1 Cr 1,10-13.17; Mt 4,12-23 hay Mt 4,12-17. Lễ Giao Thừa : Ds 6,22-27 ; 1Tx 5,16-22.28 ; Mt 5,1-10. Lễ Tân Niên : St 1,14-18 ; Pl 4,4-8 ; Mt 6,25-34 Thánh vịnh tuần 3. Không cử hành lễ Thánh Vinh Sơn, phó tế, tử đạo.</i>	Tr	1/T
	Đại Bình và Trung Ái châu Thánh Thể.		

Giáo huấn số 9**HIỆP HÀNH THEO KHUÔN MẪU ĐỨC KITÔ:
ĐẾN VỚI MUÔN DÂN**

- **Nội dung cốt yếu:** Hội Thánh ngày nay chỉ có thể thực thi tiến trình hiệp hành khi họa lại con đường của Đức Kitô trong Tin Mừng: đến với muôn dân và mời gọi tất cả mọi người vào ơn cứu độ.
- **Giáo huấn của Giáo Hội:** “Đọc toàn bộ Tin Mừng, chúng ta thấy cách thức Chúa Giêsu đến với mọi người. Ngài không chỉ cứu riêng từng người nhưng cứu họ với tư cách là dân được Ngài quy tụ, Ngài như một Mục tử của một đoàn chiên (x. Gn 10,16). Sứ vụ của Chúa Giêsu cho chúng ta thấy không ai bị loại trừ khỏi kế hoạch

cứu độ của Thiên Chúa. Làm sao chúng ta có thể hiểu được công trình loan báo Tin Mừng và sứ điệp cứu độ nếu Chúa Giêsu không thường xuyên mở ra với cử tọa rộng lớn nhất có thể có. Tin Mừng đề cập tới cử tọa này như đám đông, được làm nên bởi hết những ai theo Chúa Giêsu trên con đường của Ngài và tất cả mọi người được Chúa Giêsu mời gọi bước theo Ngài.” (VADEMECUM 2.1).

23	Thứ Hai	MÔNG HAI TẾT. KÍNH NHỚ ÔNG BÀ TỔ TIÊN. Lễ ngoại lịch: Hc 44,1.10-15 ; Ep 6,1-4.18-23 ; Lc 1,67-75	Tr	2
24	Thứ Ba	MÔNG BA TẾT. THÁNH HÓA CÔNG ẮN VIỆC LÀM. St 2,4b-9.15 ; Cv 20,32-35 ; Ga 5,16-20. Thánh Phanxicô Salêsiô, giám mục, tiền sĩ Hội Thánh. Lễ nhớ.	Tr	3
25	Thứ Tư	THÁNH PHAOLÔ TỔNG ĐỒ TRỞ LẠI. LỄ KÍNH. Cv 22,3-16; hay Cv 9,1-22; Mc 16,15-18. Kết thúc tuần lễ cầu cho các Kitô hữu hiệp nhất.	Tr	4
26	Thứ Năm	Thánh Timôthêô và thánh Titô, giám mục. Lễ nhớ. Dt 10,19-25; Mc 4,21-25. Hay 2 Tm 1,1-8 hay Tt 1,1-5; Lc 10,1-9.	Tr	5
27	Thứ Sáu	Thánh Angiêla Mêrici, trinh nữ (Tr). Dt 10,32-39; Mc 4,26-34.	X	6
28	Thứ Bảy	Thánh Tôma Aquinô, linh mục, tiền sĩ Hội Thánh. Lễ nhớ. Dt 11,1-2.8-19; Mc 4,35-41.	Tr	7
29	Chúa Nhật	4 THƯỜNG NIÊN. Xp 2,3;3,12-13; 1 Cr 1,26-31; Mt 5,1-12a. Thánh vịnh tuần 4. Quảng Ngãi châu Thánh Thể.	X	8

Giáo huấn số 10**HIỆP HÀNH TRÊN NỀN TẢNG CỦA BÍ TÍCH RỬA TỘI**

- **Nội dung cốt yếu:** Mọi người đã chịu phép Rửa, không trừ ai, đều là chủ thể của cảm thức đức tin và tiếng nói sống động của Dân Chúa. Tuy nhiên, để biểu lộ tính hiệp hành và tham gia trọn vẹn vào việc phân định, các Kitô hữu cần lắng nghe mọi người, kể cả những người bỏ đức tin hay ngoại đạo.

- **Giáo huấn của Giáo Hội:** “Hợp lại với nhau, mọi người đã chịu phép Rửa đều là chủ thể của cảm thức đức tin, vốn là tiếng nói sống động của Dân Chúa. Đồng thời, để tham gia trọn vẹn vào việc phân định, điều quan trọng đối với những ai đã chịu phép Rửa là lắng nghe tiếng nói của người khác trong bối cảnh địa phương của họ, bao gồm những người đã lìa bỏ thực hành đức tin, những người thuộc các truyền thống tôn giáo khác, những người không có niềm tin tôn giáo, v.v... Vì như Công đồng đã tuyên bố: “Vui mừng và hy vọng, ưu sầu và lo âu của con người ngày nay, nhất là của người nghèo và của bất cứ ai đang đau khổ, cũng là vui mừng và hy vọng, ưu sầu và lo âu của các môn đệ Chúa Kitô, và không có gì thực sự là của con người mà họ lại không cảm nhận trong đáy lòng họ” (Gs, 1). (VADEMECUM 2.1).

30	Thứ Hai	<i>Dt 11,32-40; Mc 5,1-20.</i>	X	9
31	Thứ Ba	Thánh Gioan Boscô, linh mục. Lễ nhớ. <i>Dt 12,1-4; Mc 5,21-43.</i>	Tr	10

THÁNG HAI

Ý CẦU NGUYỆN

Ý chung: Cầu nguyện cho các giáo xứ

Chúng ta hãy cầu nguyện cho các giáo xứ biết đặt sự hiệp thông làm trọng tâm, nhờ đó ngày càng trở nên là những cộng đoàn của đức tin và huynh đệ, đồng thời biết mở ra đón tiếp những người thiếu thốn nhất.

Ý truyền giáo: Xin cho mọi thành phần Dân Chúa giáo phận Qui Nhơn biết cầu nguyện và nâng đỡ về tinh thần cũng như vật chất cho những người sống đời thánh hiến và xin cho có nhiều người trẻ dấn thân phục vụ Chúa và Giáo Hội trong bậc sống tu trì.

1	Thứ Tư	<i>Dt 12,4-7.11-15; Mc 6,1-6.</i>	X	11/1 T
2	Thứ Năm	Đầu tháng. DÂNG CHÚA GIÊSU TRONG ĐỀN THÁNH (LỄ NÉN). LỄ KÍNH. Ngày cầu nguyện cho đời sống thánh hiến. <i>1 Ml 3,1-4; Dt 2,14-18; Lc 2,22-40 hay Lc 2,22-32.</i>	Tr	12
3	Thứ Sáu	Đầu tháng. Thánh Blasiô, giám mục, tử đạo (Đ). Thánh Ansgariô, giám mục (Tr). <i>Dt 13,1-8; Mc 6,14-29.</i>	X	13
4	Thứ Bảy <i>Lập xuân</i>	Đầu tháng. <i>Dt 13,15-17.20-21; Mc 6,30-34.</i> Chung viện dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu. Kỷ niệm 13 năm ngày tấn phong Giám Mục của Đức Cha Matthêô Nguyễn Văn Khôi (2010).	X	14
5	Chúa Nhật	5 THƯỜNG NIÊN. <i>Is 58,7-10; 1 Cr 2,1-5; Mt 5,13-16.</i> Thánh vịnh tuần 1. Không cử hành lễ Thánh Agata, trinh nữ, tử đạo. Tỉnh Sơn và Gò Găng châu Thánh Thể.	X	15

Giáo huấn số 11

HIỆP HÀNH TRÊN NỀN TẢNG CẦU NGUYỆN, LẮNG NGHE VÀ BIỆN PHÂN

- **Nội dung cốt yếu:** Hiệp hành là một tiến trình thiêng liêng đòi hỏi thái độ lắng nghe trong tinh thần cầu nguyện, với truyền thống đức tin và dấu chỉ thời đại để hướng tới sự biện phân đích thực là nhận ra Thánh ý Chúa.

- **Giáo huấn của Giáo Hội:** “Trước hết và trên hết, tiến trình hiệp hành là một tiến trình thiêng liêng. Đây không phải là chuyện cứ máy móc thu thập dữ liệu hay tổ chức hàng loạt những cuộc hội họp và thảo luận. Mục đích của việc lắng nghe mang tính chất hiệp hành là biện phân, vì thế đòi hỏi chúng ta phải học biết và sử dụng

nghệ thuật biện phân cá nhân và cộng đoàn. Chúng ta lắng nghe lẫn nhau, lắng nghe truyền thống đức tin của chúng ta và lắng nghe những dấu chỉ thời đại để nhận biết những gì Chúa đang nói với chúng ta.” (VADEMECUM 2.2).

6	Thứ Hai	Thánh Phaolô Miki và các bạn, tử đạo. Lễ nhớ. <i>St 1,1-19; Mc 6,53-56.</i>	Đ	16
7	Thứ Ba	<i>St 1,20-2,4a; Mc 7,1-13.</i>	X	17
8	Thứ Tư	Thánh Giêrônimô Êmilianô (Tr). Thánh Josephina Bakhita, trinh nữ (Tr). <i>St 2,4b-9.15-17; Mc 7,14-23.</i>	X	18
9	Thứ Năm	<i>St 2,18-25; Mc 7,24-30.</i>	X	19
10	Thứ Sáu	Thánh Scholastica, trinh nữ. Lễ nhớ. <i>St 3,1-8; Mc 7,31-37.</i>	Tr	20
11	Thứ Bảy	Đức Mẹ Lộ Đức (Tr). Ngày quốc tế bệnh nhân. <i>Is 66,10-14c; Lc 11,27-28. St 3,9-24; Mc 8,1-10.</i>	X	21
12	Chúa Nhật	6 THƯỜNG NIÊN. <i>Hc 15,16-21; 1 Cr 2,6-10; Mt 5,17-37. Thánh vịnh tuần 2.</i> Măng Lãng châu Thánh Thể.	X	22

Giáo huấn số 12

HIỆP HÀNH TRÊN NỀN TẢNG TƯƠNG QUAN VÀ ĐỐI THOẠI

- **Nội dung cốt yếu:** Phương thế cần thiết để thực thi tiến trình hiệp hành đó là mở ra các mối tương quan, lắng nghe và đón nhận các ý kiến trái chiều để nhờ đó đổi mới tư duy.

- **Giáo huấn của Giáo Hội:** “Tăng cường tham dự sẽ đưa chúng ta ra khỏi chính mình để có tương quan với người khác, với những người có quan điểm khác chúng ta. Lắng nghe những người đồng quan điểm sẽ chẳng mang lại thành quả gì. Đối thoại liên quan đến việc cùng nhau xem xét những ý kiến khác nhau. Thật vậy, Thiên Chúa thường nói qua những người mà chúng ta dễ dàng loại trừ, gạt qua một bên hay không đếm xỉa đến. Chúng ta phải hết sức nỗ

lực để lắng nghe những người mà chúng ta có ý xem thường và những người thúc ép chúng ta phải xem xét những quan điểm mới, khiến chúng ta có thể phải thay đổi cách suy nghĩ.” (VADEMECUM 2.2).

13	Thứ Hai	<i>St 4,1-15.25; Mc 8,11-13.</i>	X	23
14	Thứ Ba	Thánh Cyrillô, đan sĩ và thánh Mêthôdiô, giám mục. Lễ nhớ. <i>St 6,5-8;7,1-5.10; Mc 8,14-21.</i>	Tr	24
15	Thứ Tư	<i>St 8,6-13.20-22; Mc 8,22-26.</i>	X	25
16	Thứ Năm	<i>St 9,1-13; Mc 8,27-33.</i>	X	26
17	Thứ Sáu	Bảy thánh lập Dòng Tôi Tớ Đức Trinh Nữ Maria (Tr). <i>St 11,1-9; Mc 8,34-9,1.</i>	X	27
18	Thứ Bảy	<i>Dt 11,1-7; Mc 9,2-13.</i>	X	28
19	Chúa Nhật <i>Vũ thủy</i>	7 THƯỜNG NIÊN. <i>Lv 19,1-2.17-18; 1 Cr 3,16-23; Mt 5,38-48. Thánh vịnh tuần 3.</i> Tân Đình châu Thánh Thể.	X	29

Giáo huấn số 13

ĐỐI THOẠI HIỆP HÀNH ĐÓ LÀ CHIA SẺ, LẮNG NGHE TRONG CHÚA THÁNH THẦN

- **Nội dung cốt yếu:** Cuộc đối thoại mang tính hiệp hành không là cuộc tranh cãi thắng thua mà là sự can đảm để chia sẻ và khoan dung để lắng nghe người khác hầu tìm thấy nẻo đường phân định của Chúa Thánh Thần.

- **Giáo huấn của Giáo Hội:** “Khiêm tốn lắng nghe phải đi đôi với việc can đảm nói ra: Mọi người đều có quyền được người khác lắng nghe, cũng như mọi người đều có quyền được nói. Cuộc đối thoại hiệp hành phụ thuộc vào sự can đảm của cả người nói lẫn người nghe. Không phải là sửa soạn lao vào cuộc tranh luận để tranh thắng. Đúng hơn, là đón chào những gì người khác nói như cách thế qua đó Chúa Thánh Thần có thể nói vì lợi ích của mọi người (x. 1 Cor 12,7).” (VADEMECUM 2.2).

20	Thứ Hai	<i>Hc 1,1-10; Mc 9,14-29.</i>	X	1/2Đ
21	Thứ Ba	Thánh Phêrô Damianô, giám mục, tiến sĩ Hội Thánh (Tr). <i>Hc 2,1-11; Mc 9,30-37.</i>	X	2

MÙA CHAY

"Mùa Chay nhằm chuẩn bị cử hành Lễ Vượt Qua. Phụng vụ Mùa Chay giúp các dự tòng và các tín hữu cử hành mẫu nhiệm Vượt Qua. Các dự tòng được chuẩn bị qua những giai đoạn khác nhau của việc nhập đạo, còn các tín hữu thì qua việc tưởng niệm bí tích Thánh Tẩy và việc sám hối" (AC 27).

22	Thứ Tư	LỄ TRO. Giữ chay và kiêng thịt. <i>Ge 2,12-18; 2 Cr 5,20-6,2; Mt 6,1-6.16-18.</i> <i>Không cử hành lễ Lập Tông Tòa Thánh Phêrô.</i>	Tr	3
----	--------	---	----	---

1. Về luật giữ chay và kiêng thịt

Giáo luật điều 1251 dạy "*Thứ Tư Lễ Tro và Thứ Sáu Tuần Thánh, phải giữ chay và kiêng thịt*".

Tuổi giữ chay: giáo luật điều 1252, dạy "*Mọi người từ tuổi thành niên cho đến khi bắt đầu 60 tuổi, thì phải giữ chay*"; và giáo luật điều 97 khoản 1 quy định "*ai đã được 18 tuổi tròn mới là thành niên*".

Tuổi kiêng thịt: "*Buộc những người từ 14 tuổi tròn*" (giáo luật điều 1252).

2. Về việc làm phép tro và xúc tro

Tro làm phép hôm nay được đốt từ những lá đã được làm phép trong Lễ Lá năm trước.

Trong Thánh lễ, sau bài Tin Mừng và bài giảng, thì làm phép tro và xúc tro. Vì vậy bỏ phần Sám Hối Đầu Lễ.

Cũng có thể làm phép tro và xúc tro, ngoài Thánh lễ. Trong trường hợp này, nếu tiện, thì cử hành Phụng Vụ Lời Chúa (ca nhập lễ, lời nguyện, các bài đọc với các bài ca... như trong Thánh lễ); tiếp đến là bài giảng, rồi làm phép tro và xúc tro. Nghi thức kết thúc bằng lời nguyện cho mọi người, tức lời nguyện tín hữu.

Tại Việt Nam, Tòa Thánh cho phép chủ tế được dùng những người không có chức thánh giúp xúc tro.

3. Trong Mùa Chay, không được chưng hoa trên bàn thờ và chỉ được dùng nhạc cụ để đệm cho giọng hát mà thôi; trừ Chúa Nhật 4 Mùa Chay, lễ trọng, lễ kính. Có thể dùng màu hồng trong ngày Chúa Nhật 4 Mùa Chay (CE 41, 252, 300).

Các ngày trong tuần Mùa Chay: không được cử hành Thánh lễ ngoại lịch và Thánh lễ cầu hồn hằng ngày (IM 376).

Chỉ được cử hành Thánh lễ tùy nhu cầu, nếu có nhu cầu và lợi ích mục vụ quan trọng đòi hỏi (IM 376).

Nếu muốn kính nhớ một vị thánh ghi trong lịch ngày hôm đó, có thể cử hành như sau:

a. Các Giờ kinh Phụng vụ

Giờ Kinh Sách: sau khi đọc bài các giáo phụ (lấy trong phần riêng về mùa với câu xướng đáp), đọc thêm tiểu sử vị thánh nhớ ngày hôm đó, và lời nguyện về vị thánh để kết thúc. Giờ Kinh Sáng và Kinh Chiều: sau lời nguyện về mùa (bỏ câu kết thúc), có thể thêm điệp ca (riêng hay chung) và lời nguyện về vị thánh rồi mới kết thúc (*Văn kiện trình bày và quy định Các Giờ Kinh Phụng Vụ*, số 238-239).

b. Thánh lễ

Cử hành Thánh lễ theo ngày phụng vụ, nhưng có thể đọc lời nguyện nhập lễ của lễ nhớ, nếu lễ nhớ được ghi trong lịch ngày đó (IM 316a).

Về việc cử hành Thánh lễ tùy nhu cầu cũng như Thánh lễ cầu cho các tín hữu đã qua đời, xin xem phần "*Những điều cần biết trước*" ở đầu lịch.

Trong Thánh lễ và các Giờ kinh Phụng vụ, bỏ không đọc "*Allêluia*" mỗi khi gặp.

Trong các lễ trọng và lễ kính, và trong các cử hành riêng biệt, đọc Thánh Thi "*Lạy Thiên Chúa - Te Deum*" và Kinh Vinh Danh.

Khi cử hành bí tích hôn phối, trong cũng như ngoài Thánh lễ, vẫn đọc lời cầu nguyện cho đôi tân hôn; nhưng khuyến đôi tân hôn nên ý thức về đặc tính của mùa phụng vụ này (OCM 11).

23	Thứ Năm	Thánh Pôlicarpô, giám mục, tử đạo (Đ).	<i>Tm</i>	4
		<i>Dnl 30,15-20; Lc 9,22-25.</i>		
24	Thứ Sáu	<i>Is 58,1-9a; Mt 9,14-15.</i>	<i>Tm</i>	5
25	Thứ Bảy	<i>Is 58,9b-14; Lc 5,27-32.</i>	<i>Tm</i>	6

26 Chúa Nhật 1 MÙA CHAY. *St 2,7-9;3,1-7; Rm 5,12-19 hay Rm 5,12.17-19; Mt 4,1-11. Thánh vịnh tuần 1.* Tm 7
Sông Cạn và Gò Dài chào Thánh Thể.

Giáo huấn số 14

GIÁO HỘI HIỆP HÀNH KHI BIẾT LẮNG NGHE NHỮNG NGƯỜI BẤT HẠNH

- **Nội dung cốt yếu:** Giáo Hội chỉ có thể trung thành với “căn tính hiệp hành” khi biết sẵn sàng mang lấy những nỗi đau và lắng nghe những tiếng kêu than của những anh chị em khôn khổ về thể chất cũng như tinh thần.

- **Giáo huấn của Giáo Hội:** “Chúng ta không ngừng bị chất vấn “trong tư cách là dân Chúa, phải gánh lấy nỗi đau của các anh chị em mình đã bị thương tổn trong thân xác và tinh thần”. Đã quá lâu, Hội thánh không biết lắng nghe cho đủ tiếng kêu than của các nạn nhân ấy. Đây là những vết thương trầm trọng khó chữa lành, vì thế chúng ta không bao giờ cầu xin tha thứ cho đủ; và những vết thương này là những chướng ngại, đôi khi rất lớn, ngăn cản chúng ta tiến lên theo hướng “cùng nhau gieo bước hành trình”. (TLCB I, 6).

27 Thứ Hai *Lv 19,1-2.11-18; Mt 25,31-46.* Tm 8
Tuần Tĩnh tâm hằng năm của linh mục giáo phận.

28 Thứ Ba *Is 55,10-11; Mt 6,7-15.* Tm 9

THÁNG BA

Ý CẦU NGUYỆN

Ý chung: Cầu nguyện cho những nạn nhân do bị lạm dụng

Chúng ta hãy cầu nguyện cho những ai bị tổn thương do những thành viên của Giáo Hội gây ra; xin cho họ tìm thấy trong chính Giáo Hội sự quan tâm cụ thể đối với nỗi khổ đau của họ.

Ý truyền giáo: Xin cho mọi người chúng ta biết noi gương Thánh cả Giuse là bản mạng của giáo phận Qui Nhơn, sống yêu thương dịu dàng, khiêm tốn và tận tình giúp đỡ mọi người không phân biệt lương giáo, để nhờ đó nhiều người nhận biết Thiên Chúa là Cha nhân hậu.

THÁNG THÁNH GIUSE

Thánh Giuse là bản mạng và là gương mẫu của các người lao động và các gia trưởng. Ngài đã sống cuộc đời lao động để nuôi sống gia đình. Chính Chúa Giêsu, dù là Con Duy Nhất của Thiên Chúa, cũng được gọi là "con của bác thợ mộc". Vì thế, tại trường học của Thánh Giuse, các người lao động và các gia trưởng hãy học cho biết giá trị của lao động: nuôi sống bản thân và gia đình, liên kết với anh em và phục vụ họ, thực thi bác ái đích thực và góp công vào việc kiện toàn công cuộc sáng tạo của Thiên Chúa.

1	Thứ Tư	<i>Gn 3,1-10; Lc 11,29-32.</i>	<i>Tm</i>	10/2 Đ
2	Thứ Năm	Đầu tháng. <i>Et 14,1.3-5.12-14; Mt 7,7-12.</i>	<i>Tm</i>	11
3	Thứ Sáu	Đầu tháng. <i>Ed 18,21-28; Mt 5,20-26.</i>	<i>Tm</i>	12
4	Thứ Bảy	Đầu tháng. Thánh Casimirô (Tr). <i>Dnl 26,16-19; Mt 5,43-48.</i> Chúng viện dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu.	<i>Tm</i>	13
5	Chúa Nhật	2 MÙA CHAY. <i>St 12,1-4a; 2 Tm 1,8b-10; Mt 17,1-9. Thánh vịnh tuần 2.</i> Ghênh Ráng châu Thánh Thể.	<i>Tm</i>	14

Giáo huấn số 15

GIÁO HỘI HIỆP HÀNH KHI KHÔNG NGỪNG HOÁN CẢI

- **Nội dung cốt yếu:** Giáo Hội hiệp hành khi mọi thành phần Dân Chúa hoán cải tinh thần và cung cách ứng xử: nói không với chủ nghĩa giáo sĩ trị và thói tục lạm dụng quyền bính để mọi người được tham gia tích cực.

- **Giáo huấn của Giáo Hội:** “Toàn thể Hội thánh được mời gọi giải gỡ gánh nặng của nền văn hóa thẩm nhiễm chủ nghĩa giáo sĩ trị do lịch sử để lại, cùng với những thói tục thi hành quyền bính để mọi thứ lạm dụng khác (quyền lực, kinh tế, lương tâm, tình dục) có cơ hội bám vào. Không thể có chuyện “hoán cải hoạt động của

Hội thánh mà lại không có sự tham gia tích cực của tất cả mọi thành phần dân Chúa”, vì thế chúng ta hãy cùng nhau cầu xin Chúa ban “ơn hoán cải và xúc dầu bên trong để có thể biểu lộ sự hối lỗi trước tội lạm dụng này, và can đảm quyết tâm chống lại những tội ác đó”. (TLCB I, 6)

6	Thứ Hai	<i>Dn 9,4b-10; Lc 6,36-38.</i>	<i>Tm</i>	15
	Kinh trập			
7	Thứ Ba	Thánh Perpêtua và thánh Fêlicita, tử đạo (Đ). <i>Is 1,10.16-20; Mt 23,1-12.</i>	<i>Tm</i>	16
8	Thứ Tư	Thánh Gioan Thiên Chúa, tu sĩ (Tr). <i>Gr 18,18-20; Mt 20,17-28.</i>	<i>Tm</i>	17
9	Thứ Năm	Thánh Phanxica Rôma, nữ tu (Tr). <i>Gr 17,5-10; Lc 16,19-31.</i>	<i>Tm</i>	18
10	Thứ Sáu	<i>St 37,3-4.12-13a.17b-28; Mt 21,33-43.45-46.</i>	<i>Tm</i>	19
11	Thứ Bảy	<i>Mk 7,14-15.18-20; Lc 15,1-3.11-32.</i>	<i>Tm</i>	20
12	Chúa Nhật	3 MÙA CHAY. <i>Xh 17,3-7; Rm 5,1-2.5-8; Ga 4,5-42 hay Ga 4,5-15.19b-26.39a.40-42. Thánh vịnh tuần 3.</i> Phù Cát và Bình Thạnh châu Thánh Thể.	<i>Tm</i>	21

Giáo huấn số 16

CHÚA THÁNH THẦN LUÔN TRỢ GIÚP GIÁO HỘI CANH TÂN

- **Nội dung cốt yếu:** Bất chấp mọi bóng tối và yếu hèn theo dọc đường lịch sử, Chúa Thánh Thần luôn trợ giúp để Giáo Hội nhận ra những ánh sáng và con đường mới để canh tân chính mình.

- **Giáo huấn của Giáo Hội:** “Bất chấp những bất trung của chúng ta, Chúa Thánh Thần tiếp tục hoạt động trong lịch sử và biểu lộ quyền năng tác sinh của Ngài. Chính trong những dấu vết khắc sâu bởi đủ mọi thứ khổ đau mà gia đình nhân loại và dân Chúa phải hứng chịu, những cách diễn tả mới của đức tin và những hành trình mới đang được triển nở, chúng không những có khả năng giải thích các biến cố theo quan điểm thần học, mà còn có khả năng

khám phá trong thử thách những lý do để tái thiết con đường sự sống của Kitô hữu và Hội thánh.” (TLCB I, 7).

13	Thứ Hai	2 V 5,1-15a; Lc 4,24-30. Kỷ niệm 10 năm ngày Đức Phanxicô được bầu làm Giáo Hoàng (2003).	Tm	22
14	Thứ Ba	Đn 3,25.34-43; Mt 18,21-35.	Tm	23
15	Thứ Tư	Đnl 4,1.5-9; Mt 5,17-19.	Tm	24
16	Thứ Năm	Gr 7,23-28; Lc 11,14-23.	Tm	25
17	Thứ Sáu	Thánh Patriciô, giám mục (Tr). Hs 14,2-10; Mc 12,28b-34.	Tm	26
18	Thứ Bảy	Thánh Cyrillô Giêrusalem, giám mục, tiến sĩ Hội Thánh (Tr). Hs 6,1b-6; Lc 18,9-14.	Tm	27
19	Chúa Nhật	4 MÙA CHAY. Hôm nay có thể dùng màu hồng và được sử dụng phong cầm cũng như các nhạc cụ khác. 1 Sm 16,1b.6-7.10-13a; Ep 5,8-14; Ga 9,1-41 hay Ga 9,1.6-9.13-17.34-38. Thánh vịnh tuần 4. Châu Ô và Phú Lâm chào Thánh Thể.	Tm	28

Giáo huấn số 17

KHI THỰC THI TIẾN TRÌNH HIỆP HÀNH GIÁO HỘI PHÁT TRIỂN NĂNG ĐỘNG

- **Nội dung cốt yếu:** Ở đâu cùng nhau khai triển và áp dụng định hướng hiệp hành khi mọi người, đặc biệt giới trẻ và phụ nữ, tham gia tích cực, ở đó Giáo Hội trở nên sinh động, phát triển và có đủ lý do để tràn trề hy vọng.

- **Giáo huấn của Giáo Hội:** “Thực tế có không ít Giáo hội đã bắt đầu thực hiện những cuộc gặp gỡ và đưa ra những tiến trình ít nhiều mang hình thức thịnh ý dân Chúa. Đây là lý do để hy vọng, tràn trề hy vọng. Ở đâu có dấu ấn của phong cách hiệp hành, ở đó cảm thức về Hội thánh triển nở, và sự tham gia của tất cả mọi người đem lại cho đời sống Hội thánh một sức năng động mới.

Ước muốn trở nên những thành tố chính trong lòng Giáo hội từ phía giới trẻ và yêu cầu đánh giá đúng hơn về vai trò phụ nữ, cũng như để họ có không gian tham gia vào sứ vụ của Giáo hội, vốn đã được các Thượng Hội đồng 2018 và 2019 lưu ý, đều đã được xác nhận.” (TLCB I, 7).

