

Giaùo trình naøy ñöôïc soaïn hay trích daãn theo :

- Saùch giaùo lyù cuûa Hoäi Th aùnh Coâng Giaùo (GLCG)

- Saùch giaùo lyù toaùt yeáu cuûa Hoäi Thaùnh Coâng Giaùo
(TYGLCG)

- Cöû haønh caùc maàu nhieäm vaø kinh nguyeän Kitoâ gi aùo
(Tp. HCM)

- Phan Taán Thaønh, Ñôøi soá ng taâm linh - taäp 2, Rom a, 2003,
tr. 137 – 198.

KINH NGUYEÄN

TRONG ÑÔØI SOÁNG KITOÂ HÖÕU
(x. GLCG caùc soá 2558 - 2565)

Thaùnh Giacoâbeâ toâng ño à noùi : “Ñöùc tin kho âng haønh ñoäng la ø
ñöùc tin cheát” (Gc 2,17). Quaû theá, Hoäi Thaùnh ñaõ tuyeân xöng nieàm
tin cuûa mình qua Kinh Tin Kính, ñaõ cöû haønh maàu nhieäm ñöùc tin
trong Phuïng vuï Bí tích vaø ñaõ theå hieän nieàm t in aáy qua vieäc soáng
theo giaùo huaán cuûa Ñöùc Kitoâ. Tuy nhieân, caùc m aàu nhieäm naøy coøn
ñöôïc soáng trong söï lieân laïc caù nhaân vôùi Thieân Chuùa. Ñoù chính laø
ñôøi soáng caàu nguyeän.

Vaäy caàu nguyeän laø gì ?

Theo thaùnh Gioan Ñamascoâ, caàu nguyeän laø naâng taâm hoàn leân
cuøng Thieân Chuùa, hay daâng lôøi caàu leân Thieân Chuùa ñeå xin nhöõng
ôn laønh phuø hôïp vôùi thaù nh yù Ngöôøi.

Ñònh nghóa naøy coù 3 y eáu toá : “naâng leân”, “taâm hoàn” vaø
“Thieân Chuùa”.

- Yeáu toá “naâng le ân” noùi leân vò t rí khoâng ñoàng ñ eàu cuûa ñoâi
beân : con ngöôøi thaáp beù - Thieân Chuùa cao caû, c on ngöôøi
caàn phaûi höôùng leân Thi eân Chuùa, con ngöôøi leä t huoäc vaøo
Thieân Chuùa.

- Caàu nguyeän ñöôïc coi laø haønh ñoäng cuûa taâm hoàn, laø yeáu toá
saâu thaúm nôi con ngöôøi. Chính nôi ñaây, con ngöôøi gaëp gôõ
Thieân Chuùa caùch maät thieát. Ñoái töôïng maø con ngöôøi
höôùng tôùi trong vieäc caàu nguyeän laø Thieân Chuùa Ba Ngoâi :
caàu nguyeän cuøng Thieân Chuùa Cha, nhôø Chuùa Gieâsu Kitoâ
vaø trong Chuùa Thaùnh Th aàn.

Vieäc caàu nguyeän Ki toâ g iaùo ñöôïc maïc khaû i t rong Kinh Thaùnh
vaø ñaõ traûi qua thôøi Hoäi Thaùnh sô khai (baøi 1). Ngaøy nay, truyeàn
thoáng caàu nguyeän vaãn ñöôïc tieáp noái trong Hoä i Thaùnh vôùi nhieàu
caùch thöùc phong phuù hôn (baøi 2). Tieáp ñeán, Hoäi Thaùnh daïy cho
ngöôøi tín höõu nhöõng caùch thöùc caàu nguyeän (baø i 3). Cuoái cuøng, lôø i
caàu nguyeän quan troïng nhaát laø Kinh Laïy Cha do chính Ñöùc Gieâsu
daïy caùc toâng ñoà vaø Hoäi Thaùnh (baøi 4).

Baøi 1
MAÏC KHAÛI VEÀ CA ÀU NGUYEÄN
(x. GLCG caùc soá 2566 - 2643)

Con ngöôøi, vì ñöôïc taïo döïng theo hình aûnh vaø hoaï aûnh cuûa
Thieân Chuùa, neân coù khaû naêng nhaän bieát vaø yeâ u meán Ngöôøi. Do
vaäy, con ngöôøi luoân kha o khaùt vaø höôùng veà Ñaán g ñaõ taïo döïng neân
mình. Lòch söû cöùu ñoä ñaõ laøm chöùng veà ñieàu naøy. Thieân Chuùa ñaõ ñi
böôùc tröôùc. Ngöôø i khoâ ng ngöøng loâ i keùo con ngöôøi ñeán gaëp gô õ
Ngöôøi qua vieäc caàu nguyeän.

I. TRONG CÖÏU ÖÔÙC

1. Ngay trong nhö õng chö ông ñaàu cuûa saùch Saùng Theá, vieäc caàu
nguyeän ñöôïc thaáy qua v ieäc moâ taû töông quan gi öõa Thieân Chuùa va ø
con ngöôøi. Thieân Chuùa ñi daïo trong vöôøn vaø noùi chuyeän thaân tình
vôùi con ngöôøi (3,8). OÂng Aben daâng tieán nhöõng con cöøu ñaàu loøng
leân Thieân Chuùa (4,4). OÂng Enoùt keâu caàu danh thaùnh Thieân Chuùa
(4,26). OÂng Noâeâ ñöôïc Thieân Chuùa chaáp nhaän cuûa leã tieán daâng va ø
chuùc laønh cho oâng (8,20).

2. Caùc toå phuï, caùc ngoân söù vaø vöông ñeá cuõng l aø nhöõng maãu
göông soáng ñôøi caàu nguyeän.

Toå phuï AÙpraham caàu nguyeän vôùi Thieân Chuù a khi gaëp gô õ
Ngöôøi, laéng nghe vaø vaâng phuïc Ngöôøi. Ñoâi khi vieäc caàu nguyeän
cuûa oâng ñöôïc cuûng coá bôûi moät ñöùc tin vöõng maï nh nôi Thieân Chuùa.
OÂng ñöôïc Thieân Chuùa cho bieát nhöõng döï ñònh cuûa Ngöôøi vaø can
ñaûm chuyeån caàu cho nhöõng ngöôøi toäi lo ãi.

Ngoân söù Moâseâ laø maãu n göôøi chieâm nieäm. Thie ân Chuùa, Ñaáng
ñaõ goïi oâng töø bu ïi gai b oác chaùy, tieáp xu ùc thöôøn g xuyeân vaø laâu gi ô ø
vôùi oâng “maët giaùp maët nhö hai ngöôøi baïn” (Xh 33,11). Chính kh i
tieáp xuùc thaân maät vôùi Thieân Chuùa, oâng Moâseâ kín muùc ñöôïc söùc
maïnh ñeå laõnh ñaïo Daân Chuùa trong haønh trình veà Ñaát Höùa, ñoàng

thôøi luoân chuyeån caàu cho Daân Chuùa. Nhö theá, lôøi caàu nguyeän cuûa
oâng töôïng tröng cho lôøi chuyeån caàu cuûa Ñöùc Gieâsu Kitoâ, Ñaáng
Trung Gian duy nhaát giöõ a Thieân Chuùa vaø con ngöôøi.

Ñoái vôùi caùc ngoân söù, qua vieäc caàu nguyeän, caùc oâng tìm ñöôïc
aùnh saùng vaø söùc maïnh ñ eå giuùp cho Daân Chuùa t in töôûng vaø hoaùn caûi
taâm hoàn. Caùc ngaøi soáng trong söï thaân maät vôùi Thieân Chuùa, vaø
chuyeån caàu cho daân chuùng, loan baùo cho daân nhöõng ñieàu hoï ña õ
thaáy, ñaõ nghe töø nôi Thi eân Chuùa.

