

LASAN VIỆT NAM

SỰ PHẠM GIÁO LÝ

TÀI LIỆU DÀNH CHO GIÁO LÝ VIÊN

SH. GIUSE LÊ VĂN PHƯƠNG, FSC.

- 2006 -

SƯ PHẠM GIÁO LÝ

TÀI LIỆU HUẤN GIÁO TRÌNH BÀY
* Những Hướng Dẫn
của Giáo Hội về việc dạy giáo lý
* Những Phương Pháp
tổ chức và giảng dạy giáo lý
theo đường hướng canh tân Huấn giáo
của Giáo Hội.

do

Sư huynh GIUSE LÊ VĂN PHƯƠNG, FSC
biên soạn 2003

HOA HẠ, FSC
Hiệu đính và bổ sung
12. 2006

DẪN NHẬP

Trong quyển sách *LIVINGLIFE FULLY (SỐNG HẾT MÌNH để trưởng thành nhân cách)*, tác giả Earnest L. Tan kể câu chuyện như sau:

Một cậu bé lên nọ tập trung hết can đảm để hỏi mẹ: “Mẹ ơi, sao mẹ đánh con hoài thế mẹ?”

Người mẹ trả lời: “Con á, mẹ đánh con là vì mẹ thương con. Nếu mẹ không quan tâm đến con, thì mẹ chẳng mất công sửa trị con!”

Nghe vậy, cậu bé nhú mày, nó đưa tay gãi gãi đầu và nói: “Mẹ à, vậy thì mẹ vui lòng bớt thương con đi một chút... Mẹ thấy đó, tình thương của mẹ làm con đau khủng khiếp!”

(Earnest L. Tan, *LIVINGLIFE FULLY - SỐNG HẾT MÌNH để trưởng thành nhân cách*, 2000).

Hoạt động giáo dục luôn luôn phải hội đủ các yếu tố:

Mục đích (ý hướng) – Nội dung – Phương pháp

Đã hẳn mục đích và nội dung huấn giáo luôn luôn là quan trọng. Nhưng ý hướng của chúng ta không ăn khớp với cách mà chúng ta hành động để giới thiệu Chúa Giêsu cho trẻ. Do vậy, đôi khi chúng ta lại dọn “cô” cho trẻ, “thức ăn” rất ngon, nhưng toàn là những thứ mà chúng không thể nhai, nuốt được và có lúc chúng cũng ước mong như cậu bé trong câu chuyện trên: “việc dạy giáo lý của thầy, cô làm cho em chán khủng khiếp”; và như vậy, nói như thánh Phaolô: Thập giá của Đức Kitô đã trở nên vô hiệu.

Vấn đề dạy học hôm nay không chỉ là dạy cái gì? Mà còn là dạy cách nào? Đường hướng huấn giáo của Công đồng Vatican II cũng nhấn mạnh đến việc đổi mới phương pháp.

Đây là tập tài liệu trình bày các đề tài sư phạm giáo lý theo góc độ sư phạm, đáp ứng nhu cầu huấn luyện giáo lý viên trong những khoá ngắn hạn. Tất nhiên không thể đầy đủ nhưng là giúp giáo lý viên và những huấn luyện viên có những kiến thức cơ bản về đường hướng canh tân huấn giáo của Giáo Hội và những phương pháp mà Huấn giáo đề nghị áp dụng trong dạy giáo lý.

Người biên soạn

Sư Huynh Giuse Lê Văn Phượng, FSC

Mục lục

DẪN NHẬP	i
Mục lục	iv
TÀI LIỆU THAM KHẢO	vi
<u>Bài 1:</u> THẾ NÀO LÀ GIÁO LÝ ?	8
<u>Bài 2:</u> CHỦ ĐÍCH VÀ CANH TÂN GIÁO LÝ	12
<u>Thực hành:</u> TÌM HIỂU CANH TÂN HUẤN GIÁO CỦA VATICAN II	16
<u>Bài 3:</u> SÁCH GIÁO LÝ GIÁO HỘI CÔNG GIÁO VÀ NỘI DUNG CỦA GIÁO LÝ	17
<u>Thực hành:</u> ĐÁNH GIÁ VIỆC VẬN DỤNG PHƯƠNG PHÁP	22
<u>Bài 4:</u> MẪU NGƯỜI CỦA GIÁO LÝ VIÊN	23
<u>Bài đọc thêm:</u> VÀI ĐIỂM SO SÁNH HUYNH TRƯỞNG VÀ GIÁO LÝ VIÊN	
<i>Bài đọc thêm: NHỮNG THÁI ĐỘ TU ĐỨC CHÍNH YẾU CỦA MỘT NHÀ GIÁO</i>	33
<u>Bài 5:</u> SỰ PHẠM CỦA CHÚA GIÊSU	29
<u>Bài 6:</u> GIÁO DỤC NHÂN BẢN VÀ CHỨC NĂNG GIÁO LÝ VIÊN	40
<u>Bài 7:</u> VIỆC TỔ CHỨC DẠY GIÁO LÝ	43
<u>Phụ chú:</u> MẪU ĐỀ NGHỊ CHƯƠNG TRÌNH GIÁO LÝ	46
<u>Thực hành:</u> LẬP CHƯƠNG TRÌNH GIÁO LÝ LỚP LỊCH SỬ CỨU ĐỘ ...	48
<u>Bài 8:</u> TỔ CHỨC GIỜ GIÁO LÝ THEO PHƯƠNG PHÁP CHỦ ĐỘNG ...	49
<u>Thực hành:</u> ĐÁNH GIÁ VIỆC VẬN DỤNG CÁC PHƯƠNG PHÁP	57
<u>Bài 9:</u> GIÁO ÁN	58
<u>Bài 10:</u> PHƯƠNG PHÁP ĐÀM THOẠI GỌI MỞ	71
<u>Thực hành:</u> SOẠN MỘT GIÁO ÁN THEO MẪU ĐỀ NGHỊ	66
<u>Bài 11:</u> QUÁ TRÌNH THÂM NHẬP BÀI GIÁO LÝ- PHƯƠNG PHÁP ĐỌC ÂM VANG	67
<u>Bài 12:</u> PHƯƠNG PHÁP THỰC NGHIỆM	80
<u>Bài 13:</u> SỰ PHẠM CHUYỆN KỂ	77
<u>Bài 14:</u> PHƯƠNG PHÁP NÊU VẤN ĐỀ	90

<u>Bài đọc thêm:</u> CÁC HÌNH THỨC VÀ CÁCH THỨC ĐẶT CÂU HỎI.....	84
<u>Bài 15:</u> KIỂM TRA ĐÁNH GIÁ KẾT QUẢ HỌC GIÁO LÝ	88
Phụ Chú: KIỂM TRA TRẮC NGHIỆM.....	104
<u>Bài 16:</u> LƯỢNG GIÁ MỘT GIỜ (BÀI) GIÁO LÝ.....	109
<u>Phụ chú:</u> MẪU ĐỀ NGHỊ PHIẾU DỰ GIỜ.....	113
<u>Bài 17:</u> KỶ LUẬT TRẬT TỰ TRONG LỚP GIÁO LÝ	114
<u>Phụ chú:</u> CÁC LỜI SỬ DỤNG QUYỀN BÍNH	135
<u>Bài thực hành:</u> TÌNH HUỐNG SƯ PHẠM.....	137
<u>Bài 18:</u> SINH HOẠT GIÁO LÝ	139
<u>Bài đọc thêm:</u> GIÁO LÝ VIÊN TRƯỚC NHỮNG THÁCH ĐÓ HIỆN NAY	146

TÀI LIỆU THAM KHẢO

- Vatican (1992), *Sách Giáo Lý Giáo Hội Công Giáo*. Bản dịch do Tòa Tổng Giám Mục TP. HCM (1997) – nxb TP. HCM.
- Nhóm phiên dịch CGKPV (1993), *Kinh Thánh Tân Ước*, Tòa Tổng Giám Mục TP. HCM– nxb TP. HCM, 1996.
- *Phân Tích Lời Chúa*, biên soạn theo “*Table analytique du Nouveau Testament*”, par le Père Paul Passelecq.
- J.A. Hardon (1985), *Pocket Catholic Dictionary*. Bản dịch Anon (?), *Từ Điển Phổ Thông Công Giáo*, Tp. HCM.
- ĐGH Gioan – Phaolô II (1979), *Catechesi Trandendae. Bản dịch Anon (1992), Tông Huấn Về Việc Dạy Giáo Lý*, UB Đoàn Kết Công giáo, Tp. HCM, 1992.
- ĐGH Gioan – Phaolô II (1988). *Chiristifideles Laici*, Bản dịch Anon, (1996), *Tông Huấn Kitô Hữu Giáo Dân*, nxb Tp Hồ Chí Minh.
- Thánh Bộ Truyền bá Phúc Âm, (1993). *Hướng Dẫn Dành Cho Giáo Lý Viên*, Roma. Bản dịch Anon (?), Tp HCM.
- Thánh Bộ Giáo sĩ, *Hướng Dẫn Đại Cương Về Huấn giáo*, 1997. Bản dịch của Lm. Giuse Phạm Đức Tuấn và Gioan Vũ Hoàng Triền (2005), Tp. HCM.
- Lm. Nguyễn Văn Tuyên (1995), *Sư Phạm Giáo Lý*. Tủ sách đại kết, Tp. HCM.
- Nữ tu Marie Thanh Tịnh (?), *Sư Phạm Giáo Lý*, Học Viện Liên Dòng, Tp. HCM
- Sh. Fortunat Trần Trọng An Phong (?), *Nhà Giáo Tâm Niệm*, Tủ sách Linh đạo La San.
- Sh. Luy Minh (?), *Chia Sẻ Giờ Giáo Lý (bộ 8 tập)*.
- Sh. Luca – Vital Nguyễn Hữu Quang (2002), *Làm Thần Học Và Làm Môn Đệ*, Signum Fidei, Tp. HCM.
- Carl.J.Pfeifer và Janaan Manternach (1989), *Đề Dạy Giáo Lý Hữu Hiệu Hơn*, Nhóm Huấn giáo ABC phỏng dịch (1999), nxb Thuận Hoá.
- Giáo phận Xuân Lộc (?), *Hồng Ân Huấn giáo I, II*.
- Bùi Hữu Thư (1999), *Hướng Dẫn Học Sinh Đi Vào Thánh Kinh*, UB Giáo lý Việt Nam tại Hoa Kỳ ấn hành.
- Lm.Ant. Nguyễn Mạnh Đồng (2000), *Tìm hiểu việc dạy giáo lý*.

- Lê Thanh Hoàng Dân cùng nhiều tác giả (1971) *Sư Phạm Lý Thuyết I, II*, nxb Trẻ, Sài Gòn.
- Nguyễn Lê Trung (1998), *Tài Liệu Hướng Dẫn Về Phương Pháp Giảng Dạy*, ĐH.SPKT, Tp. HCM
- Guy Parmade (?), *Các Phương Pháp Sư Phạm*, Bản dịch do Song Kha (1999), nxb Thế giới – Hà nội.
- Patrice Pelpel (?), *Tư Đào Tạo Để Dạy Học*. Bản dịch do Nguyễn Kỳ (1998), nxb Giáo dục, Hà Nội.
- Phan Trọng Luận (chủ biên) (?), *Phương Pháp Dạy Học Văn*, nxb Đại học Quốc gia Hà Nội
- Đào Ngọc – Nguyễn Quang Ninh (1998), *Rèn Kỹ Năng Sử Dụng Tiếng Việt*, nxb Giáo dục, Hà Nội.
- Mai Tâm (?), *Sổ Tay Sư Phạm*, Tủ sách La San.
- Học viện La San (1998), *Tài Liệu Học Tập Tâm Lý*, Tủ sách La San.
- Nguyễn Thị Oanh (1994), *Giáo Dục Chủ Động*, Hội Tâm Lý Giáo Dục Học, Tp. Hồ Chí Minh.
- Đào Duy Anh, *Từ Điển Hán Việt*, nxb Khoa Học Xã Hội, 1996.
- Hoàng Phê chủ biên, *Từ Điển Tiếng Việt*, nxb Đà Nẵng, 1995.
- Living Values anh Educational Program (LVEP) (?), *Giáo Trình Huấn Luyện Dành Cho Giáo Dục Viên*, 1999 – 2000. Tp. HCM.
- Vô danh (2004), *Nói Bằng Phấn – Nâng Cao Kỹ Năng Dạy Giáo Lý*, Tp. HCM.
- Dương Thiệu Tống, (1995). *Trắc Nghiệm và Đo Lường Thành Quả Học Tập*. Nhà xuất bản Khoa Học Xã Hội, Tp. HCM, 2005.
- Mark Water (1999), *The Bible made Plain & Simple*. Singapo.
- Nhóm Intelligere (1997), *CD Rom Découvrir la Bible*, Nxb Du Cerf, Paris Trích dịch (?) Lm Carôlô, Internet.
- Vô Danh (2000). CD Câu đố Kinh Thánh 2.0, (?) Tp. HCM.

Bài 1**THẾ NÀO LÀ GIÁO LÝ ?****I. Định Nghĩa Giáo Lý ¹**

1. Theo Hy ngữ, *Cathèkèhò* (Anh ngữ: *Catechesis*) dịch là **giáo lý** hay **huấn giáo**, nghĩa là vang dội lại (echo), là loan truyền, giảng dạy.
 - *Catechesis* (giáo lý) bao hàm *Kerygme* (loan báo) và *Praxis* (phản ánh, làm chứng).
 - Giáo lý là vang dội lại Tin Mừng mang tính chất vừa mục vụ vừa hệ thống. Nó có mục đích dẫn đưa người tân tòng (trẻ thơ hay người lớn) hiểu biết các mầu nhiệm trong đạo, mối quan hệ giữa chúng, dẫn đưa họ đi vào mối tương quan với Thiên Chúa.
 - Giáo lý trước hết phải là một lời kêu gọi hoán cải nội tâm ².
2. Ta có thể hiểu giáo lý là trình bày Lời Thiên Chúa một cách đơn giản, cụ thể, sống động, để giúp tín hữu hiểu và sống đức tin.

II. Vị Trí Của Giáo Lý

- Dạy giáo lý là nói Tin Mừng cho người chưa nhận biết Chúa Kitô.
- Dạy giáo lý là giúp tín hữu đào sâu chân lý đức tin.
- Diễn giảng mầu nhiệm Kitô giáo trong khuôn khổ phụng vụ và nhằm chủ đích phụng vụ.

III. Nhiệm Vụ Của Giáo Lý ³

Huấn giáo thực hiện những nhiệm vụ mà Chúa Giêsu đã trao cho các môn đệ khi sai các ông đi giảng dạy, các nhiệm vụ tuy khác nhau nhưng liên quan với nhau. Đó là các nhiệm vụ:

¹ Theo Jonh A. Hardon, *Từ Điển Phổ Thông Công Giáo*: Giáo lý là hệ thống giáo thuyết của Giáo Hội nhằm trình bày chân lý đức tin mà Giáo Hội tin là chính Thiên Chúa mặc khải cho Giáo Hội.

² Sh. Vital Nguyễn Hữu Quang, *Làm Thần Học Là Làm Môn Đệ*, 2003.

³ Thánh bộ Giáo sĩ, (1997) *Hướng dẫn tổng quát về Huấn giáo*. Bản dịch 1997, số 85 – 86.

1. **Truyền đạt, phát huy, khuyến khích việc hiểu biết đức tin** như CGS giúp cho người thời bấy giờ hiểu biết mầu nhiệm Nước Thiên Chúa (Mt 13,11)
2. **Giáo dục phụng vụ:** CGS trao ban bí tích để ban ân sủng nuôi dưỡng đời sống con người (Lc 22, 19)
3. **Huấn luyện đời sống luân lý:** CGS đã dạy một lối sống theo các Mối Phúc, theo Mười điều răn, và theo gương Người (Mt 11, 29)
4. **Dạy cầu nguyện** như CGS đã dạy cho các môn đệ biết cầu nguyện (Lc 11,2).
5. **Giáo dục đời sống cộng đồng:** sống tinh thần hiệp thông (Ga 17, 21) và bác ái (Ga 14, 34).
6. **Khai dẫn truyền giáo:** Truyền giáo là mệnh lệnh của CGS trao cho Giáo Hội (Mt 28, 19 - 20), là bản chất của Giáo Hội ⁴.

IV. Nguồn Mạch Của Giáo Lý⁵

Nguồn mạch của giáo lý là:

Thánh Kinh: Là Lời Thiên Chúa được ghi chép lại

Thánh Truyền: Truyền khẩu và giáo huấn các giáo phụ⁶.

Phụng vụ: Qui luật cầu nguyện là qui luật đức tin (*Lex orandi, lex credendi*).

Đời sống của Giáo Hội: Gồm các giáo huấn của Huấn quyền và lòng tin của dân Chúa.

⁴ Vat 2, Sắc lệnh về Truyền Giáo (TG), số 2.

⁵ Lm. Nguyễn Văn Tuyên, *Sư phạm giáo lý*, Tủ sách đại kết, 1995, trang 12 - 13

⁶ **Giáo phụ** là các văn sĩ thánh của những thế kỷ đầu tiên được Giáo Hội công nhận như chứng nhân đặc biệt của đức tin.

Bốn tiêu chuẩn để công nhận là giáo phụ: (1) thuộc về thế hệ xưa, (2) theo giáo lý chính thống của Giáo Hội, (3) sống thánh thiện, (4) được Giáo Hội chấp nhận. Thường chia ra giáo phụ La tinh (Tây Phương) và giáo phụ Hy Lạp (Đông Phương). Người ta đồng ý với nhau rằng giáo phụ cuối cùng của Tây phương là thánh Isidoro thành Sevilla (560 – 636) và giáo phụ cuối cùng của Đông phương là thánh Gioan Damasceno (675 – 749) (x. Jonh A. Hardon, SJ, *Từ điển phổ thông công giáo*).

V. Mối Quan Hệ Giáo Lý Với Thần Học, Thánh Kinh Và Phụng Vụ

1. Giáo Lý Và Thần Học ⁷

Xét về nguồn mạch và nội dung thì giáo lý và thần học giống nhau: bắt nguồn từ Lời Thiên Chúa và trình bày Lời Thiên Chúa.

Xét về chuyên môn và phương pháp thì giáo lý và thần học khác nhau.

Dạy thần học là một dạng của sự huấn giáo Kitô, nhưng nó khác giáo lý ở chỗ là nó nhằm đến trước tiên những người trưởng thành trong Giáo Hội. Nó mang tính khoa học, mời gọi ngay đến lý trí phê phán hơn là một sự hoá cải nội tâm. Còn giáo lý nhằm đến người tân tòng, nó vừa mang tính chất mục vụ vừa hệ thống, giáo lý trước hết là kêu gọi sự hoán cải.

2. Giáo Lý Với Thánh Kinh ⁸

Thánh Kinh là Lời Thiên Chúa và là nền tảng của giáo lý. Nội dung Thánh Kinh là lịch sử cứu độ, trong đó Chúa Kitô là mầu nhiệm trung tâm. Nên giáo lý phải trình bày ý định và chương trình cứu độ của Thiên Chúa quy về Chúa Kitô là trung tâm của lịch sử cứu độ (quy Kitô). Giáo lý càng gần Thánh Kinh bao nhiêu thì càng phong phú bấy nhiêu.

Thánh Kinh là Lời Thiên Chúa nói với con người bằng ngôn ngữ con người, theo cách suy nghĩ và diễn đạt của con người. Do vậy dạy giáo lý không chỉ thẩm nhuần Thánh Kinh về nội dung mà còn về cả ngôn ngữ và cách diễn đạt

3. Giáo Lý Với Phụng Vụ ⁹

Lời Thiên Chúa được Giáo Hội đón nhận và diễn tả trong chính đời sống của mình, nhất là trong Phụng vụ. Qui luật cầu nguyện là qui luật đức tin, nghĩa là những gì Giáo Hội sống trong lời cầu nguyện thì điều đó thuộc về lãnh vực đức tin.

⁷ Lm. Nguyễn Văn Tuyên, *sdd*, trang 14 - 17

⁸ Lm. Nguyễn Văn Tuyên, *sdd*, trang 30 - 33

⁹ Lm. Nguyễn Văn Tuyên, *sdd*, trang 33 - 35

Các bản văn và kinh nguyện trong Phụng vụ rất phong phú về mặt giáo thuyết, giáo lý có thể dùng những lời trong đó làm câu học thuộc lòng cùng với những lời trích từ Thánh Kinh.

Giáo lý chuẩn bị và hướng về Phụng vụ, thì Phụng vụ bổ túc cho giáo lý. Phụng vụ làm cho giáo lý trở nên cụ thể, sống động và làm cho người tín hữu cảm nghiệm được những gì được nghe giảng.

Bài 2:**CHỦ ĐÍCH VÀ CANH TÂN GIÁO LÝ****I. Mục Đích Giáo Lý**

1. Ngay từ thời Giáo Hội sơ khai, thuật ngữ “**giáo lý**” (= *huấn giáo*) được dùng để chỉ toàn bộ nỗ lực được huy động trong Giáo Hội nhằm:

- Để đào tạo môn đệ,
- Để giúp con người tin Đức Giêsu là Con Thiên Chúa, hầu nhờ đức tin, họ được sống nhân danh Người,
- Để giáo dục và chỉ dẫn tín hữu trong cuộc sống đời này, và như thế, xây dựng Giáo Hội là Thân Thể Đức Kitô.¹⁰

2. Như vậy, chủ đích của “*giáo lý (huấn giáo)* là **giáo dục đức tin cho trẻ em, thanh niên và người lớn, gồm đặc biệt là việc giảng dạy giáo lý Kitô giáo một cách có tổ chức và hệ thống, nhằm khai tâm tín hữu vào cuộc sống *Kitô hữu toàn diện*”¹¹, nghĩa là:**

- *Dẫn đưa con người vào trong sự hiệp thông với Chúa Kitô. Chỉ mình Ngài mới có thể dẫn chúng ta tới tình yêu trong Chúa Thánh Thần, và cho ta được thông phần vào sự sống của Ba Ngôi Thiên Chúa*¹².
- *Giúp cho Lời Chúa được suy niệm trong việc cầu nguyện cá nhân của mỗi tín hữu, được hiện tại hóa trong phụng vụ và được nội tâm hoá ở mọi lúc, mọi thời đại hầu sinh hoa trái trong đời sống mới*¹³.
- *Lưu tâm, nhận xét lòng đạo đức bình dân và để giáo dục về lòng đạo đức đo. Sự thuộc lòng một số kinh căn bản có thể là chỗ dựa rất cần thiết cho đời sống cầu nguyện, nhưng điều quan trọng là phải giúp cho các học viên nắm được ý vị của kinh nguyện đó*¹⁴.

¹⁰ GLHTCG số 4, Catechesi Trandendae (CT) số 1, 2

¹¹ ĐGH J.P II, CT số 20.

¹² ĐGH J.P II, CT số 18, GLHTCG số 5 và 426

¹³ GLHTCG số 2688

¹⁴ GLHTCG số 2688 và 1674

II. Giáo Dục Đức Tin ¹⁵:

Công cuộc giáo dục đức tin có nhiều mức độ:

- Truyền thông kiến thức tôn giáo: *Học – hiểu – nhớ* giáo lý
- Biến cải bản thân: Một ý chí *quyết tâm biến cải đời sống – một thái độ sống* mới. Ai nghe Lời Chúa mà đem ra thực hành mới là môn đệ Ta (Lc 8, 21).
- Đưa vào một đời sống mới của Chúa Giêsu: Sự hoán cải đưa tín hữu đến một sự *kết hiệp với Thiên Chúa, qua Con của Người là Chúa Giêsu Kitô*.

III. Đặc Điểm Cơ Bản Của Việc Dạy Giáo Lý ¹⁶

- Việc dạy giáo lý phải tiến hành trong đức tin của người dạy và học với sự tham gia tích cực và tự nguyện, đặt trong sự hiệp thông với Chúa Kitô và dưới tác động của Chúa Thánh Thần.
- Dạy giáo lý là hình thức giáo huấn của Giáo Hội về những điều căn bản của đức tin Kitô giáo, trong đó trình bày cách chặt chẽ, có hệ thống theo một chương trình, với mục đích rõ rệt và mục độ ngày càng cao, dần dần giúp tín hữu đi sâu vào các mẫu nhiệm Kitô giáo nhằm xây dựng, củng cố đời sống Kitô hữu ngày càng nên trọn lành hơn. Không dạy giáo lý cách tùy hứng, thiếu chuẩn bị. Không nên tối thiểu hóa tầm quan trọng của việc này.
- Dạy về những điểm cốt yếu, không có tham vọng dạy tất cả mọi vấn đề trong Kitô giáo.
- Dạy giáo lý là truyền đạt Lời Chúa qua ngôn ngữ con người, trong truyền thống đức tin của Giáo Hội và dưới sự hướng dẫn của Giáo Hội.
- Giảng dạy phải đầy đủ, toàn diện. Mỗi độ tuổi phải có ngay cái nhìn toàn bộ về các mẫu nhiệm Kitô giáo, có thể đơn giản nhưng tạm đầy đủ tương xứng với tuổi đó (*mô hình cây cành*).
- Việc dạy giáo lý luôn luôn gắn liền với sinh hoạt phụng vụ và sinh hoạt bí tích.

¹⁵ Lm. Nguyễn Văn Tuyên, *sdd*, trang 23 - 25

¹⁶ ĐGH J.P II, CT số 21, 23.

IV. Canh Tân Giáo Lý¹⁷

Cuộc canh tân giáo lý trải qua ba giai đoạn: Canh tân chủ đích, canh tân phương pháp, và canh tân nội dung.

1. Canh Tân Phương Pháp

Cải tiến phương pháp dạy giáo lý bằng cách đem áp dụng thích ứng những quy luật tâm lý và sư phạm vào Huấn giáo:

- Áp dụng nguyên tắc chủ động, hướng đến học sinh là chủ thể tham gia tích cực bằng việc sử dụng các phương pháp đàm thoại, nêu vấn đề, thực nghiệm (cảm nghiệm), đọc âm vang, thảo luận...
- Sử dụng các phương tiện thính thị: tranh ảnh, phim ảnh, mô hình, sơ đồ...
- Tạo ra bầu khí lớp học sinh động, vui tươi với sự tham gia xây dựng nội dung bài học cách tích cực của học sinh.

2. Canh Tân Nội Dung¹⁸

Từ Công đồng Vatican II, Giáo Hội nỗ lực canh tân giáo lý từ phương pháp đến nội dung. Tiêu biểu cho nỗ lực canh tân nội dung giáo lý của Giáo Hội là sự ra đời cuốn Giáo Lý Giáo Hội Công Giáo

¹⁷ Lm. Nguyễn Văn Tuyên, *sđd*, trang 17 - 23

¹⁸ **Chú thích: Việc Ra Đời Sách Giáo Lý Giáo Hội Công Giáo**

1985: Thượng Hội Đồng Giám Mục (THĐ GM) ước nguyện soạn một SGL

1986: ĐGH J.P. II chấp thuận lập một UB soạn thảo với 12 HY và GM, đứng đầu là HY Ratzinger, một tiểu ban biên tập gồm 7 GM và các chuyên viên Thần học và giáo lý.

1987 – 1990: bản dự thảo được gửi 5.000 địa phương và 9 lần bản văn được sửa đổi - tu chính.

Trong thời gian đó, một số HĐGM đã soạn SGL cho Giáo Hội mình:

1987: HĐGM Bỉ xuất bản cuốn “Livres de la foi” (Đức tin công Giáo)

1988: HĐGM Đức xuất bản cuốn “La foi de l’Eglise” (Thành phố trên đồi)

1991: HĐGM Pháp xuất bản cuốn “Giao ước giữa Thiên Chúa và loài người.

HĐGM Mỹ xuất bản cuốn “The Teaching of Christ” (Giáo lý của Chúa Kitô)

1992: ĐGH J.P. II phê chuẩn (25.6) và ban hành Tông huấn “*KHO TÀNG ĐỨC TIN*” (11.10) đề giới thiệu sách GLHTCG.

(Lm Ant. Nguyễn Mạnh Đồng, *Tim Hiểu Sách GIÁO LÝ GIÁO HỘI CÔNG GIÁO*, 2000, trang 21 - 23)

(còn gọi là Sách Giáo Lý Chung) được ĐGH Gioan Phaolô II công bố qua *Tông hiến Kho Tàng Đức Tin*, ngày 11.10.1992.

3. Canh Tân Chủ Đích

Giáo Hội cũng xét lại chủ đích Huấn giáo:

- Chú trọng đến con người là chủ thể đón nhận Lời Chúa.
- Chú trọng đến hoàn cảnh của chủ thể đón nhận.
- Hướng tới giáo dục người tín hữu trưởng thành trong đức tin.

4. Tóm lại: Canh tân huấn giáo đáp ứng 2 nhu cầu là: đào sâu kho tàng bất tận của Mạc Khải (nội tại), và đáp ứng được những đòi hỏi của thế giới luôn biến đổi để thích nghi với thời đại (ngoại tại).

Hướng dẫn làm bài nhóm:

TÌM HIỂU CANH TÂN HUẤN GIÁO CỦA VATICAN II

1. Đọc các tài liệu sư phạm giáo lý, huấn giáo tìm xem Công Đồng Vatican II đề nghị canh tân về huấn giáo ở những điểm nào?

- 1.1)
- 1.2)
- 1.3)

2. Những đề nghị canh tân cụ thể từng điểm như thế nào?

- 2.1/
-
- 2.2/
-
- 2.3/
-

3. Xác định mục đích của lớp giáo lý Bao đồng – chương trình Lịch sử cứu độ.

.....
.....

4. Tìm hiểu hệ thống nội dung phần I sách Giáo Lý Giáo Hội Công Giáo (kết cấu theo Kinh Tin Kính) từ đó viết lại nội dung ấy theo kết cấu Lịch sử cứu độ.

.....
.....

5. Thử đề ra phương pháp giảng dạy thích hợp cho nội dung chương trình giáo lý này.

.....

Bài 3:**SÁCH GIÁO LÝ GIÁO HỘI CÔNG GIÁO
VÀ NỘI DUNG CỦA GIÁO LÝ****I. Sự Ra Đời Các Sách Giáo Lý Giáo Hội Công Giáo¹⁹:**

1. **Thời Giáo Hội sơ khai:** Giáo lý được trình bày trong những công thức ngắn rút ra từ Tân Ước hoặc lời tuyên xưng và rao truyền đức tin.
2. **Thời giáo phụ** (khoảng thế kỷ III đến VI): các bài giảng giáo lý cho dự tòng của các Giám mục đã được tiêu chuẩn hoá thành thủ bản phổ thông.
3. **Thời Trung cổ** giáo lý là việc đọc các kinh và thực hành những thói quen đạo đức (*hành hương, đi đàng thánh giá*)
4. **Thế kỷ XVI đến trước Công đồng Vatican II:** Giáo lý được trình bày và giải nghĩa một cách đầy đủ và có hệ thống trong các sách giáo lý:

- **Năm 1555**, quyển “Tổng luận giáo lý Kitô giáo” của thánh Phêrô Canasiô.

