GIÁO LÝ RƯỚC LỄ II
CHƯƠNG TRÌNH THĂNG TIẾN THIẾU NHI THÁNH THỂ

CẤP III, NGÀNH ẤU
CUỐN GIÁO LÝ NÀY CỦA :
Em :

Sinh ngày :................................ tại :

Rửa tội ngày :............................ tại :

Con ông :..

Và bà :

Ba làm :

Má làm :

Địa chỉ :

Thuộc Giáo xứ:

Giáo hạt :

MỤC LỤC
 1. Thánh lễ là tiệc thánh của Chúa Giêsu
03

 2. Chúng ta đi dự tiệc Chúa
06

 3. Chúa Giêsu cử hành Thánh lễ
09

 4. Cộng đoàn Phụng Vụ
12

 5. Chúng ta sám hối và xin ơn tha thứ
15

 6. Chúng ta cùng cầu nguyện
18

 7. Phụng Vụ Lời Chúa
21

 8. Phụng Vụ Thánh Thể
24

 9. Chúng ta nên một với Chúa và với nhau
27

10. Chúng ta được sai đi làm chứng và phục vụ
30

11. Chúng ta yêu mến và xây dựng quê hương
33

12. Chúng ta được tha thứ nhờ Chúa Giêsu
36

13. Chúa Giêsu chiến thắng tội lỗi
39

14. Điều quan trọng nhất : Sống cho Chúa
42

15. Điều quan trọng không kém : Sống cho anh em
45

16. Hãy làm việc này mà nhớ đến Thầy
48

17. Chúa Giêsu nuôi sống ta
51

18. Chính nhờ Đức Kitô, cùng với Đức Kitô và trong Đức Kitô
54

19. Chúa Giêsu ban Thịt Máu Ngài làm lương thực cho ta
57

20. Chúng ta tôn trọng con người
60

21. Chúng ta tôn trọng của cải
63

22. Chúng ta sống công bình
66

23. Chúng ta sống thành thật
69

24. Chúng ta vâng lời làm cho cha mẹ, thầy cô vui lòng
72

25. Chúng ta tập sống như Chúa Giêsu
75

26. Chúa Giêsu trao trách nhiệm tha tội cho Giáo Hội
78

27. Chúng ta xin anh chị em tha thứ cho chúng ta
81

28. Cách xưng tội I
84

29. Cách xưng tội II
87

30. Mong đợi Chúa lại đến
90

Phụ chương :
Bản xét mình
93

Em học kinh
94

Bài 1

thánh lễ là TIỆC THÁNH CỦA CHÚA GIÊSU

Trong bữa tiệc ly, Đức Giêsu cầm lấy bánh, dâng lời tạ ơn, bẻ ra, trao cho các môn đệ và nói: “Đây là Mình Thầy, hiến tế vì anh em. Anh em hãy làm việc này mà tưởng nhớ đến Thầy. Và tới tuần rượu cuối bữa ăn Người cũng làm như vậy và nói: “Chén này là Giao Ước mới, lập bằng Máu Thầy, Máu đổ ra vì anh em”. (Lc 22,19-20)

- Chúa Giêsu mời gọi em đến dự bàn tiệc của Chúa để em được rước Chúa, sống với Chúa và sống như Chúa.

- Chúa Giêsu đã nói với các môn đệ rằng: “Thầy rất ước ao dùng bữa này với các con”, và Ngài nói với mỗi người chúng ta: “Các con hãy cầm lấy mà ăn, này là Mình Thầy”. Chính Chúa Giêsu mời gọi ta dự bàn tiệc Thánh.

1. Hằng năm người Do Thái mừng lễ Vượt Qua để làm gì?

- Hằng năm người Do Thái mừng lễ Vượt Qua để nhớ lại biến cố Vượt Qua Biển Đỏ mà ngợi khen, cảm tạ Thiên Chúa đã yêu thương giải thoát họ khỏi cảnh nô lệ Ai Cập, và nhắc nhớ họ sống xứng đáng là dân riêng của Chúa.
2. Hằng tuần, vào ngày Chúa Nhật, người Kitô hữu dự Thánh lễ để làm gì ?

 - Hằng tuần, vào ngày Chúa Nhật, người Kitô hữu dự Thánh lễ để cảm tạ Thiên Chúa, thông phần vào cuộc khổ nạn, Phục sinh của Chúa Kitô và trông chờ ngày Chúa lại đến trong vinh quang.

II. Thực hành

1. Quyết tâm:

Em quyết tâm trung thành tham dự Thánh lễ Chúa nhật.

Em không bỏ lễ khi không có lý do chính đáng như lười biếng, ham chơi, ham xem phim,...

2. Cầu nguyện: Mỗi ngày em nói với Chúa:

Lạy Chúa, con vui sướng và hãnh diện được tham dự vào tiệc Thánh của Chúa. Con cảm tạ Chúa về niềm vui và niềm hãnh diện ấy. Xin Chúa cho chúng con biết quý trọng Thánh lễ, và xin Chúa quy tụ hết mọi người trên thế giới nơi bàn tiệc Thánh này.

III. Sinh hoạt

1. Phong Trào: Em là Thiếu Nhi Thánh Thể
Là Thiếu nhi của Chúa Thánh Thể, nghĩa là Chúa Giêsu Thánh Thể là Chúa và là bạn thân mến của em, em yêu mến Chúa Giêsu Thánh Thể. Khi đi ngang nhà thờ em chào Chúa Thánh Thể. Em siêng năng viếng Chúa và ao ước được rước Chúa Giêsu vào lòng em.
2. Băng reo:

+ Chúa mời em
- Dự tiệc Chúa

+ Để cho em

- Sống với Chúa

+ Để cho em

- Sống như Chúa

+ Để em thành
- Con Thiên Chúa

3. Trò chơi :
Gậy Maisen

Trưởng làm Maisen, cầm gậy đứng giữa vòng tròn. Gậy nghiêng bên nào thì tất cả các em phải nghiêng mình về bên đó. Trưởng giơ cao gậy trên đầu thì các em phải chạy theo hướng đó. Gậy đập xuống đất thì các em nhảy hai chân tại chỗ. Gậy thả xuống đất thì các em ngồi xổm.

4. Chuyên môn:
 Nút quai chèo
Công dụng:

- Cột tàu bè vào bến, cột đầu cọc lều.

- Cột một dây luôn bị một sức kéo về một phía.

không khóa

 có khóa

Bài 2

CHÚNG TA ĐI DỰ TIỆC CHÚA

Đến ngày lễ Bánh không men, ngày phải sát tế chiên Vượt qua. Đức Giêsu sai ông Phêrô với ông Gioan đi và dặn: “Các anh hãy đi dọn cho chúng ta ăn lễ Vượt qua”. Hai ông hỏi “Thầy muốn chúng con dọn ở đâu?” Người bảo họ: “Này, khi vào thành, các anh sẽ gặp một người mang vò nước. Cứ đi theo người đó, người đó vào nhà nào, thì các anh vào thưa với chủ nhà: "Thầy nhắn ông, căn phòng dành cho tôi ăn lễ Vượt qua với các môn đệ của tôi ở đâu? Và ông ấy sẽ chỉ cho các anh một phòng rộng rãi trên lầu, đã được trang bị, các anh hãy dọn ở đó”. Các ông ra đi, thấy mọi sự y như Người đã nói, và các ông dọn tiệc Vượt qua. (Lc 22, 7-13)

I. Bài học

- Các tông đồ đã chuẩn bị kỹ lưỡng phòng tiệc để họp mừng lễ Vượt qua. Để dự tiệc Chúa; chúng ta cũng phải chuẩn bị tâm hồn, thân xác, miệng lưỡi để xứng đáng đón tiếp Chúa.

- Dự tiệc phải có bạn, em nhớ rủ nhau cùng đi dự lễ.

1. Ai mời chúng ta tham dự Thánh lễ hay Tiệc thánh ?

- Chính Chúa Giêsu mời chúng ta dự tiệc của Chúa khi Ngài truyền dạy: “Các con hãy làm việc này mà nhớ đến Thầy”.

2. Chúng ta phải làm gì để đáp lại lời mời của Chúa ?

- Chúng ta phải chuẩn bị chu đáo cả tâm hồn lẫn thể xác, hân hoan tham dự Thánh lễ, cầu nguyện và ca hát cùng với cộng đoàn.

II. Thực hành

1. Quyết tâm:

Mỗi sáng Chúa nhật, em sẽ mau mắn đến nhà thờ dự lễ. Em sẽ rủ các bạn cùng đi dự lễ với em. Nhất định không để cha mẹ hay anh chị phải nhắc bảo nặng lời.

2. Cầu nguyện:

Em viết một lời cám ơn Chúa Giêsu đã yêu em, đã mời em đến dự Tiệc thánh, rồi mỗi ngày em nói với Chúa Giêsu lời tạ ơn đó.

III. Sinh hoạt

1. Phong trào: MỤC ĐÍCH CỦA THIẾU NHI THÁNH THỂ

- Mục đích Thiếu Nhi Thánh Thể là đào luyện các em nên người trẻ kiện toàn (đủ tư cách đạo đức, nên công dân tốt), thành Kitô hữu hoàn hảo, nên tông đồ nhiệt thành.

2. Băng reo:

+ Chúa mời em

- Dự tiệc thánh

+ Chúa mời em

- Nghe Lời Chúa

+ Chúa mời em

- Đến gặp Chúa

+ Chúng em đến

- Vì Chúa đã mời em

2. Trò chơi :

Đón Manna
Trưởng đứng giữa vòng tròn đã được đếm số thứ tự, cầm một trái banh nhựa. Tung banh lên và gọi một số. Em nào đúng số đó phải chạy ra đón lấy “Manna”. Có thể gọi hai, ba số một lúc. Ai đón được sẽ thay thế trưởng gọi số và tung “Manna”. Ai không đón được sẽ bị loại.

3. Chuyên môn:

Khi đi đường trông thấy một chỗ hay một vật nguy hiểm cho người khác, em làm dấu hiệu hay đặt vật cản cho người khác tránh hoặc chính em dọn bỏ nó. Ví dụ :

- Một nắp cống bị sụp, mặt đường sụp lở... em có thể bẻ cành cây hay xếp gạch đá để báo nguy.

- Thấy miếng mảnh chai, đinh,.. có thể làm người khác dẫm phải em hãy nhặt bỏ thùng rác...

Em đừng bao giờ vứt đinh, kẽm gai, thủy tinh hay rác rưởi ra công lộ.

Bài 3

CHÚA GIÊSU CỬ HÀNH THÁNH LỄ

Có hai người trong nhóm môn đệ Đức Giêsu đi đến một làng kia tên là Emmau... Khi gần tới làng, Đức Giêsu làm như còn phải đi xa hơn nữa. Họ nài ép Người rằng: “Mời ông ở lại với chúng tôi vì trời đã xế chiều và ngày sắp tàn”. Bấy giờ Người mới vào và ở lại với họ. Khi đồng bàn với họ: Người cầm lấy tấm bánh, dâng lời chúc tụng và bẻ ra trao cho họ. Mắt họ liền mở ra và họ nhận ra Người, nhưng Người lại biến mất. Họ mới bảo nhau: “Dọc đường, khi Người nói chuyện và giải thích Kinh Thánh cho chúng ta, lòng chúng ta đã chẳng bừng cháy lên sao?” Lập tức họ đứng dậy quay trở lại Giêrusalem.

(Lc 24, 13-35)

I. Bài học

- Linh mục mặc phẩm phục khi cử hành Thánh lễ để cho chúng ta hiểu rằng các hành động và lời nói của Linh mục không phải với tư cách cá nhân mà là nhân danh Đức Giêsu Kitô.

- Chính Chúa Giêsu cử hành Thánh lễ và Người mời gọi chúng ta: “Các con hãy cầm lấy mà ăn, này là Mình Thầy”.

- Trên đường Emaus, Chúa đã lấy lời Kinh Thánh mà cắt nghĩa cho các tông đồ. Rồi Chúa cử hành nghi lễ bẻ bánh; Em biết rằng Thánh lễ cùng có hai phần là Phụng vụ Lời Chúa và Phụng vụ Thánh Thể.

1. Ai cử hành Thánh lễ?

- Chính Chúa Giêsu cử hành Thánh lễ và Người quy tụ chúng ta lại quanh Người.

2. Trong Thánh lễ Chúa Giêsu làm gì cho ta?

- Chúa Giêsu tập họp chúng ta, Người nói với chúng ta, ban Mình Máu cho chúng ta và sai ta đi làm chứng cho Người.

II. Thực hành

1. Quyết tâm: Em sẽ tham dự Thánh lễ một cách sốt sắng:
- Chăm chú theo dõi nghi thức.

- Lắng nghe lời Chúa.

- Đối thoại và ca hát chung.

- Em ước ao được rước Chúa vào lòng.

2. Cầu nguyện:

Mỗi tối trước khi đi ngủ, em thưa với Chúa:

“Lạy Chúa, xin ở lại với con, vì ngày đã xế chiều, và trời gần tối. Trong tay Chúa con nghỉ yên đêm nay.

III. Sinh hoạt

1. Phong trào: CÁC NGÀNH TRONG PHONG TRÀO TNTT

Phù hợp với tâm sinh lý của trẻ và giúp cho việc giáo dục hiệu quả, Phong trào phân chia các em thiếu nhi ra theo từng nhóm tuổi: Ấu nhi , Thiếu nhi , Nghĩa sĩ, Hiệp sĩ:

+ Ấu nhi Thánh Thể: từ
7-10 tuổi (Khai Tâm 1 đến Rước Lễ 2)

+ Thiếu nhi Thánh Thể:
10-13t
(Thêm Sức 1 đến Bao Đồng 1)

+ Nghĩa sĩ Thánh Thể:
13-16t
(Bao Đồng 2 đến Bao Đồng 4)

+ Hiệp sĩ Thánh Thể:
17-18t
 (Vào đời 1 đến Vào đời 2)

2. Băng reo:
 A-li-hò-lờ
+ Mỗi lần rước lễ ai ơi
- a-li-hò-lờ

+ Là em nhận lấy
- a-li-hò lờ

+ Chúa vào lòng em
- hò-lơ...

+ Có Chúa Trời ngự trong lòng
- a-li-hò-lờ

+ Có nguồn phúc lộc

- a-li-hò-lờ

+ suối nguồn tình thương

- hò-lơ...

3. Trò chơi :
 Đôi chân vàng

Đứng thành vòng tròn, chọn một em ra giữa làm cầu thủ xuất sắc cùng với một trái bóng. Các em đứng ngoài nắm tay nhau. Cầu thủ có quyền dùng chân hoặc tay để lừa bóng ra ngoài vòng. Các em làm vòng tròn chỉ được dùng chân để cản. Bóng lọt ra ngoài nơi nào, thì em ở bên trái sẽ ra thay cho cầu thủ.

4. Chuyên môn:

Người ta thường nói: “Thứ nhất vất đi, thứ nhì cho mượn”
Câu này ngụ ý chê trách những người vô ý thức, không biết giữ gìn đồ vật mình mượn của người khác hay mượn mà quên không trả lại chủ. Do đó em phải biết tôn trọng những đồ vật của người khác, khi mượn thì phải giữ gìn, bảo trì; khi sử dụng xong phải trả lại đàng hoàng, đầy đủ, đúng hẹn và đừng quên “cám ơn”.