20	Thứ Hai	THÁNH GIUSE, BAN TRĂM NĂM ĐỨC TRINH NỮ MARIA. LỄ TRỌNG. LỄ CẦU CHO GIÁO DÂN. 2 <i>Sm 7,4-5a.12-14a.16; Rm 4,13.16-18.22; Mt 1,16.18-21.24a.</i> Bổn mạng giáo phận Qui Nhơn. Bổn mạng cha Tổng Đại diện. Bổn mạng Chung viện, Dòng Mến Thánh Giá Qui Nhơn. Bổn mạng các giáo xứ Cù Lâm, Đa Lộc, Kiên Ngãi, Măng Lăng, Trà Kê, Tuy Hòa, Xuân Quang, giáo họ biệt lập Vân Canh và Nghĩa Điền.	Tr	29
21	Thứ Ba <i>Xuân phân</i>	<i>Ed 47,1-9.12; Ga 5,1-3a.5-16.</i>	Tm	30
22	Thứ Tư	<i>Is 49,8-15; Ga 5,17-30.</i>	Tm	1/2 NT
23	Thứ Năm	Thánh Turibiô Môgrôvêjô, giám mục (Tr). <i>Xh 32,7-14; Ga 5,31-47.</i>	Tm	2
24	Thứ Sáu	<i>Kn 2,1a.12-22; Ga 7,1-2.10.25-30.</i>	Tm	3
25	Thứ Bảy	LỄ TRUYỀN TIN. LỄ TRỌNG. <i>Is 7,10-14; Dt 10,4-10; Lc 1,26-38.</i> Bổn mạng giáo xứ Vườn Vông.	Is Tr	4
26	Chúa Nhật	5 MÙA CHAY. <i>Ed 37,12-14; Rm 8,8-11; Ga 11,1-45 hay Ga 11,3-7.17.20-27.33b-45. Thánh vịnh tuần 1.</i> Đông Mỹ châu Thánh Thể.	Tm	5

Giáo huấn số 18**NHẬN DIỆN TÌNH TRẠNG CHIA RẼ LÀ BƯỚC ĐẦU
CỦA HIỆP HÀNH**

- **Nội dung cốt yếu:** Các cộng đoàn và mỗi người Kitô hữu muốn xây dựng một Giáo Hội hiệp hành thì trước tiên phải nhận diện tình trạng chia rẽ của mình để khắc phục.

- **Giáo huấn của Giáo Hội:** “Nếu, một đảng, nào trạng thể tục hóa thông trị có xu hướng loại trừ tôn giáo khỏi không gian công cộng, thì đảng khác, chủ nghĩa cực đoan tôn giáo vốn không tôn trọng tự do của những người khác, lại nuôi dưỡng những hình thức bất bao dung và bạo lực, cũng có thể thấy những hình thức này nơi cộng đồng Kitô giáo và trong những mối tương quan của cộng đồng này với xã hội. Không hiếm khi những Kitô hữu có các thái độ y như thế, cũng xúi giục chia rẽ và chống đối, ngay cả trong Giáo hội.” (TLCB I, 8)

27	Thứ Hai	<i>Dn 13,1-9.15-17.19-30.33-62; Ga 8,1-11.</i>	<i>Tm</i>	6
28	Thứ Ba	<i>Ds 21,4-9; Ga 8,21-30.</i>	<i>Tm</i>	7
29	Thứ Tư	<i>Dn 3,14-20.91-92.95; Ga 8,31-42.</i>	<i>Tm</i>	8
30	Thứ Năm	<i>St 17,3-9; Ga 8,51-59.</i>	<i>Tm</i>	9
31	Thứ Sáu	<i>Gr 20,10-13; Ga 10,31-42.</i>	<i>Tm</i>	10

THÁNG TƯ

Ý CẦU NGUYỆN

Ý chung: Cầu nguyện cho nền văn hóa hòa bình và bất bạo lực

Chúng ta hãy cầu nguyện cho nền hòa bình và bất bạo lực được lan rộng khắp nơi, nhờ các quốc gia và người dân biết giảm thiểu sử dụng vũ khí.

Ý truyền giáo: Trong tinh thần hiệp thông, tham gia và sứ vụ, xin cho mọi thành phần Dân Chúa giáo phận Qui Nhơn biết sẵn lòng cộng tác và góp công góp của cho việc đào tạo linh mục, tu sĩ và giáo dân để họ ngày càng trở nên giống Đức Kitô, luôn nhiệt tình dấn thân trọn vẹn cho công cuộc loan báo Tin Mừng khắp nơi.

1 Thứ Bảy

Đầu tháng. *Ed 37,21-28; Ga 11,45-56.*
 Chung viện dâng Thánh lễ cầu nguyện cho
 ân nhân còn sống và đã qua đời thuộc Hội
 Phaolô Châu.

Tm 11/2
 NT

TUẦN THÁNH

Trong Tuần Thánh, Hội Thánh cử hành những mầu nhiệm cứu độ mà Chúa Kitô đã hoàn tất vào những ngày cuối cùng của Người ở trần gian: từ lúc Người vào thành Giêrusalem với tư cách là Đấng Mêsia, đến cuộc Thương Khó hồng phúc và sự Phục Sinh vinh quang của Người. Mùa Chay kết thúc ngay trước Thánh lễ Tiệc Ly.

LƯU Ý:

Tam Nhật Vượt Qua bắt đầu với Thánh lễ tưởng niệm Bữa Tiệc Ly của Chúa, được tiếp diễn trong ngày Thứ Sáu Tuần Thánh tưởng niệm cuộc Thương Khó của Chúa và ngày Thứ Bảy Tuần Thánh, rồi kết thúc bằng giờ Kinh Chiều II Chúa Nhật Phục Sinh. Trung tâm của Tam Nhật Vượt Qua là Đêm Canh Thức Vượt Qua.

Trong các ngày của Tuần Thánh, không được cử hành các Bí tích Thánh tầy và Thêm sức là những Bí tích được dành cho Đêm Canh Thức Vượt Qua, nhưng nên cử hành sám hối.

Các nghi lễ Tuần Thánh (làm phép lá và rước lá, kiệu Minh Thánh Chúa sau Thánh lễ Tiệc Ly, nghi thức Tưởng niệm cuộc Thương Khó của Chúa, và Đêm Canh Thức Vượt Qua), có thể cử hành trong mọi nhà thờ và nhà nguyện.

Tuy nhiên, trong các nhà thờ không phải là nhà thờ chính xứ và trong các nhà nguyện, chỉ nên cử hành các nghi thức nói trên nếu thấy trước các nghi thức được cử hành cách xứng đáng, nghĩa là có một số người giúp lễ, có thể hát ít là một vài phần trong nghi thức và có đủ một số giáo dân tham dự.

Các mục tử cần lưu ý để giúp các tín hữu hiểu rõ ý nghĩa và cơ cấu các nghi thức của những ngày này và hướng dẫn họ tham dự tích cực vào những nghi thức ấy cho có hiệu quả.

2 Chúa Nhật **LỄ LÁ, TƯỜNG NIỆM CUỘC THƯƠNG KHÓ CỦA CHÚA.** Đ 12

*Rước: Mt 21,1-11. Lễ: Is 50,4-7; Pl 2,6-11; Mt 26,14-27,66 hay Mt 27,11-54.
Thánh vịnh tuần 2. Không cử hành lễ
Thánh Phanxicô Paola, ẩn tu.*

Qui Hòa và Kỳ Bương châu Thánh Thể.

LƯU Ý:

- Hôm nay Hội Thánh tưởng niệm Chúa Kitô vào thành Giêrusalem để hoàn tất mầu nhiệm Vượt Qua của Người. Vì thế, trong mọi Thánh lễ đều kính nhớ việc Chúa vào thành bằng cuộc rước lá (*hình thức I*), hoặc bằng nghi thức nhập lễ trọng thể trước Thánh lễ chính (*hình thức II*) hay bằng nghi thức nhập lễ đơn giản trước các Thánh lễ khác (*hình thức III*). Nghi thức nhập lễ trọng thể có thể lặp lại trước một hoặc hai Thánh lễ khác có đông giáo dân tham dự. Cuộc rước lá chỉ làm một lần.
- Lá đã làm phép được lưu giữ tại các gia đình, nhằm nhắc nhở Chúa Kitô vinh thắng.
- Hôm nay dùng lễ phục đỏ. Khi rước lá, linh mục mặc áo lễ hay áo choàng.
- Sau cuộc rước lá hay nghi thức nhập lễ trọng thể, bỏ làm dấu Thánh Giá và nghi thức sám hối hoặc rảy nước thánh đầu lễ, và đọc ngay lời nguyện nhập lễ. Sau đó, Thánh lễ tiếp tục như thường lệ.
- Vì lý do mục vụ, có thể bỏ một hay hai bài đọc trước bài Tin Mừng, nhưng cũng vì lợi ích thiêng liêng của giáo dân, nên đọc trọn vẹn bài Thương Khó, và không bỏ các bài đọc trước đó.
- Khi đọc bài Thương Khó, không mang đèn nến, không xông hương, không chào và cũng không ghi dấu thánh giá trên sách. Phó tế đọc bài thương khó, hoặc nếu không có phó tế thì linh mục đọc. Giáo dân cũng có thể đọc bài Thương Khó, nhưng nếu được, nên dành những lời của Chúa Kitô cho linh mục. Nếu là phó tế, trước khi đọc bài Thương Khó, phải đến chủ tế xin phép lành như trong các Thánh lễ khác.
Hết bài Thương Khó, xưng "Đó là Lời Chúa" như thường lệ, nhưng không hôn sách. Sau đó nên giảng, dù là vắng tất. Cũng có thể giữ thinh lặng một lúc.
- Nơi nào không cử hành Thánh lễ, có thể cử hành phụng vụ Lời Chúa để tưởng niệm việc Chúa vào thành Giêrusalem và cuộc Thương Khó của Chúa, vào giờ thích hợp chiều Thứ Bảy hay Chúa Nhật.

Giáo huấn số 19**MỘT GIÁO HỘI CỦA NGƯỜI NGHÈO VÀ BÁT HẠNH**

- **Nội dung cốt yếu:** Khi Giáo Hội sống chiều kích hiệp hành đích thực Giáo Hội sẽ dễ dàng đến gần những người nghèo và bé mọn và trở thành tiếng nói đại diện cho chính họ.

- **Giáo huấn của Giáo Hội:** Một Hội thánh có khả năng hiệp thông, có tình huynh đệ, có sự tham gia và hỗ trợ, trung thành với những gì Hội thánh công bố, sẽ có thể đến bên người nghèo và người bé mọn cũng như cất lên tiếng nói thay cho họ. Để “cùng nhau gieo bước hành trình”, chúng ta cần để cho Chúa Thánh Thần uốn nắn, nhờ đó có được tinh thần hiệp hành thực sự, bằng cách can đảm và tự do dần bước vào tiến trình hoán cải vốn là điều thiết yếu cho “cuộc đổi mới liên tục mà [Giáo hội] luôn cần đến bao lâu Giáo hội còn là một định chế nhân loại ở trần gian này” (UR, 6; x. EG, 26). (TLCB I, 9).

3	Thứ Hai	TUẦN THÁNH. <i>Is 42,1-7; Ga 12,1-11.</i>	<i>Tm</i>	13
4	Thứ Ba	TUẦN THÁNH. <i>Is 49,1-6; Ga 13,21-33.36-38. Không cử hành lễ Thánh Isidôro, giám mục, tiến sĩ Hội Thánh.</i>	<i>Tm</i>	14
		Chiều: THÁNH LỄ LÀM PHÉP DẦU.		
		<i>Is 61,1-3a.6a.8b-9; Kh 1,5-8; Lc 4,16-21. (Tr)</i>		

LƯU Ý:

Thánh lễ Làm Phép Dầu thường được cử hành vào sáng Thứ Năm Tuần Thánh, hoặc có thể cử hành vào một ngày nào trước đó gần Lễ Phục Sinh. Trong giáo phận Qui Nhơn, Thánh lễ này được cử hành vào chiều Thứ Ba Tuần Thánh.

Thánh lễ Làm Phép Dầu do Giám mục giáo phận chủ tế cùng với linh mục đoàn của ngài, bày tỏ sự hiệp thông giữa Giám mục và linh mục đoàn. Vì thế, trong mức độ có thể, tất cả mọi linh mục nên tham dự. Để nói lên sự hiệp nhất của linh mục đoàn trong giáo phận, nên có các linh mục đại diện cho các địa phương về đồng tế với Giám mục giáo phận.

Dầu mới được làm phép và hiến thánh, sẽ được cung kính đưa tới các nhà thờ giáo xứ; dầu cũ thì đốt đi hoặc dùng để đốt đèn chầu.

Có thể tổ chức rước đầu mới trước Thánh lễ Tiệc Ly hay vào thời gian thích hợp, nhằm dạy các tín hữu về việc sử dụng Dầu thánh và về hiệu năng của Dầu thánh trong đời sống Kitô giáo.

5	Thứ Tư	TUẦN THÁNH. <i>Is 50,4-9a; Mt 26,14-25.</i>	Tm	15
	Thanh minh	<i>Không cử hành lễ Thánh Vinh Sơn Ferrê, linh mục.</i>		
6	Thứ Năm	TUẦN THÁNH. Lễ đèn nhất. Chiều: THÁNH LỄ TIỆC LY. <i>Xh 12,1-8.11-14; 1 Cr 11,23-26; Ga 13,1-15.</i>	Tr	16

Hết Mùa Chay, khởi đầu Tam Nhật Vượt Qua

TAM NHẬT VƯỢT QUA

"Chúa Kitô đã hoàn tất công trình cứu chuộc nhân loại và tôn vinh Thiên Chúa cách hoàn hảo, nhất là nhờ mầu nhiệm Vượt Qua của Người. Nhờ đó, Người đã chết để tiêu diệt sự chết của chúng ta và sống lại để khôi phục sự sống cho chúng ta. Tam Nhật Vượt Qua, nhằm tưởng niệm cuộc Thương Khó và sự Phục Sinh của Chúa, sáng chói lên như tuyệt đỉnh của Năm Phụng Vụ" (AC 18).

LƯU Ý:

1. Trong Tam Nhật Vượt Qua, không được cử hành bất kỳ Thánh lễ nào khác, kể cả Thánh lễ an táng.
2. Các cộng đoàn tu sĩ ít người nên về dự lễ nghi tại các nhà thờ lớn hơn. Nếu một linh mục phụ trách nhiều giáo xứ nhỏ, giáo dân nên quy tụ về dự lễ ở nhà thờ chính.

Tuy nhiên, nếu một linh mục phụ trách hai hay nhiều giáo xứ, trong đó có đông giáo dân tham dự và các nghi thức có thể cử hành cách xứng đáng, long trọng, thì cha xứ được phép cử hành các nghi lễ Tam Nhật Vượt Qua một lần thứ hai.

3. Về việc rước lễ

Ngày Thứ Năm Tuần Thánh chỉ được cho tín hữu rước lễ trong Thánh lễ Tiệc Ly. Có thể đưa Mình Thánh Chúa cho bệnh nhân vào bất cứ giờ nào trong ngày.

Ngày Thứ Sáu Tuần Thánh chỉ được cho tín hữu rước lễ trong nghi thức Tưởng Niệm cuộc Thương Khó của Chúa mà thôi. Có thể đưa Mình

Thánh Chúa cho bệnh nhân vào bất cứ giờ nào trong ngày.

Ngày Thứ Bảy Tuần Thánh, trước Đêm Canh Thức Vượt Qua, chỉ được đưa Minh Thánh Chúa như Cửa Ăn Đàng mà thôi.

Chiều: THÁNH LỄ TIỆC LY.

Tr 14

Xh 12,1-8.11-14; 1 Cr 11,23-26; Ga 13,1-15.

LƯU Ý:

1. Với Thánh lễ Tiệc Ly chiều hôm nay, Hội Thánh bắt đầu Tam Nhật Vượt Qua và tưởng niệm việc Chúa Giêsu thiết lập Giao Ước Mới trong Minh và Máu Thánh Người dưới hai hình thái bánh rượu. Bài giảng sẽ đề cập đến các mầu nhiệm được tưởng niệm trong Thánh lễ này, tức là việc thiết lập bí tích Thánh Thể, chức linh mục và điều răn của Chúa về tình bác ái huynh đệ. Sau bài giảng, sẽ cử hành nghi thức rửa chân, nếu lý do mục vụ khuyến nên làm.
2. Theo truyền thống lâu đời của Hội Thánh, hôm nay cấm cử hành mọi Thánh lễ không có giáo dân tham dự. Thánh lễ Tiệc Ly cử hành vào lúc thuận tiện ban chiều, có toàn thể cộng đoàn địa phương tham dự đông đủ, trong khi các linh mục và các thừa tác viên thi hành phận vụ của mình.
3. Nơi nào vì lý do mục vụ đòi hỏi, thì Bản Quyền địa phương có thể cho phép cử hành một Thánh lễ Tiệc Ly khác trong các nhà thờ, nhà nguyện công và nhà nguyện bán công vào ban chiều. Còn trường hợp thật sự cần thiết, có thể cho phép cử hành Thánh lễ Tiệc Ly cả vào lúc ban sáng, nhưng chỉ dành cho các tín hữu không có cách nào tham dự Thánh lễ Tiệc Ly ban chiều được. Tuy nhiên, đừng cử hành chỉ vì lợi ích riêng tư, kéo làm thiệt hại cho việc cử hành chính Thánh lễ Tiệc Ly vào ban chiều. Chỉ có thể cho giáo dân rước lễ trong Thánh lễ mà thôi; nhưng vào bất cứ giờ nào trong ngày, cũng có thể đem Minh Thánh Chúa cho bệnh nhân.
4. Nhà Tạm hoàn toàn để trống. Trong Thánh lễ Tiệc Ly chiều nay sẽ truyền phép bánh thánh đủ cho mọi người rước lễ hôm nay và ngày mai.
5. Khi hát Kinh Vinh Danh thì đánh đàn và rung chuông. Sau đó, không rung chuông nữa cho đến Đêm Canh Thức Vượt Qua; trừ khi Hội đồng Giám mục hay Giám mục giáo phận đã quy định thể khác.
6. Nơi nào giáo dân đã được chuẩn bị, có thể tổ chức nghi thức rửa chân cho những người đàn ông đã được tuyển chọn, để nói lên ý nghĩa phục vụ và bác ái của Chúa Kitô, Đấng đã đến không phải để được phục vụ mà để phục vụ.

7. Khi rước lễ vật đến bàn thờ, cũng nên đem theo những lễ vật dành cho người nghèo, nhất là các phẩm vật đã được thu góp trong Mùa Chay như hoa trái của việc sám hối.
8. Kết thúc lời nguyện hiệp lễ thì kiệu Minh Thánh Chúa sang bàn thờ phụ, với hương và đèn nến.
9. Để phục vụ cho việc rước lễ ngày hôm sau, Minh Thánh Chúa được kiệu sang bàn thờ phụ, nơi giáo dân tiếp tục suy niệm và cầu nguyện. Bàn thờ phụ được trang hoàng thích hợp với việc lưu giữ Minh Thánh Chúa. Nơi đây phải có Nhà Tạm đóng kín và tránh việc trưng bày (hay đặt) Minh Thánh Chúa trong mặt nhật. Ngoài ra, về hình thức Nhà Tạm, tránh cách dùng kiểu nhà mô vì nơi lưu giữ Minh Thánh Chúa không muốn biểu thị mô Chúa, nhưng chỉ phục vụ cho việc rước lễ ngày hôm sau.
10. Kết thúc buổi cử hành hôm nay thì lột khăn bàn thờ, và nếu có thể, cất các Thánh Giá. Nếu còn Thánh Giá nào trong nhà thờ, thì nên phủ khăn.
11. Khuyên giáo dân đến châu Minh Thánh Chúa ban tối hay đêm vào giờ thuận tiện. Nhưng từ nửa đêm trở đi, không tổ chức châu Minh Thánh Chúa trọng thể nữa. Không tổ chức kiệu Minh Thánh Chúa hay đặt Minh Thánh Chúa trong các nhà thờ không cử hành nghi lễ Tưởng Niệm cuộc Thương Khó của Chúa vào chiều Thứ Sáu Tuần Thánh.
- 12.

7 Thứ Sáu	TUẦN THÁNH. Lễ đèn nhĩ. Giữ chay và kiêng thịt.	17
	Chiều: TƯỜNG NIỆM CUỘC THƯƠNG KHÓ CỦA CHÚA.	Đ
	<i>Is 52,13-53,12; Dt 4,14-16; 5,7-9; Ga 18,1-19,42. Không cử hành lễ Thánh Gioan La San, linh mục.</i>	

LƯU Ý:

1. Hôm nay, Chiên Vượt Qua là Đức Kitô chịu hiến tế, nên Hội Thánh cử hành việc suy tôn và kính thờ Thánh Giá, vì nhờ Thánh Giá, ơn cứu độ được ban cho cả thế giới.
2. Theo truyền thống rất xa xưa, hôm nay Hội Thánh không cử hành Thánh lễ. Hôm nay chỉ cho giáo dân rước lễ trong nghi thức Tưởng Niệm cuộc Thương Khó của Chúa mà thôi. Tuy nhiên, vào bất cứ giờ nào trong ngày, cũng có thể đem Minh Thánh Chúa cho những bệnh nhân không thể tham dự nghi thức ngày hôm nay được.

3. Hôm nay và ngày mai, Hội Thánh không cử hành Bí tích nào hết, trừ bí tích Hòa giải và Xức dầu Bệnh nhân. Hôm nay, nếu có phải an táng, thì không hát, không đàn, không chiêu trống.
4. Hôm nay giữ chay và kiêng thịt. Vì là chay Vượt Qua, do đó rất nên kéo dài cho tới Đêm Canh Thức Vượt Qua (*PV 110*).
5. Nếu có thể, nên cử hành long trọng giờ Kinh Sách và Kinh Sáng chung với giáo dân.
6. Khoảng 3 giờ chiều, cử hành cuộc Thương Khó của Chúa. Nếu lý do mục vụ đòi buộc, có thể cử hành vào giờ thuận tiện hơn từ sau 12 giờ trưa, song đừng muộn quá 9 giờ tối.
7. Bàn thờ hoàn toàn để trống: không Thánh Giá, không chân đèn, không khăn trải bàn.
8. Về bài Thương Khó, xem chỉ dẫn ở Chúa Nhật Lễ Lá.
9. Chỉ dùng một Thánh Giá duy nhất trong nghi thức tôn kính Thánh Giá. Nếu vì số dân chúng đông, mỗi người không thể lên tôn kính Thánh Giá được, thì sau khi một phần tín hữu đã tôn kính Thánh Giá, chủ sự cầm Thánh Giá lên đứng trước bàn thờ, nói ít lời kêu mời dân chúng kính thờ Thánh Giá, rồi nâng cao Thánh Giá trong giây lát để mọi người thỉnh lạng tôn thờ.
10. Tôn kính Thánh Giá xong, đi kiệu Minh Thánh từ bàn thờ phụ về và cho rước lễ. Sau khi cho rước lễ xong, lại kiệu Minh Thánh với hình thức đơn giản về nơi cất giữ, với đèn châu như thường lệ.
11. Sau buổi cử hành, thì lột khăn bàn thờ, nhưng để lại Thánh Giá và các chân đèn.
12. Từ sau lễ nghi tôn kính Thánh Giá cho đến Canh Thức Vượt Qua, phải cúi mình mỗi khi đi ngang qua trước Thánh Giá.
13. Nên quý trọng các việc đạo đức có giá trị mục vụ như: kiệu thương khó, đi dâng Thánh Giá, suy gẫm các sự thương khó của Đức Mẹ.

8 Thứ Bảy

TUẦN THÁNH. Lễ đền ba.

18

Tối: VỌNG PHỤC SINH. *St 1,1-2,2 hay Tr St 1,1.26-31a; St 22,1-18 hay St 22,1-2.9a.10-13.15-18; Xh 14,15-15,1; Is 54,5-14; Is 55,1-11; Br 3,9-15.32-4,4; Ed 36,16-17a.18-28; Rm 6,3-11; Mt 28,1-10.*

Vì Đêm Canh Thức Vượt Qua thuộc về ngày Chúa Nhật Phục Sinh, nên phải tránh trình bày nghi thức đó như là những giờ phút cuối cùng

của ngày Thứ Bảy Tuần Thánh (Thánh Bộ Phụng Tự, *Thông tư 16.01.1988*, số 95).

LƯU Ý:

1. Thứ Bảy Tuần Thánh, Hội Thánh ở bên cạnh mồ Chúa để suy niệm việc Chúa chịu thương khó, chịu chết và xuống ngục tởm; đồng thời ăn chay cầu nguyện để trông đợi Chúa Phục Sinh.
2. Nếu có thể, nên cử hành giờ Kinh Sách và Kinh Sáng, chung với giáo dân. Bằng không, cử hành Phụng Vụ Lời Chúa hay việc đạo đức khác, diễn tả màu nhiệm cử hành hôm nay, nhất là để kính Đức Maria và liên kết với sự thương khó của Chúa.
3. Không cử hành Thánh lễ và các bí tích khác, trừ bí tích Hòa Giải và Xức Dầu Bệnh Nhân. Chỉ có thể cho bệnh nhân rước lễ như Cửa Ăn Đàng.

MÙA PHỤC SINH

"Năm mươi ngày, từ Chúa Nhật Lễ Phục Sinh đến Chúa Nhật Hiện Xuống, được cử hành trong niềm hân hoan phấn khởi, như một ngày lễ duy nhất; hơn thế, như một Đại Chúa Nhật. Đặc biệt trong những ngày này hát Alléluia" (AC 22).

ĐÊM CANH THỨC VƯỢT QUA

1. Theo truyền thống xa xưa, đêm nay là đêm Chúa truyền phải giữ, và Đêm Canh Thức Vượt Qua được cử hành để kính nhớ đêm thánh Chúa sống lại, gọi là Mẹ của mọi Đêm Canh Thức. Trong Đêm Canh Thức Vượt Qua này, Hội Thánh canh thức để mong đợi Chúa sống lại và cử hành màu nhiệm Vượt Qua ấy trong các bí tích Khai Tâm Kitô giáo. Toàn thể truyền thống Kitô giáo luôn nhìn nhận Đêm Canh Thức Vượt Qua này mang tính chất trông đợi cuộc quang lâm cánh chung của Chúa.
2. Tất cả Đêm Canh Thức Vượt Qua được cử hành về đêm, nên không được bắt đầu trước lúc chập tối và phải kết thúc trước rạng đông ngày Chúa Nhật.

3. Không được phép chỉ cử hành Thánh lễ mà không có các nghi thức Đêm Canh Thức Vượt Qua.
4. Có thể cử hành Đêm Canh Thức Vượt Qua tại các nhà thờ và nhà nguyện đã không cử hành các nghi thức ngày Thứ Năm Tuần Thánh và Thứ Sáu Tuần Thánh. Tại các nơi đã cử hành các nghi thức ngày Thứ Năm Tuần Thánh và Thứ Sáu Tuần Thánh, có thể bỏ không cử hành Đêm Canh Thức Vượt Qua. Nhưng nơi nào có Giếng Rửa Tội thì buộc phải cử hành Đêm Canh Thức Vượt Qua.
5. Trong tất cả buổi cử hành, linh mục và các thừa tác viên khác mặc lễ phục màu trắng như khi cử hành Thánh lễ.
6. Trong Đêm Canh Thức Vượt Qua này, nghi thức được sắp xếp như sau:

- **Phần thứ nhất: Thắp Nến Phục Sinh**

Nến Phục Sinh tượng trưng cho Chúa Kitô Phục Sinh. Người là ánh sáng đến thế gian này để soi sáng cho mọi người, để tiêu diệt sự chết, để làm cho nhân loại được tham dự vào sự Phục Sinh của Người.

- **Phần thứ hai: Phụng Vụ Lời Chúa**

Tin tưởng vào Lời Chúa và điều Chúa hứa, Hội Thánh suy niệm những kỳ công Chúa đã làm cho dân Người ngay từ lúc khởi nguyên.

- **Phần thứ ba: Phụng Vụ Thánh Tẩy**

Hội Thánh đón nhận các anh chị em tân tòng, và toàn thể cộng đoàn lập lại những lời đã cam kết khi lãnh nhận bí tích Thánh Tẩy.

- **Phần thứ tư: Phụng Vụ Thánh Thể**

Gần rạng sáng ngày Phục Sinh, cùng với những chi thể mới đã được tái sinh trong bí tích Thánh Tẩy, Hội Thánh được mời vào bàn tiệc mà Chúa đã dọn sẵn cho dân Người qua Sự Chết và Phục Sinh của Người.

7. Phải cử hành Đêm Canh Thức Vượt Qua cách trang trọng, để giáo dân có thể hiểu ý nghĩa của các biểu tượng và các nghi thức. Ý nghĩa này cũng được nói lên qua các lời nhắn nhủ và các lời nguyện.
8. Để duy trì tính chân thật của dấu chỉ, Nến Phục Sinh phải được làm bằng sáp nguyên tuyền, đủ lớn và mới để diễn tả hình ảnh Chúa Kitô là ánh sáng thật soi chiếu thế gian.
9. Do nhu cầu, bài Công Bố Tin Mừng Phục Sinh cũng có thể do một ca viên không phải là phó tế công bố; nhưng người này không xin chủ

- tê ban phép lành và bỏ câu "Vây giờ đây..." cho đến hết lời kêu gọi, kể cả lời chào "Chúa ở cùng anh chị em". Có thể hát bài dài hay bài ngắn.
10. Phải đọc ít nhất ba bài Cựu Ước, và trong trường hợp gấp rút thì đọc ít nhất là hai bài; nhưng không bao giờ được bỏ bài trích sách Xuất Hành. Nên hướng dẫn vấn tất để giáo dân hiểu ý nghĩa Kitô giáo của các bài Cựu Ước.
 11. Phụng Vụ Thánh Tẩy trong Đêm Canh Thức Vượt Qua đạt ý nghĩa trọn vẹn nếu có ban bí tích Thánh Tẩy. Bằng không, tại các nhà thờ giáo xứ thì làm phép nước Rửa tội; nơi nào không có ai lãnh nhận bí tích Thánh Tẩy và cũng không phải làm phép Giếng Rửa Tội, thì làm phép nước nhắc lại bí tích Thánh Tẩy, sau đó lặp lại lời tuyên hứa khi lãnh nhận bí tích này, rồi rảy nước thánh trên dân chúng.
 12. Có thể xông hương khi đọc Tin Mừng, nhưng không mang đèn nến.
 13. Dầu chỉ bí tích Thánh Thể được hoàn hảo khi cho rước lễ dưới hai hình bánh rượu trong Đêm Canh Thức Vượt Qua. Bản Quyền sở tại suy xét và ấn định các quy tắc về điều này.
 14. Thánh lễ đêm Canh Thức Vượt Qua là Thánh lễ Phục Sinh, tưởng niệm Chúa sống lại. Các tư tế cử hành hoặc đồng tế trong Thánh lễ đêm, còn được cử hành hoặc đồng tế trong Thánh lễ ngày Lễ Phục Sinh.