- **Năm 1566**, sách Giáo lý Rôma của Công đồng Trentô (1545 – 1563) “Toàn bộ giáo lý và sự hiểu biết về ơn cứu độ được tóm lược trong 4 mục chính: Kinh Tin Kính, Các Bí Tích, Mười Điều Răn Và Kinh Lạy Cha”.

- Cũng có nhiều sách giáo lý do nhiều giám mục biên soạn cho địa phương của mình.

5. Từ Sau Công Đồng Vatican II (1963 – 1965):

- **Năm 1986**, Sách Giáo Lý Giáo Hội Công Giáo được soạn thảo theo ước nguyện của Thượng Hội Đồng Giám Mục (1985).

- **Năm 1992**, Đức Giáo Hoàng Gioan Phaolô II phê chuẩn (ngày 25.6) và ban hành tông hiến “*Kho tàng đức tin*” để giới thiệu.

II. Các Tiêu Chuẩn Để Trình Bày Giáo Lý²⁰

¹⁹ X. Dòng Phanxicô, *Huấn Giáo (sách lưu hành nội bộ)*, và Lm. Ant. Nguyễn Mạnh Đồng, *Sđđ*, trang 16 - 25.

Dựa vào 5 tiêu chuẩn sau:

1. Sứ điệp Kitô giáo phải **lấy Chúa Kitô là trung tâm** và dẫn đưa tới Thiên Chúa Ba Ngôi.
2. Việc loan báo Tin Mừng Nước Thiên Chúa phải **tập trung vào Ôn Cứu độ**, ơn đem lại sự giải thoát.
3. Sứ điệp Kitô giáo phải **mang tính Giáo Hội và lịch sử**: Giáo Hội đón nhận, sống và thông truyền cho mọi người trong mọi thời đại lịch sử.
4. Sứ điệp Tin Mừng **mang tính phổ quát**, nên phải **vừa hội nhập vào văn hóa** các dân tộc, **vừa duy trì** được tính **toàn vẹn và tinh tuyền** của giáo lý.
5. Sứ điệp phải **trình bày một cách có hệ thống và tổng hợp**, các **chân lý phải được sắp xếp đúng cấp bậc giá trị** của chúng, và sứ điệp **phải vì con người**.

III. Kết Cấu Của Sách Giáo Lý Giáo Hội Công Giáo ²¹

1/ Kết Cấu Như Thế Nào?

Sách Giáo Lý Giáo Hội Công Giáo được kết cấu thành 4 phần: *Tuyên xưng Đức tin, cử hành mầu nhiệm Kitô giáo, đời sống mới trong Chúa Kitô và cầu nguyện*. Bốn phần này là bốn chiều kích của mầu nhiệm trung tâm là **Mầu nhiệm Kitô giáo**.

2/ Kết Cấu Như Thế Để Làm Gì?

Từ trung tâm là Mầu nhiệm Kitô giáo phát xuất ra 4 chiều kích của đời sống Kitô giáo, 4 chiều kích này liên hệ chặt chẽ với nhau và được thể hiện trong 4 thái độ chính yếu:

- 2.1/ **Tuyên xưng đức tin** và tin vào Thiên Chúa tạo dựng, Thiên Chúa duy nhất và Ba Ngôi, đồng thời cũng tin vào ý định cứu độ của Người.
- 2.2/ **Cử hành phụng vụ và bí tích** để được Thiên Chúa thánh hoá trong đời sống Bí tích.

²⁰ Thánh bộ Giáo sĩ, *Hướng dẫn Tổng quát*, 1997, số 97; x. Lm. Ant. Nguyễn Mạnh Đông, *sđd*, trang 36 – 39.

²¹ Thánh bộ Giáo sĩ, *sđd*, số 122.

2.3/ Sống theo luân lý Phúc Am để yêu mến Thiên Chúa hết lòng và yêu người như mình vậy.

2.4/ Cầu nguyện trong chờ đợi Nước Thiên Chúa mau đến, chờ đợi sớm được gặp gỡ mặt đối mặt với Thiên Chúa.

Sách GLGHCG được kết cấu như thế để giúp **giáo dục người Kitô hữu một cách toàn vẹn** về mọi mặt: *đức tin, phụng vụ, luân lý và cầu nguyện*. Bốn mặt này liên quan đến 4 nhiệm vụ căn bản của giáo lý, đó là giúp hiểu biết đức tin, cử hành phụng vụ, sống đức tin và chiêm ngắm Mầu nhiệm Chúa Kitô.

3. Có Kết Cấu Theo Cách Khác Không?

Cũng có thể kết cấu sách Giáo Lý Giáo Hội Công Giáo bằng nhiều cách khác nhau miễn sao vẫn hoàn toàn trung thành với đạo lý Công Giáo. Chẳng hạn:

- Theo diễn biến lịch sử cứu độ.
- Theo diễn tiến năm phụng vụ.
- Phối hợp lịch sử cứu độ với năm phụng vụ.

IV. Những Chủ Điểm Nội Dung Của Giáo Lý

1. Mầu Nhiệm Thiên Chúa Ba Ngôi

Mầu nhiệm Thiên Chúa Ba Ngôi là mầu nhiệm hiệp thông giữa Cha – Con và Thánh Thần. Đây là nền tảng các mầu nhiệm khác.

2. Ý Định Cứu Độ Của Thiên Chúa Ba Ngôi

Ý định cứu độ của Thiên Chúa Ba Ngôi thể hiện qua từng giai đoạn của lịch sử cứu độ: (1) sáng tạo và chuẩn bị cứu độ – (2) Thực hiện ý định cứu độ – (3) tiếp tục hoàn tất ơn cứu độ cho đến tận thế.

3. Chúa Kitô – Trung Tâm Điểm Của Việc Dạy Giáo Lý²²

Trong việc dạy giáo lý chú ý đến việc giới thiệu về con người của Chúa Giêsu, thành Nazareth, tất cả những điều khác (về Đức Mẹ, về các thánh...) chỉ được nói trong qui chiếu về Chúa Kitô.

²² Thánh bộ Giáo sĩ, *Sđđ*, số 98; x. Lm. Ant. Nguyễn Mạnh Đồng, *Sđđ*, trang 59 - 62; GLHTCG số 427.

Ngài là trung tâm điểm của lịch sử cứu độ: Dạy về các màu nhiệm cuộc đời của Người: Nhập Thể – Cuộc đời công khai: các nhân đức và những lời giảng dạy, cùng những dấu lạ Ngài làm, về màu nhiệm Khổ nạn – Phục sinh – Lên trời – và việc Người Quang Lâm²³. Trong đó màu nhiệm Phục Sinh là trung tâm của đức tin Kitô giáo. Cụm Ước loan báo về Người và Tân Ước hướng về Người như cứu cánh và là cùng đích.

Ngài là Lời mạc khải duy nhất, cuối cùng và trọn vẹn của Thiên Chúa. Nơi Ngài Thiên Chúa nói hết về mình cho nhân loại

4. Chúa Kitô Tiếp Tục Hành Động Cứu Chuộc Qua Thánh Thần Và Giáo Hội

Giáo Hội là Dân Thiên Chúa, là Thân Thể Chúa Kitô, là Mẹ sinh ra các tín hữu “*bởi nước và Thánh Thần*” (Ga 3,5). Trong Giáo Hội, đời sống của Kitô hữu có thể tăng trưởng và phát huy nhờ trao đổi “*các lợi ích thiêng liêng*” của sự “*hiệp thông giữa các thánh*”²⁴

Giáo lý khơi dậy và nuôi dưỡng nơi các tín hữu niềm tin vào sứ mạng, vào năng quyền mà Chúa Kitô ban cho Giáo Hội và được Chúa Thánh Thần hướng dẫn, đó là quyền giáo huấn và tha thứ thật sự các tội lỗi nhờ thừa tác vụ của các tông đồ và những vị kế nhiệm các tông đồ qua bí tích Truyền Chức Thánh²⁵.

5. Các Bí Tích Ban Ân Sủng Dem Lại Đời Sống Mới Trong Chúa Kitô

Giáo lý nhằm dẫn đưa người ta vào màu nhiệm Chúa Kitô bằng cách tiến từ cái hữu hình tới sự vô hình, từ biểu tượng đến thực tại được gợi ý, từ “*các bí tích*” đến “*các màu nhiệm*”. Trong các bí tích, nhất là bí tích Thánh Thể, Chúa Kitô hành động (cách sung mãn) để ban ân sủng và hoán cải con người²⁶.

6. Đời Sống Mới Trong Chúa Kitô

²³ ĐGH J.P II, CT, số 5; x. GLHTCG số 426.

²⁴ GLHTCG 946 – 953.

²⁵ GLHTCG số 983.

²⁶ GLHTCG số 1074 -1075

Giáo lý dạy về các ân sủng - tội lỗi và ơn tha thứ, các Mối phúc, các nhân đức, nhất là những nhân đức đối thần, các giới luật, nhất là luật mến Chúa yêu người để hướng dẫn người tín hữu sống một đời sống mới trong Chúa Kitô.

7. Cầu Nguyện

Cầu nguyện là yếu tố liên kết toàn bộ đời sống Kitô hữu. Người Kitô hữu cầu nguyện với Thiên Chúa đúng như Chúa Kitô dạy trong *Kinh Lạy Cha*²⁷.

²⁷ GLHTCG số 2757 và 2764

Hướng dẫn làm bài nhóm

ĐÁNH GIÁ VIỆC VẬN DỤNG PHƯƠNG PHÁP

Việc vận dụng phương pháp sư phạm trong việc dạy giáo lý hiện nay. Đánh giá, phê phán việc vận dụng và hiệu quả.

1/ Làm so sánh kiến thức sư phạm và việc đào tạo đội ngũ giáo lý viên ở trường đời và giáo lý viên:

.....

2/ Khả năng vận dụng các đề nghị canh tân phương pháp (của huấn giáo) theo Công đồng Vatican II trong việc dạy giáo lý tại Việt Nam như thế nào?

2.1/ Tìm hiểu nguyên nhân thiếu sót

.....

2.2/ Đưa ra đề nghị “canh tân” gì? (Tham khảo “*Hướng dẫn dành cho GLV*”, Thánh bộ Truyền bá Tin Mừng, 1993)

.....

BÀI 4

MẪU NGƯỜI CỦA GIÁO LÝ VIÊN

I. Giáo Lý Viên Là Ai? ²⁸

- Giáo lý viên (Catechis) là người giới thiệu Chúa Giêsu bằng lời nói (*kérygma* = loan báo) và bằng đời sống (*Praxis* = phản ảnh dung mạo của Ngài) cho thế giới

- “Giáo lý viên là một giáo dân được Giáo Hội đặc cử, tùy theo nhu cầu địa phương, để giúp những người chưa biết Chúa cũng như nơi các tín hữu được nhận biết, yêu mến và dôi theo Đức Kitô”²⁹

- ĐGH Gioan Phaolô II mô tả các giáo lý viên như “những chuyên viên, những người loan báo Tin Mừng không thể thiếu; họ là những người tiêu biểu cho sức mạnh cơ bản của các cộng đoàn tín hữu”³⁰.

²⁸ **Chú thích:** Tư tưởng Thánh Gioan La San về ơn gọi nhà giáo dục Kitô trong các bài **nguyện gẫm tuần tĩnh tâm:**

- Giáo lý viên thừa tác viên của Thiên Chúa làm cho mọi người nhận biết chân lý (2Cr 4, 1 – 6; Cl 1,24 – 29; 1Tm 2,4).
- Giáo lý viên là những cộng tác viên của Chúa Giêsu Kitô (2Cr 5,20), nghĩa là được Chúa Giêsu sai đi đem Tin Mừng đến cho người khác qua việc dạy giáo lý (Ep 4,11), làm cho người mọi người nhận biết và hưởng nhờ ơn cứu độ nhờ sự chết và phục sinh của Ngài (Pl 3,8; Gl 2,20).
- Giáo lý viên là những thừa tác viên của Giáo Hội. Khi dạy giáo lý là Giáo lý viên tham gia vào công việc rao giảng Tin Mừng của các Tông đồ, cộng tác với các Giám mục để xây dựng Giáo Hội (Rm 10,8 – 10. 14 –15. 17; Ep 2,20 – 22).
- Giáo lý viên là những thiên thần giữ mình thấy được của học sinh. Như các thiên thần hằng gìn giữ, hướng dẫn và săn sóc các tín hữu giúp họ đạt tới sự thiện đích thực, thì qua việc dạy giáo lý, Giáo lý viên cũng dạy dỗ cho học sinh biết về những chân lý, hướng dẫn họ thực hành những chân lý ấy trong đời sống hầu đạt tới sự thiện đích thực (1Cr 2,14).

(Dựa theo Sh. Fortunat Trần Trọng An Phong (FSC), *Nhà giáo tâm niệm*, 1996, Tủ sách Linh đạo La San)

²⁹ Thánh bộ Truyền bá Tin Mừng, *Hướng dẫn dành cho GLV*, (1993) số 3.

³⁰ JP. II, TĐ. Sứ vụ Đấng Cứu Độ, 1990, số 73; x. Thánh bộ TBTM, *Hướng dẫn dành cho Giáo lý viên*, Vatican 1993, số 3.

- Giáo Luật mô tả giáo lý viên như “*những giáo dân có trình độ và đời sống đạo hạnh, dưới sự hướng dẫn của nhà truyền giáo, hiến thân lo giảng dạy giáo lý Tin Mừng và tổ chức các cử hành phụng vụ cũng như các việc bác ái*”³¹

II. Ôn Gọi, Sứ Mạng Và Nhiệm Vụ Của Giáo Lý Viên

1. Ôn Gọi Và Sứ Mạng

- Ôn gọi giáo lý viên bắt nguồn từ bí tích Rửa tội và bí tích Thêm Sức, đồng thời do một lời mời gọi đặc biệt của Chúa Thánh Thần và được giám mục minh nhiên ủy nhiệm.

- Ôn gọi giáo lý viên vừa có *tính chuyên biệt* vì dành riêng cho việc dạy giáo lý, vừa có *tính tổng quát* vì tham gia vào tác vụ tông đồ để gieo trồng và phát triển Giáo Hội³².

2. Nhiệm Vụ Của Giáo Lý Viên

Những nhiệm vụ của giáo lý viên cũng chính là những nhiệm vụ mà Giáo Hội trao cho giáo lý viên (*xem bài 1, mục III*)

Các nhiệm vụ này đan quện lẫn nhau, mỗi nhiệm vụ theo cách của mình thực thi mục đích của việc dạy giáo lý. Nếu chỉ coi thường một trong những nhiệm vụ trên, thì đức tin công giáo sẽ không đạt tới sự phát triển toàn vẹn.

Để thực thi những nhiệm vụ trên, giáo lý viên “*cần hai phương tiện là việc truyền đạt sứ điệp Tin Mừng và kinh nghiệm sống đạo*”³³.

III. Linh Đạo Giáo Lý Viên

1. Linh Đạo Là Gì ?³⁴

Linh đạo là lối sống, là nếp sống hoàn toàn vâng theo Chúa Thánh Thần, Đấng giúp mỗi người thường xuyên đổi mới chính

³¹ GLsố 785,1; xem Tb. TBTM, *sđd*, số 3.

³² Tb. TBTM, *sđd*, số 2

³³ Thánh bộ Giáo sĩ, (1997), *Sđd*, số 87 (x. GL. 773 và 788,2)

³⁴ **Chú thích:** **Linh** nghĩa là *thiên thiêng*; **Đạo** nghĩa là *con đường*.

(x. Học viện Đaminh, *Thuật ngữ Thần học Anh – Việt*, 2002 và GLHTCG số 2684)

mình cho đúng với căn tính của mình, bao gồm việc cầu nguyện, các việc đạo đức và khổ chế.

2. Bản Chất Của Linh Đạo Giáo Lý Viên³⁵

2.1. Sống Thánh Thiện Theo Cách Của Giáo Lý Viên Giáo Dân

- Giáo lý viên được mời gọi “*nên thánh và truyền giáo*” trong ơn gọi của mình. Vì thế cần thiết có một linh đạo riêng.

- Linh đạo giáo lý viên liên hệ chặt chẽ với vai trò của Kitô hữu giáo dân, đó là tham dự vào chức vụ ngôn sứ, tư tế, vương đế của Đức Kitô theo “*tính cách trần thế*”. Nghĩa là “*làm cho các thực tại trần thế thấm nhuần tinh thần Phúc Âm và làm chứng cho Chúa Kitô trong việc điều hành các thực tại trần thế và chu toàn các nghĩa vụ trần thế.*”

2.2. Để Sống Đúng Và Không Ngừng Canh Tân Căn Tính Giáo Lý Viên

Ơn gọi giáo lý viên vừa do Chúa Thánh Thần kêu mời, vừa do chính Ngài hướng dẫn sống theo một linh đạo thích hợp. Nghĩa là mở lòng lắng nghe, vâng theo và để cho Chúa Thánh Thần uốn nắn, hướng dẫn để sống đúng và không ngừng canh tân căn tính đặc thù của giáo lý viên.

2.3. Gia Đình Là Một “Đơn Vị” Loan Báo Và Làm Chứng Tin Mừng

Khi lập gia đình, “*giáo lý viên phải làm chứng một cách xứng hợp cho giá trị Kitô giáo qua việc sống trung tín với nhau và giáo dục con cái một cách có trách nhiệm*”. Giáo lý viên biến gia đình mình trở thành một “*đơn vị*” loan báo Phúc Âm và làm việc tông đồ.

2.4. Tóm Lại

- Bản chất linh đạo giáo lý viên là sống thánh thiện đi đôi với việc truyền giáo. Giáo lý viên sống thánh thiện để hoạt động giáo lý

³⁵ Tb. TBTM, *sđd*, số 6

của mình sinh hiệu quả và dùng mọi hoạt động giáo lý để nên thánh và làm cho người khác nên thánh.

- Giáo lý viên thể hiện linh đạo của mình qua việc: đón nhận Lời Chúa, tổ chức một đời sống thống nhất và chân thực, nhiệt thành loan báo Tin Mừng và noi gương Đức Mẹ Maria.

IV. Hành Trang Giáo Lý Viên

1. Con Người

- Phải có một *đức Tin* sống động, một *đức Cây* vững bền và *lòng mến yêu* tha thiết đối với Thiên Chúa. Giáo lý viên không chỉ là thầy dạy mà còn là chứng nhân của Chúa. Để “**nói về Chúa**” một cách sống động, giáo lý viên phải “**sống với Chúa**”, phải cảm nghiệm về sự gặp gỡ Thiên Chúa.

- Phải có *đời sống nhân bản*, giáo dục đức tin bao gồm giáo dục nhân bản và Kitô, nghĩa là phải làm cho họ thành người trước khi làm cho người ta trở thành con Chúa.

2. Sự Hiểu Biết

Phải nắm vững toàn bộ nội dung giáo lý và hiểu rõ môi trường rao giảng: đối tượng và hoàn cảnh xã hội nơi mình ra giảng dạy.

3. Khả Năng Truyền Đạt

- Có khả năng sư phạm: biết lập kế hoạch, dọn bài, giảng dạy, lượng giá và luôn luôn có óc quan sát trong cả hai lãnh vực này.

- Phải hiểu biết tâm lý để có thể nói Lời Chúa cách phù hợp với từng lứa tuổi và thấm sâu vào lòng học sinh.

- Học hỏi về sư phạm và tâm lý để có thể dạy giáo lý một cách hữu hiệu và đánh động được lòng người.

V. Kết

Giáo lý viên là dụng cụ hữu ích và cần thiết trong tay Thiên Chúa, như thánh Phaolô, giáo lý viên ý thức rằng ta chỉ là những kẻ trồng, người tưới, chính Thiên Chúa mới làm cho mọc lên và sinh hoa trái.

Dạy giáo lý là “*một công việc khiêm tốn và kín đáo, nhưng đó là một hình thức tuyệt vời của tông đồ giáo dân*”³⁶, một niềm vui lớn lao: niềm vui được cộng tác vào kế hoạch cứu rỗi các linh hồn của Thiên Chúa, niềm vui được góp phần xây dựng Giáo Hội và thế giới ngày càng hoàn thiện và phồn thịnh.

³⁶ JP. II, CT, 1979, số 66

BÀI ĐỌC THÊM

NHỮNG THÁI ĐỘ TU ĐỨC CHÍNH YẾU CỦA MỘT NHÀ GIÁO THEO THÁNH GIOAN LA SAN

Jean Pungier, FSC.

Bài 5

SƯ PHẠM CỦA CHÚA GIÊSU

I. Canh Tân Huấn Giáo: Trở Về Nguồn Và Thích Nghi Với Thời Đại³⁷

Giáo Hội thực hiện việc canh tân huấn giáo bằng việc trở về nguồn, nghĩa là trở về với Tin Mừng và truyền thống của Giáo Hội để khám phá lại cách thức rao giảng của Chúa Giêsu và của Giáo Hội tiên khởi về Tin Mừng Nước Thiên Chúa và thích nghi với những khám phá mới về tâm lý và sư phạm vào việc giảng dạy giáo lý cho thời đại ngày nay.

Giảng dạy là một trong ba khía cạnh chính yếu của hoạt động của Chúa Giêsu (*giảng dạy–làm phép lạ–chữa bệnh*), đường lối truyền giảng của Ngài có những nguyên tắc rất đơn giản, nhưng Ngài “*giảng dạy như một Đấng có uy quyền*” (Mc 1,22).

II. Cách Thức Giảng Dạy Của Chúa Giêsu: Trực Tiếp Nói Với Dân Chúng

Trong cuộc đời hoạt động của Chúa Giêsu, Tin Mừng cho thấy Ngài luôn “*đi đến*” và “*sống với*” dân chúng.

Ngài giảng về Nước Thiên Chúa *bất cứ ở đâu và bất cứ lúc nào*: tại Hội đường, trong Đền thờ, trên đường phố, ở nông thôn, ngoài bãi biển, trong hoang địa hay trên núi... .

Ngài giảng dạy *cho mọi đối tượng*: với các môn đệ, với các thầy thông luật và biệt phái..., với quan quân, với người thu thuế, tội lỗi, người bệnh tật... với tất cả dân chúng và với cả dân ngoại.

Chúa Giêsu giảng dạy như một Rabbi, một ngôn sứ, như nhà biện hộ, một nhà xã hội học, một thầy thuốc... và trên hết Ngài giảng dạy *như một Đấng có uy quyền* – Đấng Mêsiá

³⁷ Lm. Nguyễn Văn Tuyên, *sdd*, bài 11, trang 57 – 62

x. Ban Mục vụ Thiếu nhi Tp. HCM, *Sư Phạm Giáo Lý*, bài 11, tr. 24 – 26.

III. Hình Thức Giảng Dạy Của Chúa Giêsu: *Cụ Thể – Sống Động – Đối Thoại - Vừa Sức – Tiệm Tiến*

- Chúa Giêsu đặt mình vào tầm hiểu biết của những người nghe Ngài giảng dạy, **đối thoại** với họ **bằng chính ngôn ngữ của họ**:

+ **Đối với dân chúng**, Ngài **dùng ngôn ngữ bình dân**, những **hình ảnh cụ thể**, những **dụ ngôn lấy từ cuộc sống** để giảng dạy, làm cho họ cảm thấy dễ hiểu, dễ đón nhận, không nhầm chán và đi theo Ngài rất đông. Đối với họ, Chúa Giêsu *“không như những rabbi khác, Ngài giảng dạy như một Đấng có uy quyền”* (Mc 1,22).

+ **Đối với các môn đệ**, Chúa Giêsu còn **giảng giải riêng** cho các ông những điều mà chỉ *“những ai được Thiên Chúa mặc khải cho thì mới biết”*, Ngài sai các ông đi *“thực tập”* rao giảng.

+ **Đối với các thầy thông luật, các Biệt phái...** Chúa Giêsu dùng **lý luận, trung dẫn Kinh Thánh** (Luật Môsê và lời các Ngôn sứ) để tranh luận, phi bác những luận điệu sai trái, Ngài **khen - chê, khuyên bảo – trách móc** cách thẳng thắn **những hành vi tốt hay xấu** của họ hầu thuyết phục hoặc cho họ thấy những lầm lạc của họ trong cách sống, cách đối xử...

- Ngài **nói** với họ những điều họ **có thể hiểu**; Ngài **nghe và giải đáp** những điều người ta **thắc mắc**.

- Ngài thường **tóm kết bằng một câu dễ nhớ** hay một **lời khuyên** gây hứng thú cho những người có thiện chí để dẫn họ tới con đường trọn lành như Thiên Chúa muốn, hoặc đặt mọi người hay từng hạng người đứng trước những chất vấn của chân lý.

- **Chúa Giêsu không chỉ giảng dạy bằng lời nói mà bằng cả hành động** của Ngài trong cuộc sống. Ngài nói việc Ngài làm, Ngài làm điều Ngài nói. Chính điều này làm cho việc giảng dạy của Chúa Giêsu **có sức mạnh cảm hóa** người nghe. Chẳng hạn chuyện ông Giakêu (Lc 19,1-10), người phụ nữ Samari (Ga 4, 1-26).

- Các chân lý mặc khải không thể hiểu ngay như về cuộc thương khó và khổ nạn của Ngài, Chúa Giêsu **từng bước vén tỏ** cho thấy mâu nhiệm của Thiên Chúa (3 lần loan báo + hiển dung).

IV. Vài Điểm Cụ Thể Trong Sư Phạm Của Chúa Giêsu

1. Giảng Dạy Từ Những Kinh Nghiệm Sống Thường Ngày

Dựa vào những hình ảnh, những sự kiện, hiện tượng cụ thể xảy ra trong cuộc sống (những kinh nghiệm sống) để trình bày về Nước Thiên Chúa, hoặc về một chân lý cao siêu, mới lạ... được mặc khải trong thời viên mãn.

1.1. Từ Những Hình Ảnh Quen Thuộc

Qua những hình ảnh quen thuộc trong đời sống, Chúa Giêsu đã làm cho mâu nhiệm Nước Thiên Chúa gần gũi và dễ hiểu với dân chúng.

Ví dụ:

+ Lấy hình ảnh chim trời, hoa huệ ngoài đồng để giảng về sự quan phòng của Thiên Chúa (Mt 6,26-30; Lc 12,24-28).

+ Dùng hạt giống để nói đến việc Lời Thiên Chúa gieo vào lòng người (Mt 13, 4-23; 13, 31 –32; Mc 4, 3- 29; Lc 8,4-15)

+ Muối (Mt 5,13; Mc 9,50...), men (Mt 13,33; Lc 13,20-21), đèn (Mt 5,15; 6,22; Mc 4,21...), tiệc cưới (Mt 22,1-14; Lc 14,7-14...)... là những hình ảnh quen thuộc Chúa Giêsu đã dùng để giảng thái độ sống phải có của công dân Nước Trời.

1.2. Từ Những Nhu Cầu Đời Sống

Qua những nhu cầu sống hằng ngày mà con người tìm kiếm Chúa Giêsu dẫn đưa người nghe đến mâu nhiệm được mặc khải. Từ bánh và nước, Ngài hướng người nghe về Bánh và Nước Hằng Sống là chính Mình và Máu của Ngài (Ga 4,10 – 15; Ga 6,26 – 27. 48 – 58)

1.3. Từ Những Chuyện Đời Thường

- Từ chuyện các môn đệ tranh giành chỗ nhất (Mc 10,35 – 41), Chúa Giêsu dẫn họ đến thái độ phục vụ của người làm đầu: *“ai muốn làm lớn trong anh em thì hãy là người phục vụ anh em”* (Mc 10,42 – 45),

- Khi thấy nhiều kẻ thích giành chỗ nhất trong buổi tiệc (Lc 14,7), Ngài dạy cho họ bài học về phép xã giao (Lc 14,8 – 10) và

kết thúc bằng bài học về đức khiêm nhường: “*Phàm ai tôn mình lên sẽ bị hạ xuống; còn ai hạ mình xuống sẽ được tôn lên*” (Lc 14,11).

1.4. Từ Những Dụ Ngôn

Chúa Giêsu thường dùng dụ ngôn để giảng dạy³⁸. Với **một câu chuyện**, Chúa Giêsu **gói ghém** trong đó **một chân lý bằng một câu tóm kết dễ nhớ**, làm cho người nghe không chỉ dễ hiểu bài học Ngài muốn dạy, mà còn có thể tự mình rút ra bài học cụ thể cho chính bản thân, hoặc tự chất vấn lương tâm của mình.

Ví dụ:

- + Với dụ ngôn về hai người mắc nợ (Lc 7,41 – 43), Chúa kết luận: ai được tha nhiều thì yêu mến nhiều.
- + Dụ ngôn xây nhà trên đá (Mt 7,24 – 27) Chúa minh họa cho điều Chúa dạy: Ai nghe và thực hành Lời Chúa thì như xây nhà trên đá.
- + Dụ ngôn những nén bạc / vàng (Mt 25,14 – 30; Lc 19,11 – 28), Chúa muốn dạy rằng: Thiên Chúa sẽ ân thưởng cho mỗi người tùy theo sự trung thành của họ trong những việc bổn phận họ được trao phó...
- + Dụ ngôn về người Samaritanô nhân hậu (Lc 10,30 – 37), Chúa chỉ cho người thông luật đến hỏi Chúa biết “*ai là người thân cận / anh em của tôi ?*”

2. Dựa Vào Kinh Thánh

Dựa vào Kinh Thánh (*hiểu đây là Luật và sách Ngôn Sứ = Kinh Thánh của người Do Thái*) Chúa giải thích và minh chứng chân lý mặc khải giúp người nghe dễ tin và hiểu sâu hơn lời giảng của Ngài, đồng thời hướng người nghe tới mặc khải viên mãn: Chính Ngài là đấng phải đến để hoàn tất mọi sự. Hoặc là Chúa trách cứ, hay phê bác, khuyên cáo những kẻ sống giả hình không đúng theo tinh thần của Luật dạy.

³⁸ **Chú thích:** Trong các Tin Mừng ghi lại khoảng 56 dụ ngôn được Chúa Giêsu dùng trong các lần giảng dạy (xem *Phân Tích Lời Chúa*, biên soạn theo “*Table analytique du Nouveau Testament*”, par le Père Paul Passelecq.)

Ví dụ:

+ “Anh em thường nghe Luật dạy rằng: ... Còn Thầy, Thầy bảo anh em...” (Mt 5, 17. 21. 27. 31. 33. 38. 43).

+ Sau khi đọc xong đoạn sách Isaia ..., Chúa Giêsu cuộn sách lại và nói: “Hôm nay ứng nghiệm đoạn Kinh Thánh mà tai các người vừa nghe” (Lc 4,1-21)

+ Chúa dùng hình ảnh con rắn được Môsê giương cao trong sa mạc để những ai bị rắn cắn mà nhìn lên con rắn đồng với lòng tin vào Thiên Chúa thì được sống để mặc khải việc Con Người cũng sẽ được giương cao như vậy để những ai tin vào Người thì được cứu (Ga 3, 14-15).