Bài 4

CỘNG ĐOÀN PHỤNG VỤ

“Thầy bảo thật anh em: Nếu ở dưới đất, hai người trong anh em hợp lời cầu xin bất cứ điều gì, thì Cha Thầy, Đấng ngự trên trời sẽ ban cho. Vì ở đâu có hai ba người họp lại nhân danh Thầy, thì có thầy ở đấy, giữa họ”. (Mt 18, 19-20)

I. Bài học

- Chúa Giêsu đã dạy: “Các con hãy làm việc này mà nhớ đến Thầy”. Lời dặn này rất quan trọng vì là một trong những lời dặn cuối cùng trước khi Chúa chết, các tông đồ và toàn thể Giáo hội vâng lời Chúa nên thường xuyên quy tụ nhau cử hành bữa tiệc của Chúa.

- Cộng đoàn phụng vụ là Hội thánh và là thân mình Chúa Kitô, cùng với Chúa Kitô là đầu dâng lễ cho Thiên Chúa.

1. Cộng đoàn phụng vụ là gì ?

- Cộng đoàn phụng vụ là cộng đoàn tín hữu họp lại để cùng với Chúa Kitô cử hành việc thờ phượng Thiên Chúa.

2. Chúng ta phải tham dự Thánh lễ thế nào ?

- Chúng ta phải tham dự Thánh lễ cách tích cực và sống động, nghĩa là cùng ca hát, thưa kinh, cùng dâng lễ và hiệp lễ với linh mục và cộng đoàn.

II. Thực hành

1. Quyết tâm:

- Vì tôn trọng cộng đoàn, em đi dự lễ sớm, đúng giờ và vào trong nhà thờ.

- Em hợp với cộng đoàn nhiệt tình đối đáp, thưa kinh và hát lễ.

2. Cầu nguyện:

Hằng ngày em thưa với Chúa:

Lạy Chúa, con cảm tạ Chúa đã thương cho chúng con được chia sẻ chức tư tế của Chúa, để chúng con có thể tham gia vào cộng đoàn phụng vụ Thánh.

Xin cho chúng con biết tôn trọng và quý mến xứ đạo, biết siêng năng và tích cực tham dự Thánh lễ.

III. Sinh hoạt

1. Phong trào: "Thiếu nhi tôn sùng THÁNH THỂ,

 Siêng năng chịu lễ, viếng Chúa hằng ngày".

Cao điểm của ngày Thánh Thể là giờ phút tâm tình thờ lạy trước Thánh Thể, thời gian dài ngắn không đáng kể nhưng cố gắng thường xuyên đến và tâm sự với Chúa.
Biểu lộ tình hiệp thông khi cùng nhau quây quần bên Chúa Thánh Thể, từ đó gia tăng lòng mến Chúa và tình bác ái.
2. Băng reo:

+ Cộng đoàn

- Cầu nguyện

+ Cộng đoàn

- Hiệp thông

+ Cộng đoàn

- Bẻ bánh

+ Cộng đoàn

- Nghe lời giáo huấn

2. Trò chơi:

Tiếp sức
Chia các em thành từng đội bằng nhau, xếp hàng dọc, cách đích 5m. Trưởng ra lệnh xuất phát.

Em đứng đầu kẹp cuốn tập (hay nón) vào đầu gối và nhảy đến đích, rồi lại nhảy lùi về hàng mình, chuyền cho em thứ hai. Tiếp tục cho đến em cuối cùng. Đội nào xong trước sẽ thắng. Nếu rớt, có thể nhặt lên, nhưng phải xuất phát lại từ đầu.

3. Chuyên môn:

Xà bông tắm khi sử dụng gần hết rất khó dùng vì nó nhỏ quá. Vất đi vừa uổng vừa hoang phí. Trong thời buổi khó khăn, cần tiết kiệm và tận dụng, em hãy làm như sau :

Lấy miếng xà bông cũ nhúng nước cho mềm phần ngoài, sau đó, lấy khăn sạch mềm gói chặt hai cục xà bông cũ và mới. Hai cục xà bông sẽ dính chặt với nhau và em chẳng mất tí xà bông nào.

Bài 5

CHÚNG TA sám hối VÀ XIN ƠN THA THỨ

Người con hối hận: “Thôi, ta đứng lên, đi về cùng Cha và thưa với người: Thưa cha, ...”. Thế rồi anh anh đứng lên đi về cùng cha.

Anh ta còn ở đàng xa, thì người cha đã trông thấy. Ông chạnh lòng thương, chạy ra ôm cổ anh và hôn lấy hôn để. Bấy giờ người con nói rằng: “Thưa cha, con thật đắc tội với trời và với cha, chẳng còn đáng gọi là con cha nữa”. Nhưng người cha liền bảo đầy tớ rằng: “Mau đem áo đẹp nhất ra đây mặc cho cậu, xỏ nhẫn vào ngón tay, xỏ dép vào chân cậu, rồi đi bắt con bê đã vỗ béo làm thịt để chúng ta mở tiệc ăn mừng. Vì con ta đây đã chết mà nay sống lại, đã mất mà nay lại tìm thấy”. Và họ bắt đầu ăn mừng. (Lc 15, 18-24)

I. Bài học

- Khi cử hành Thánh lễ là ta đến trước mặt Chúa, Đấng rất thánh, nên ta phải thanh tẩy mình để bớt bất xứng với Thiên Chúa, và để bày tỏ lòng tôn kính với Chúa Trời.

- Chúa Giêsu muốn giải thoát ta khỏi tội lỗi, Ngài muốn thay đổi lòng chúng ta để chúng ta có thể theo Ngài: sống như con cái Thiên Chúa.

1. Để xứng đáng cử hành mầu nhiệm Thánh, ta phải làm gì?

- Để xứng đáng cử hành mầu nhiệm Thánh, chúng ta phải thú nhận tội lỗi và xin ơn tha thứ.

2. Để cử hành Thánh lễ, tại sao chúng ta phải thú nhận tội lỗi và xin ơn tha thứ?

- Để cử hành Thánh lễ, chúng ta phải thú nhận tội lỗi và xin ơn tha thứ vì chúng ta đến trước mặt Thiên Chúa là Đấng rất Thánh, liên kết với Đức Kitô cũng là Đấng Thánh và cử hành mầu nhiệm Thánh.

II. Thực hành

1. Quyết tâm:

 Em sẽ thinh lặng sám hối trước kinh “Cáo mình” để chuẩn bị tâm hồn xứng đáng tham dự Thánh lễ.

2. Cầu nguyện:

Em hãy nói với Chúa về một lỗi lầm của em:

III. Sinh hoạt

1. Băng reo:

+ Bỏ

- giận hờn (xua tay mặt)

+ Tránh

- kêu ca (xua tay trái)

+ Xa

- hận thù (tay phải đấm vào tay trái)

+ Yêu thương nhau - vui, vui, vui

2. Trò chơi:
Tiệc mừng con hoang trở về
Đứng vòng tròn, mỗi em đếm số thứ tự và nhớ số của mình. Sau đó, đỗi chỗ lộn xộn nhưng vẫn giữ vòng tròn.

Trưởng công bố trò chơi:

Hôm nay con ta đã trở về, và ta mở tiệc ăn mừng. Những ai mang số từ 1 đến số... là BÊ (không được cho bạn bên cạnh biết). Từ số... đến số... là HEO; từ số... đến số... là GÀ v.v...

Trưởng nói với “gia nhân”: “Ta muốn con đi bắt cho ta một con bò (hoặc gà,vịt, bê...) để làm tiệc đãi khách”.

“Gia nhân” phải đi kiếm và dắt một em nào đó đến trình diện “ông chủ” (trưởng). Khi ông chủ đặt tay lên đầu con vật, em đó mới được lên tiếng kêu của con vật đó ra. Nếu sai, gia nhân phải đi bắt một con khác. Nếu đúng, con vật đó phải trở thành gia nhân.

(Chúng ta sẽ được thưởng thức nhiều món lạ. Ví dụ : ông chủ sai bắt heo - gia nhân lại bắt vịt...)
3. Chuyên môn:

Phương hướng
Có 4 phương chính và 12 hướng phụ.

Quy ước : lấy tên hai hướng Đông và Tây đi trước tên của các hướng phụ.

Ví dụ :

- Đông Bắc (ĐB)

- Đông Nam (ĐN)

- Tây Bắc (TB)

- Tây Nam (TN)

- Đông Đông Bắc (ĐĐB)
- Bắc Đông Bắc (BĐB)

- Đông Đông Nam (ĐĐN)
- Nam Đông Nam (NĐN)

- Nam Tây Nam (NTN)
- Tây Tây Nam (TTN)

- Tây Tây Bắc (TTB)
- Bắc Tây Bắc (BTB)

Quan sát hoa gió để biết vị trí các phương hướng. Cánh hoa Bắc và Nam dài hơn vì phương Bắc là phương chuẩn theo kim nam châm của la bàn.
(Kim nam châm luôn luôn quay về hướng Bắc).

Bài 6

CHÚNG TA cùng CẦU NGUYỆN

Bất cứ điều gì anh em nhân danh Thầy mà xin thì Thầy sẽ làm, để Chúa Cha được tôn vinh nơi người Con. Nếu anh em nhân danh Thầy mà xin Thầy điều gì, thì chính Thầy sẽ làm điều đó.

 (Ga 14,13-14)

Anh em cứ xin thì sẽ được, cứ tìm thì sẽ thấy, cứ gõ cửa thì sẽ mở ra cho.

 (Mt 7,7)

I. Bài học

- Trong Thánh lễ, không những ta chúc tụng, tạ ơn Chúa và sám hối tội lỗi nhưng còn cầu nguyện với nhau và cho nhau: cầu nguyện cho người sống, người chết, người tốt lành cũng như người tội lỗi.

- Amen: tiếng Do Thái có nghĩa là "Ước gì được như vậy. Hội Thánh thường dùng sau các lời nguyện để bày tỏ sự hợp nhất với lời cầu nguyện của người chủ tọa.

1. Tại sao sau mỗi lời nguyện linh mục đều nói: “Nhờ Đức Kitô Chúa chúng con”?

- Chỉ nhờ Chúa Giêsu chúng ta mới có thể và dám dâng lời nguyện lên Thiên Chúa. Vì thế sau mỗi lời nguyện linh mục đều nói: “Nhờ Đức Kitô Chúa chúng con”.

2. Hội thánh dâng Thánh lễ vì lý do nào?

- Hội thánh dâng Thánh lễ vì những ý này:

. Một là để kính nhớ mầu nhiệm Chúa Giêsu chịu chết và sống lại, cùng trông đợi Người lại đến trong vinh quang.

. Hai là để thờ phượng tạ ơn Chúa, xin Người tha thứ tội lỗi và ban ơn cho ta được mọi ơn lành hồn xác.

II. Thực hành

1. Quyết tâm:

Em trung thành tham dự Thánh lễ Chúa nhật để cầu nguyện với nhau và cho nhau.

2. Cầu nguyện:

Em cầu nguyện cho những người thân yêu của em :......

III. Sinh hoạt

1. Băng reo:

+ Hãy xin

- Sẽ được

+ Hãy tìm

- Sẽ thấy

+ Gõ cửa

- Sẽ mở

+ Vì Chúa

- Là Cha yêu thương

2. Trò chơi: Học - chơi - cầu nguyện
Đứng vòng tròn, các em phải làm theo động tác của trưởng.

Trưởng : Em vui chơi (hai tay dang rộng và vẫy)
Trưởng : Em học bài (hai tay mở ra trước mặt)
Trưởng : Em cầu nguyện (hai tay chấp trước ngực)
Sau đó, các em phải làm theo lời của trưởng, chứ không làm theo động tác của trưởng. Vì trưởng phải làm sai với lời mình để cuộc chơi được hào hứng.

3. Chuyên môn:
“Điều gì mình không muốn người khác làm cho mình thì cũng đừng làm cho họ”. Em không muốn các bạn chơi xấu với em, em đừng chơi xấu bạn.

Tích cực hơn, Chúa dạy: “Anh em muốn người ta làm gì cho mình, thì cũng hãy làm cho người ta như vậy” (Lc 6,31)

Noi gương Chúa Giêsu và nghe lời Ngài dạy em luôn làm điều tốt cho các bạn, biết giúp đỡ những người đau yếu, nghèo đói trong mức độ có thể và cầu nguyện cho họ.

Bài 7

PHỤNG VỤ LỜI CHÚA

Người ta sống không chỉ nhờ cơm bánh, nhưng còn nhờ mọi lời miệng Thiên Chúa phán ra.

(Mt 4,4)

I. Bài học

- Thánh Kinh là Lời Chúa nói với dân Chúa trong lịch sử cứu độ. Lời đó hôm nay Chúa cũng nói với mỗi người chúng ta.

 - Để hiểu biết Lời Chúa, chúng ta phải chăm chú lắng nghe Lời Chúa và nỗ lực học hỏi để hiểu đúng Lời Chúa.

- Khi nghe công bố Tin Mừng, chúng ta đứng lên để tỏ lòng tôn kính Chúa Giêsu, tôn kính những giáo huấn của Người, cũng như sẵn sàng thực hành Lời Chúa dạy.

1. Trong phần Phụng vụ Lời Chúa, chúng ta làm gì?

- Trong phần Phụng vụ Lời Chúa, chúng ta nghe và đáp lại Lời Chúa.

2. Trong Thánh lễ chúng ta nghe và đáp lại Lời Chúa như thế nào?

- Chúng ta nghe Chúa nói qua các bài sách Thánh, Thánh vịnh, Halleluia, nhất là bài Tin Mừng và bài diễn giảng của linh mục. Rồi chúng ta đáp lại Lời Chúa bằng kinh Tin Kính và lời nguyện tín hữu.

II. Thực hành

Mỗi tối em hát bài “Lắng nghe Lời Chúa”, rồi em thưa với Chúa:“Lạy Chúa, xin chỉ dạy cho con biết đường lối Chúa. Xin cho con biết giữ lời Người".

III. Sinh hoạt

1. Băng reo:

+ Ai yêu Chúa
- Nghe Lời Chúa

+ Ai yêu Chúa
- Giữ Lời Chúa

+ Ai yêu Chúa
- Thực hành Lời Chúa

+ Vì Lời Chúa
- là nguồn hạnh phúc

2. Trò chơi:
Rao truyền Lời Chúa
Chia các em thành từng đội. Trưởng gọi các em đầu mỗi đội lên, cách xa độ 5m, rồi loan báo một câu Tin Mừng. Tất cả các em đó nghe và chạy về, rỉ tai cho em kế tiếp của đội mình. Và cứ thế, em đó truyền lại cho em sau... đến em cuối cùng thì chạy lên báo lại cho trưởng. Đội nào lên nhanh và báo “chính xác” là thắng cuộc.

3. Chuyên môn:

Để chuẩn bị học Morse, em phải học quốc ngữ điện tín.

Quốc ngữ điện tín là gì? là quy ước truyền tin theo các mẫu tự và dùng mẫu tự thay cho dấu trong tiếng Việt.

Ă = AW

Ơ = OW
Ư = UW

Â = AA

Ô = OO

Ê = EE

Đ = DD

ƯƠ = UOW

Dấu sắc / = S
 Dấu huyền \ = Q Dấu hỏi ? = Z
Dấu ngã ~ = X
 Dấu nặng . = J

(Em hãy viết tên em bằng chữ quốc ngữ điện tín)
Ví dụ : ăn ở phải có nhân đức

AWN OWZ PHAZI COS NHAAN DDUWCS

Chú ý: năm dấu (/,\,?,~,.) luôn luôn viết sau các mẫu tự.