Trong soá caùc vua, coù Ñavít ñöôïc coi laø vò vua ñöôïc ñeïp loøng
Chuùa, laø vò muïc tö û caàu thay nguyeän giuùp cho Daân Chuùa. Lôøi caàu
nguyeän cuûa oâng laø maãu möïc cho lôøi caàu nguyeän cuûa daân, vì lôøi naøy
luoân gaén boù vôùi lôøi cuûa Thieân Chuùa, vaø laø söï tin töôûng ñaày yeâu
meán ñoái vôùi Ñaáng laø Vu a, vaø laø Chuùa duy nhaát.

3. Caùc Thaùnh Vònh laø ñænh cao cuûa kinh nguyeän cuûa Cöïu Öôùc.
Thaùnh Vònh, laø lôøi cuûa Thieân Chuùa, trôû thaønh lôøi caàu nguyeän cuûa con
ngöôøi. Vöøa mang tính caù nhaân, vöøa mang tính coäng ñoaøn, vaø ñöôïc
Thaùnh Thaàn linh höùng, caùc Thaùnh Vònh ca ngôïi nhöõng kyø coâng cuûa
Thieân Chuùa trong coâng trình taïo döïng vaø trong lòch söû cöùu ñoä. Chính
Ñöùc Kitoâ cuõng ñaõ duøng Thaùnh Vònh ñeå caàu nguyeän vaø ñöa chuùng
ñeán möùc hoaøn haûo. Vì theá, caùc Thaùnh Vònh luoân laø yeáu toá noøng coát
vaø thöôøng xuyeân trong kinh nguyeän cuûa Hoäi Thaùnh, vaø luoân thích
hôïp vôùi moïi hoaøn caûnh, moïi thôøi ñaïi cuûa con ngöôøi.

II. TRONG TAÂN ÖÔÙC

Chuùa Gieâsu laø maãu göông tuyeät haûo cho con ngöôøi trong vieäc
caàu nguyeän. Ngöôøi khoâ ng nhöõng caàu nguyeän v ôùi Thie ân Chuùa ma ø
coøn daïy caùch caàu nguyeän cho caùc toâng ñoà.

Chuùa Gieâsu ñaõ hoïc caàu nguyeän töø Ñöùc Maria, Meï cuûa Ngöôøi,
vaø töø truyeàn thoáng Do thaùi. Ngöôøi caàu nguyeän vôùi Chuùa Cha trong
tình con thaûo. Nhöng lôø i caàu nguyeän cuûa Ngöôø i coøn phaùt xuaá t t ö ø
moät nguoàn maïch saâu thaúm hôn nöõa, vì Ngöôøi laø Con vónh cöûu cuûa

Thieân Chuùa. Nhöõng lôøi caàu nguyeän cuûa Chuùa Gieâsu ñeàu ñeïp loøng
Thieân Chuùa vaø ñöôïc nhaän lôøi.

Tin Möøng thöôøng cho thaáy Chuùa Gieâsu caàu nguyeän lieân lyû, ñaëc
bieät, vaøo nhöõng thôøi ñieåm quyeát ñònh trong söù vuï cuûa mình hay cuûa
caùc Toâng ñoà. Ngöôøi thöôøng lui vaøo nôi hoang vaéng, vaøo ban ñeâm ñe å
caàu nguyeän. Thöïc ra, caû cuoäc ñôøi cuûa Ngöôøi ñeàu laø lôøi caàu nguyeän,
vì Ngöôøi luoân soáng trong söï keát hieäp vôùi Cha cuûa mình.

Chuùa Gieâsu khoâng chæ caàu nguyeän, Ngöôøi coøn daïy caùc toân g
ñoà caàu nguyeän. Ngoaøi Kinh Laïy Cha, Ngöôøi coøn daïy caùc oâng caàu
nguyeän trong khi Ngöôø i caàu nguyeän. Ngöôøi muoán cho thaáy raèng
chæ noäi dung caàu nguyeän thoâi thì chöa ñuû, nhöng coøn phaûi coù nhöõng
taâm tình thieá t yeáu cho vieäc caàu nguyeän : ñoù t aâm hoàn thanh saïch
ñang tìm kieám Nöôùc Thieân Chuùa vaø saün saùng tha thöù cho keû thu ø
cuûa mình; t in töôûng maï nh meõ nôi Thie ân Chuùa t rong tình con thaûo ;
luoân tænh thöùc ñeå t raùnh ñ öôïc côn caùm doã.

Tin Mö øng coøn nhaéc ñeán moät maãu göông caàu ng uyeän khaùc la ø
Ñöùc Maria. Qua lôøi thö a “Fiat”, Meï pho ù thaùc troïn veïn baûn thaân
cho Thieân Chuùa ñeå cho thaùnh yù Ngöôøi ñöôïc thöïc hieän nôi Meï. Qua
Lôøi kinh Magnificat, Meï ca tuïng, taï ôn Thieân Chuùa ñaõ ñoaùi thöông
nhöõng ngöôøi nghe øo khoù, vaø ñaõ thö ïc hieän cho hoï nhöõng lôøi Ngöôøi ñ a õ
höùa. Vôùi vieäc chuyeån caàu cuûa Meï taïi tieäc cöôùi Cana, Ñöùc Maria trô û
thaønh ñaáng luoân caàu xin Chuùa Gieâsu cho nhöõng nhu caàu cuûa loaøi
ngöôøi.

III. KINH NGUYEÄN C UÛA HOÄI THAÙNH

Theo saùch Coâng vuï Toâng ñoà, trong caùc coäng ñoaøn tieân khôûi
taïi Gieârusalem, döôùi söï höôùng daãn cuûa Thaùnh Thaàn, “caùc tín höõu
chuyeân caàn nghe caùc Toâng ñoà giaûng daïy, luoân hi eäp thoâng vôùi nhau,
sieâng naêng tham döï leã beû baùnh vaø caàu nguyeän khoâng ngöøng” (Cv
2,42).

Chuùa Thaùnh Thaàn ñaõ daïy Hoäi Thaùnh caàu nguyeän. Ngöôøi
höôùng daãn Hoäi Thaùnh ñ i saâu vaøo chieâm ngaém v aø keát hôïp vôùi maàu
nhieäm Ñöùc Kitoâ. Caùc hình thöùc caàu nguyeän, ñöôïc trình baøy trong
caùc taùc phaåm cuûa caùc Toâng ñoà vaø Taân Öôùc, vaãn luoân laø maãu möïc
cho kinh nguyeän Kitoâ g i aùo, bao goàm : chuùc tuïng vaø thôø laïy, x in ôn
vaø chuyeån caàu, taï ôn vaø ca ngôïi.

1. Lôøi kinh chuùc tuïng laø lôøi con ngöôøi ñaùp laïi caùc hoàng aân
cuûa Thieân Chuùa. Thie ân Chuùa ñaõ chuùc laønh cho con ngöôøi tröôùc v a ø
coøn ban traøn ñaày ho àng aân cuûa Ngöôøi, cho neân boån phaän cuûa ho ï l a ø
phaûi chuùc tuïng Thieân Ch uùa.

2. Vieäc thôø laïy chæ daø nh rieâng cho moät mình Thieân Chuùa,
Ñaáng Taïo Hoaù. Thôø laïy laø haønh vi phuû phuïc cuûa con ngöôøi tröôùc
Thieân Chuùa, töï nhaän mì nh laø thuï taïo cuûa Ngöôøi.