+ Chúa trách móc các Biệt phái và Luật sĩ về việc họ giữ luật một cách hình thức và giải thích ý nghĩa theo ý muốn của họ, chẳng hạn như: chuyện thực hiện và giữ lời khấn (Mt 23, 16-22), luật về nghi thức tẩy rửa (Lc 11, 39-41), luật về bố thí (Lc 11,42)...

V. Kết Luận:

Sư phạm của Chúa Giêsu, của các Tông đồ vào thời Giáo Hội sơ khai là đi từ hữu hình tới cái vô hình, từ biểu tượng đến thực tại được gợi ý, từ thực tại đời sống đến thực tại siêu nhiên, từ những hình bóng được tiên báo đến thực tại thời viên mãn nhằm dẫn đưa người nghe đi vào các mâu nhiệm, đạt tới các chân lý được mặc khải³⁹. Khoa sư phạm gọi là *phương pháp điển hình* hay *thực nghiệm*.

³⁹ GLHTCG số 1074 – 1075 và 128 – 130.

Bài 6

GIÁO DỤC NHÂN BẢN VÀ CHỨC NĂNG GIÁO LÝ VIÊN

I. Vai Trò Giáo Dục Trong Sự Hình Thành Và Phát Triển Nhân Cách

Tâm lý học chiều sâu (theo Freud) cho thấy con người có:

Tự ngã (id): Bản năng hay ước muốn hướng con người đến thoả mãn những nhu cầu sinh lý và nó được hình thành theo sự phát triển sinh lý.

Siêu ngã (superego): Những chuẩn mực xã hội (có thể chống lại bản năng) được con người tiếp nhận và lấy làm của mình. Theo sự phát triển nhận thức, con người hình thành nơi mình ý thức về những điều cần tránh và chiến lược cần theo, để đánh giá những hành động của mình (và của người khác), cũng như để chế ngự bản năng. Đó chính là *siêu ngã*.

Bản ngã (self) hay còn gọi là “Cái Tôi” (ego)⁴⁰: Con người tự ý thức về mình.

Trong môi trường xã hội, khi đi tìm những giải đáp cho bài toán về việc đáp ứng cho bản năng đồng thời thoả mãn theo những chuẩn mực xã hội, tự trong con người phải giải quyết sự xung khắc giữa siêu ngã và bản ngã, tức là những trở ngại và những hỗ trợ do các chuẩn mực xã hội. Dần dần con người hiểu biết, nhận thức về mình. Từ đó hình thành một nhân cách riêng biệt, một “*cái Tôi*”. Đó chính là *bản ngã*.

Bản ngã bị chi phối nhiều bởi những xung động của bản năng tự nhiên chỉ biết thoả mãn cho những nhu cầu sinh lý của thể xác, giáo dục gọi đó là “*con người thứ nhất có tính tự nhiên*”, người chưa trưởng thành.

⁴⁰ **Chú thích:** Jung - nhà tâm lý học chiều sâu còn phân biệt Cái Ngã (self) là toàn thể cái tâm linh của ta; còn Cái Tôi (ego) là trung tâm ý thức được của cái ngã (*d'Apice, Noon to Nightfall, 1989, p. 64. Sh. Phillip Lộc, fsc, dịch*)

Con người có bản ngã lành mạnh, sử dụng khả năng tinh thần, trí tuệ, thể chất một cách đầy đủ, hợp lý theo những chuẩn mực xã hội, giữ được thể quân bình trong hành vi, lời nói, ứng xử... của mình. Con người ấy có nhân cách trưởng thành.

Tự mình con người không thể phát triển toàn diện nhân cách, mà cần phải được giáo dục. Giáo dục đóng vai trò chủ đạo trong sự hình thành và phát triển nhân cách con người.

2. Giáo Dục Những Gì Cho Học Sinh Chúng Ta ?

Giáo dục nhân bản là dạy cho học sinh biết các tiêu chuẩn đạo đức, tập cho chúng sống và biến các tiêu chuẩn ấy trở thành của mình. Cái Tôi nghiêng về, chấp nhận những xung động của bản năng càng nhiều, con người ấy càng giống con thú, chỉ biết thỏa mãn cho những nhu cầu sinh lý của thể xác như con thú. Ngược lại, Cái Tôi hướng về, sống theo siêu ngã, người ấy sẽ trở nên thánh. Giáo dục là làm cho con người không trở nên thú cũng không trở thành thánh; chỉ cốt làm cho nó trở thành người, sống đúng với tư cách là con người.

Trong đạo đức truyền thống của Việt Nam, làm người phải biết: Cần - Kiệm - Liêm - Chính, nam phải có Nhân - Lễ - Nghĩa - Trí - Tín; nữ phải có Công - Dung - Ngôn - Hạnh, nghĩa là dạy cho học sinh biết sống để trở thành người, một người Việt Nam chân chính tiếp bước truyền thống anh hùng và tinh thần nhân đạo của cha ông.

Tùy theo sự lớn khôn về thể lý và nhận thức của các em để giáo dục chúng. Xin đưa ra bốn giai đoạn của việc giáo dục nhân bản cho học sinh:

2.1/ Giai đoạn 1

Khi các em còn nhỏ, dạy cho chúng “*học ăn, học nói, học gói, học mở*”, tức là dạy cho chúng những đức tính cơ bản như: lễ phép, sạch sẽ, ăn mặc chỉnh tề, giờ giấc, chuyên cần, trung tín, ngay thẳng, thật thà, đơn sơ, tôn trọng, ngăn nắp, cẩn thận, biết thông cảm, khoan dung, thương người...

2.2/ Giai đoạn 2

Khi các em khôn lớn hơn, tập cho chúng trưởng thành trong suy tư, trong cảm xúc, trong hành động, trong giao tiếp.

a. Trưởng Thành Trong Suy Tư: tức là tập các em biết suy nghĩ, nhận xét, đánh giá đúng đắn, có tư tưởng trong sáng, mạch lạc, sâu sắc, biết lý luận...

b. Trưởng Thành Trong Cảm Xúc: tức là dạy cho các em có thái độ tự nhiên không rụt rè, bi quan, sợ hãi, bình thản biết dồn nén phóng túng, không bông bột, biết làm chủ mình (tự chế), không mặc cảm, luôn biết sống trong trạng thái bình tâm.

c. Trưởng Thành Trong Hành Động: Là tập cho các em tích cực trong các hoạt động, không ù lì, thụ động, cũng không bốc đồng, hiếu động, có tinh thần trách nhiệm đối với công việc, biết nhận lỗi và cũng biết thông cảm thứ tha, kiên trì nhưng đừng cố chấp, ngoan cố.

d. Trưởng Thành Trong Giao Tiếp (trong các mối tương quan):

- **Với chính mình:** Biết giữ quân bình về mặt tâm lý, dám trực diện với con người thật của mình để vươn lên. Không tự ti cũng đừng tự tôn.

- **Với người khác:** Biết tôn trọng, lịch sự với người khác, chấp nhận cá biệt của mỗi người, hòa nhã, không tìm cách chiếm hữu của người khác, biết cởi mở không sống trong tự thế tự vệ, không luôn lách hay xu nịnh, cũng không khinh thường người khác.

- **Với thế giới, vũ trụ:** Biết gìn giữ, bảo vệ môi trường, biết ca ngợi thần phục thế giới, vũ trụ và tôn trọng và gìn giữ các thành tựu văn minh trên thế giới, các nơi công cộng, biết đọc từ các biển cổ, hiện tượng xảy ra trong thế giới và vũ trụ những ý nghĩa cuộc sống và dấu chỉ của thời đại.

2.3/ Giai đoạn 3

Khi các em trưởng thành, dạy cho các em hiểu một số giá trị nhân bản như: tự do, hoà bình, tình yêu, sức khoẻ, văn hóa, tiền bạc, nghề nghiệp, giải trí, thẩm mỹ... và biết đặt các giá trị theo đúng bậc thang của chúng.

2.4/ Giai đoạn 4

Sau khi các em nhận thức được những giá trị của cuộc sống, còn phải dạy cho các em có những quan niệm đúng về các giá trị và các khái niệm. Chẳng hạn về con người, về cái đẹp, về nhân quyền, về tôn giáo, về đạo đức, về hạnh phúc...

3. Chức Năng Của Giáo Lý Viên Trong Việc Giáo Dục

Các nhà sư phạm cách chung đều đồng ý với nhau rằng: Nhà giáo dục, cách riêng các nhà sư phạm để chu toàn thiên chức cao quý của mình phải thực hiện đầy đủ 5 chức năng:

3.1/ Chức Năng Truyền Đạt Kiến Thức Cho Học Sinh

Đây là chức năng đầu tiên của của nhà giáo dục. Giáo lý viên khi truyền đạt cho học sinh kiến thức về Đạo, chúng ta đang giáo dục trí dục cho các em. Để cung cấp cho các em một kiến thức đầy đủ rõ ràng, chính xác, đòi hỏi giáo lý viên phải nắm vững kiến thức giáo lý, không những thế mà còn không được dốt về những kiến thức phổ thông.

3.2/ Chức Năng Phát Triển Nhân Cách Cho Học Sinh

Tùy theo lứa tuổi mà giáo lý viên kết hợp việc dạy giáo lý với việc hướng dẫn cho các em những đức tính căn bản của con người, giúp các em trưởng thành trong suy tư, trong cảm xúc, trong hành động... Thực hiện chức năng này, đòi hỏi giáo lý viên phải là những con người mẫu mực trong nhân cách, phải là *“tấm gương sáng cho học sinh noi theo”*, có những suy tư đúng đắn, tập làm chủ mình trong cảm xúc và hành động; tránh những suy nghĩ nông cạn, lệch lạc, những biểu lộ của sự nóng giận, cau có, và những hành vi khiếm nhã, thô bạo trong đời sống, nhất là khi đối xử với các em.

3.3/ Chức Năng Phát Triển Khả Năng Giao Tiếp Cho Học Sinh

Trong quá trình giao tiếp sư phạm, dựa vào Lời Chúa và truyền thống đạo đức, giáo lý viên tập cho các em học sinh khả năng ứng xử tốt trước những tình huống xảy ra trong cuộc sống, nhất là những tình huống đột xuất, đồng thời hướng dẫn các em thiết lập các mối quan hệ với người khác: trong gia đình: với cha mẹ, anh em..., trong

trường học: với thầy cô, bạn bè..., và với những người khác ngoài xã hội. Chức năng này đòi hỏi giáo lý viên phải là người biết “*đối nhân xử thế*”, nhất là phải biết sống các mối quan hệ với lòng yêu mến, điều mà mỗi giờ giáo lý, giáo lý viên đều phải thực hiện đối với học sinh và rất có ảnh hưởng đến việc hình thành nhân cách cho học sinh.

3.4/ Chức Năng Phát Triển Kỹ Năng Tổng Hợp Kiến Thức Cho Học Sinh

Dạy giáo lý là một quá trình giáo dục tổng hợp về nhân bản và đức tin. Giáo lý viên khi dạy giáo lý, tập cho các em có cái nhìn đức tin về tất cả mọi sự, biết đánh giá, phân tích các hiện tượng, biến cố... xảy ra trong đời sống dưới ánh sáng của Tin Mừng và trên quan điểm của Giáo Hội; đồng thời biết rút bài học cho bản thân. Đây là một chức năng đòi hỏi nơi phải có một đức tin, đức cậy và lòng mến, sự hiểu biết giáo lý một cách tường tận và một đời sống đạo tốt lành.

3.5/ Chức Năng Củng Cố Và Làm Phát Triển Lý Tưởng Và Niềm Tin

Con người sống không thể thiếu lý tưởng và niềm tin, ai đánh mất lý tưởng và niềm tin, người đó không thể định hướng cho cuộc đời của mình, họ chỉ như “*cây sậy phát phơ trước gió*”.

Dạy giáo lý, trước hết là giáo dục đức tin cho các em, mục đích của việc dạy giáo lý là giúp các em biết Chúa Giêsu Kitô là Con Thiên Chúa và tin nhận Ngài, nhờ đó mà được sống nhân danh Ngài và được gia nhập vào Giáo Hội là Thân Thể mầu nhiệm của Ngài.

“*Không ai có thể cho cái mình không có*”. Sẽ không mang lại kết quả gì trong việc dạy giáo lý nếu giáo lý viên trong khi truyền đạt giáo lý lại không đủ xác tín, nhất là khi đời sống giáo lý viên không trở nên như một chứng từ về lòng tin, lòng mến.

4. Chương Trình Giáo Dục Nhân Bản Trong Các Lớp Giáo Lý

41

⁴¹ Theo Ban điều hành Kỳ Đồng, *Chương trình Xây dựng Gia đình*, 1995

4.1/ Lớp Giáo Lý Khai Tâm – Rước Lễ Lần Đầu

Giúp cho các em biết:

- ❖ Lễ phép trong gia đình
- ❖ Thảo kính với ông bà, cha mẹ ... những người trong gia đình
- ❖ Cách cư xử và giao tiếp:
 - Với anh chị trong nhà: thương yêu, giúp đỡ
 - Khi có khách đến nhà: chào hỏi lịch sự lễ phép.
 - Với các bạn trong lớp, trong khu xóm: vui vẻ, hoà nhã, giúp đỡ bạn...
- ❖ Sống ngay thẳng thật thà.
- ❖ An mặc sạch sẽ, gọn gàng.

4.2/ Lớp Giáo Lý Thêm Sức

- ❖ Tiếp tục hướng dẫn các em sống những đức tính nhân bản đã học.
- ❖ Dạy các em về sự tôn trọng:
 - Kính trọng đối với người già, người trên: Ông bà, cha mẹ, thầy cô, người lớn tuổi.
 - Yêu mến bạn bè, nhường nhịn người nhỏ hơn mình.
 - Giữ sự tôn nghiêm trong các nơi thờ tự, nghiêm trang trong các nơi hội họp.
- ❖ Tập luyện sống công bằng, ngay thẳng:
 - Triệt hạ tính nói dối, thề gian, làm chứng gian.
 - Tập sống công bằng trong gia đình, với bạn bè, với mọi người (về giá trị vật chất)
- ❖ Triệt hạ tính tham lam hung ác, tư thù tư oán.
- ❖ Tập cách đi đứng, ăn mặc, lịch sự ở các nơi công cộng.

4.3/ Lớp Giáo Lý Bao Đồng

- ❖ Luyện tập đức tính ngay thẳng công minh trong cách đối xử
 - Tôn trọng lẽ phải, lẽ công chính.
 - Triệt hạ lòng ghen ghét, tị hiềm, tật nói xấu, bôi nhọ, đặt điều gian, làm chứng gian

- ❖ Lòng biết ơn và đền đáp công ơn.
- ❖ Dẫn thân làm việc thiện.
- ❖ Can đảm chống lại bất công, bất nghĩa.
- ❖ Luyện tập sống bác ái: yêu thương giúp đỡ người khác, nhất là những người tàn tật bệnh hoạn, các trẻ em người già, người lỡ đường...
- ❖ Tiếp tục luyện tập tư cách ở những nơi công cộng như nơi công sở, phố xá, chợ búa, công viên, khi đi trên xe tàu.
- ❖ Tập óc biệt phân, nghĩa là tập sự công minh trong cách nhận định, trong cách phân xử đánh giá một người, một việc, một vấn đề, một biến cố ...
- ❖ Giúp các em giữ gìn lương tâm trong sáng.
- ❖ Cho các em biết nhận định về các giá trị cuộc sống.

4.4/ Lớp Giáo Lý Vào Đời

Giúp các em

- ❖ Định hướng cuộc đời, tìm cho mình một lý tưởng sống.
- ❖ Biết chọn bạn để thăng tiến đời sống.
- ❖ Biết sử dụng cách đúng đắn các phương tiện truyền thông, giải trí và các của cải vật chất.
- ❖ Có bậc thang giá trị để đánh giá các giá trị cuộc sống.
- ❖ Cách giao tiếp trong cuộc sống: đối nhân xử thế, làm thế nào để tạo uy tín...
- ❖ Biết nghệ thuật sống: đặc nhân tâm, gương thành công...
 - Có óc tổ chức: Biết tổ chức và điều khiển buổi sinh hoạt.
 - Luyện tập nghệ thuật nói chuyện trước đám đông.
 - Tập tinh thần trách nhiệm, dẫn thân, nhất là tập cho có lương tâm nghề nghiệp.
 - Luyện tập cho có ý chí và tập tính kiên nhẫn.
 - Luyện tập cách bộ lộ tình cảm và xây dựng những tình cảm cao đẹp.
 - Tập tha thứ, khoan dung

5. Kết:

“Con người không thể leo núi nếu không đi vững trên đất bằng”, không thể là một Kitô hữu tốt nếu chưa phải là một con người tốt. Công cuộc loan báo Tin Mừng qua việc dạy giáo lý không thể bỏ qua bốn phận giúp học sinh khám phá các giá trị nhân phẩm của con người. Khi dạy giáo lý, giáo lý viên phải chuẩn bị cho các học sinh sống bốn phận đó⁴².

⁴² Thánh bộ Giáo sĩ, *sđd*, số 19

Bài 7:

VIỆC TỔ CHỨC DẠY GIÁO LÝ

“ Chúa phán: ai trong anh em muốn xây một cái tháp, mà trước tiên lại không ngồi tính toán phí tổn, xem có hoàn thành được không” (Lc 14,28)

I. Quy Trình Tổ Chức Hoạt Động Huấn Giáo

Giáo dục đức tin là một quá trình huấn luyện cho con người về nhân bản và đức tin Kitô giáo. Huấn giáo là một trng những hoạt động huấn luyện của quá trình giáo dục đức tin.

Nói cách khác, dạy giáo lý là một hoạt động có ý thức và niềm tin trong quá trình giáo dục đức tin Kitô giáo. Nó bao gồm 5 nhân tố cơ bản:

II. Lập Kế Hoạch, Chương Trình, Lịch Trình Giáo Lý

1. Kế Hoạch Dạy Giáo Lý

Kế hoạch dạy giáo lý là văn bản được lập ra mang tính qui định (pháp qui) do cha xứ hay bề trên có thẩm quyền (chịu trách nhiệm chính) với Ban điều hành giáo lý giáo xứ và được ngài phê duyệt. Trong đó qui định:

- Chương trình sinh hoạt giáo lý trong năm học cho các cấp toàn giáo xứ bao gồm: những giờ thực học, kiểm tra, thi, nghỉ lễ, sinh hoạt ngoại khóa, dã ngoại...
- Thứ tự giảng dạy và học giáo lý từng cấp, lớp...
- Số buổi / tiết dành cho từng sinh hoạt giáo lý.

2. Chương Trình Giáo Lý

Chương trình giáo lý là văn bản được lập ra (dựa theo chương trình giáo lý của Giáo hội, giáo phận) mang tính qui định (pháp qui) bởi Cha xứ hay Bề trên có thẩm quyền và Ban điều hành giáo lý và được ngài phê duyệt.

- Trong đó đề ra mục đích, yêu cầu, phạm vi và hệ thống nội dung giáo lý cùng với quỹ thời gian phân phối cho các nội dung đó.
- Các nội dung giáo lý phải được sắp xếp theo một trình tự nhất định, mức độ ngày càng cao theo sự trưởng thành nhân cách và đức tin (phù hợp với chương trình giáo lý của Giáo hội và giáo phận, phù hợp với lứa tuổi...)
- Chương trình giáo lý là cơ sở để giáo lý viên dựa vào đó mà tiến hành việc dạy giáo lý trong năm học và là căn cứ để những người phụ trách (Ban điều hành giáo lý, Cha xứ...) quản lý và chỉ đạo việc dạy giáo lý.

3. Lịch Trình Dạy Giáo Lý

- Lịch trình dạy giáo lý là văn bản phân phối, liệt kê một cách tổng quát toàn bộ nội dung giáo lý của một cấp, lớp giáo lý, được phân bố thành từng phần/ bài, sắp xếp theo thứ tự đến từng tuần / buổi cho một năm / khóa học giáo lý.

- Lịch trình giáo lý do giáo lý viên trực tiếp dạy lập dựa vào chương trình giáo lý, tiến độ dạy và học giáo lý, theo thời khóa biểu, điều kiện thực tế ở mỗi giáo xứ, họ đạo.

- Lịch trình dạy giáo lý phải được lập trước khi bắt đầu năm học / khóa học.

4. Lập Chương Trình

- 1) Xác định thời gian của năm học / khoá học trong năm (từ khai giảng đến bế giảng)
- 2) Xác định những ngày nghỉ (dịp lễ, tết) trong năm / khoá học
- 3) Cân đối thời gian (tuần, giờ) với nội dung chương trình (bài học) (xem ở mục lục sách giáo lý)

- 4) Xác định các giờ / buổi kiểm tra, thi.
- 5) Xác định các sinh hoạt ngoại khoá, phong trào.
- 6) Xác định thời gian thực học (giờ lên lớp dạy – học).
- 7) Sắp xếp, bố trí thời gian (số tiết) phù hợp với nội dung chương trình (bài học)

*** Ưu Điểm:**

- Lịch trình giáo lý giúp giáo lý viên có một cái nhìn tổng quát về nội dung giáo lý dạy trong năm / khóa học.
- Lịch trình giáo lý giúp giáo lý viên ước định được khối lượng kiến thức giáo lý và sắp xếp chương trình giáo lý theo mục tiêu đã đề ra.
- Lịch trình giáo lý chỉ cho giáo lý viên và học viên giáo lý thấy trình tự nội dung và mối liên hệ giữa các bài giáo lý.

*** Ghi Chú:**

Nếu trong chương trình giáo lý có nhiều môn học (giáo lý, nhân bản...) giáo lý viên phải lập mỗi môn một lịch trình.

Phụ Chú:

MẪU ĐỀ NGHỊ

Mẫu 1: (Ban điều hành GLV lập)

CHƯƠNG TRÌNH GIÁO LÝ

Năm học.....

T H Á N G	NGÀY	T U À N	HOẠT ĐỘNG		CÔNG VIỆC CHUẨN BỊ
			Giáo lý	Ngoại khóa	
9		1	Khai giảng		Thánh lễ - Ghi danh – nhận lớp
		2	Dạy giáo lý	Trung thu	Họp phân công
		3	Dạy giáo lý		
		4	Dạy giáo lý	Họp GLV	Lương giá tình hình
10		1			
		2			
		3			
		4			

Linh mục quản xứ
phê duyệt

BDH giáo lý viên

Mẫu 2 (giáo lý viên lập)

LỊCH TRÌNH GIÁO LÝ NĂM HỌC

KHỐI:

T H Á N G	N G À Y	T U À N	T I Ề T	Đ À U B À I	G I Á O D Ụ C N H ÂN B ẢN</br>	G H I C H Ú
9		1				
		2				
		3				
		4				
10		5				
		6				
		7				
		8				

Giáo lý viên phụ trách
(Ký tên)

Hướng dẫn làm bài nhóm:

LẬP CHƯƠNG TRÌNH GIÁO LÝ LỚP LỊCH SỬ CỨU ĐỘ

I. Xác định mục đích của chương trình:

1. Mục đích:

.....

2. Trọng tâm:

.....

II. Lập chương trình cho năm học mới

.....

.....

III. An định phương pháp để tiến hành thực hiện nội dung chương trình (dạy – học).

.....

.....

.....

IV. Một số yêu cầu đối với người học.

.....

.....

.....

.....

.....

.....

.....

Bài 8:

TỔ CHỨC GIỜ GIÁO LÝ THEO PHƯƠNG PHÁP CHỦ ĐỘNG

I. Tư Duy Tích Cực Và Nâng Cao Tư Duy**1. Tích Cực Hóa Tư Duy**

Tích cực hóa tư duy là sự suy nghĩ chủ động và sáng tạo hợp logic trong việc tìm hiểu và giải quyết vấn đề.

2. Phát Triển Các Kỹ Năng Tư Duy Mức Cao

Theo Bloom, để tăng cường các tư duy cấp cao, trong dạy – học người thầy phải nêu câu hỏi và tạo thử thách cho học viên đi theo trình tự tư duy từ thấp đến cao theo thang cấp độ trí năng.

II. Nguyên Tắc Chủ Động Là Gì?**1. Nguyên Tắc Chủ Động⁴³**

Để giúp học sinh tham gia một cách tích cực trong việc tìm hiểu, suy tư và huy động sáng kiến, sáng tạo giờ dạy – học cần bảo đảm đúng các nguyên tắc: *tư duy tích cực – lắng nghe tích cực – hoạt động tích cực – tôn trọng mọi ý kiến.*

⁴³ Living Values anh Educational Program (LVEP), *Giáo trình huấn luyện dành cho giáo dục viên*, 1999 - 2000

2. Phương Pháp Giáo Dục Chủ Động⁴⁴

⁴⁴ Chú Thích: GIÁO DỤC CHỦ ĐỘNG

1. Con Đường Đưa Đến Giáo Dục Chủ Động

Một trong các nhà giáo dục tiên phong là J.J Rousseau (Pháp, 1712 – 1778) đã đưa ra nhiều quan điểm độc đáo mở đường cho giáo dục theo phương pháp hoạt động và phác họa ra những nguyên tắc về dạy – học cho nền giáo dục thế giới thời hiện đại. Tiếp theo sau ông là sự đóng góp của các nhà giáo dục Johann Pestalozzi (Thụy sĩ, 1746 – 1872), Friedrich Froebel (Đức, 1782 – 1852).

Đến cuối thế kỷ XIX, nhờ sự phát triển của khoa tâm lý, phong trào cải cách giáo dục sôi nổi hẳn lên. Các nhà sư phạm – giáo dục đã lên tiếng chỉ trích lối học nhồi sọ, kiểu “mớm cho ăn” và chủ trương cần phải làm cho học sinh sinh viên tự học hỏi bằng sự khao khát và suy luận. Đến đầu thế kỷ XX, ở châu Âu lẫn Bắc Mỹ, các nhà sư phạm, giáo dục thực nghiệm như Francis Parker (Mỹ, 1837 – 1902), Ovide Decroly (Bi, 1871 – 1932), Maria Montessori (Ý, 1870 – 1952) đã nghiên cứu và đã đưa vào thực nghiệm một phương pháp giáo dục mới – *phương pháp giáo dục chủ động hay phương pháp lấy học sinh làm trung tâm*. Các quan điểm giáo dục và phương pháp dạy học này được tóm tắt trong tác phẩm “*Học đường hoạt động*” (L’*école active*) của Adolphe Ferrière (1922) và nó được hầu hết các nước trên thế giới vận dụng đưa vào trong giáo dục trường học.

Trong đường lối canh tân về phương pháp giáo dục và huấn giáo, Công Đồng Vatican II đề nghị vận dụng giáo dục chủ động và những quy luật tâm lý và sư phạm để tạo ra bầu khí lớp học sinh động, vui tươi với sự tham gia xây dựng nội dung bài học cách tích cực của học sinh.

2. Quan điểm Giáo dục của Jean Jacques Rousseau (1712 – 1778) (theo Lê Thanh Hoàng Dân (1972), *Sư Phạm Lý Thuyết, quyển II*, Nxb Trẻ, Sài Gòn, trang 196 – 200 và Bryan Magee (2003) *Câu chuyện triết học*, nxb Thống kê, Hà Nội. Và Đoàn Huy Oánh (2005), *Tâm Lý Sư Phạm*, nxb ĐHQG Tp. HCM, trang 326 – 327).

Rousseau sinh tại Genève ngày 28.6.1712, Mẹ ông mất tám ngày sau khi ông sinh, cha ông thường bận bịu với nhiều công việc thất thường nên gửi ông cho người em chăm sóc. Ông qua tay nhiều người nuôi dạy, đầu tiên, người chú gửi ông cho vị mục sư Tin Lành ở Bossey. Năm 1727, ông đi học nghề, mới đầu là công chúng viên, sau đó là thợ khắc chữ, bị người này đối xử tàn nhẫn, đánh đập bắt nhện đói và làm việc suốt ngày khiến ông phải bỏ đi. Mặc dầu cực khổ nhưng Rousseau rất ham mê đọc sách.

Quan điểm chính yếu về giáo dục của Rousseau là đưa ra một đường lối giáo dục tự nhiên, quan tâm tới cá nhân học sinh. Đối với Rousseau, việc dạy dỗ trẻ không được đột giai đoạn, vì một khi trẻ không lĩnh hội được, chúng sẽ hành động lầm lẩn hết sức tai hại. Trong cuốn “*Émile hay về giáo dục*” ông chia việc giáo dục ra thành từng giai đoạn:

Để một giờ dạy - học có hiệu quả và tích cực, cần tổ chức những hoạt động trao đổi giữa thầy - trò và trò - trò.

Các hình thức như: đối thoại, thảo luận, học tập theo nhóm - diễn kịch... Tùy theo hoàn cảnh thực tế, có thể sử dụng một số phương tiện hỗ trợ cho việc dạy - học.

Ngôn ngữ phải bình dị, thực tế, nội dung cụ thể và phản ánh đúng thực tế.

Giáo lý viên nêu vấn đề hay trình bày những nét chính của vấn đề, để giúp học viên phân tích và tìm ra giải pháp cho vấn đề.

- Từ khi lọt lòng mẹ đến khi biết nói, cần phải được học hỏi sinh hoạt cử động tay chân, nhất là sử dụng giác quan. Giai đoạn này cần quan tâm tới nhu cầu thực và nhu cầu giả tạo.
- Từ khi biết nói đến 12 tuổi, trò chơi giáo dục và giải trí nên được áp dụng, vì đứa bé không chỉ học hỏi qua sách vở mà còn phải học hỏi qua kinh nghiệm.
- Từ 12 tuổi đến 15 tuổi, ngoài việc học hỏi qua sách vở, kinh nghiệm, đứa trẻ cần phải học hỏi kiến thức thực nghiệm về nghề nghiệp tương lai, cần thực hành những thí nghiệm, áp dụng khoa học vào đời sống, học hỏi cách vận dụng những kinh nghiệm xã hội và việc ứng xử trong những hoàn cảnh thực tế.
- Giai đoạn trước ngưỡng cửa tuổi trưởng thành, cần được học hỏi phân tích lý luận để tìm ra chân lý, sự thật.

3. Quan Điểm Giáo Dục của Maria Montessori (1870 – 1952) (Theo Đoàn Huy Oánh, 2005, *Tâm Lý Sư Phạm*, nxb ĐHQG Tp. HCM, trang 331 – 332)

Maria Montessori là bác sĩ người Ý chuyên tâm nghiên cứu phương pháp sư phạm để giáo dục trẻ em. Phương pháp của bà đặt căn bản trên sự tin tưởng vào khả năng sáng tạo của trẻ em, thúc đẩy, khuyến khích trẻ em học tập và nhìn nhận trẻ em được giáo dục với tư cách cá nhân.