Bài 8

PHỤNG VỤ THÁNH THể

Trong đêm bị nộp, Chúa Giêsu cầm lấy bánh, dâng lời tạ ơn rồi bẻ ra và nói: “Đây là Mình Thầy, hiến dâng vì anh em, anh em hãy làm việc này mà tưởng nhớ đến Thầy”. Cũng thế sau bữa ăn, Người cầm lấy chén rượu và nói: “Chén này là Giao ước mới lập bằng Máu Thầy; mỗi khi uống, anh em hãy làm việc này mà tưởng nhớ đến Thầy”. Thật vậy, cho tới ngày Chúa đến, mỗi lần ăn Bánh và uống Chén này, là anh em loan truyền Chúa đã chịu chết.
(1Cr 11, 23-26)

I. Bài học

- Chúng ta chọn bánh và rượu làm lễ vật dâng Chúa vì đó là lương thực nuôi sống con người do lòng tốt Chúa rộng ban và là thành quả của lao công con người. Hơn nữa vì chính Chúa Giêsu đã chọn để dâng lên Chúa Cha.

- Chúng ta dâng Chúa bánh rượu và Chúa làm cho bánh rượu ấy trở nên Mình Máu Chúa để nuôi sống chúng ta.

- Kinh tạ ơn hay kinh nguyện Thánh Thể là kinh nguyện quan trọng nhất trong Thánh Lễ. Linh mục đại diện cộng đoàn dâng lời nguyện lên Thiên Chúa Cha nhờ Chúa Giêsu.

1. Trong phần Phụng vụ Thánh Thể chúng ta làm gì?

- Chúng ta dâng Chúa bánh và rượu xin Ngài thương nhận và thánh hiến nên Mình, Máu Chúa Giêsu, làm lễ vật tạ ơn Cha và nên lương thực thiêng liêng nuôi sống chúng ta.

2. Phụng vụ Thánh Thể có mấy phần ?

- Phụng vụ Thánh Thể có ba phần:

. Thứ nhất là phần tiến lễ.

. Thứ hai là kinh nguyện tạ ơn.

. Thứ ba là hiệp lễ.

II. Thực hành

1. Quyết tâm:

Em cố gắng học bài, làm bài nghiêm túc và giúp đỡ bạn học để nên của lễ với Chúa Giêsu trên bàn thờ.

2. Cầu nguyện:

Em nói với Chúa:

“Lạy Chúa, con xin dâng Chúa mọi việc con làm và trọn đời sống con. Con ao ước được rước Chúa vào lòng, để cùng với Chúa, tạ ơn Chúa Cha.

III. Sinh hoạt

1. Băng reo:

+ Chúa nói, Chúa nói
- Nói chi, nói chi

+ Mình Ta

- Là của ăn

+ Máu Ta

- Là của uống

+ Ai ăn Mình, Máu Ta
- Sẽ được sống đời đời

 (Vỗ tay từng chữ đời đời)
2. Trò chơi:

Nắn tượng
Chọn 2 em ra giữa vòng tròn: một em làm thợ nắn tượng; một em làm bức tượng. Em làm tượng phải tự nhiên để cho thợ nắn theo ý của họ, (Có thể thi đua theo từng đội, lấy hình ảnh trong các dụ ngôn), rồi xem đội nào nắn đẹp nhất.

3. Chuyên môn:

Cây giang
Cây giang cùng họ với cây tre, trúc, mây, tầm vông... Người ta cưa giang ra từng khúc, cắt bỏ tất cả các mắt, bổ giang ra nhiều phần nhỏ theo chiều dọc. Sau đó tước ra thành những sợi mảnh được gọi là những sợi lạt. Dân Việt Nam ta dùng sợi lạt để cột mái nhà lá, gói bánh chưng v.v.. Nếu cần cột những vật lớn, người ta đập dập cây giang bện lại thành sợi thừng để cột.

 Bài 9

CHÚNG TA NÊN MỘT

VỚI CHÚA VÀ VỚI NHAU

Ông Caipha, làm thượng tế năm ấy, nói: “Các ông không hiểu gì cả, các ông cũng chẳng nghĩ đến điều lợi cho các ông là thà một người chết thay cho dân còn hơn là toàn dân bị tiêu diệt”. Điều đó ông không tự mình nói ra, nhưng vì ông là thượng tế năm ấy nên đã nói tiên tri là: Đức Giêsu sắp phải chết thay cho dân và không chỉ thay cho dân mà thôi, nhưng còn để quy tụ con cái Thiên Chúa đang tản mác khắp nơi về một mối. (Ga 11, 47-52)

I. Bài học

- Từ muôn ngàn hạt lúa miến được xay nghiền làm nên tấm bánh, từ muôn trái nho tươi ép nên chén rượu nồng thơm dâng tiến Chúa. Nhờ Thánh lễ, mỗi người chúng ta cũng được hợp nhất với nhau trong cùng một lòng tin và một tình yêu mến.

- Khi đổ ít nước vào rượu vị chủ tế đọc "Cũng như giọt nước này hòa chung với rượu nho, xin cho chúng con được thông phần bản tính Thiên Chúa của Đấng đã đoái thương chia sẻ thân phận làm người với chúng con.

1. Chúng ta nên một với Chúa và với nhau như thế nào trong Thánh lễ ?

- Nhờ đón nhận Lời Chúa, chúng ta nên một tâm một trí. Nhờ lãnh nhận Mình và Máu Chúa, chúng ta nên một thân thể với Chúa và với nhau.

b. Chúng ta nên một với Chúa và với nhau để làm gì?

- Chúng ta nên một với Chúa và với nhau để tiếp tục thực thi ý Cha và đem bình an của Chúa đến với mọi người.

II. Thực hành

1. Quyết tâm:

- Em sẽ tế nhị trong lời nói, việc làm và cách cư xử với mọi người để sống tinh thần hợp nhất yêu thương của Chúa Giêsu.

- Em sẽ quan tâm chia sẻ việc chung trong gia đình, ở nhà trường và trong cộng đoàn.

2. Cầu nguyện:

Em dâng Chúa lời nguyện cho cha mẹ, cho gia đình em

III. Sinh hoạt

1. Băng reo:

+ Em mang

- Đức Kitô (2 tay để lên 2 vai)
+ Anh mang

- Đức Kitô (quay sang phải để lên vai bạn)
+ Chúng ta cùng mang - Đức Kitô (tay giang rộng)
2. Trò chơi:
Chúa chọn
Trưởng hô: “Chúa chọn, Chúa chọn”. Các em hỏi “Chọn ai, chọn ai ?” Trưởng hô: “Chọn Phêrô”. Tất cả những em mang tên Thánh Phêrô chạy vào trong đặt tay lên tay trưởng. Trưởng hô tên Thánh khác. Tập cho các em nhớ tên thánh bổn mạng của mình.

3. Chuyên môn:

a. Biển báo cấm các loại xe đi vào trừ các xe ưu tiên.

 Đường cấm

Cấm đi ngược chiều

b. Biển báo nguy hiểm có người đi bộ qua đường

 Đường người đi bộ

Trẻ em qua đường

 cắt ngang

Bài 10

CHÚNG TA ĐƯỢC SAI ĐI

LÀM CHỨNG VÀ PHỤC VỤ

Đức Giêsu sai mười hai tông đồ đi và chỉ thị rằng: “...Hãy đến với các con chiên lạc nhà Israel. Dọc đường hãy rao giảng rằng: Nước Trời đã đến gần. Anh em hãy chữa lành người đau yếu, làm cho kẻ chết sống lại, cho người phong hủi được sạch bệnh và khử trừ ma quỷ. Anh em đã được cho không thì cũng phải cho không như vậy... Vào nhà nào, anh em hãy chào chúc bình an cho nhà ấy”(Mt 10,1-12)

I. Bài học

- Chúa dạy: “Vào nhà nào, các con hãy chào: Bình an cho nhà này!” Là người con Chúa, chúng ta phải là người yêu mến hòa bình, khiêm tốn, phục vụ; vì chúng ta là “sứ giả bình an” của Thiên Chúa.

- “Phúc cho ai xây dựng hòa bình vì họ sẽ được gọi là con Thiên Chúa”.

- "Lễ xong, chúc anh chị em đi bình an": những lời này không chỉ để kết thúc Thánh Lễ và giải tán dân chúng mà còn là "Lệnh lên đường", Thánh lễ được nối dài, người tín hữu được sai đi để làm chứng về điều mình vừa nghe, về điều mình xác tín.

1. Trong Thánh lễ, lúc nào Chúa sai chúng ta đi làm chứng và phục vụ anh em ?

- Chúa sai chúng ta đi làm chứng và phục vụ anh em khi linh mục nói: “Lễ xong, chúc anh chị em đi bình an”.

2. Thế nào là làm chứng và phục vụ anh em ?

- Là đem niềm vui và bình an của Chúa đến cho mọi người, là tích cực xây dựng cuộc sống hòa thuận, yêu thương, công bình và tự do.

II. Thực hành

1. Quyết tâm:

- Nếu thấy các bạn có điều xích mích với nhau, em sẽ can gián và giúp các bạn vui với nhau và thương nhau hơn.

- Em cố gắng sống ngoan ngoãn và tử tế với mọi người, yêu thương và giúp đỡ mọi người.

2. Cầu nguyện:

Em nói với Chúa về một lần em đã cản bạn làm điều xấu:

………...

..

...

...

III. Sinh hoạt

1. Băng reo: (Hò theo lối dân ca miền Trung)

+ Chúng ta có một Chúa Trời
- Là lùi là khoan nì

+ Những điều Chúa dạy

- Là lùi là khoan nì

+ Vâng lời ra đi - Là lùi là khoan à lá khoan lùi khoan

+ Dù bao cách trở lo gì
- Là lùi là khoan nì

+ Ta đừng nản chí
- Là lùi là khoan nì

+ Chúa đi bên mình
- Là lùi là khoan à lá khoan

 hù khoan

2. Trò chơi:
Tìm ca trưởng
Tập họp vòng tròn. Trưởng chỉ một em ra ngoài làm người quan sát. Sau đó chỉ định một em làm ca trưởng; hát những bài hát vui và làm động tác theo ca trưởng. Nhưng đừng để cho “quan sát viên” bắt được ca trưởng của mình. Ca trưởng phải thường xuyên thay đổi động tác. Nếu tìm được ca trưởng; ca trưởng thay chỗ em đó.

3. Chuyên môn:

Các dấu đường trong sinh hoạt
- Dấu đường vẽ :

Đi lối này

Tách ra 3 bên trái,

Nguy hiểm

 2 bên phải

Có chướng ngại

phải vượt qua Mật thư cách 3m

Bài 11

CHÚNG TA YÊU MẾN

VÀ XÂY DỰNG QUÊ HƯƠNG

Khi đến gần Giêrusalem và trông thấy thành, Đức Giêsu khóc thương mà nói: “Phải chi hôm nay ngươi cũng nhận ra những gì đem lại bình an cho ngươi. Nhưng hiện giờ, điều ấy còn bị che khuất, mắt ngươi không thấy được”. (Lc 19, 41-42)

Đức Giêsu thấy đám đông thì chạnh lòng thương vì họ lầm than vất vưởng như bầy chiên không người chăn dắt,

(Mt 9,36)

I. Bài học

- Mỗi người sinh ra đều có một quê hương, quê hương em là nước Việt Nam cong hình chữ S. Người dân Việt Nam hãnh diện mình là con rồng, cháu tiên và gọi nhau là “đồng bào”, nghĩa là dù có nhiều sắc dân (Mường, Mán, Thái, Kinh,...) đều là con cùng một mẹ, một cha.

- Em nỗ lực xây dựng quê hương Việt Nam, nhưng em cũng biết rằng quê hương đích thực của em là Thiên đàng. Em ước mơ sau này mọi người sẽ cùng gặp nhau vui vẻ trên quê trời.

1. Vì sao phải yêu mến và xây dựng quê hương?

- Vì quê hương là mảnh đất Thiên Chúa ban tặng cho ta, do tổ tiên ta gầy dựng và giữ gìn.

2. Chúng ta phải làm gì để tỏ lòng yêu mến và góp phần xây dựng quê hương ?

- Chúng ta biết ơn những người có công xây dựng và bảo vệ quê hương, siêng năng rèn luyện thân thể và chuyên cần học tập.

II. Thực hành

1. Quyết tâm:

- Em nghiêm túc khi chào cờ và hát quốc ca.

- Siêng năng tập thể dục ban sáng.

- Giữ gìn vệ sinh chung, nhất là những nơi công cộng.

2. Cầu nguyện:

Em nhớ đến một vị anh hùng dân tộc. Rồi em cầu xin Chúa cho đất nước được bình an thịnh vượng.

III. Sinh hoạt

1. Băng reo:

+ Quê hương em
- Đẹp tươi

+ Đất nước em

- Hùng cường

+ Nhân dân em

- Hiền hòa

+ Em mến yêu

- Quê hương em

2. Trò chơi:

Lưu đày
Mỗi đội chọn 2 em, hay chia từng đôi một. Em đứng trước bò 2 tay, duỗi thẳng chân về phía sau. Em sau nắm 2 cổ chân em trước. Khi có lệnh, tất cả cùng đi tới đích như xe cút kít.

Cặp nào về trước là thắng (có thể chơi tiếp sức theo đội)
3. Chuyên môn:

Dấu đường (tiếp theo)

Khởi hành

 Tới nơi - hết cuộc chơi

Đợi ở đây

Đường cấm

 Trại lối này

+ Quy ước :

a. Dấu đường luôn luôn vẽ bên tay phải hướng đi.

b. Không dùng dao khắc dấu đường lên thân cây.

c. Không được xóa, đổi hướng hay thay đổi dấu đường.

d. Dấu đường không vẽ to quá hoặc nhỏ quá. Làm sao trong vòng 5m có thể nhận ra. Tránh vẽ ở những nơi nhiều người qua lại dễ làm mất dấu.

Bài 12

CHÚNG TA ĐƯỢC THA THỨ

NHỜ CHÚA GIÊSU

Khi Chúa Giêsu đi tới thì Người nhìn lên và nói với ông: “Này ông Giakêu, xuống mau đi, vì hôm nay Tôi phải ở lại nhà ông”. Ông vội vã tụt xuống và mừng rỡ đón rước Người... Ông thưa với Chúa rằng: “Thưa Ngài, đây phân nửa tài sản của tôi tôi cho người nghèo, và nếu tôi đã chiếm đoạt của ai cái gì, tôi xin đền gấp bốn”. Đức Giêsu nói về ông ta rằng: “Hôm nay, ơn cứu độ đã đến cho nhà này, bởi người này cũng là con cháu tổ phụ Abraham. Vì Con Người đến để tìm và cứu những gì đã mất”.

(Lc 19, 1-10)

I. Bài học

- Chúa nói: “Đây là Máu Thầy, máu Giao ước mới đổ ra cho muôn người được ơn tha tội”. Chính nhờ Chúa Giêsu mà chúng ta được giao hòa với Thiên Chúa, được Thiên Chúa thứ tha.

- Để minh chứng cho những người biệt phái biết Chúa có quyền tha tội, Đức Giêsu nói với người bất toại : “Ta truyền cho ngươi chỗi dậy vác chõng mà về”.

1. Nhờ đâu mà chúng ta được Cha tha thứ ?

- Nhờ Chúa Con đến làm người chịu đau khổ, chịu chết và sống lại mà chúng ta được tha thứ.

2. Chúng ta phải làm gì để được Cha tha thứ ?

- Chúng ta phải ăn năn hối lỗi, quyết tâm chừa cải và cố gắng trở nên tốt hơn.

II. Thực hành

1. Quyết tâm:

Mỗi ngày trước khi đi ngủ, em giữ thinh lặng, hồi tâm xét mình xem em có yêu mến Chúa, yêu mến anh em như Chúa Giêsu không? Em có sống như Chúa dạy không?

2. Cầu nguyện:

Em nói với Chúa: “Lạy Chúa, con đã phạm tội mất lòng Chúa, Xin Chúa tha thứ cho con”.

Rồi em cám ơn Chúa Giêsu đã ban ơn thứ tha cho em: “Lạy Chúa Giêsu, con cám ơn Chúa đã yêu con, Chúa đã chết và sống lại để đem ơn tha thứ cho con, con cám ơn Chúa”.