9 Chúa Nhật ĐẠI LỄ CHÚA PHỤC SINH. LỄ CẦU CHO GIÁO DÂN. LỄ TRỌNG VỚI TUẦN BÁT NHẬT. Đọc hay hát Ca tiếp liên. Buộc mọi người kiêng việc xác, không ai được hưởng phép chuẩn (Năng quyền số 18). *Cv 10,34a.37-43; Cl 3,1-4; Ga 20,1-9 hay Lc 24,13-35. Thánh vịnh tuần 1.*
Vườn Vòng châu Thánh Thể. Tr 19

Từ hôm nay cho đến hết Chúa Nhật Hiện Xuống: đọc kinh **Lạy Nữ Vương Thiên Đàng**. Phải đọc hay hát Ca Tiếp Liên trong ngày lễ Phục Sinh, còn trong tuần bát nhật thì tùy ý. Trong Thánh lễ này và suốt tuần bát nhật, cuối Thánh lễ chào "*Lễ xong, chúc anh chị em đi bình an. Allêluia, Allêluia!*".

LƯU Ý:

1. Trong Thánh lễ, thay vì nghi thức sám hối, thì rảy nước thánh (đã làm phép đêm trước), để nhắc lại bí tích Thanh Tẩy.
2. Nến Phục Sinh đặt gần giảng đài hoặc gần bàn thờ, và được thắp sáng trong các giờ cử hành phụng vụ trọng thể hơn của mùa này, tức là trong Thánh lễ, giờ Kinh Sáng và giờ Kinh Chiều, cho đến hết Chúa Nhật Hiện Xuống.
3. Các ngày trong tuần bát nhật Phục Sinh, mừng như lễ trọng kính Chúa, nhưng không đọc kinh Tin Kính trong Thánh lễ (x. AC 24).
4. Các ngày trong tuần bát nhật Phục Sinh chỉ được cử hành Thánh lễ an táng mà thôi. Không được cử hành các Thánh lễ khác.
5. Các Chúa Nhật Phục Sinh không được cử hành các Thánh lễ khác, kể cả Thánh lễ an táng.
6. Các ngày trong tuần của Mùa Phục Sinh, không được cử hành các Thánh lễ cầu hôn hằng ngày (IM 337). Nhưng được cử hành các Thánh lễ tùy nhu cầu hay Thánh lễ ngoại lịch, khi thực sự có nhu cầu và mục đích đòi hỏi (IM 333); cũng được cử hành các lễ nhớ không bắt buộc về vị thánh có ghi trong Sổ Bộ Các Thánh ngày hôm đó (IM 316b).
7. Về việc rước lễ trong mùa Phục Sinh:

Giáo luật điều 920 dạy "*§1. Sau khi đã rước lễ lần đầu, tất cả mọi tín hữu buộc phải rước lễ mỗi năm ít là một lần. §2. Phải chu toàn mệnh lệnh này trong mùa Phục Sinh, trừ khi phải chu toàn vào một thời gian khác trong năm vì một lý do chính đáng*".

Tại Việt Nam, thời gian cần thiết để giữ luật buộc rước lễ trong mùa Phục Sinh là từ Thứ Tư Lễ Tro cho đến hết lễ Chúa Ba Ngôi, chiếu theo điều 217 của Công Đồng Đông Dương lần thứ nhất, năm 1934 và thông báo của Ủy Ban Giám mục về Phụng Vụ, số VII, ngày 10.08.1971.

Cũng xin nhắc về việc xưng tội, giáo luật điều 989 dạy "*Mọi tín hữu, sau khi đến tuổi khôn, buộc phải xưng các tội trọng của mình một cách trung thực, một năm ít là một lần*".

Giáo huấn số 20**GIÁO HỘI HIỆP HÀNH TRÊN CON ĐƯỜNG
CỦA CHÍNH CHÚA GIÊSU**

- **Nội dung cốt yếu:** Hiệp hành chính là phương cách sống và hành động đặc trưng của Giáo Hội trên nền tảng chính là cùng bước đi trên con đường của Chúa Kitô trong sứ vụ loan báo Tin Mừng.

- **Giáo huấn của Giáo Hội:** Chính “Chúa Giêsu tự giới thiệu Ngài là ‘con đường, sự thật và sự sống’ (Ga 14, 6)” và “các kitô hữu, những người đi theo Ngài, ban đầu được gọi là ‘những môn đệ của Con Đường đó’ (x Cv 9, 2; 19, 9.23; 22,4; 24, 14.22)”. Trong viễn tượng này, tính hiệp hành không chỉ là việc cử hành các cuộc gặp gỡ trong Giáo hội và các cuộc hội họp của giám mục, hay chỉ là vấn đề quản trị nội bộ của Giáo hội; hiệp hành còn “chỉ phương cách sống và hành động (*modus vivendi et operandi*) đặc trưng của Giáo hội, dân Thiên Chúa, vốn biểu lộ và thực hiện cách cụ thể bản chất hiệp thông của mình khi mọi thành viên của Giáo hội đồng hành cùng nhau, tập hợp lại trong đại hội và cùng tham gia tích cực vào sứ vụ phúc âm hóa của Giáo hội” (TLCB II, 10)

10	Thứ Hai	TRONG TUẦN BÁT NHẬT PHỤC SINH Cv 2,14.22-33; Mt 28,8-15.	Tr	20
11	Thứ Ba	TRONG TUẦN BÁT NHẬT PHỤC SINH Cv 2,36-41; Ga 20,11-18. Không cử hành lễ Thánh Stanislaô, giám mục, tử đạo.	Tr	21
12	Thứ Tư	TRONG TUẦN BÁT NHẬT PHỤC SINH Cv 3,1-10; Lc 24,13-35.	Tr	22
13	Thứ Năm	TRONG TUẦN BÁT NHẬT PHỤC SINH Cv 3,11-26; Lc 24,35-48. Không cử hành lễ Thánh Martinô I, giáo hoàng, tử đạo.	Tr	23
14	Thứ Sáu	TRONG TUẦN BÁT NHẬT PHỤC SINH Cv 4,1-12; Ga 21,1-14.	Tr	24
15	Thứ Bảy	TRONG TUẦN BÁT NHẬT PHỤC SINH Cv 4,13-21; Mc 16,9-15.	Tr	25

16 Chúa Nhật 2 PHỤC SINH. CUỐI TUẦN BÁT NHẬT PHỤC SINH. Chúa Nhật về Lòng Thương Xót của Thiên Chúa. Tr 26
Cv 2,42-47; 1 Pr 1,3-9; Ga 20,19-31.
Huỳnh Kim châu Thánh Thể.

Giáo huấn số 21

HIỆP HÀNH KHI CÁC TÍN HỮU CÙNG THAM GIA THEO ƠN GỌI VÀ ƠN SỨNG

- **Nội dung cốt yếu:** Truyền thống “hiệp hành” đã được Công Đồng Vatican II khai triển và nhấn mạnh khi đề cao sự bình đẳng phẩm giá nhờ nhiệm tích Thánh tẩy và sự tham gia hoạt động tích cực của mọi tín hữu tùy theo ơn gọi và ân sủng được trao ban.

- **Giáo huấn của Giáo Hội:** “Công đồng Vaticanô II, vốn gắn bó với truyền thống năng động này, nhấn mạnh rằng “Thiên Chúa muốn thánh hoá và cứu độ con người không như những cá nhân riêng rẽ không chút liên đới với nhau, nhưng Ngài muốn làm cho họ thành một dân tộc để họ nhận biết Ngài trong chân lý và phụng sự Ngài trong thánh thiện” (LG, 9). Các thành viên của dân Chúa hợp nhất bằng phép Thanh tẩy và “mặc dù theo ý Đức Kitô, một số người được đặt làm thầy dạy, làm người phân phát các mầu nhiệm, và làm mục tử, vì lợi ích của những người khác, nhưng tất cả mọi người đều thực sự bình đẳng về phẩm giá và về hoạt động chung của toàn thể các tín hữu, trong việc xây dựng thân mình Đức Kitô” (LG, 32).” (TLCB II, 12).

LƯU Ý:

Các ngày trong tuần Mùa Phục Sinh:

- Không được cử hành các lễ cầu hồn hằng ngày (IM 381)
- Chỉ được cử hành các lễ tùy nhu cầu hay ngoại lịch, nếu thật sự có nhu cầu và lợi ích mục vụ đòi hỏi.
- Được cử hành các lễ nhớ không bắt buộc về các vị thánh có tên trong lịch hay trong sổ bộ các thánh ngày đó (IM 355b).

17	Thứ Hai	<i>Cv 4,23-31; Ga 3,1-8. Thánh vịnh tuần 2.</i>	Tr	27
18	Thứ Ba	<i>Cv 4,32-37; Ga 3,7-15.</i>	Tr	28
19	Thứ Tư	<i>Cv 5,17-26; Ga 3,16-21.</i>	Tr	29
20	Thứ Năm	<i>Cv 5,27-33; Ga 3,31-36.</i>	Tr	1/3T
	Cốc vũ			
21	Thứ Sáu	Thánh Anselmô, giám mục, tiến sĩ Hội Thánh (Tr). <i>Cv 5,34-42; Ga 6,1-15.</i>	Tr	2
22	Thứ Bảy	<i>Cv 6,1-7; Ga 6,16-21.</i>	Tr	3
23	Chúa Nhật	3 PHỤC SINH. <i>Cv 2,14.22-33; 1 Pr 1,17-21; Lc 24,13-35. Thánh vịnh tuần 3. Không cử hành lễ Thánh Giôgiô, tử đạo. Qui Đức châu Thánh Thể.</i>	Tr	4

Giáo huấn số 22

HIỆP HÀNH ĐỀ CAO VAI TRÒ “CHỦ THỂ” CỦA TÍN HỮU

- **Nội dung cốt yếu:** Mọi tín hữu, nhờ phép Rửa tội, tham gia vào chức vụ tư tế, ngôn sứ và vương đế của Chúa Kitô nên đều là chủ thể tích cực loan báo Tin Mừng.

- **Giáo huấn của Giáo Hội:** Do đó, tất cả những người đã chịu phép Thanh tẩy, những người tham gia vào chức vụ tư tế, ngôn sứ và vương đế của Đức Kitô, “khi thi hành các đặc sủng đa dạng và phong phú Chúa ban cho theo ơn gọi và tác vụ của họ”, đều là những chủ thể tích cực loan báo Tin Mừng, trong tư cách cá nhân cũng như với tư cách toàn thể dân Chúa.” (TLCB II, 12).

24	Thứ Hai	Thánh Fidêlê Sigmaringen, linh mục, tử đạo (Đ). <i>Cv 6,8-15; Ga 6,22-29.</i>	Tr	5
25	Thứ Ba	THÁNH MARCÔ, THÁNH SỬ. LỄ KÍNH. <i>1 Pr 5,5b-14; Mc 16,15-20.</i>	Đ	6
26	Thứ Tư	<i>Cv 8,1-8; Ga 6,35-40.</i>	Tr	7
27	Thứ Năm	<i>Cv 8,26-40; Ga 6,44-52.</i>	Tr	8

28	Thứ Sáu	Thánh Phêrô Chanel, linh mục, tử đạo (Đ). Thánh Luy Grignon Montfort, linh mục (Tr). <i>Cv 9,1-20; Ga 6,53-60.</i>	Tr	9
29	Thứ Bảy	Thánh Catarina Siêna, trinh nữ, tiến sĩ Hội Thánh. Lễ nhớ. <i>Cv 9,31-42; Ga 6,61-70.</i>	Tr	10
30	Chúa Nhật	4 PHỤC SINH. CHÚA NHẬT CHÚA CHIÊN LÀNH. Cầu cho ơn thiên triệu linh mục và tu sĩ. <i>Cv 2,14a.36-41; 1 Pr 2,20b-25; Ga 10,1-10. Thánh vịnh tuần 4. Không cử hành lễ Thánh Piô V, giáo hoàng. Trường Cửu và Sông Hình châu Thánh Thể.</i>	Tr	11

Giáo huấn số 23

GIÁO HỘI HIỆP HÀNH LÀ GIÁO HỘI TÔNG TRUYỀN

- **Nội dung cốt yếu:** Một Giáo Hội hiệp hành đòi hỏi toàn thể Dân Chúa cùng tiến bước trong ánh sáng của Chúa Thánh Thần được biểu lộ rõ ràng và đích thực qua Truyền Thống của Giáo Hội.

- **Giáo huấn của Giáo Hội:** “Chính Chúa Thánh Thần hướng dẫn các tín hữu “tới sự thật toàn vẹn” (Ga 16,13). Nhờ tác động của Ngài, “truyền thống phát xuất từ các Tông đồ được tiếp nối trong Hội Thánh”, để dân Thiên Chúa có thể lớn lên vì “các sự việc và lời nói truyền lại được hiểu biết thấu đáo hơn, hoặc nhờ sự chiêm niệm và học hỏi của những tín hữu đã luôn suy tưởng các điều ấy trong lòng (x. Lc 2,19.51), hoặc nhờ sự thông hiểu về những cảm nghiệm thiêng liêng, hoặc nhờ sự giảng dạy của những người đã lãnh nhận cách chắc chắn đoàn sủng về chân lý cùng với việc kế vị các Tông đồ trong chức giám mục” (DV 8).” (TLCB II, 13).

THÁNG NĂM

Ý CẦU NGUYỆN

Ý chung: Cầu nguyện cho các phong trào và các nhóm của Giáo Hội

Chúng ta hãy cầu nguyện cho các phong trào và các nhóm của Giáo Hội biết tái khám phá sứ mạng Phúc Âm hóa của họ mỗi ngày và biết sử dụng các đặc sủng riêng để phục vụ cho những nhu cầu của thế giới.

Ý truyền giáo: Xin cho mọi thành phần Dân Chúa giáo phận Qui Nhơn luôn ý thức sống tinh thần hiệp hành theo gương Mẹ Maria bằng cách viếng thăm, gặp gỡ, lắng nghe và phân định để nhận ra và mau mắn thực thi ý Chúa mỗi ngày trong đời sống.

THÁNG ĐỨC MẸ

"Các tín hữu hãy nhớ rằng lòng tôn sùng chân chính không hệ tại tình cảm chóng qua và vô bổ, cũng không hệ tại một sự dễ tin phù phiếm, nhưng phát sinh từ một đức tin chân thật. Đức tin dẫn chúng ta đến chỗ nhìn nhận địa vị cao cả của Mẹ Thiên Chúa và thúc đẩy chúng ta lấy tình con thảo yêu mến và noi gương các nhân đức của Mẹ chúng ta" (Hiển chế tín lý về Giáo Hội, số 67).

1	Thứ Hai	Thánh Giuse thợ (Tr). <i>Cv 11,1-18; Ga 10,1-10 hay Ga 10,11-18; hay St 1,26-2,3; Mt 13,54-58.</i>	Tr	12/3 T
		Bổn mạng giáo xứ: Ghềnh Ráng, Hóc Gáo, Lục Lễ, Sơn Nguyên, Sông Hình, Sơn Giang, giáo họ biệt lập Đập Đá và Ba Tơ.		
2	Thứ Ba	Thánh Athanasiô, giám mục, tiền sĩ Hội Thánh. Lễ nhớ. <i>Cv 11,19-26; Ga 10,22-30. Hay 1 Ga 5,1-5; Mt 10,22-25a.</i>	Tr	13
3	Thứ Tư	THÁNH PHILIPPÊ VÀ THÁNH GIACÔBÊ, TÔNG ĐỒ. LỄ KÍNH. <i>1 Cr 15,1-8; Ga 14,6-14.</i>	Đ	14
4	Thứ Năm	Đầu tháng. <i>Cv 13,13-25; Ga 13,16-20.</i>	Tr	15
5	Thứ Sáu	Đầu tháng. <i>Cv 13,26-33; Ga 14,1-6.</i>	Tr	16
6	Thứ Bảy	Đầu tháng. <i>Cv 13,44-52; Ga 14,7-14.</i>	Tr	17
	Lập hạ	Chung viện dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu.		
7	Chúa Nhật	5 PHỤC SINH. <i>Cv 6,1-7; 1 Pr 2,4-9; Ga 14,1-12. Thánh vịnh tuần 1.</i> Phú Hòa châu Thánh Thể.	Tr	18

Giáo huấn số 24**HIỆP HÀNH THEO MÔ HÌNH GIÁO HỘI SƠ KHAI**

- **Nội dung cốt yếu:** Giáo Hội sơ khai là dấu chỉ rõ nét của một Giáo Hội hiệp hành: các mục tử và đoàn chiên cùng hiệp nhất với nhau để gắn bó với Lời Chúa, Thánh Thể, kiên trì cầu nguyện và vâng nghe các Tông Đồ.

- **Giáo huấn của Giáo Hội:** “Quả thực, dân Chúa, được các mục tử tập hợp lại, gắn bó với kho tàng thánh thiêng Lời Chúa được ủy thác cho Hội thánh, kiên trì không ngừng trong giáo huấn của các Tông đồ, trong tình hiệp thông huynh đệ, trong việc bẻ bánh và trong lời cầu nguyện, “đến nỗi có sự đồng tâm nhất trí lạ lùng giữa các mục tử và tín hữu đối với việc gìn giữ, thực hành và tuyên xưng đức tin đã được truyền lại” (DV, 10).” (TLCB II, 13).

8	Thứ Hai	<i>Cv 14,5-17; Ga 14,21-26.</i>	Tr	19
9	Thứ Ba	<i>Cv 14,18-27; Ga 14,27-31a.</i>	Tr	20
10	Thứ Tư	<i>Cv 15,1-6; Ga 15,1-8.</i>	Tr	21
11	Thứ Năm	<i>Cv 15,7-21; Ga 15,9-11.</i>	Tr	22
12	Thứ Sáu	Thánh Nêrêô và thánh Achilêô, tử đạo (Đ). Thánh Pancratiô, tử đạo (Đ). <i>Cv 15,22-31; Ga 15,12-17.</i>	Tr	23
13	Thứ Bảy	Đức Mẹ Fatima (Tr). <i>Cv 16,1-10; Ga 15,18-21.</i>	Tr	24
14	Chúa Nhật	6 PHỤC SINH. <i>Cv 8,5-8.14-17; 1 Pr 3,15-18; Ga 14,15-21. Thánh vịnh tuần 2. Không cử hành lễ Thánh Matthia, Tông Đồ. Hóc Gáo và Vân Canh châu Thánh Thể.</i>	Tr	25

Giáo huấn số 25**HIỆP HÀNH KHI MỤC TỬ
VÀ ĐOÀN CHIÊN CÙNG NGHE NHAU**

- **Nội dung cốt yếu:** Chỉ thực sự hiệp hành khi các mục tử thi hành quyền giáo huấn của mình trong sự đón nhận và lắng nghe cảm thức đức tin của cộng đoàn dân Chúa.

- **Giáo huấn của Giáo Hội:** “Các mục tử, được Thiên Chúa cắt đặt như “những người bảo vệ, giải thích và chứng nhân đích thực cho đức tin của toàn thể Hội thánh”, nên không sợ lắng nghe đoàn chiên được giao phó cho mình... Nói khác đi, đây là một tiến trình mang tính Hội thánh vốn chỉ có thể được thực hiện “giữa lòng một cộng đồng có cấu trúc phẩm trật”. Chính trong mối liên hệ tích cực giữa cảm thức đức tin của dân Chúa và chức năng giáo huấn của các mục tử mà sự đồng tâm nhất trí trong cùng một đức tin của toàn thể Hội thánh được thể hiện.” (TLCB II, 14).

15	Thứ Hai	<i>Cv 16,11-15; Ga 15,26-16,4.</i>	Tr	26
16	Thứ Ba	<i>Cv 16,22-34; Ga 16,5b-11.</i>	Tr	27
17	Thứ Tư	<i>Cv 17,15.22-18,1; Ga 16,12-15.</i>	Tr	28
18	Thứ Năm	Thánh Gioan I, giáo hoàng, tử đạo (Đ). <i>Cv 18,1-8; Ga 16,16-20.</i>	Tr	29
19	Thứ Sáu	<i>Cv 18,9-18; Ga 16,20-23a.</i>	Tr	1/4Đ
20	Thứ Bảy	Thánh Bernardinô Siêna, linh mục (Tr). <i>Cv 18,23-28; Ga 16,23b-28.</i>	Tr	2
21	Chúa Nhật Tiểu mãn	CHÚA THĂNG THIÊN. LỄ TRỌNG. LỄ CẦU CHO GIÁO DÂN. <i>Cv 1,1-11; Ep 1,17-23; Mt 28,16-20. Không cử hành lễ Thánh Chrisphô rô Magallanes, linh mục, và các bạn tử đạo. Gò Duôi và Thác Đá Hạ châu Thánh Thể.</i>	Tr	3

Giáo huấn số 26**GIÁO HỘI HIỆP HÀNH ĐỂ THI HÀNH SỨ VỤ “RA ĐI”**

- **Nội dung cốt yếu:** Khi nỗ lực thực thi hiệp hành, Chúa Thánh Thần sẽ giúp Giáo Hội ý thức và kiên toàn tính hiệp thông, tham gia để cùng với các cộng đoàn Kitô hữu khác thi hành sứ vụ loan báo Tin Mừng cho toàn thế giới.

- **Giáo huấn của Giáo Hội:** “Trong hành trình “cùng nhau gieo bước hành trình” này, chúng ta cầu xin Chúa Thánh Thần giúp chúng ta khám phá ra rằng việc hiệp thông, vốn kết hiệp các ân ban, đặc sủng, và tác vụ khác nhau lại, là để thi hành sứ vụ: Hội thánh hiệp hành là Hội thánh “ra đi”, Hội thánh truyền giáo là “Hội thánh luôn mở rộng cửa” (EG, 46). Điều này bao hàm lời mời gọi làm sâu sắc thêm mối tương quan với các Giáo hội và các cộng đoàn Kitô hữu khác mà chúng ta được liên kết bởi một phép Rửa duy nhất. Đàng khác, viễn tượng “cùng nhau gieo bước hành trình” thì rộng rãi hơn và bao trùm toàn thể nhân loại, trong đó chúng ta cùng chia sẻ “vui mừng và hy vọng, u sầu và lo âu của con người ngày nay” (GS, 1).” (TLCB II, 15).

22	Thứ Hai	Thánh Rita Cascia, nữ tu (Tr). <i>Cv 19,1-8; Ga 16,29-33. Thánh vịnh tuần 3.</i>	Tr	4
23	Thứ Ba	<i>Cv 20,17-27; Ga 17,1-11a.</i>	Tr	5
24	Thứ Tư	<i>Cv 20,28-38; Ga 17,11b-19.</i>	Tr	6
25	Thứ Năm	Thánh Bêđa khả kính, linh mục, tiến sĩ Hội Thánh (Tr). Thánh Grêgôriô VII, giáo hoàng (Tr). Thánh Maria Magdalêna Pazzi, trinh nữ (Tr). <i>Cv 22,30; 23,6-11; Ga 17,20-26.</i>	Tr	7
26	Thứ Sáu	Thánh Philipphê Nêri, linh mục. Lễ nhớ. <i>Cv 25,13-21; Ga 21,15-19.</i>	Tr	8

27	Thứ Bảy	Thánh Augustinô Cantuariô, giám mục (Tr). <i>Cv 28,16-20.30-31; Ga 21,20-25. Lễ vọng Hiện Xuống: St 11,1-9 (hay Xh 19,3-8.16-20b; hay Ed 37,1-14; hay Ge 3,1-5); Rm 8,22-27; Ga 7,37-39.</i>	Tr	9
		Chiều: LỄ VỌNG CHÚA THÁNH THẦN HIỆN XUỐNG.	Đ	
28	Chúa Nhật	CHÚA THÁNH THẦN HIỆN XUỐNG. LỄ TRỌNG. LỄ CẦU CHO GIÁO DÂN. Đọc hay hát Ca tiếp liên. Buộc mọi người kiêng việc xác, không ai được hưởng phép chuẩn (Năng quyền số 18). <i>Cv 2,1-11; 1 Cr 12,3b-7.12-13; Ga 20,19-23.</i> Nam Bình châu Thánh Thể.	Đ	10

LƯU Ý:

Sau Chúa Nhật Lễ Chúa Thánh Thần Hiện Xuống, nên Phục Sinh được đặt tại Giếng Rửa Tội, để khi rửa tội thì đốt lên và châm cho những người lãnh bí tích. Trong lễ nghi an táng, nên Phục Sinh được đặt gần quan tài, để cho thấy cái chết của người Kitô là một cuộc Vượt Qua đích thật (*CE 372 và thông tư của Bộ Phụng Tự ngày 16.01.1988*).

Ngoài Mùa Phục Sinh, không được đặt và đốt nến Phục Sinh trên cung thánh.

Giáo huấn số 27

GIÁO HỘI HIỆP HÀNH ĐỂ TRỞ NÊN “BÍ TÍCH PHỔ QUÁT CỦA ƠN CỨU ĐỘ”

- **Nội dung cốt yếu:** Giáo Hội hiệp hành là dấu chỉ tiên tri dọn đường để các quốc gia mưu cầu thiện ích cho mọi người và cho toàn nhân loại hợp nhất với nhau và hiệp thông với Thiên Chúa.

- **Giáo huấn của Giáo Hội:** Hội thánh mang tính hiệp hành là dấu chỉ tiên tri, nhất là cho cộng đồng các quốc gia không có khả năng đề xuất một dự án chung cho phép theo đuổi thiện ích của mọi người: ngày nay đối với Hội thánh, thực hành tính hiệp hành là phương thức

hiển nhiên nhất để trở thành “bí tích phổ quát của ơn cứu độ” (LG, 48), “dấu chỉ và phương tiện hiệp thông mật thiết với Thiên Chúa và hợp nhất với toàn thể nhân loại” (LG, 1).” (TLCB II, 15)

MÙA THƯỜNG NIÊN

Sau Lễ Chúa Thánh Thần Hiện Xuống

"Trong các tuần lễ Mùa Thường Niên, không có cử hành một khía cạnh nào đặc biệt về màu nhiệm Chúa Kitô, nhưng lại tôn kính chính màu nhiệm Chúa Kitô trong toàn bộ, nhất là trong các ngày Chúa Nhật" (AC 43).

29	Thứ Hai	Đức Maria Mẹ Hội Thánh. Lễ nhớ. <i>St 3,9-15.20 hay Cv 1,12-14; Ga 19,25-27.</i> Tuần 8 Thường Niên. <i>Thánh vịnh tuần 4.</i> <i>Thánh Phaolô VI, giáo hoàng (Tr).</i>	Tr	11
30	Thứ Ba	<i>Hc 35,1-12; Mc 10,28-31.</i>	X	12
31	Thứ Tư	ĐỨC MARIA THĂM VIẾNG BÀ ELISABETH. LỄ KÍNH. <i>Xp 3,14-18a hay Rm 16,9-16b; Lc 1,39-56.</i> Bổn mạng Dòng Nữ Tỳ Chúa Giêsu Tình Thương và giáo xứ Sông Cát.	Tr	13

THÁNG SÁU

Ý CẦU NGUYỆN

Ý chung: Cầu nguyện cho việc xóa bỏ sự tra tấn

Chúng ta hãy cầu nguyện cho cộng đồng quốc tế biết cam kết một cách cụ thể để bảo đảm loại bỏ mọi hình thức tra tấn, cũng như bảo đảm hỗ trợ các nạn nhân và gia đình của họ.

Ý truyền giáo: Xin cho mọi người trong giáo phận chúng ta luôn sống thánh thiện, nhất là hiền lành và khiêm nhượng trong lòng như Chúa Giêsu qua những ứng xử đầy yêu thương và sự quan tâm giúp đỡ đến những người làng xóm láng giềng nhờ đó sẽ đem nhiều người trở về với Chúa hơn.

THÁNG THÁNH TÂM CHÚA GIÊSU

Kính nhớ Thánh Tâm Chúa Giêsu là kính nhớ tình thương yêu của Thiên Chúa. Tình thương yêu cứu độ của Thiên Chúa được tỏ bày ra nơi con người Đức Giêsu, và nhất là trong cái chết trên thập giá vì tội lỗi loài người. Thánh Tâm đã bị đâm thấu là hình ảnh rõ rệt nhất, là tiếng nói mạnh nhất về tình thương yêu của Thiên Chúa đối với chúng ta, và là một bằng chứng không thể chối cãi được của tình thương yêu lạ lùng ấy.

1	Thứ Năm	Đầu tháng. Thánh Justinô, tử đạo. Lễ nhớ. Hc 42,15-25; Mc 10,46-52.	Đ	14/4
2	Thứ Sáu	Đầu tháng. Thánh Marcellinô và thánh Phêrô, tử đạo (Đ). Hc 44,1-13; Mc 11,11-26.	X	15
3	Thứ Bảy	Đầu tháng. Thánh Carôlô Lwanga và các bạn tử đạo. Lễ nhớ. Hc 51,12-20; Mc 11,27-33. Chúng viện dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu.	Đ	16
4	Chúa Nhật	9 THƯỜNG NIÊN. LỄ CHÚA BA NGÔI. LỄ TRỌNG. Xh 34,4b-6.8-9; 2 Cr 13,11-13; Ga 3,16-18. Phú Hữu châu Thánh Thể.	Tr	17

Giáo huấn số 28

CHÚA THÁNH THẦN TÁC ĐỘNG VÀ HƯỚNG DẪN HIỆP HÀNH QUA KINH THÁNH

- **Nội dung cốt yếu:** Qua Kinh Thánh, Chúa Thánh Thần, Đấng hoạt động trong sứ vụ của Đức Kitô, được tiếp nối nơi các Tông Đồ, đang soi dẫn và trợ lực Giáo Hội trong tiến trình hiệp hành.

- **Giáo huấn của Giáo Hội:** “Thần Khí Thiên Chúa soi sáng và ban sức sống cho việc “cùng nhau gieo bước hành trình” của các Hội thánh cũng chính là Thần Khí hoạt động trong sứ vụ của Đức Giêsu, được hứa ban cho các Tông đồ và các thế hệ môn đệ hằng biết lắng nghe Lời Chúa và đem ra thực hành. Theo lời hứa của Chúa Giêsu, Thần Khí không chỉ xác nhận tính liên tục của Tin

Mừng Chúa Giêsu, mà còn làm sáng tỏ những chiều sâu luôn mới mẻ trong mạc khải của Ngài và soi dẫn các quyết định cần thiết để trợ lực Hội thánh trên cuộc hành trình này (x. Ga 14,25-26; 15,26-27; 16,12-15).” (TLCB II, 16).