3. Coøn lôøi caàu xin ôn thöôøng laø xin ôn tha thöù hay caàu khaån
khieâm toán vaø t in töôûng, caàu xin cho taát caû moïi nhu caàu tinh tha àn
cuõng nhö vaät chaát cuûa con ngöôøi. Tuy nhieân, theo göông Chuùa
Gieâsu, tieân vaøn, con ng öôøi phaûi caàu xin cho N öôùc Thieân Chuùa trò
ñeán.

4. Lôøi kinh chuyeån caàu laø lôøi kinh xin ôn cho ngöôøi khaùc.
Lôøi kinh naøy giuùp con ngöôøi neân gioáng Chuùa Gieâsu, keát hôïp con
ngöôøi vôùi kinh nguyeän cuûa Ngöôøi, ñaëc bieät chuyeån caàu cho nhöõng
ngöôøi toäi loãi. Tu y nhieân, lôøi kinh naøy cuõng phaûi roäng môû ñeán caû ke û
thuø nöõa.

5. Vì muoân ôn laønh Thieân Chuùa ñaõ ban cho, neân Hoäi Thaùnh
khoâng ngöøng taï ôn Ngöôøi, nhaát laø trong Thaùnh Leã. Trong ñoù, Ñöùc
Kitoâ vaø Hoäi Thaùnh tham döï vaøo haønh ñoäng taï ôn cuûa Ngöôøi ñeå daâng
leân Thieân Chuùa Cha. Ñoái vôùi Kitoâ höõu, moïi bieán coá trong ñôøi soáng
ñeàu laø trôû thaønh lôøi taï ôn Thieân Chuùa, vì taát caû ñeàu laø hoàng aân.

6. Lôøi kinh ca ngôïi laø kinh nguyeän nhaän bieá t caùch tröïc tieáp
nhaát Chuùa laø Thieân Ch uùa. Lôøi kinh naøy hoaøn toaøn voâ vò lôïi : ca
ngôïi Thieân Chuùa vì chính Ngöôøi, vaø toân vinh Ngöôøi vì Ngöôøi hieän
höõu.

Taát caû caùc hình thöùc caàu nguyeän naøy ñeàu ñöôïc di eãn taû caùch ro õ
neùt trong Phuïng vuï Tha ùnh leã, t rong ñoù, moï i lôø i chuùc tuïng vaø thô ø
laïy, moïi lôøi taï ôn vaø ca ngôïi, moïi lôøi caàu xin ñeàu höôùng veà Chuùa
Cha, trong Chuùa Gieâsu vaø hieäp nhaát vôùi Thaùnh Thaàn; ñoàng thôøi
qua vieäc chuyeån caàu, Hoäi Thaùnh vaø nhaân loaïi ñöôïc laõnh nhaän
nhieàu aân suûng.

Baøi 2
TRUYEÀN THOÁNG CAÀU NGUYEÄN
(x. GLCG caùc soá 2650 – 2691)

Vieäc caàu nguyeän ñöôïc maïc khaûi trong Thaùnh Kinh vaø Thaùnh
Truyeàn nhö laø neàn taûng ñôøi soáng caàu nguyeän cuûa tín höõu. Song
song ñoù, ngöôøi tín höõu vaãn ñang soáng taâm tình caàu nguyeän. Tuy
vaäy, döôùi söï höôùng daãn cuûa Thaùnh Thaàn, hoï vaã n caàn ñöôïc hoïc hoûi
caàu nguyeän trong Hoäi Thaùnh.

I. NHÖÕN G N GUOÀN M AÏCH CAÀU N GUYEÄN TRUYEÀN THOÁNG
CUÛA HOÄI THAÙNH

1. Lôøi Chuùa chöùa ñöïng trong Thaùnh Kinh. Do vaäy, khi
chuyeân chaêm ñoïc Thaùnh Kinh, tín höõu coù ñöôïc “söï hieåu bieát sieâu
vieät veà Chuùa Gieâsu Ki t oâ”. Caàu nguyeän trong k hi ñoïc Thaùnh Kinh
ñöa con ngöôøi ñi saâu vaøo cuoäc ñoái thoaïi taâm tình vôùi Thieân Chuùa:
“Chuùng ta noùi vôùi Ngöôø i khi caàu nguyeän, vaø chí nh Ngöôøi laø Ñaáng
ñöôïc laéng nghe khi chuùng ta ñoïc Lôøi Chuùa” (thaù nh Ambroâsioâ).

2. Phuïng vuï cuûa Hoäi Thaùnh

Maàu nhieäm cöùu ñoä ñöôïc loan baùo, hieän taïi hoaù vaø truyeàn ñaït
phong phuù trong Phuïng vuï Hoäi Thaùnh. Maàu nhieäm aáy cuõng ñöôïc
tieáp tuïc trong taâm ho àn nhöõng ngöôøi caàu nguyeän. Theo caùc Giaùo
phuï, taâm hoàn tín hö õu ñö ôïc ví nhö baøn thôø, coøn v ieäc caàu nguyeän se õ
giuùp nhaäp taâm vaø thaám nhieãm laáy Phuïng vuï, trong khi vaø sau khi
cöû haønh Phuïng vuï. Lôø i caàu nguyeän trong Ph uïng vuï laø lôøi ca àu
nguyeän cuûa Hoäi Thaùnh, vaø laø söï hieäp thoâng vôùi Thieân Chuùa Ba
Ngoâi.

3. Caùc nhaân ñöùc ñoái thaàn

Vieäc caàu nguyeän ñöôïc chuaån bò baèng vieäc tin nhaän söï hieän
dieän cuûa Thieân Chuùa, Ñaáng maø con ngöôøi tìm kieám vaø khao khaùt

nhìn thaáy toân nhan, Ñaá ng maø con ngöôøi muoán laéng nghe vaø tua ân
giöõ lôøi Ngöôøi.

Chuùa Thaùnh Thaàn daïy chuùng ta caàu nguyeän trong nieàm caäy
troâng. Maët khaùc, lôøi caà u nguyeän cuûa Hoäi Thaùnh vaø cuûa moãi caù
nhaân seõ nuoâi döôõng loøng caäy troâng cuûa chuùng ta nöõa. Do vaäy, khi
caàu nguyeän, nhaát laø vôùi caùc Thaùnh Vònh, chuùng ta haõy ñaët taát caû hy
voïng cuûa mình nôi Thieâ n Chuùa.

Vieäc caàu nguyeän seõ kín muùc moïi söï nôi Thieân Chuùa, laø Ñaáng
yeâu thöông chuùng ta. V aø ngöôïc laïi, Thieân Chuù a keâu môøi chuùng ta
ñaùp laïi baèng caùch yeâu meán Ngöôøi. Chính Thie â n Chuùa tình yeâu la ø
nguoàn maïch cuûa söï caàu nguyeän. Chính trong nguoàn maïch aáy,
chuùng ta ñaït ñeán ñænh cao cuûa vieäc caàu nguyeän.

4. Hoaøn caûnh thöôøng ngaøy

Cuoäc soáng chuùng ta ñöôï c ñan deät baèng nhöõng lôø i caàu nguyeän.
Khi caàu nguyeän trong moïi bieán coá cuoäc soáng , chuùng ta gaëp g ô õ
Thieân Chuùa giö õa ñôøi, ch uùng ta nhaän ra thaùnh yù C huùa ñöôïc theå hieän,
bôûi chính Thieân Chuùa hieän dieän vaø höôùng daãn cuoäc ñôøi chuùng ta
ñeán haïnh phuùc, vaø bình an. Chính khi caàu nguyeän trong ñôøi thöôøng,
aûnh höôûng cuûa Nöôùc Chuùa thaám nhuaàn trong cuoäc ñôøi, vaø kinh
nguyeän trôû thaønh men l aøm cho caû khoái boät cuoä c ñôøi daäy leân mo ät
söùc soáng môùi.