III. Sinh hoạt

1. Phong trào: NHẬN RA CÁC CẤP BẬC HUYNH TRƯỞNG

Em hãy nhìn lên nắp túi áo bên phải của Huynh Trưởng:

+ 1,2,3 sao là cấp I, II, III (Sơ cấp, Trung cấp, cao cấp)

+ Phân biệt ngành nhờ màu nền: Xanh là mạ: Ấu; Xanh biển đậm: Thiếu; Vàng: Nghĩa; nền đỏ: HT cấp xứ đoàn trở lên.

2. Băng reo:

+ Vì một người

- Tội vào trần gian

+ Vì một người

- Sự chết thống trị

+ Nhờ một Người

- Ta được cứu

+ Tạ ơn Chúa

- Hallêluia, Hallêluia

2. Trò chơi:

Chiếm chỗ
Tất cả ngồi vòng tròn, chọn một em ra ngoài chạy vòng quanh. Em này có quyền chạm vào vai bất cứ em nào đang ngồi trong vòng, lập tức em bị chạm sẽ đứng dậy và chạy ngược chiều với em đã chạm mình. Khi gặp nhau, cùng bắt tay, rồi chạy nhanh về chiếm chỗ trống. Em nào không có chỗ tiếp tục chạy.

3. Chuyên môn:

Những cử chỉ khạc nhổ, hỉ mũi, hắt hơi... các em phải làm với tất cả sự dè dặt, tế nhị, nhất là trong bàn ăn.

- Ở những nơi công cộng như: rạp hát, trường học, nhà thờ, tiệm ăn... đừng bao giờ khạc nhổ xuống sàn nhà, nếu cần thì khạc nhổ vào khăn tay.

- Khi ngáp, hay ợ các em phải dùng tay che miệng;

 và không nên gãi, ngoáy tai, cạy mũi, cắt móng chân, cắn móng tay nơi công cộng.

Bài 13

CHÚA GIÊSU CHIẾN THẮNG TỘI LỖI

Đức Giêsu Kitô vốn dĩ là Thiên Chúa, mà không nghĩ phải nhất quyết duy trì địa vị ngang hàng với Thiên Chúa, nhưng đã hoàn toàn trút bỏ vinh quang: mặc lấy thân nô lệ, trở nên giống phàm nhân, sống như người trần thế. Người lại còn hạ mình, vâng lời cho đến nỗi bằng lòng chịu chết, chết trên thập tự. Chính vì thế, Thiên Chúa đã siêu tôn Người và tặng ban danh hiệu trổi vượt trên muôn ngàn danh hiệu. Như vậy, khi vừa nghe danh Thánh Giêsu, cả trên trời, dưới đất và trong nơi âm phủ, muôn vật phải bái quỳ và để tôn vinh Thiên Chúa Cha, mọi loài phải mở miệng tuyên xưng rằng: “Đức Giêsu Kitô là Chúa”. (Pl 2, 6-12)

I. Bài học

- Chúa Giêsu bị ma quỷ cám dỗ: biến đá thành bánh mà ăn, nhảy từ trên nóc đền thờ xuống... vì Thiên Chúa sẽ sai Thiên Thần nâng đỡ. Nhưng Chúa Giêsu đã chiến thắng ma quỷ nhờ khiêm tốn vâng phục Thiên Chúa.

- Người ta thách Chúa: “Nếu ông là Con Thiên Chúa, ông hãy xuống khỏi thập giá để chúng tôi tin”, nhưng Chúa đã không thực hiện theo ý họ vì Chúa đã thưa với Chúa Cha: “Xin cất chén đắng này khỏi con, nhưng đừng theo ý Con, một xin vâng ý Cha”.

1. Để chiến thắng tội lỗi, Chúa Giêsu đã làm gì ?

- Để chiến thắng tội lỗi, Chúa Giêsu vâng phục Chúa Cha.

2. Để chiến thắng tội lỗi cùng với Chúa Giêsu, chúng ta phải làm gì?

- Để chiến thắng tội lỗi cùng với Chúa Giêsu, chúng ta phải tuân giữ những điều Chúa truyền dạy.

II. Thực hành

1. Quyết tâm

Tuần này em quyết bỏ một thói hư mà em hay phạm.

2. Cầu nguyện

Mỗi ngày em xin Chúa Giêsu giúp em:

“Lạy Chúa Giêsu, Chúa đã chiến thắng tội lỗi nhờ vâng phục Thiên Chúa. Xin giúp con biết vâng theo ý Chúa, biết sống như Lời Chúa dạy, để được dự phần vào cuộc chiến thắng của Chúa. Lạy Chúa, xin giúp con chừa tính ích kỷ, biết nghĩ đến cha mẹ, anh chị em và bạn hữu, để Chúa vui lòng và con cùng mọi người cũng được vui”.

III. Sinh hoạt

1. Băng reo

+ Tội của ngươi

- Đã được tha

+ Tội của ngươi

- Đã được xóa

+ Tội của ngươi

- Đã được quên

+ Hãy quyết tâm

- Đừng phạm tội nữa

2. Trò chơi:
Giành báu vật
“Một người kia đi tìm ngọc quý, tìm được viên ngọc quý ông về bán tất cả những gì mình có để mua cho được viên ngọc ấy”.

Chia các em thành hai đội số người bằng nhau, xếp hàng ngang đối diện, cách nhau 5-10m. Đếm số thứ tự cho mỗi em. Ở giữa vẽ một vòng tròn nhỏ và bỏ vào một chiếc khăn. Trưởng gọi số, hai em mang số đó lên tranh lấy báu vật và chạy về đội mình, nhưng không để cho phe đối phương chạm vào mình, nếu bị chạm là thua.

3. Chuyên môn

Các em hãy cố gắng học hành
Cố lên! tên lính nhỏ trong đạo quân lớn lao kia!

Cố lên con ơi! Lấy sách vở làm khí giới, lấy lớp học làm quân đội, lấy thế giới làm bãi chiến trường, coi sự ngu dốt là thù địch và lấy sự văn minh của nhân loại làm cuộc khải hoàn, con phải phấn đấu luôn luôn và chớ bao giờ làm tên lính hèn nhát.
(Trích Tâm hồn cao thượng)

Bài 14

ĐIỀU QUAN TRỌNG NHẤT :

SỐNG CHO CHÚA

Một người thông luật hỏi Đức Giêsu để thử Người rằng: “Thưa Thầy, trong sách luật Môsê, điều răn nào là điều răn trọng nhất?” Đức Giêsu đáp: “Ngươi phải yêu mến Đức Chúa, Thiên Chúa của ngươi hết lòng, hết linh hồn và hết trí khôn ngươi. Đó là điều răn quan trọng nhất là điều răn thứ nhất”.

(Mt 22, 35-38)

I. Bài học

- Thiên Chúa tạo dựng mọi sự cho con người. Chúa đã trao cho Adam-Eva quyền trên mọi loài: Adam đã đặt tên cho muôn loài, nhưng Adam phải biết vâng lời Chúa, tôn thờ Chúa vì Chúa là Đấng tạo hóa.

- Chính Chúa Giêsu đã dạy: “Ai yêu mến Ta thì vâng giữ lời Ta”. Chúa thương chúng ta nên Chúa muốn điều tốt cho ta. Vâng lời Chúa là ta được niềm vui và hạnh phúc.

1. Giới răn trọng nhất trong lề luật là gì?

- Giới răn trọng nhất là: “Ngươi phải yêu mến Đức Chúa, Thiên Chúa của ngươi hết lòng, hết linh hồn, hết trí khôn và hết sức ngươi”.

2. Ta làm thế nào để yêu mến Chúa hết lòng, hết linh hồn, hết trí khôn và hết sức?

- Để tỏ lòng yêu mến Chúa, ta phải tuân giữ các giới răn Chúa truyền dạy.

II. Thực hành

1. Quyết tâm:

Trước mỗi việc làm, em nói trong lòng: “Con làm điều này thật tốt vì con yêu mến Chúa”.

2. Cầu nguyện:

Em viết một lời nguyện xin Chúa cho em luôn giữ các giới răn Chúa truyền dạy. Mỗi tối em nói với Chúa lời nguyện đó.

Lạy Chúa,

III. Sinh hoạt

1. Phong trào: HỆ THỐNG TỔ CHỨC XỨ ĐOÀN
Xứ đoàn

Ấu nhi

Thiếu nhi
nghĩa sĩ
Hiệp sĩ

Phân đoàn nam
Phân đoàn nữ

Chi đoàn

Chi đoàn
Chi đoàn

Đội
Đội
Đội
Đội

2. Băng reo

+ Được tha ít

- Cảm mến ít

+ Được tha nhiều
- Cảm mến nhiều

+ Hãy cảm tạ

- Tình yêu Chúa

+ Mãi muôn đời

- Chẳng hề phai

3. Trò chơi :

Chúa gọi Giakêu
Cho các em tập họp vòng tròn, cứ 3 em một nhóm. Hai em hai bên nắm tay nhau đưa cao. Em đứng giữa làm Giakêu, đưa cao 2 tay nắm lấy 2 tay hai em bên mình. Trưởng đứng giữa làm Chúa Giêsu gọi: “Giakêu! Hãy xuống, hôm nay Ta đến nhà ngươi” và thổi một hồi còi. Các em làm Giakêu chạy nhanh đến trưởng và chạm vào trưởng, 5 em chạm đầu tiên là thắng.

4. Chuyên môn

Hôm nay em thực hành đọc, viết một bảng tin bằng quốc ngữ điện tín (không được photocopy nhé)
Đọc : CHUAS GIEESU YEEU TOOIJ NHAAN VAQ NGAIQ

MUOONS CUWUS HOJ

Viết : Anh em hãy yêu thương nhau như Thầy đã yêu thương anh em.

Bài 15

đIỀU QUAN TRỌNG KHÔNG KÉM :

SỐNG CHO ANH EM

...Còn điều răn thứ hai cũng giống điều răn ấy, là ngươi phải yêu người thân cận như chính mình.

(Mt 22,39)

Đây là điều răn của Thầy: anh em hãy thương yêu nhau như Thầy đã yêu thương anh em.

(Ga 15,12)

I. Bài học

- Chúng ta được cha mẹ yêu thương: sinh ra, nuôi dạy ta khôn lớn. Chúng ta có những anh chị em sống chung trong gia đình; phải yêu thương nhau, lo lắng cho nhau. Gia đình yêu thương nhau là gia đình hạnh phúc.

- Sống trong khu xóm, biết tôn trọng nhau, giúp đỡ nhau. Người trong khu xóm yêu thương nhau vui vẻ biết bao.

- Em có biết trong khu xóm mình có bao nhiêu người già? người đau bệnh? Em biết nhà nào có em bé?

1. Tại sao chúng ta phải yêu thương mọi người?

- Chúng ta phải yêu thương mọi người vì Thiên Chúa là Cha chúng ta nên mọi người là anh em ta. Và vì Chúa đã dạy chúng ta phải yêu thương nhau.

2. Chúa Giêsu dạy chúng ta yêu thương nhau như thế nào?

- Chúa Giêsu dạy chúng ta phải yêu thương nhau như Chúa đã yêu thương chúng ta, nghĩa là yêu thật lòng, yêu đến cùng và yêu bằng việc làm cụ thể.

II. Thực hành

1. Quyết tâm:

Em sống vui tươi: kính trên nhường dưới, sẵn sàng bớt quà vặt giúp bạn nghèo, bớt những tiếng cộc cằn thô lỗ.

2. Cầu nguyện:

Mỗi ngày trong tuần, em cầu nguyện với Kinh Lạy Cha thật sốt sắng.

III. Sinh hoạt

1. Phong trào: LỊCH SỬ PHONG TRÀO TNTT VIỆT NAM
Phong trào có mặt ở Việt Nam nhờ 2 cha Léon Pillard và Paul Urureau. Năm 1929 Phong trào có tên là Nghĩa Binh Thánh Thể, đến năm 1965 được đổi tên là Phong trào Thiếu Nhi Thánh Thể Việt Nam. Và đưa phương pháp sinh hoạt trẻ vào như phương cách giáo dục mới.
2. Băng reo

+ Yêu mến Chúa

- Hết lòng

+ Yêu mến Chúa

- Hết linh hồn

+ Yêu mến Chúa

- Hết trí khôn

+ Yêu đồng loại

- Như chính mình

3. Trò chơi :

Tìm chiên lạc
Chọn 3 em đứng giữa vòng tròn (bịt mắt). Một em là chủ chiên, một em là con chiên và một em là sói. Nghe lệnh còi, chủ phải đi tìm chiên, nếu chạm phải sói thì bị loại. Chiên phải kêu tiếng “be be”.

4. Chuyên môn:

Khi bị bụi vào mắt em đừng vội đưa tay dụi mắt vì bụi có thể làm rách niêm mạc mắt, mắt sẽ bị đau nhiều hơn.

Khi bị bụi vào mắt, em hãy nhắm ngay mắt lại, rồi chớp chớp cho bụi theo nước mắt đi ra.

Nhờ một bạn thổi mạnh vào mắt để bụi theo nước mắt ra ngoài.

Gục mặt vào thau nước sạch, đảo mắt qua lại nhiều lần để bụi theo nước mà ra.

* Trong trường hợp đã làm như trên mà bụi không ra, thì đừng tìm cách cố lấy bụi ra gây nguy hiểm cho mắt. Hãy đến bác sĩ chuyên khoa mắt nhờ giúp đỡ là tốt nhất.

Bài 16

HÃY LÀM VIỆC NÀY MÀ NHỚ ĐẾN THẦY

Trong bữa tiệc ly, Chúa cầm tấm lấy bánh, dâng lời tạ ơn, bẻ ra, trao cho các môn đệ và nói: “Đây là Mình Thầy, hiến tế vì anh em. Anh em hãy làm việc này mà tưởng nhớ đến Thầy”. Và tới tuần rượu cuối bữa ăn, Người cũng làm như vậy và nói: “Chén này là Giao ước mới, lập bằng Máu Thầy, Máu đổ ra vì anh em”.

(Lc 22, 19-20)

I. Bài học

- Khi nói: “Các con hãy làm việc này mà nhớ đến Thầy", là Chúa Kitô ra lệnh và ban quyền để các tông đồ cử hành Thánh lễ, để đem ơn cứu độ của Chúa đến cho mọi người, mọi nơi, mọi thời.

- Khi cử hành Thánh lễ là ta “Loan truyền việc Chúa chịu chết, tuyên xưng Chúa sống lại và vững lòng trông đợi ngày Chúa Quang lâm”.

1. Khi nào bánh rượu trở nên Mình Thánh Máu Thánh Đức Chúa Giêsu ?

- Trong Thánh lễ, khi linh mục chủ tế đọc lời truyền phép: "Này là Mình Ta, này là Máu Ta" thì bánh và rượu trở nên Mình Thánh Máu Thánh Đức Chúa Giêsu.

2. Chúa Giêsu hiện diện trong bí tích Thánh Thể thế nào?

- Chúa Giêsu hiện diện thật trong bí tích Thánh Thể nghĩa là trong mỗi hình bánh, hình rượu dù nhỏ bé cũng có toàn vẹn Đức Chúa Giêsu.

II. Thực hành

1. Quyết tâm:

Em lưu tâm giúp đỡ mọi người.

2. Cầu nguyện:

Em viết một lời nguyện, xin cho em biết quan tâm giúp đỡ mọi người

 ...

...

...

...

III. Sinh hoạt

1. Phong trào: "Thiếu nhi THỰC HIỆN HOA THIÊNG,

 Chân thành với Chúa, cộng biên mỗi tuần".