5	Thứ Hai	Thánh Bônifaciô, giám mục, tử đạo. Lễ nhớ. <i>Tb 1,3; 2,1a-8; Mc 12,1-12. Thánh vịnh tuần 1.</i>	Đ	18
6	Thứ Ba	Thánh Norbertô, giám mục (Tr). <i>Tb 2,9-14; Mc 12,13-17.</i> Mang chủng	X	19
7	Thứ Tư	<i>Tb 3,1-11a.16-17a; Mc 12,18-27.</i>	X	20
8	Thứ Năm	<i>Tb 6,10-11; 7,1.9-17; 8,4-9a; Mc 12,28-34.</i>	X	21
9	Thứ Sáu	Thánh Êphrem, phó tế, tiến sĩ Hội Thánh (Tr). <i>Tb 11,5-17; Mc 12,35-37.</i>	X	22
10	Thứ Bảy	<i>Tb 12,1.5-15.20; Mc 12,38-44.</i>	X	23
11	Chúa Nhật	10 THƯỜNG NIÊN. MINH VÀ MÁU THÁNH CHÚA KITÔ. LỄ TRỌNG. LỄ CẦU CHO GIÁO DÂN. <i>Đnl 8,2-3.14b-16a; 1 Cr 10,16-17; Ga 6,51-58. Không cử hành lễ Thánh Barnaba, Tông Đồ. Phú Thạnh châu Thánh Thể.</i>	Tr	24

Giáo huấn số 29

HIỆP HÀNH THEO KHUÔN MẪU: CHÚA GIÊSU - ĐÁM ĐÔNG - CÁC TÔNG ĐỒ

- **Nội dung cốt yếu:** Theo cung cách mạc khải của Chúa Giêsu qua Tin Mừng, tiến trình hiệp hành luôn được xây dựng và phát triển với ba tuyến nhân vật: Chúa Giêsu để khởi xướng - chủ đạo, đám đông để đối thoại - lắng nghe và các Tông đồ để làm trung gian gặp gỡ.

- **Giáo huấn của Giáo Hội:** “Chúa Giêsu, đám đông đủ mọi hạng người, các Tông đồ: đây là hình ảnh và là mẫu nhiệm mà Hội thánh phải không ngừng chiêm ngắm và đào sâu để có thể trở nên

chính mình ngày một hơn. Không một ai trong ba tuyến nhân vật này có thể rời khỏi khung cảnh mạc khải này. Nếu Đức Giêsu vắng mặt và ai khác thế chỗ, Giáo hội sẽ trở thành một thứ giao kèo giữa các Tông đồ và đám đông, để rồi cuộc đối thoại của họ sẽ kết thúc bằng những âm mưu của trò chơi chính trị. Nếu không có các Tông đồ, là những người được Chúa Giêsu trao quyền và Chúa Thánh Thần chỉ dạy, thì mối tương quan với chân lý Tin Mừng sẽ bị phá vỡ và đám đông sẽ chỉ còn thấy Chúa Giêsu như một huyền thoại hoặc như một ý thức hệ, cho dù họ có đón nhận hay bác bỏ Ngài. Nếu không có đám đông, mối tương quan giữa các Tông đồ và Chúa Giêsu sẽ suy thoái thành một thứ tôn giáo mang hình thức giáo phái và tự quy ngã, đồng thời việc loan báo Tin Mừng sẽ mất đi ánh sáng của nó, vốn chỉ đến từ Thiên Chúa, Đấng tự tỏ mình cho nhân loại và từng người để ban ơn cứu độ cho họ.” (TLCB III, 20).

12	Thứ Hai	2 Cr 1,1-7; Mt 5,1-12. <i>Thánh vịnh tuần 2.</i>	X	25
13	Thứ Ba	Thánh Antôn Padôva, linh mục, tiên sĩ Hội Thánh. Lễ nhớ. 2 Cr 1,18-22; Mt 5,13-16.	Tr	26
14	Thứ Tư	2 Cr 3,4-11; Mt 5, 17-19.	X	27
15	Thứ Năm	2 Cr 3,15-4,6; Mt 5,20-26.	X	28
16	Thứ Sáu	THÁNH TÂM CHÚA GIÊSU. LỄ TRỌNG. Ngày thế giới xin ơn thánh hóa các linh mục. Đnl 7,6-11; 1 Ga 4,7-16; Mt 11,25-30.	Tr	29
17	Thứ Bảy	Trái Tim Vô Nhiễm Đức Mẹ. Lễ nhớ. Is 61,9-11; Lc 2,41-51. Bổn mạng các giáo xứ Quảng Ngãi, Phù Cát, Nam Bình, Sông Cầu, Tân Quán và Cù Và.	Tr	30
18	Chúa Nhật	11 THƯỜNG NIÊN. Xh 9,2-6a; Rm 5,6-11; Mt 9,36-10,8. <i>Thánh vịnh tuần 3.</i> Cây Rối châu Thánh Thể.	X	1/5Đ

Giáo huấn số 30**HIỆP HÀNH TRONG HIỆN TẠI VÀ QUA KINH NGHIỆM
CỦA DÂN CHÚA**

- **Nội dung cốt yếu:** Là mục đích để vươn tới nhưng cũng là phương pháp để thực thi, hiệp hành luôn cậy dựa vào những kinh nghiệm trải qua cũng như bén rễ sâu trong nhịp sống cụ thể của dân Chúa.

- **Giáo huấn của Giáo Hội:** “Nhờ Lời Chúa soi dẫn và dựa vào Truyền thống, con đường hiệp hành bén rễ sâu vào đời sống cụ thể của dân Chúa. Trên thực tế, nó cho thấy một đặc điểm và cũng là một nguồn lực lạ thường: chính tính hiệp hành vừa là mục đích vừa là phương pháp của con đường hiệp hành này. Nói cách khác, nó thiết lập một loại công trường hoặc kinh nghiệm dò đường để có thể bắt đầu thu hoạch ngay những hoa trái của sự năng động mà việc hoán cải tiệm tiến theo hướng hiệp hành mang lại cho cộng đoàn Kitô hữu. Mặt khác, con đường này chỉ có thể cậy dựa vào những kinh nghiệm hiệp hành đã trải qua, ở những bình diện khác nhau trong Giáo hội và với những mức độ cảm xúc khác nhau: những điểm mạnh và thành tựu cũng như những giới hạn và khó khăn của các kinh nghiệm này mang lại những yếu tố có giá trị cho việc phân định hướng đi để tiếp tục lên đường. (TLCB IV, 25).

19	Thứ Hai	Thánh Romualđô, viện phụ (Tr). 2 Cr 6,1-10; Mt 5,38-42.	X	2
20	Thứ Ba	2 Cr 8,1-9; Mt 5,43-48.	X	3
21	Thứ Tư Hạ chí	Thánh Luy Gônzaga, tu sĩ. Lễ nhớ. 2 Cr 9,6-11; Mt 6,1-6.16-18.	Tr	4
22	Thứ Năm	Thánh Paulinô, giám mục Nôla (Tr). Thánh Gioan Fisher, giám mục, tử đạo và thánh Tôma More, tử đạo (Đ). 2 Cr 11,1-11; Mt 6,7-15.	X	5

23	Thứ Sáu	Gr 1,4-10; 1 Pr 1,8-12; Lc 1,5-17. 2 Cr 11,18.21b-30; Mt 6,19-23. Chiều: LỄ VỌNG SINH NHẬT THÁNH GIOAN TẨY GIẢ. Gr 1,4-10; 1 Pr 1,8-12; Lc 1,5-17.	X	6
24	Thứ Bảy	SINH NHẬT THÁNH GIOAN TẨY GIẢ. LỄ TRỌNG. Is 49,1-6; Cv 13,22-26; Lc 1,57-66.80 .	Tr	7
25	Chúa Nhật	12 THƯỜNG NIÊN. Gr 20,10-13; Rm5,12-15; Mt 10,26-33. <i>Thánh vịnh tuần 4.</i> Kỳ Tân và Suối Ré châu Thánh Thể.	X	8

Giáo huấn số 31

HIỆP HÀNH: ĐỂ XÂY DỰNG MỘT LỐI SỐNG MANG HƯƠNG VỊ TIN MỪNG

- **Nội dung cốt yếu:** Định hướng hiệp hành khi áp dụng vào môi trường xã hội, theo gợi ý của Thông điệp Fratelli Tutti của Đức Giáo Hoàng Phanxicô, đó là cùng nhau xây dựng “một lối sống mang hương vị Tin Mừng”.

- **Giáo huấn của Giáo Hội:** “Fratelli tutti” (Hỡi tất cả anh em): Thánh Phanxicô Assisi đã viết như thế khi ngỏ lời với các anh chị em của mình nhằm đề nghị một lối sống mang hương vị Tin Mừng. Tôi muốn nhấn mạnh đến một trong những lời khuyên của ngài, qua đó ngài kêu gọi phải có một tình yêu vượt khỏi các rào cản địa lý và không gian. Ngài bảo: hạnh phúc cho ai biết yêu người “dù người ở xa cách hay gần bên”. Với những lời lẽ đơn sơ này, ngài diễn tả bản chất của mỗi tình huynh đệ cởi mở, cho phép nhìn nhận, tôn trọng và yêu mến mỗi người, dù về mặt thể lý họ không ở gần, hay dù cho họ sinh ra hay sống ở đâu đi chăng nữa.” (Thông điệp Fratelli Tutti - FT 1)

27	Thứ Ba	Thánh Cyrillô Alexandria, giám mục, tiến sĩ Hội Thánh (Tr). <i>St 13.2.5-18; Mt 7,6.12-14. Bỏ mạng giáo họ biệt lập Bình Thạnh (Lễ Đức Mẹ hằng cứu giúp).</i>	X	10
28	Thứ Tư	Thánh Irênê, giám mục, tử đạo. Lễ nhớ. <i>St 15,1-12.17-18; Mt 7,15-20.</i> Chiều: LỄ VỌNG THÁNH PHÊRÔ VÀ THÁNH PHAOLÔ, TÔNG ĐỒ. <i>Cv 3,1-10; Gl 1,11-20; Ga 21,15-19.</i>	Đ	11
29	Thứ Năm	THÁNH PHÊRÔ VÀ THÁNH PHAOLÔ, TÔNG ĐỒ. LỄ TRỌNG. LỄ CẦU CHO GIÁO DÂN. <i>Cv 12,1-11; 2 Tm 4,6-8.17-18; Mt 16,13-19.</i> Bỏ mạng Đức Cha Phêrô. Bỏ mạng các giáo xứ Gò Duối, Hoa Châu, Lý Sơn, Tân Dinh, Gò Dài và giáo họ biệt lập Trung Ái.	Đ	12
30	Thứ Sáu	Các thánh tử đạo tiên khởi của giáo đoàn Rôma (Đ). <i>St 17,1.9-10.15-2; Mt 8,1-4.</i>	X	13

THÁNH BẢY

Ý CẦU NGUYỆN

Ý chung: Cầu nguyện cho việc sống màu nhiệm Thánh Thể

Chúng ta hãy cầu nguyện để người Công giáo luôn đặt việc cử hành Thánh Thể làm trung tâm đời sống của mình, biến đổi các tương quan giữa người với người một cách sâu sắc, và biết cởi mở để gặp được Thiên Chúa cùng tất cả anh chị em mình.

Ý truyền giáo: Xin cho mọi thành phần Dân Chúa trong giáo phận chúng ta, cách riêng người trẻ và những ai đang giúp việc Nhà Chúa, biết noi gương các thánh tử đạo giáo phận Qui Nhơn để can đảm biểu lộ niềm tin của mình và sẵn sàng phục vụ Dân Chúa trong mọi hoàn cảnh mà không sợ bị thiệt thòi hay bách hại.

1	Thứ Bảy	Đầu tháng. <i>St 18,1-15; Mt 8,5-17.</i> Chúng viên dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu.	X	14/5 Đ
2	Chúa Nhật	13 THƯỜNG NIÊN. <i>2 V 4,8-11.14-16a; Rm 6,3-4.8-11; Mt 10,37-42.</i> Thánh vịnh tuần 1. Xuân Quang và Hòa Mục châu Thánh Thể.	X	15

Giáo huấn số 32

HIỆP HÀNH KHI NÓI KHÔNG VỚI CÔ LẬP VÀ NÓI CÓ VỚI GÀN GỬI

- **Nội dung cốt yếu:** Trên bình diện xã hội, hiệp hành chính là việc nói không với văn hóa đối kháng và nói có với văn hóa gặp gỡ.

- **Giáo huấn của Giáo Hội:** “Trong thế giới ngày nay, cảm thức thuộc về một gia đình nhân loại duy nhất ngày càng phai nhạt, và giấc mơ cùng chung tay xây dựng công lý và hòa bình dường như là điều không tưởng, lỗi thời. (...) Sự cô lập hoặc khép kín trong những mối bận tâm của chính mình không bao giờ là con đường mang lại hy vọng và dẫn đến đổi mới. Con đường này chỉ được hình thành bởi sự gần gũi, bởi nền văn hóa gặp gỡ. Hãy nói không với sự cô lập và nói có với sự gần gũi. Hãy nói không với văn hóa đối kháng và nói có với văn hóa gặp gỡ” (FT 30).

3	Thứ Hai	THÁNH TÔMA, TÔNG ĐỒ. LỄ KÍNH. <i>Ep 2,19-22; Ga 20,24-29.</i>	Đ	16
4	Thứ Ba	Thánh nữ Êlizabeth Bê Đào Nha (Tr). <i>St 19,15-29; Mt 8,23-27.</i>	X	17
5	Thứ Tư	Thánh Antôn Maria Giacaria, linh mục (Tr). <i>St 21,5.8-20; Mt 8,28-34.</i>	X	18
6	Thứ Năm	Đầu tháng. Thánh Maria Gôretti, trinh nữ, tử đạo (Đ). <i>St 22,1-19; Mt 9,1-8.</i>	X	19
7	Thứ Sáu Tiểu thử	Đầu tháng. <i>St 23,1-4.19;24,1-8.62-67; Mt 9,9-13.</i>	X	20
8	Thứ Bảy	<i>St 27,1-5.15-29; Mt 9,14-17.</i>	X	21

9 Chúa Nhật	14 THƯỜNG NIÊN. <i>Dcr 9,9-10; Rm 8,9.11-13; Mt 11,25-30. Thánh vịnh tuần 2. Không cử hành lễ Thánh Augustinô Zhao Rong, linh mục, và các bạn tử đạo. Đa Lộc và Ba Tư châu Thánh Thể.</i>	X	22
--------------------	--	---	----

Giáo huấn số 33

HIỆP HÀNH LUÔN ĐÒI HỎI TÌNH HUYNH ĐỆ MANG HƯƠNG VỊ ĐÒI THỰC

- **Nội dung cốt yếu:** Trong một thế giới bị ảnh hưởng tai hại bởi những thực tại ảo và khép kín của mạng xã hội, tính hiệp hành gọi mời thực thi tình huynh đệ mang hương vị của đời thực.

- **Giáo huấn của Giáo Hội:** “Ngày nay, chúng ta có thể nhận ra rằng “chúng ta đã áp ủ những giấc mơ long lanh bay bổng, nhưng rốt cuộc lại thường rối trí, khép kín và cô độc. Chúng ta tích góp để có nhiều mối liên kết trên mạng nhưng lại đánh mất hương vị huynh đệ. Chúng ta mong tìm những kết quả nhanh chóng và chắc chắn nhưng lại bị áp lực vì thiếu kiên nhẫn và lo âu. Trở thành tù nhân cho thực tại ảo, chúng ta đã đánh mất hương vị của đời thực” (FT 33).

10 Thứ Hai	<i>St 28,1-22a; Mt 9,18-26.</i>	X	23
11 Thứ Ba	Thánh Bê-nê-đi-cô, viện phụ. Lễ nhớ. <i>St 32,23-32; Mt 9,32-38.</i>	Tr	24
12 Thứ Tư	<i>St 41,55-57; 42,5-7a.17-24a; Mt 10,1-7.</i>	X	25
13 Thứ Năm	Thánh Henricô (Tr). <i>St 44,18-21.23b-29; 45,1-5; Mt 10,7-15.</i>	X	26
14 Thứ Sáu	Thánh Camillô Lellis, linh mục (Tr). <i>St 46,1-7.28-30; Mt 10,16-23.</i>	X	27
15 Thứ Bảy	THÁNH ANRÊ NGUYỄN KIM THÔNG, TRÙM CẢ, TỬ ĐẠO CỦA GIÁO PHẬN. LỄ TRỌNG. <i>2 Mcb 6,18-31; Rm 8,31b-39; Mt 10,17-22.</i> Thánh Bônaventura, giám mục, tiến sĩ Hội Thánh. Lễ nhớ. Bổn mạng giáo xứ Qui Đức.	Đ Tr	28

16 Chúa Nhật	15 THƯỜNG NIÊN. <i>Is 55,10-11; Rm 8,18-23; Mt 13,1-23 hay Mt 13,1-9. Thánh vịnh tuần 3. Không cử hành lễ Đức Mẹ núi Carmêlô.</i>	X	29
	Bổn mạng giáo xứ Chánh Thạnh và giáo họ biệt lập Hòa Mục.		
	Tân Quán châu Thánh Thể.		

Giáo huấn số 34

HIỆP HÀNH ĐỂ XÂY DỰNG MỘT CỘNG ĐỒNG LIÊN ĐỐI

- **Nội dung cốt yếu:** Thế giới chỉ tồn tại và phát triển khi được xây dựng trên nền tảng hiệp hành, tức một cộng đồng phụ thuộc và liên đới. Quan điểm “mạnh ai nấy sống” sẽ đưa thế giới tới chỗ diệt vong.

- **Giáo huấn của Giáo Hội:** “Trừ phi chúng ta tìm lại được niềm khát vọng cùng muốn chung tay xây dựng một cộng đồng phụ thuộc và liên đới, đáng cho chúng ta cống hiến hết thời gian, tài trí, công sức và tiền của, bằng không, khi cái ảo tưởng toàn cầu từng lừa dối chúng ta đã sụp đổ, nhiều người trong chúng ta sẽ bị vây hãm bởi nỗi chán chường và trống rỗng. Hơn nữa, không nên gây thơ chối bỏ sự thực này: “nỗi ám ảnh bởi lối sống tiêu thụ sẽ đưa tới bạo lực và hủy diệt lẫn nhau, nhất là khi chỉ có ít người có khả năng duy trì lối sống ấy”. Quan điểm “mạnh ai nấy lo” sẽ mau chóng trở thành “tất cả đều là địch thù” và điều này còn tệ hại hơn bất cứ cơn đại dịch nào.” (FT 36).

17 Thứ Hai	<i>Xh 1,8-14.22; Mt 10,34-11,1.</i>	X	30
18 Thứ Ba	<i>Xh 2,1-15a; Mt 11,20-24.</i>	X	1/6T
19 Thứ Tư	<i>Xh 3,1-6.9-12; Mt 11,25-27.</i>	X	2
20 Thứ Năm	Thánh Apôllinarê, giám mục, tử đạo (Đ). <i>Xh 3,13-20; Mt 11,28-30.</i>	X	3
21 Thứ Sáu	Thánh Laurensô Brindisi, linh mục, tiến sĩ Hội Thánh (Tr). <i>Xh 11,10-12,14; Mt 12,1-8.</i>	X	4
22 Thứ Bảy	THÁNH NỮ MARIA MADALÊNA. LỄ KÍNH. <i>Dc 3,1-4a hay 2 Cr 5,14-17; Ga 20,1-2.11-18.</i>	Tr	5

23 Chúa Nhật Đợi thử	16 THƯỜNG NIÊN. <i>Kn 12,13.16-19;</i> <i>Rm 8,26-27; Mt 13,24-43 hay Mt 13,24-30. Thánh vịnh tuần 4. Không cử hành lễ Thánh Birgitta, nữ tu.</i> Ngày thế giới ông bà và người cao tuổi. Kiên Ngãi châu Thánh Thể.	X	6
---------------------------------------	---	---	---

Giáo huấn số 35

HIỆP HÀNH KHI XÂY DỰNG TÌNH HUYNH ĐỆ QUA KHÍ CỤ TRUYỀN THÔNG

- **Nội dung cốt yếu:** Tinh thần hiệp hành đòi hỏi mọi Kitô hữu biết cách vận dụng diễn đàn truyền thông kỹ thuật số vào mục đích xây dựng tình huynh đệ và cương quyết nói không với cuồng tín và bạo lực.

- **Giáo huấn của Giáo Hội:** Cần phải nhìn nhận rằng các hình thức cuồng tín có tính phá hoại, cũng thấy xuất hiện nơi các tín đồ tôn giáo, ngay cả các Kitô hữu. Các Kitô hữu cũng “có thể bị cuốn vào mạng lưới bạo lực bằng ngôn từ qua internet và các diễn đàn truyền thông kỹ thuật số khác nhau. Ngay cả trong các phương tiện truyền thông Công giáo, các giới hạn có thể bị vượt qua, phi báng và vu khống có thể trở nên như cơm bữa, và mọi tiêu chuẩn đạo đức cùng sự tôn trọng danh tiếng của người khác có thể bị gạt đi”. Thế thì làm sao có thể góp phần xây dựng tình huynh đệ mà Cha Chung Trên Trời đòi hỏi nơi chúng ta được? (FT 46).

24 Thứ Hai	Thánh Sarbêliô Makhluif, linh mục (Tr). <i>Xh 14,5-18; Mt 12,38-42.</i>	X	7
25 Thứ Ba	THÁNH GIACÔBÊ, TÔNG ĐỒ. LỄ KÍNH. <i>2 Cr 4,7-15; Mt 20,20-28.</i>	Đ	8
26 Thứ Tư	Thánh Gioakim và Thánh Anna, Song thân Đức Maria. Lễ nhớ. <i>Xh 16,1-5.9-13; Mt 13,1-9. Hay Hc 44,1.10-15; Mt 13,16-17.</i>	Tr	9

27	Thứ Năm	Á THÁNH ANRÊ PHÚ YÊN, THẦY GIẢNG, TỬ ĐẠO CỦA GIÁO PHẬN. LỄ TRỌNG. 2 <i>Mcb 7,1.20-23.27b-29; 2 Cr 6,4-10; Lc9,23-26.</i>	Đ	10
28	Thứ Sáu	<i>Xh 20,1-17; Mt 13,18-23.</i>	X	11
29	Thứ Bảy	Thánh Macta, Maria và Lazarô. Lễ nhớ. <i>Xh 24,3-8; Mt 13,24-30; hay 1 Ga 4,7-16; Ga 11,19-27 hay Lc 10,38-42.</i>	Tr	12
30	Chúa Nhật	17 THƯỜNG NIÊN. 1 <i>V 3,5.7-12; Rm 8,28-30; Mt 13,44-52 hay Mt 13,44-46. Thánh vịnh tuần 1. Không cử hành lễ Thánh Phêrô Kim ngôn, giám mục, tiến sĩ Hội Thánh.</i> Hội Lộc và Bình Hải châu Thánh Thể.	X	13

Giáo huấn số 36

BUƯỚC ĐẦU TIÊN ĐỂ XÂY DỰNG XÃ HỘI HIỆP HÀNH: BIẾT LẮNG NGHE

- *Nội dung cốt yếu:* Trong một thế giới vội vã và cuồng loạn, các cộng đoàn và mỗi người Kitô hữu phải là chứng nhân của những con người biết lắng nghe. Đây là bước căn bản để đối thoại hiệp hành.

- *Giáo huấn của Giáo Hội:* “Nét đặc thù trong các cuộc gặp gỡ liên vị là khả năng ngồi xuống và lắng nghe người khác; khả năng này là khuôn mẫu cho thái độ chào đón của người vượt qua chính mình và chấp nhận người khác, quan tâm đến họ và mời họ đi vào trong cuộc đời mình. Tuy nhiên, “thế giới ngày nay phần lớn là thế giới của người khiếm thính... Đôi khi, sự vội vã và cuồng loạn của thế giới hiện đại cản trở chúng ta để ý lắng nghe người khác. Chúng ta ngắt lời và phản bác khi họ chưa dứt lời. Xin đừng đánh mất khả năng biết lắng nghe”. (FT 48).

31	Thứ Hai	Thánh Inhaxiô Lôyôla, linh mục. Lễ nhớ. <i>Xh 32,15-24.30-34; Mt 13,31-35.</i>	Tr	14
----	---------	---	----	----

THÁNG TÁM

Ý CẦU NGUYỆN

Ý chung: Cầu nguyện cho Ngày Giới Trẻ Thế Giới

Chúng ta hãy cầu nguyện để Ngày Giới Trẻ Thế Giới tại Lisbon sẽ giúp người trẻ sống và làm chứng cho Tin Mừng trong chính cuộc đời của họ.

Ý truyền giáo: Xin cho giáo phận Qui Nhơn chúng ta ngày càng có nhiều người trẻ dâng mình cho Chúa trong đời sống tu trì, đặc biệt là cho ơn gọi truyền giáo và việc phục vụ công cuộc Tân Phúc Âm Hóa hiện nay.

1	Thứ Ba	Thánh Anphongsô Maria Liguôri, giám mục, tiến sĩ Hội Thánh. Lễ nhớ. <i>Xh 33,7-11; 34,5b-9.28; Mt 13,36-43.</i>	Tr	15/6 T
---	--------	--	----	-----------

LƯU Ý:

Từ trưa hôm nay cho đến nửa đêm ngày mai, ai viếng nhà thờ giáo xứ, đọc một kinh Lạy Cha và một kinh Tin Kính, thì được hưởng ơn đại xá “Portiuncula”, với những điều kiện theo thường lệ. Ân xá này chỉ được hưởng một lần mà thôi (Ench. Indulg., ấn bản 1999, concessio 33).

2	Thứ Tư	Thánh Êusêbiô thành Vercellêsi, giám mục (Tr). Thánh Phêrô Julianô Eymard, linh mục (Tr). <i>Xh 34,29-35; Mt 13,44-46.</i>	X	16
3	Thứ Năm	Đầu tháng. <i>Xh 40,16-21.34-38; Mt 13,47-53.</i>	X	17
4	Thứ Sáu	Đầu tháng. Thánh Gioan Maria Vianney, linh mục. Lễ nhớ. <i>Lv 23,1.4-11.15-16.27.34b-37; Mt 13,54-5. Hay Ez 3,16-21; Mt 9,35 - 10,1.</i>	Tr	18
5	Thứ Bảy	Đầu tháng. Lễ Cung Hiến thánh đường Đức Maria (Tr). <i>Lv 25,1.8-17; Mt 14,1-12.</i> Chúng viện dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu.	X	19
6	Chúa Nhật	18 THƯỜNG NIÊN. CHÚA GIÊSU HIỀN DUNG. LỄ KÍNH. <i>Đn 7,9-10.13-14; 2 Pr 1,16-19; Mt 17,1-9.</i> Gia Chiếu châu Thánh Thể.	Tr	20

Giáo huấn số 37**NHỮNG CHỨNG NHÂN HIỆP HÀNH CỦA THẾ GIỚI HÔM NAY**

- **Nội dung cốt yếu:** Kinh nghiệm xã hội sau cơn đại dịch covid đã chứng minh rằng: thế giới vẫn còn nhiều chứng nhân của tình huynh đệ, liên đới và dấn thân phục vụ tha nhân bất kể hiểm nghèo. Đó chính là dấu chỉ sống động của tính hiệp hành tron xã hội.

- **Giáo huấn của Giáo Hội:** “Con đại dịch gần đây, lần nữa, lại cho phép chúng ta nhận ra và cảm kích vì nhiều người quanh ta, dầu có sợ hãi, vẫn sẵn sàng dấn thân chấp nhận rủi ro nguy hiểm. Chúng ta bắt đầu hiểu ra rằng cuộc sống của chúng ta được đan dệt và đỡ nâng bởi những con người bình thường nhưng dũng cảm, chính họ đã viết nên những trang sử quyết định của nhân loại: các bác sĩ, y tá, dược sĩ, chủ tiệm, nhân viên siêu thị, công nhân vệ sinh, nhân viên điều dưỡng, tài xế chuyên chở, nhân viên nam nữ phục vụ các dịch vụ thiết yếu và an toàn công cộng, các tình nguyện viên, linh mục và tu sĩ... Họ hiểu rằng không ai được cứu một mình” (FT 54).

7	Thứ Hai	Thánh Xystô II, giáo hoàng và các bạn, tử đạo (Đ). Thánh Cajêtanô, linh mục (Tr). <i>Ds 11,4-15; Mt 14,13-21. Thánh vịnh tuần 2.</i>	X	21
8	Thứ Ba Lập thu	Thánh Đa Minh, linh mục. Lễ nhớ. <i>Ds 12,1-13; Mt 14,22-36.</i>	Tr	22
9	Thứ Tư	Thánh Têrêsa Bê-nê-đicta Thánh Giá, nữ tu, tử đạo (Đ). <i>Ds 13,1-2.25-14,1.26-29.34-35; Mt 15,21-.</i>	X	23
10	Thứ Năm	THÁNH LAURENSÔ, PHÓ TẾ, TỬ ĐẠO. LỄ KÍNH. <i>2 Cr 9,6-10; Ga 12,24-26.</i>	Đ	24
11	Thứ Sáu	Thánh Clara, trinh nữ. Lễ nhớ. <i>Đnl 4,32-40; Mt 16,24-28.</i>	Tr	25
12	Thứ Bảy	Thánh Gioanna Phanxica Chantal, nữ tu (Tr). <i>Đnl 6,4-13; Mt 17,14-20.</i> Kỷ niệm 24 năm ngày tấn phong Giám Mục của Đức Cha Phêrô Nguyễn Soạn (1999).	X	26

13 Chúa Nhật 19 THƯỜNG NIÊN. *1 V 19,9a.11-13a; Rm 9,1-5; Mt 14,22-33. Thánh vịnh tuần 3. Không cử hành lễ Thánh Pontianô, giáo hoàng, tử đạo, và thánh Hippôlitô, linh mục, tử đạo.* X 27
Châu Me châu Thánh Thể.