II. NHÖÕN G CON ÑÖÔØ NG CAÀU NGUYEÄN

Hoäi Thaùnh coù nhieàu con ñöôøng caàu nguyeän khaùc nhau tuyø
theo hoaøn caûnh lòch söû, xaõ hoäi vaø vaên hoaù. Chæ coù Huaán quyeàn môùi
xaùc ñònh tính caùch trun g thaønh cuûa nhöõng con ñöôøng naøy ñoái vô ùi
ñöùc tin Toâng t ruyeàn; caù c vò muïc töû vaø giaùo lyù v ieân coù traùch nhieäm
giaûi thích yù nghóa cuûa caù c con ñöôøng naøy; y ù nghó a ñoù phaûi luo ân lie ân
keát vôùi Ñöùc Gieâsu Kitoâ.

1. Caàu nguyeän vôùi Chuùa Cha

Moïi lô øi caàu nguye än cuû a chuùng ta ñeàu höôùng veà Chuùa Cha,
nhöng Chuùa Gieâsu laø c on ñöôøng duy nhaát daãn chuùng ta tôù i Chuùa
Cha. Nhaân tính cuûa Chuùa Gieâsu laø con ñöôøng duy nhaát maø qua ñoù,
Thaùnh Thaàn daïy chuùng ta caàu nguyeän cuøng Chuùa Cha. Do vaäy,
chuùng ta phaûi caàu nguyeän nhaân danh Chuùa Gieâsu Kitoâ.

2. Caàu nguyeän cuøng Chuùa Gieâsu

Caàu nguyeän cuûa Hoäi Thaùnh khoâng chæ höôùng veà Chuùa Cha,
nhöng coøn t röïc tie áp vôùi Chuùa Gieâsu. Phuïng vuï Kitoâ g iaùo thöôøn g
keâu caàu Chuùa Gieâsu qua nhieàu danh xöng: laïy Con Thieân Chuùa,
laïy Ngoâi Lôøi Thieân Ch uùa, laïy Chuùa, laïy Chuùa Cöùu Theá, laïy Con
Moät Thie ân Chuùa, laïy Chieân Thieân Chuùa…

Nhöng “Gieâsu”, danh thaùnh cuûa Ngoâi Lôøi Nhaäp Theå, ñöôïc
khaån caàu caùch phoå bieán hôn. Gieâsu nghóa laø Th ieân Chuùa cöùu vôùt.
Danh thaùnh naøy bao t ruø m taát caû: Thieân Chuùa v aø con ngöôøi, cuøng
vôùi toaøn theå keá hoaïch taïo döïng vaø cöùu ñoä. Toân kính Thaùnh Taâm
Chuùa Gieâsu vaø suy nieäm Ñaøng Thaùnh Giaù cuõng laø nhöõng phöông
theá caàu nguyeän quen thu oäc vôùi chính Chuùa Gieâsu.

3. Caàu nguyeän vôùi Chuùa Thaùnh Thaàn

Thaùnh Thaàn loâi keùo ch uùng ta caàu nguyeän. Chính Ngöôøi daïy
chuùng ta caàu nguyeän b aèng caùch nhaéc cho chuù ng ta nhôù lôøi Chuùa
Kitoâ. Vaäy chuùng ta ph aûi caàu nguyeän vôùi Thaù nh Thaàn. Trong y ù
nghóa ñoù, Hoäi Thaùnh môøi goïi con caùi naêng caàu khaån Thaùnh Thaàn,
nhaát laø khi baét ñaàu hay k eát thuùc moät vieäc gì.

Truyeàn thoáng Hoäi Thaùn h vaãn keâu caàu Thaùnh Thaàn vôùi töôùc
hieäu Ñaáng An UÛi maø Chuùa Cha sai ñeán, laø Thaàn Chaân Lyù maø Chuùa
Gieâsu höùa ban. Nhöng lôøi caàu nguyeän ñôn sô nh aát, tröïc tie áp nhaát va ø
truyeàn tho áng nhaát vaãn laø : “Laïy Chuùa Thaùnh Thaà n, xin haõy ñe án, xin

haõy ñoå ñaày loøng caùc t ín höõu cuûa Ngaøi, vaø thaép leân t rong lo øng ho ï
ngoïn löûa tình yeâu Ngaøi. ”

4. Caàu nguyeän vôùi Thaùnh Maãu Thieân Chuùa

Vì söï coäng taùc ñoäc ñaùo cuûa Ñöùc Maria vaøo hoaït ñoäng Chuùa
Thaùnh Thaàn, neân Hoäi Thaùnh yeâu thích keâu caàu Meï vaø cuøng caàu
nguyeän vôùi Meï, vì Meï l aø ngöôøi caàu nguyeän tuyeät haûo, vaø cuøng vôùi
Meï chuùng ta to ân vinh v aø keâu caàu Chuùa. Thaät v aäy, Ñöùc Maria ch æ
ñöôøng cho chuùng ta, maø con ñöôøng aáy laø chính Ñ öùc Gieâsu, Con cuûa
Meï, laø Ñaáng Trung Gian duy nhaát giöõa Thieân Ch uùa vaø loaøi ngöôøi.

Hoäi Thaùnh caàu nguyeän v ôùi Ñöùc Maria t röôùc tieân laø baèng Kinh
Kính Möøng, qua ñoù Hoä i Thaùnh van xin söï ch uyeån caàu cuûa Ñöùc
Trinh Nöõ. Coøn nh ieàu kin h khaùc ñeå daâng leân Ñöùc Maria, trong ñoù c o ù
Chuoãi Maân Coâi, caùc Kinh Caàu Ñöùc Baø, cuõng nhö caùc Thaùnh Thi vaø
Thaùnh Ca theo nhieàu tru yeàn thoáng Kitoâ giaùo khaù c nhau.

III. CAÙC LINH ÑA ÏO C AÀU NGUYEÄN

Caùc thaùnh laø nhöõng maã u göông cho chuùng ta v eà caàu nguyeän.
Chuùng ta keâu xin caùc ng aøi chuyeån caàu cho chuùng ta vaø cho toaøn the å
theá giôùi tröô ùc maët Thieâ n Chuùa Ba Ngoâi. Lôøi chuyeån caàu cuûa caùc
ngaøi laø vieäc caùc ngaøi phuïc vuï moät caùch cao caû nhaát yù ñònh cuûa
Thieân Chuùa. Trong maàu nhieäm caùc thaùnh cuøng thoâng coâng, ñaõ coù
nhieàu ñöôøng höô ùng linh ñaïo phaùt sinh suoát doøng lòch söû Hoäi Thaùnh,
ñeå daïy chuùng ta caùch soáng vaø thöïc haønh vieäc caàu nguyeän.

IV. TRAÙCH NHIEÄM H ÖÔÙNG DAÃN CAÀU N GUYEÄN

1. Gia ñình Kitoâ giaùo laø nôi ñaàu tieân ñe å daïy caàu nguyeän. Gia
ñình laø Hoäi Thaùnh taïi g ia, nôi con caùi hoïc caàu nguyeän trong Hoäi
Thaùnh vaø kieân trì caàu nguyeän.

2. Caùc thöøa vieân coù chöùc thaùnh (giaùm muïc, li nh muïc, phoù
teá) coù traùch nhieäm ñaøo taïo cho tín höõu bieát caùch caàu nguyeän trong
Chuùa Kitoâ. Hoï coù boån phaän daãn ñöa Daân Chuùa ñeán caùc nguoàn
maïch cuûa vieäc caàu nguyeän: Lôøi Chuùa, Phuïng vuï , caùc nhaân ñöùc ñoái
thaàn, vaø chính cuoäc soáng cuûa mình.