Hoa thiêng là một lối giáo dục đặc biệt mà các đoàn sinh phải thực hiện hằng ngày một cách chân thành và bền tâm.
Số mục của Hoa thiêng nhiều ít tùy cấp, ngành; thông thường có các mục: Dâng ngày, dâng lễ, xét mình, lần hạt, viếng Chúa,..
2. Băng reo

+ Tình yêu Chúa

- tuyệt vời

+ Tình yêu Chúa

- sâu xa

+ Tình yêu Chúa

- bao la

+ Con lấy chi đáp đền

- tình yêu Chúa

2. Trò chơi :

Ta là bánh Hằng Sống
Tất cả các em không nói nhưng làm đúng cử điệu.

- Manna trên trời - (chỉ tay lên trời)

- các em lập lại.

- Manna rơi xuống - (chỉ tay xuống đất)
- lập lại.

- Em nhặt Manna - (cúi xuống nhặt)
- lập lại.

- Em ăn Manna (bỏ vào miệng)

- lập lại.

- Em nuốt Manna (vuốt ngực)

- lập lại.

Sau đó trưởng làm sai với lời diễn tả của mình, em nào làm theo trưởng là bị phạt.

3. Chuyên môn :

Nút lạt vặn
Cột bằng lạt hay mây quanh một vật, nắm hai đầu sợi lạt vặn theo chiều kim đồng hồ, sau đó nhét hai mối vào trong sợi lạt.

Bài 17

CHÚA GIÊSU NUÔI SỐNG TA

Đức Giêsu gọi các môn đệ lại mà nói: “Thầy thương đám đông vì họ ở với Thầy đã ba ngày rồi mà không có gì ăn. Thầy không muốn giải tán họ, để họ nhịn đói mà về, sợ họ bị xỉu dọc đường”. Các môn đệ thưa: “Trong nơi hoang vắng này chúng con lấy đâu ra đủ bánh cho đám đông như vậy ăn no?” Đức Giêsu hỏi: “Anh em có mấy chiếc bánh?” Các ông đáp: "Thưa có 7 chiếc bánh và một ít cá nhỏ”.. Chúa cầm lấy bánh và cá dâng lời tạ ơn, bẻ ra, trao cho các môn đệ, và môn đệ trao cho đám đông. Ai nấy đều ăn và được no nê. Những mẩu bánh còn thừa người ta thu lại được 7 thúng đầy. Số người ăn tới 4000 người đàn ông, không kể đàn bà và trẻ con.(Mt 15, 32-38)

I. Bài học

- Chúa nuôi sống dân không phải chỉ nhờ cơm bánh nhưng còn bằng chính Lời Chúa.

- Chúa còn ban thịt máu Ngài làm thần lương nuôi sống linh hồn ta và để ở lại với chúng mọi ngày cho đến tận thế.

1. Bí tích Thánh Thể là gì?

- Bí tích Thánh Thể là Bí tích Đức Chúa Giêsu đã lập để tiếp tục lễ hy sinh trên Thánh giá và để ban Mình Máu Người hiện diện trong hình bánh rượu làm của nuôi linh hồn ta.

2. Chúa Giêsu nói gì về Thánh Thể?

- Chúa nói: “Tôi là Bánh Hằng Sống từ trời xuống. Ai ăn bánh này sẽ được sống muôn đời. Và bánh Tôi sẽ ban tặng chính là thịt Tôi đây, để cho thế gian được sống.

II. Thực hành

1. Quyết tâm:

Mỗi lần đi ngang qua nhà thờ, em nhớ chào Chúa vì em tin Chúa Giêsu đang hiện diện trong bí tích Thánh Thể.

2. Cầu nguyện:

Em nói với Chúa về niềm vui được giúp đỡ người khác.

III. Sinh hoạt

1. Phong trào: TÔN CHỈ CỦA THIẾU NHI THÁNH THỂ.

Tôn chỉ của TNTT là sống Lời Chúa và kết hợp với Chúa Giêsu Thánh Thể trong sự cầu nguyện, rước lễ, hy sinh, làm tông đồ nhất là làm tông đồ cho giới trẻ bằng mọi cách, như số 12 Sắc lệnh Tông Đồ Giáo Dân đã nói: "Giới trẻ phải làm tông đồ trước tiên và trực tiếp cho người trẻ"
2. Băng reo

+ Manna

- Plena (2 tay vung ra)
+ Manna, Plena

- Manduca (2 tay vào miệng)
+ Manna, Plena, Manduca
- Halleluia (giơ tay phải)

 Halleluia (giơ tay trái)
 Halleluia (vung 2 tay,nhảy)
3. Trò chơi:
“Ai tìm sẽ thấy”
Trưởng làm Chúa Giêsu đem theo một ít đồ dùng làm dấu vết như: giấy vụn mầu, sỏi, đá... Đi vài bước thả làm dấu. Chúa vào sa mạc (tưởng tượng) để cầu nguyện. Các tông đồ tìm theo dấu vết đến với Ngài. Có thể bịt mắt em đầu mỗi đội, các em khác đi sau để tay lên vai điều khiển em đi đầu để hướng dẫn đường đi.

Đội nào tìm được Chúa đầu tiên là thắng.

4. Chuyên môn:

Nút ngạnh trê
Công dụng: nối hai đầu lạt hay dây mây

Nút ngạnh trê đơn

Nút ngạnh trê kép

Bài 18

CHÍNH NHỜ ĐỨC KITÔ

CÙNG VỚI ĐỨC KITÔ VÀ TRONG ĐỨC KITÔ

Người phụ nữ nói với Chúa Giêsu: “Thưa ông, tôi thấy ông thật là một ngôn sứ”. Đức Giêsu phán: “Này chị, hãy tin Tôi. Đã đến giờ các người sẽ thờ phượng Chúa Cha, không phải trên núi này hay tại Giêrusalem. Thiên Chúa là Thần Khí và những kẻ thờ phượng Người phải thờ phượng trong Thần Khí và sự thật”.

(Ga 4,19.21-24)

I. Bài học

- Khởi đầu Thánh lễ em thấy linh mục hôn kính bàn thờ vì bàn thờ tượng trưng Chúa Kitô. Em còn thấy linh mục hôn kính Sách Thánh sau khi công bố Tin Mừng vì hôn kính Lời Chúa cũng chính là hôn kính Thiên Chúa.

- Khi tham dự Thánh lễ em hợp ý với chủ tế và cộng đoàn để dâng lễ, giữ các nghi lễ, thưa kinh và hát chung với nhau. Vì em tin rằng có Chúa Giêsu hiện diện, Ngài cùng dâng lễ với em.

1. Thánh lễ là gì ?

- Thánh lễ là hy tế mà Chúa Giêsu nhờ tay linh mục hợp cùng toàn thể dân Chúa dâng mình cho Đức Chúa Cha, như xưa Người đã dâng mình trên Thánh Giá.

2. “Nhờ Đức Kitô, cùng với Đức Kitô và trong Đức Kitô” nghĩa là gì?

- Nghĩa là: trong Đức Kitô, chúng ta được Chúa Cha yêu thương đón nhận làm con. Với Chúa Kitô, chúng ta có thể dâng mình làm lễ vật. Và nhờ Đức Kitô, chúng ta có thể dâng của lễ như một tư tế.

II. Thực hành

1. Quyết tâm:

Trong tuần này, cùng với Chúa Giêsu, em làm tốt mọi việc để tôn vinh Cha.

2. Cầu nguyện:
Em dâng lên Chúa Cha một ý nguyện nhờ Đức Kitô chuyển cầu.

III. Sinh hoạt

1. Băng reo

+ Tôi có

- Đức Kitô

+ Anh có

- Đức Kitô

+ Chúng ta có
- Đức Kitô

+ Đức Kitô

- Nguồn sống của chúng ta

2. Trò chơi :

Hành hương thánh địa
Có thể chia 3 em một nhóm, và mỗi nhóm chọn một số. Trưởng thông báo đi về Đất Thánh để thăm các địa danh mà Chúa Giêsu đã ở và đã đi qua. Trưởng hô: “Bây giờ là 8 giờ”. Thì nhóm nào mang số 8 sẽ nói to lên một địa danh. Rồi nhóm đó có quyền hô: “Đến 12 giờ” - Nhóm số 12 phải nói tên một địa danh khác, không được trùng với địa danh của nhóm trước. Cứ thế tiếp tục cho đến khi Chúa chết trên đồi Calvé.
3. Chuyên môn:

“Cờ bạc là bác thằng bần

 Cửa nhà bán hết tra chân vào cùm”

 Trên đời này chẳng ai giàu có nhờ đánh bạc cả.

- Đã bao lần em bị đói vì lấy tiền quà sáng chơi rút số?

- Đã bao lần em ăn trộm tiền của cha mẹ để chơi bài

Hãy tránh xa nạn cờ bạc vì xã hội không dung và Chúa cũng không bằng lòng đâu đấy.

4. Em học kinh:

Kinh cáo mình
Tôi thú nhận cùng Thiên Chúa toàn năng và cùng anh chị em: tôi đã phạm tội nhiều trong tư tưởng, lời nói, việc làm và những điều thiếu sót. Lỗi tại tôi, lỗi tại tôi, lỗi tại tôi mọi đàng. Vì vậy tôi xin Đức Bà Maria trọn đời đồng trinh, các Thiên Thần, các Thánh và anh chị em khẩn cầu cho tôi trước tòa Thiên Chúa, Chúa chúng ta. Amen.

Bài 19

CHÚA GIÊSU BAN THỊT MÁU NGÀI

LÀM LƯƠNG THỰC CHO CHÚNG TA

Chúa Giêsu nói : “Tôi là bánh hằng sống từ trời xuống. Ai ăn Bánh này sẽ được sống muôn đời. Và Bánh Tôi sẽ ban tặng, chính là Thịt Tôi đây, để cho thế gian được sống... Ai ăn Thịt và uống Máu Tôi, thì được sống muôn đời, và Tôi sẽ cho người ấy sống lại vào ngày sau hết”.

(Ga 6, 48.54)

I. Bài học

- Để xứng đáng rước Chúa, không những em phải giữ miệng lưỡi cho thanh sạch (giữ chay 1 giờ) mà còn phải giữ tâm hồn mình bình an, vui tươi để xứng đáng là nơi Chúa Giêsu ngự.

- Khi em lên rước lễ, Linh mục đưa cao Mình Thánh và nói “Mình Thánh Chúa Kitô”, em thưa: “Amen”. Amen có nghĩa là “Vâng, con tin thật đây là Mình Thánh Chúa”.

1. Chúng ta rước Mình và Máu Thánh Chúa để làm gì ?

- Chúng ta rước Mình và Máu Thánh Chúa để kết hợp với Chúa bây giờ và thuộc về Chúa mãi mãi.

2. Muốn rước Mình Máu Thánh Chúa phải có những điều kiện nào ?

- Muốn rước Mình Máu Thánh Chúa ta phải sạch tội trọng, có ý ngay lành, dọn mình chu đáo và giữ chay 1 giờ trước khi rước lễ.

II. Thực hành

1. Quyết tâm:
Mỗi ngày em cố gắng chăm ngoan hơn, tử tế hơn, học giỏi hơn để dọn mình xứng đáng rước Chúa.

2. Cầu nguyện:

Mỗi ngày em thưa với Chúa :

“Lạy Chúa Giêsu, con cám ơn Chúa vì Chúa đã ban Mình và Máu Ngài làm của ăn của uống nuôi sống chúng con. Con ước ao được rước Mình - Máu Thánh Chúa. Xin Chúa giúp con biết chuẩn bị tốt cho ngày hồng phúc được đón Chúa vào lòng.

III. Sinh hoạt

1. Phong trào: Ôn 10 điều luật Thiếu Nhi Thánh Thể

Thiếu nhi mỗi sáng DÂNG NGÀY,

Làm cho đời sống hoá nên lời cầu.

Thiếu nhi tôn sùng THÁNH THỂ,

Siêng năng chịu lễ, viếng Chúa hằng ngày.
2. Băng reo: “A-li-hò-lờ”

+ Mỗi lần rước lễ em ơi
- A-li-hò-lờ

+ Là em nhận lấy

- A-li-hò-lờ

+ Chúa Trời vào em
- Hò-lơ...

+ Giêsu Chúa cả dịu hiền
- A-li-hò-lờ

+ Dưới hình bánh rượu
- A-li-hò-lờ

+ Em tin vững vàng

- Hò-lơ...

+ Có Chúa là Chúa đất trời - A-li-hò-lờ

+ Có nguồn phúc lộc
 - A-li-hò-lờ

+ Chứa chan trong lòng
 - Hò-lơ...

3. Trò chơi:
Mến Thầy
Các em đứng vòng tròn làm tông đồ. trưởng đứng giữa làm Chúa Giêsu. Đến trước mặt bất cứ em nào, hỏi: “Con có yêu mến Thầy không?”. Em đó đáp “Thưa Thầy, con mến Thầy”. Chúa bảo: “Con hãy cúi đầu chào Thầy đi” hoặc “Con hãy hôn tay Thầy đi”, hay bảo làm một điều gì khác. Sau khi em đó đã làm đúng, Chúa nói: “Con hãy nhân danh Thầy mà đến với anh em”. Chúa đặt tay trên đầu em đó, và em đó trở thành Chúa, rồi đi dến những em khác và làm y như trưởng đã làm. Nếu như các tông đồ nào “không yêu mến Thầy” thì Chúa có quyền phạt chạy cò cò một vòng chung quanh.

4. Chuyên môn:

Khi nấu cơm bằng củi, nồi hay bị đen vì bị khói bám vào. Vậy trước khi nấu, em lấy xà bông hòa đặc với nước xoa lên thành nồi. Nấu xong đem rửa nồi sẽ trắng trở lại.

Bài 20

CHÚNG TA TÔN TRỌNG CON NGƯỜI

Các kinh sư và những người Pharisiêu, họ bó những gánh nặng và chất lên vai người ta, nhưng chính họ thì lại không buồn động ngón tay vào. Họ làm mọi việc cốt để cho thiên hạ thấy... Họ ưa cỗ nhất trong đám tiệc, chiếm hàng ghế đầu trong hội trường, ưa được người ta chào ở những nơi công cộng và được thiên hạ gọi bằng “rabbi”. Phần anh em thì đừng để ai gọi mình là “rabbi”, nghĩa là thầy, vì anh em chỉ có một Thầy, còn tất cả đều là anh em với nhau... Trong anh em, người làm lớn hơn cả, phải làm người phục vụ anh em. (Mt 23, 4-12)

I. Bài học

- Thiên Chúa nói: “Ta hãy dựng nên con người giống hình ảnh ta, cho chúng bá chủ trên cá biển, chim trời, trên súc vật, mọi loài mãnh thú và mọi thứ côn trùng nhung nhúc trên mặt đất”. Con người được Thiên Chúa yêu thương dựng nên và đặt lên trên muôn vật.

- Tôn trọng người khác: em không bắt nạt bạn, không lấy cắp đồ đạc của bạn, không nói xấu, đổ gian cho bạn.

1. Vì sao chúng ta phải tôn trọng con người ?

- Vì con người được Thiên Chúa yêu thương dựng nên giống hình ảnh Thiên Chúa và được Đức Giêsu đổ máu ra để cứu chuộc.

2. Thế nào là tôn trọng con người ?

- Tôn trọng con người là tôn trọng mạng sống, thân xác, của cải và danh giá của mình cũng như của mọi người.

II. Thực hành

1. Quyết tâm:

Em yêu thương kính trọng mọi người, đặc biệt người già và tàn tật. Em nhường bước cho họ, nhường chỗ trên xe cho họ, nhường tay vịn cầu thang cho họ, giúp họ lên xuống xe hoặc cầu thang, dẫn em bé hay người già qua đường,...