Giáo huấn số 38

HIỆP HÀNH VÀ BÀI HỌC TỪ DỤ NGÔN “NGƯỜI SAMARI NHÂN HẬU”

- **Nội dung cốt yếu:** Bài học về tình hiệp hành đã bén rễ vào đời sống cộng đoàn Kitô hữu ngay từ thuở khai sinh Giáo Hội, qua giáo lý của các Tông Đồ; đặc biệt qua dụ ngôn “Người Samari nhân hậu” trong Tin Mừng Luca.

- **Giáo huấn của Giáo Hội:** “Không hề là chuyện nhỏ khi thánh Phaolô khuyến khích các môn đệ của ngài sống tình yêu thương “đối với nhau và đối với mọi người” (1 Tx 3,12) vì nhận thấy rằng các cộng đoàn Kitô hữu tiên khởi đang bị cám dỗ muốn hình thành các nhóm khép kín và tách biệt. Cũng vậy, cộng đoàn của thánh Gioan được yêu cầu phải đón tiếp các anh em khác “dù họ là những người xa lạ” (3 Ga 5). Bối cảnh này giúp chúng ta hiểu rõ hơn ý nghĩa của dụ ngôn người Samari nhân hậu: tình yêu không phân biệt người anh em khôn khó đến từ nơi này hay nơi kia. Bởi vì “tình yêu phá tan xiềng xích trói buộc khiến chúng ta bị cô lập và chia rẽ để từ đó xây nên những nhịp cầu. Tình yêu giúp chúng ta làm nên một đại gia đình, nơi ai cũng cảm thấy như ở nhà mình... Tình yêu ứa trào lòng thương xót và phẩm giá” (FT 62).

14 Thứ Hai **Thánh Maximilianô Maria Kolbê, linh mục, tử đạo. Lễ nhớ.** *Đnl 10,12-22; Mt 17,22-27.* Đ 28
Chiều LỄ VỌNG ĐỨC MẸ HÔN XÁC LÊN TRỜI (Tr). *1 Sb 15,3-4.15-16; 16,1-2; 1 Cr 15,51-57; Lc 11,27-28.* Tr

15	Thứ Ba	ĐỨC MẸ HỒN XÁC LÊN TRỜI. LỄ TRỌNG. LỄ CẦU CHO GIÁO DÂN. <i>Kh 11,19a;12,1-6a.10ab; 1 Cr 15,20-26; Lc 1,39-56.</i> Bổn mạng các giáo xứ Bàu Gốc, Chính Tòa, Chợ Mới, Công Chánh, Đại Bình, Đông Mỹ, Đông Tiến, Đông Tre, Gò Thị, Ngọc Thạnh, Phú Hữu, Phú Thạnh, Sông Cạn, Tịnh Sơn, Trường Cửu và Vĩnh Thạnh và giáo họ biệt lập Gò Găng.	Tr	29
16	Thứ Tư	Thánh Stêphanô Hungari (Tr). <i>Đnl 34,1-12; Mt 18,15-20.</i>	X	1/7Đ
17	Thứ Năm	<i>Gs 3,7-10a.11.13-17; Mt 18,21-19,1.</i>	X	2
18	Thứ Sáu	<i>Gs 24,1-13; Mt 19,3-12.</i>	X	3
19	Thứ Bảy	Thánh Gioan Êđê, linh mục (Tr). <i>Gs 24,14-29; Mt 19,13-15.</i>	X	4
20	Chúa Nhật	20 THƯỜNG NIÊN. <i>Is 56,1.6-7; Rm 11,13-15.29-32; Mt 15,21-28. Thánh vịnh tuần 4. Không cử hành lễ Thánh Bernardô, viện phụ, tiến sĩ Hội Thánh. Sơn Nguyên châu Thánh Thể.</i>	X	5

Giáo huấn số 39

MỘT KITÔ HỮU HIỆP HÀNH KHI NÓI KHÔNG VỚI ÍCH KỶ VÀ VÔ CẢM

- **Nội dung cốt yếu:** Lối sống ích kỷ và vô cảm đã trở thành căn bệnh nan y phổ biến trong xã hội hôm nay. Người Kitô hữu, mang “căn tính hiệp hành” luôn biến mình thành người anh em quan tâm đến kẻ khác, nhất là những người đau khổ hoạn nạn.

- **Giáo huấn của Giáo Hội:** “Đôi mắt với bao nỗi đau, với những vết thương, lối thoát duy nhất là làm như người Samari tốt lành. Mọi chọn lựa khác sẽ dẫn ta hoặc về phía bọn cướp, hoặc về phía những người bỏ đi, không xót thương trước nỗi khổ đau của nạn

nhân đang quần quai bên đường. Dù ngôn chỉ cho chúng ta thấy cách thức xây dựng lại cộng đồng, khởi đi từ những con người biết đồng cảm với các yếu nhược của người khác, không chấp nhận một xã hội loại trừ, nhưng vì thiện ích chung, sẵn sàng đến bên, nâng dậy và phục hồi người quy ngã. Đồng thời, dù ngôn còn cảnh giác chúng ta tránh thái độ của những người chỉ biết lo cho bản thân mà không chịu gánh vác những trách nhiệm không thể thoái thác của cuộc sống mỗi ngày.” (FT 67).

21	Thứ Hai	Thánh Piô X, giáo hoàng. Lễ nhớ. <i>Tl 2,11-19; Mt 19,16-22.</i>	Tr	6
22	Thứ Ba	Đức Maria Nữ Vương. Lễ nhớ. <i>Tl 6,11-24a; Mt 19,23-30. Hay Is 9,2-4.6-7; Lc 1,26-38. BỔN MẠNG GIÁO XỨ BÌNH HẢI</i>	Tr	7
23	Thứ Tư Xử thử	Thánh Rôsa Lima, trinh nữ (Tr). <i>Tl 9,6-15; Mt 20,1-16a.</i>	X	8
24	Thứ Năm	THÁNH BARTÔLÔMÊÔ, TÔNG ĐỒ. LỄ KÍNH. <i>Kh 21,9b-14; Ga 1,43-51.</i>	Đ	9
25	Thứ Sáu	Thánh Luy (Tr). Thánh Giuse Calasanz, linh mục (Tr). <i>R 1,1.3-6.14b-16.22; Mt 22,34-40.</i>	X	10
26	Thứ Bảy	<i>R 2,1-3.8-11;4,13-17; Mt 23,1-12.</i>	X	11
27	Chúa Nhật	21 THƯỜNG NIÊN. <i>Is 22,19-23; Rm 11,33-36; Mt 16,13-20. Thánh vịnh tuần 1. Không cử hành lễ Thánh nữ Mônica. Chợ Mới và Đập Đá châu Thánh Thể.</i>	X	12

Giáo huấn số 40

HIỆP HÀNH: SỰ PHÂN ĐỊNH CỦA TÌNH HUYNH ĐỆ BÁC ÁI

- **Nội dung cốt yếu:** Đứng trước một thế giới mà số người bị tổn thương ngày càng nhiều, người Kitô hữu cần phân định để chọn lựa cuộc sống và các mối tương quan theo những giá trị của Tin Mừng.

- **Giáo huấn của Giáo Hội:** “Thời nay số người bị tổn thương ngày càng nhiều. Việc tiếp nhận hay loại trừ những con người đáng thương bên đường có thể xem như tiêu chuẩn để đánh giá mọi dự án kinh tế, chính trị, xã hội và tôn giáo. Hằng ngày chúng ta phải quyết định chọn làm người Samari tốt lành hoặc làm người bộ hành đứng dưng ngoảnh mặt bỏ đi. Và nếu chúng ta chịu khó nhìn lại trọn cuộc đời mình cũng như toàn bộ lịch sử thế giới, chúng ta sẽ nhận ra tất cả chúng ta đều là hoặc đã là những nhân vật này: tất cả chúng ta đều có chút gì đó của người bị thương tích, chút gì đó của kẻ cướp, chút gì đó của người quay mặt bỏ đi và chút gì đó của người Samari tốt lành.” (FT 69).

28	Thứ Hai	Thánh Augustinô, giám mục, tiến sĩ Hội Thánh. Lễ nhớ. <i>1 Tx 1,1-5.8b-10; Mt 23,13-22. Hay 1 Ga 4,7-16; Mt 23,8-12.</i>	Tr	13
29	Thứ Ba	Thánh Gioan Tẩy Giả bị trảm quyết. Lễ nhớ. <i>1 Tx 2,1-8; Mt 23,23-26. Hay Gr 1,4-5.17-19; Mc 6,17-29.</i>	Đ	14
30	Thứ Tư	<i>1 Tx 2,9-13; Mt 23,27-32.</i>	X	15
31	Thứ Năm	<i>1 Tx 3,7-13; Mt 24,42-51.</i>	X	16

THÁNG CHÍN

Ý CẦU NGUYỆN

Ý chung: Cầu nguyện cho người đang sống bên lề xã hội

Chúng ta hãy cầu nguyện cho những người đang sống bên lề xã hội, trong những điều kiện vô nhân đạo; xin cho họ không bị các tổ chức bỏ rơi và không bao giờ bị coi thường.

Ý truyền giáo: Xin cho các bậc phụ huynh của các gia đình công giáo trong giáo phận chúng ta luôn ý thức sống gương mẫu trong đời sống đức tin của mình và luôn biết dành ưu tiên về thời gian cũng như tiền bạc trong việc giáo dục đức tin cho con cháu.

1	Thứ Sáu	Đầu tháng. 1 Tx 4,1-8; Mt 25,1-13.	X	17/7 Đ
2	Thứ Bảy	Đầu tháng. 1 Tx 4,9-11; Mt 25,14-30. Chủng viện dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu.	X	18
3	Chúa Nhật	22 THƯỜNG NIÊN. 2 Gr 20,7-9; Rm 12,1-2; Mt 16,21-27. <i>Thánh vịnh tuần 2.</i> <i>Không cử hành lễ Thánh Grêgôriô Cả,</i> <i>giáo hoàng, tiến sĩ Hội Thánh.</i> Công Chánh châu Thánh Thể.	X	19

Giáo huấn số 41

HIỆP HÀNH KHI BIẾN MÌNH THÀNH NGƯỜI THÂN CẬN VỚI MỌI NGƯỜI

- **Nội dung cốt yếu:** Người Kitô hữu cần vượt qua những rào cản văn hóa, lịch sử, vùng miền... để biến mình thành người lân cận với mọi người trong tình huynh đệ bác ái.

- **Giáo huấn của Giáo Hội:** “Điều Ngài đề nghị đó là hãy hiện diện bên cạnh người đang cần trợ giúp, không bận tâm thắc mắc người ấy có cùng nhóm với ta hay không. Trong trường hợp này, chính người Samari đã làm cho mình trở thành người thân cận của người Do Thái bị thương. Để đến bên người bị nạn, ông đã vượt qua mọi rào cản văn hóa và lịch sử. Chúa Giêsu kết luận dụ ngôn bằng một yêu cầu: “Ông hãy đi, và cũng hãy làm như vậy” (Lc 10,37). Nói cách khác, Ngài đòi buộc chúng ta hãy bỏ qua mọi khác biệt và đứng trước nỗi đau hãy trở nên thân cận với mọi người. Do đó, tôi không còn nói rằng tôi có những “người thân cận” phải giúp đỡ, nhưng đúng hơn phải nói rằng tôi cảm thấy được kêu gọi trở nên người thân cận với những người khác.” (FT 81).

4	Thứ Hai	1 Tx 4,13-18; Lc 4,16-30.	X	20
---	---------	---------------------------	---	----

5	Thứ Ba	Thánh Têrêsa Calcutta, nữ tu (Tr). <i>1 Tx</i>	X	21
		<i>5,1-6.9-11; Lc 4,31-37.</i>		
6	Thứ Tư	<i>Cl 1,1-8; Lc 4,38-44.</i>	X	22
7	Thứ Năm	Đầu tháng. <i>Cl 1,9-14; Lc 5,1-11.</i>	X	23
8	Thứ Sáu	SINH NHẬT ĐỨC TRINH NỮ MARIA. LỄ KÍNH. <i>Mk 5,2-5a hay Rm 8,28-30; Mt 1,16.18-23 hay Mt 1,18-23.</i>	Tr	24
	Bạch lộ	Bổn mạng giáo xứ Hội Lộc và giáo họ biệt lập Đồng Cháy.		
9	Thứ Bảy	Thánh Phêrô Claver, linh mục (Tr). <i>Cl 1,21-23; Lc 6,1-5.</i>	X	25
10	Chúa Nhật	23 THƯỜNG NIÊN. <i>Ed 33,7-9; Rm 13,8-10; Mt 18,15-20. Thánh vịnh tuần 3.</i>	X	26
		Đông NTCGSTT và Cù Lâm châu Thánh Thể.		

Giáo huấn số 42

HIỆP HÀNH KHI MANG LẤY TÂM TÌNH CỦA ĐỨC KITÔ

- **Nội dung cốt yếu:** Để có thể nhìn nhận mọi người là anh em cốt nhục của mình, điều cốt yếu phải có là mang lấy tâm tình chạnh thương và trái tim rộng mở của Đức Kitô.

- **Giáo huấn của Giáo Hội:** “Tôi là khách lạ các người đã tiếp rước” (*Mt 25,35*). Chúa Giêsu đã có thể công bố những lời này bởi vì Ngài có một trái tim rộng mở, nhạy cảm với những nỗi khốn quẫn của người khác. Thánh Phaolô đã khuyên nhủ: “Anh em hãy vui với người vui, khóc với người khóc” (*Rm 12,15*). Một khi trái tim chúng ta mang lấy thái độ này thì chúng ta có khả năng đồng hóa mình với người khác, chẳng kể người đó sinh ở đâu hoặc đến từ nơi nào. Khi đi vào tiến trình này, cuối cùng chúng ta sẽ cảm nghiệm được người khác là “anh em cốt nhục” của mình (*Is 58,7*). (FT 84).

11	Thứ Hai	<i>Cl 1,24-2,3; Lc 6,6-11.</i>	X	27
----	---------	--------------------------------	---	----

12	Thứ Ba	Danh Thánh Đức Maria (Tr). <i>Cl 2,6-15; Lc 6,12-19.</i>	X	28
13	Thứ Tư	Thánh Gioan Kim khẩu, giám mục, tiến sĩ Hội Thánh. Lễ nhớ. <i>Cl 3,1-11; Lc 6,20-26.</i>	Tr	29
14	Thứ Năm	SUY TÔN THÁNH GIÁ. LỄ KÍNH. Tước hiệu Hội dòng Mến Thánh Giá Qui Nhơn. <i>Ds 21,4-9; Pl 2,6-11; Ga 3,13-17.</i>	Đ	30
15	Thứ Sáu	Đức Mẹ Sầu Bi. Lễ nhớ. <i>1 Tm 1,1-2.12-14; Lc 6,39-42. Hay Dt 5,7-9; Ga 19,25-27.</i>	Tr	1/8Đ
16	Thứ Bảy	Thánh Cornéliô, giáo hoàng và thánh Cyprianô, giám mục, tử đạo. Lễ nhớ. <i>1 Tm 1,15-17; Lc 6,43-49.</i>	Đ	2
17	Chúa Nhật	24 THƯỜNG NIÊN. <i>Hc 27,33-28,9; Rm 14,7-9; Mt 18,21-35. Thánh vịnh tuần 4. Không cử hành lễ Thánh Robertô Bellarminô, giám mục, tiến sĩ Hội Thánh. Ngọc Thạch châu Thánh Thể.</i>	X	3

Giáo huấn số 43

HIỆP HÀNH: VUN ĐÁP TƯƠNG QUAN TRÊN NỀN TẢNG PHẨM GIÁ

- **Nội dung cốt yếu:** Chỉ có thể tạo được tình bằng hữu xã hội và tình huynh đệ hiệp thông khi mọi người biết không ngừng vun đắp mối tương quan người với người trên nền tảng nhìn nhận phẩm giá.

- **Giáo huấn của Giáo Hội:** Do đó tình yêu bao trùm hơn, chứ không chỉ là hàng loạt nghĩa cử. Đó là những hành động phát xuất từ sự liên kết với người khác ngày càng bền chặt hơn, nhìn nhận phẩm giá của người ấy, thấy họ đáng được tôn trọng, để mến và tốt đẹp, bất kể dáng vẻ bên ngoài hoặc tình trạng đạo đức của họ. Yêu người khác vì bản thân người ấy, vì những gì họ là, sẽ thúc đẩy chúng ta mưu cầu điều tốt đẹp nhất cho họ. Chỉ khi vun trồng loại

trương quan này chúng ta mới có thể tạo được tình bằng hữu xã hội không loại trừ và tình huynh đệ mở ra cho hết mọi người. (FT 94).

18	Thứ Hai	<i>1Tm 2,1-8; Lc 7,1-10.</i>	X	4
19	Thứ Ba	Thánh Gianuariô, giám mục, tử đạo (Đ). <i>1 Tm 3,1-13; Lc 7,11-17.</i>	X	5
20	Thứ Tư	Thánh Anrê Kim Têgon, thánh Phaolô Chong Hasan và các bạn tử đạo. Lễ nhớ. <i>1 Tm 3,14-16; Lc 7,31-35.</i>	Đ	6
21	Thứ Năm	THÁNH MATTHÊÔ, TÔNG ĐỒ, THÁNH SỬ. LỄ KÍNH. <i>Ep 4,1-7.11-13; Mt 9,9-13.</i> Bổn mạng Đức Giám Mục Giáo phận.	Đ	7
22	Thứ Sáu	<i>1 Tm 6,2-12; Lc 8,1-3.</i>	X	8
23	Thứ Bảy	Thánh Piô Pietrelcina (Năm Dấu), linh mục. <i>1 Tm 6,13-16; Lc 8,4-15.</i> Thu phân	X	9
24	Chúa Nhật	25 THƯỜNG NIÊN. <i>Is 55,6-9; Pl 1,20c-24.27a; Mt 20,1-16a. Thánh vịnh tuần 1.</i> Phù Mỹ châu Thánh Thể.	X	10

Giáo huấn số 44

HIỆP HÀNH SẼ LÀM CHO TRƯỞNG THÀNH NHÂN CÁCH

- **Nội dung cốt yếu:** Nhân cách chỉ có thể phát triển và trưởng thành khi mỗi người chọn sống và hành động hiệp hành: sống hiệp thông và nhìn nhận mọi người là anh em với nhau.

- **Giáo huấn của Giáo Hội:** “Sau hết, tình yêu thúc đẩy chúng ta hiệp thông với hết mọi người. Không ai có thể trưởng thành và đạt tới mức thành toàn khi sống tách biệt người khác. Bởi tính năng động của nó, tình yêu đòi ngày một mở rộng, ngày càng có khả năng đón nhận người khác, bằng cách thực hiện một cuộc phiêu lưu không ngừng nghỉ làm cho tất cả các vùng ngoại vi cùng hướng đến cảm thức thật sự thuộc về nhau. Như Đức Giêsu đã nói với chúng ta: “Tất cả anh em đều là anh em với nhau”(Mt 23,8). (FT 95).

25	Thứ Hai	<i>Er 1,1-6; Lc 8,16-18.</i>	X	11
26	Thứ Ba	Thánh Cosma và thánh Damianô, tử đạo (Đ). <i>Er 6,7-8.12b.14-20; Lc 8,19-21.</i>	X	12
27	Thứ Tư	Thánh Vinh Sơn Phaolô, linh mục. Lễ nhớ. <i>Er 9,5-9; Lc 9,1-6.</i>	Tr	13
28	Thứ Năm	Thánh Venceslaô, tử đạo (Đ). Thánh Laurensô Ruiz và các bạn tử đạo (Đ). <i>Kg 1,1-8; Lc 9,7-9.</i>	X	14
29	Thứ Sáu	TỔNG LÃNH THIÊN THẦN MICHAEL, GABRIEL VÀ RAPHAEL. LỄ KÍNH. <i>Đn 7,9-10.13-14 hay Kh 12,7-12a; Ga 1,47-51.</i> Tết Trung Thu. Cầu cho thiếu nhi. <i>Hc 42, 15-16; 43, 1-2.6-10; Mc 10, 13-16.</i>	Tr	15
30	Thứ Bảy	Thánh Giêrônimô, linh mục, tiến sĩ Hội Thánh. Lễ nhớ. <i>Dcr 2,5-9.14-15a; Lc 9,43-45. Hay Dt 5,7-9; Ga 19,25-27 hay Lc 2,33-35.</i>	Tr	16

THÁNG MƯỜI

Ý CẦU NGUYỆN

Ý chung: Cầu cho Thượng Hội Đồng

Chúng ta hãy cầu nguyện cho Giáo Hội để Giáo Hội thực thi việc lắng nghe và đối thoại như một lối sống ở mọi cấp độ, và để Giáo Hội được Chúa Thánh Thần dẫn tới các vùng ngoại biên của thế giới.

Ý truyền giáo: Xin cho mọi thành phần Dân Chúa trong giáo phận Qui Nhơn chúng ta biết ăn năn hoán cải, canh tân đời sống và nhất là siêng năng lần hạt Mân Côi chung trong gia đình cũng như nơi từng cộng đoàn.

THÁNG MÂN CÔI

Chuỗi Mân Côi là một lối cầu nguyện theo Tin Mừng, là một chuỗi tình yêu gồm những lời yêu thương chân thành và đơn sơ nhất. Hãy nhìn ngắm, tôn thờ, chiêm ngưỡng và suy niệm những mẫu nhiệm của Chúa Giêsu. Và hãy thì thầm những lời ca ngợi, những câu nài xin với Đấng đã ban cho chúng ta Đấng Cứu Thế.

1 Chúa Nhật 26 THƯỜNG NIÊN. Ed 18,25-28; Pl 2,1-11 hay Pl 2,1-5; Mt 21,28-32. Thánh vịnh tuần 2. Không cử hành lễ Thánh Têrêsa Hải Đồng Giêsu, Trinh Nữ, Tiến Sĩ Hội Thánh. Bôn mạng giáo xứ Huỳnh Kim ĐƯỢC KÍNH TRỌNG THỂ LỄ ĐỨC MẸ MÂN CÔI. (HĐGMVN, khóa họp 04.1991). Cv 1,12-14; Gl 4,4-7; Lc 1,26-38. Bầu Gốc và Nghĩa Điền châu Thánh Thể.	X	17/8
		Đ

Giáo huấn số 45

HIỆP HÀNH ĐỂ PHÁT TRIỂN CON NGƯỜI TOÀN DIỆN

- **Nội dung cốt yếu:** Thăng tiến cuộc sống con người và xã hội không chỉ dừng lại ở bình diện thiện ích vật chất mà đòi hỏi phải vun trồng các giá trị luân lý phát triển con người toàn diện.

- **Giáo huấn của Giáo Hội:** “Chúng ta không thể không nói rằng việc mong muốn và tìm kiếm điều tốt đẹp cho người khác và cho toàn thể nhân loại cũng hàm ý việc cố giúp con người và xã hội trưởng thành trong việc sống các giá trị luân lý làm phát triển con người toàn diện(...). Đó là giúp họ trưởng thành, phát triển một cuộc sống lành mạnh, vun trồng các giá trị chứ không chỉ là các thiện ích vật chất.” (FT 112).

2 Thứ Hai	Các Thiên Thần Hộ Thủ. Lễ nhớ. Dcr 8,1-8; Lc 9,46-50. Hay Xh 23,20-23; Mt 18,1-5.10.	Tr	18
3 Thứ Ba	Dcr 8,20-23; Lc 9,51-56.	X	19

4	Thứ Tư	Thánh Phanxicô Assisi. Lễ nhớ. <i>Nkm 2,1-8; Lc 9,57-62. Hay Gl 6,14-18; Mt 11,25-30. Bỏ mạng giáo xứ Qui Hòa.</i>	Tr	20
5	Thứ Năm	Đầu tháng. Thánh Maria Faustina Kowalska (Tr). <i>Nkm 8,1-4a.5-6.7b-12; Lc 10,1-12.</i>	X	21
6	Thứ Sáu	Đầu tháng. Thánh Brunô, linh mục (Tr). <i>Br 1,15-22; Lc 10,13-16.</i>	X	22
7	Thứ Bảy	Đầu tháng. Đức Mẹ Mân Côi. Lễ nhớ. <i>Br 4,5-12.27-29; Lc 10,17-24. Hay Cv 1,12-14 hay Gl 4,4-7; Lc 1,26-38.</i> Chung viện dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu. Bỏ mạng các giáo xứ Đại An, Kim Châu, Phú Hòa và giáo họ biệt lập An Mỹ.	Tr	23
8	Chúa Nhật Hàn lộ	27 THƯỜNG NIÊN. <i>Is 5,1-7; Pl 4,6-9; Mt 21,33-43. Thánh vịnh tuần 3.</i> Sông Cầu và An Mỹ châu Thánh Thể.	X	24

Giáo huấn số 46

GIA ĐÌNH VÀ VIỆC ĐÀO TẠO HIỆP HÀNH

- **Nội dung cốt yếu:** Gia đình là môi trường thích hợp và có sứ mạng hàng đầu trong việc giáo dục tình liên đới, một nhân đức luân lý sẽ giúp con người dễ dàng sống tinh thần hiệp hành.

- **Giáo huấn của Giáo Hội:** “Tôi muốn đặc biệt nhấn mạnh đến tình liên đới. “Sự liên đới, như là một nhân đức luân lý và là một thái độ xã hội vốn là kết quả của một sự hoán cải cá nhân, đòi hỏi dân thân của nhiều chủ thể có trách nhiệm về giáo dục và đào tạo. Trước tiên, tôi nghĩ đến các gia đình được mời gọi đảm nhận sứ mạng hàng đầu và thiết yếu, là giáo dục. Gia đình là nơi đầu tiên các giá trị của tình yêu thương và huynh đệ, chung sống và sẻ chia, quan tâm và chăm sóc người khác được sống và truyền thụ lại.” (FT 114).

9	Thứ Hai	Thánh Đionysiô, giám mục và các bạn tử đạo (Đ). Thánh Gioan Lêônardô, linh mục (Tr). <i>Gn 1,1-2,1.11; Lc 10,25-37.</i>	X	25
10	Thứ Ba	<i>Gn 3,1-10; Lc 10,38-42.</i>	X	26
11	Thứ Tư	Thánh Gioan XXIII, giáo hoàng (Tr). <i>Gn 4,1-11; Lc 11,1-4.</i>	X	27
12	Thứ Năm	<i>Mt 3,13-20a; Lc 11,5-13.</i>	X	28
13	Thứ Sáu	<i>Ge 1,13-15; 2,1-2; Lc 11,15-26.</i>	X	29
14	Thứ Bảy	Thánh Callistô, giáo hoàng, tử đạo (Đ). <i>Ge 4,12-21; Lc 11,27-28.</i>	X	30
15	Chúa Nhật	28 THƯỜNG NIÊN. <i>Is 25,6-10a; Pl 4,12-14.19-20; Mt 22,1-14 hay Mt 22,1-10. Thánh vịnh tuần 4. Không cử hành lễ Thánh Têrêsa Giêsu (Avila), trinh nữ, tiến sĩ Hội Thánh.</i> Lục Lễ và Sơn Giang châu Thánh Thể.	X	1/9T

Giáo huấn số 47

HIỆP HÀNH VÀ TRÁCH NHIỆM ĐÀO TẠO

- **Nội dung cốt yếu:** Một người không dễ dàng có lối sống và ứng xử hiệp hành nếu không được giáo dục kỹ lưỡng ngay từ nhỏ, nhất là các giá trị tự do, tôn trọng lẫn nhau và tình liên đới.

- **Giáo huấn của Giáo Hội:** Các nhà giáo dục và đào tạo có nhiệm vụ tận tâm dạy dỗ trẻ nhỏ và thanh thiếu niên trong trường học hoặc trong các trung tâm xã hội giáo dục khác nhau, cần phải ý thức rằng trách nhiệm của họ cũng liên quan đến các chiều kích luân lý, tâm linh và xã hội. Các giá trị tự do, tôn trọng lẫn nhau và tình liên đới có thể được truyền thụ ngay từ khi còn nhỏ. [...] Những người làm việc trong ngành văn hóa và truyền thông xã hội cũng có trách nhiệm trong lĩnh vực giáo dục và đào tạo, nhất là với xã hội hiện nay, khi các phương tiện thông tin và liên lạc ngày càng phổ biến” (FT 114).

16	Thứ Hai	Thánh Hedviges, nữ tu (Tr). Thánh Margarita Maria Alacoque, trinh nữ (Tr). <i>Rm 1,1-7; Lc 11,29-32.</i>	X	2
17	Thứ Ba	THÁNH PHANXICÔ KÍNH, LINH MỤC, TỬ ĐẠO CỦA GIÁO PHẬN. LỄ TRỌNG. Thánh Inhatiô Antiôkia, giám mục, tử đạo. <i>Kn 3,1-9; 2 Cr 4,7-15; Mt 10,28-33.</i>	Đ	3
18	Thứ Tư	THÁNH LUCA, THÁNH SỬ. LỄ KÍNH. <i>2 Tm 4,9-17a; Lc 10,1-9.</i>	Đ	4
19	Thứ Năm	Thánh Gioan Brêbeuf, linh mục; thánh Isaac Jôgues, linh mục và các bạn tử đạo. Thánh Phaolô Thánh Giá, linh mục (Tr). <i>Rm 3,21-30; Lc 11,47-54.</i>	X	5
20	Thứ Sáu	<i>Rm 4,1-8; Lc 12,1-7.</i>	X	6
21	Thứ Bảy	<i>Rm 4,13.16-18; Lc 12,8-12.</i>	X	7
22	Chúa Nhật	29 THƯỜNG NIÊN. CHÚA NHẬT TRUYỀN GIÁO. Được cử hành Thánh lễ cầu cho việc rao giảng Tin Mừng cho các dân tộc. <i>Is 4,1.4-6; 1 Tx 1,1-5b; Mt 22,15-21. Thánh vịnh tuần 1. Không cử hành lễ Thánh Gioan Phaolô II, giáo hoàng.</i> Chánh Thạnh và Trà Bồng châu Thánh Thể.	X	8

Giáo huấn số 48

HIỆP HÀNH VÀ TINH THẦN PHỤC VỤ

- **Nội dung cốt yếu:** Hiệp hành luôn đòi hỏi việc làm cụ thể đó chính là phục vụ con người, chăm sóc các thành viên yếu kém trong gia đình hay ngoài xã hội..., chứ không phải phục vụ các ý tưởng.