Mục đích của phương pháp là phát triển thái độ học tập hứng khởi và thực hành thói quen tốt áp dụng cho trẻ em từ 3 – 6 tuổi. Bà quan niệm rằng học sinh phải được giảng dạy các bài học thực tế, có liên quan đến cuộc sống hàng ngày; lớp học phải được tổ chức một cách linh động và học sinh có thể di chuyển dễ dàng trong việc tìm hiểu học hỏi. Bà khám phá ra nhiều trò chơi giáo dục có khả năng khuyến khích thái độ học tập, giúp học sinh phát triển khả năng nói, viết, tìm hiểu, sáng tác...; lớp học cũng có thể tổ chức thành từng nhóm nhỏ 2,3 em để chia sẻ kinh nghiệm học tập và tìm tòi khám phá trong một thời gian ấn định.

Theo phương pháp Montessori, dưới sự hướng dẫn của giáo viên, học sinh phát triển được tính tự chủ, óc sáng tạo cá nhân, óc tò mò, phát triển thái độ hành động chính xác, học hỏi những thói quen tốt trong việc lĩnh hội và áp dụng kiến thức.

Bài học chính là ý kiến học viên được tổng hợp nâng lên thành lý luận.

Giáo lý viên cần chú trọng các đức tính: *thình yêu – tôn trọng và biết quan tâm đến học sinh – biết kiên nhẫn chờ đợi – biết lắng nghe – khuyến khích sự suy nghĩ độc lập*

3. Kỹ Năng

Giáo lý viên phải linh hoạt và năng động.

Có khả năng lập hệ thống câu hỏi để trao đổi: Nắm vững kiến thức, nắm vững đường lối giáo dục (trong việc dạy giáo lý là nắm vững đường lối huấn giáo), hiểu thấu tâm lý.

Có khả năng sử dụng các phương tiện linh hoạt giáo lý: sơ đồ, hình ảnh, phim ảnh, bài hát, trò chơi, băng reo, nhạc nền... một cách hợp lý để minh họa nội dung và tạo bầu khí sinh động.

Tổ chức hoạt động theo phương pháp năng động nhóm (lý tưởng từ 4 - 8 người / nhóm).

Lưu Ý

Giáo lý viên không chỉ nêu lên vấn đề (bằng cách đặt câu hỏi), rồi để học viên trao đổi với nhau, mà cần phải cung cấp kiến thức, bổ sung, sửa sai, hoàn chỉnh ý kiến của học viên. Do vậy, giáo lý viên phải có sự **chuẩn bị bài cách kỹ lưỡng**.

Trong một giờ học theo nguyên tắc chủ động, mức độ **trình bày** của giáo lý viên chiếm từ 50% - 70% *thời gian*; học sinh **trao đổi** chiếm 30% - 50%.

4. Tổ Chức Làm Việc Nhóm⁴⁵

4.1/ Công Việc Khởi Đầu

- Giáo lý viên trình bày vấn đề, rõ ràng, chính xác đề tài thảo luận, có thể dưới dạng câu hỏi.
- Chia nhóm, ấn định địa điểm và thời gian làm việc nhóm

4.2/ Trao Đổi Trong Các Nhóm

⁴⁵ Sh. Lui Minh, *Người Dẫn Đầu - Chia Sẻ Giờ Giáo Lý, tập 4*, Tủ sách La San.

- Các thành viên chọn “người dẫn đầu” (nhóm trưởng) chọn thư ký.
- Nhóm trưởng có vai trò rất quan trọng là giữ cho cuộc thảo luận được khách quan và sinh động.
- Mỗi thành viên tích cực và tự giác đóng góp ý kiến cho đề tài (khoảng 2 phút/người/ lần). Nếu cần nhóm trưởng mời đích danh từng người.
- Thư ký ghi chép lại, đúc kết các ý kiến thành bản báo cáo ngắn gọn, súc tích để trình bày cho cả lớp khi thảo luận chung.
- Khi trao đổi cần biết lắng nghe và tôn trọng ý kiến của người khác. Nếu cần có thể phê bình tranh luận ý kiến để rút ra nhận xét chung đúng theo đòi hỏi của đề tài.
- Khi muốn phát biểu phải xin phép, phát biểu ngắn gọn, súc tích. Không được cướp lời.

Lưu ý: Giáo lý viên cần quan sát, theo dõi khi các nhóm thảo luận, để nếu cần thì can thiệp đúng lúc.

4.3/ Thảo Luận Chung

Các nhóm tập trung về lớp và trình bày báo cáo của nhóm mình (3 – 4 phút / nhóm)

Giáo lý viên ghi lại (có thể viết lên bảng hoặc để nhóm viết lên) tóm tắt ý kiến của mỗi nhóm. Nếu cần giáo lý viên có thể bổ sung, hoàn chỉnh ý kiến của nhóm cho cả lớp.

Nếu có thắc mắc, nhóm phải trả lời. Nếu chưa rõ ràng giáo lý viên sẽ làm sáng tỏ. Thắc mắc nào chưa giải quyết xong thì ghi lại và giải quyết vào giờ học sau.

Giáo lý viên tổng hợp các ý kiến trình bày của nhóm, nâng lên thành lý luận xây dựng nội dung bài học.

Lưu ý:

Giáo lý viên cần nhận định về các giá trị và giới hạn về quan điểm của mỗi nhóm đưa ra.

Dựa vào các nền tảng cơ sở lý luận (giáo lý thì dựa vào Mạc Khải và giáo huấn của Giáo Hội) các giá trị đạo đức nhân văn để làm nổi bật lý do biện minh, chân lý đức tin mà mỗi nhóm đưa ra.

4.4/ Kết Thúc

Dựa vào những ý kiến thảo luận về đề tài, giáo lý viên cùng với học viên phải rút ra được thái độ và hành vi thể hiện trong cuộc sống đối với vấn đề vừa thảo luận.

III. Phương Pháp Hoạt Động ⁴⁶

1. Định Nghĩa

Phương pháp hoạt động là những phương pháp để học sinh học tự nhiên bằng cách giúp chúng quan sát, nhận xét, sưu tầm, nghiên cứu để tự tìm hiểu, giáo lý viên không bắt buộc phải dạy học trực tiếp theo lối truyền thụ, mà chỉ là người hướng dẫn sẵn sàng giúp đỡ học sinh một cách kín đáo khi cần thiết chứ không nói thay, làm thay học sinh.

2. Đặc Điểm Của Phương Pháp

Học sinh giữ vai trò trung tâm, là chủ thể tích cực hoạt động cả thể chất lẫn tinh thần trong khi học tập. Giáo lý viên là người hướng dẫn sẵn sàng giúp đỡ học sinh khi thực sự cần thiết.

Giáo lý viên dựa vào tâm lý lứa tuổi mà đưa ra những hoạt động thích hợp kích thích lòng ham muốn học hỏi giúp người học thu thập kiến thức và rút kinh nghiệm.

Giáo lý viên hướng dẫn (bằng những gợi ý) để người học **tự học hỏi** bằng *quan sát, tìm hiểu thực tế sự vật hay sự việc, làm thí nghiệm trực tiếp*, chứ không giảng giải trừu tượng qua sách vở và lời giảng của giáo lý viên.

Học tập theo chủ điểm: giáo lý viên đưa ra nhiều vấn đề chung quanh một chủ điểm để người học tìm hiểu dưới mọi khía cạnh, mọi hình thức.

Những nội dung chương trình, bài học phải gắn gũi với thực tế cuộc sống của học viên đang sống, tránh xa rời thực tế.

Tổ chức hoạt động theo nhóm.

⁴⁶ Lê Thanh Hoàng Dân, *sdd*, trang 101 - 106

3. Cách Tổ Chức Học Tập Theo Phương Pháp Hoạt Động

Tổ chức thành ba giai đoạn:

3.1/ Giai Đoạn I: Chuẩn Bị

- Cho học viên biết bài học kỳ tới và một dàn bài sơ lược kèm theo những câu hỏi gợi ý.
- Chia học viên thành từng nhóm tùy khả năng (có thể nhóm cố định hoặc không cố định), phân công cho mỗi nhóm đề tài (tùy theo bài học có thể là mỗi nhóm làm một phần hoặc tất cả các nhóm đều làm theo một dàn bài).

3.2/ Giai Đoạn II: Khảo Sát Và Nghiên Cứu

Các nhóm làm việc riêng ngoài lớp học để:

- Tìm hiểu phần bài học nhóm phụ trách.
- Suu tầm tài liệu, sách báo, tranh ảnh và làm thí nghiệm trước.
- Các thành viên lần lượt đóng góp ý kiến trả lời và trao đổi theo những câu hỏi gợi ý của giáo lý viên.
- Nhóm đúc kết thành bài thuyết trình ngắn gọn, súc tích, đầy đủ. Đề cử người sẽ lên thuyết trình.

3.3/ Giai Đoạn III: Thuyết Trình Và Thảo Luận

- Đây là hoạt động được thực hiện tại lớp học.
- Theo thứ tự của nội dung bài, đại diện mỗi nhóm lên thuyết trình trước lớp phần nhóm mình phụ trách, Ngoài nội dung thuyết trình phải giải trình cho lớp về việc sử dụng nguồn tài liệu, học cụ hay thí nghiệm mà nhóm sử dụng để thực hiện bài thuyết trình.
- Mỗi nhóm thuyết trình xong thì dừng lại thảo luận, các học viên khác nêu thắc mắc hay đặt câu hỏi và nhóm thuyết trình giải đáp, nếu cần thiết, giáo lý viên bổ khuyết trước khi tóm tắt điểm chính.
- Cuối cùng giáo lý viên đúc kết và nâng lên thành lý luận (thành nội dung bài học). Giáo lý viên cùng học viên trong lớp nhận xét đánh giá, rút kinh nghiệm về hoạt động của mỗi nhóm.

Sau khi đúc kết trên bảng, nếu có thể được học viên nên thực tập lại rồi ghi chép toát yếu bài học; giáo lý viên có thể đưa ra một trò chơi liên quan đến nội dung bài học (phần thực hành).

Hướng dẫn làm bài nhóm:

ĐÁNH GIÁ VIỆC VẬN DỤNG CÁC PHƯƠNG PHÁP

1. Khả năng vận dụng nguyên tắc chủ động, nghĩa là có khả năng đưa ra hệ thống câu hỏi và tổ chức các hoạt động tích cực trong các lớp giáo lý hiện nay tại Việt Nam:

1.1/ Đánh giá mức độ vận dụng (tỉ lệ %)

.....

1.2/ Chỉ ra các hoạt động thực hiện được (so với 13 hoạt động tích cực (bản phụ chú)

.....

1.3/ Trong một tiết dạy giáo lý thường sử dụng hoạt động nào. Tại sao?

.....

1.4/ Ít sử dụng hoạt động nào. Tại sao?

.....

.....

2. Đánh giá việc vận dụng phương pháp hoạt động:

2.1/ Có hay chưa vận dụng phương pháp hoạt động trong giáo dục tại Việt Nam. Nhóm (tổ chức) nào thường thực hiện?

.....

.....

2.2/ Đã được vận dụng vào việc dạy giáo lý chưa?

Mức độ vận dụng (tỉ lệ %)

Những nguyên nhân:

.....

.....

Bài 9:**GIÁO ÁN****I/ Định Nghĩa**

Giáo án giáo lý là văn bản chuẩn bị trước những kiến thức, phương pháp hầu giải thích đầy đủ, rõ ràng nội dung bài giáo lý mà giáo lý viên sẽ thực hiện giảng dạy trên lớp.

II/ Phải Chuẩn Bị Những Gì?**1. Nội Dung Bài Giáo Lý**

Soạn giáo án giáo lý là chuẩn bị để đáp ứng những điều các em muốn tìm hiểu về chân lý Tin Mừng, các giáo huấn của Giáo Hội về niềm tin và đời sống Kitô giáo. Giáo lý viên cần:

- Thu thập các tài liệu liên quan đến bài giáo lý.
- Tra cứu để giải thích những từ khó được nêu trong bài giáo lý.
- Sắp xếp nội dung bài giáo lý, về cách trình bày các ý tưởng trong bài giáo lý.
- Chuẩn bị những câu hỏi kiểm tra và gợi ý nội dung bài giáo lý...

Có như thế, giáo lý viên mới giải thích cách rõ ràng, đem lại giá trị cho lời giảng dạy, giúp các em thấu hiểu nội dung bài giáo lý.

2. Sư Phạm

Soạn giáo án là dự tính phương pháp sử dụng để thực hiện giảng dạy giáo lý trên lớp, dự tính những câu hỏi, câu chuyện, các phương tiện giảng dạy (tranh ảnh, tượng...) thích ứng với khả năng, trình độ của các em và hoàn cảnh thực tế của lớp mà Giáo lý viên phụ trách.

Soạn giáo án còn là ấn định đường lối hoạt động của lớp học trong giờ giáo lý.

3/ Đường Hướng Huấn Giáo

Soạn giáo án giáo lý giáo lý viên phải nắm chắc:

- Giáo huấn về vấn đề giáo lý viên trình bày như thế nào? Nghĩa là Thánh Kinh, thần học, Giáo hội nói gì và giải thích vấn đề ấy như thế nào.

- Vấn đề giáo lý viên trình bày liên quan cụ thể như thế nào đến các em đang học giáo lý? Nghĩa là vấn đề giúp các em hiểu như thế nào về Chúa Kitô, về các chân lý mà các em tin, soi sáng gì cho cuộc sống đức tin và luân lý của các em?

- Giáo lý viên có kinh nghiệm gì về vấn đề đang trình bày? (*đây là điểm cần thiết làm cho bài giáo lý sống động – đòi hỏi giáo lý viên phải sống giáo lý*)

4/ Thời Gian

Phân bố thời gian cụ thể đến từng bước, từng ý của bài giáo lý

III/ Ích Lợi

- Soạn giáo án giúp giáo lý viên suy nghĩ, đào sâu, sắp xếp các ý tưởng, loại bỏ những điều phụ thuộc, hoặc ngoài vấn đề, hoặc không phù hợp với đối tượng mình giảng dạy nhưng lại được nêu trong sách hướng dẫn hoặc giáo trình.

Nhờ thế mà giáo lý viên nắm vững nội dung bài giáo lý, trình bày bài giáo lý một cách mạch lạc, súc tích.

- Giáo án giúp giáo lý viên giảng dạy đúng kế hoạch, không bỏ sót nội dung, không tùy tiện mở rộng thái quá (đến nỗi có thể lạc đề).

- Giáo án là chỗ dựa vững chắc cho Giáo lý viên, giúp Giáo lý viên tự tin khi đứng lớp, cũng như phân bố và điều chỉnh thời gian cho hợp lý.

IV/ Kết Cấu Của Một Giáo An Giáo Lý

Có nhiều cách kết cấu một giáo án giáo lý, tùy theo mỗi giáo phận, mỗi nhóm biên soạn giáo lý. Xin đề nghị ở đây một mẫu giáo án.

1. Tên Bài, Tên Giáo An Giáo Lý

2. Ý Chính Bài Giáo Lý: Lời Chúa – Ý Chính

3. Phương Pháp Và Phương Tiện (sử dụng trong giờ lên lớp)

4. Các Bước Lên Lớp (theo Phương Pháp Thực Nghiệm): Gồm 5 bước:

- Từng bước và từng phần nội dung bài giáo lý phải dự tính phân chia thời gian thật cụ thể.

- Phải ghi rõ ràng, cụ thể từng hoạt động thực hiện trên lớp trong giờ giáo lý.

- Có thể chia trang giáo án thành 3 cột:

Hoạt động trên lớp (A)	Thời gian (B)	Tiến trình lên lớp (C)
<ul style="list-style-type: none"> - Hệ thống những câu hỏi. - Những hoạt động của thầy và trò sẽ thực hiện trong giờ giáo lý - Những chú thích, trích dẫn, giải nghĩa... 	<p>Dự tính và phân chia thời gian hợp lý cho từng bước, từng hoạt động lên lớp trong giờ giáo lý</p>	<ul style="list-style-type: none"> - Ghi nội dung tóm lược bài giáo lý. Thường là những câu giáo lý trong sách bốn. - Nội dung phải được ghi tương ứng với hoạt động (cột A).

Ghi chú:

Có thể không để thời gian thành một cột riêng mà dự kiến luôn trong cột “hoạt động trên lớp”. Tham khảo thêm giáo án mẫu.

Có nhiều vị huấn giáo đưa ra các bước lên lớp khác nhau, dầu vậy tất cả đều đạt các mục tiêu của giáo dục là: tri thức – động lực và niềm tin – hành vi.

4.1/ Bước 1: Mở Đầu

a/ Ổn Định : Hát – điểm danh

b/ Thánh Hóa: Cầu nguyện đầu giờ

c/ Kiểm Tra Bài Cũ:

(Ghi rõ câu hỏi kiểm tra và định rõ sẽ kiểm tra em nào.)

4.2/ Bước 2: Từ Cuộc Sống

- Chọn một câu chuyện hay một sự kiện, biến cố cụ thể trong thực tế cuộc sống dẫn tới nội dung Lời Chúa trong bài giáo lý.
- Đặt câu hỏi gợi ý để giúp các em suy tư về vấn đề vừa nêu ra.
- Dựa vào hiểu biết, các phương tiện (tranh ảnh, phim ảnh...) và kinh nghiệm riêng của mình, Giáo lý viên dẫn dắt các em gặp gỡ Chúa (qua Lời Chúa) để đào sâu vấn đề.

4.3/ Bước 3: Lên Tới Chúa

a/ Công bố Lời Chúa: Cần có một bầu khí nghiêm trang, kính cẩn khi đọc – nghe Lời Chúa.

b/ Dẫn Giải Nội Dung Giáo Lý:

- Đây là phần chính của giáo án, quan trọng trong giờ giáo lý.
- Vận dụng các phương pháp dạy học để chứng minh, lý giải nội dung giáo lý dựa trên Lời Chúa và giáo huấn của Giáo Hội giúp các em:

+ Hiểu Chúa muốn nói với ta điều gì? Giáo Hội giải thích thế nào?

+ Đối chiếu kinh nghiệm sống với Lời Chúa và giáo huấn Giáo Hội.

+ Chia sẻ những kinh nghiệm sống khác để giúp các em đào sâu và mở rộng kinh nghiệm sống của bản thân.

c/ Nhớ Lời Chúa:

- **Củng Cố:** Giáo lý viên nêu lên một vài câu hỏi củng cố bài học. Hoặc cho các em đọc các câu tóm lược của bài giáo lý.

- **Ý Lực Sống** (thường là câu Lời Chúa)

4.4/ Bước 4: Trở Về Với Cuộc Sống

a/ Thái Độ Nội Tâm: Rút bài học áp dụng vào cuộc sống.

b/ Cầu Nguyện: Mời gọi các em bày tỏ tâm tình với Chúa bằng một lời nguyện hay chia sẻ một cảm nghiệm đức tin. Hoặc cho các

em lặp lại ý nguyện theo GLV (đây là đỉnh cao của giờ giáo lý, GLV dẫn đưa các em đến một sự kết hợp với Chúa Giê su Kitô và nhờ Ngài lên tới Thiên Chúa)

c/ **Sống Theo Ý Chúa (Điểm Thực Hành)**

+ Thực hành giáo lý: Hướng dẫn các em lấy quyết tâm thực hành bằng một hành động cụ thể để bày tỏ thái độ sống: *làm một điều gì; hay thay đổi một cách sống, sửa một thói hư tật xấu nào đó* (chỉ lấy một hoặc hai quyết tâm thực hành thôi).

+ Sinh hoạt giáo lý: Chọn sinh hoạt (*hát, băng reo, trò chơi...*) phù hợp với chủ đề bài giáo lý và lứa tuổi các em.

+ Bài tập về nhà cho các em làm.

4.5/ **Kết Thúc:**

- Nhận xét giờ học, nhắc nhở những điều cần thiết.

- Cầu nguyện kết thúc: một bài hát hay một kinh đọc.

- Chào chúc các em ra về (***Chúa Giêsu ngự trị lòng ta – Luôn luôn***)

5/ **Rút Kinh Nghiệm:**

Sau khi dạy một bài (giờ) giáo lý, Giáo lý viên nên dành một thời gian (chừng 30 phút) để tự đánh giá, rút kinh nghiệm giờ dạy giáo lý của mình và cầu nguyện.

Cần làm ngay sau khi kết thúc giờ giáo lý.

Ghi lại những ưu khuyết và những nhận xét.

Bài 10:**PHƯƠNG PHÁP ĐÀM THOẠI GỢI MỞ****1. Định Nghĩa**

Phương pháp đàm thoại gợi mở trong dạy giáo lý là phương pháp mà người dạy căn cứ vào nội dung bài giáo lý đưa ra hệ thống câu hỏi nhằm gợi mở, dẫn dắt người học xây dựng nội dung bài giáo lý từ những kiến thức đã học hay kinh nghiệm đã tích lũy được trong cuộc sống bằng cách đưa ra câu trả lời đúng.

2. Ưu Và Nhược Điểm Của Phương Pháp**2.1. Ưu Điểm**

- Kích thích được sự suy nghĩ của các em, qua việc tự tìm hoặc trao đổi với nhau trong nhóm nhỏ để tìm được câu trả lời đúng giúp các em mở rộng đào sâu kiến thức giáo lý và phát triển được óc tự duy sáng tạo của các em.

- Tập cho các em khả năng diễn đạt bằng lời nói, tạo được không khí sinh động cho giờ giáo lý, gây hứng thú học tập cho các em.

- Giúp các em chủ động trong việc xây dựng nội dung bài giáo lý và hiểu bài nhanh.

- Giúp cho Giáo lý viên thu được phản hồi nhanh chóng, kịp thời hiệu chỉnh và bổ sung cho hoạt động dạy của mình, đồng thời cũng tạo điều kiện cho Giáo lý viên quan tâm đến từng em.

2.2. Nhược Điểm

- Sử dụng phương pháp đàm thoại mất nhiều thời gian. Người dạy khó chủ động về thời gian làm ảnh hưởng đến bài học hay tính liên tục của bài giảng.

- Nếu đặt câu hỏi không rõ ràng hoặc không vừa sức các em, thì dễ biến thành cuộc đàm thoại giữa Giáo lý viên và một em học sinh hoặc làm cho cuộc đối thoại đi ra ngoài nội dung và mục tiêu của bài giáo lý. Như vậy sẽ không thu hút được cả lớp.

3. Những Yêu Cầu Khi Sử Dụng Phương Pháp

Thành công của phương pháp là do cách đặt câu hỏi và điều khiển các em trả lời. Vì thế giáo lý viên phải chú ý:

3.1. Khi Chuẩn Bị Bài Giáo Lý

- Phải xác định rõ đường hướng huấn giáo và nội dung đàm thoại để xây dựng hệ thống câu hỏi cho thích hợp.

- Soạn giáo án phải chọn câu hỏi *chính xác, rõ ràng* theo nội dung, *dễ hiểu, vừa sức* các em và *có hệ thống*. Như vậy câu hỏi đưa ra mới có tác dụng kích thích sự suy nghĩ của các em.

- Câu hỏi *không chỉ nhằm tái hiện* lại kiến thức đã có sẵn, nhưng là *câu hỏi sáng tạo* đòi hỏi các em suy nghĩ và hướng trí tuệ các em đến chỗ khám phá ra một chân lý Tin Mừng, một điểm giáo lý của Giáo Hội mà nội dung bài giáo lý đề ra.

- Không đưa ra những câu hỏi quá đơn giản như loại câu hỏi học sinh chỉ trả lời “*có*” hoặc “*không*”; “*đúng*” hoặc “*sai*”... Vì như vậy sẽ làm giảm hiệu quả bài học.

3.2. Khi Thực Hiện Giờ Giáo Lý

- Đặt câu hỏi chung cho toàn lớp, dành một thời gian đủ để các em suy nghĩ rồi mới chỉ định một em trả lời. Sau khi em học sinh ấy trả lời xong cần yêu cầu những em khác nhận xét, bổ sung câu trả lời đó. Như vậy sẽ thu hút được sự chú ý và kích thích sự chủ động và hoạt động chung của cả lớp.

- Khi các em trả lời, giáo lý viên cần lắng nghe câu trả lời, tránh cắt ngang khi không cần thiết. Giáo lý viên cũng phải biết uốn nắn câu trả lời (*cả nội dung cũng như cách diễn đạt*), động viên và khuyến khích kịp thời để tránh xúc phạm.

- Khi các em trả lời, giáo lý viên lưu ý hướng các em trả lời đúng trọng tâm câu hỏi để bảo đảm thời gian và không đi ra ngoài nội dung bài giáo lý.

+ Có thể đặt thêm những câu hỏi phụ hoặc gợi mở (nhất là khi các em trả lời ra ngoài vấn đề) để dẫn dắt các em trả lời câu hỏi chính đúng trọng tâm câu hỏi giáo lý viên đặt ra.

+ Câu trả lời sai của một em nào đó là căn cứ cho các em khác trả lời đúng hơn.

- Cần có những biện pháp thúc đẩy các em mạnh dạn trả lời, nêu thắc mắc và khéo léo sử dụng những thắc mắc đó tạo ra những tình huống cho các em thảo luận để giải quyết.

- Nếu phối hợp với phương pháp đọc âm vang, giờ giáo lý sẽ sinh động và hữu hiệu hơn.

- Giáo lý viên cho nhận xét sau cùng, điều chỉnh những chỗ sai và bổ sung cho hoàn chỉnh vấn đề câu hỏi đặt ra trước khi chuyển sang câu hỏi khác để các em dễ dàng theo dõi và bài học có hệ thống.

3.3. Kết Thúc Giờ Giáo Lý

Giáo lý viên hệ thống hoá các nội dung bài giáo lý để củng cố lại những kiến thức mà các em vừa cùng với nhau khám phá, xây dựng dưới sự hướng dẫn của giáo lý viên. Nghĩa là khi các câu hỏi đã hoàn thành, trên cơ sở các câu hỏi và câu trả lời, giáo lý viên viết thành dàn bài và các nội dung bài giáo lý.

Hướng dẫn làm bài:**SOẠN MỘT GIÁO ÁN THEO MẪU ĐỀ NGHỊ**

1. Cả khoá chọn một nội dung chương trình giáo lý của một cấp / lớp

.....

2. Chia bài cho từng người (hoặc theo nhóm) – lập dàn bài (ý chính – ý phụ) – đặt tiêu đề cho từng ý chính.

.....

3. Dựa theo dàn bài, soạn giáo án theo thứ tự từng bước lên lớp và đưa ra hệ thống câu hỏi và hoạt động thích hợp.

.....

.....

Ghi chú:**CAÙCH LAÁP KHUNG GIAÙO ÁN TREÂN MAÙY VI TÍNH**

Böôùc 1: Vaøo Table -> Insert -> Table (nhaép) -> Number of columms (choïn 3 hay 2 coät) - Number of rows (choïn soá haøng tuøy yù – neáu chõa ñuù Insert theâm) -> OK

Böôùc 2: Choïn soá döøng trong khung töøng böôùc. Vaøo Format -> Borders anh Shading – nhaép -> ÔÙ khung Preview choïn khoâng hieän thõ (mõø) ñöôùng naøng giãña -> OK

Bài 11:**QUÁ TRÌNH THÂM NHẬP BÀI GIÁO LÝ-
PHƯƠNG PHÁP ĐỌC ÂM VANG****I. Quá Trình Thâm Nhập Một Bài Giáo Lý****1. Tầm Quan Trọng**

Thâm nhập một bài giáo lý là công việc của học sinh, của Giáo lý viên, các chuyên viên huấn giáo, các mục tử... Trong trường giáo lý công việc thâm nhập một bài giáo lý càng cần thiết hơn.

Nắm vững qui trình thâm nhập một bài giáo lý, Giáo lý viên sẽ soạn bài dễ dàng hơn, đồng thời biết cách tổ chức cho học sinh học hỏi bài giáo lý một cách có ý thức và hữu hiệu.

Các nhà nghiên cứu về văn bản nói chung, có những cách thức tiến hành khác nhau, tuy nhiên thường đề cập đến một quá trình đi từ ngoài vào trong: đi từ từ ngữ, câu văn kết cấu đến ý nghĩa nội dung.

2. Tiến Trình Thâm Nhập ⁴⁷**2.1. Bước Tổng Hợp**

- **Tri giác ngôn ngữ**: Đọc đoạn Lời Chúa, đọc nội dung bài giáo lý. Đọc toàn bộ từ chữ đầu đến chữ cuối, đọc âm vang, đọc để tri giác bằng mắt, bằng từ ngữ, hình ảnh...

- **Tìm hiểu từ ngữ** cần giải thích trong bài giáo lý, tiếp tục đọc lại, đọc nữa... (nếu cần)

- **Xác định chủ đề** mà Giáo Hội muốn nói trong bài giáo lý.

2.2. Bước Phân Tích Cắt Nghĩa

- **Tìm hiểu kết cấu** (các ý chính) bài giáo lý mà người soạn văn bản muốn trình bày.

⁴⁷ Gs. Phan Trọng Luận, *Phương pháp dạy học văn*, nxb ĐHQG Hà Nội, 1999, trang 138 - 140 và *Phương pháp giảng dạy văn học*, ĐH Huế, 2001, trang 147 - 149.

- **Tìm hiểu giáo huấn:** Dựa vào Lời Chúa và Huấn quyền của Giáo Hội tìm hiểu giáo huấn của Giáo Hội qua những từ ngữ, câu văn, ... – nghĩa là Giáo Hội muốn dạy điều gì qua từ ngữ, câu văn, ... để làm rõ nội dung chủ đề giáo lý và ý nghĩa giáo dục về đức tin, luân lý, phụng tự.

- **Sắp xếp lại kết cấu** (nếu cần), đặt từng tiêu đề cho từng ý của nội dung bài giáo lý.

2.3. Bước Tổng Hợp Cao

- **Khẳng định chủ đề** của bài giáo lý (sau khi đã phân tích) thể hiện ở điểm nào (= trọng tâm bài giáo lý).

- **Đề ra phương pháp** để đào sâu, khai thác nội dung.

II. Phương Pháp Đọc Am Vang

1. Khái Niệm

Phương pháp đọc âm vang là phương pháp được thực hiện thông qua việc đọc thành lời các bản văn (câu, đoạn bản văn Kinh Thánh hay giáo lý) của Giáo lý viên, hoặc một số hoặc tất cả học sinh .

2. Vị Trí Và Mục Đích

Phương pháp đọc âm vang hiện nay có một vị trí quan trọng trong huấn giáo đang được Giáo Hội khuyến khích áp dụng trong việc dạy giáo lý.

Trong văn kiện “*Hướng dẫn tổng quát về Huấn giáo*”, 1997, Thánh bộ Giáo sĩ dựa vào Kinh Thánh để chỉ ra rằng: **Huấn giáo là làm vang vọng Lời Chúa**⁴⁸: “*vang vọng ngay trên miệng, ngay trong lòng... Nếu tuyên xưng nơi miệng và tin trong lòng thì được nên công chính và được cứu rỗi*” (x. Rm 10,8 –10). “*Tin là do bởi được nghe, còn nghe là nhờ rao giảng Lời*” (Rm 10,17). Đọc Lời Chúa trong giờ giáo lý là lúc để cho Chúa nói trực tiếp với học sinh.