2. Cầu nguyện:

Hằng ngày em nói với Chúa:

“Lạy Thiên Chúa là Cha chúng con. Chúa đã dựng nên chúng con giống hình ảnh Cha, lại cho chúng con được làm con Cha, nhờ Đức Giêsu Kitô. Xin cho chúng con biết yêu thương quý trọng nhau luôn, để Cha được vui và chúng con cũng được vui nữa”.

III. Sinh hoạt

1. Phong trào : Ôn 10 điều luật Thiếu Nhi Thánh Thể

Thiếu nhi HY SINH chịu khó,

Luôn nhìn Thánh Giá gặp khổ vẫn vui.

Thiếu nhi nhờ Mẹ cố gắng,

Quyết làm gương sáng xứng danh TÔNG ĐO
2, Băng reo

+ Anh em đói

- Cho ăn

+ Anh em khát

- Cho uống

+ Anh em mình trần
- Cho mặc

+ Anh em đau yếu
- Thăm viếng

+ Hãy vào nhận

- Vinh quang Chúa

2. Trò chơi :

Thưởng - Phạt
Cách chơi : không được làm theo động tác của Trưởng.

- Trưởng hô : “Công”
- tất cả đưa thẳng 2 tay lên

- Trưởng hô : “Thưởng”
- tất cả giang ngang 2 tay

- Trưởng hô : “Tội”
- tất cả khom lưng cúi đầu

- Trưởng hô : “Phạt”
- Quỳ gối 2 chân

Trưởng có thể làm động tác này nhưng hô khác.

3. Chuyên môn :

Đóng đinh
Khi đóng đinh, em cầm đinh cho chắc, nắm búa cho chặt. Cứ hai cái đóng nhử thì đóng mạnh một cái. Tiếp tục như vậy cho đến hết đinh.

Đối với gỗ cứng, em nhúng đinh vào nhớt trước khi đóng. Chẳng may đinh bị cong, em dùng kìm uốn đinh cho thẳng lại rồi dùng kìm kẹp chặt đinh nơi chỗ bị cong và tiếp tục đóng.

Bài 21

CHÚNG TA TÔN TRỌNG CỦA CẢI

Khi còn ở với anh em, chúng tôi đã chỉ thị cho anh em là: “Ai không chịu làm việc thì cũng đừng ăn”. Thế mà chúng tôi nghe nói: trong anh em có một số người sống vô kỷ luật, chẳng làm việc gì mà việc gì cũng xen vào. Nhân danh Chúa Giêsu Kitô, chúng tôi truyền dạy và khuyên nhủ những người ấy hãy ở yên mà làm việc, để có của nuôi thân. (2Tx 3, 10-12)

I. Bài học

- “Chớ tham của người”. Mỗi người đều có tài sản riêng, người khác phải tôn trọng, không được lấy cắp, làm hư hại của người ta. Nếu làm thiệt hại phải đền trả.

- Em biết tôn trọng của chung trong gia đình, nơi trường học, nơi nhà xứ, ngoài công viên

1. Muốn có của cải, con người phải làm gì ?

- Muốn có của cải, con người phải làm việc. Làm việc để có của nuôi thân, để cải tạo thế giới và góp phần sáng tạo với Chúa. Vì thế của cải là ân huệ Thiên Chúa ban và là thành quả lao động của con người.

2. Chúa dạy tôn trọng của cải người khác như thế nào?

- Chúa dạy: “Chớ lấy của người, chớ tham của người”. Và cư xử với nhau như anh em.

II. Thực hành

1. Quyết tâm:

Em quyết tâm gìn giữ cẩn thận đồ dùng cha mẹ sắm cho để được bền lâu. Em quyết tâm bảo vệ của chung: sách thư viện, cây công viên, thú ở thảo cầm viên...

2. Cầu nguyện:

Em nói với Chúa:

“Lạy Chúa, xin Chúa chúc lành cho bác nông dân, cho chú công nhân, cho tất cả những người lao động làm ra của cải cho chúng con, xin cho chúng con biết hưởng dùng của cải ấy cho xứng hợp”.

III. Sinh hoạt

1. Phong trào:
ĐỘI TRƯỞNG LÀ AI ?
Đội trưởng là cộng tác viên đắc lực của Huynh trưởng, Đội trưởng lãnh nhiện vụ hướng dẫn trực tiếp đội. Đội trưởng là người có khả năng về thể chất và tinh thần: có tư cách, có lòng đạo và tinh thần trách nhiệm. Tuy trẻ nhưng Đội trưởng có trách nhiệm lớn vì phải chỉ dẫn và giúp đỡ các bạn về thể chất cũng như tinh thần.
2. Băng reo:

+ Tiền tài
- Mau qua

(2 tay đấm trời)

+ Chức quyền
- Giới hạn

(2 tay đấm đất)
+ Danh vọng
- hão huyền
(dậm 2 chân)
+ Thiên Chúa
- Muôn muôn đời (dằn từng chữ và vỗ tay)
3. Trò chơi:
Thật thà
Chia các em thành hai đội, đứng hàng ngang đối diện nhau, cách khoảng 6-7m, mỗi em góp vào một chiếc dép. Trưởng thổi còi, em đứng đầu chạy nhanh về đống dép dùng chân tìm đúng chiếc dép của mình, kẹp vào 2 đầu gối nhảy về chỗ và đập vai em thứ hai, em đó lên tiếp tục cho đến hết. Đội nào xong trước là thắng. (chơi khó: không được dùng tay để nhặt dép, phải dùng chân để thảy lên kẹp vào đầu gối).
4. Chuyên môn:

 Rửa và băng vết thương nhẹ.

Khi em bị một vết thương nhẹ như đứt tay, trầy da... Hãy rửa vết thương bằng nước sạch pha với thuốc tím, rửa sạch bùn đất; nếu bùn đất nhiều quá em dùng nước Oxygénée (nước oxy già) mà rửa. Sau đó rắc thuốc bột Auréomicine hoặc Oxyde de Zine rồi băng lại bằng băng cuộn hoặc băng keo dán.

Ban đêm nên để hở vết thương, vết thương sẽ khô mau lành hơn.

Bài 22

CHÚNG TA SỐNG CÔNG BÌNH

Tất cả những gì anh em muốn người ta làm cho mình thì chính anh em cũng hãy làm cho người ta như vậy.

(Mt 7,12)

I. Bài học

- Chúa dựng nên con người giống hình ảnh Chúa, được trao cho làm chủ vũ trụ. Mọi người có quyền được hưởng những điều kiện cần thiết để sống xứng đáng là con người. Chúng ta phải tôn trọng nhau và giúp đỡ nhau.

- Chúng ta lỗi đức công bằng: khi trộm cắp của người khác, khi tiêu xài phung phí, khi làm thiệt hại cho người khác...

1. Công bằng là gì ?

- Công bằng là tôn trọng quyền lợi của nhau, là chia sẻ quyền lợi cho nhau để tất cả có thể sống xứng đáng với phẩm giá con người.

2. Chúa Giêsu dạy ta phải sống công bằng như thế nào?

- Chúa Giêsu dạy rằng: “Tất cả những gì anh em muốn người khác làm cho mình, thì chính anh em hãy làm cho người ta như vậy”.

II. Thực hành

1. Quyết tâm:

- Em cố gắng gìn giữ sách vở, đồ dùng mượn của người khác và hoàn trả đúng hẹn.

- Em sẵn sàng cho người khác mượn đồ dùng của em khi họ cần.

2. Cầu nguyện:
Hằng ngày em nói chuyện với Chúa:

“Lạy Chúa, con hay ghen tỵ với những bạn hơn con, con thường coi quyền lợi của mình trọng hơn quyền lợi của người khác. Xin giúp con biết làm cho người khác tất cả những gì con muốn người khác làm cho con”.

III. Sinh hoạt

1. Phong trào: ĐỘI PHÓ
Đội phó là người thân tín và cộng tác đắc lực với Đội trưởng. Trong mọi việc, Đội trưởng, Đội phó nắm tay nhau, vui vẻ giúp nhau chu toàn nhiệm vụ. Cả hai tôn trọng nhau.

+ Đội phó thay quyền khi Đội trưởng vắng mặt nên cũng cần có tư cách và khả năng như đội trưởng.

+ Nên đến thăm nhau và thăm nhà các bạn trong đội.
2. Băng reo:

+ Đấu đong, đấu đong
- Đong chi, đong chi

+ Đong lòng mến

- Mến Chúa

+ Đong tình thương

- Thương người

+ Muốn tràn đầy

- Phải đong đầy. Ah !

3. Trò chơi:
 Việc bác ái
Chia các em thành nhiều đội. Trưởng thông báo một thiên tai vừa xảy ra hay một người hoạn nạn cần cứu trợ. Ban cứu trợ cần một số vật dụng như: giày, dép, sổ, viết, hoa, lá, kẹo, bánh... Sau một tiếng còi, nhóm nào về trước và mang đủ số lượng là thắng. Trò chơi phải được hạn chế thời gian.

4. Chuyên môn :

Nút đầu ruồi

Công dụng : nối hai đầu dây lạt, mây...

Nút lạt lồng
Công dụng : nối ghép hai khúc cây

 to, nhỏ không đều.

Bài 23

CHÚNG TA SỐNG THÀNH THẬT

“Có” thì phải nói “có”, “không” thì phải nói “không”. Thêm thắt điều gì là do ác quỷ.

(Mt 5,37)

Chính Thầy là con đường, là sự thật và là sự sống. Không ai có thể đến với Chúa Cha mà không qua Thầy. (Ga 14,6)

I. Bài học

- Ngay thẳng là nói đúng sự thật, hành động đúng như điều mình nghĩ. Đó là mình tự trọng và tạo niềm tin tưởng lẫn nhau. Em yêu mến sự thật thà.

- Người không thành thật là người hay thề gian, nói dối, lừa đảo. Gian dối là điều xấu cần tránh xa.

1. Thế nào là sống thành thật ?

- Sống thành thật là sống ngay thẳng trong lời nói, việc làm; là không nói dối, thề gian; là yêu mến và tôn trọng sự thật; là bảo vệ, đấu tranh cho lẽ phải.

2. Tại sao chúng ta phải sống thành thật ?

- Vì chúng ta là con Thiên Chúa, mà Thiên Chúa là Đấng chân thật vô cùng, hơn nữa, chính Chúa Giêsu cũng dạy chúng ta phải sống thành thật “có thì phải nói có, không thì phải nói không”.

II. Thực hành

1. Quyết tâm:

Em quyết tâm không nói dối, không “quay cóp” bài.

2. Cầu nguyện:

Mỗi ngày, em nhớ Chúa ngự trong lòng em và em xin với Chúa:

“Lạy Chúa, xin gìn giữ miệng con, đừng để con nói lời dối gian. Xin gìn giữ tay con, đừng để con làm điều bất chính. Xin cho con luôn yêu mến sự thật, vì Chúa là Đấng Chân Thật”.

III. Sinh hoạt

1. Phong trào: ÔN LẠI 10 ĐIỀU LUẬT THIẾU NHI THÁNH THỂ

Đặc biệt điều 7 và 8

Thiếu nhi tận tình BÁC ÁI,

 Tim luôn quảng đại mới mong giúp người.

Thiếu nhi giữ lòng THÀNH THỰC,

Nói làm đúng mực không dối không ngoa.
2. Băng reo:

+ Nói dối

- Con ma quỷ

+ Điêu ngoa

- Cha láo phét

+ Tham ô

- Quỷ vô độ

+ Theo sự thật
- Con cái Chúa

3. Trò chơi :
Isaac chúc phúc
Chọn một em làm Isaac vào giữa vòng tròn và bịt mắt. Isaac lần lượt đến từng người và hỏi bất cứ câu gì. Ví dụ: “Ai đây?” - Em được hỏi phải giả giọng khác để trả lời cho Isaac khỏi nhận diện. Ví dụ: “Con là Êsau, con của cha đây”. Isaac phải đoán đúng tên em đó, nếu đúng, sẽ được thay. Chỉ được đoán 3 lần, nếu quá, sẽ bị phạt.

4. Chuyên môn

Cách đóng sách đơn giản.
Năm học hết, tập vở của em mỗi cuốn còn dư lại một ít giấy trắng. Hãy tiết kiệm bằng cách cắt các tờ giấy dư, sau đó đóng lại, các em sẽ được một cuốn sổ tay rất tốt.
a. Các tờ giấy sau khi tách khỏi vở, các em dộng lại đều về hai cạnh chuẩn (A,B).

b. Lấy bút chì kẻ một đường song song với đường chuẩn A, cách A 1 cm.

c. Lấy 4 hoặc 6 cây đinh chỉ, đóng đều từng cặp trên đường kẻ chì, sau đó nhổ đinh ra, em xuyên chỉ hoặc dây kẽm nhỏ qua từng 2 lỗ nhỏ một. Như vậy em đã được một cuốn vở.

d. Lấy lưỡi dao bén kê thước vào cạnh còn lại xén thẳng (phải đè chặt thước, đừng cho xê dịch, nếu không các cạnh vở bị xéo). Sau đó đo và dán bìa ở phần gáy vở.

Bài 24

CHÚNG TA VÂNG LỜI

 LÀM CHO CHA MẸ, THẦY CÔ VUI LÒNG

Đức Giêsu đi xuống cùng với cha mẹ, trở về Nagiarét và hằng vâng phục các ngài. Riêng mẹ Người thì hằng ghi nhớ tất cả những điều ấy trong lòng. Còn Đức Giêsu ngày càng thêm khôn ngoan thêm cao lớn và thêm ân nghĩa đối với Thiên Chúa và người ta. (Lc 2, 51-52)

I. Bài học

- Điều răn thứ bốn Chúa dạy ta: “Phải thảo kính cha mẹ”. Trên trần gian, không ai thương ta hơn là cha mẹ. Cha mẹ hy sinh mọi sự cho con, cha mẹ luôn muốn điều tốt cho con.

- Khôn ngoan là biết vâng lời cha mẹ. Em vâng lời cha mẹ là làm cho Chúa và cha mẹ vui lòng.

1. Tại sao ta phải thảo kính cha mẹ, thầy cô ?

- Vì cha mẹ, thầy cô là những người cộng tác với Chúa, sinh dưỡng và giáo dục chúng ta nên người.

2. Chúng ta phải làm gì để thảo kính cha mẹ, thầy cô ?

- Chúng ta phải vâng lời cha mẹ, thầy cô và cố gắng thực hiện những điều tốt lành mà các Ngài chỉ dạy.

II. Thực hành

1. Quyết tâm:

Mỗi ngày em tìm một việc tốt đem lại niềm vui cho cha mẹ, thầy cô. Em cố gắng không làm gì buồn lòng các Ngài.
III. Sinh hoạt

1. Băng reo:

+ Chúa càng lớn
- Đầy ân sủng

+ Chúa càng lớn
- Càng khôn ngoan

+ Chúa càng lớn
- Càng khỏe mạnh

+ Em càng lớn
- Em càng giống Chúa

2. Trò chơi:

Tránh bóng
Xếp thành vòng tròn, nắm chặt tay nhau. Trưởng đặt giữa vòng tròn 1 trái bóng (nếu đông, có thể đặt 3,4 trái). Mỗi người cố gắng lôi, kéo, đẩy nhưng vẫn nắm tay nhau đừng để mình chạm phải bóng. Ai chạm bóng, bị loại.

3. Chuyên môn

Dùng khăn tay
Mỗi em theo đúng phương pháp vệ sinh, phải mang theo mình một khăn tay sạch.

- Công dụng: dùng lau tay, mồ hôi, hỷ mũi, lau miệng...

- Ích lợi: giữ được vệ sinh cá nhân, không làm lây bệnh sang người khác.