- **Giáo huấn của Giáo Hội:** “Phục vụ có nghĩa là chăm sóc những thành viên yếu kém của gia đình chúng ta, xã hội chúng ta, dân tộc chúng ta”. Trong khi làm nhiệm vụ này, mỗi người có thể “gác lại những nhu cầu, khát vọng, ham muốn quyền lực của mình, đổi

diện với cái nhìn cụ thể của người anh em yếu kém nhất. [...] Phục vụ luôn nhìn đến khuôn mặt của họ, chạm vào da thịt của họ, cảm nhận gần gũi với họ đến mức, đôi khi, phải chịu lấy “nỗi đau” và cố gắng cải thiện tình cảnh của họ. Vì thế, phục vụ không bao giờ có tính ý thức hệ, vì chúng ta không phục vụ các ý tưởng, mà là phục vụ con người” (FT 115).

23	Thứ Hai	Thánh Gioan Capestranô, linh mục (Tr). <i>Sương giáng</i> Rm 4,20-25; Lc 12,13-21.	X	9
24	Thứ Ba	Thánh Antôn Maria Claret, giám mục (Tr). Rm 5,12.15b.17-19.20b-21; Lc 12,35-38.	X	10
25	Thứ Tư	Rm 6,12-18; Lc 12,39-48.	X	11
26	Thứ Năm	Rm 6,19-23; Lc 12,49-53.	X	12
27	Thứ Sáu	Rm 7,18-25a; Lc 12,54-59.	X	13
28	Thứ Bảy	THÁNH SIMON VÀ THÁNH GIUDA, TÔNG ĐỒ. LỄ KÍNH. Ep 2,19-22; Lc 6,12-16.	Đ	14
29	Chúa Nhật	30 THUỜNG NIÊN. Xh 22,20-26; 1Tx 1,5c-10; Mt 22,34-40. <i>Thánh vịnh tuần 2.</i> Đông Tiến và Đại An châu Thánh Thể.	X	15

Giáo huấn số 49

HIỆP HÀNH VÀ TÌNH HUYNH ĐỆ VÔ VỊ LỢI

- **Nội dung cốt yếu:** Tình huynh đệ và bằng hữu xã hội theo giáo huấn Tin Mừng luôn đòi hỏi tính vô vị lợi, làm điều tốt lành cho người khác mà không đòi hỏi đáp đền.

- **Giáo huấn của Giáo Hội:** “Ai không sống tình huynh đệ vô vị lợi thì cuộc sống người ấy sẽ biến thành cuộc mua bán đổi chác nhọc nhằn, luôn cân đo đong đếm điều mình cho đi và nhận lại. Trái lại, Thiên Chúa luôn trao tặng một cách vô vị lợi, đến độ Ngài trợ giúp cả những người bất tín với Ngài. “Người cho mặt trời của

Người mọc lên soi sáng kẻ xấu cũng như người tốt” (Mt 5,45). Đó là lý do tại sao Chúa Giêsu dạy chúng ta: “Khi bố thí, đừng cho tay trái biết việc tay phải làm, để việc anh bố thí được kín đáo” (Mt 6,3-4). Chúng ta đón nhận sự sống cách nhưng không, chúng ta đã không phải trả giá nào cho sự sống cả. Do đó, tất cả chúng ta có thể cho đi mà không mong được đền đáp bất cứ điều gì, làm điều tốt lành cho người khác mà không đòi hỏi họ phải đáp lại bằng cách đối xử tốt với mình. Như Chúa Giêsu đã nói với các môn đệ: “Anh em đã được cho không, thì cũng phải cho không như vậy” (Mt 10,8).” (FT 140).

30	Thứ Hai	<i>Rm 8,12-17; Lc 13,10-17.</i>	X	16
31	Thứ Ba	<i>Rm 8,18-25; Lc 13,18-21.</i>	X	17

THÁNG MƯỜI MỘT

Ý CẦU NGUYỆN

Ý chung: Cầu cho Đức Thánh Cha

Chúng ta hãy cầu nguyện cho Đức Thánh Cha, để khi thi hành tốt sứ mạng của mình, Ngài tiếp tục đồng hành với đoàn chiên được giao phó nhờ ơn trợ giúp của Chúa Thánh Thần.

Ý truyền giáo: Xin cho mọi thành phần Dân Chúa trong giáo phận chúng ta luôn biết noi gương các bậc tiền nhân, sống đạo đức với tấm lòng hy sinh thực sự để tích cực góp phần đem Tin Mừng đến cho mọi người trong mọi hoàn cảnh.

THÁNG CẦU CHO CÁC TÍN HỮU ĐÃ QUA ĐỜI

Ngay từ buổi đầu của Kitô giáo, Hội Thánh lễ hành đã hết lòng kính nhớ và dâng lời cầu nguyện cho những người đã qua đời. Vì cầu nguyện để những người đã qua đời được giải thoát khỏi tội lỗi là một việc làm có ý nghĩa lành thánh (2 Mcb 12,45). Chúng ta hãy dâng lễ và các việc lành để cầu nguyện cho các tín hữu đã qua đời.

1	Thứ Tư	CÁC THÁNH NAM NỮ. LỄ TRỌNG. LỄ CẦU CHO GIÁO DÂN. <i>Kh 7,2-4.9-14; 1 Ga 3;1-3; Mt 5,1-12a.</i>	Tr	18/9 T
2	Thứ Năm	Đầu tháng. CẦU CHO CÁC TÍN HỮU ĐÃ QUA ĐỜI (LỄ CÁC ĐẰNG). <i>Bài đọc chọn theo Thánh lễ cầu cho các tín hữu đã qua đời.</i>	Tm	19

LƯU Ý:

1. Qui định chung

Theo Tông Hiến ngày 10.08.1915, hôm nay mọi linh mục được phép cử hành hoặc đồng tế ba Thánh lễ, miễn là cử hành vào những giờ khác nhau; có thể chỉ một ý lễ cho bất cứ ai và nhận bổng lễ, còn ngoài ra phải dâng một lễ cầu nguyện cho mọi tín hữu đã qua đời và một lễ cầu nguyện theo ý Đức Giáo Hoàng (không lấy bổng lễ với hai lễ này).

2. Qui định giáo phận

a. Tháng cầu cho Các Đẳng Linh Hồn (Tháng 11): mỗi linh mục của giáo phận phải dâng một Thánh lễ trong mười ngày đầu của tháng 11, để cầu nguyện cho những người đã giúp việc truyền giáo xưa nay trong giáo phận cũng như trên khắp hoàn cầu.

b. Vào tuần đầu tháng 11, mỗi giáo xứ phải cầu hôn ba lễ cho:

- Giám mục, linh mục, tu sĩ phục vụ trong giáo phận đã qua đời.

- Những người đã giúp việc truyền giáo xưa nay trong giáo phận cũng như trên khắp hoàn cầu đã qua đời.

- Các ân nhân thuộc Hội Phaolô Châu đã qua đời.

(Trích Bản Thông Tin giáo phận Qui Nhơn, số 106 năm 1996, tr. 8-9)

3	Thứ Sáu	Đầu tháng. <i>Rm 9,1-5; Lc 14,1-6.</i>	X	20
---	---------	---	---	----

4	Thứ Bảy	Đầu tháng. Thánh Carôlô Borrômêô, giám mục. Lễ nhớ. . <i>Rm 11,1-2a.11-12.25-29; Lc 14,1.7-11.</i> Chúng viện dâng Thánh lễ cầu nguyện cho ân nhân còn sống và đã qua đời thuộc Hội Phaolô Châu	Tr	21
5	Chúa Nhật	31 THƯỜNG NIÊN. <i>Ml 1,14b-2,2b.8-10; 1 Tx 2,7b-9.13; Mt 2,1-12. Thánh vịnh tuần 3.</i> Lý Sơn và Sông Cát châu Thánh Thể.	X	22

Giáo huấn số 50

HIỆP HÀNH VÀ ĐỨC BÁC ÁI CHÍNH TRỊ

- **Nội dung cốt yếu:** Tính hiệp hành cũng có thể được hiểu đó là việc thực hành bác ái trên bình diện xã hội rộng lớn cùng với những người khác. Nói cách khác, đó là “bác ái chính trị”.

- **Giáo huấn của Giáo Hội:** “Quả vậy, một cá nhân có thể giúp đỡ một người đang gặp khó khăn, nhưng khi cùng với những người khác xây dựng các chương trình xã hội về tình huynh đệ và công bằng cho mọi người, là họ đã bước vào “lĩnh vực bác ái ở bình diện rộng lớn nhất, đó là bác ái chính trị” (FT 180)... Giúp đỡ ai đó đang đau khổ là một hành vi bác ái, và tìm cách thay đổi hoàn cảnh xã hội đã gây ra đau khổ cho người ấy cũng là một hành vi bác ái, cả khi chúng ta không tiếp xúc trực tiếp với họ. Nếu việc giúp người già qua sông, là một hành vi bác ái cao đẹp thì việc một chính trị gia xây cầu, cũng là một hành vi bác ái. Đang khi người khác giúp người bằng cách cho họ ăn, thì chính trị gia tạo công ăn việc làm cho họ, và đó là một hình thức thực hành bác ái cao vời, làm vẻ vang cho hoạt động chính trị của vị ấy. (FT 186)

6	Thứ Hai	<i>Rm 11,29-36; Lc 14,12-14.</i>	X	23
7	Thứ Ba	<i>Rm 12,5-16a; Lc 14,15-24.</i>	X	24
	Lập đông			
8	Thứ Tư	<i>Rm 13,8-10; Lc 14,25-33.</i>	X	25

9	Thứ Năm	CUNG HIỆN THÁNH ĐƯỜNG LATÊRANÔ. LỄ KÍNH. <i>Ed 47,1-2.8-9.12 hay 1 Cr 3,9b-11.16-17; Ga 2,13-22.</i>	Tr	26
10	Thứ Sáu	Thánh Lêô Cả, giáo hoàng, tiền sĩ Hội Thánh. Lễ nhớ. <i>Rm 15,14-21; Lc 16,1-8.</i>	Tr	27
11	Thứ Bảy	Thánh Martinô, giám mục. Lễ nhớ. <i>Rm 16,3-9.16.22-27; Lc 16,9-15.</i>	Tr	28
12	Chúa Nhật	32 THƯỜNG NIÊN. <i>Kn 6,12-16; 1 Tx 4,13-18; Mt 25,1-13. Thánh vịnh tuần 4. Không cử hành lễ Thánh Giôsaphát, giám mục, tử đạo. Hoa Châu và Cù Và châu Thánh Thể.</i>	X	29

Giáo huấn số 51

NỀN TẢNG TỐI HẬU CỦA TÌNH HUYNH ĐỆ VÀ BẰNG HỮU XÃ HỘI

- **Nội dung cốt yếu:** Nền tảng tối hậu của tính hiệp hành hay để xây dựng tình huynh đệ và bằng hữu xã hội chính là đức tin vào Thiên Chúa là Cha và mọi người là anh em con cùng một Cha.

- **Giáo huấn của Giáo Hội:** Là tín hữu, chúng ta tin rằng: nếu không hướng về Chúa, là Cha của mọi người, thì sẽ không có lý do khả tín và vững chắc nào để mời gọi con người sống tình huynh đệ. Chúng ta xác tín rằng: “chỉ với ý thức chúng ta là con chứ không phải là những trẻ mồ côi, thì chúng ta mới có thể sống hòa thuận với nhau”. Vì “tự thân, lý trí có thể nắm bắt được tính bình đẳng giữa con người và thiết lập cộng đồng xã hội dân sự, nhưng lý trí không thể nào tạo nên tình huynh đệ”. (FT 272).

13	Thứ Hai	<i>Kn 1,1-7; Lc 17,1-6.</i>	X	1/10 Đ
----	---------	-----------------------------	---	-----------

14	Thứ Ba	THÁNH STÉPHANÔ THÊ, GIÁM MỤC, TỬ ĐẠO CỦA GIÁO PHẬN. LỄ TRỌNG. <i>Gr 18,18-20; 2 Cr 4,16 - 5,1; Ga 12,24-26.</i>	Đ	2
15	Thứ Tư	Thánh Anbertô Cả, giám mục, tiến sĩ Hội Thánh (Tr). <i>Kn 6,1-11; Lc 17,11-19.</i>	X	3
16	Thứ Năm	Thánh nữ Margarita Scotland (Tr). Thánh nữ Gertrudê, trinh nữ (Tr). <i>Kn 7,22-8,1; Lc 17,20-25.</i>	X	4
17	Thứ Sáu	Thánh nữ Êlisabeth Hungari. Lễ nhớ. <i>Kn 13,1-9; Lc 17,26-37.</i>	Tr	5
18	Thứ Bảy	Lễ cung hiến thánh đường thánh Phêrô và thánh đường thánh Phaolô (Tr). <i>Kn 18,14-16; 19,6-9; Lc 18,1-8. Hay Cv 28,11-16.30-31; Mt 14,22-33.</i>	X	6
19	Chúa Nhật	33 THƯỜNG NIÊN. <i>Cn 31,10-13.19-20.30-31; 1 Tx 5,1-6; Mt 25,14-30 hay 25,14. Thánh vịnh tuần 1.</i> Vĩnh Thạnh chào Thánh Thể.	X	7

Giáo huấn số 52

HỘI THÁNH HIỆP HÀNH KHI HỘI THÁNH ĐI RA VÀ PHỤC VỤ

- **Nội dung cốt yếu:** Để trở thành một Hội Thánh hiệp hành đúng nghĩa, Hội Thánh luôn là người mẹ đi ra phục vụ và đồng hành với đời...

- **Giáo huấn của Giáo Hội:** Hội Thánh là một ngôi nhà luôn mở rộng cửa, bởi vì Hội Thánh là mẹ”. Và noi gương Đức Maria, Mẹ của Chúa Giêsu, “chúng ta muốn là một Hội Thánh phục vụ, biết ra khỏi nhà và ra khỏi nơi phụng tự của mình, ra khỏi phòng thánh của mình, hầu có thể đồng hành với đời, nâng đỡ niềm hy vọng, làm dấu chỉ cho sự hiệp nhất, [...] xây dựng những cây cầu, phá đổ các bức tường, gieo những hạt giống hòa giải”. (FT 276).

20	Thứ Hai	<i>1 Mcb 1,10-15.41-43.54-57.62-64; Lc 18,35-43.</i>	X	8
21	Thứ Ba	Đức Mẹ dâng mình trong đền thờ. Lễ nhớ. <i>2 Mcb 6,18-31; Lc 19,1-10. Hay Dcr 2,10-13; Mt 12,46-50.</i>	Tr	9
22	Thứ Tư <i>Tiểu tuyền</i>	Thánh Cécilia, trinh nữ, tử đạo. Lễ nhớ. <i>2 Mcb 7,1.20-31; Lc 19,11-28.</i>	Đ	10
23	Thứ Năm	Thánh Clémentê I, giáo hoàng, tử đạo (Đ). Thánh Côlumbanô, viện phụ (Tr). <i>1 Mcb 2,15-29; Lc 19,41-44.</i>	X	11
24	Thứ Sáu	CÁC THÁNH TỬ ĐẠO VIỆT NAM. BỐN MẠNG HỘI THÁNH VIỆT NAM. LỄ TRỌNG. <i>Phụng vụ Lời Chúa chọn trong lễ chung kính các Thánh Tử đạo. Bốn mạng giáo xứ Thác Đá Hạ.</i>	Đ	12
25	Thứ Bảy	Thánh Catarina Alexandria, trinh nữ, tử đạo (Đ). <i>1 Mcb 6,1-13; Lc 20,27-40.</i>	X	13
26	Chúa Nhật	34 THƯỜNG NIÊN. CHÚA GIÊSU VUA VŨ TRỤ. LỄ TRỌNG. <i>Ed 34,11-12.15-17; 1 Cr 15,20-26.28; Mt 25,31-46. Thánh vịnh tuần 2.</i> Qui Hiệp và Trà Kê châu Thánh Thể.	Tr	14

Giáo huấn số 53

HIỆP HÀNH VÀ CON ĐƯỜNG HIỆP NHẤT GIỮA CÁC KITÔ HỮU

- **Nội dung cốt yếu:** Sự hiệp nhất các Kitô hữu sẽ mang lại sự đóng góp cần thiết và to lớn cho việc xây dựng tình huynh đệ và bằng hữu xã hội. Vì thế, Giáo Hội hiệp hành cũng có nghĩa Giáo Hội hiệp nhất.

- **Giáo huấn của Giáo Hội:** “Chúng ta không thể nào quên được mong ước của Đức Kitô: “Chớ gì tất cả chúng nên một” (Ga 17,21). Trước lời kêu gọi này, chúng ta đau buồn mà thú nhận rằng tiến trình toàn cầu hóa vẫn còn thiếu sự đóng góp có tính tiên

tri và tâm linh do sự hiệp nhất các Kitô hữu mang lại. Ấy vậy, “mặc dù còn đang trên đường hướng đến sự hiệp thông trọn vẹn, thì ngay từ bây giờ chúng ta vẫn có nhiệm vụ phải đưa ra một chứng từ chung về tình yêu của Thiên Chúa dành cho hết mọi người bằng cách cộng tác với nhau trong việc phục vụ nhân loại” (FT 280).

27	Thứ Hai	<i>Đn 1,1-6.8-20; Lc 21,1-4.</i>	X	15
28	Thứ Ba	<i>Đn 2,31-45; Lc 21,5-11.</i>	X	16
29	Thứ Tư	<i>Đn 5,1-6.13-14.16-17.23-28; Lc 21,12-19.</i>	X	17
30	Thứ Năm	THÁNH ANRÊ, TÔNG ĐỒ. LỄ KÍNH. <i>Rm 10,9-18; Mt 4,18-22.</i>	Đ	18

NĂM PHỤNG VỤ 2023 - 2024

Chúa Nhật I Mùa Vọng		03.12.2023
Lễ Chúa Giáng Sinh	Thứ Hai,	25.12.2023
Lễ Thánh Gia Thất	Chúa Nhật,	31.12.2023
Chúa Nhật Lễ Hiển Linh		07.01.2024
Chúa Giêsu chịu phép rửa	Thứ Hai,	08.01.2024
Mùa Thường Niên trước Mùa Chay		
- từ Thứ Ba Tuần 1		09.01.2024
- đến Thứ Ba Tuần 6		13.02.2024
Tết Nguyên Đán Giáp Thìn	Thứ Bảy,	10.02.2024
Thứ Tư Lễ Tro		14.02.2024
Chúa Nhật Phục Sinh		31.03.2024
Chúa Nhật Hiện Xuống		19.05.2024
Mùa Thường Niên sau Lễ Hiện Xuống		
- từ Thứ Hai Tuần 7		20.05.2024
- đến Thứ Bảy Tuần 34		30.11.2024
Lễ Chúa Ba Ngôi		26.05.2024
Lễ Mình Máu Thánh Chúa Kitô		02.06.2024
Lễ Thánh Tâm Chúa Giêsu	Thứ Sáu,	07.06.2024
Lễ Chúa Giêsu Kitô Vua vũ trụ		24.11.2024

PHỤ LỤC

I. VÀI ĐÒNG LỊCH SỬ

Giáo phận Qui Nhơn gồm ba tỉnh vùng duyên hải Nam Trung Bộ: Quảng Ngãi, Bình Định và Phú Yên với diện tích 16.194 km². Phía Bắc giáp giáo phận Đà Nẵng, phía Nam giáp giáo phận Nha Trang, phía Đông giáp biển Đông, phía Tây giáp giáo phận Kon Tum và giáo phận Ban Mê Thuột. Giáo phận Qui Nhơn ngày nay là phần còn lại của Địa phận Đàng Trong rộng lớn ngày xưa. Nhắc lại nguồn gốc giáo phận Qui Nhơn là nhắc lại những trang sử truyền giáo đầu tiên trên mảnh đất miền Trung và miền Nam nước Việt.

Thời kỳ bảo trợ truyền giáo

Ngày 18 tháng 01 năm 1615, ba thừa sai Dòng Tên đi từ Áo Môn là cha Francesco Buzomi (Ý), cha Diogo Carvalho (Bồ Đào Nha) và thầy Antonio Dias (Bồ Đào Nha) đã cập bến cửa Hàn (Đà Nẵng). Đây là mốc điểm lịch sử quan trọng trong công cuộc rao giảng Tin Mừng cho Việt Nam. Cha Francesco Buzomi là thừa sai làm việc tại Đàng Trong lâu nhất, trên 20 năm.

Được sự giúp đỡ nhiệt tình của ông Trần Đức Hòa, quan tuần phủ Qui Nhơn, vào tháng 07 năm 1618, cha Francesco Buzomi đã đến và thành lập cư sở truyền giáo tại Nước Mặn, thuộc thôn An Hòa, xã Phước Quang, huyện Tuy Phước, tỉnh Bình Định ngày nay.

Cư sở Nước Mặn lúc bấy giờ không chỉ là trung tâm truyền giáo mà còn là chiếc nôi chữ quốc ngữ. Trong khi giao tiếp và loan báo Tin Mừng cho cư dân địa phương, các thừa sai tiên phong của Dòng Tên đã ở tại Nước Mặn: Cha Francesco Buzomi, cha Christoforo Borri, thầy Antonio Dias, đặc biệt cha Francisco de Pina có khiếu học tiếng Việt rất nhanh. Các vị này đã nghe tiếng nói của cư dân địa phương, ghi lại âm tiếng Việt để viết kinh bản và dạy tiếng Việt cho những thừa sai đến sau. Năm 1622, cha Emmanuel Borges và cha Giovanni Leira; năm 1624, cha Gaspar Luis và cha Girolamo Majorica học tiếng Việt tại Nước Mặn.

Tiếp nối công trình loan báo Tin Mừng của các thừa sai Dòng Tên là các thừa sai Hội Truyền Giáo Paris, thừa sai Dòng Phanxicô và thừa sai của Thánh Bộ Truyền Bá Đức Tin, trong đó các thừa sai Hội Truyền Giáo

Paris làm việc lâu dài nhất (từ năm 1659 đến năm 1975).

Thời kỳ các vị Đại diện Tông Tòa

Ngày 09.09.1659, Toà Thánh thành lập hai Địa phận Tông tòa đầu tiên tại Việt Nam: Địa phận *Đàng Ngoài* từ sông Gianh trở ra Bắc và Địa phận *Đàng Trong* từ sông Gianh trở về Nam. Đức cha Phêrô Lambert de La Motte, thuộc Hội Thừa Sai Paris, được bổ nhiệm làm Giám mục Đại diện Tông Tòa tiên khởi Địa phận Đàng Trong.

Vào năm 1671, Đức cha Phêrô Lambert de La Motte đã đến Nước Mặn, sau đó ngài đến An Chi (ngày nay thuộc giáo xứ Châu Me, giáo hạt Quảng Ngãi) và lập Dòng Mên Thánh Giá tại đây.

Năm 1830, Đức cha Gioan Taberd Từ, Giám mục thứ chín cai quản Địa phận Đàng Trong (1827-1849) đã cử hai nữ tu Mên Thánh Giá là Di Tim và Di Tạ từ Bình Định vào lập Phước viện Mên Thánh Giá tại Tân Triều, Biên Hòa; ít lâu sau ngài đưa Di Mi và Di Sang cũng từ Bình Định vào lập Phước viện Mên Thánh Giá tại Lái Thiêu, Bình Dương.

Thánh Giám mục Stêphanô Théodore Cuenot Thê, vị chủ chăn thứ mười của Địa phận Đàng Trong đặt Tòa Giám mục tại Gò Thi. Tại đây, ngày 5, ngày 6 và 10.08.1841, Đức cha Stêphanô Thê nhóm họp công nghị Địa phận Đàng Trong để thống nhất công việc mục vụ và truyền giáo trong toàn Địa phận. Sau khi bế mạc công nghị, Đức cha Stêphanô Thê tấn phong cha Đominicô Lefèbvre Ngãi làm Giám mục phó Địa phận Đàng Trong.

Ngày 17.05.1844, Địa phận Đàng Trong được chia hai: Địa phận Tây Đàng Trong gồm sáu tỉnh phía Nam và Cao Miên do Đức cha Đominicô Lefèbvre cai quản, phần còn lại là Địa phận Đông Đàng Trong do Đức cha Stêphanô Thê cai quản.

Ngày 04.10.1846, tại Gò Thi, Đức cha Stêphanô Thê tấn phong cha Phanxicô Maria Pellerin làm Giám mục phó Địa phận Đông Đàng Trong.

Ngày 27.08.1850, phần đất từ đèo Hải Vân ra đến sông Gianh được tách khỏi Địa phận Đông Đàng Trong để thành lập Địa phận Bắc Đàng Trong do Đức cha Phanxicô Maria Pellerin cai quản.

Ngày 01.07.1907, phần đất thuộc Địa phận Đông Đàng Trong từ mũi Kê Gà thuộc huyện Hàm Thuận Nam, tỉnh Bình Thuận ngày nay đến giáp mũi Cà Ná, được sáp nhập vào Địa phận Tây Đàng Trong.

Ngày 03.12.1924, Địa phận Đông Đàng Trong được gọi là Địa phận Qui Nhơn, gồm các tỉnh từ Quảng Nam đến Bình Thuận và vùng Tây Nguyên.

Ngày 18.01.1932, vùng Tây Nguyên được tách khỏi Địa phận Qui Nhơn để thành lập Địa phận Kon Tum.

Ngày 05.07.1957, hai tỉnh Khánh Hoà và Ninh Thuận được tách khỏi Địa phận Qui Nhơn, cộng với tỉnh Bình Thuận của Địa phận Sài Gòn, để thành lập Địa phận Nha Trang.

Thời kỳ Hàng Giáo Phẩm Việt Nam

Ngày 24.11.1960 Đức Giáo Hoàng Gioan XXIII thành lập Hàng Giáo Phẩm Công Giáo Việt Nam. Đức cha Phêrô Maria Phạm Ngọc Chi trở thành Giám mục Chính tòa Giáo phận Qui Nhơn.

Ngày 18.01.1963, hai tỉnh Quảng Nam và Quảng Tín được tách khỏi Giáo phận Qui Nhơn để thành lập Giáo phận Đà Nẵng.

Sau nhiều lần phân chia để thành lập những Giáo phận mới, từ ngày 18.01.1963, Giáo phận Qui Nhơn còn lại ba tỉnh Quảng Ngãi, Bình Định, Phú Yên như hiện nay.

Từ tháng 10.1965 đến tháng 03.1975, do chiến tranh, những sinh hoạt tôn giáo sầm uất nơi các giáo xứ miền quê trong Giáo phận gần như không còn, thậm chí một số giáo xứ bị mai một.

Từ năm 1975, hòa bình được tái lập, Giáo phận từng bước phục hồi các giáo xứ cũ và thành lập các giáo xứ mới, đẩy mạnh công cuộc truyền giáo. Từ ngày 26.07.2017 đến 26.07.2018, Giáo phận long trọng cử hành Năm Thánh mừng kỷ niệm 400 năm loan báo Tin Mừng, từ đó mở ra một chặng đường mới trên hành trình truyền giáo của Giáo phận.

NHÌN LẠI VÀ HƯỚNG TỚI

Hơn 400 năm, Giáo phận Qui Nhơn được diễm phúc đón nhận hạt giống Tin Mừng. Hơn 400 năm, Thánh giá cứu độ đã được cắm sâu trong dòng lịch sử Giáo phận Qui Nhơn. Ave Crux, spes unica – Kính chào Thánh giá, niềm hy vọng duy nhất.

Trong niềm tin yêu hy vọng ấy, hàng lớp thế hệ tín hữu đã sống và làm chứng, đã cảm nhận và chia sẻ Tin Mừng cứu độ của Chúa Giêsu, một Tin Mừng cứu độ con người toàn diện.

Tiêu biểu cho niềm tin này có Chân phước Anrê Phú Yên (1625-1644), thầy giảng, người chứng thứ nhất của Hội Thánh Việt Nam. Thánh Phanxicô Isidore Gagelin Kính (1799-1833), linh mục, đã hy sinh mạng sống vì đoàn chiên. Thánh Anrê Nguyễn Kim Thông (1790-1855), trùm cả, một người được quan chuộng dân yêu, một đời tận tụy với dân nước, tổ chức khai khẩn đất hoang, phát triển dân sinh, nhiệt thành và tận tụy phục vụ Hội Thánh. Thánh Stêphanô Théodore Cuenot Thê (1802-1861), vị Giám mục truyền giáo, đưa Tin Mừng lên Tây Nguyên, quan tâm đặc biệt đến việc đào tạo hàng linh mục Việt Nam.

Có 16 vị Tội tử Chúa tử đạo: cha Phaolô Châu (Gò Thi); cha Giuse Stêphanô Chung (Cánh Hàn, Đại An); cha Giuse Thủ (Gò Thi); thầy bốn Phêrô Qườn (Lò Giấy, Măng Lãng); thầy giảng Giuse Trinh (Phú Cốc, Tuy Hòa); chú giúp Gioakim Bảo (Tân Quán); ông Hứa, ông Nam, ông Tân, ông Giáo (Phú Cốc, Tuy Hòa); ông Gioakim Quả (Tân Quán); chú Giuse Nghiêm (Lò Giấy, Măng Lãng); ông Tadêô Quý (Tân Hội, Đại An); ông Phêrô Me (Vườn Vòng); nữ tu Anê Soạn (Diêm Điền, Tân Quán); bà Maria Mađalêna Lưu (Vĩnh Thạnh).

Ngoài ra trong cuộc tàn sát của Văn Thân năm 1885, có 8 linh mục thừa sai, 5 linh mục Việt Nam, nhiều thầy giảng và nữ tu Mến Thánh Giá cùng với 20.320 giáo dân chịu chết vì đạo, trong số đó Quảng Ngãi 5.600 người, Bình Định 8.940 người, Phú Yên 5.780 người.