3. Caùc tu só ñaõ hieán daâng ñôøi mình cho vieäc caàu nguyeän. Caàu
nguyeän duy trì vaø phaùt huy ñôøi soáng thaùnh hie án cuûa caùc tu só. Caàu
nguyeän laø mo ät trong nh öõng nguoàn maïch cuûa vi eäc chieâm nie äm v a ø
cuûa ñôøi soáng thieâng lieân g trong Hoäi Thaùnh.

4. Vieäc daïy giaùo lyù nhaèm giuùp cho Lô øi Chuùa ñ öôïc suy nieäm
trong vieäc caàu nguyeän cuûa moãi caù nhaân, ñöôïc hieän taïi hoaù trong
Phuïng vuï vaø ñöôïc nhaäp taâm ôû moïi thôøi ñaïi. Daïy giaùo lyù cuõng laø luùc
ñaùnh giaù vaø giaùo duïc v eà loøng ñaïo ñöùc b ình daâ n. Vieäc thuoäc loøng
moät soá kinh cuõng caàn th ieát, song quan t roïng laø p haûi hieåu vaø soáng y ù
nghóa cuûa nhöõng kinh ñoù.

5. Nhöõng nhoùm caàu nguyeän vaø caû nhöõng tröôøng phaùi caàu
nguyeän cuõng goùp phaàn c anh taân vieäc caàu nguyeän trong Hoäi Thaùnh,
mieãn laø chuùng khôûi ñi töø nhöõng nguoàn maïch ñích thöïc cuûa caàu
nguyeän Kitoâ giaùo, gìn gi öõ söï hieäp thoâng trong H oäi Thaùnh.

6. Thaùnh Thaàn ban taë ng cho moät soá tín höõu nhöõng aân hue ä
ñaëc bieät nhaèm phuïc vuï lôøi caàu nguyeän. Hoï laø nhöõng toâi tôù ñích thöïc
trong truyeàn thoáng cuûa Hoäi Thaùnh.

V. NHÖÕNG NÔI CA ÀU NGUYEÄN THÍCH HÔÏ P

Chuùng ta coù theå caàu nguyeän ôû baát cöù nôi naø o, nhöng vieäc
choïn moät nôi thích hôïp seõ giuùp ích hôn cho vieäc caàu nguyeän. Nhaø
thôø, nhaø cuûa Chuùa, laø n ôi daønh rieâng cho vieäc caàu nguyeän, laø nô i
thôø phöôïng Chuùa Gieâsu Thaùnh Theå. Nhöõng nôi khaùc cuõng giuùp cho

chuùng ta caàu nguyeän, c haúng haïn “moät go ùc caàu nguyeän” t rong gia
ñình, moät Tu vieän hoaëc moät Ñeàn thaùnh.

Baøi 3
ÑÔØI SOÁNG CAÀU N GU YEÄN
(x. GLCG caùc soá 2697 - 2751)

Gioáng nhö hôi thô û caàn thieát cho söï soáng theá naøo, thì caàu
nguyeän cuõng caàn thieát cho ngöôøi tín höõu nhö vaäy. Hoäi thaùnh vaãn
nhaéc nhôù con caùi caàu nguyeän luoân, caàu nguyeän lieân lyû, ôû moïi luùc
moïi nôi. Moïi thôøi ñieåm ñeàu th ích hôïp ñe å caàu n guyeän. Tuy nhieân ,
Hoäi Thaùnh ñeà nghò cho caùc tín höõu nhöõng chu k yø coá ñònh ñe å nuo âi
döôõng vieäc caàu nguyeän lieân tuïc naøy: Kinh Saùng vaø Kinh Chieàu,
tröôùc vaø sau khi duøng côm, Phuïng Vuï Caùc Giôø Kinh, Thaùnh Le ã
ngaøy Chuùa Nhaät, Kinh Maân Coâi, caùc leã möøng trong naêm Phuïng vuï.

I. NHÖÕNG HÌNH THÖÙ C CAÀU NGUYEÄN

Coù nhieàu hình thöùc di eãn taû ñôøi soáng caàu ng uyeän. Nhöng
truyeàn thoáng Kitoâ giaùo ñaõ löu giöõ ba hình thöùc caàu nguyeän chính:
khaåu nguyeän, suy nieäm vaø chieâm nieäm. Caû ba caùch thöùc coù moät
ñieåm chung laø taäp trung taâm hoàn trong caàu nguy eän.

1. Khaåu nguyeän, töùc laø caàu nguyeän thaønh tieán g, laø moät yeáu
toá khoâng theå thieáu trong ñôøi soáng Kitoâ giaùo. Khaåu nguyeän lieân keát
thaân xaùc vôùi lôøi caàu ngu yeän noäi taâm. Ngay caû lôø i caàu nguyeän thaàm
kín nhaát cuõng phaûi caàn ñeán khaåu nguyeän. Tron g moïi tröôøng hôïp,
khaåu nguyeän phaûi luoân xuaát phaùt töø ñöùc tin cuûa baûn thaân ngöôøi caàu
nguyeän. Chuùa Gieâsu ñaõ daïy chuùng ta moät coâng thöùc tuyeät haûo cuûa
khaåu nguyeän, ñoù laø Kinh Laïy Cha.

2. Suy nieäm laø suy tö trong caàu nguyeän. Treân h eát, vieäc suy tö
naøy baét ñaàu töø Lôøi Chuùa trong Thaùnh Kinh. Suy nieäm vaän duïng trí
tueä, töôûng töôïng, tình caû m, öôùc muoán, ñe å ñaøo saâ u ñöùc tin, hoaùn caûi
taâm hoàn vaø cuûng coá yù chí muoán böôùc theo Ñöùc Kitoâ. Ñaây laø böôùc
khôûi ñaàu tieán ñeán vie äc keát hôïp vôùi Chuùa trong t ì nh yeâu.

3. Caàu nguyeän chieâm nieäm laø ñôn sô chieâm ngaém Thieân
Chuùa trong thinh laëng vaø trong tình yeâu. Ñoù l aø moät hoàng aân cuûa
Thieân Chuùa, moät khoaûn h khaéc cuûa ñöùc tin thuaàn tuyù trong ñoù caàu
nguyeän tìm kieám Ñöùc Kitoâ, phoù thaùc mình cho yù ñònh yeâu thöông
cuûa Chuùa Cha vaø ñaët mình döôùi taùc ñoäng cuûa Chuùa Thaùnh Thaàn.

II. CUOÄC CHIEÁN ÑAÁ U CUÛA CAÀU NGUYEÄ N

Caàu nguyeän laø moät quaø taëng cuûa aân suûng, nhöng tröôùc ño ù
phaûi laø moät lôøi ñaùp traû döùt khoaùt töø phía con ngöôøi. Ai caàu nguyeän
cuõng phaûi chieán ñaáu choáng laïi chính baûn thaân mình, choáng laïi
nhöõng gì chung quanh vaø nhaát laø choáng laïi teân caùm doã, laø keû tìm
moïi caùch ñeå ngaên caûn v ieäc caàu nguyeän. Cuoäc chieán ñaáu trong caàu
nguyeän phaûi gaén lieàn vôù i söï thaêng tieán trong ñôø i soáng thieâng lieâng.
Chuùng ta caàu nguyeän nhö chuùng ta soáng, bôûi vì chuùng ta soáng nhö
chuùng ta caàu nguyeän.