⁴⁸ Fr. Fortunat Trần Trọng An Phong, Tài liệu học tập văn kiện “*Hướng dẫn tổng quát về Huấn giáo*” (1997) của Thánh bộ Giáo sĩ, 2001

Khi đọc, âm vang của lời đọc kích thích quá trình tri giác, trí tưởng tượng và tái hiện lại những hình ảnh, bối cảnh trong Kinh Thánh.

Cảm xúc bắt đầu từ đọc sẽ được suy niệm trong quá trình đọc, kích thích quá trình tâm lý cảm thụ, giúp người đọc, người nghe dễ dàng cảm nghiệm, cầu nguyện qua bản văn Kinh Thánh; cũng như hiểu giáo lý tốt hơn khi được dẫn giải.

3. Các Hình Thức Của Phương Pháp Đọc Âm Vang

3.1. Các Hình Thức Phương Pháp Đọc Âm Vang

Phương pháp đọc âm vang có thể thực hiện dưới nhiều hình thức khác nhau qua các bước của tiến trình thực hiện một bài dạy – học giáo lý:

- đọc chuẩn bị ở nhà,
- đọc đầu giờ giáo lý,
- đọc thầm, đọc cho nhau nghe trong một nhóm nhỏ,
- đọc lớn tiếng cho cả lớp nghe (một em hay một nhóm đọc),
- đọc theo cách trần thuật, kể chuyện,
- đọc phân vai theo từng nhân vật,
- đọc kết hợp ngay trong khi giảng bài giáo lý,
- đọc sau khi giảng.
- Học thuộc lòng các công thức hay những câu Kinh thánh, tín lý... và một số kinh thường đọc.

3.2. Những Chú Ý Khi Thực Hiện Phương Pháp

Muốn đọc một cách có hiệu quả, Giáo lý viên phải chú ý hướng dẫn học sinh ý thức và kỹ năng đọc diễn cảm⁴⁹.

- Đọc diễn cảm trước hết phải đọc đúng và đọc hay.

⁴⁹ Gs. Phan Trọng Luận, *Phương Pháp Dạy Học Văn*, nxb ĐHQG Hà Nội, 1999, trg 93 và Vũ Nho, *Nghệ Thuật Đọc Diễn Cảm*, nxb Thanh niên, 1999.

- Đọc đúng là đọc trung thành với nội dung ý nghĩa của bản văn.
- Đọc hay là biết phối hợp các hoạt động đọc, biết phát huy các ưu thế về chất giọng, cách phát âm, độ cao thấp (âm vực) và độ ngân vang của ngôn ngữ, ngừng nghỉ, ngắt nhịp đúng lúc để làm chủ giọng đọc và kỹ thuật đọc phù hợp với giọng điệu bản văn diễn tả.

- Trong hoạt động đọc, nhất là khi đọc Lời Chúa, không chỉ dừng lại ở chỗ đọc đúng, đọc hay mà phải cảm nghiệm được Lời Chúa, huấn giáo của Giáo Hội nơi từng câu, từng ý, từng hành vi cử chỉ của các nhân vật trong bản văn Kinh Thánh hay giáo lý.

- Hoạt động đọc phải giúp học sinh tìm ra được chủ đề đoạn văn, bản văn (Kinh Thánh hay giáo lý) và khám phá ra ý chính của nội dung bài giáo lý.

4. Việc Học Thuộc Lòng Trong Dạy Học Giáo Lý⁵⁰

- Sử dụng trí nhớ là một khía cạnh của sư phạm đức tin ngay từ thời Giáo Hội sơ khai: Các tín hữu được học thuộc lòng một số các công thức tuyên xưng đức tin như Kinh Tin Kính, các công thức phụng vụ, các thánh thi...

- Các công thức đức tin chính là đối tượng của việc ghi nhớ, thuộc lòng. Việc hiểu và ghi nhớ chắc chắn ngôn ngữ đức tin là điều không thể thiếu để có thể sống đức tin.

- Để tránh nguy cơ máy móc, việc việc vận dụng trí nhớ phải được sử dụng một cách linh hoạt với các phương pháp học tập khác. Như vậy mới bảo đảm cho việc trình bày một cách chính xác đức tin và truyền thống đức tin.

- Những công thức, những câu thuộc lòng phải ngắn gọn, đúc kết được nội dung nhưng lại dễ hiểu, dễ nhớ. Điều quan trọng là khi ghi nhớ thuộc lòng các công thức, các câu giáo lý, các lời kinh ấy, thì đồng thời phải giúp các em hiểu một cách sâu sắc ý nghĩa của

⁵⁰ Thánh bộ Giáo sĩ (1997), Hướng Dẫn Tổng Quát Về Huấn Giáo, số 154

chúng, như thế chúng mới trở thành những nguồn mạch sự sống Kitô cho cá nhân và cho cộng đoàn.

Bài 12:**PHƯƠNG PHÁP THỰC NGHIỆM****I. Định Nghĩa**

Phương pháp thực nghiệm (hay điển hình) là một phương pháp dựa vào nghiên cứu (*bằng quan sát ...*) những trường hợp riêng biệt trong tự nhiên hay xã hội (*những sự kiện thực tế, những biến cố cuộc đời, biến cố xã hội, các vấn đề thời đại...*) đề ra những giả thuyết, nhận định, rồi kiểm chứng giả thuyết, nhận định ấy bằng thực nghiệm (*làm thí nghiệm*) để đi tới kết luận.

Huân Giáo gọi là phương pháp hiện sinh (*đường đi lên*) đưa ra một định nghĩa như sau: Khởi đi từ những vấn đề hoàn cảnh con người, xảy ra trong cuộc sống cá nhân, những biến cố trong xã hội, những hiện tượng tự nhiên, những vấn nạn, vấn đề thời đại..., rút ra những kinh nghiệm sống, đối chiếu kinh nghiệm đó với Lời Chúa, từ đó rút ra bài học và thái độ sống cụ thể⁵¹.

Sơ đồ biểu diễn phương pháp thực nghiệm:

⁵¹ JP. II (1979). *CT số 72*. Xem *Hướng Dẫn Đại Cương Về Việc Dạy Giáo Lý*, số 139 – 142.

Sh. Fidèle Linh Nguyễn (1997). “*Hãy Đi Rao Giảng Tin Mừng Cho Muôn Dân*” – Hướng Dẫn Sư Phạm Giáo lý II – Thực tập. Tp. HCM.

II. Yêu Cầu Của Phương Pháp

1. Nền Tảng Và “Vật Liệu” Để Xây Dựng Bài Giáo Lý Theo Phương Pháp Thực Nghiệm

- **Nền tảng:** Kinh Thánh trình bày thế nào? Thần học giải thích như thế nào? Trong truyền thống và giáo huấn của Giáo Hội dạy làm sao?

- Giáo lý viên và các em có ***kinh nghiệm thực tế*** nào để giúp cảm nghiệm được nội dung giáo lý một cách cụ thể?

2. Phải Bắt Đầu Bài Giáo Lý Từ Đâu? Cách Nào Để Giúp Các Em Hiểu “Điều Tôi Muốn Nói” Cách Dễ Dàng?

- Bắt đầu bài giáo lý từ thực tế cuộc sống, những điều cụ thể mà các em biết, thấy, cảm. Chẳng hạn: một sự kiện, biến cố xảy ra trong xứ đạo, trong đất nước hay trên thế giới..., một bài báo, một câu chuyện, một đoạn phim... có liên quan đến bài giáo lý.

- Cách đặt câu hỏi ⁵²:

+ *Câu hỏi gợi ý* tìm tòi vấn đề: giúp các em tái hiện kiến thức hoặc thông tin gợi lên sự tò mò tìm hiểu.

+ *Câu hỏi suy tư:* Đòi hỏi các em phải suy tư, vận dụng khả năng và kiến thức để phân tích, tổng hợp, khái quát để khám phá ý nghĩa vấn đề.

+ *Câu hỏi đào sâu:* Hướng các em vào trọng tâm vấn đề, dùng Lời Chúa soi rọi để chiếm lĩnh nội dung, cảm nghiệm được giáo lý (chủ thể hoá nội dung = nội tâm hóa Lời Chúa).

+ *Câu hỏi vận dụng:* Từ việc nội tâm hoá thực tế bởi ánh sáng Lời Chúa, dẫn đưa các em đến việc vận dụng vào đời sống, giải quyết các tình huống cách sáng tạo theo đúng tinh thần Kitô giáo.

- **Ví Dụ: Dạy Về Thiên Chúa Quan Phòng**

+ *Câu hỏi gợi ý* (gợi kinh nghiệm): Khi các em bước vào năm học mới, cha mẹ các em thường lo lắng những gì?

⁵² Gs. Phan Trọng Luận, Phương Pháp Giảng Dạy Văn Học, ĐH Huế, 2001, trang 242 – 243.

+ *Câu hỏi suy tư*: Tại sao cha mẹ lo lắng cho ta mà người hàng xóm không lo ?

+ *Câu hỏi đào sâu*: Tại sao chúng ta gọi Thiên Chúa là Cha ? Người lo lắng, ban cho chúng ta những gì? Đọc đoạn Tin Mừng Mt 7, 9 11.

+ *Câu hỏi vận dụng*: Em phải làm gì để xứng đáng với tình yêu, sự quan phòng Thiên Chúa? Cụ thể?

III. Kinh Nghiệm Nhân Bản Trong Việc Dạy Giáo Lý⁵³

Thánh bộ Giáo Sĩ, trong *Hướng Dẫn Về Việc Dạy Giáo Lý* nhắc nhở giáo lý viên phải luôn đề cao xứng đáng giá trị của kinh nghiệm trong việc dạy giáo lý. Việc soi sáng và giải thích kinh nghiệm dựa trên ánh sáng Lời Chúa trở thành nhiệm vụ thường xuyên của khoa sư phạm đức tin, giáo lý viên phải giúp cho học viên giáo lý biết đọc cuộc sống mình theo nhãn giới ấy. Thánh bộ đưa ra các lý do sau:

1. Kinh nghiệm làm nảy sinh nơi con người những quan tâm, những vấn nạn, những hy vọng và những thao thức, những suy tư và những phán đoán. Những kinh nghiệm này qua việc dạy giáo lý được ánh sáng Lời Chúa soi sáng làm nảy sinh ước muốn (động lực) hoán cải cuộc sống.
2. Kinh nghiệm còn giúp cho con người hiểu rõ hơn sứ điệp Kitô giáo. Chính Chúa Giêsu khi đi rao giảng cũng đã dùng những kinh nghiệm và những hoàn cảnh con người để giải thích những thực tại Nước Trời.
3. Kinh nghiệm nhân bản khi được sống nhờ ánh sáng đức tin, trở thành kinh nghiệm đức tin, đó là cách thức biểu lộ và hoàn tất phần rỗi của người Kitô hữu, là cách thức mà Thiên Chúa dùng để gặp gỡ con người và cứu chuộc họ.

IV. Ứng Dụng Kinh Nghiệm Đời Sống Cá Nhân Thế Nào? ⁵⁴

Để giúp các em biết khám phá những gì đã xảy ra trong đời sống

⁵³ Thánh bộ Giáo sĩ (1997), *Sđđ*, số 152 - 153

⁵⁴ Carl J.Pfeifer và Janaan Manternach, *sđđ*, bài 6, trang 28 – 30.

của chúng và trong thế giới, chúng ta có thể tiến hành các bước sau:

1. Suy Tư Dựa Trên Kinh Nghiệm Riêng Của Giáo Lý Viên

Xác tín của giáo lý viên vào truyền thống giáo huấn của Giáo Hội đã giúp giáo lý viên nhận biết Thiên Chúa hiện diện và ngỏ lời với giáo lý viên trong những sự kiện xảy ra đối với bản thân, nơi gia đình, trường học, cơ quan...; hoặc từ những biến cố, sự kiện xảy ra trong cuộc sống; hoặc từ những mẫu tin thời sự, một bài báo, một câu chuyện, một đoạn phim...

Những nơi và cách nào giúp cho giáo lý viên gặp Chúa tốt nhất, thời gian nào ảnh hưởng đến mối tương giao của giáo lý viên với Thiên Chúa.

Con người, công việc, biến cố, cơ hội, sức khỏe (tốt / xấu) đã giúp Giáo lý viên nhận biết tác động của Thiên Chúa lên đời sống của bản thân như thế nào.

2. Giúp Các Em Tự Suy Tư Và Khơi Dậy Những Kinh Nghiệm Của Các Em

Trước hết, giáo lý viên phải xây dựng một bầu khí tin tưởng trong lớp giáo lý, nghĩa là tất cả những gì có thể xây dựng tình thân mật giữa giáo lý viên với các em và giữa các em với nhau, sao cho các em thấy mình được tôn trọng, tin cậy và yêu thương.

Giáo lý viên dựa vào kinh nghiệm của mình đặt vấn đề sao cho khéo léo. Đó là chìa khóa giúp các em suy nghĩ, phán đoán, chia sẻ (chú ý phối hợp các phương pháp nêu vấn đề, La Martinien, thảo luận).

Khi các em phát biểu, giáo lý viên phải biết lắng nghe không chỉ bằng đôi tai mà cả con tim của mình, điều đó động viên các em trao đổi một cách mạnh dạn, phong phú. Phải lắng nghe, cảm nhận các em từ những điều các em nói, viết, vẽ, hay những cử chỉ, sinh hoạt (nếu có sử dụng phương pháp thảo luận, phương pháp kịch hóa).

Nếu thấy cần, giáo lý viên nên có một vài góp ý, gợi mở để khơi dậy những kinh nghiệm của các em. Chú ý là đừng nói thay, làm hết phần của các em.

3. Vận Dụng Kinh Nghiệm Của Người Khác

Để giúp các em đào sâu và mở rộng kinh nghiệm của các em, giáo lý viên chia sẻ với các em những kinh nghiệm tương tự của mình, của người khác, trong sách vở, báo chí phim ảnh... mà giáo lý viên có được để làm sáng tỏ, củng cố những kinh nghiệm của các em. Đến đây giáo lý viên sẽ tạo được mối cảm thông giữa giáo lý viên và các em.

Lưu ý là những câu chuyện, thơ, những hình ảnh, phim ảnh, âm nhạc, báo chí... sẽ là những phương tiện làm phong phú kinh nghiệm bản thân, giúp các em mở mang kiến thức, hiểu biết và đào sâu kinh nghiệm sống. Vì thế giáo lý viên không được dốt về khía cạnh này.

Bài 13**SƯ PHẠM KỂ CHUYỆN****I. Khái Niệm**

Kể chuyện là làm sống lại một câu chuyện, bằng lời kể một cách hấp dẫn, sáng tạo, giàu ngữ điệu và có sự phối hợp diễn xuất qua nét mặt, cử chỉ, điệu bộ của người kể một cách tự nhiên nhằm tác động đến người nghe⁵⁵.

Đây là một phương thức Thánh Kinh được truyền miệng lại từ thời xưa, người lớn trẻ em đều dễ bị thu hút bởi những câu chuyện⁵⁶.

Bài giáo lý thường lấy một câu chuyện làm khởi điểm để dẫn vào bài hoặc dùng câu chuyện để minh họa một điểm giáo lý cách cụ thể giúp học sinh dễ nhớ.

Chúa Giêsu thường sử dụng các câu chuyện để giảng dạy về Nước Thiên Chúa: *“Nước Trời giống như...”*

Câu chuyện giáo lý phải luôn ngắn gọn, thường là chuyện Kinh Thánh, hạnh các thánh, chuyện thường ngày, các biến cố thời sự...
57

II. Ngôn Ngữ Trong Kể Chuyện⁵⁸

Khi kể chuyện, ngôn từ phải thoát ra khỏi văn bản và trở thành ngôn từ (lời kể) của người kể. Lời kể chuyện có hai loại:

1. Lời Dẫn Chuyện Của Người Kể

Lời dẫn chuyện thường bắt đầu bằng việc giới thiệu thời gian, địa điểm, nhân vật trong câu chuyện.

⁵⁵ Đào Ngọc – Nguyễn Quang Minh (1998), *Rèn Kỹ Năng Sử Dụng Tiếng Việt*, nxb Giáo dục, Hà Nội. Trang 227

⁵⁶ Bùi Hữu Thư, (1999). *Hướng Dẫn Học Sinh Đi Vào Thánh Kinh*, UBGLVN xuất bản, USA. Trang 22

⁵⁷ Nguyễn Văn Tuyên (1995). *Sư Phạm Giáo Lý*, Tủ Sách Đại Kết, Tp. HCM. trang 102 – 104.

⁵⁸ Nguyễn Công Lý (1997), *Tập Làm Văn*, nxb Đà Nẵng, Tp. Đà Nẵng. Trang 82 – 85.

Lời dẫn chuyện còn là lời dẫn dắt các tình tiết của nội dung câu chuyện từ đầu cho đến cuối chuyện.

2. Lời Nói Của Nhân Vật

Lời nói của nhân vật trong câu chuyện phải là lời đối thoại trực tiếp của các nhân vật, có khi là lời độc thoại của nhân vật.

III. Cách Thức Kể Chuyện ⁵⁹:

Muốn kể một câu chuyện hay, hấp dẫn. Người kể phải tiến hành các thao tác sau:

1. Đọc, Tìm Hiểu Và Cảm Thụ Câu Chuyện

Người kể càng cảm thụ sâu sắc thì câu chuyện kể càng hấp dẫn, do đó, muốn kể phải **đọc** câu chuyện **hiều lần** và **suy nghĩ** về nó để nắm vững cốt truyện.

Khi đã nắm vững cốt truyện, người kể hóa thân, nhập vai với câu chuyện (cảm thụ câu chuyện) để tái hiện lại câu chuyện bằng lời kể của mình sao cho sinh động, lôi cuốn như thể câu chuyện sẽ hấp dẫn và hữu hiệu hơn.

Câu chuyện phải thích hợp và liên quan đến nội dung giáo lý, có thể chuyển từ ý nghĩa câu chuyện sang đề tài giáo lý dễ dàng không gượng ép hoặc có thể làm nảy sinh tâm tình tôn giáo (cảm thụ câu chuyện đưa tới một cảm nghiệm thiêng liêng).

2. Chọn Ngôn Từ Và Ngữ Điệu Khi Kể Chuyện

Lời dẫn chuyện có thể lược bỏ những chi tiết không cần thiết, chỉ cần **giữ lại những nét chính** muốn làm nổi bật nội dung bài giáo lý

Chuyển hóa **lời văn** của văn bản thành **lời kể** của mình. Đây là sự truyền miệng câu chuyện.

Khi kể chuyện, người kể dựa vào *các tình tiết, sự kiện, diễn biến* trong câu chuyện, *sự phát triển tính cách* của nhân vật, *ý nghĩa nội*

⁵⁹ Nguyễn Công Lý, *sđd*, trang 85 - 87

Đào Ngọc – Nguyễn Quang Minh, *sđd* trang 228 - 232

dung của câu chuyện một cách có *chọn lựa*, từ đó sử dụng ngôn ngữ sao cho sinh động, chính xác, phù hợp với nội dung câu chuyện và phong cách diễn đạt của mình: giọng nói, nhịp độ, điệu bộ ...

Khi kể cần lưu ý đến ngữ điệu trong lời kể như: *giọng kể, cách ngắt – ngưng giọng, nhấn giọng, cường độ, cao độ của giọng kể, nhịp độ kể...* Người kể sử dụng ngữ điệu phù hợp và đa dạng bao nhiêu thì câu chuyện sẽ hấp dẫn bấy nhiêu. Sẽ rất buồn chán khi từ đầu chuyện đến cuối chuyện chỉ kể bằng một giọng đều đều.

Khi kể các *lời nói của nhân vật trong chuyện* cần lưu ý *thể hiện ngữ điệu và giọng điệu khác nhau* để người nghe có thể phân biệt nhân vật và hiểu rõ tính cách nhân vật. Nếu kể lần thứ hai, thứ ba nên mời các em tham gia vào câu chuyện bằng cách nói hay làm cử chỉ, âm thanh phụ họa.

Để câu chuyện thêm hấp dẫn, những đoạn miêu tả nhân vật, khắc họa tính cách, tâm trạng của nhân vật, người kể có thể tưởng tượng ra và sáng tạo thêm miễn là phù hợp với đối tượng.

Đặt những câu hỏi về những tình tiết xảy ra để giúp các em tư duy và đóng góp vào câu chuyện.

3. Sử Dụng Nét Mặt, Cử Chỉ, Điệu Bộ Và Các Biện Pháp Hỗ Trợ

Người kể chuyện cảm thụ câu chuyện và biểu lộ một cách phù hợp ánh mắt, nét mặt, điệu bộ, cử chỉ khi kể sẽ làm câu chuyện thêm lôi cuốn và hấp dẫn

Một câu chuyện kể hấp dẫn nếu phụ họa thêm hình ảnh, tranh ảnh, ... hay có thể thu hút hơn nữa nếu mời các em đóng một vai trong câu chuyện hoặc phụ họa bằng các cử điệu, âm thanh..., nếu Giáo lý viên có thể vẽ được lên bảng những hình ảnh đơn giản để minh họa các em sẽ càng thích thú hơn.

Cần lưu ý là kể chuyện chứ không diễn kịch, do vậy nét mặt, cử chỉ không nên quá cường điệu mà chỉ là sự phối hợp tự nhiên với ngữ điệu

IV. Kết Cấu Của Việc Kể Chuyện ⁶⁰

Muốn kể được một câu chuyện, người kể phải nắm được kết cấu (bố cục) của câu chuyện:

1. Mở Đầu Câu Chuyện

Giới thiệu hoàn cảnh xảy ra câu chuyện (thời gian, địa điểm, nhân vật, tình huống ban đầu).

2. Diễn Biến Câu Chuyện

Trình bày diễn biến câu chuyện với các sự kiện nối tiếp nhau dồn dập cho đến đỉnh điểm (cao trào).

3. Kết Thúc Câu Chuyện

Câu chuyện kết thúc ra sao (vấn đề được giải quyết như thế nào)?

Nêu lên nhận định, ý nghĩa câu chuyện (cảm thụ).

Dưới ánh sáng Lời Chúa tìm ra mối liên hệ giữa những ý nghĩa câu chuyện với nội dung bài giáo lý để dẫn vào bài giáo lý hoặc rút ra tâm tình tôn giáo, thái độ sống hay quyết tâm thực hành.

⁶⁰ Nguyễn Công Lý, *sđd* trang 105 - 106

Bài 14:

PHƯƠNG PHÁP NÊU VẤN ĐỀ

I. Định Nghĩa

1. Tình Huống Có Vấn Đề

Có nhiều định nghĩa khác nhau, ở đây chúng ta hiểu:

Tình huống có vấn đề là một trạng thái tâm lý nảy sinh ở mỗi người trước một khó khăn về trí tuệ, được chủ thể ý thức và vận dụng những hiểu biết, kinh nghiệm và hoạt động trao đổi mới giải quyết được.

2. Phương Pháp Nêu Vấn Đề

Phương pháp nêu vấn đề là một hệ thống vấn đề có tình huống được đặt ra gắn liền với nhau, và trong quá trình đó, dưới sự hướng dẫn và giúp đỡ của Giáo lý viên, học sinh suy nghĩ, tìm tòi, trao đổi để giải quyết vấn đề. Trong khi giải quyết vấn đề, các em hiểu biết được giáo lý và xây dựng thành hệ thống bài học.

II. Ưu Và Nhược Điểm

1. Ưu Điểm

- Nêu vấn đề là một lối dạy học vận dụng khả năng sáng tạo của học sinh, nó không chỉ giúp học sinh lĩnh hội kiến thức giáo lý mà còn phát triển khả năng sáng tạo của các em trong việc học hỏi cũng như thực hành giáo lý trong đời sống.

- Vấn đề có tình huống kích thích các em suy nghĩ và tìm tòi để giải quyết. Nhờ đó các em sẽ lĩnh hội kiến thức giáo lý một cách vững chắc.

- Dạy giáo lý bằng cách nêu vấn đề còn là phương pháp không chỉ giúp các em phát triển năng lực tư duy mà còn giúp các em khả năng nghiên cứu tìm tòi và trao đổi, làm việc chung trong nhóm khi cùng nhau giải quyết vấn đề.

- Dạy giáo lý nêu vấn đề giúp các em có khả năng lập luận logic, tạo ra bầu khí học tập sinh động.

2. Nhược Điểm

- Là một phương pháp được áp dụng khá dè dặt vì không phải dễ đưa ra “vấn đề có tình huống”, và không phải bất cứ vấn đề nào trong giáo lý cũng trở thành “vấn đề có tình huống” cho học sinh.

- Nếu giáo lý viên thiếu kinh nghiệm tổ chức lớp học, giờ học sẽ dễ mất trật tự khi cho các em trao đổi nhóm nhỏ với nhau để giải quyết vấn đề.

- Một bài giáo lý có khối lượng kiến thức tương đối nhiều, áp dụng phương pháp này sẽ khó hoàn thành nội dung bài giáo lý.

- Đối với giáo lý viên chưa có kinh nghiệm hoặc kiến thức giáo lý không sâu rộng sẽ khó xây dựng một hệ thống câu hỏi có vấn đề tạo ra tình huống mà thường là tạo ra những câu hỏi thuộc loại tái hiện làm nội dung kiến thức được xây dựng cách vụn vặt, rời rạc.

III. Những Yêu Cầu Khi Sử Dụng Phương Pháp

1. Dạy Học Nêu Vấn Đề

- Dạy học nêu vấn đề, kiến thức không đưa đến dưới hình thức có sẵn (kiểu dọn cỗ = thầy giảng, đọc – trò nghe giảng, ghi chép, làm bài tập) mà thông qua những tình huống có vấn đề đặt ra, học sinh phải giải quyết vấn đề mới khám phá, hiểu được nội dung bài học.

- Dạy học nêu vấn đề vẫn ít nhiều dựa vào một số câu hỏi tái hiện làm dữ kiện cho hoạt động tư duy sáng tạo của học sinh.

- Tùy tính chất nội dung, đặc điểm học sinh, thời gian thực tế mà vận dụng phương pháp nêu vấn đề ở những mức độ khác nhau.

- Dạy học nêu vấn đề giáo lý viên phải là người dẫn dắt học sinh đi vào các tình huống và giải quyết các tình huống. Phải quản lý giờ trao đổi thật tốt, bằng không lớp học dễ mất trật tự, nội dung bài học khó hoàn thành và một số học sinh cá biệt sẽ lợi dụng đề nghị khám phá.

Do vậy sử dụng phương pháp nêu vấn đề, giáo lý viên cần có kiến thức sâu rộng và năng lực sư phạm cao, đặc biệt nắm vững phương pháp thảo luận.

- Trong một bài giáo lý không cần thiết phải nêu nhiều vấn đề có tính hướng, cần phối hợp sử dụng các phương pháp đọc Lời Chúa, đàm thoại gợi mở và thảo luận trong giờ giáo lý.

2. Câu Hỏi Nêu Vấn Đề

- Muốn xây dựng tình huống có vấn đề trước hết phải xây dựng được hệ thống câu hỏi nêu vấn đề.

- Câu hỏi nêu vấn đề là loại câu hỏi đặt ra cho học sinh, được học sinh tiếp nhận một cách có ý thức, không dội từ ngoài vào mà do nhu cầu khám phá tìm tòi. Song không thể chỉ dựa vào kiến thức, hiểu biết cũ mà giải quyết được.

- Câu hỏi nêu vấn đề chứa đựng một nội dung rộng lớn, mang tính chất tổng hợp (câu hỏi tái hiện thường vụ vật).

- Câu hỏi nêu vấn đề thường có tính chất phức tạp về nội dung, gợi lên những mâu thuẫn giữa cái đã biết với cái chưa biết, giữa cái cũ với cái mới, giữa lý thuyết với thực tế..., mâu thuẫn đó đòi hỏi học sinh giải quyết bằng tư duy sáng tạo.

- Câu hỏi nêu vấn đề phải vạch ra được mối liên hệ giữa chân lý Tin Mừng, giáo lý của Giáo Hội với đời sống thực tế, với chính cuộc sống của học sinh.

- Câu hỏi nêu vấn đề phải mang tính hệ thống liên tục mới có thể từng bước dẫn dắt học sinh khám phá ra chân lý Tin Mừng hoặc đạo lý mà Giáo Hội muốn trình bày.

- Câu hỏi nêu vấn đề phải sát với nội dung bài giáo lý và phù hợp với tâm lý tuổi các em mới có thể gợi lên hứng thú học tập nơi học sinh. Nghĩa là nó vừa phản ánh trọng tâm vừa nằm trong tầm cảm nghĩ của học sinh.

Bài đọc thêm

CÁC HÌNH THỨC VÀ CÁCH THỨC ĐẶT CÂU HỎI

I. Vì Sao Đặt Câu Hỏi ?

- *Giúp học sinh có kỹ năng tư duy mức độ cao:*

+ Câu hỏi phải yêu cầu học sinh so sánh, phân tích, tổng hợp, diễn dịch, đánh giá...

+ Thúc đẩy học sinh quan tâm đến các câu trả lời của các bạn và của giáo lý viên, từ đó làm các em hiểu và nhớ bài mau.

- *Làm cho bài học (qua khám phá của học sinh và trình bày của giáo lý viên) có tính thuyết phục và hấp dẫn.* Câu hỏi phải chú trọng đến các yêu cầu (suy tư) hơn là chỉ đơn giản trình bày lại các sự kiện (tái hiện)

- *Chú trọng đến các chủ đề quan trọng*

Định hướng cho giáo lý viên và học sinh **đi vào** những chủ đề, khái niệm quan trọng, **phát hiện** ra được các ý trọng tâm của chủ đề hay bài dạy một cách hấp dẫn, đi từ tổng quát (vấn đề khái quát) đến cụ thể (trọng tâm).

Giúp giáo lý viên xây dựng bài dạy sao cho học sinh tư duy sâu hơn về chủ đề nội dung bài dạy

Tạo mối liên hệ với các môn học hoặc các chủ đề khác trong tổng thể của môn học (sợi chỉ đỏ xuyên suốt).

II. Các Hình Thức Câu Hỏi**1. Nguyên Tắc Đặt Câu Hỏi**

Đặt câu hỏi phải **chính xác, rõ ràng theo nội dung, dễ hiểu, vừa sức** các em và **có hệ thống**. Như vậy câu hỏi đưa ra mới có tác dụng kích thích sự suy nghĩ của các em.