Linh mục Gioakim Đặng Đức Tuấn (1806-1874), một kẻ sĩ, một kho tàng văn hóa, một tinh thương dân tộc, một linh mục đặc biệt sùng kính Đức Mẹ và kết hợp nhuần nhuyễn nhân, trí, dũng Á Đông với triết lý và thần học Kitô giáo để mưu cầu hạnh phúc cho đồng bào, cho dân tộc. Linh mục Phanxicô Xaviê Nguyễn Do (1823-1872), người tiên phong mở đường đem ánh sáng Tin Mừng đến cho anh em dân tộc vùng Tây Nguyên. Linh mục Philipphê Khiêm (1867-1939) quê Gò Găng, một nhà khuyến nông đại tài.

Cư sở Nước Mặn ở Bình Định là nguồn suối đầu tiên của dòng sông "Quốc ngữ", theo kết luận của cuộc Hội thảo khoa học "Bình Định với chữ Quốc ngữ" hôm 12-13.01.2016. An Chi ở Quảng Ngãi, nguồn suối đầu tiên của dòng sông "Mến Thánh Giá" ở Đàng Trong, một dòng sông đã và đang âm i cung cấp sức sống truyền giáo cho miền đất truyền giáo Đàng Trong ngày xưa và Hội Thánh

Việt Nam hôm nay.

Còn đó những ấn phẩm Quốc ngữ của nhà in Làng Sông, một trong ba nhà in đầu tiên ở Việt Nam, đã góp phần đáng kể trong việc phát triển chữ Quốc ngữ. Còn đó khu điều trị bệnh phong Qui Hòa do Đức cha Damianô Grangeon Mẫn, linh mục Phaolô Maheu và bác sĩ Le Moine thành lập. Còn đó, công trình thủy lợi dẫn nước tưới cho cánh đồng các xã An Ninh, An Thạch, An Cư, huyện Tuy An, tỉnh Phú Yên do linh mục Phêrô Nguyễn Đình Tịch (1907-1964) nguyên quán Đồng Tre, Phú Yên thực hiện... Những công trình phát triển dân sinh, dân trí mà các thế hệ thừa sai, giám mục, linh mục, tu sĩ, giáo dân dày công gầy dựng trong suốt dòng lịch sử của giáo phận, là chứng từ sinh động cho thấy các thế hệ tín hữu chẳng những tìm cho mình con đường sống, mà còn hết sức hết mình tìm mọi cách để đem con đường sống ấy cho anh em của mình.

Sống trong, sống cùng, sống với những thăng trầm, hưng vong của lịch sử quê hương, Giáo phận Qui Nhon đã từng cam chịu sự tàn phá nặng nề của chiến tranh, một số đồng tín hữu đã di cư, Giáo phận đã gánh chịu mất mát to lớn về mặt nhân sự cũng như cơ sở vật chất. Vì vậy ưu tư hàng đầu của Giáo phận là truyền giáo, đào tạo nhân sự và nâng cao dân trí, tái thiết hạ tầng cơ sở, làm sao cho giáo dân thấm nhuần giáo lý để sống đức tin vững mạnh.

CÁC TRUNG TÂM HÀNH HƯƠNG

1. *Nước Mặn* là điểm truyền giáo đầu tiên của Giáo phận.
2. *Măng Lãng*, quê hương Chân phước Anrê Phú Yên, là nơi truyền giáo của Phú Yên.
3. *Gò Thị* là nơi Đức cha Stêphanô Cuenot Thê đã đặt Tòa Giám mục Đàng Trong, nơi nhóm họp Công nghị Địa phận Đàng Trong năm 1841 và là quê hương của Thánh Trùm Cả Anrê Nguyễn Kim Thông.
4. *Đền Thánh Stêphanô Cuenot Thê* tại Vĩnh Thạnh, được xây trên nền nhà Tội tó Chúa Maria Mađalêna Huỳnh Thị Lưu, nơi Thánh Giám mục Stêphanô Thê dâng Thánh lễ cuối cùng trước khi bị bắt và chết rũ tù tại nhà giam Bình Định.
5. *Trung Tâm Thánh Thê và Thánh Mẫu Ghềnh Ráng* tại chân núi Xuân Vân, phường Ghềnh Ráng, thành phố Qui Nhon.

CÁC VỊ GIÁM MỤC ĐÃ CAI QUẢN GIÁO PHẬN

01. Đức Cha Phêrô Lambert de La Motte	1659-1679
Đức Cha Luy Laneau (Giám quản)	1680-1682 ⁽¹⁾
02. Đức Cha Gulielmô Mahot	1682-1684
Đức Cha Luy Laneau (Giám quản)	1684-1691 ⁽²⁾
03. Đức Cha Phanxicô Perez	1691-1728
Đức Cha Carôlô Labbé (GM phó)	1697-1723
04. Đ. Cha Alexandrô di Alexandris, Dòng Barnabê	1728-1738
Đức Cha Gioan Valera Rist, OFM (GM phó)	1735-1737
05. Đức Cha Armand Lefèbvre	1743-1760
Đức Cha Edmond Bennetat (GM phó)	1748-1758
06. Đức Cha Gulielmô Piguel	1764-1771
07. Đức Cha Phêrô Pigneau de Béhaine	1771-1799
Đức Cha Gioan Labartette (GM phó)	1784-1799
08. Đức Cha Gioan Labartette	1799-1823
Đức Cha Gioan Doussain (GM phó)	1808-1809
Đức Cha Gioan Audemar (GM phó)	1818-1821
09. Đức Cha Gioan Taberd Từ	1827-1840
Đức Cha Stêphanô Cuénot Thê (GM phó)	1835-1840
10. Đức Cha Stêphanô Cuénot Thê	1840-1861
Đức Cha Đôminicô Lefèbvre (GM phó)	1841-1844
Đức Cha Phanxicô Maria Pellerin (GM phó)	1846-1850
11. Đức Cha Eugeniô Charbonnier Trứ	1864-1878
12. Đức Cha Luy Galibert Lợi	1879-1883
13. Đức Cha Phanxicô X. Van Camelbeke Hân	1884-1901
14. Đức Cha Đamianô Grangeon Mẫn	1902-1928
Đức Cha Constant Jeanningros Vị (GM phó)	1912-1921
15. Đức Cha Augustinô Tardieu Phú	1929-1942
16. Đức Cha Marcellô Piquet Lợi	1944-1957
17. Đức Cha Phêrô Maria Phạm Ngọc Chi	1957-1963
18. Đức Cha Đôminicô Hoàng Văn Đoàn, OP	1963-1974
19. Đức Cha Phaolô Huỳnh Đông Các	1974-1999
Đức Cha Giuse Phan Văn Hoa (GM phó)	1976-1987
20. Đức Cha Phêrô Nguyễn Soạn	1999-2012
Đức Cha Matthêô Nguyễn Văn Khôi (GM phó)	2010-2012
21. Đức Cha Matthêô Nguyễn Văn Khôi	2012-

II. GIÁO PHẨM, GIÁO SĨ VÀ CHỦNG SINH

ĐỨC GIÁO HOÀNG PHANXICÔ

Sinh	:	17.12.1936, tại Buenos Aires (Argentina)
Linh mục	:	27.06.1969
Giám mục	:	15.08.1992
Hồng Y	:	21.02.2001
Giáo Hoàng	:	13.03.2013
Khẩu hiệu	:	MISERANDO ATQUE ELIGENDO

ĐỨC GIÁM MỤC MATTHÊÔ NGUYỄN VĂN KHÔI

Sinh	:	13.10.1951, Gò Dài, Bình Định
Linh mục	:	10.05.1989
Giám mục phó	:	04.02.2010
Giám mục Chính Tòa	:	30.06.2012
Khẩu hiệu	:	CARITAS CHRISTI URGET NOS

ĐỨC GIÁM MỤC PHÊRÔ NGUYỄN SOẠN (hưu)

Sinh	:	15.12.1936, Gò Dài, Bình Định
Linh mục	:	21.12.1968
Tổng Đại diện	:	15.08.1992
Giám mục Chính Tòa	:	12.08.1999 - 30.06.2012
Khẩu hiệu	:	SCIS QUIA AMO TE

LINH MỤC TỔNG ĐẠI DIỆN: GIUSE TRƯƠNG ĐÌNH HIỀN

Sinh	:	08.07.1952, Trà Câu, Quảng Ngãi
Linh mục	:	10.05.1989
Tổng Đại diện	:	29.06.2016

DANH SÁCH LINH MỤC QUI NHƠN (theo năm chịu chức)

Stt	Tên thánh, họ và tên	Sinh	LM	Nguyên quán	Nơi ở
1.	Phêrô Nguyễn Quang Báu	1928	1959	Đông Tre	Làng Sông
2.	Giuse Phạm Thanh	1937	1966	Bùi Chu	Chủng viện
3.	Anrê Hoàng Minh Tâm	1944	1970	Quảng Bình	Làng Sông
4.	Phêrô Nguyễn Công Sanh	1947	1975	Tân Dinh	Ngọc Thạnh
5.	Phaolô Lê Văn Nhơn	1947	1975	Gia Hựu	Cam Ranh
6.	Gioan Phêrô Võ Tá Khánh	1947	1975	Hà Tĩnh	TGM
7.	Grêgôriô Văn Ngọc Anh	1955	1989	Phú Hòa	Châu Me
8.	Phaolô Trương Đình Tu	1947	1992	Trà Câu	Qui Hòa
9.	Giuse Lê Thu Thân	1956	1992	Nhà Đá	Hóc Gáo
10.	Phaolô Trịnh Duy Ri	1958	1992	Gia Hựu	Qui Hiệp
11.	Germain Phùng Nhẫn	1944	1993	Quảng Trị	CD Kim Châu
12.	FX. Lữ Minh Điềm	1952	1994	Gia Hựu	Làng Sông
13.	Gioakim Huỳnh Công Tân	1958	1994	Cây Rỏi	Kim Châu
14.	Anrê Đình Duy Toàn	1950	1995	Pù Cát	Dưỡng bệnh
15.	Giuse Lê Kim Ánh	1957	1995	Nam Bình	Chính Tòa
16.	Phaolô Nguyễn Minh Chính	1958	1997	Gia Hựu	Xuân Quang
17.	Antôn Nguyễn Huy Điệp	1955	1998	Bình Dương	Tuy Hòa
18.	Giuse Võ Tuấn	1958	1998	Nam Bình	Quảng Ngãi
19.	Antôn Phạm Văn Tịnh	1962	1999	Hà Nam	Bình Thạnh
20.	FX. Trần Đăng Đức	1957	1999	Tân Dinh	Chợ Mới
21.	Giuse Huỳnh Văn Sỹ	1962	1999	Gò Thị	Chủng viện
22.	Grêgôriô Lê Văn Hiếu	1963	1999	Quảng Ngãi	Kỳ Tân
23.	Tadêô Lê Văn Ý	1964	1999	Quảng Ngãi	Bàu Gốc
24.	Gioakim Bùi Văn Ninh	1965	1999	Gò Thị	Sông Hinh
25.	Phêrô Võ Thanh Nhân	1968	1999	Qui Nhơn	Gò Thị
26.	Gioakim Nguyễn Quang Minh	1966	1999	Hòa Mục	Bình Hải
27.	Phêrô Lê Nho Phú	1968	2000	Gia Chiểu	Qui Đức
28.	Phêrô Trương Minh Thái	1968	2000	Tuy Hòa	Măng Lăng
29.	Phêrô Hà Đức Ngọc	1958	2000	Hà Nam	Phú Hòa
30.	Gioakim Dương Minh Thanh	1966	2001	Nam Bình	Phú Thạnh
31.	Gioakim Trần Minh Dũng	1969	2001	Gò Dài	Vĩnh Thạnh

32.	Antôn P. Trần Liên Sơn	1969	2001	Qui Nhơn	Phù Mỹ
33.	Gioakim Nguyễn Ngọc Minh	1971	2001	Gò Thị	Lục Lễ
34.	Giuse Nguyễn Bá Trung	1971	2001	Đại Bình	Phù Cát
35.	Đaminh Phan Văn Dũng	1968	2001	Quảng Trị	Lý Sơn
36.	Gioan Võ Đình Đệ	1960	2001	Gia Hựu	TGM
37.	Giuse Nguyễn Quốc Việt	1969	2001	Quảng Bình	Châu Ô
38.	Phêrô Đỗ Minh Trí	1961	2002	Nha Trang	Châu Ô
39.	Anrê Đoàn Văn Điềm	1958	2002	Quảng Trị	ĐCV Sao Biển
40.	Phêrô Nguyễn Xuân Hòa	1968	2002	Tuy Hòa	Trà Kê
41.	Augustinô Nguyễn Văn Phú	1968	2002	Măng Lăng	Đồng Tre
42.	Tôma Nguyễn Công Bình	1970	2002	Măng Lăng	Sông Cầu
43.	Phanxicô Phạm Đình Triều	1972	2002	Đồng Tre	Đông Mỹ
44.	Phêrô Võ Hồng Sinh	1965	2003	Qui Hòa	Nam Bình
45.	Vinh Sơn Nguyễn Đình Tâm	1968	2003	Huế	Đồng Tiến
46.	Anrê Huỳnh Tấn Nha	1969	2003	Gò Thị	TGM
47.	Gioakim Nguyễn Đức Quang	1970	2003	Đại An	Công Chánh
48.	Phaolô Nguyễn Văn Khiêm	1971	2003	Gò Thị	Trường Cửu
49.	FX. Phan Văn Mạnh	1972	2003	Quảng Nam	Cây Rỏi
50.	Vinh Sơn Nguyễn Văn Thanh	1972	2003	Tân Dinh	TGM
51.	Giuse Võ Tá Hoàng	1974	2003	Tuy Hòa	Hòa Ninh
52.	Simon Nguyễn Đức Hồng	1967	2003	Sông Cạn	Phú Hữu
53.	Giuse Nguyễn Đình Bút	1963	2005	Đồng Quả	Gia Chiểu
54.	Phêrô Nguyễn Đình Hưng	1972	2005	Đại Bình	Thác Đá Hạ
55.	Philippê Phạm Cảnh Hiền	1972	2005	Tân Dinh	Hoà Châu
56.	Giuse Dương Quang Minh	1972	2005	Chính Tòa	Mỹ
57.	Antôn Đình Bá Cẩn	1969	2005	Bình Dương	Trà Bồng
58.	Antôn Nguyễn Xuân Huệ	1962	2006	BMT	Đập Đá
59.	Laurenzô M. Phan Ngọc Bích	1962	2007	Tân Quán	Sơn Giang
60.	Phêrô Nguyễn Xuân Bá	1971	2007	Đa Lộc	Sơn Nguyên
61.	Giuse Nguyễn Văn Thành	1974	2007	Tân Dinh	Ghềnh Ráng
62.	Giuse Nguyễn Ngọc Bình	1975	2007	Lục Lễ	Đại Bình
63.	Giuse Nguyễn Đức Minh	1975	2007	Gò Thị	Cù Lâm
64.	Phaolô Võ Đình Hoài	1979	2007	Qui Hiệp	Học Pháp

65.	Matthêô Nguyễn Ngọc Vũ	1979	2007	Gò Dầu	Kiên Ngãi
66.	Gioan B. Võ Tá Chân	1964	2009	Tuy Hòa	Đa Lộc
67.	Gioakim Bùi Tấn Lộc	1973	2009	Sông Cạn	Chánh Thạnh
68.	Giuse Nguyễn Bá Thành	1975	2009	Gò Dầu	Hội Lộc
69.	Phêrô Nguyễn Minh Trường	1977	2009	Gò Dầu	Vườn Vông
70.	Giacôbê Bùi Tấn Mai	1978	2009	Lý Sơn	Huỳnh Kim
71.	Giuse Phan Văn Hay	1979	2009	Ghềnh Ráng	Chủng Viện
72.	Luy Huỳnh Anh Trung	1965	2010	Qui Hiệp	Tân Quán
73.	Giuse Phan Thế Vinh	1976	2010	Chính Tòa	Tịnh Sơn
74.	Gioakim Nguyễn Đức Vinh	1977	2010	Tân Dinh	Đại An
75.	Simon Trần Văn Đức	1977	2010	Tân Dinh	Gò Dầu
76.	Luy Nguyễn Xuân Vũ	1979	2010	Chính Tòa	Sông Cát
77.	Phêrô Nguyễn Ngọc Thắng	1979	2010	Sông Cạn	Tân Dinh
78.	Gioan B. Nguyễn Kim Ngân	1980	2010	Gò Dầu	Chủng viện
79.	Phêrô Bùi Huy Ngọc	1982	2010	Tuy Hòa	Học Rôma
80.	Stêphanô Nguyễn Hồng Ân	1975	2011	B.Mê Thuật	CE Kim Châu
81.	Phêrô Lê Ng Hoàng Vũ	1976	2013	Nha Trang	Sông Cạn
82.	Simon Nguyễn Thanh Tú	1979	2013	Gò Thị	Gò Găng
83.	Phêrô Nguyễn Ngọc Đức	1979	2013	Hòa Ninh	Kỳ Bương
84.	Matthia Võ Nhân Thọ	1979	2013	Nam Bình	Gò Dầu
85.	Carôlô Ng. Phan Huy Dũng	1981	2013	Măng Lăng	Cù Và
86.	Gioakim Nguyễn Tấn Đạt	1981	2013	Phú Hữu	Chủng Viện
87.	Antôn P. Ng Xuân Thuyên	1982	2013	Nha Trang	An Mỹ
88.	Phêrô Lê Hoàng Vinh	1982	2013	Đa Lộc	Học Mỹ
89.	Bê-nê-đi-cô M. Ng Ngọc Anh	1967	2013	Lâm Đồng	Tuy Hòa
90.	Phêrô Phan Chí Anh	1985	2015	Vườn Vông	Quảng Ngãi
91.	Phêrô Trần Quốc Cường	1984	2015	Chính Tòa	Nghĩa Điền
92.	Luy Hồ Trọng Hưng	1983	2015	Đồng Tiến	Sài Gòn
93.	Alphongsô Hoàng Phú Khánh	1979	2015	Hoa Châu	Đồng Cháy
94.	Phaolô Trần Thanh Nhân	1982	2015	Gò Dầu	Trung Ái
95.	FX. Nguyễn Đình Quốc	1977	2015	Gò Dầu	Vân Canh
96.	FX. Nguyễn Văn Toàn	1980	2015	Nam Bình	Đi học
97.	Phêrô Võ Tá Toàn	1977	2015	Tuy Hòa	Suối Ré

98.	Giuse Trần Thanh Vượng	1978	2015	B.M. Thuật	Ba Tơ
99.	Gioakim Nguyễn Minh Yên	1977	2015	Qui Đức	Làng Sông
100.	FX. Hà Văn Mân	1969	2015	Sơn Nguyên	Xóm Làng
101.	Đaminh M. Huỳnh Văn Đức	1966	2016	Gò Dài	TGM
102.	Đaminh Đỗ Nhị Anh	1983	2017	Tịnh Sơn	Phú Lâm
103.	Philippê Phan Quốc Dũng	1972	2017	Chính Tòa	Hòa Mục
104.	Giuse Nguyễn Minh Đạt	1984	2017	Gò Thị	Hội Tín
105.	Tôma Nguyễn Văn Điền	1983	2017	Thác Đá Hạ	Phú Hữu
106.	Phêrô Phạm Tiến Phi	1983	2017	Tân Quán	Chính Tòa
107.	Phaolô Nguyễn Anh Quốc	1981	2017	Gò Thị	Ghềnh Ráng
108.	Simon Pr. Võ Hoàng Sâm	1983	2017	Phú Hữu	Ngọc Thạnh
109.	Giuse Trần Hoàng Thiện	1987	2017	Tân Quán	Pháp
110.	Gioakim Lê Hoàng Vương	1984	2017	Đa Lộc	Hóc Gáo
111.	Luy Lê Ngọc Báu	1983	2018	Kim Châu	Italia
112.	Phaolô Nguyễn Duy Thanh	1983	2018	Kim Châu	Phú Thạnh
113.	Luy Huỳnh Minh Tú	1984	2018	Chính Tòa	Kim Châu
114.	Phaolô Bùi Trọng Vũ	1983	2018	Lý Sơn	Chính Tòa
115.	Phêrô Bạch Thanh Lam	1976	2018		Châu Ô
116.	Simon Lê Xuân Ban	1980	2020	Gò Thị	Qui Hiệp
117.	Giuse Nguyễn Hạ Huy	1985	2020	Chính Tòa	Đi học
118.	Antôn Thạch Bích Ngọc	1986	2020	Sông Cầu	Qui Đức
119.	Phaolô Nguyễn Bá Định	1984	2020	Gò Dài	Học Rôma
120.	Matthêô Nguyễn Hiếu Thạch	1984	2020	Đông Mỹ	Sông Cầu
121.	Giuse Lê Quốc Thịnh	1986	2020	Đa Lộc	Tuy Hòa
122.	Phêrô Nguyễn Thanh Tú	1985	2020	Tân Dinh	Kỳ Tân
123.	Giuse Nguyễn Thanh Việt	1987	2020	Gò Dài	Tịnh Sơn
124.	Hilariô M. Bùi Văn Tuấn	1970	2020	Xuân Lộc	Sơn Giang
125.	Antôn Trần Văn Huỳnh	1982	2020	Nghệ An	Bình Hải
126.	Phaolô Nguyễn Thành Tấn	1985	2021	Kim Châu	Nam Bình
127.	Phêrô Đỗ Tam Anh	1986	2021	Tịnh Sơn	Đa Lộc
128.	Matthêô Huỳnh Tấn Công	1983	2021	Gò Dài	Phù Cát
129.	Phaolô Nguyễn Tấn Thái	1986	2021	Nha Trang	Hoa Châu
130.	Phêrô Võ Văn Trung	1987	2021	Tân Quán	Măng Lăng

131.	Stêphanô Nguyễn Anh Tùng	1985	2021	Phú Hữu	Qui Đức
132.	FX. Lương Văn Tây	1982	2021	Quảng Ngãi	Lý Sơn
133.	Simon Nguyễn Nguyên	1987	2022	Tân Dinh	Gò Dầu
134.	Giuse Dương Ngọc Huy	1990	2022	Đồng Nai	Kiên Ngãi
135.	Giuse Bùi Thái Lượng	1990	2022	Cù Lâm	Quảng Ngãi
136.	Phêrô Lê Trọng Nghĩa	1987	2022	Gò Thị	Tân Quán
137.	Matthêô Nguyễn Kim Phê	1989	2022	Mằng Lăng	Tuy Hòa
138.	Antôn Nguyễn Rô Ni	1987	2022	Nam Bình	Đại An
139.	Phêrô Nguyễn Hồng Sơn	1988	2022	Tân Quán	Gia Chiểu
140.	Phanxicô Lê Quang Thạch	1989	2022	Gò Thị	Tân Dinh
141.	Tôma Nguyễn Xuân Thử	1988	2022	Trường Cửu	Chính Tòa
142.	Phêrô Kiều Hùng Thịnh	1989	2022	Cây Rỏi	Gò Thị
143.	Lausesô Đặng Xuân Thường	1985	2022	Nam Định	Trà Bồng

LINH MỤC XUẤT THÂN TỪ GIÁO PHẬN QUI NHƠN

(Sinh hoặc tu học tại giáo phận Qui Nhơn)

Stt	Tên thánh, họ và tên	Sinh	LM	Sinh quán	Nơi ở
1.	ĐC. Vinh Sơn Ng. Văn Bản	1956	1993	Tuy Hòa	B.M. Thuật
2.	Antôn Hoàng Tiến Nam	1936	1966	Gò Dầu	Nha Trang
3.	Anrê Nguyễn Bá Dương	1937	1966	Gia Hựu	Sài Gòn
4.	Giuse Nguyễn Chính	1944	1971	Gia Hựu	Mỹ
5.	Inhaxiô Nguyễn Ngọc Tước	1944	1971	Vĩnh Thạnh	Mỹ
6.	Gioakim Ng Hoàng Sơn	1942	1971	Nhà Đá	Kon Tum
7.	Phêrô Nguyễn Văn Đông	1943	1972	Nhà Đá	Kon Tum
8.	FX. Nguyễn Đình Sáng	1938	1973	Nghệ An	Mỹ
9.	Matthia Huỳnh Ngọc Luận	1951	1975	Gia Hựu	Bà Rịa
10.	Raphael Võ Đức Thiện	1955	1980	Gia Hựu	Australia
11.	FX. Huỳnh Tấn Hải	1950	1983	Gia Hựu	Na Uy
12.	Phêrô Võ Tá Đề	1950	1987	Hà Tĩnh	SVD-Mỹ
13.	FX. Nguyễn Kim Sơn	1954	1987	Gò Thị	Mỹ
14.	Giuse Phạm Ngọc Tuấn	1957	1988	Nhà Đá	Mỹ
15.	Antôn Nguyễn Phước Anh	1952	1990	Nam Bình	Canada

16.	Phaolô Phạm Hữu Ý	1957	1990	Gia Hựu	Na Uy
17.	Phêrô Lê Văn Quảng	1950	1990	Hòa Bình	Đài Loan
18.	Tôma Lê Trung Khuê	1954	1991	Măng Lăng	Mỹ
19.	Phaolô Lương Minh Chánh	1948	1992	Gia Hựu	Australia
20.	Augustinô Ng Hữu Gia	1949	1992	Quảng Ngãi	Vinh Sơn
21.	Đanien Đinh Viết Cư	1944	1993	Kim Châu	SVD
22.	Giuse Võ Văn Hiền	1948	1993	Tân Quán	Australia
23.	Gioakim Phạm Công Văn	1955	1993	Nhà Đá	Nha Trang
24.	Gioan B. Nguyễn Công Từ	1954	1993	Qui Nhơn	Long Xuyên
25.	Đaminh Đặng Văn Trung	1956	1993	Qui Nhơn	Long Xuyên
26.	Phêrô Lã Văn Cường	1956	1993	Quảng Ngãi	Long Xuyên
27.	Giuse Đặng Xuân Hương	1958	1994	Nước Nhì	Nha Trang
28.	FX. Trịnh Hữu Hường	1956	1995	Gia Hựu	Nha Trang
29.	Phêrô Nguyễn Kim Thắng	1958	1995	Măng Lăng	Nha Trang
30.	Martinô Hồ Đắc Trung	1955	1995	Hòa Mục	Nha Trang
31.	Phêrô Trần Văn Tâm	1954	1995	Nhà Đá	Nha Trang
32.	Phêrô Trần Đức Nam	1957	1995	Gia Kiêm	Canada
33.	FX. Võ Quang Thanh	1957	1996	Qui Nhơn	Xuân Lộc
34.	Phêrô Nguyễn Kim Hồng	1952	1997	Gò Thị	Canada
35.	Giuse Đinh Hữu Thoại	1950	1997	Quảng Ngãi	DCCT
36.	Giacôbê Ng Ngọc Thanh	1949	1997	Tân Lộc	Mỹ
37.	Phaolô Nguyễn Công Trứ	1957	1997	Hội Đức	Australia
38.	Gioan B. Nguyễn Kim Đệ	1966	1997	Gò Thị	Nha Trang
39.	Phaolô Nguyễn Huệ	1951	1997	Đông Mỹ	Tu hội CGS
40.	Phêrô Lê Thanh Quang	1958	1997	Gò Thị	Mỹ
41.	Bênedictô Ngô Minh Phước	1956	1997	Tân Quán	Bà Rịa
42.	Antôn Trần Bạch Hồ	1950	1998	Đại An	Australia
43.	Giuse Nguyễn Công Thức	1958	1998	Gò Thị	Mỹ
44.	Antôn Bùi Kim Phong	1959	1998	Gia Hựu	Mỹ
45.	Hyacinô Võ Thành Châu	1952	1999	Gia Hựu	SVD
46.	Giuse Ng Đình Nhiệm	1958	1999	Gia Hựu	Xuân Lộc
47.	FX. Nguyễn Trung Dũng	1968	1999	Bình Định	SVD Nhật
48.	Micae Ngô Đình Văn	1952	2000	Lục Lễ	DCCT

49.	Phêrô Nguyễn Văn Thái	1959	2000	Gia Hựu	B.M. Thuật
50.	Phêrô Hồ Trọng Việt	1972	2000	Đồng Tiến	Mỹ
51.	Giuse Phạm Kim Quốc	1966	2001	Gò Dài	Nha Trang
52.	Phanxicô Bùi Sĩ Khuê	1958	2001	Gia Hựu	Mỹ
53.	Gioan B. Trương Đình Hà	1964	2001	Trà Câu	Bà Rịa
54.	GB. Nguyễn Quyết Chiến	1962	2001	Đông Mỹ	Australia
55.	Anrê Nguyễn Ngọc Dũng	1964	2001	Châu Ô	DCCT
56.	Phêrô Nguyễn Hòa Lang	1961	2002	Gia Hựu	Nha Trang
57.	Gioakim Võ Thành Khánh	1967	2002	Kim Châu	SVD
58.	Tôma Trương Đình Sơn	1957	2003	Trà Câu	DCCT
59.	Giuse Trần Minh Hùng	1967	2003	Gò Thị	SVD
60.	Gioan B. Hoàng Đình Ứng	1964	2004	Kim Châu	SVD
61.	Phaolô Ngô Thanh Phong	1972	2004	Tân Quán	Singapore
62.	Phêrô Nguyễn Hải	1969	2005	Chính Tòa	Mỹ
63.	Vinh Sơn Ngô Văn Hùng	1967	2005	Sông Cạn	B.M. Thuật
64.	Vinh Sơn Mai Văn Hòa	1968	2005	Quảng Ngãi	B.M. Thuật
65.	Phêrô Huỳnh Bá Khả	1968	2006	Qui Đức	Xuân Lộc
66.	FX. Nguyễn Hoàng Việt	1972	2006	Qui Nhơn	SVD
67.	Phêrô Ngô Phan Đình Phục	1973	2006	Đồng Tiến	Dòng Tên
68.	FX. Nguyễn Văn Tuyết	1958	2006	Đồng Tre	Australia
69.	Augustinô M. Phan Anh Tuấn	1961	2007	Châu Me	CRM
70.	Matthia M. Phan Anh Linh	1963	2007	Châu Me	CRM
71.	Phêrô Nguyễn Văn Long	1959	2008	Nhà Đá	SVD Mỹ
72.	Phêrô Ngô Đức Dũng	1970	2008	Ngọc Thạnh	Mỹ
73.	Gioakim Lê Công Thành	1973	2008	Qui Đức	Phú Cường
74.	Giuse Nguyễn Anh Việt		2009	Gò Thị	SVD
75.	Antôn Nguyễn Thanh Hà	1978	2009	Sông Cạn	SVD
76.	Phêrô Hồ Hà Tiến Nam	1978	2009	Qui Đức	SVD
77.	Luy Nguyễn Quang Hoa	1966	2010	Hòa Mục	Kon Tum
78.	Phêrô Đỗ Quang Dũng	1972	2011	Gò Thị	Dòng Tên
79.	Pr. Huỳnh Thúc Quán Cầu	1976	2011	Lục Lễ	Đa Minh
80.	Inhaxiô Ng Hoàng Hiệp	1976	2011	Sông Cạn	SVD
81.	Gioan Tô Hồng Tuấn	1973	2012	Gia Chiểu	T.Sai Đức Tin