- Lưu ý: luôn giữ khăn cho sạch, không nên dùng khăn cũ quá, hay khăn đã có vết hoen ố; làm như vậy để tỏ ra con người vệ sinh và lịch sự.

4. Em học kinh

Kinh cám ơn
Con cám ơn Đức Chúa Trời là Chúa lòng lành vô cùng, chẳng bỏ con, chẳng để con không đời đời mà lại sinh ra con, cho con được làm người, cùng hằng gìn giữ con, hằng che chở con, lại cho Ngôi Hai xuống thế làm người, chuộc tội chiu chết trên cây thánh giá vì con, lại cho con được Đạo Thánh Đức Chúa Trời cùng chịu nhiều ơn
nhiều phép Hội thánh nữa, và đã cho phần xác con đêm nay được mọi sự lành (tối thì đọc: và đã cho phần xác con ngày hôm nay được mọi sự lành), lại cứu lấy con kẻo phải chết tươi, ăn năn tội chẳng kịp. Vậy các Thánh ở trên nước Thiên Đàng cám ơn Đức Chúa Trời thế nào, thì con cũng hiệp cùng các Thánh mà dâng cho Chúa con cùng cám ơn như vậy. Amen.

Bài 25

CHÚNG TA TẬP SỐNG NHƯ CHÚA GIÊSU

Tất cả những ai đang vất vả mang gánh nặng nề, hãy đến cùng Tôi. Tôi sẽ cho nghỉ ngơi bồi dưỡng. Anh em hãy mang lấy ách của Tôi, và hãy học với Tôi, vì Tôi có lòng hiền hậu và khiêm nhường. Tâm hồn anh em sẽ được nghỉ ngơi bồi dưỡng... Vì ách của Tôi êm ái và gánh Tôi nhẹ nhàng.

(Mt 11, 28-30)

I. Bài học

- Sáng sớm tinh sương Chúa Giêsu lên núi
cầu nguyện. Chúa cầu nguyện trước khi chọn các tông đồ, Chúa cầu nguyện trước khi làm phép lạ... Sau một ngày làm việc vất vả, Chúa lại vào nơi thanh vắng để cầu nguyện.

- Chúa nói: “Của ăn của Tôi là làm theo ý Đấng đã sai Tôi”; “Cha Tôi làm việc, Tôi cũng làm việc”. “Chúa Con chỉ làm những gì mà Ngài đã thấy Chúa Cha làm”.

1. Tại sao chúng ta tập sống như Chúa Giêsu ?

- Vì đời sống của Chúa Giêsu là gương mẫu đời sống của người con Thiên Chúa.

2. Sống như Chúa Giêsu là sống như thế nào ?

- Sống như Chúa Giêsu là sống cho Thiên Chúa và sống cho anh chị em.

II. Thực hành

1. Quyết tâm:

Trước khi làm việc gì, em tự hỏi: “Nếu Chúa Giêsu làm việc này, Người sẽ làm như thế nào?” Rồi cùng với Chúa Giêsu, em làm việc ấy thật tốt.

2. Cầu nguyện:

Mỗi ngày em nói với Chúa Giêsu:

“Lạy Chúa Giêsu, xin dạy con biết yêu Chúa Cha như Chúa yêu. Lạy Chúa Giêsu, xin dạy con biết yêu mọi người như Chúa yêu. Lạy Chúa Giêsu, xin dạy con biết ở khiêm nhường theo gương Chúa. Lạy Chúa Giêsu, xin dạy con biết ăn ở hiền lành với mọi người”.

III. Sinh hoạt

1. Phong trào: ÔN LẠI 10 ĐIỀU LUẬT THIẾU NHI THÁNH THỂ

Đặc biệt điều 9 và 10

Thiếu nhi CHU TOÀN BỔN PHẬN,

 Việc làm đúng đắn không bỏ nửa chừng.

Thiếu nhi THỰC HIỆN HOA THIÊNG,

Chân thành với Chúa, cộng biên mỗi tuần.
2. Băng reo:

+ Chiên của Ta
- Nghe tiếng Ta

+ Ta biết chúng
- Chúng theo Ta

+ Ta dẫn chúng
- Đến đồng cỏ tươi

+ Ta đem chúng
- Đến dòng suối mát

2. Trò chơi :
Chạy thi 3 chân

Cho các em đứng thành hàng ngang, từng đôi một. Trưởng dùng khăn cột chân trái em này với chân phải em kia. Khi có lệnh chạy, tất cả chạy về đích. Đội nào về trước là thắng.

Có thể chia theo đội, mỗi đội một màu khăn. Cuối cùng đội nào về nhiều, không bị té là thắng.

3. Chuyên môn:
 Nút Carrick

Công dụng : nối hai đầu dây to đều nhau.

Bài 26

CHÚA GIÊSU TRAO TRÁCH NHIỆM THA TỘI

CHO GIÁO HỘI

Chiều ngày thứ nhất trong tuần, nơi các môn đệ ở các cửa đều đóng kín vì các ông sợ người Do Thái. Đức Giêsu đến, đứng giữa các ông và nói: “Bình an cho anh em”. Nói xong, Người cho các ông xem tay và cạnh sườn. Các môn đệ vui mừng vì được thấy Chúa. Người lại nói với các ông: “Bình an cho anh em, như Chúa Cha đã sai Thầy, thì Thầy cũng sai anh em”. Nói xong, Người thổi hơi vào các ông và bảo: “Anh em hãy nhận lấy Thánh Thần. Anh em tha tội cho ai thì người ấy được tha, anh em cầm giữ ai thì người ấy bị cầm giữ.

(Ga 20, 19-23)

I. Bài học

- Chúa Giêsu thương xót những người tội lỗi: Chúa chọn ông Mathêu, người thu thuế làm tông đồ của Chúa. Chúa bênh vực chị phụ nữ bị bắt quả tang phạm tội: “Ta cũng không kết án chị, chị hãy đi và đừng phạm tội nữa”... Chúa trao quyền tha tội cho các tông đồ, Ngài nói: “Các con tha tội cho ai thì người ấy được tha...”

- Giáo Hội tha tội cho ta nhờ Bí tích Hòa Giải.

1. Chúa Giêsu trao trách nhiệm tha tội cho Giáo Hội khi nào?

- Chúa Giêsu trao trách nhiệm tha tội cho Giáo Hội khi Người sống lại, hiện ra nói với các tông đồ: “Anh em tha tội cho ai thì người ấy được tha, anh em cầm giữ tội ai thì tội người ấy bị cầm giữ”.

2. Muốn lãnh Bí tích Hòa Giải, ta phải làm gì?

- Muốn lãnh bí tích hòa giải ta phải làm các việc này:

. Một là xét mình.

. Hai là ăn năn, dốc lòng chừa.

. Ba là xưng tội.

. Bốn là làm việc đền tội và tạ ơn Chúa.

II. Thực hành

1. Quyết tâm:

Khi sai lỗi, em mau mắn nhận lỗi, xin lỗi, quyết tâm sửa lại lỗi lầm và không tái phạm nữa.
2. Cầu nguyện:

Mỗi tối trước khi đi ngủ, em nói với Chúa ngự trong tâm hồn em, xin Chúa sáng soi cho em, để em nhận biết những lỗi lầm của em. Rồi em thưa với Chúa:

“Lạy Chúa, con là con Chúa. Chúa yêu con biết bao, mà con đã không làm điều Chúa muốn, con đã phạm tội mất lòng Chúa. Xin Chúa tha thứ cho con. Xin giúp con sửa lại mọi lỗi lầm thiếu xót”.

III. Sinh hoạt

1. Băng reo

+ Nó phạm tội
- Ném đá nó

+ Nó phạm tội
- Xỉ vả nó

+ Nó phạm tội
- Đánh đòn nó

+ Nhưng Chúa nói
- Hãy tha nó

+ Vì Chúa muốn
- Nó hoán cải. A ! A ! A !

2. Trò chơi :
Mìn nổ chậm
Ngồi thành vòng tròn, trưởng đứng giữa, dùng một trái banh nhỏ làm mìn, quăng đến tay em nào, em đó phải kêu “xì...” và chuyền cho em bên cạnh. Trong khi chuyền, trưởng nhắm mắt lại và thình lình thổi còi. Mọi người hô lớn: “Đùng”. Banh đang ở trong tay ai thì người ấy bị loại. Tiếp tục, ai là người “còn sống” là thắng cuộc.

3. Chuyên môn :
 Nút thòng lọng
Công dụng : cột đầu dây vào cọc hay thân cây, kéo củi...

Cách I

Cách II

Bài 27

CHÚNG TA XIN ANH CHỊ EM

THA THỨ CHO CHÚNG TA

Nếu khi anh em sắp dâng lễ vật trước bàn thờ, mà sực nhớ có người anh em đang có chuyện bất bình với anh, thì hãy để của lễ lại đó, trước bàn thờ, đi làm hòa với người anh em ấy đã, rồi trở lại dâng lễ vật của mình. (Mt 5, 23-24)

I. Bài học
- Chúa là tình yêu nên Chúa ghét hận thù, giận hờn.

- Chúa là Chúa hòa bình nên Chúa ghét chiến tranh, chia rẽ.

- Chúa yêu quý sự hòa thuận, vui vẻ hơn là lễ vật toàn thiêu.

1. Tại sao khi phạm tội ta không chỉ xin Chúa tha thứ mà còn xin anh chị em tha thứ cho chúng ta?

- Vì khi phạm tội, ta không chỉ xúc phạm đến Thiên Chúa, mà còn xúc phạm đến anh chị em nữa. Vì thế ta phải khiêm tốn nhận lỗi, xin lỗi và quyết tâm sửa đổi.

2. Tại sao chúng ta phải tha thứ cho anh chị em?

- Vì chúng ta được Cha tha thứ, và vì anh chị em cũng là những người yếu đuối như ta.

3. Chúng ta phải tha thứ cho anh chị em như thế nào ?

- Chúng ta phải tha thứ luôn luôn, giúp đỡ anh chị em nên tốt hơn, hầu xây dựng một thế giới yêu thương hợp nhất.
II. Thực hành

1. Quyết tâm:

Em đã làm mất lòng ai thì hôm nay em đi xin lỗi họ. Ai làm mất lòng em thì hôm nay em đi làm hòa với người ấy ngay.
2. Cầu nguyện:

Hằng ngày em nói với Chúa:

Lạy Chúa, xin giúp con nhận ra lỗi lầm của con. Xin giúp con can đảm đến với anh chị em đang có chuyện bất bình với con. Xin giúp con khiêm tốn xin lỗi anh chị em con. Xin giúp con kiên nhẫn sửa lỗi mình. Xin cho con ngày một nên giống Chúa hơn.
III. Sinh hoạt

1. Băng reo:

+ Chia rẽ

- Con ma quỷ

+ Hận thù

- Con quỷ ma

+ Oán ghét

- Con ma quỷ

+ Yêu thương nhau
- Con cái Chúa

2. Trò chơi:
 Cám dỗ
Chọn 2 em làm ma quỷ cám dỗ. Số còn lại đứng rải rác trong một khu vực giới hạn. Trưởng ra lệnh bắt đầu chơi. Hai em làm ma quỷ vừa nắm tay nhau vừa chạy đi bắt và chạm đến bất kỳ ai, thì em đó sẽ bị biến thành ma quỷ nắm tay nhau thành một dây dài để đi bắt những em khác. Em cuối cùng không bị bắt là người thắng tội lỗi, không bị ma quỷ cám dỗ.

3. Chuyên môn :
 Điềm báo thời tiết
Con người sống với thiên nhiên nên thu lượm được nhiều kinh nghiệm về mưa nắng, những kinh nghiệm này giúp cho nhà nông không ít, các em cùng tìm hiểu nhé !

- Tháng bảy heo may

 Chuồn chuồn bay thì bão

- Thâm Đông, hồng Tây, dựng may

 Ai ơi ở lại ba ngày hãy đi

- Chớp Đông nhay nháy

 Gà gáy thì mưa

Hoặc: Chúng ta quan sát những sinh vật nhỏ bé đột nhiên có những thay đổi trong nếp sống thông thường, ắt sẽ có mưa to.

 Ví dụ :
- Kiến dời tổ lên cao - Chim én bay thấp

- Cóc nghiến răng - Kiến cánh xuất hiện.

Bài 28

CÁCH XƯNG TỘI 1

Chúa nói: “Tôi nói cho ông hay: tội lỗi của chị ấy rất nhiều nhưng đã được tha bằng cớ là chị đã yêu mến nhiều, còn ai được tha ít thì yêu mến ít”.

(Lc 7,47)

I. Bài học

Để lãnh Bí tích Hòa Giải ta phải làm 4 việc:
- Xét mình: là nhớ lại mình đã phạm tội gì? Phạm mấy lần và những trường hợp làm cho tội nặng hơn.

- Ăn năn dốc lòng chừa: là thật lòng thống hối vì đã phạm tội mất lòng Chúa và quyết tâm chừa cải không phạm lại nữa.

- Xưng tội: là thật lòng xưng ra với Linh Mục hết mọi tội trọng, còn tội nhẹ không buộc xưng, nhưng nếu có lòng ăn năn mà xưng ra thì được nhiều ơn ích.

- Đền tội: là làm những việc cha giải tội dạy làm để tạ lỗi với Chúa và đền bù những thiệt hại mình gây ra cho kẻ khác.

- Tạ ơn Chúa: vì Chúa đã thương tha thứ tội lỗi cho ta.

Giáo Hội dạy ta phải xưng tội một năm ít là một lần.

1. Những ai cần lãnh Bí tích Hòa Giải?

- Những tín hữu đã phạm tội trọng thì cần phải lãnh Bí tích Hòa Giải không nên trì hoãn. Những ai chỉ mắc tội nhẹ mà lãnh Bí tích này vì lòng sốt sắng thì được nhiều ích lợi thiêng liêng.

2. Người chỉ giấu một tội trọng có được tha các tội khác không?

- Kẻ ấy không được tha tội nào mà còn phạm thêm tội phạm sự thánh.
II. Thực hành

1. Quyết tâm:

Em nhớ xét mình mỗi ngày ít phút trước khi đọc kinh tối đi ngủ.
2. Cầu nguyện:

Em dâng một lời nguyện tạ ơn Chúa đã tha tội cho em.

III. Sinh hoạt

1. Phong trào: KỶ LUẬT KHI TẬP HỌP
Khi tập họp đội hay đoàn, tất cả phải tuyệt đối: nhanh nhẹn, trật tự, kỷ luật.
2. Băng reo:

+ Con Chúa
- Phải chính trực

+ Con Chúa
- Phải nhân nghĩa

+ Con Chúa
- Phải tín thành

+ Chúa muốn ta
- Chính trực, nhân nghĩa, tín thành

2. Trò chơi:

Tôma
Trưởng vẽ lên bảng hình Chúa Giêsu bị đóng đinh. Mỗi đội cử một họa sĩ tài ba lên vẽ một lưỡi đòng đâm vào cạnh sườn Chúa.

Ai vẽ đúng sẽ là Tôma. Chúng ta sẽ được thấy nhiều “quân dữ” đâm Chúa Giêsu mọi chỗ trên thân thể Ngài.

3. Chuyên môn:

Các em nhớ học thuộc thứ tự các chữ cái để chuẩn bị cho phần học mật thư.

A1
B2
C3
D4
E5
F6
G7
H8
I9

J10
K11
L12
M13
N14
O15
P16
Q17
R18
S19
T20
U21
V22
W23
X24
Y25
Z26

Bài 29

CÁCH XƯNG TỘI 2

Bấy giờ người con nói rằng: “Thưa cha, con thật đắc tội với trời và với cha, chẳng còn đáng được gọi là con cha nữa”.