2. Các Loại Câu Hỏi

2.1/ Câu Hỏi Dẫn Đưa Học Sinh Từ Dễ Đến Khó, Đơn Giản Đến Phức Tạp

- **Câu hỏi đơn giản** là loại câu hỏi học sinh chỉ trả lời “có” hoặc “không”; “đúng” hoặc “sai”... loại câu hỏi này nhiều thường làm giảm hiệu quả bài học. Không nên sử dụng trong dạy học.
- **Câu hỏi tái hiện** là câu hỏi đưa ra nhằm giúp học sinh tái hiện lại kiến thức đã có sẵn trong bài giảng, trong sách giáo khoa hay trong kinh nghiệm sống.
- **Câu hỏi sáng tạo** đòi hỏi các em suy nghĩ và hướng trí tuệ các em đến chỗ khám phá ra một khái niệm, định luật... mà nội dung bài học sẽ trình bày
- **Câu hỏi nêu vấn đề** là loại câu hỏi đặt ra cho học sinh, được học sinh tiếp nhận một cách có ý thức, không dội từ ngoài vào mà do nhu cầu khám phá tìm tòi. Song không thể chỉ dựa vào kiến thức, hiểu biết cũ mà giải quyết được.

2.2/ Câu Hỏi Định Hướng Học Sinh Đi Từ Khái Quát Đến Cụ Thể

- **Câu hỏi khái quát:** là loại câu hỏi có phạm vi rộng, là cầu nối giữa môn học và bài học. Nó định hướng các ý quan trọng và xuyên suốt, khơi dậy sự chú ý của học sinh và hướng vào môn học.

Thường là loại câu hỏi: thế nào? Tại sao? Và nó không chỉ có một câu trả lời đúng.

- **Câu hỏi bài học:** Là câu hỏi thu hẹp trong chủ đề hoặc bài học cụ thể. Nó hỗ trợ và phát triển câu hỏi khái quát.
- **Câu hỏi nội dung:** Là câu hỏi trực tiếp vào nội dung và mục tiêu bài học. Nó chú trọng vào sự kiện, hướng học sinh vào trọng tâm nội dung bài học.

Đây là câu hỏi có các câu trả lời “đúng” rõ ràng.

Ví dụ: Dạy bài phương pháp đàm thoại

a. *Câu hỏi khái quát:* Phương pháp là gì?

b. Câu hỏi bài học:

- Hãy kể những phương pháp dạy học mà bạn biết?
- Đối thoại là gì? Đàm thoại là gì?
- Phương pháp đàm thoại là gì?

c. Câu hỏi nội dung:

- Để có thể đàm thoại cần phải có yếu tố nào?
- Dạy học theo phương pháp đàm thoại có điểm nào hay?
- Sử dụng phương pháp đàm thoại trong dạy học, giáo lý viên cần phải thực hiện như thế nào? (khi chuẩn bị, khi lên lớp...)

III. Cách Thức Đặt Câu Hỏi

1. Nguyên Tắc

Đặt câu hỏi chung cho toàn lớp, dành một thời gian đủ để các em suy nghĩ hoặc cho các em trao đổi với nhau vài phút, rồi mới chỉ định một hay vài em trả lời.

Có thể đặt thêm những câu hỏi phụ hoặc gợi mở (nhất là khi các em trả lời ra ngoài vấn đề) để dẫn dắt các em trả lời câu hỏi chính đúng trọng tâm câu hỏi giáo viên đặt ra.

2. Cách Thức Đặt Câu Hỏi đi từ thực tế đến việc chiếm lĩnh tri thức:

2.1. Câu hỏi gợi ý tìm tòi vấn đề: giúp các em tái hiện kiến thức hoặc thông tin gợi lên sự tò mò tìm hiểu.

2.2. Câu hỏi suy tư: Đòi hỏi các em phải suy tư, vận dụng khả năng và kiến thức để phân tích, tổng hợp, khái quát để khám phá ý nghĩa vấn đề.

Câu hỏi không duy nhất một câu trả lời đúng

2.3. Câu hỏi đào sâu: Hướng các em vào trọng tâm vấn đề, chiếm lĩnh nội dung, lĩnh hội tri thức (chủ thể hoá nội dung = vật chất hóa tri thức).

Câu hỏi thường có câu trả lời rõ ràng, chính xác.

3. Trường Hợp Sử Dụng Tình Huống Nêu Vấn Đề

Cách thức đặt câu hỏi nêu vấn đề như sau:

- Câu hỏi nêu vấn đề chứa đựng một nội dung rộng lớn, mang tính chất tổng hợp (câu hỏi tái hiện thường vụ vật).

- Câu hỏi nêu vấn đề thường có tính chất phức tạp về nội dung, gợi lên những mâu thuẫn giữa cái đã biết với cái chưa biết, giữa cái cũ với cái mới, giữa lý thuyết với thực tế..., mâu thuẫn đó đòi hỏi học sinh giải quyết bằng tư duy sáng tạo.

- Câu hỏi nêu vấn đề phải vạch ra được mối liên hệ giữa lý thuyết (nội dung bài học) với đời sống thực tế, với chính cuộc sống của học sinh.

- Câu hỏi nêu vấn đề phải mang tính hệ thống liên tục mới có thể từng bước dẫn dắt học sinh khám phá ra chân lý Tin Mừng mà Giáo Hội muốn trình bày qua nội dung bài giáo lý.

- Câu hỏi nêu vấn đề phải sát với nội dung bài học và phù hợp với tâm lý tuổi các em (các em có thể trả lời được) mới có thể gợi lên hứng thú học tập, sức hấp dẫn nơi học sinh. Nghĩa là nó vừa phản ánh trọng tâm vừa nằm trong tầm cảm nghĩ của học sinh.

Sử dụng câu hỏi nêu vấn đề, giáo lý viên phải quản lý giờ trao đổi thật tốt, bằng không lớp học dễ mất trật tự, nội dung bài học khó hoàn thành và một số học sinh cá biệt sẽ lợi dụng để nghịch phá. Giáo lý viên đặc biệt nắm vững phương pháp thảo luận.

Lưu ý: Trong một bài học cần phối hợp sử dụng các phương pháp, không cần thiết phải nêu nhiều vấn đề có tình huống.

Bài 15:**KIỂM TRA ĐÁNH GIÁ KẾT QUẢ HỌC GIÁO LÝ****I. Mục Đích Chung**

Kiểm tra là một hoạt động trong quá trình nhận thức nhằm phát hiện nơi các em học sinh những sai sót, trục trặc, khó khăn trong hiểu biết và nhận thức về các kiến thức các em đã lĩnh hội, hầu giáo lý viên tác động, điều chỉnh cách kịp thời, chủ động để tránh những lệch lạc trong đức tin và trong việc sống đạo.

Một cách cụ thể, kiểm tra trong giáo lý nhằm:

+ Phát hiện xem các em tiếp thu giáo lý và hình thành kiến thức về đạo như thế nào?

+ Biết sự phát triển về nhân cách và niềm tin của các em học sinh giáo lý, qua việc các em bày tỏ thái độ sống giáo lý trong môi trường xã hội các em đang sống ra sao sau mỗi giờ, mỗi bài, mỗi khóa học giáo lý.

* **Lưu ý:** Việc theo dõi giám sát đời sống đạo của các em là một hình thức kiểm tra và là trách nhiệm của giáo lý viên.

II. Vai Trò Và Ý Nghĩa Của Việc Kiểm Tra

Việc kiểm tra thúc đẩy các em phát huy cao độ tính tích cực, nỗ lực tham gia vào việc học hỏi giáo lý, gia tăng lòng tin và lòng yêu mến Chúa nhờ hiểu biết Chúa hơn. Nhờ đó các em ngày càng ý thức và khát khao được biết Chúa, sống kết hợp và yêu Chúa nhiều hơn.

Bài kiểm tra do các em tự làm, cho nên bắt buộc các em phải cố gắng, nỗ lực để tự quyết định cho ý kiến của mình, không thể trông cậy vào sự giúp đỡ của giáo lý viên hay bạn bè. Vì thế mà bài kiểm tra là một dịp để các em rèn luyện ý chí, khả năng tự lập và phát triển óc suy luận, sáng tạo, trí thông minh, tưởng tượng...

Việc kiểm tra giúp giáo lý viên xác nhận và đánh giá được thực trạng về việc dạy giáo lý của chính mình (một phần nào đó ít chủ quan hơn), cũng như đánh giá được việc học và sống giáo lý của các

em. Nắm bắt được phần nào khả năng của các em và của từng em. Qua đó đề ra những biện pháp thích hợp để giúp các em thăng tiến trong đời sống nhân bản và đức tin.

Việc kiểm tra giúp cho giáo lý viên phát hiện kịp thời những lỗ hổng kiến thức về đạo, những lầm lẫn trong nhận thức, niềm tin, những tiêu cực trong đời sống... Từ đó đề ra những biện pháp hiệu chỉnh như bổ sung kiến thức, thay đổi phương pháp hướng dẫn, thay đổi nội dung và hình thức bài tập... sao cho việc học hỏi giáo lý và sống giáo lý của các em sống động và đạt được những hoa trái thiêng liêng.

III. Các Nguyên Tắc Và Yêu Cầu Cơ Bản Trong Kiểm Tra

1. Các Nguyên Tắc

Phải tiến hành thường xuyên và có hệ thống mới phát hiện kịp thời những sai sót, lầm lẫn, những lỗ hổng kiến thức.

Kiểm tra với mọi đối tượng học sinh và hết tất cả những trọng tâm. Phù hợp với trình độ của mọi đối tượng học sinh trong lớp, đừng dễ qua khiến các em coi thường, cũng đừng khó quá khiến các em chán nản, thoái chí.

Trong đánh giá phải bảo đảm tính khách quan, trung thực, chính xác, đúng với thực chất học sinh. Và phải có thông tin ngược trở lại cho các em.

2. Những Yêu Cầu Và Chú Ý Cơ Bản

Thường xuyên và có hệ thống: sau mỗi bài, mỗi chương, mỗi phần, mỗi kỳ và cuối khóa.

Tiến hành một cách có nề nếp để tạo thói quen nơi các em biến việc kiểm tra thành một nhu cầu, có như vậy, khi kiểm tra các em không bị ức chế tâm lý và nhận ra kiểm tra là có lợi. Cũng cần lưu ý là đừng tạo thành “*luật*”, vì như thế các em sẽ dễ có thái độ ý lại, đối phó.

Kiểm tra bằng nhiều hình thức và tùy từng nội dung, điều kiện.

Kiểm tra tất cả học sinh, cần chú ý đến các em học sinh cá biệt.

Tránh tạo ra cho các em thái độ vụ điểm.

Sau khi kiểm tra phải có thông tin phản hồi kịp thời (sửa bài, chấm bài, báo điểm). Đánh giá kết quả bài kiểm tra phải có thang điểm (có đáp án, biểu điểm).

Mỗi lần kiểm tra phải có mục đích rõ ràng. Đừng để các em làm bài cốt ý chỉ để giữ trật tự.

Tránh không được dùng hình thức kiểm tra để hù dọa hay trừng phạt các em.

Cũng nên coi chừng đừng bắt các em làm bài quá nhiều.

Có thể có những trường hợp các em không làm bài kịp để nộp đúng giờ qui định, lúc ấy giáo lý viên cần phải bình tĩnh, cởi mở, khoan dung, nhưng cũng thật thẳng thắn nghiêm nghị để tìm ra cách giải quyết thích hợp. Tránh nóng giận, la mắng các em.

IV. Các Hình Thức Kiểm Tra

1. Kiểm Tra Miệng

Kiểm tra miệng là hình thức kiểm tra rộng rãi trong quá trình dạy giáo lý, cho phép giáo lý viên phát hiện sự hiểu biết của mỗi em về đạo lý khi tiếp xúc trực tiếp với chúng. Đồng thời cũng giúp giáo lý viên phần nào nhận thấy lòng đạo đức của các em.

2. Kiểm Tra Viết

Kiểm tra viết là hình thức kiểm tra yêu cầu các em diễn đạt một khối lượng kiến thức giáo lý nhất định bằng ngôn ngữ viết trong một thời gian nhất định. Bài kiểm tra viết thường được ra dưới dạng câu hỏi hay đề tài.

Có thể thực hiện sau một bài, một chương hay toàn khóa.

Bài kiểm tra 15' và bài tập về nhà giáo lý viên có thể thực hiện tùy điều kiện thời gian và yêu cầu của bài học.

Bài kiểm tra 1 tiết phải thực hiện theo lịch trình giáo lý

* **Lưu ý:** Khi lập chương trình giáo lý cho năm học, phải trù liệu và sắp xếp sao cho trong chương trình có những giờ (tiết) kiểm tra viết.

3. Các Hình Thức Kiểm Tra Trắc Nghiệm

Trong việc giáo dục thường có các loại trắc nghiệm sau:

- Loại điền vào chỗ trống (*completion question*).
- Loại đúng sai (*true-false question*).
- Loại câu hỏi ngắn (*short – question*).
- Loại lựa chọn (*multiple-choice question*).
- Loại ghép cột (*matching question*).

(Kiểm tra miệng cũng là một hình thức trắc nghiệm)

Đây là các loại trắc nghiệm do giáo lý viên lập.

V. Kết Luận

Kiểm tra giáo lý là một khâu trong qui trình giáo dục đức tin nhằm giúp giáo lý viên biết được kết quả giáo dục. Nếu không biết kết quả thì giáo dục sẽ trở nên vô ích vì giáo lý viên sẽ không nhận biết được hiệu năng và kết quả giáo dục của mình để hiệu chỉnh là cho công tác dạy giáo lý của mình sinh được nhiều hoa trái hơn. Vì thế Giáo lý viên không nên xem thường hay tiến hành việc kiểm tra một cách hời hợt, trái lại, phải thực hiện nó một cách có kế hoạch và phải xem nó quan trọng ngang bằng với các phương pháp giảng dạy.

Maãu 1 Phụ Chú**KIỂM TRA TRẮC NGHIỆM ⁶¹****I. TRẮC NGHIỆM LÀ GÌ?****1. Xác Định Hình Thức Trắc Nghiệm**

Theo nghĩa Hán Việt: “**Trắc**” có nghĩa là đo lường – “**Nghiệm**” có nghĩa là suy xét, chứng thực.

Hiểu *trắc nghiệm* như thế thì kiểm tra bằng hình thức viết luận đề hay kiểm tra bằng hình thức chọn lựa, ghép cột, điền vào chỗ trống đều là hình thức kiểm tra trắc nghiệm.

Để phân biệt các hình thức kiểm tra, các chuyên gia đo lường gọi tên là: hình thức “**kiểm tra luận đề**” (essay – type test), và hình thức “**trắc nghiệm khách quan**” (objective test).

Hình thức kiểm tra **trắc nghiệm khách quan**, thường quen gọi là “**kiểm tra trắc nghiệm**”. Đây là hình thức kiểm tra kết quả học tập tương đối mới mẻ, nhưng không phải là hình thức kiểm tra đánh giá duy nhất, và nó cũng không thể thay thế hoàn toàn hình thức kiểm tra luận đề. Nhưng tùy theo mục tiêu và nhu cầu mà sử dụng thì sẽ mang lại cho chúng ta việc đánh giá một cách hữu hiệu.

2. Khi Nào Nên Sử Dụng Hình Thức Kiểm Tra Luận Đề Hay Trắc Nghiệm?

Theo ý kiến các chuyên gia về trắc nghiệm thì

2.1/ Khảo sát kết quả học tập bằng hình thức luận đề trong những trường hợp sau:

- (1) Học sinh trong một lớp học không quá đông và đề thi chỉ được sử dụng một lần; không dùng lại lần nữa.

⁶¹ Dương Thiệu Tống, (1995). *Trắc Nghiệm và Đo Lường Thành Quả Học Tập*. Nhà xuất bản Khoa Học Xã Hội, 2005, Tp. HCM. Các chương I, IV, V, VI, VII.

- (2) Khi muốn khuyến khích và tưởng thưởng sự phát triển kỹ năng điểm tả bằng văn viết.
- (3) Khi muốn thăm dò thái độ hay tìm hiểu tư tưởng của học sinh về một vấn đề hay một đề tài.
- (4) Khi giáo viên tin tưởng vào khả năng phê phán và đánh giá luận đề cách vô tư và chính xác hơn khả năng soạn thảo các câu trắc nghiệm thật tốt.
- (5) Khi không có thời gian để soạn thảo các bài kiểm tra trắc nghiệm, nhưng có thời gian để chấm bài.

2.2/ Khảo sát kết quả học tập bằng hình thức trắc nghiệm trong các trường hợp sau:

- (1) Khi cần kiểm tra kết quả học tập của một số đông học sinh, hay muốn sử dụng bài kiểm tra này vào một lúc khác, ở một nơi khác.
- (2) Khi muốn có những điểm số đang tin cậy, không phụ thuộc vào chủ quan người chấm bài.
- (3) Khi các yếu tố công bằng, vô tư, chính xác là những yếu tố quan trọng nhất của việc thi cử.
- (4) Khi ta có nhiều câu trắc nghiệm tốt đã được dự trữ sẵn để có thể lựa chọn và soạn lại một bài kiểm tra trắc nghiệm mới và muốn chấm bài nhanh để công bố kết quả.
- (5) Khi ta muốn ngăn ngừa nạn học tủ, học vẹt và gian lận trong thi cử.

2.3/ Các trường hợp cả trắc nghiệm lẫn luận đề đều có thể sử dụng để:

- (1) Đo lường mọi kết quả học tập mà một bài kiểm tra luận đề có thể đo lường được.
- (2) Khảo sát khả năng hiểu và áp dụng các nguyên lý.
- (3) Khảo sát khả năng suy nghĩ có phê phán.
- (4) Khảo sát khả năng giải quyết các vấn đề mới.

- (5) Khảo sát khả năng lựa chọn những dữ kiện thích hợp và các nguyên tắc để phối hợp chúng lại với nhau nhằm giải quyết những vấn đề phức tạp.
- (6) Khuyến khích học tập để nắm vững kiến thức.

II. QUY HOẠCH MỘT BÀI KIỂM TRA TRẮC NGHIỆM:

Khi soạn thảo một bài kiểm tra trắc nghiệm, giáo viên cần xem xét các vấn đề:

1. Mục Đích Của Trắc Nghiệm

Là một bài thi cuối kỳ, thì câu hỏi phải được soạn thảo làm sao để các điểm số phân tán khá rộng, như vậy mới phát hiện được học sinh giỏi kém.

Là một bài kiểm tra thông thường để kiểm tra kiến thức về một phần nào của giáo trình, thì câu hỏi phải được soạn sao cho hầu hết học sinh đạt được điểm cao, nếu chúng đã thực sự tiếp thu được những điểm căn bản của bài học.

Nếu nhằm mục đích chẩn đoán, tìm ra chỗ mạnh chỗ yếu của học sinh, thì câu hỏi phải được soạn thảo tạo cơ hội cho học sinh phạm những sai lầm về môn học nếu không học kỹ.

Có thể dùng trắc nghiệm để học sinh hiểu thêm bài học hay có thêm kiến thức, nhưng không cần phải ghi điểm mà chỉ cần những hình thức khen thưởng khác sẽ có hiệu quả hơn.

2. Phân Tích Nội Dung Môn Học

Phân tích môn học cần xem xét và phân tích bốn loại kiến thức:

- (1) Những thông tin, kiến thức mang tính chất tái hiện.
- (2) Những khái niệm, ý tưởng mà học sinh phải giải thích hay minh họa.
- (3) Những ý tưởng phức tạp cần được giải thích hay giải nghĩa.
- (4) Những thông tin, ý tưởng và kỹ năng cần được ứng dụng hay chuyển dịch sang một tình huống hay hoàn cảnh mới.

Để dễ dàng phân tích nội dung, chúng ta có thể theo thứ tự các bước:

Bước thứ nhất: Tìm ra những ý tưởng chính yếu của môn học ấy.

Bước thứ hai: Tìm ra những khái niệm quan trọng trong nội dung môn học để đem ra khảo sát.

Bước thứ ba: Phân loại hai dạng thông tin:

(1) Những thông tin nhằm mục đích giải nghĩa hay minh hoạ.

(2) Những khái luận quan trọng của môn học.

để lựa chọn những điều quan trọng học sinh cần nắm vững.

Bước thứ tư: Lựa chọn một số thông tin và ý tưởng đòi buộc học sinh phải có khả năng ứng dụng kiến thức để giải quyết vấn đề trong tình huống mới.

3. Thiết Lập Dàn Bài

Phương pháp thông dụng là lập bảng quy định hai chiều: một chiều biểu thị cho nội dung, một chiều biểu thị cho quá trình tư duy.

Mỗi phạm trù phân nhỏ thành nhiều phạm trù khác.

Trong mỗi ô quy định phạm trù kiểm tra ta sẽ dự liệu số (hay tỉ lệ phần trăm) câu hỏi trắc nghiệm.

Cho bài kiểm tra thi cuối kỳ của môn học

Nội Dung Mục Tiêu		Bài học	Bài học	Bài học	Bài học	vv...	Tổng cộng	Tỉ lệ
		1	2	3	4			
Hiểu Biết	Từ ngữ, quy ước...	1		2			3	
	Tính chất đặc	2	2	1	1		6	

	điểm...							
	Sự kiện, dữ kiện			1	2		3	
	Khuynh hướng, diễn biến		1		1		2	
	Định luật, nguyên tắc	1	1	2	2		6	50%

Khả năng	So sánh tương đồng, dị biệt	2			1		3	
	Giải thích			1	1		2	
	Tính toán							
	Tiên đoán	2	2	2	2		8	
	Phê phán	1	3	1	2		7	50%
Tổng cộng		9	9	10	12		40	100%

Mẫu 2

Cho bài kiểm tra một bài học, hay một chương, một phần của môn học

Mục tiêu Nội dung	Khái niệm, từ ngữ, ý tưởng đơn giản học sinh phải giải thích	Kiến thức về các sự kiện, nhân vật, địa điểm...	Các ý tưởng phức tạp, nguyên tắc, mối liên hệ, quy luật...
Chủ đề 1			
Chủ đề 2			
Chủ đề 3			
... vv			

4. Số Câu Hỏi Trong Một Bài Kiểm Tra

Số câu hỏi trong bài kiểm tra trắc nghiệm phụ thuộc vào các yếu tố:

- Thời gian càng dài càng có nhiều câu hỏi, chỉ số tin cậy càng cao. Nhưng khó đề có thể thực hiện một bài trắc nghiệm liên tục trong 3 giờ liên tục. Thời gian cho thi trắc nghiệm có thể 2 giờ.

- Số câu hỏi trắc nghiệm phải bao gồm toàn thể kiến thức mà học sinh phải có qua môn học hay bài học. Nếu số câu hỏi không tiêu biểu cho toàn thể kiến thức thì không thích hợp.

- Một bài kiểm tra trắc nghiệm đúng yêu cầu thì:

- ❖ Với câu hỏi chọn lựa, học sinh chậm nhất có thể trả lời trong 1 phút. Nếu có những câu dài hơn, phức tạp hơn thì giáo viên phải dự liệu lại thời gian giả định (1 phút) cho câu ấy.
- ❖ Với câu hỏi đúng sai trong vòng ½ phút (30 giây).
- ❖ Với những câu hỏi ghép cột (hay đối chiếu), điền vào chỗ trống (hay điền khuyết) thì tùy vào số lượng yêu cầu trả lời của câu hỏi để tính toán thời gian.

5. Mức Độ Khó Của Các Câu Hỏi Trắc Nghiệm

Mức độ khó của bài kiểm tra trắc nghiệm tùy vào mục đích của việc kiểm tra.

Để đạt được hiệu quả đo lường nên chọn lựa câu trắc nghiệm làm sao để:

- Với câu trắc nghiệm đúng - sai độ khó yêu cầu là 75% học sinh trả lời đúng câu hỏi ấy:

$$(100 + 50) : 2 = 75\% \text{ (trong đó 50 là tỉ lệ may rủi)}$$

- Với câu hỏi chọn lựa (4 chọn lựa) $(100 + 25) : 2 = 60\%$ tức là khoảng 60% học sinh trả lời đúng câu hỏi ấy.

- Với câu hỏi ghép cột, điền vào chỗ trống độ khó yêu cầu là 50% học sinh trả lời đúng câu hỏi ấy.

Đối với cả bài trắc nghiệm thì điểm trung bình lý tưởng là điểm trung bình giữa điểm tối đa và điểm may rủi.

Ví dụ:

Bài kiểm tra có 20 câu.

Mỗi câu có 4 chọn lựa thì điểm may rủi là $20 : 4 = 5$

Như vậy điểm trung bình lý tưởng là $(20 + 5) : 2 = 12,5$

Nếu điểm trung bình các bài kiểm tra của thí sinh trên hay dưới 12,5 điểm qua xa thì bài ấy sẽ được đánh giá là quá khó hay quá dễ.

III. CÁC HÌNH THỨC CÂU HỎI TRẮC NGHIỆM THÔNG THƯỜNG

Trong việc dạy - học thường có các loại trắc nghiệm do giáo viên lập để kiểm tra như sau:

- Loại đúng - sai (true-false question / yes – no question).
- Loại lựa chọn (multiple-choice question).
- Loại ghép cột – hay đối chiếu cặp đôi (matching question).
- Loại điền vào chỗ trống hay điền khuyết (completion question).
- Loại câu hỏi – trả lời ngắn (short – answer question).

(Kiểm tra miệng cũng là một hình thức trắc nghiệm)

1. LOẠI CÂU HỎI ĐÚNG SAI (true-false question / yes – no question)

Loại câu hỏi đúng sai được trình bày dưới dạng câu phát biểu và học sinh phải trả lời bằng cách lựa chọn đúng (Đ) hay sai (S).

1.1/ Những Khuyết Điểm

- (1) Loại câu hỏi này tỉ lệ may rủi 50%, chọn câu trả lời thường bằng sự suy đoán.
- (2) Nếu người soạn chỉ trích nguyên văn câu có sẵn trong tài liệu, sách giáo khoa sẽ làm câu hỏi trở nên tầm thường, sáo ngữ.
- (3) Khi trích dẫn nguyên văn sẽ dẫn học sinh đến việc học thuộc lòng như vẹt, hay chỉ cần nhận ra một vài chữ trong câu là đủ xác định Đúng – Sai.
- (4) Nếu soạn câu hỏi không được rõ ràng chính xác trong cách dùng từ, hay thiếu một số thông tin căn bản, khó có thể quyết đoán câu phát biểu ấy là đúng hay sai.
- (5) So với trắc nghiệm lựa chọn thì trắc nghiệm đúng – sai bị tách ra khỏi bản văn và không có căn bản để so sánh tính đúng - sai tương đối của chúng.

1.2/ Những Ưu Điểm

- (1) Có thể đặt được nhiều câu hỏi trong một bài học với thời gian ấn định, như thế có thể làm tăng độ tin cậy của bài trắc nghiệm ấy.
- (2) Soạn thảo câu hỏi đúng - sai dễ dàng và mau chóng.

1.3/ Đề Nghị Việc Sử Dụng

- (1) Chỉ nên sử dụng cách đề đặt.
- (2) Soạn thảo câu hỏi trắc nghiệm đúng – sai phải dựa trên những ý niệm mà tính đúng đắn hay sai trái phải chắc chắn.
- (3) Phải lựa chọn câu phát biểu mà một học viên khả năng trung bình nếu chưa suy nghĩ đôi chút thì không thể nhận ra ngay là đúng – sai.
- (4) Mỗi câu phát biểu chỉ nên diễn tả một ý tưởng.
- (5) Không nên chép nguyên văn những câu trích từ tài liệu hay sách giáo khoa.

Ví dụ: Nhân vật Đavít

1. Thời Đavít, khi đánh nhau, người ta chưa biết dùng khiên thuẫn, chỉ biết dùng ná.
 Đúng Sai.
2. Chiếc “ná” (fronde) mà Đavít đã dùng để đánh Goliat giống như một chiếc cung nhỏ.
 Đúng Sai.
3. Vào thời Đavít, “thương mại” chỉ là đổi chác chứ chưa phải buôn bán.
 Đúng Sai
4. Mặc dù vua Saolê cứ tìm giết Đavít, nhưng Đavít chỉ báo thù Saolê có một lần duy nhất.
 Đúng Sai.
5. Ngôn sứ Isaia đã nói tiên tri rằng sau này sẽ có một Đavít mới, là Đấng Messia đầy tràn thần khí.
 Đúng Sai

Đáp án

1. Sai. Đã biết dùng từ lâu.
2. Sai. Nó chủ yếu là một sợi dây, được dùng như một khí cụ dùng để bắn đá.
3. Đúng.
4. Sai. Đavít không hề báo thù Saolê lần nào cả.
5. Đúng

2. LOẠI TRẮC NGHIỆM CHỌN LỰA (*multiple-choice question*)

Là loại câu hỏi bao gồm hai phần: phần gốc và phần lựa chọn

Phần gốc là câu hỏi hay câu bỏ lửng, nó phải đặt ra một vấn đề hay đưa ra một ý tưởng rõ ràng cho học viên có thể hiểu rõ và lựa chọn câu trả lời thích hợp.

Phần lựa chọn gồm nhiều giải đáp (thường là 4 hoặc 5 lựa chọn), trong đó có một chọn lựa được coi là đúng hay đúng nhất, những giải đáp còn lại là những “mồi nhử” nó cũng đều hấp dẫn ngang nhau đối với học sinh chưa học kỹ, hiểu kỹ bài học.

Thông thường phần gốc được viết ngắn để giảm bớt thời giờ đọc của học viên và dành nhiều thời giờ hơn cho việc chọn lựa giải đáp đúng.

Ví dụ: Các nhân vật Thánh Kinh

1. Danh xưng "Áp-ra-ham" có nghĩa là gì?
 - a. con loài người.
 - b. cha của vô số dân tộc.
 - c. con trai của ông A-đam.
 - d. cha của tất cả những người sống.
2. Ai được sinh ra bởi ông Áp-ra-ham và bà Xa-ra ?
 - a. Ísrael.
 - b. Ísmael.
 - c. Isaac.
 - d. Giacóp.
3. Ông đã vật lộn suốt đêm với một người thiên giới
 - a. Isaac.
 - b. Môsê.
 - c. Êlia.
 - d. Giacop.
4. Người đã được Đức Chúa biết rõ giáp mặt là
 - a. Abraham.
 - b. Giacop.
 - c. Môsê.
 - d. Giuse.
5. Ông gây đàn trước mặt Saolê đang bị ám ảnh, và quý dữ rời khỏi nhà vua. Đó là:
 - a. Đavít.
 - b. Samuel.
 - c. Gionathan.
 - d. Nathan.

Đáp án:

1. b - St 17,5

2. c - St 17,19 ; 21,2-3

3. d - St 32,24

4. c - Đnl 34,10

5. a - Sm 16,23

3. LOẠI GHÉP CỘT HAY ĐỐI CHIẾU CẶP ĐÔI (*matching question*)

Đây là một hình thức trắc nghiệm với nhiều chọn lựa. Học viên phải chọn lựa câu nào, hay từ nào trong cột lựa chọn (bên trái) phù hợp nhất với mỗi trắc nghiệm ở cột bên kia (bên phải).