1. Nhöõng trôû ngaïi trong vieäc caàu nguyeän

Thöù nhaát laø quan nieäm sai laïc veà vieäc caàu ngu yeän. Ngöôøi ta
cho raèng caàu nguyeän chæ thuaàn tuyù laø moät hoaït ñoäng taâm lyù. Keû
khaùc laïi coi caàu nguyeän laø moät caùch taäp trung taâm trí ñeå ñaït tôùi tìn h
traïng taâm tö troáng khoân g. Coù ngöôøi ñoøi buoäc phaûi coù nhöõng ñieäu bo ä
vaø nhöõng lôøi noùi ñuùng nghi thöùc. Caùc Kitoâ höõu laïi cho mình khoâng
coù thôøi gian ñeå caàu nguyeän. Nhöõng Kitoâ höõu khaùc ñoâi khi caäy vaøo
söùc mình, khoâng tin vaøo söï taùc ñoäng cuûa Thaùnh Thaàn, neân deã thaát
baïi trong caàu nguyeän.

Thöù hai laø nhöõng thaát baïi trong caàu nguyeän: naûn chí vì nhöõng
khoù khaên cuûa mình; buoà n vì khoâng the å daâng cho Chuùa taát caû, bôûi vì
baûn thaân coù quaù nhieàu c uûa caûi; thaát voïng v ì khoâ ng ñöôïc Chuùa nhaän
lôøi, bôûi vì chæ xin theo yù cuûa mình; tính töï kieâu bò toån thöông, vì

thaáy mình toäi loãi baát x öùng; dò öùng vôùi tính nh öng khoâng cuûa caàu
nguyeän…

2. Nhöõng khoù khaên trong vieäc caàu nguyeän

Lo ra (chia trí) laø khoù khaên thöôøng xuyeân cuûa vieäc caàu
nguyeän. Lo ra taùch söï chuù yù cuûa chuùng ta ra khoûi Thieân Chuùa, v a ø
cuõng coù theå cho thaáy ch uùng ta ñang quyeán luyeá n ñieàu gì ñoù. Vì theá,
taâm hoàn chuùng ta phaûi k hieâm toán quay veà vôùi Ch uùa.

Lôøi caàu nguyeän coøn thö ôøng bò söï khoâ khan taán coâng. Ai muoán
chieán thaéng söï khoâ khan , phaûi gaén boù vôùi Thieân Chuùa baèng ñöùc tin,
cho duø khoâng caûm thaáy moät söï an uûi naøo.

Söï nguoäi laïnh cuõng caàn phaûi khaéc phuïc trong kh i caàu nguyeän.
Ñaây laø moät hình thöùc löôøi bieáng veà maët thieâng lieâng do lô laø vieäc
tænh thöùc vaø do söï cheånh maûng cuûa taâm hoàn.

Khoù khaên lôùn nhaát laø söï thieáu nieàm tin. Khi caàu nguyeän, haøng
traêm coâng v ieäc vaø ngaøn thöù lo toan vaây quanh, k hieán chuùng ta phaûi
quay veà Chuùa nhö laø söï cöùu giuùp cuoái cuøng, nhöng chuùng ta laïi
khoâng thaät tin töôûng vaøo söï cöùu giuùp cuûa Chuùa.

IV. CUÛNG COÁ LOØN G TIN TÖÔÛNG THAÛO HIEÁU

Loøng tin töô ûng cuûa ngö ôøi con thaûo hieáu bò thöû t haùch khi nghó
raèng chuùng ta khoâng ñ öôïc Thieân Chuùa nhaän l ôøi. Luùc ñoù, phaûi tö ï
vaán xem, ñoái vôùi chuùng ta, Thieân Chuùa thöïc söï laø moät ngöôøi Cha
maø chuùng ta ñang coá gaéng thöïc thi yù Ngöôøi, hay mong Ngöôøi chæ laø
phöông tieän ñeå chuùng ta ñaït ñöôïc ñieàu mong muoán. Chuùng ta bieát
raèng neáu ke át hôïp lôøi caà u nguyeän cuûa chuùng ta vôùi lôøi caàu nguyeän
cuûa Chuùa Gieâsu, thì Th ieân Chuùa ban cho chuùn g ta coøn nhie àu ôn
hôn nhöõng gì chuùng ta caàu xin: ñoù laø chuùng ta ñöôïc laõnh nhaän Chuùa
Thaùnh Thaàn, Ñaáng thay ñoåi taâm hoàn chuùng ta.

V. CAÀU NGUYEÄN LIEÂ N LYÛ

“Anh em haõy caàu nguyeän khoâng ngöøng” (1 Tx 5,7). Vieäc caàu
nguyeän khoâng meät moûi phaûi phaùt xuaát töø lo øng y eâu meán. Choáng laïi
söï naëng neà vaø tính löôøi bieáng, cuoäc chieán ñaáu cuûa caàu nguyeän laø
cuoäc chieán ñaáu cuûa lo øn g yeâu meán trong kh ieâm nhöôøng, tin töôûng
vaø beàn vöõng.

Luùc naøo cuõng phaûi caàu nguyeän, vì thôøi gian cuû a Kitoâ höõu laø
thôøi gian cuûa Chuùa Ki toâ Phuïc Sinh: Ngöôø i ôû vôùi chuùng ta moïi ngaøy ,
nhaát laø nhöõng luùc kh où k haên. Thôøi gian cuûa chuùn g ta naèm t rong ta y
Thieân Chuùa.

Caàu nguyeän laø moät nhu caàu soáng coøn. Thaùnh Thaàn laø nguoàn
soáng cuûa chuùng ta. Ngöôø i daïy chuùng ta caàu nguy eän. Neáu khoâng caàu
xin Ngöôøi, laøm sao chuùng ta coù ñöôïc söï soáng?

Caàu nguyeän vaø cuoäc soáng Kitoâ giaùo khoâng theå taùch rôøi nhau.
Caû hai cuøng phaùt xuaát töø moät loøng yeâu meán, töø moät söï boû mình vì
yeâu meán. Caû hai ñeàu th uaän theo yù Chuùa Cha vaø caû hai cuøng laø söï
keát hôïp trong Chuùa Thaùnh Thaàn, laøm cho chuùng ta caøng neân gioáng
Chuùa Gieâsu Kitoâ hôn.

VI. LÔØI CAÀU NGUYEÄ N TRONG GIÔØ CUÛA C HUÙA GIEÂSU

Chuùa Gieâsu vaãn thöôøng caàu nguyeän trong cuoäc s oáng. Lôøi caàu
nguyeän cuûa Ngöôøi, daøi nhaát do Phuùc AÂm ghi laïi, bao haøm taát caû keá
hoaïch cuûa vieäc saùng taï o vaø cuûa ôn cöùu ñoä, caû söï cheát vaø söï phuïc
sinh cuûa Ngöôøi.

Truyeàn thoáng Kito â giaùo goïi lôøi nguyeän naøy laø “ l ôøi nguyeän tö
teá” cuûa Chuùa Gieâsu trong böõa tieäc cuoái cuøng. Chuùa Gieâsu, vò

Thöôïng teá cuûa Giao öôùc môùi, daâng lôøi caàu nguyeän naøy leân Chuùa
Cha khi giôø cuûa cuoäc Vöôït qua, giôø Hy teá cuûa Ngöôøi ñaõ ñeán.

Lôøi caàu nguyeän cuûa gi ôø Chuùa Gieâsu ñaõ thöïc hieän thôøi gia n
sau cuøng, ñöa chuùng tô ùi choã hoaøn taát. Vò Thöôïng teá cuûa chuùng ta ña õ
caàu nguyeän cho chuùng t a vaø laø Ñaáng nhaäm lô øi caàu xin cuûa chuùng
ta.