(Lc 15, 21)

I. Bài học

- Trước khi xét mình xưng tội, chúng ta cầu xin ơn Chúa Thánh Thần soi sáng giúp ta thấy rõ tình thương của Chúa và những tội lỗi mình đã lỗi phạm làm buồn lòng Chúa. Rồi xin Chúa Thánh Thần ban ơn can đảm giúp ta thật tâm sửa chữa lỗi lầm.

- Khi vào xưng tội thì em:

. Làm dấu Thánh Giá.

. Nói: Thưa cha, con xưng tội được (mấy tuần, mấy tháng...)
. Bắt đầu xưng tội: ...

. Khi xưng xong thì nói: “Thưa cha con đã xưng xong”.

. Chú ý nghe lời cha khuyên bảo và ra việc đền tội.

. Khi cha ban phép Giải tội thì thưa: “Amen”.

. Nếu cha gõ toà và nói: “Con đi bình an”

 thì thưa: “Con cám ơn cha”.

. Ra ngoài lo làm việc đền tội mà cha Giải tội đã dạy làm.
1. Những tội trọng ta quên có được tha không ?

- Được tha, nhưng khi xưng tội lần sau, nếu nhớ lại thì buộc phải xưng những tội ấy (để chứng tỏ mình không có ý giấu tội).
2. Chúa ban ơn gì cho ta trong Bí tích Hòa Giải ?

- Chúa ban cho ta những ơn này:

. Một là tha tội để giao hòa ta lại với Chúa và với anh em.

. Hai là ban sức mạnh giúp ta chừa tội và sống xứng đáng là người con Chúa.

II. Thực hành

1. Quyết tâm:

Em nghĩ đến một tội mà em hay phạm, lấy một quyết tâm để chừa tội ấy.

2. Cầu nguyện:

Em thưa thầm với Chúa về sự yếu đuối của em.

III. Sinh hoạt

1. Phong trào: CÁC KHẨU LỆNH
+ Hàng dọc: Hàng dọc nhìn trước thẳng. Phắt, Nghỉ, Nghiêm..

+ Khẩu lệnh các Ngành: Thiếu nhi - Hy sinh (chung)

 Ấu nhi - Ngoan;
 Thiếu nhi - Hy sinh;
Nghĩa sĩ - Chinh Phục;

 Hiệp sĩ - Dấn thân; Huynh trưởng - Phụng sự

+ Truyền lệnh yên lặng: HT hô: Thiếu nhi (AN,NS,HS) im

 Tất cả đáp: A (không cần đứng dậy nhưng phải im ngay)

+ Trong khi họp nghe trưởng hô: Thiếu nhi (AN,NS,HS)

 Tất cả đứng dậy, vừa hô khẩu hiệu ngành và giữ tư thế nghiêm

2. Băng reo:

+ Ai mến Ta

- Nghe lời Ta

+ Ai mến Ta

- Giữ lời Ta

+ Ai mến Ta

- Thi hành lời Ta

+ Cha Ta sẽ

- Yêu mến nó

2. Trò chơi :
Cứu trợ bằng thuyền
Các đội xếp hàng dọc sau vạch giới hạn. Hai chân người sau gác lên đùi người trước, 2 tay chống xuống đất. Mỗi đội là một chiếc thuyền cứu trợ. Khi có lệnh xuất phát, tất cả chống bằng tay, không chạm mông xuống đất và đến đích. Đội nào đến trước là thắng.

3. Chuyên môn

Bầm tím - Bong gân
- Khi vừa bị té hay bị vật cứng đập vào cơ thể. Trước tiên em hãy xoa bóp chỗ đau bằng nước lạnh sẽ không bị (hoặc ít) bầm tím. Để lâu chỗ đau sẽ bầm tím lại, các em lấy dầu nóng xoa bóp nhẹ cho mau tan máu.

- Khi bị bong gân, cử động sẽ rất khó khăn, rất đau. Muốn mau khỏi em đắp nước lạnh có pha vài giọt Alcool 900 . Sau đó xoa bóp chỗ bong gân bằng dầu nóng hoăc gừng đâm nhuyễn hâm nóng với rượu. (Chữa mẹo : xoa dầu “GAZON” cặn là mau nhất).

Bài 30

MONG ĐỢI CHÚA ĐẾN

Thầy bảo cho anh em biết: “Từ nay, Thầy không còn uống thứ sản phẩm này của cây nho, cho đến ngày Thầy cùng anh em uống thứ rượu mới trong Nước của Cha thầy”.

 (Mt 26, 29)

I. Bài học

- Chúa Giêsu nói: “Thầy đi dọn chỗ cho anh em và Thầy sẽ trở lại đưa anh em đi với Thầy”. Chúng ta tin rằng ngày tận thế Chúa Giêsu lại đến trần gian để phán xét kẻ sống và kẻ chết.

- Chúa sẽ thưởng công cho những hy sinh âm thầm mà chúng ta vì yêu mến Chúa đã phải chịu.

- Em sẽ làm mọi việc bổn phận thật tốt như người đầy tớ tốt lành chờ ông chủ đi xa về.

1. Vì sao bàn tiệc Thánh Thể hướng tới bàn tiệc Nước Trời?

- Vì Mình Thánh Chúa chính là lương thực giúp ta trong cuộc hành trình đức tin, chúng ta nỗ lực sống lòng tin để rồi hy vọng sẽ được cùng với Đức Kitô uống thứ rượu mới trong Nước của Cha Ngài.

2. Tiệc Thánh thể cho ta niềm hy vọng nào?

- Tiệc Thánh thể cho ta niềm hy vọng được gặp gỡ Đức Giêsu, và được thấy Nước Cha trị đến trong vinh quang.

II. Thực hành

1. Quyết tâm:

Em cố gắng làm việc tốt và bỏ dần thói xấu, để xứng đáng dự Tiệc Thánh hôm nay và tiệc Nước Trời mai ngày.
2. Cầu nguyện:

Em cầu nguyện cho các anh chị Huynh trưởng, Giáo Lý viên, tông đồ đội trưởng đã giúp em trong năm học vừa qua.
III. Sinh hoạt

1. Băng reo:

+ Anh chị em ơi
- Ơi (kéo dài)

+ Đi loan truyền
- Chúa chịu chết

+ Và tuyên xưng
- Chúa sống lại

+ Luôn đợi chờ

- Chúa lại đến

2. Trò chơi :
Chúa ban ơn

Chọn một em khỏe mạnh làm Chúa Giêsu, nấp ở một chỗ. Trong khi đó, trưởng giải thích về tình yêu của Thiên Chúa đối với những kẻ tìm kiếm Ngài và hướng dẫn trò chơi. Khi có lệnh, mọi người đi tìm Chúa (trong một thời gian nhất định). Em nào tìm được Chúa, sẽ được Chúa cõng về (và được thay Chúa đi nấp...)
3. Chuyên môn

Định hướng
(phương pháp II)
Phương pháp OWENDOFF
Lấy một cây gậy chừng 1 mét cắm thẳng xuống đất trước 12 giờ trưa. Bóng cây đổ xuống theo đường OA. Em quay 1/2 vòng tròn bán kính bằng OA, tâm là O. Em ngồi đợi cho đến khi bóng đầu gậy chạm vào vòng tròn vẽ trước, đó là điểm B. Nối 2 điểm AB ta được hướng Tây (A), Đông (B). Chia đôi đoạn AB ta có điểm X, nối OX ta được hướng Bắc.

Phụ chương

BẢN XÉT MÌNH

Xin ơn Chúa Thánh Thần soi sáng cho em nhận biết tình thương của Chúa và thấy rõ những sai lỗi của em, đồng thời xin Chúa ban sức mạnh để em quyết tâm chừa cải. Rồi em thinh lặng nhớ đến Chúa đang ngự trong lòng em, rồi em bắt đầu xét mình.

1. Điều quan trọng nhất: Sống cho Chúa.

- Hằng ngày, em có nhớ cầu nguyện sáng-tối với Chúa, cám ơn Chúa về tất cả mọi sự tốt đẹp Chúa đã làm và ban cho em không ?

- Em có bỏ Thánh lễ Chúa Nhật không? (vì ham chơi hay lười biếng?)
- Trong khi cầu nguyện và tham dự Thánh lễ, em có tích cực tham dự? có thái độ nghiêm túc? có nói chuyện đùa giỡn?

2. Điều quan trọng không kém: Sống cho anh chị em.

- Em có yêu mến và vâng phục cha mẹ, thầy cô không?

- Em có tôn trọng sức khỏe, của cải, danh thơm tiếng tốt của người khác không?

- Em có biết tha thứ thay vì cãi vã, đánh nhau và trả thù không?

- Em có sống thành thật? Em có nói dối hay lường gạt ai không?

- Em có nói xấu, vu oan và tố gian người khác không?

- Em có thường nói lời đàng hoàng, trong sạch? Em có tránh những lời thô tục, cộc cằn?

- Em có tôn trọng của cải của người khác? có lấy trộm tiền bạc, đồ vật...? Em có bảo vệ và tôn trọng của chung, hay đã phá hoại súc vật, cây cối nơi công viên, nơi nhà thờ...?

- Mượn sách hay đồ dùng của bạn, em có trả đúng hẹn không?

- Em có biết giúp đỡ người khác khi có thể không?

- Em có chăm chỉ học Giáo lý và tham dự Thánh lễ?

- Em có sẵn sàng cho bạn mượn đồ dùng, học cụ của em không?

- Em có sẵn sàng giúp đỡ và bênh vực bạn tốt?

3. Yêu mến và tôn trọng bản thân:

- Em có giữ gìn thân thể sạch sẽ và mạnh khỏe không? Em có phí phạm sức khỏe vì chơi giữa trưa nắng? vì ăn uống quá độ?

- Em có siêng năng học hỏi và để tâm rèn luyện các đức tính tốt không?

- Có điều gì làm em phân vân không biết tốt hay xấu không?

- Khuyết điểm nào là lớn nhất làm cho em xa Chúa.

Em học kinh
Kinh mười điều răn
Đạo Đức Chúa Trơì có 10 điều răn

Thứ nhất
: thờ phượng Một Đức Chúa Trời và kính mến Người trên hết mọi sự.

Thứ hai
: chớ kêu tên Đức Chúa Trời vô cớ.

Thứ ba
: giữ ngày Chúa nhật

Thứ bốn
: thảo kính cha mẹ.

Thứ năm
: chớ giết người

Thứ sáu
: chớ làm sự dâm dục.

Thứ bảy
: chớ lấy của người.

Thứ tám
: chớ làm chứng dối

Thứ chín
: chớ muốn vợ chồng người

Thứ mười
: chớ tham của người

Mười điều răn ấy tóm về hai điều này:

+ Trước kính mến một Đức Chúa Trời trên hết mọi sự,

+ Sau là yêu người như mình ta vậy. Amen

Các điều răn của Hội thánh
Điều thứ nhất : Vào các Chúa nhật và các ngày lễ buộc, các tín hữu phải tham dự thánh lễ, kiêng việc xác và tránh những hoạt động cóthể cản trở việc thánh hóa những ngày đó.

Điều thứ hai
 : Các tín hữu phải xưng tội trong 1 năm ít là 1 lần.

Điều thứ ba
 : Các tín hữu phải rước Mình Thánh Chúa ít là 1 lần trong mùa Phục sinh.

Điều thứ bốn : các tín hữu phải kiêng thịt và giữ chay trong những ngày Hội thánh qui định.

Điều thứ năm: Mỗi tín hữu theo khả năng đóng góp cho các nhu cầu vật chất của Hội thánh.

Kinh bảy phép Bí tích
Đạo Đức Chúa Trời có bảy phép Bí tích:

Thứ nhất
: là phép Rửa tội.

Thứ hai
: là phép Thêm sức.

Thứ ba
: là phép Mình Thánh Chúa.

Thứ bốn
: là phép Giải tội.

Thứ năm
: là phép Xức dầu thánh.

Thứ sáu
: là phép Truyền chức thánh.

Thứ bảy
: là phép Hôn phối.
Kinh tám mối phúc thật
Phúc thật tám mối :

Thứ nhất
:
Ai có lòng khó khăn, ấy là phúc thật,

vì chưng Nước Đức Chúa Trời là của mình vậy.

Thứ hai
:
Ai hiền lành, ấy là phúc thật,

vì chưng sẽ được yên ủi vậy.

Thứ ba
:
Ai khóc lóc, ấy là phúc thật,

vì chưng sẽ được yên ủi vậy.

Thứ bốn
:
Ai khao khát nhân đức trọn lành,

ấy là phúc thật, vì chưng sẽ được no đủ vậy.

Thứ năm
:
Ai thương xót người, ấy là phúc thật,

vì chưng mình sẽ được thương xót vậy.

Thứ sáu
:
Ai giữ lòng trong sạch, ấy là phúc thật,

vì chưng sẽ được thấy mặt Đức Chúa Trời vậy.

Thứ bảy
:
Ai làm cho người hòa thuận, ấy là phúc thật, vì chưng sẽ được gọi là con Đức Chúa Trời vậy.
Thứ tám
:
Ai chịu khốn nạn vì đạo ngay, ấy là phúc thật, vì chưng Nước Đức Chúa Trời là của mình vậy.

Kinh sáng soi (đọc trước khi khởi sự làm bất kỳ công việc gì)
Cúi xin Chúa sáng soi, cho chúng con được biết việc phải làm; cùng khi làm, xin Chúa giúp đỡ cho mỗi kinh, mỗi việc chúng con từ khởi sự cho đến hoàn thành,
đều nhờ bởi ơn Chúa - Amen

Kinh dọn mình rước lễ
Lạy Chúa Giêsu, con tin thật Chúa đang ngự trong Bí tích Thánh Thể. Chúa là Thiên Chúa thật và là người thật, đã trở nên thần lương nuôi sống chúng con trên đường về quê trời. Chúa muốn ở trong con, và con cũng ước ao rước Chúa vào lòng, để được ở lại trong Chúa. Nhưng con biết, mình còn nhiều tội lỗi, chẳng đáng Chúa đến thăm. Xin Chúa tẩy sạch tâm lòng con, để con nên trong trắng. Xin Chúa mở rộng hồn con, để con đừng từ chối Chúa điều gì. Lạy Chúa Giêsu,
con yêu mến Chúa lắm, xin Chúa mau đến với con.

Lạy Mẹ Maria và Thánh Cả Giuse, xin giúp con dọn mình xứng đáng đón rước Chúa Giêsu. Amen.

Kinh cám ơn sau rước lễ
Lạy Chúa Giêsu, con tin thật Chúa đang ngự trong lòng con. Con cung kính thờ lạy Chúa là Thiên Chúa uy nghi cao cả. Con sung sướng vì Chúa đến thăm con, dù con không xứng đáng.

Lạy Chúa Giêsu, xin ở với con mãi mãi, trong suốt cuộc đời con. Xin làm cho con nên giống Chúa: hiền hậu và khiêm nhường, chăm chỉ và bác ái, hiếu thảo và vui tươi. Xin cho con nhớ rằng: Chúa đang ngự trong con, và con có bổn phận đem Chúa đến cho mọi nơi: ở nhà và ở trường, trong khu xóm và trên đường phố, để tất cả những người bạn của con nhận biết Chúa, sống vui vẻ và yêu thương nhau.

Lạy Chúa Giêsu, con quyết tâm sống theo lời Chúa dạy, để đáp lại tình Chúa yêu con. Có Chúa, con không sợ hy sinh. Có Chúa, con đủ sức tránh xa tội lỗi và sống trung thành với Chúa suốt đời con.

Lạy Chúa Giêsu, con yêu mến Chúa. Lạy Chúa Giêsu, con yêu mến Chúa biết bao. Amen.