Khi soạn thảo loại câu trắc nghiệm này cần lưu ý:

- Nên dành nhiều chọn lựa bên cột trắc nghiệm (bên phải) hơn bên cột chọn lựa (bên trái).

- Tránh đưa ra quá nhiều khiến học sinh mất nhiều thời giờ đọc và tìm câu tương ứng để ghép lại.

Ví dụ:

STT	Tường Thuật Tạo Dựng	Vấn đề Thời Lưu Đày	STT
a	Chúa phán hãy có... và đã có”	Chiến thắng của người Babylon kéo theo một cuộc khủng hoảng về đức tin nơi quyền năng Thiên Chúa	i
b	Thiên Chúa làm ra hai cái đèn trời... cái lớn để cai quản ban ngày, cái nhỏ để cai quản ban đêm	Israel mất đi ý thức về phẩm giá của mình trong thời lưu đày	ii
c	Chúng ta hãy làm con người theo hình ảnh của chúng ta	Cám dỗ thờ thần mặt trời và mặt trăng giống như những người ngoại giáo để được phân vinh như họ	iii
d	Hãy bá chủ...	Giữ ngày sabat	iv
e	Thiên Chúa chúc phúc cho ngày thứ bảy		
f	Thiên Chúa thấy mọi sự Ngài làm ra đều tốt lành		

Đáp án: a – i ; b – iii ; c – ii ; d – ii ; e – iv ; f – ii

4. LOẠI ĐIỀN VÀO CHỖ TRỐNG (*completion question*)

Câu trắc nghiệm vào chỗ trống (còn gọi là điền khuyết) là loại trắc nghiệm khảo sát khả năng “nhớ”, có thể có hai dạng:

Những câu hỏi với một trả lời ngắn (*short – answer question*).

Những câu phát biểu với một hay nhiều chỗ trống mà học sinh phải điền vào bằng một từ hay một nhóm từ ngắn.

Có người vẫn cho loại trắc nghiệm này quan trọng hơn là loại trắc nghiệm khảo sát khả năng nhận ra qua những lựa chọn. Tuy nhiên những công trình nghiên cứu trong lĩnh vực trắc nghiệm cho thấy rằng khi soạn thảo kỹ càng thì các trắc nghiệm về khả năng “nhớ” và “nhận ra” có tương quan với nhau rất cao và chúng đều đo lường cùng một yếu tố căn bản.

Hạn Chế:

Việc chấm bài rất khó khăn (không thể đục lỗ hay chấm bằng máy) và mất thì giờ.

Điểm số không đạt được tính khách quan tối đa.

Ưu điểm và phạm vi sử dụng:

Có thể sử dụng loại điền vào chỗ trống để trắc nghiệm trong một số trường hợp sau:

- (1) Khi câu trả lời rất ngắn và tiêu chuẩn đúng hay sai rõ rệt.
- (2) Khi không tìm được mỗi như tối thiểu cần thiết cho các câu trắc nghiệm lựa chọn.
- (3) Không thể biết trước được các lời trả lời khác nhau nhưng vẫn đúng.

Ví dụ: CHỦ ĐỀ VỀ CHÚA GIÊSU

- Đức Giêsu dạy: "Những gì anh em muốn người ta làm cho mình, thì chính anh em cũng hãy" "
- Theo Đức Giêsu, cây tốt thì sinh, cây xấu thì
- Đức Giêsu bảo với một người xin theo Ngài làm môn đệ: "Anh hãy đi theo tôi, cứ để chôn của họ."
- Đức Giêsu nói: "Lúa chín đầy đồng, mà thợ gặt lại Vậy anh em hãy xin sai thợ đi" "
- Giuda Iscariot nói với : "Tôi nộp ... cho quý vị, thì quý vị muốn cho tôi bao nhiêu?"

Đáp án:

- ... làm cho người ta như vậy (Mt 7,12)
- ... trái tốt. ... thì sinh trái xấu (Mt 7,17)
- ... kẻ chết chôn kẻ chết... (Mt 8,22).
- ... lại ít... chủ mùa gặt... gặt lúa về (Mt 9,37)
- ... các thượng tế: "... ông ấy..." (Mt 26,14-15)

Ví dụ: NHỮNG TÊN GỌI KHÁC CỦA ĐỨC GIÊSU

Bạn cho biết nghĩa của những tên gọi khác của Đức Giêsu:

STT	TRÍCH DẪN KT	TÊN GỌI	NGHĨA CỦA TÊN GỌI
1	Mt 1, 21	Giêsu	<i>Thiên Chúa cứu độ.</i>
2	Mt 1,23	Emmanuel	
3	Mt 1, 16	Kitô	
4	Ga 1, 29	Chiên Thiên Chúa	
5	Lc 24, 34	Đấng Phục Sinh	
6	Lc 5, 24	Con Người	

Đáp án:

- Thiên Chúa ở cùng chúng ta*
- Đấng Được Xức Dầu.*
- Đấng gánh tội trần gian.*
- Đấng chiến thắng tội lỗi và sự chết.*
- Đấng ngự bên hữu Thiên Chúa.*

IV. MỘT SỐ NGUYÊN TẮC SOẠN THẢO TRẮC NGHIỆM CHỌN LỰA

- (1) Lựa chọn những ý tưởng quan trọng nền tảng của môn học và viết ra các ý tưởng ấy một cách rõ ràng để làm căn bản cho việc soạn thảo các câu trắc nghiệm.
- (2) Ghi trên giấy các chủ đề, các ý tưởng quan trọng mà ta muốn khảo sát, rồi căn cứ vào những ý tưởng ấy ta mới soạn ra các câu trắc nghiệm.
- (3) Chọn các ý tưởng và viết các câu trắc nghiệm sao cho có thể tối đa hoá khả năng phân biệt học sinh giỏi và học sinh kém.
- (4) Để hiệu quả trong sự đo lường chính xác kết quả học tập, khi soạn thảo lưu ý đến vấn đề tối đa hoá khả năng phân biệt qua việc lựa chọn chủ đề, ý tưởng khảo sát và cả trong việc lựa chọn và viết các câu làm “mồi nhử”.
- (5) Vì thế người soạn thảo cần chú ý đến cách đặt câu hỏi, viết câu trả lời được dự định cho là đúng, lựa chọn và viết các “mồi nhử” làm sao để có thể tăng lên sự khác biệt có thể bộc lộ ra giữa học sinh giỏi và học sinh kém qua cung cách chọn lựa câu trả lời.
- (6) Nên soạn thảo các câu trắc nghiệm trên giấy nháp và xếp đặt chúng sao cho có thể sửa chữa và ghép chúng lại với nhau thành một bài trắc nghiệm hoàn chỉnh.
- (7) Khi bắt đầu viết câu trắc nghiệm, ta phải khởi sự viết phần “gốc” của câu dưới dạng một câu hỏi hoặc một câu bỏ lửng.
- (8) Rồi soạn tiếp theo câu trả lời được dự định là đúng.
- (9) Sau đó xếp đặt các câu đúng này theo lối ngẫu nhiên. Phương pháp thường dùng để xếp đặt là soạn sẵn một trình tự từ 1 – 4 (nếu có 4 lựa chọn), rồi dùng các con số này để đặt vị trí cho các câu trả lời đúng. Một lối khác là xếp đặt theo thứ tự từ câu dễ đến câu khó, nhưng phải công nhận rằng đây là một điều khó thực hiện và không cần thiết.

Lưu Ý

Không nên sử dụng nhiều hình thức trắc nghiệm khác nhau trong một bài trắc nghiệm.

Các câu trắc nghiệm ở lớp học không nên có độ khó quá khác biệt nhau.

- (1) Phần “gốc” của trắc nghiệm cần phải đặt vấn đề cách ngắn gọn và sáng sủa:

Phần gốc có thể được trình bày dưới dạng một câu hỏi hay câu bỏ lửng.

Phần gốc phải hàm chứa vấn đề mà ta muốn hỏi.

- (2) Phần lựa chọn gồm có một câu trả lời đúng và nhiều câu trả lời sai làm “mồi nhử”.

Khi viết các câu lựa chọn cần tuân thủ một số nguyên tắc:

- (1) Các câu lựa chọn phải hợp lý và hấp dẫn.
- (2) Nếu phần gốc của câu trắc nghiệm là câu bỏ lửng thì các câu lựa chọn phải nối tiếp với câu bỏ lửng thành những câu đúng văn phạm.
- (3) Nên thận trọng khi dùng câu “tất cả đều sai” hay “tất cả đều đúng” làm câu lựa chọn.

V TỔ CHỨC THI VÀ CHẤM THI TRẮC NGHIỆM

1. Trình Bày Trắc Nghiệm

Một bài thi trắc nghiệm có hai cách làm thông dụng:

- Sử dụng máy chiếu (projector): Ta viết câu hỏi bài trắc nghiệm trên máy rồi chiếu lên màn hình từng phần hay từng câu trong khoảng thời gian ấn định đủ cho học sinh bình thường có thể làm. Cách này giúp giáo viên kiểm soát được thời gian ấn định, buộc học sinh phải trả lời nhanh tránh được phần nào gian lận, nhưng gây áp lực thúc ép học sinh.

- Cách thông dụng hơn cả là in bài thi trắc nghiệm ra thành nhiều văn bản tương ứng với số người dự thi. Cách làm này cần lưu ý kiểm soát cẩn thận các bản in để tránh những lỗi in sai, không rõ ràng hay thiếu sót.

2. Chuẩn Bị Học Sinh

Cần nhắc nhở học sinh những điều sau đây trước khi làm bài trắc nghiệm:

- (1) Lắng nghe và đọc kỹ những chỉ dẫn làm bài trắc nghiệm.
- (2) Cho học sinh biết cách tính điểm.
- (3) Cách đánh dấu vào các câu lựa chọn.
- (4) Nếu trả lời trên một bảng trả lời thì phải kiểm soát kỹ số tự tự mỗi câu.
- (5) Khuyến khích học sinh trả lời tất cả các câu hỏi.
- (6) Nên dành thời gian (nếu có) để kiểm tra lại các câu trả lời và sửa chữa những lỗi vô ý.
- (7) Khuyến học sinh nên bình tĩnh, không nên lo ngại quá đáng.

3. Công Việc Giám Thị

Giám thị chỉ dẫn và căn dặn thí sinh những điều cần thiết trước khi ra lệnh thí sinh bắt đầu làm bài.

Tuyệt đối không giúp đỡ thí sinh trả lời các câu hỏi hay đề cập đến nội dung các câu hỏi.

Khoảng 15 phút giám thị nên cho thí sinh biết thời giờ còn lại bằng cách ghi lên bảng.

4. Cách Chấm Bài

4.1/ Thông thường nhất là chấm bài bằng cách sử dụng bảng đục lỗ.

Bảng có thể làm bằng bìa cứng đục lỗ những câu trả lời đúng.

Đặt bảng áp lên bài làm, những dấu gạch ở câu trả lời đúng hiện ra qua lỗ.

Đếm số câu trả lời đúng và ghi điểm lên bài thi.

4.2/ Nếu có máy chấm bài thì công việc sẽ dễ dàng và nhanh chóng hơn.

Hoặc có thể sử dụng phần mềm thống kê như SPSS hay SYSTAT, nhập dữ liệu trên bảng trả lời của thí sinh, tính tổng số điểm rồi in ra kết quả.

Bài 16

LƯỢNG GIÁ MỘT GIỜ (BÀI) GIÁO LÝ

I. Nhận Xét, Đánh Giá, Góp Ý Một Bài (Giờ) Dạy Giáo Lý

Sau một bài (giờ) dạy giáo lý, cần lượng giá, rút kinh nghiệm. Hoặc là giáo lý viên tự mình làm, hoặc là do các giáo lý viên khác thực hiện sau khi dự giờ dạy giáo lý.

Đây là một việc làm rất cần thiết để giáo lý viên rút kinh nghiệm cho bản thân, học hỏi, nâng cao năng lực sư phạm và bổ sung kiến thức giáo lý từ những đồng nghiệp của mình.

Có thể lượng giá một bài (giờ) dạy giáo lý về các mặt sau:

1/ Nội Dung

Chính xác: Nội dung trình bày dựa trên nền tảng Kinh Thánh, Phụng vụ và giáo huấn của Giáo Hội.

Có xuyên suốt và có hệ thống không?

Có phù hợp với lứa tuổi: từ ngữ đơn sơ, dễ hiểu không?

Có mang tính giáo dục đức tin và nhân bản không? Nghĩa là có giúp cho trẻ nhận biết, hiểu biết, yêu mến Chúa và gọi lên cho chúng thái độ sống cụ thể hay ý tưởng cầu nguyện.

Các sinh hoạt giáo lý có gắn liền với nội dung bài giáo lý không?

2/ Phương Pháp, Phương Tiện

Phương pháp: Sử dụng phương pháp nào? Sử dụng ra sao? Có phối hợp các phương pháp không? Có qui hướng về học sinh không?

Phương tiện: Có sử dụng phương tiện để minh họa nội dung không? Có thích hợp và đúng lúc không?

3/ Tổ Chức Lớp

Điều khiển lớp như thế nào? Các em có theo dõi bài giáo lý không? Lý do?

Có nhìn bao quát lớp không?

Có những biện pháp nào để giữ trật tự lớp học?

4/ Thời Gian

Phân bố thời gian cho từng bước lên lớp, từng phần nội dung bài giáo lý có hợp lý không?

II/ Những Câu Hỏi Giúp Lượng Giá Một Bài Giáo Lý

Sau đây là một số câu hỏi gợi ý lượng giá một bài giáo lý trích từ *Thabor, L'encyclopédie des Catéchistes*⁶²:

A/ Bài Diễn Giải

1/ Chuẩn Bị

- Có chuẩn bị (soạn) bài giáo lý không? Chuẩn bị như thế nào?
- Chuẩn bị trước khi lên lớp bao lâu, dành bao nhiêu thời gian?
- Có cầu nguyện trong khi chuẩn bị bài giáo lý không?

2/ Ý Chính

- Bài diễn giải có làm nổi bật ý chính không?
- Chủ đề có xuyên suốt không? Có mạch lạc giữa những bài đã học với bài hôm nay không?

3/ Thái Độ Thiêng Liêng

- Bài diễn giải có gợi lên thái độ thiêng liêng phải có không?

4/ Khi Diễn Giải

- Có trung tín luật xuyên suốt không?
- Mỗi phần có qui về ý chính không?
- Các em theo dõi khi giáo lý viên trình bày không?

⁶² Sh. Lucien Hoàng Gia Quảng dịch.

5/ Cỡ Sở Bài Diễn Giải: Kinh Thánh – Phụng Vụ – Giáo Huấn Của Giáo Hội Và Các Sự Kiện Trong Giáo Hội, Thế Giới

- Các bản văn, các ví dụ, các câu chuyện có được đưa vào và trình bày thích đáng không?

6/ Từ Ngữ

- Từ ngữ dùng có đơn sơ, cụ thể dễ hiểu đối với trẻ không?
- Có những từ nào dùng mà các em có thể không hiểu hoặc hiểu sai không?
- Có cắt nghĩa những từ chuyên môn không?

7/ Giáo Dục Đức Tin

- Có những lúc dùng lại để cầu nguyện hay gọi lên ý tưởng cầu nguyện không?
- Có gọi lên được một thái độ thiêng liêng: tin, cầu nguyện, cách sống... không?

8/ Sinh Hoạt

- Các sinh hoạt giáo lý có đi vào hướng của bài diễn giải không?
- Các kiến thức thông truyền, thái độ sống có góp phần vào việc giáo dục đức tin không?
- Các phương tiện (kể chuyện, hát, vẽ, trò chơi...) có phù hợp với lứa tuổi và nội dung không?
- Các em phản ứng như thế nào? Tại sao?

B/ Tổ Chức, Bầu Khí

1/ Các Điều Kiện Vật Chất

- Phòng ốc có thuận lợi (đủ ánh sáng, sạch sẽ, trang trí...) cho lớp học không?
- Có cải thiện được không? Cách nào?

2/ Bầu Khí Chung Của Lớp Giáo Lý Có Thuận Lợi Không?

3/ Bài Giáo Lý Tóm Lược (Các Câu Giáo Lý Trong Bài) Các Em Có Thuộc Không?

4/ Các Vấn Đề Quan Hệ Mục Vụ

- Có sự hỗ trợ của các cha không?
- Có sự cộng tác của các gia đình không? (tiếp xúc với phụ huynh, phụ huynh quan tâm tới việc dạy giáo lý, thúc đẩy, động viên con em học giáo lý...)
- Gia đình, xứ đạo có quan tâm đến đời sống phụng vụ và bí tích của các em không?

* **Lưu ý:** Việc đánh giá giờ dạy chỉ để giúp giáo lý viên nhìn thấy thực lực về kiến thức giáo lý, năng lực sư phạm và tổ chức của mình, đồng thời giúp nhau khắc phục những khuyết điểm hay phát triển những ưu điểm chứ không phải để đạt điểm thi đua hay lấy bằng cấp... Vì thế giáo lý viên cần phải hiểu và làm đúng với tinh thần của việc dự giờ nhận xét, góp ý và đánh giá giờ dạy giáo lý.

Phụ chú:

MẪU ĐỀ NGHỊ PHIẾU DỰ GIỜ

Ngày ... tháng ... năm

Tên bài giáo lý:

Lớp giáo lý:

Giáo lý viên dạy:

Tiến trình lên lớp <i>(Ghi cụ thể từng bước của GLV đứng lớp thực hiện từ khi bắt đầu cho đến khi kết thúc giờ giáo lý)</i>	Thời gian <i>(Của từng bước thực hiện giờ giáo lý)</i>	Nhận xét, góp ý <i>(Ghi rõ nhận xét và góp ý của GLV dự giờ về các hoạt động trong giờ giáo lý)</i>
1. Ổn định – Thánh hóa: Xếp hàng vào lớp Điểm danh: GLV gọi tên	2' 3'	Các em xếp hàng chưa ngay, GLV cần nhắc nhở, hàng nào thẳng cho vào trước Nên cho các tổ trưởng báo cáo
<i>Thánh hóa:</i> GLV dâng lời nguyện rồi đọc kinh Lạy Cha	2'	Các em phía sau còn nói chuyện. Nên giúp các em hồi tâm trước khi đọc kinh.
2. Kiểm tra bài cũ: Câu hỏi 1: (em A trả lời)	3'	Đặt câu hỏi chung, rồi gọi em A. Nên học sinh tập trung

Đánh giá giờ dạy: Tốt / Khá / Trung bình / Yếu.

Người dự giờ (ký tên)

Bài 17:**KỶ LUẬT TRẬT TỰ TRONG LỚP GIÁO LÝ****I/ Mục Đích Chung****1. Từ Ngữ:**

- **Kỷ:** nghĩa là tự mình - **Luật:** nghĩa là những tiêu chuẩn được định ra làm qui tắc hành vi cho mọi người.
- **Kỷ luật:** là những tiêu chuẩn, qui định mà mỗi thành viên phải làm, phải giữ để rèn luyện bản thân và bảo đảm tính chặt chẽ của tổ chức.

2. Mục Đích Và Ý Nghĩa Của Kỷ Luật Trật Tự Trong Lớp Giáo Lý⁶³

Mục đích của việc giáo dục là rèn luyện con người. Dạy giáo lý là giáo dục con người về nhân bản và đức tin, làm cho các em lớn lên trong Giáo Hội và xã hội, trở thành người và thành con Thiên Chúa.

Đối tượng huấn giáo của giáo lý viên là trẻ em. Trẻ em thì chưa hiểu biết đầy đủ, suy nghĩ chưa chín chắn, lý trí còn non nớt. Vì thế để giúp các em học tập tốt, cần phải có kỷ luật trật tự trong giờ giáo lý. Nhưng đó chưa phải là mục tiêu cuối cùng của việc giáo dục đức tin.

Kỷ luật trong lớp giáo lý phải “*đượm tinh thần tôn giáo*” và tạo được bầu khí thiêng liêng, nghĩa là kỷ luật phải được thực hiện trong bác ái và cầu nguyện, giúp các em lắng nghe, đón nhận và vui vẻ đáp lại (sống) sứ điệp Tin Mừng mà Thiên Chúa muốn gởi đến các em qua bài giáo lý.

II/ Những Điều Kiện Để Tạo Được Kỷ Luật Trong Giờ Giáo Lý**1. Nơi Chính Giáo Lý Viên****a. Tư Cách Giáo Lý Viên**

⁶³ Gp. Cần Thơ, *Giáo huấn của Giáo Hội về GLV*, phần III, 1999.

Giáo lý viên phải là gương mẫu cho học sinh noi theo, từ phong cách bên ngoài, thái độ đối với học sinh, đến những đức tính nhân bản của một con người trưởng thành. Thánh Gioan La -San dạy các nhà giáo dục công giáo: *“Anh em phải cẩn thận đề phòng chớ suông sã, nói chuyện đùa bỡn, diễu cợt với học trò của anh, vì điều này gây nên sự hỗn hào nơi chúng và đánh mất tất cả sự kính trọng. Trong lớp học anh nghiêm trang, tề chỉnh, nếu không, học trò sẽ thiếu kính trọng và bất phục anh em”*⁶⁴

b. Mười Lời Khuyên Để Giữ Trật Tự Trong Lớp Học ⁶⁵:

1. Hãy tự trọng
2. Tôn trọng các học sinh
3. Tin tưởng học sinh
4. Chuẩn bị chu đáo trước khi giảng dạy
5. Biết tán thưởng
6. Lên án những hành vi sai trái nhưng không lên án người phạm lỗi.
7. Tránh đe dọa, nhục mạ.
8. Dạy những đức tính nhân bản
9. Qui định một số điều lệ đơn giản, rõ ràng.
10. Trau dồi khả năng hài hước, lòng kiên nhẫn chịu đựng và tính uyển chuyển, linh động.

2. Phương Pháp Để Duy Trì Kỷ Luật

2.1/ Giáo Dục Cho Các Em Tinh Thần Kỷ Luật ⁶⁶

Từ việc đòi buộc các em tuân giữ những kỷ luật được qui định, giáo lý viên dần dần giúp các em hình thành kỷ luật nội tâm, biết quý trọng kỷ luật, xem kỷ luật như là “*lan can*” giữ cho các em khi bị “*té ngã*” không văng ra ngoài.

⁶⁴ St. J.B De LaSalle, *Letter # 49, 01.1706, to Br. Ponce.*

⁶⁵ Carl J. Pfeifer và Janaan Mantemach trong “*Để dạy giáo lý hữu hiệu hơn*”, nxb Thuận Hóa, 1999 do Nhóm Huấn Giáo ABC phỏng dịch.

⁶⁶ Gp. Cần Thơ, *sđd*

Để làm được điều này, giáo lý viên luôn nhắc nhở các em giữ kỷ luật:

- + vì lòng yêu mến Chúa và muốn làm đẹp lòng Chúa;
- + với tinh thần tự trọng và lòng bác ái không để làm phiền người khác và cũng không để mình bị ai phê phán, coi khinh.

Trao cho từng em, tùy theo khả năng, những trách nhiệm trong việc tổ chức và điều hành lớp như chia tồ, phân chia công tác...

Tổ chức các hình thức thi đua học hỏi, sinh hoạt giáo lý... có đánh giá, kiểm điểm, thưởng phạt.

Khi ý thức và quý trọng kỷ luật, các em biết tự mình và giúp các bạn trong lớp giữ kỷ luật một cách vui vẻ và thoải mái.

2.2/ Vài cách thức để giữ trật tự trong lớp giáo lý ⁶⁷:

2.2.1/ Đừng bỏ các em trong lớp không có giáo lý viên trách nhiệm trông coi. Thánh Gioan La San dạy: *“Cần giám sát học sinh một cách cẩn thận vì sẽ không thể nào có được trật tự trong trường học trừ khi anh thận trọng canh chừng chúng. Đó là điều bảo đảm cho sự phát triển của chúng.”*⁶⁸.

2.2.2/ Lời giảng dạy của giáo lý viên phải minh bạch, rõ ràng để tránh những câu hỏi vô căn cứ. *“Hãy cung cấp cho học sinh những phương thức thích hợp với sự phát triển của chúng.”*⁶⁹ Giáo lý viên cũng nên tránh chứng tỏ với các em hiểu biết của mình bằng cách thi tài khéo với chúng.

2.2.3/ Các phương tiện hỗ trợ cho việc giảng dạy bài giáo lý khi sử dụng xong phải thu xếp lại ngay.

2.2.4/ Trong giờ giáo lý, giáo lý viên phụ giảng tránh mọi lời nói, cử động hoặc tiếng ồn không cần thiết làm các em chia trí. Điều này đặc biệt cần áp dụng trong khi các em làm bài kiểm tra viết hay đang chăm chú thực hành một hoạt động học tập nào đó.

⁶⁷ Tiên sĩ Mai Tâm, *Sổ Tay Sư Phạm*, Tủ sách La San, 1966, trang 25 - 27

⁶⁸ St. J.B De LaSalle, Letter # 40, 03.1708, to a Brother

⁶⁹ St. J.B De LaSalle, *Meditation for Time of Retreat # 1.3*

2.2.5/ Sau khi thánh hóa giờ học, hay sau một sinh hoạt giáo lý, giáo lý viên phải vào bài ngay, tránh lưỡng lự để không làm cho các em lợi dụng thời gian trống chuyện trò đùa giỡn.

2.2.6/ Trong giờ học, đừng để các em lên tiếng nếu không có phép của giáo lý viên phụ trách. Đừng để một em nào đó hỏi quá nhiều, cũng đừng tập trung vào một em hay một nhóm; và khi trả lời bất cứ một câu hỏi nào, giáo lý viên phải biết nhìn bao quát lớp để các em khác không cảm thấy bị bỏ rơi sinh ra mất hứng thú học tập, mà đùa giỡn hay làm việc riêng.

2.2.7/ Không để em nào đứng lên hoặc tự tiện đi lại trong lớp. Nếu có thì phải thật hạn chế và phải được giáo lý viên cho phép.

2.2.8/ Giáo lý viên hãy để ý quan tâm hơn đến các em hay ngồi ở hai bên rìa và phía sau lớp học.

2.2.9/ Không nên để một em nào cầm trên tay hay để trên bàn các sách vở, dụng cụ học tập khác không cần thiết cho bài giáo lý đang học.

2.2.10/ Khi cho các em làm bài kiểm tra hay bài thực hành, giáo lý viên nên tránh giải thích dài dòng không cần thiết, khiến các em khó tập trung. Khi thu bài, giáo lý viên cần đưa ra một hình thức nộp bài (tùy tình hình) để tránh sự lộn xộn, ồn ào.

2.2.11/ Phải chú ý chăm nom giữ gìn nơi học tập cho sạch sẽ, gọn gàng, sắp xếp chỗ ngồi cho các em thích hợp.

3. Vấn Đề Thưởng Phạt

Khen thưởng là liều thuốc kích thích con người duy trì và thực hiện những thói quen, những cử chỉ, những thái độ, những lời nói tốt nên có. Người lớn hay trẻ em đều cần được khen thưởng, càng nhỏ càng thích khen thưởng.

Sửa phạt là cách thức tiêu cực giúp con người xa lánh những cử chỉ, những thái độ xấu và từ bỏ những thói quen không tốt. Thánh Gioan La San dạy: *“Anh em phải khiến trách và sửa sai cho học trò khi chúng phạm lỗi”*, bởi *“khiến trách và sửa sai là giúp học trò canh chừng bản thân chúng khỏi phạm lại những lỗi lầm như vậy.”*

nhưng “*phải cẩn thận để chỉ sửa phạt các em vì đức ái và lòng nhiệt thành mưu ích cho phần rỗi của chúng*”. “*Kết quả của việc khiển trách khôn ngoan là giúp học trò nhận ra lỗi lầm và sẵn lòng sửa sai, trái lại, sự khiển trách với cảm xúc không kiềm chế ... điều ấy chỉ khiến học trò chống lại thầy cô hướng dẫn và khơi lên nơi các em cảm giác thù hận và giòn hụn đôi khi thật lâu.*”⁷⁰

Thưởng hay phạt phải đi liền với hành động đáng thưởng hay đáng phạt. Khi thưởng hay khi phạt, giáo lý viên phải nêu rõ lý do. Việc khen thưởng hay sửa phạt đúng đắn và công bằng sẽ tránh được những bất mãn nơi các em.

Việc khen thưởng hay sửa phạt phải tùy từng học sinh mà xử lý sao cho thật tế nhị và mang tính giáo dục. Giáo lý viên không nên làm việc này một cách vội vàng hấp tấp, nhưng phải làm một cách bình tĩnh, khôn ngoan để giáo dục một cách hữu hiệu.

Khen thưởng có hiệu quả tốt hơn là chê phạt. Giáo lý viên chú ý tìm điều tốt để khen thưởng các em, dù là một điều rất nhỏ. Khen thưởng cũng dễ làm các em tự mãn, kiêu ngạo, háo thắng, ích kỷ..., vì thế giáo lý viên cần luôn hướng các em về ý thức làm việc tốt để sáng danh Chúa và đẹp lòng Ngài.

Sự làm lơ không để ý trước một sai trái của các em có hậu quả rất xấu trong việc giáo dục, vì các em chưa phân biệt được thế nào là hành động đúng hoặc sai. Theo thánh Gioan La San thì “*giáo lý viên phải lưu tâm đặc biệt đến các em học sinh làm điều sai quấy và buộc phải khiển trách sửa sai cho chúng, hãy tránh dùng chiều theo các đam mê của học sinh trong những hoàn cảnh như thế.*” “*Nếu anh em thờ ơ không lo khiển trách học trò khi cần thiết thì anh em đã xao lãng việc bổn phận mà Thiên Chúa đã tín nhiệm trao phó cho anh em để hướng dẫn học trò.*”⁷¹

4. Vài Điều Cần Lưu Ý Khi Sửa Phạt

“*Sửa phạt là đường lối chữa lành*” (Cn 22,15) giúp trẻ tiến bộ, chứ không phải phạt cho hả giận. Phạt khi nóng giận thường không

⁷⁰ St. J.B De LaSalle, *Meditation for Time of Retreat # 11.1; 12,3.*

⁷¹ St. J.B De LaSalle, *Meditation for Time of Retreat # 14.3*

hữu hiệu, đôi khi còn gây ra kết quả bất công (x. Dt 12, 5 - 7. 11-12). Thánh Gioan La San dạy: *“Phải cẩn trọng đừng nổi nóng, đừng sửa phạt trong lúc nóng giận.”* *“Khi cảm thấy mình bắt đầu nổi cơn nóng giận trong lớp, hãy giữ thinh lặng chính mình trong chốc lát cho đến khi cảm giác này tan biến đi.”*⁷²

Các hình thức phạt phải tương ứng với lỗi phạm và mang tính cách xây dựng. Tránh không được đánh đập hay mắng mỏ, sỉ nhục các em, làm hạ phẩm giá và tổn thương đến lòng tự trọng của chúng. Thánh Gioan La San dạy: *“Anh em phải cẩn thận, chỉ sửa dạy học trò vì tình yêu và lòng nhiệt thành”*⁷³, phải tự thấy *“thật là hổ thẹn khi dùng những từ ngữ lảng mạ, sỉ nhục đối với học trò vì đó là điều gây xúc phạm đến phẩm giá của các em.”* *“Đừng bao giờ đánh học trò. Đó là luật cấm. Không phải vì đòn roi mà con người được lôi cuốn nên tốt đẹp. Nhưng cũng cần loại bỏ những học sinh thường xuyên vắng mặt hay những học sinh trễ nãi, biếng nhác, vì tha thứ cho những học sinh này sẽ đem đến sự rối loạn trật tự trong trường học”*⁷⁴.