Lôøi nguyeän cuûa Chuùa Gieâsu cuõng theå hieän nhöõng yù nguyeän
trong Kinh Laïy Cha. Chính Ngöôøi ñaõ caàu nguyeän vaø ñaõ soáng nhöõng
yù nguyeän ñoù. Vaäy, chuùng ta cuõng bieát thoáng nhaá t lôøi caàu nguyeän va ø
hoaït ñoäng baèng Kinh Laïy Cha. Nhôø ñoù, loøng thaûo hieáu ñoái vôùi Cha
treân trôøi vaø nieàm yeâu thöông moïi ngöôøi nôi chuùng ta ñöôïc nuoâi
döôõng vaø baûo toàn.

Baøi 4

LÔØI KINH CHUÙA DA Ï Y: KINH LAÏY CHA
(x. GLCG caùc soá 2759 - 2854)

I. NGUOÀN GOÁC CUÛA KINH LAÏY CHA

Caùc moân ñeä coù laàn ñeán xin Chuùa Gieâsu daïy cho bieát caùch caàu
nguyeän, thì ñöô ïc Chuùa Gieâsu daïy raèng: “Khi c aàu nguyeän, anh em
ñöøng laûi nhaûi nhö daân ngoaïi; hoï nghó raèng: cöù noùi nhieàu laø ñöôïc
nhaän lôøi. Ñöøng baét chöôù c hoï, vì Cha anh em ñaõ bieát roõ anh em caàn
gì, tröôùc khi anh em caàu xin. Vaäy, anh em haõy caàu nguyeän nhö theá
naøy…” (Mt 6,7-9a). Nhö vaäy, Kinh Laïy Cha ñöôïc goïi laø “lôøi kin h
cuûa Chuùa, vì chính Chuùa Gieâsu ñaõ daïy nhö theá cho caùc moân ñeä vaø
cho taát caû chuùng ta.

II. TAÀM QUAN TROÏN G CUÛA KINH LAÏY C HA

Vieäc caàu nguyeän khoâng coát ôû vieäc noù i nhieàu lô ø i, keå leå roâng
daøi, nhöng laø theo taâm tì nh cuûa chính Chuùa Gieâs u. Kinh Laïy Cha la ø
“lôøi caàu nguyeän tuyeä t h aûo” (thaùnh Toâma Aqu in oâ) vaø laø “baûn to ùm
löôïc toaøn boä Tin Möøng” (Te rtullianoâ), do ño ù noù coù taàm quan t roïng
ñaëc bieät trong ñôøi soáng cuûa ngöôøi kitoâ höõu. Kinh Laïy Cha laø lôøi
kinh cuûa Hoäi Thaùnh vaø l aø moät thaønh phaàn cuûa C aùc Giôø kinh Phuïng
vuï.

III. NOÄI DUNG CUÛA KINH LAÏY CHA

Laïy Cha chuùng con ôû treân trôøi ; chuùng con nguy eän Danh Cha
caû saùng; Nöôùc Cha trò ñ eán, yù Cha theå hieän döôùi ñaát cuõng nhö t reân
trôøi. Xin Cha cho chuùng con, hoâm nay löông thöïc haèng ngaøy; vaø
tha nôï chuùng con, nhö chuùng con cuõng tha keû coù nôï chuùng con. Xin
chôù ñeå chuùng con sa chöôùc caùm doã; nhöng cöùu chuùng con cho khoûi
söï döõ. Amen.

IV. YÙ NGH ÓA CUÛA KI NH LAÏY CHA

Laïy Cha chuùng con ôû treân trôøi

Nhôø Chuùa Gieâsu ñaõ m aïc khaûi cho chuùng ta vaø nhôø Chuùa
Thaùnh Thaàn trô ï giuùp, ch uùng ta môùi coù theå goïi Thieân Chuùa laø Cha.
Vieäc caàu nguyeän vôùi Th ieân Chuùa Cha ñöa chuùng ta vaøo maàu nhieäm
cuûa Ngaøi.

Nhôø söï daãn daét ñeán tröôù c toân nhan Chuùa Cha bôûi Chuùa Gieâsu
vaø nhôø ôn suûng cuûa Chuùa Thaùnh Thaàn, chuùng ta trôû thaønh con caùi
Thieân Chuùa. Nhôø theá, c huùng ta môù i coù theå caàu nguyeän baèng Kinh
Laïy Cha vôùi söï tin töôûn g ñôn sô vaø h ieáu thaûo, vôùi nieàm vui mö øng
vaø can ñaûm, vôùi loøng khi eâm nhöôøng vaø phoù thaùc vaøo Thieân Chuùa l a ø
Ñaáng haèng yeâu thöông vaø luoân nhaäm lôøi chuùng t a caàu xin.

 Chuùng ta goïi Thieân Chuùa laø Cha chuùng con. Thuaät ngö õ
“chuùng con” muoán noùi l eân moät töông quan hoaø n toaøn môùi meû vôùi
Thieân Chuùa. Cuøng vôùi Chuùa Gieâsu vaø trong Chuùa Thaùnh Thaàn,
chuùng ta thôø laïy vaø toân vinh Thieân Chuùa Cha khi caàu nguyeän baèn g
Kinh Laïy Cha. Trong Ñ öùc Kitoâ, chuùng ta laø Daâ n cuûa Thieân Chuùa
vaø Ngaøi laø Th ieân Chuùa c uûa chuùng ta ngay baây gi ôø vaø maõi maõi. Nhö
vaäy, chuùng ta goïi Thieân Chuùa laø Cha chuùng con vì Hoäi Thaùnh cuûa
Ñöùc Kitoâ laø coäng ñoàng goàm ñoâng ñaûo anh em trong söï hieäp nhaát
“moät loøng moät yù” (Cv 4,32). Khi chuùng ta caàu nguyeän baèng Kinh
Laïy Cha laø chuùng ta caà u nguyeän vôùi mo ïi ngöôø i vaø cho taát caû mo ïi
ngöôøi ñeå moïi ngöôøi nh aän bieát moät Thie ân Chuùa thaät vaø phaûi hôïp
nhaát vôùi nhau. Thuaä t ng öõ “ôû treân trôø i” khoâng aù m chæ moät ñòa ñ ieåm
naøo, nhöng laø aùm chæ moät caùch thöùc hieän höõu cuûa Thieân Chuùa:
Thieân Chuùa vöôït quaù vaø vöôït treân taát caû moïi loaøi moïi vaät. Thuaät
ngöõ naøy muoán d ieãn taû söï uy nghi vaø thaùnh thieä n cuûa Thieân Chuùa.
Trôøi hay Nhaø Cha laø qu eâ höông ñích thöïc maø c huùng ta haèng troâng
mong trong nieàm hy voïng ngay khi chuùng ta ñang soáng treân traàn
gian naøy.

Kinh Laïy Cha goàm baûy lôøi caàu xin, trong ñoù coù ba caâu höôùng
veà Thieân Chuùa laø Cha, vaø boán caâu coøn laïi xin cho nhöõng nhu caàu
cuûa con ngöôøi.

Chuùng con nguyeän Danh Cha caû saùng

Tröôùc heát, “Danh Cha caû saùng” laø moät lôøi ngôï i khen Thieân
Chuùa laø Ñaáng Thaùnh. Trong Cöïu Öôùc, Thieân Chuùa ñaõ maïc khaûi
Danh Thaùnh Ngaøi cho oâng Moâseâ. Khi maïc khaûi Danh thaùnh cho
Daân, Thieân Chuùa muo án Daân Ngaøi ñöôïc thaùnh hieán cho Ngaøi nhö
moät daân toäc thaùnh thieän. Thieân Chuùa keâu môøi taát caû chuùng ta neân
thaùnh. Chuùng ta caàu nguyeän cho “Danh Cha ñöôïc caû saùng” laø xin
raèng qua cuoäc soáng vaø l ôøi caàu nguyeän cuûa chuùn g ta, moïi ngöôøi se õ
nhaän bieát Danh Thieân C huùa vaø chuùc tuïng Ngaøi.