82.	Phêrô Huỳnh Văn Thống	1965	2012	Qui Đức	Tận Hiến
83.	Luy Nguyễn Ngọc Dũng	1977	2012	Sông Cạn	SVD
84.	Đaminh Nguyễn Tấn Công	1971	2013	Tuy Hòa	Mỹ
85.	Giacôbê Trì Văn Pháp	1980	2014	Tân Quán	SVD
86.	Anrê Nguyễn Hồng Phong	1982	2014	Gò Thị	Bà Rịa
87.	Phaolô Đỗ Thanh Diệu	1983	2017	Vườn Vông	OFM
88.	Gioan B. Phan Đức Định	1984	2017	Gò Thị	Dòng Tên
89.	Phêrô Nguyễn Xuân Thọ	1982	2018	Gò Dài	Bà Rịa
90.	Phaolô Trịnh Hồng Sinh	1968	2020	Ghềnh Ráng	Mỹ
91.	Gioakim Pio Ng Duy Lộc	1982	2020	Bàu Gốc	CS.sR (Mỹ)

CÁC LINH MỤC ĐÃ PHỤC VỤ TẠI GIÁO PHẬN

Stt	Tên thánh, họ và tên	Sinh	LM	Sinh quán	Nơi ở
1.	Luy Cao Đức Thuận	1924	1955	Hải Phòng	Sài Gòn
2.	Antôn Trần Văn Trường	1929	1959	Hà Nội	Đà Nẵng
3.	Anrê Nguyễn Trường Cửu	1934	1963	Thanh Hóa	Mỹ
4.	Antôn Lê Quang Trình	1936	1966	Hải Phòng	Mỹ
5.	Phêrô Nguyễn Đình Đệ	1938	1966	Bắc Ninh	Mỹ
6.	Giuse Trương Phúc Tinh	1938	1967	Nha Trang	Nha Trang
7.	Giuse Phạm An Ninh	1939	1967	Thái Bình	Sài Gòn
8.	Đaminh Nguyễn Thế Hoạt	1941	1970	Bắc Ninh	Sài Gòn
9.	Giêrônimô Ng Văn Thao	1944	1971	Bắc Ninh	Xuân Lộc
10.	Phêrô Phạm Đức Thanh	1962	2000	Sài Gòn	DCCT
11.	Giuse Phạm Minh Hào	1961	1996	Xuân Lộc	DCCT
12.	Phaolô Nguyễn Văn Châu	1963	2001	Huế	DCCT
13.	Phanxicô Hoàng Minh Đức	1966	1998	Quảng Trị	DCCT

THẦY PHÓ TẾ (khóa 15)

Stt	Tên thánh, họ và tên	Sinh	Nguyên quán	Nơi phục vụ
1.	Phaolô Trần Ngọc Hiệp	1988	Gò Dài	Công Chánh
2.	Giuse Huỳnh Văn Huệ	1984	Cây Rỏi	Gò Thị

3.	Phêrô Huỳnh Công Khánh	1991	Hoa Châu	Đông Mỹ
4.	F.X. Nguyễn Thành Tâm	1991	Xuân Lộc	Phù Mỹ
5.	Giuse Huỳnh Thanh Thịnh	1990	Công Chánh	Nghĩa Điền
6.	FX. Trần Đình Trọng	1990	Cây Rỏi	Huỳnh Kim

CHUNG SINH THỰC TẬP MỤC VỤ

MĂN TRIẾT HỌC (khóa 20)

Stt	Tên thánh, họ và tên	Sinh	Nguyên quán	Nơi phục vụ
1.	Giacôbê Nguyễn Quốc Đạt	1993	Châu Me	Trung Ái
2.	Phêrô Cao Xuân David	1995	Nha Trang	Hòa Mục
3.	Phêrô Lê Tấn Lực	1995	Trà Kê	Chính Tòa
4.	Giuse Nguyễn Văn Minh	1996	Đại Bình	Chủng viện
5.	Giuse Nguyễn Duy Nguyên	1995	Hóc Gáo	Đông Tre
6.	Giuse Nguyễn Hồng Phúc	1994	Nam Bình	Chủng viện
7.	Phaolô Nguyễn Thanh Tra	1994	Tân Dinh	Đông Tiến
8.	Đôminicô Nguyễn Thanh Tùng	1994	Sông Cát	Hội Lộ

CHUNG SINH ĐANG HỌC ĐCV SAO BIỂN NHA TRANG

THẦN HỌC IV (khóa 16)

1.	Phêrô Phạm Danh	1991	Tân Quán	Tân Quán
2.	Gioakim Huỳnh Công Hân	1992	Cây Rỏi	Cây Rỏi
3.	Giuse Trần Minh Hiếu	1992	Gò Dài	Gò Dài
4.	Giuse Nguyễn Tường Vy	1991	Gò Thị	Gò Thị

THẦN HỌC III (khóa 17)

1.	Anrê Lê Ngọc Thiện	1988	Gò Thị	Gò Thị
2.	Grêgôriô Võ Trần Nhựt	1988	Quảng Ngãi	Quảng Ngãi
3.	Giacôbê Nguyễn Tấn Thức	1992	Mằng Lăng	Mằng Lăng

THẦN HỌC II (khóa 18)

1.	Phêrô Nguyễn Thế Cường	1993	Sông Cạn	Sông Cạn
2.	Phaolô Đặng Duy Hậu	1994	Tân Dinh	Tân Dinh

3.	Gioakim Nguyễn Minh Hòa	1992	Gò Thị	Gò Thị
4.	FX. Trần Nhân Trung Nghĩa	1991	Chính Tòa	Chính Tòa
5.	Giacôbê Trần Cao Nguyên	1994	Vườn Vông	Vườn Vông
6.	Gioakim Bùi Thanh Nhã	1992	Gò Thị	Gò Thị
7.	Phêrô Phan Hồng Trung Phong	1994	Ghềnh Ráng	Ghềnh Ráng
8.	Giuse Nguyễn Mạnh Quân	1993	Gò Dài	Gò Dài
9.	Phêrô Nguyễn Thanh Thảo	1992	Đại An	Đại An
10.	Gioakim Trần Văn Thảo	1994	Đại Bình	Đại Bình

THẦN HỌC I (khóa 20)

1.	Giacôbê Trương Xuân Kỳ	1994	Gò Thị	Gò Thị
2.	Luy Nguyễn Duy Nghị	1994	Cây Rỏi	Cây Rỏi
3.	Phêrô Đỗ Minh Thi	1991	Tân Quán	Tân Quán
4.	Phêrô Thái Đăng Trình	1994	Kim Châu	Kim Châu
5.	Antôn Trần Quốc Tuấn	1995	Gò Thị	Gò Thị
6.	Gioakim Phạm Duy Linh	1990	Sơn Giang	Sơn Giang

TRIẾT HỌC II (khóa 21)

1.	Anrê Nguyễn Kim Dân	1996	Gò Dài	Gò Dài
2.	Gioan B. Nguyễn Văn Đạt	1996	Gò Thị	Gò Thị
3.	Phêrô Võ Anh Hiệp	1996	Huỳnh Kim	Huỳnh Kim
4.	Antôn Lương Quang Niên	1996	Gò Thị	Gò Thị
5.	Micae Trần Ngọc Ninh	1996	Sông Cát	Sông Cát
6.	Đaminh Hồ Duy Phương	1995	Đại Bình	Đại Bình
7.	Ambrôsiô Đoàn Long Phương Quang	1995	Kim Châu	Kim Châu
8.	Phêrô Trương Văn Quốc	1994	Kim Châu	Kim Châu
9.	Simon Trần Văn Tường	1995	Quảng Ngãi	Quảng Ngãi
10.	Phêrô Nguyễn Văn Trí	1995	Hội Lộ	Hội Lộ
11.	Giuse Nguyễn Mậu Linh Vũ	1996	Kỳ Tân	Kỳ Tân
12.	Giuse Trần Văn Vũ	1996	Gò Thị	Gò Thị

13. Phêrô Nguyễn Đình Vương	1996	Tân Dinh	Tân Dinh
-----------------------------	------	----------	----------

TRIẾT HỌC I (khóa 22)

1. Giuse Phạm Tấn Dĩ	1997	Gò Thị	Gò Thị
2. FX. Nguyễn Trọng Khương	1998	Đại Bình	Đại Bình
3. Anton Ng Hoàng Đại Lâm	2000	Hòa Ninh	Hòa Ninh
4. Anrê Châu Ngọc Lợi	1997	Châu Ô	Châu Ô
5. Tôma Huỳnh Việt Tân	1997	Lục Lễ	Lục Lễ
6. Gioakim Nguyễn Thanh Tỷ	1997	Đại An	Đại An
7. Gioakim Bùi Quốc Việt	1998	Phú Hòa	Phú Hòa

TU ĐỨC (khóa 23)

1. Đôminicô Võ Kỳ Anh	1998	Kim Châu	Kim Châu
2. Phêrô Nguyễn Minh Khả	1998	Cây Rỏi	Cây Rỏi
3. Anton Nguyễn Tấn Phi	1998	Quảng Ngãi	Quảng Ngãi
4. Giuse Nguyễn Ngọc Tâm	1996	Chợ Mới	Chợ Mới
5. Phêrô Trần Kim Thông	1998	Quảng Ngãi	Quảng Ngãi
6. Phêrô Nguyễn Thành Tường	1998	Tân Dinh	Tân Dinh
7. Micae Trần Văn Vinh	1996	Gò thị	Gò thị

III. HIỆN TÌNH GIÁO PHẬN*** Phương diện hành chính**

Giáo phận Qui Nhơn gồm 3 tỉnh: Quảng Ngãi, Bình Định, Phú Yên với diện tích 16.194 km² và dân số 4.714.370.

*** Phương diện tôn giáo**

Giáo phận Qui Nhơn gồm 7 giáo hạt: Quảng Ngãi, Bồng Sơn, Kim Châu, Gò Thị, Qui Nhơn, Măng Lăng và Tuy Hòa, với 60 giáo xứ, 15 giáo họ biệt lập, có 22.452 gia đình, tổng số giáo dân là 77.334.

1. HẠT QUẢNG NGÃI

Hạt trưởng: Linh mục Giuse Võ Tuấn

Stt	Giáo xứ	Gia đình	Giáo dân	Linh mục phụ trách
1	Bầu Gốc	181	758	Tadêô Lê Văn Ý
2	Bình Hải	388	1.438	Gioakim Nguyễn Quang Minh
3	Châu Me	501	1.819	Grêgôriô Văn Ngọc Anh
4	Châu Ô	486	1.451	Giuse Nguyễn Quốc Việt
5	Kỳ Tân	183	751	Grêgôriô Lê Văn Hiếu - Phêrô Nguyễn Thanh Tú
6	Lý Sơn	145	537	Đaminh Phan Văn Dũng
7	Phú Hòa	540	1.744	Phêrô Hà Đức Ngọc
8	Quảng Ngãi	401	1.249	Giuse Võ Tuấn - Phêrô Phan Chí Anh - Giuse Bùi Thái Lượng
9	Cù Và	143	440	Carôlô Ng. Phan Huy Dũng
10	Bình Thạnh (bl)	103	345	Antôn Phạm Văn Tịnh
11	Ba Tơ (bl)	45	160	Giuse Trần Thanh Vượng
12	Trà Bồng (bl)	69	231	Antôn Đinh Bá Cẩn
Tổng cộng		3.185	10.921	

2. HẠT BÔNG SƠN

Hạt trưởng: Linh mục Antôn Trần Liên Sơn

Stt	Giáo xứ	Gia đình	Giáo dân	Linh mục phụ trách
1	Cây Rời	237	1.017	Phanxicô X. Phan Văn Mạnh
2	Đại An	266	961	Gioakim Nguyễn Đức Vinh - Antôn Nguyễn Rô Ni
3	Đại Bình	434	1.467	Giuse Nguyễn Ngọc Bình
4	Gia Chiều	417	1.527	Giuse Nguyễn Đình Bút - Phêrô Nguyễn Hồng Sơn
5	Phù Cát	234	835	Giuse Nguyễn Bá Trung - Matthêô Huỳnh Tấn Công
6	Phù Mỹ	364	1.265	Antôn Trần Liên Sơn

7	Thác Đá Hạ	200	678	Phêrô Nguyễn Đình Hưng
8	An Mỹ (bl)	157	458	Antôn Nguyễn Xuân Thuyên
9	Hòa Mục (bl)	49	149	Philippê Phan Quốc Dũng
10	Gò Găng (bl)	121	424	Simon Nguyễn Thanh Tú
11	Nghĩa Điền (bl)	218	994	Phêrô Trần Quốc Cường
Tổng cộng		2.697	9.775	

3. HẠT KIM CHÂU

Hạt trưởng : Linh mục Gioakim Huỳnh Công Tân

Stt	Giáo xứ	Gia đình	Giáo dân	Linh mục phụ trách
1	Chánh Thạnh	244	845	Gioakim Bùi Tấn Lộc
2	Cù Lâm	215	710	Giuse Nguyễn Đức Minh
3	Huỳnh Kim	299	940	Giacôbê Bùi Tấn Mai
4	Kiên Ngãi	449	1.514	Matthêô Nguyễn Ngọc Vũ - Giuse Dương Ngọc Huy
5	Kim Châu	417	1.558	Gioakim Huỳnh Công Tân - Luy Huỳnh Minh Tú
6	Phú Hữu	581	2.028	Simon Nguyễn Đức Hồng - Tôma Nguyễn Văn Điền
7	Sông Cạn	196	699	Phêrô Lê Nguyễn Hoàng Vũ
8	Trường Cửu	167	554	Phaolô Nguyễn Văn Khiêm
9	Đập Đá (bl)	70	271	Antôn Nguyễn Xuân Huệ
10	Trung Ái (bl)	80	248	Phaolô Trần Thanh Nhân
11	Kỳ Bương (bl)	57	179	Phêrô Nguyễn Ngọc Đức
Tổng cộng		2.775	9.546	

4. HẠT GÒ THỊ

Hạt trưởng : Linh mục Phêrô Võ Thanh Nhân

Stt	Giáo xứ	Gia đình	Giáo dân	Linh mục phụ trách
1	Công Chánh	208	670	Gioakim Nguyễn Đức Quang

2	Gò Thị	627	2.155	Phêrô Võ Thanh Nhân - Phêrô Kiều Hùng Thịnh
3	Gò Dài	267	957	Simon Trần Văn Đức - Simon Nguyễn Nguyễn
4	Lục Lễ	230	713	Gioakim Nguyễn Ngọc Minh
5	Nam Bình	328	1.000	Phêrô Võ Hồng Sinh - Phaolô Nguyễn Thành Tấn
6	Tân Dinh	420	1.330	Phêrô Nguyễn Ngọc Thắng - Phanxicô Lê Quang Thạch
7	Tân Quán	200	666	Luy Huỳnh Anh Trung - Phêrô Lê Trọng Nghĩa
8	Vĩnh Thanh	412	1.478	Gioakim Trần Minh Dũng
9	Vườn Vông	309	947	Phêrô Nguyễn Minh Trường
Tổng cộng		3.001	9.916	

5. HẠT QUI NHƠN

Hạt trưởng : Linh mục Phaolô Nguyễn Minh Chính

Stt	Giáo xứ Giáo họ	Gia đình	Giáo dân	Linh mục phụ trách
1	Chính Tòa	1.141	4.052	Giuse Lê Kim Ánh - Phêrô Phạm Tiến Phi - Phaolô Bùi Trọng Vũ - Tôma Nguyễn Xuân Thề
2	Đồng Tiến	161	411	Vinh Sơn Nguyễn Đình Tâm
3	Ghềnh Ráng	260	856	Giuse Nguyễn Văn Thành - Phaolô Nguyễn Anh Quốc
4	Hòa Ninh	65	239	Giuse Võ Tá Hoàng
5	Hội Lộc	216	798	Giuse Nguyễn Bá Thành
6	Ngọc Thanh	647	2.046	Phêrô Nguyễn Công Sanh - Simon Pr. Võ Hoàng Sâm
7	Phú Thạnh	314	1.092	Gioakim Dương Minh Thanh - Phaolô Nguyễn Duy Thanh
8	Qui Đức	1.130	4.685	Phêrô Lê Nho Phú - Stêphanô Nguyễn Anh Tùng

				- Antôn Thạch Bích Ngọc
9	Qui Hiệp	362	1.263	Phaolô Trịnh Duy Ri - Simon Lê Xuân Ban
10	Qui Hòa	311	955	Phaolô Trương Đình Tu
11	Xuân Quang	165	611	Phaolô Nguyễn Minh Chính
12	Sông Cát	164	574	Luy Nguyễn Xuân Vũ
13	Vân Canh (bl)	214	731	FX. Nguyễn Đình Quốc
Tổng cộng		5.150	18.313	

6. HẠT MÀNG LĂNG

Hạt trưởng : Linh mục Phêrô Trương Minh Thái

Stt	Giáo xứ	Gia đình	Giáo dân	Linh mục phụ trách
1	Chợ Mới	260	769	Phanxicô X. Trần Đăng Đức - Phanxicô X. Hà Văn Mãn
2	Đa Lộc	169	579	Gioan B. Võ Tá Chân - Phêrô Đỗ Tam Anh
3	Đồng Tre	171	599	Augustinô Nguyễn Văn Phú
4	Gò Duối	100	367	Matthia Võ Nhân Thọ
5	Măng Lăng	682	2.259	Phêrô Trương Minh Thái - Giuse Nguyễn Minh Đạt - Phêrô Võ Văn Trung
6	Sông Cầu	216	711	Tôma Nguyễn Công Bình - Matthêô Nguyễn Hiếu Thạch
7	Trà Kê	248	814	Phêrô Nguyễn Xuân Hòa
8.	Suối Ré (bl)	75	264	Phêrô Võ Tá Toàn
	Đồng Cháy (bl)	129	329	Alphongsô Hoàng Phú Khánh
Tổng cộng		2.050	6.687	

7. HẠT TUY HÒA**Hạt trưởng : Linh mục Anton Nguyễn Huy Điệp**

Tt	Giáo xứ	Gia đình	Giáo dân	Linh mục phụ trách
1	Đông Mỹ	462	1.341	Phanxicô Phạm Đình Triều
2	Hoa Châu	367	984	Philippê Phạm Cảnh Hiên - Phaolô Nguyễn Tấn Thái
3	Hóc Gáo	229	869	Giuse Lê Thu Thân - Gioakim Lê Hoàng Vương
4	Sông Hình	210	877	Gioakim Bùi Văn Ninh
5	Sơn Nguyên	553	2.090	Phêrô Nguyễn Xuân Bá
6	Tịnh Sơn	617	2.079	Giuse Phan Thế Vinh - Giuse Nguyễn Thanh Việt
7	Tuy Hòa	986	3.431	Anton Nguyễn Huy Điệp - Giuse Lê Quốc Thịnh - Matthêô Nguyễn Kim Phê
8	Sơn Giang	76	234	Laurenô M Phan Ngọc Bích - Hilariô M. Bùi Văn Tuấn
9	Phú Lâm (bl)	94	271	Đaminh Đỗ Nhị Anh
Tổng cộng		3.594	12.171	

SỐ LIỆU NĂM 2021

- | | | |
|---|---|--------|
| 1. Giáo dân | : | 77.334 |
| 2. Gia đình | : | 22.452 |
| 3. Linh mục | : | 144 |
| 4. Phó tế | : | 6 |
| 5. Đại chủng sinh thực tập mục vụ | | |
| - Mãn Triết học | : | 8 |
| 6. Đại chủng sinh đang học ĐCV niên học 2022-2023 | | |
| - Thần học IV | : | 4 |
| - Thần học III | : | 3 |
| - Thần học II | : | 10 |
| - Thần học I | : | 6 |
| - Triết học II | : | 13 |
| - Triết học I | : | 7 |
| - Tu đức | : | 7 |

CÁC NGÀY TIẾT

TIẾT	Ý NGHĨA	NGÀY	GIỜ
Đại tuyết	<i>Tuyết dày</i>	07.12.2022	10:46
Đông chí	<i>Giữa đông</i>	22.12.2022	04:48
Tiểu hàn	<i>Rét nhẹ</i>	05.01.2023	22:05
Đại hàn	<i>Rét đậm</i>	20.01.2023	15:29
Lập xuân	<i>Bắt đầu mùa xuân</i>	04.02.2023	09:42
Vũ Thủy	<i>Mưa ẩm</i>	19.02.2023	05:34
Kinh trập	<i>Sâu nở</i>	06.03.2023	03:36
Xuân phân	<i>Giữa xuân</i>	21.03.2023	04:24
Thanh minh	<i>Trời trong sáng</i>	05.04.2023	08:13
Cốc vũ	<i>Mưa rào</i>	20.04.2023	15:13
Lập hạ	<i>Bắt đầu mùa hè</i>	06.05.2023	01:18
Tiểu mãn	<i>Lũ nhỏ, đuối vàng</i>	21.05.2023	14:09
Mang chủng	<i>Sao tua rua mọc</i>	06.06.2023	05:18
Hạ chí	<i>Giữa hè</i>	21.06.2023	21:58
Tiểu thử	<i>Nóng nhẹ</i>	07.07.2023	15:30
Đại thử	<i>Nóng oi</i>	23.07.2023	08:50
Lập thu	<i>Bắt đầu mùa thu</i>	08.08.2023	01:23
Xử thử	<i>Mưa ngâu</i>	23.08.2023	16:01
Bạch lộ	<i>Nắng nhạt</i>	08.09.2023	04:26
Thu phân	<i>Giữa thu</i>	23.09.2023	13:50
Hàn lộ	<i>Mát mẻ</i>	08.10.2023	20:15
Sương giáng	<i>Sương mù xuất hiện</i>	23.10.2023	23:21
Lập đông	<i>Bắt đầu mùa đông</i>	07.11.2023	23:35
Tiểu tuyết	<i>Tuyết xuất hiện</i>	22.11.2023	21:02
Đại tuyết	<i>Tuyết dày</i>	07.12.2023	16:33
Đông chí	<i>Giữa đông</i>	22.12.2023	10:27


TIỂU SỬ
Cha PHAOLÔ
TRƯỜNG ĐẮC CẦN

- Sinh ngày : 18 tháng 11 năm 1923
 Tại : Qui Thuận, Hoài Châu, Hoài Nhơn, Bình Định
 1935 – 1943 : Học Tiểu Chủng viện Làng Sông
 1943 – 1945 : Đại Chủng Qui Nhơn
 1945 – 1948 : Giúp Tiểu Chủng Viện Làng Sông
 1948 – 1952 : Học Đại Chủng viện Làng Sông
 1952 – 1953 : Giúp Tiểu Chủng viện Nha Trang
 03.08.1953 : Thụ phong linh mục
 1953 – 1954 : Cha phó giáo xứ Phú Thượng (Đà Nẵng)
 1954 – 1956 : Dạy học tiểu Chủng viện Nha Trang
 1956 – 1957 : Cha sở giáo xứ Trà Cầu
 1957 – 1960 : Dạy học tiểu Chủng viện Làng Sông
 1960 – 1964 : Cha sở giáo xứ Lệ Sơn (Đà Nẵng)
 1964 – 1965 : Cha sở giáo xứ Thanh Đức (Đà Nẵng)
 1965 – 1970 : Cha sở giáo xứ Phước Nghĩa (Đà Nẵng)
 1970 – 1974 : Cha sở giáo xứ Hội An (Đà Nẵng)
 6.1974-10.1974: Cha sở giáo xứ Công Chánh
 1974 – 1975 : Cha sở giáo xứ Măng Lãng
 1975 – 2005 : Cha sở giáo xứ Sông Cầu
 2005 – 2022 : Hưu dưỡng
 14.03.2022 : Từ trần tại nhà hưu dưỡng vào lúc 07 giờ 15
 An táng tại nghĩa trang các linh mục ở Làng Sông


TIỂU SỬ
Cha PHÊRÔ
NGUYỄN VĂN KÍNH

- Sinh ngày : 15 tháng 06 năm 1944
 Tại : Thôn Tân Hưng, Quảng Phúc, Quảng Trạch,
 Quảng Bình
 1957 – 1960 : Học Tiểu chủng viện Vinh - Thủ Đức
 1960 – 1963 : Học Tiểu chủng viện Piô - Hà Nội
 1964 – 1965 : Giúp xứ giáo xứ Đông Mỹ
 1965 – 1967 : Học Đại chủng viện Xuân Bích Huế
 1967 – 1968 : Giúp Tiểu chủng viện Qui Nhơn
 1968 – 1972 : Học Đại chủng viện Xuân Bích Huế
 12.05.1972 : Thụ phong linh mục
 1972 – 1973 : Phó Hiệu trưởng trường Trung học Vi Nhân
 1973 – 1975 : Giáo sư Tiểu chủng viện Qui Nhơn
 1975 – 1990 : Giáo sư Chủng viện Làng Sông
 1990 – 2000 : Cha sở giáo xứ Đại Bình
 2000 – 2020 : Cha sở giáo xứ Gò Thị
 2009 – 2010 : Giám quản giáo xứ Nam Bình
 2014 – 2020 : Hạt trưởng hạt Gò Thị
 2020 – 2022 : Hưu dưỡng tại Làng Sông
 27.03.2022 : Từ trần tại bệnh viện Đa khoa Qui Nhơn vào lúc 11
 giờ 30, an táng tại nghĩa trang các linh mục ở Làng Sông


TIỂU SỬ

Cha GIOAN BAOTIXITA NGUYỄN THẾ THIỆP C.Ss.R

- Sinh ngày 25 tháng 03 năm 1936 tại Lộc An, Quảng Bình
- 1952 – 1955 : Gia nhập và học tại Đệ Tử DCCT Huế
- 1955 – 1958 : Đệ Tử DCCT Vũng Tàu
- 1958 – 1959 : Tập viện DCCT ở Đà Lạt
- 15.08.1959 : Tuyên khấn lần đầu tại Tu Viện DCCT Đà Lạt
- 1959 – 1964 : Tu học tại Học Viện DCCT Đà Lạt
- 19.12.1964 : Thụ phong linh mục tại Tu Viện DCCT Huế
- 1964 – 1966 : Linh mục Phó xứ Giáo xứ Tùng Lâm, Đà Lạt
- 1966 – 2022 : Thành viên DCCT Châu Ô, Quảng Ngãi

TẠI CB. CHÚA CỨU THẾ CHÂU Ô

- 1968 – 1970 : Mở trường Thiện Mỹ, xây thư viện, sân bóng và cơ sở chế biến mắm ở Phước Thiện
- 1970 – 1971 : Lập giáo điểm Bình Thạnh, mở trường Tiến Bộ, tổ chức Hợp tác xã Xa Càn (tập đoàn lưới cao)
- 1972 – 1974 : Làm hiệu trưởng trường Phụng Sự
- 1975 – 1979 : Sống tại Châu Ô
- 1979 : Chánh xứ Giáo xứ Châu Ô
- 1980 : về sống tại Bình Thạnh
- 1986 - 1989; 1990 - 1996: Bè Trên Nhà Châu Ô
- 1996 – 1998 : Học ngành Hán Nôm tại Pháp
- 1999 – 2013 : Phụ trách giáo họ Bình Thạnh
- 2013 – 2021 : Nghỉ hưu tại giáo họ biệt lập Bình Thạnh.
- 10.5.2021 - 17.6.2022: nghỉ hưu tại Tu Viện DCCT Châu Ô
- 14.06.2022 : Từ trần tại cộng đoàn Châu Ô lúc 13 giờ 45,
Hỏa táng tại trung tâm hỏa táng An Phước Viên Đà Nẵng


TIỂU SỬ
Cha GIACÔBÊ
ĐẶNG CÔNG ANH

- Sinh ngày : 04 tháng 04 năm 1947
 Tại : Thôn Vạn Lộc, Tỉnh Minh, Sơn Tịnh, Quảng Ngãi
 1956 – 1966 : Học Tiểu Chung Làng Sông
 1966 – 1975 : Học Giáo Hoàng Học Viện Piô X Đà Lạt
 1970 – 1971 : Giúp Tiểu Chung viện Qui Nhơn
 19.12.1974 : Thụ phong linh mục
 1975 – 2001 : Cha sở giáo xứ Kim Châu
 2001 – 2012 : Cha sở giáo xứ Qui Hiệp
 2012 – 2016 : Cha sở giáo xứ Ghềnh Ráng
 2016 – 2022 : Cha sở giáo xứ Quảng Ngãi
 2016 – 2022 : Hạt trưởng hạt Quảng Ngãi
 6.2022 – 9.2022: Hưu dưỡng
 24.09.2022 : Từ trần tại nhà hưu dưỡng vào lúc 21 giờ 11
 An táng tại nghĩa trang các linh mục ở Làng Sông

MỤC LỤC

Những điều cần biết trước	3
Tháng Mười Một 2022	16
Tháng Mười Hai 2022	17
Tháng Giêng	25
Tháng Hai	33
Tháng Ba	40
Tháng Tư	46
Tháng Năm	57
Tháng Sáu	69
Tháng Bảy	76
Tháng Tám.....	82
Tháng Chín	98
Tháng Mười	95
Tháng Mười Một	102
Tháng Mười Hai	101
Phụ lục	110