Nöôùc Cha trò ñeán

Chuùng ta caàu xin cho Nöôùc Cha trò ñeán töùc laø chuùng ta caàu
xin cho Ñöùc Kitoâ mau trôû laïi t rong vinh quang, ñoàng thôøi chuùng t a
cuõng caàu xin cho vöông quyeàn cuûa Thieân Chuùa ngaøy caøng lôùn leân
trong hieän taïi qua vieäc thaùnh hoùa con ngöôøi trong Chuùa Thaùnh
Thaàn. Khi Hoäi Thaùnh xi n cho vöông quyeàn Thi eân Chuùa ngöï trò thì
Hoäi Thaùnh cuõng môøi goï i con ngöôøi coá gaéng phuï c vuï coâng lyù, kie án
taïo neàn vaên minh tình t höông vaø xaây döïng hoøa bình theo tinh tha àn
taùm moái phuùc thaä t. Lôøi caàu xin naøy laø tieáng keâ u cuûa Chuùa Thaùnh
Thaàn vaø cuûa Hoäi Thaùnh: “Laïy Chuùa Gieâsu! Xin haõy ñeán” (Kh
22,20).

YÙ Cha theå hieän döôùi ñaát cuõng nhö treân trôøi

Thieân Chuùa muoán cho “ taát caû moïi ngöôø i ñöôïc c öùu ñoä” (1 Tm
2,3). Chính vì vaäy, Chuùa Cha ñaõ sai con moät mình laø Ñöùc Gieâsu
xuoáng theá gian ñeå hoaøn thaønh yù ñònh cöùu ñoä c uûa mình. Chuùng ta
caàu xin Cha lieân keát yù muoán cuûa chuùng ta vôùi yù muoán cuûa Chuùa
Con theo göông Ñöùc Maria vaø caùc thaùnh. Chuùng ta caàu xin cho yù
ñònh yeâu thöông cuûa Ngaøi ñöôïc thöïc hieän döôùi ñaát naøy nhö ñaõ ñöôïc
thöïc hieän t roïn ve ïn tre ân trôøi. Nhôø lôøi caàu xin naø y, chuùng ta môùi co ù
theå “nhaän ra yù muoán cuû a Thieân Chuùa” (Rm 12, 2) vaø “k ieân t rì thi
haønh thaùnh yù” (Dt 10,36).

Xin Cha cho chuùng con hoâm nay löông thöïc haèng ngaøy

Vôùi loøng tin töô ûng phoù t haùc vaøo Thieân Chuùa laø Cha ñaày loøng
yeâu thöông vaø toát laønh, chuùng ta caàu xin Thie â n Chuùa ban löông
thöïc caàn thieát haèng ng aøy ñeå moïi ngöô øi ñöôïc soáng vaø soáng xöùng
ñaùng nhö con ngöôøi. Chuùng ta cuõng caàu xin Thieân Chuùa cho bieát

caùch phaûi haønh ñoäng nh ö theá naøo ñeå coâng lyù vaø tình l ieân ñô ùi ñöôïc
thöïc hieän, nghóa laø caàu cho nhöõng ngöôøi giaøu bieát chia seû cuûa caûi
dö thöøa cho nhöõng ngöôøi tuùng thieáu. Chuùng ta khoâng chæ xin cho
nhöõng nhu caàu vaät chaát nhö côm aên aùo maëc…, nhöng phaûi caàu xin
Chuùa ban cho chuùng ta löông thöïc thieâng lieâng nuoâi soáng linh ho àn
nhö Lôøi Chuùa, Mình Thaùnh Chuùa vaø Ôn Chuùa Thaùnh Thaàn ñeå
chuùng ta soáng xöùng ñaùng laø con caùi Chuùa.

Xin tha nôï chuùng con nhö chuùng con cuõng tha keû coù nôï
chuùng con

Thieân Chuùa laø Cha gi aøu loøng thöông xoùt vaø hay tha thöù.
Tröôùc maët Ngaøi, chuùng ta nhaän mình laø keû toäi loãi. Chuùng ta xin
Cha tha thöù toäi lo ãi cho chuùng ta, trong khi ñoù, ngöôøi anh em xuùc
phaïm ñeán mình maø laïi khoâng tha cho hoï, thì lôø i caàu xin cuûa chuùng
ta voâ hieäu. Ñeå ñöôïc Thi eân Chuùa tha thöù cho chuùng ta laø keû toäi lo ãi
thì chuùng ta cuõng phaûi thöù tha cho nhöõng ng öôøi xuùc phaïm ñeán
chuùng ta tröôùc ñaõ.

Nhöng laøm theá naøo maø tha thöù ñöôïc? Vôùi con tim roäng m ô û
cho Chuùa Thaùnh Thaàn, noi göông Chuùa Gieâsu yeâu thöông cho ñeán
cuøng, chuùng ta seõ ñöôïc bieán ñoåi, tö ø ñau thöông thaønh loøng t raéc aån,
töø söï xuùc phaïm ñeán lôøi chuyeån caàu. Khi tha thöù laø chuùng ta tham
döï vaøo loøng khoan dun g cuûa Thieân Chuùa, vaø t ha thöù laø moät t rong
nhöõng neùt noåi baät cuûa ki nh nguyeän Kitoâ giaùo.

Xin chôù ñeå chuùng con sa chöôùc caùm doã

Soáng trong traàn gian, c huùng ta ñang phaûi ñoái dieän vôùi nhieàu
möu ma chöôùc quyû… C huùng ta xin Thieân Chuù a laø Cha chuùng ta
ñöøng ñeå chuùng ta ñôn ñoäc moät mình döôùi quyeàn löïc cuûa côn caùm
doã. Chuùng ta xin Chuùa Thaùnh Thaàn ban ôn ñeå bieát phaân ñònh ñaâu

laø thöû thaùch giuùp chuùng ta tröôûng thaønh trong s öï laønh, ñaâu laø côn
caùm doã daãn ñöa chuùng ta ñeán phaïm toäi nghòch vôùi Thieân Chuùa. Lôøi
caàu xin naøy keát hôïp chuù ng ta vôùi Chuùa Gieâsu, Ñ aáng ñaõ chieán thaén g
caùm doã baèng lôøi caàu nguyeän. Vaø chuùng ta cuõng xin cho ñöôïc ôn
tænh thöùc beàn ñoã cho ñeán cuøng.

Nhöng cöùu chuùng con cho khoûi söï döõ

Söï döõ ôû ñaây aùm chæ Sat an, ma quyû, keû ñoái nghò ch vôùi Thieân
Chuùa, “keû chuyeân meâ hoaëc toaøn theå nhaân loaïi” (Kh 12,9). Ñöùc
Kitoâ ñaõ hoaøn toaøn chieá n thaéng Satan. Chuùng t a caàu xin Chuùa cho
chuùng ta cuõng nhö toaøn theå nhaân loaïi ñöôïc giaû i t hoaùt khoûi Satan va ø
moïi quyeàn löïc cuûa noù. Chuùng ta cuõng caàu xin cho ñöôïc söï bình an
vaø ôn suûng ñeå kieân trì c hôø ñôïi Ñöùc Kitoâ ngö ï ñeá n trong v inh quang
ñeå chaám döùt moïi söï döõ v aø quyeàn löïc cuûa Satan.

Amen

“Sau khi ñoïc kinh xong, baïn ñoïc Amen, nhaán maïnh lôøi
Amen, nghóa laø “Öôùc gì nhöõng ñieàu ñoù ñöôïc thaø nh söï”, nhöõng ñieàu
chöùa ñöïng trong lôøi kin h maø Chuùa ñaõ daïy chuùng ta (thaùnh Xyril o â
thaønh Gieârusalem).