Khi cần giáo lý viên nên gặp riêng em phạm lỗi để trao đổi giúp em sửa sai.

Đừng bao giờ làm cho những hình phạt thành hệ thống, khiến các em sợ hãi hoặc luồn lách, tránh né.

Phải tìm ra nguyên nhân sai lỗi trước khi sửa phạt và làm cho các em tự nhận ra lỗi cũng như tự đề nghị hình thức phạt. Đây là điều rất quan trọng để việc sửa phạt được hữu hiệu.

III. Kết Luận

Việc tạo cho các em kỷ luật bên ngoài là cần thiết để từ từ dẫn các em đến kỷ luật bên trong, giúp các em càng lớn càng tự chủ và trưởng thành hơn không chỉ trong giờ giáo lý mà ngay cả trong cuộc

⁷² St. J.B De LaSalle, *Letter # 26, 01 và 04.1707, to Brother Gabriel Drolin; Letter # 8, 01. 06.1706, to Brother Hubert.*

⁷³ St. J.B De LaSalle, *Meditation for Time of Retreat # 12.3*

⁷⁴ St. J.B De LaSalle, *Letter # 4, 03.1708, to Brother Denis; Letter # 92, to a Brother & Letter # 50, 1706, to Brother Clement.*

sống. Có như vậy, giờ giáo lý thực sự là giờ giúp các em gặp gỡ Chúa, lắng nghe và đáp lại Lời Chúa.

Nhưng giáo lý viên không nên áp dụng các hình thức kỷ luật một cách máy móc, mà phải thay đổi tùy theo khả năng của mình, tùy theo tính tình của các em trong lớp và tình hình của giờ giáo lý. Và khi áp dụng một hình thức kỷ luật đối với một em nào đó, giáo lý viên phải thực hiện bằng tình yêu và với mục đích giáo dục.

Phụ chú:

CÁC LỐI SỬ DỤNG QUYỀN BÍNH

(Theo tâm lý gia Lipit và White do Sh. Désiré Lê Văn Nghiê, fsc dịch)

		PHƯƠNG CÁCH SỬ DỤNG		
		ĐỘC TÀI	DÂN CHỦ	TÙY THÍCH
1	Chọn chính sách đường lối	Người lãnh đạo tự đề ra chính sách và quyết định đường lối, nhóm phải tuân theo	Chính sách, đường lối... được đem ra thảo luận. Nhóm lấy quyết định, người lãnh đạo có trách nhiệm khuyến khích thảo luận, trao đổi trong nhóm.	Người lãnh đạo không có ý kiến trong các quyết định. Ai muốn làm gì tùy thích
2	Chọn phương pháp, giai đoạn	Nhóm được hướng dẫn từng bước, không biết trước phải làm gì, đi đến đâu...	Nhiều cách thức sinh hoạt được đề nghị. Nhóm chọn lựa. Công việc diễn tiến theo sự góp ý của nhóm.	Người lãnh đạo cung cấp dụng cụ, tài liệu... khi được yêu cầu, nhưng không tham gia vào cuộc thảo luận. Nhóm tự quyết định.
3	Việc phân công chia nhóm	Người lãnh đạo chỉ định công việc và người công tác cho từng thành viên của nhóm	Tự do chọn công tác viên. Công việc được phân công sau khi trao đổi ý kiến trong nhóm.	Người lãnh đạo không nhúng tay vào việc phân công và bỏ nhiệm nhân sự vào các công việc.
4	Việc khen thưởng – chê phạt	Lời khen chê, việc trách phạt chỉ xuất phát từ người lãnh đạo	Người lãnh đạo cố gắng khen – chê, thưởng – phạt cách khách quan, để giúp công việc được hoàn thành tốt. Mỗi người	Người lãnh đạo ít quan tâm đến công việc của nhóm. Chỉ lên tiếng khi được yêu cầu, không cảm thấy cần

			không tìm cách <i>“kéo chặn về phía mình.”</i>	lượng giá công việc hay điều hoà các hoạt động của nhóm.
HIỆU QUẢ		Sợ mà thực hiện. Khi vắng lãnh đạo, các thành viên sẽ tán loạn Có những thành tích cao và tức khắc. Những thành viên yếu, không phát huy năng lực. Nên tránh áp dụng	Các thành viên trân trọng người lãnh đạo. Thành quả đạt không cao, nhưng lâu bền và hạn chế được những thành viên yếu. Nên áp dụng	Tùy nhóm, nếu thành viên của nhóm: tốt thì có kết quả tốt, xấu sẽ có kết quả xấu Không nên áp dụng đối với trẻ em và những người chưa trưởng thành.

Bài thực hành:

TÌNH HUỐNG SƯ PHẠM

Hãy chọn cách giải quyết các tình huống theo thứ tự ưu tiên:

1. Giáo lý viên đang giảng bài, thấy có hai em đang trao cho nhau một tờ giấy viết cái gì đó kẹp trong quyển tập. Bạn sẽ xử lý:

- A. Làm như không để ý tới, tiếp tục giảng bài.
- B. Đi tới ngay chỗ của hai em lấy tờ giấy hay lấy luôn cả quyển tập đưa lên bàn của mình, tiếp tục giảng bài, sau giờ học trả lại nói cho các em biết là không nên làm thế
- C. Ngưng giảng bài, đến ngay chỗ hai em lấy tờ giấy đọc lớn lên cho cả lớp nghe.
- D. Buộc hai em đứng lên giữa lớp cho đến hết giờ học.

Chọn tình huống:

2. Đang giờ học, có hai học sinh A và B đang cãi nhau. Bạn sẽ:

- A. Hỏi lý do, đề nghị hai em trật tự rồi tiếp tục giờ học cho đến hết giờ mới hỏi lý do và giải quyết.
- B. Mời hai em ra khỏi lớp. Báo cho phụ huynh.
- C. Ngưng bài giảng, giáo lý viên làm cuộc điều tra để xác minh sự thật.
- D. Nhân cơ hội ấy, giảng một bài về nhân bản, rồi cho các em tự xử lý.

Chọn tình huống:

3. Giảng bài, giáo lý viên đưa ra câu hỏi để trao đổi và xây dựng bài học. Sau vài phút suy nghĩ, em A trả lời câu hỏi có pha chút đùa cợt, lớp học cười ở sau những ý đùa. Lúc ấy bạn sẽ:

- A. Ngưng ngay lời phát biểu của em và nhắc nhở tính cách nghiêm túc của câu trả lời.
- B. Kiên nhẫn ghi nhận tất cả những ý kiến lên bảng, cảm ơn lời phát biểu và phân tích loại bỏ những ý không đúng. Không có phản ứng tức giận.
- C. Nghiêm nét mặt, đề nghị lớp nhận định về tính nghiêm túc của câu trả lời.
- D. Bỏ qua lời phát biểu của em ấy, không ghi lại, không nhận định, mời em khác trả lời.

Chon tình huông:

4. Lóp giáo lý của bạn có vài em nghịch phá, thường đầu têu các trò nghịch ngợm. Một hôm bạn vào lóp, bị giăng bẫy và sụp bẫy của các em. Lóp cười ô lên. Bạn sẽ giải quyết:

- A. Thay vì dạy, bạn truy tìm thủ phạm, kiểm điểm các em. Báo cho phụ huynh.
- B. Tìm một ý tưởng hài hước, ổn định lóp và tiếp tục dạy. Sau giờ dạy gặp riêng vài em để tìm hiểu, dần dần khuyên bảo.
- C. Coi như là chuyện nhỏ, tiếp tục dạy. Trước khi kết thúc giờ học có vài lời khuyên cho các em.
- D. Ngưng giờ học, lên báo cha xứ ... và thi hành kỷ luật.

Chon tình huông:

5. Lóp giáo lý của bạn có hai em thường xuyên vào lóp là ngồi nói chuyện riêng, bạn nhắc nhở nhiều lần công khai trước tập thể lóp mà chứng nào vẫn tật ấy. Bạn giải quyết bằng cách:

- A. Bạn đuổi học và báo cho cha xứ biết
- B. Bạn gặp riêng em ấy và tiếp tục khuyên nhủ để giúp em sửa đổi
- C. Một lần nào đó bạn dùng lời lẽ nặng nề để cảnh cáo trước lóp mong em thấy gương mà sửa đổi.
- D. Cứ mỗi lần hai em ấy nói chuyện là cho đứng lên trước lóp.

Chon huông:..... tình

Đáp án:

- 1/ B, A, D, C. 2/ A, B, D, C. 3/ B, D, C, A.
4/ B, C, D, A. 5/ C, D, C, A

Bài 18:

SINH HOẠT GIÁO LÝ ⁽⁷⁵⁾

I. Chủ Đích Của Sinh Hoạt Trong Một Giờ Giáo Lý

Sinh hoạt giáo lý nhằm hai chủ đích:

⁽⁷⁵⁾ Nguyễn Văn Tuyên, Sư Phạm Giáo lý, các bài 13, 16, 24, 25 và 26

1. Vận Dụng Các Cơ Năng Và Hoạt Động Của Các Em

Giúp các em vận dụng trí tưởng tượng, óc sáng tạo, thẩm mỹ, sự năng động, khéo léo chân tay... để thấm sâu hơn và cảm nghiệm nội dung bài giáo lý. Trong sinh hoạt giáo lý, một cách chủ động, tất cả các cơ năng hoạt động của các em được vận dụng, giúp các em có điều kiện đồng hóa một cách nhẹ nhàng, thích thú các nội dung giáo lý.

2. Là Một Hình Thức Củng Cố Bài Học

Sinh hoạt giáo lý còn là hình thức giúp các em củng cố bài học, nó cũng giúp cho giáo lý viên kiểm điểm được phương pháp giảng dạy của mình và đánh giá được mức độ tiếp thu bài giáo lý của các em. Có nhiều sinh hoạt, nếu các em chưa hiểu bài thì sẽ không làm được. Trong trường hợp này, giáo lý viên phải tìm cách để hiệu chỉnh kiến thức cho các em.

Sinh hoạt nhiều hay ít, dài hay ngắn... tùy theo thời giờ và số các em trong lớp giáo lý. Số lượng càng ít càng có thể sinh hoạt nhiều và dễ hơn; các em lớp giáo lý càng nhỏ thì càng phải rút ngắn bài giảng và kéo dài sinh hoạt giáo lý.

II. Tổ Chức Sinh Hoạt Giáo Lý Phụ Thuộc Vào Điều Gì?

- Sinh hoạt giáo lý phụ thuộc trước hết vào việc lựa chọn phương pháp giảng dạy trên lớp. Theo đường hướng canh tân huấn giáo của Giáo Hội, giáo lý viên cần áp dụng các phương pháp theo nguyên tắc chủ động.

- Khả năng linh hoạt của giáo lý viên có vai trò rất quan trọng trong việc tổ chức sinh hoạt giáo lý. Giáo lý viên phải là người linh hoạt, năng động, biết lựa chọn và sắp xếp các sinh hoạt phù hợp trong giờ giáo lý giúp các em vui học (học mà chơi, chơi mà học).

- Tổ chức năng động nhóm: chia nhóm để thực hiện các sinh hoạt / đề tài theo nội dung giáo lý.

III. Vài Điều Cần Biết Về Những Sinh Hoạt Giáo Lý Theo Đường Hướng Giáo Dục Tôn Giáo

A. TUỔI TỪ 7 – 9:

Tuổi này là giai đoạn quyết định về mặt giáo dục tôn giáo. Tại sao?

- Đây là độ tuổi mà trẻ biết suy nghĩ và tập sống nội tâm.
- Là độ tuổi mà lương tâm chớm nở, cho nên việc huấn luyện lương tâm rất cần thiết và phải làm ngay, nhưng đồng thời cũng phải rất tế nhị.
- Là độ tuổi các em sẽ được lãnh nhận các bí tích: Hòa Giải và Thánh Thể

Trong sinh hoạt giáo lý, có mấy sinh hoạt thích hợp với lứa tuổi này như:

1. Hát:

Nên chọn những bài hát êm đềm, đơn giản, thấm nhuần tâm tình tôn giáo, nhưng sâu sắc và không ủy mị. Những bài hát này giúp cho trẻ diễn đạt được tâm tình của chúng.

Mặt khác, trẻ em ở lứa tuổi này thích ngâm nga hát lại..., nếu bài hát có lời hay ý đẹp thì sẽ thấm vào tâm hồn chúng.

2. Kinh Đọc Hay Bài Hát Nên Kèm Theo Cử Động:

Có thể là kinh thông thường, hoặc lời Thánh vịnh hay kinh phụng vụ...

Nên kèm theo cử động, vì nhờ cử động, lời kinh, ý tưởng bài hát sẽ gia tăng thêm hiệu lực.

Lý Do:

- Trẻ ưa hoạt động, nhất là hoạt động chân tay.
- Cử động sẽ làm trẻ chú ý đến lời kinh, lời hát.
- Cử động sẽ giúp hiểu ý nghĩa lời kinh, lời hát.
- Cử động làm cho tâm tình thêm sâu đậm hơn.

3. Vẽ Minh Hoạ:

Giáo lý viên cho một đề tài (*đề tài vẽ chính là chủ đề bài giáo lý*) và để cho trẻ tự do vẽ.

Ví dụ: Vẽ đề tài “*Chúa Giêsu quyền phép*”, giáo lý viên gợi ý cho trẻ vẽ (tự do) cảnh một chiếc thuyền có Chúa Giêsu ở trên đó trước và sau cơn bão ngoài biển.

Trẻ em ở độ tuổi 7 – 9 là thời kỳ hướng nội, nội giới khá phong phú. Qua nét vẽ, trẻ giải bày trên mặt giấy những gì chất chứa trong tâm hồn chúng. Mặc dù chúng đã bắt đầu khép kín so với tuổi 5 – 6, nhưng còn đủ hồn nhiên để bộc lộ qua hình vẽ cảm nghĩ của chúng.

Điều giáo lý viên nhằm tới khi cho các em vẽ minh họa giáo lý không phải là huấn luyện mỹ thuật, lớp giáo lý không phải là lớp hội họa. Cần chú trọng đến “**ý nghĩa**” hơn là đến “**vẽ đẹp**” (về giá trị thẩm mỹ hoặc kỹ thuật) của hình vẽ.

Một hình vẽ “xấu” có thể có một ý nghĩa rất sâu sắc, và ngược lại một hình vẽ “đẹp” có thể hoàn toàn vô nghĩa về mặt giáo lý.

Giáo lý viên lưu ý đừng bao giờ chê hình vẽ của trẻ là xấu và nên dành cho các em ít thời giờ để chúng cắt nghĩa điều mà chúng muốn diễn tả. Giáo lý viên sẽ được nghe những lời cắt nghĩa rất bất ngờ, lý thú và rất đáng khâm phục của trẻ.

B. TUỔI 9 – 12

Là tuổi sẽ lãnh nhận bí tích Thêm Sức.

Trẻ em độ tuổi 9 – 12 yêu cụ thể, hướng về hoạt động, có óc thực tiễn, cảm phục những anh hùng, ưa chuộng những cuộc phiêu lưu và những hành động phi thường.

Ở tuổi này, các em ưa thích hoạt động và thích áp dụng đúng luật lệ khi hành động. Là tuổi trong thời kỳ hướng ngoại, ít suy nghĩ, ít chú trọng đến đời sống của tâm hồn. Tuổi này chúng thích tụ họp thành nhóm, liên kết chơi đùa với nhau. Tuổi này các em cũng dễ bị lôi cuốn và sống theo những lệ lối ngoài xã hội.

Trong sinh hoạt giáo lý, có mấy sinh hoạt thích hợp với lứa tuổi này như:

1. Hát

Khác với trẻ ở thời kỳ trước, đối với các em lứa tuổi này, cần chọn những bài hát nhịp nhàng, hùng mạnh, phấn khởi. Nếu dạy cho chúng những bài hát có tính cách cộng đồng sẽ hát trong thánh lễ càng tốt. Cũng nên có những cử điệu kèm theo những bài hát.

2. Kể Chuyện

Trẻ em độ tuổi này ham mê và thần tượng các nhân vật anh hùng, kể cho các em nghe chuyện nhân vật trong Thánh Kinh và chuyện các thánh để đưa các em đến những thái độ tôn giáo căn bản của con người đối với Thiên Chúa và đối với nhau.

3. Vẽ Minh Họa

Trẻ em độ tuổi 9 – 12 hướng về sự vật của thế giới bên ngoài, không còn giàu tâm tình, cảm nghĩ nội tâm như ở lứa tuổi 7 – 9. Các em có thể vẽ theo một hình mẫu để trau dồi thêm kiến thức, nhưng không thể diễn tả nội giới bằng cách vẽ tự do.

4. Sinh Hoạt Tập Thể

Có thể chia chúng thành nhiều nhóm làm các Pa-nô (panneaux) hoặc các tập ảnh (album) về từng chủ đề.

Tổ chức những trò chơi sinh hoạt trong hay ngoài lớp giáo lý dưới hình thức thi đua theo nhóm.

5. Sưu Tâm, Tra Cứu

Tra cứu Tin Mừng, tìm những đoạn và những câu về một chủ đề nào đó rồi ghi chép lại. Có thể tìm một câu Tin Mừng làm chủ đề hay chú thích một hình ảnh nào đó, hoặc tìm một câu ý lực sống trong một đoạn Tin Mừng.

6. Sổ Tay:

Cũng nên tập cho các em ở độ tuổi này có một sổ tay lần lượt ghi chép những điều chúng đã nghe, đã hiểu về từng vấn đề trong giờ học hoặc những vấn đề mà chúng chứng kiến trong ngày kèm theo nhận xét.

C. TUỔI 12 – 15:

Đây là độ tuổi giao thời, là giai đoạn chuyển tiếp, trẻ ở tuổi này đầy mâu thuẫn và khát khao tự do. Ở tuổi này các em thường rơi vào tình trạng bất ổn tâm lý, khó dạy bảo, vô kỷ luật.

Ở độ tuổi này, các em thích làm người lớn và nhiều ước mơ lý tưởng hơn là nhìn rõ thực tế. Chúng rất ngưỡng mộ các thánh, các anh hùng, danh nhân hay những người nổi tiếng...

Trong sinh hoạt giáo lý, có mấy sinh hoạt thích hợp với lứa tuổi này như:

1. **Du khảo, tham quan** có hướng dẫn. Nên lưu ý tập cho các em ghi chép những điều được nghe, thấy khi đi du khảo.
2. **Xem phim ảnh, nghe đĩa hát** tôn giáo.
3. **Làm tập ảnh và Pa-nô:** Chia thành nhóm theo chủ đề.
4. **Sưu tầm, tra cứu** từng nhóm về các đề tài Tin Mừng hoặc các thánh.
5. **Mời người đến thuật** lại chứng từ hay chia sẻ kinh nghiệm.
6. **Trò chơi** nên tổ chức theo hình thức thi đua nhóm.

III. Những Chú Ý Khi Sinh Hoạt Giáo Lý

- Sinh hoạt trong bài giáo lý nhằm giúp đồng hóa những điều đã giảng dạy giúp cho giờ giáo lý thêm sinh động, vừa có mục đích thư giãn. Vui để học. Vì thế cần tránh biến giờ giáo lý thành giờ sinh hoạt quá vui nhộn, đến nỗi mất hết tính chất tôn giáo, sự trang nghiêm phải có của giờ giáo lý hoặc làm mất nhiều thời gian thiết thời đến việc trình bày nội dung bài giáo lý.

- Giáo lý viên cần vận dụng những sinh hoạt giáo lý trong giờ giáo lý như: chuyện kể, hát, vũ điệu, hò, trò chơi... Cần phải chuẩn bị trước khi vào lớp, chọn sinh hoạt cho phù hợp với nội dung bài giáo lý, với lứa tuổi các em và thực hiện đúng lúc mới mang lại hiệu quả giáo dục.

- Hiện nay có rất nhiều các tài liệu dùng cho sinh hoạt trong giáo lý: Bộ truyện kể “*Góp nhặt*”, bộ bài hát và truyện kể “*Hồng ân huấn giáo*” của Giáo phận Xuân Lộc, Bộ “*Vui đời phục vụ*” và

“Nói lửa cho đời”, tuyên tập “Trò chơi băng reo chủ đề giáo lý”..., giáo lý viên có thể tìm mua trong các hiệu sách Công giáo.

BÀI ĐỌC THÊM:

**GIÁO LÝ VIÊN TRƯỚC NHỮNG THÁCH ĐÓ
HIỆN NAY ⁷⁶**

Hoạt động loan báo Tin Mừng của Giáo Hội nhiệm vụ của Huấn giáo nói riêng đặt giáo lý viên trước những thách đố của thời đại hiện nay để làm sao có thể *loan báo Tin Mừng Chúa Kitô* trong môi trường của chúng ta đang sống và hoạt động, và là những *chứng tá của đức tin và đời sống Kitô giáo*.

Trong hoàn cảnh tại Việt Nam hiện nay, xin nêu những thách đố sau: *quan tâm đến đời sống cộng đồng, thăng tiến con người – ưu tiên người nghèo, hội nhập văn hoá, đối thoại với các giáo hội Kitô giáo anh em và các tôn giáo bạn*.

I. Quan Tâm Đến Đời Sống Cộng Đồng ⁷⁷:

1. Ý Nghĩa Của Phục Vụ?

Giáo lý viên đáp lại tiếng gọi của Chúa, làm môn đệ Người nên phải noi theo Đấng là Thầy và là Chúa mà đã sống như một người phục vụ: *“Thầy sống giữa anh em như một người phục vụ”* (Lc 22,27)

Việc phục vụ đưa đến sự hiệp thông với Thiên Chúa, với Giáo Hội và giữa các thành viên trong cộng đồng.

2. Phục Vụ Những Ai ?

Phục vụ tất cả mọi người, dù họ thuộc loại nào: thiếu niên và trưởng thành, nam và nữ, sinh viên và công nhân, người khoẻ và người bệnh, công giáo, các Kitô hữu anh em và những người chưa gia nhập Kitô giáo.

⁷⁶ x. Gp. Cần Thơ, *Giáo huấn của GH về GLV, tài liệu huấn luyện GLV*, bài 10 – 12

⁷⁷ Thánh bộ Truyền bá Tin Mừng, *sđd*, số 11.

Trên thực tế đó là **chăm lo cụ thể cho những người được trao phó** cho mình và luôn sẵn sàng để hiểu biết những nhu cầu riêng biệt của họ, để có thể giúp đỡ họ.

Cách riêng **quan tâm đặc biệt đến các bệnh nhân và những người lớn tuổi**. Với các bệnh nhân, giúp họ biết kết hợp với Chúa Giêsu, “*Đáng đã mang lấy những yếu đuối và chữa lành các bệnh tật của chúng ta*” (Mt 8,17; Is 53, 4). Với những người già giúp họ sống hoà mình giữa gia đình và cảm thấy được mọi người gần gũi, nhất là cảm thấy vui vì hy vọng được sự sống đời đời.

Và cũng luôn **nhạy cảm với một số người sống trong những trường hợp khó khăn** như vợ chồng rời rạc, con cái có cha mẹ ly dị, ly thân, ... chia sẻ và bày tỏ cho họ lòng thương xót của Thiên Chúa được thực hiện nơi Con của Ngài là Đức Giêsu Kitô.” (Mt 9,36; Mc 6, 34; Lc 7, 13).

II. Thăng Tiến Con Người ⁷⁸

1. Vấn Đề Thăng Tiến Con Người Và Ưu Tiên Chọn Người Nghèo

Thăng tiến con người là làm cho đời sống kinh tế, xã hội, văn hoá, chính trị được nâng cao và phát triển, xoá bỏ dần nghèo đói, ngu dốt, áp bức, bóc lột, thiếu dân chủ và tự do...

Ưu tiên bảo vệ người nghèo là chọn lựa của Chúa Kitô, của Giáo Hội, là đòi hỏi của đức ái Kitô giáo và cũng là đòi hỏi của đức công bằng

Người nghèo trước hết là những người thiếu thốn vật chất. Họ đang chiếm đa số trong thế giới. Ngoài ra còn có những người bị áp bức, bị bách hại, bị đẩy ra bên lề xã hội, và những người rất cần được cứu giúp như người tàn tật, thất nghiệp, tù nhân, tị nạn, di cư, nghiện ngập, bệnh nhân Sida...

2. Bốn Phận Của Giáo Lý Viên

⁷⁸ Thánh bộ Truyền bá Tin Mừng, *sđd*, số 13.

“Sứ điệp Tin Mừng có sức mạnh hoán cải tâm hồn và lý trí, giúp nhận ra phẩm giá con người, cổ võ tình liên đới, dẫn thân và phục vụ thúc đẩy con người cùng nhau xây dựng một xã hội hoà bình, công bằng.” Như thế, việc thăng tiến con người liên kết chặt chẽ với việc loan báo Tin Mừng⁷⁹. Đó là sứ mạng duy nhất của Giáo Hội.

Dem sứ điệp Tin Mừng vào lãnh vực trần thế là nhiệm vụ của giáo dân⁸⁰. Giáo lý viên có vai trò rất đặc biệt trong lãnh vực này. Nhờ sống gần gũi với mọi người trong môi trường xã hội mình sống và làm việc, giáo lý viên **giải thích và giải quyết mọi vấn đề, mọi hoàn cảnh dưới ánh sáng Tin Mừng**, giúp những người xung quanh ý thức thực tại họ đang sống để cải thiện nó. Và nếu cần **lên tiếng thay cho những người yếu đuối để bảo vệ quyền lợi của họ**.

III. Hội Nhập Văn Hoá⁸¹

1. Hội Nhập Tin Mừng Vào Các Nền Văn Hoá

Giáo Hội dùng cụm từ “*Hội nhập văn hoá*” để chỉ việc Tin Mừng Chúa Kitô hội nhập vào các nền văn hoá khác nhau.

Hội nhập Tin Mừng vào các nền văn hoá, Giáo Hội truyền thông cho các nền văn hoá các giá trị của Tin Mừng và đón nhận những giá trị tốt đẹp của các nền văn hoá và canh tân chúng từ bên trong.

2. Hội Nhập Văn Hoá Như Thế Nào?

Các Giáo Hội địa phương **hội nhập văn hoá ngay nơi địa phương mình**. Các mục tử có nhiệm vụ nêu ra đường hướng căn bản, các chuyên viên động viên và trợ giúp.

Hội nhập văn hoá dựa trên hai nguyên tắc:

- Dựa vào Lời Chúa trong Kinh Thánh.

⁷⁹ ĐGH J.P II, Sứ vụ Đấng Cứu Chuộc (RM), 1990, số 59

⁸⁰ ĐGH J.P II, *Tông huấn Kitô hữu giáo dân* (LC), số 41 - 43

⁸¹ Thánh bộ Truyền bá Tin Mừng, *sđd*, số 12.

- Triển khai việc hội nhập theo Thánh truyền và những chỉ thị của Huấn quyền, tránh làm phương hại đến sự hiệp nhất.

Lòng đạo đức bình dân là một hình thức điển tả việc hội nhập Tin Mừng vào một nền văn hoá nhất định.

3. Huấn Giáo Với Việc Hội Nhập Văn Hoá

Huấn giáo cũng được mời gọi đem Tin Mừng vào trong văn hoá và các nền văn hoá⁸².

Để dẫn thân vào công cuộc hội nhập năng động này, giáo lý viên cần:

- Nghiên cứu về nhân văn và ngôn ngữ dân tộc,
- Nắm vững các hướng dẫn của Giáo Hội về hội nhập văn hoá
- Tham gia các dự án mục vụ chung được thẩm quyền Giáo Hội phê chuẩn.
- Tránh phiêu lưu trong các kinh nghiệm riêng lẻ có thể gây hoang mang cho các tín hữu hoặc đi lạc hướng.

IV. Đối Thoại Với Các Giáo Hội Kitô Anh Em Và Các Tôn Giáo Khác

1. Tinh Thần Đối Thoại

Đối thoại là trò chuyện để trao đổi, bàn bạc, tìm hiểu để biết rõ lẫn nhau, xóa bỏ đi những thành kiến, hiểu lầm và giải quyết những tranh chấp trong tôn trọng và hoà bình.

Phải đối thoại với lòng yêu mến chân lý, luôn cởi mở, lắng nghe, tôn trọng sự khác biệt, sự tự do theo lương tâm của người khác, nhưng chú ý tới các phẩm trật chân lý, dưới sự hướng dẫn của các chủ chăn, và cần cân nhắc kỹ lưỡng⁸³.

Tránh những tranh cãi, chế nhạo, cạnh tranh bất chính, tránh những thành kiến, áp đặt, cưỡng bách, dụ dỗ... hoặc xu thời sai lệch.

⁸² ĐGH J.P II, CT, số 53.

⁸³ CĐ Vat 2, *sắc lện h về hiệp nhất (DM)*, 4,11, 24 – *Sắc lệnh về truyền giáo (AG)*, 15.

2. Tinh Thần Đại Kết ⁸⁴

Sự chia rẽ giữa các Kitô hữu là điều nghịch lại ý muốn hiệp nhất của Chúa Kitô (x. Ga 17,20) là gương xấu cho thế giới và tôn hại đến việc loan báo Tin Mừng. Sự chia rẽ, ngay từ ban đầu đôi khi là lỗi của những người ở cả hai bên, những người ngày nay sinh trưởng trong các cộng đoàn ấy không thể bị kết tội chia rẽ ⁸⁵

Các giáo hội Kitô anh em là Giáo hội Chính Thống Giáo (năm 1054), Giáo hội Cải Cách = Tin Lành (năm 1517), Giáo hội Anh Giáo (tk XVI)

Giáo lý viên cần phải:

- Vun đắp ước vọng hiệp nhất Kitô hữu, tự nguyện đi vào các cuộc đối thoại đại kết, dấn thân vào những sáng kiến đại kết theo vai trò của mình.
- Hiểu biết và trình bày đúng đắn về các Giáo hội Kitô anh em.
- Quan hệ tốt với tín hữu thuộc các giáo hội Kitô anh em, tránh gây tranh cãi và đụng chạm mà cần sống chung hoà hợp và kính trọng nhau, cùng nhau dấn thân để trở thành những người “xây dựng hoà bình”.

3. Đối Thoại Liên Tôn ⁸⁶

Giáo Hội không hề phủ nhận những gì là chân thật nơi những tôn giáo ngoài Kitô giáo.

Giáo Hội khuyến khích con cái mình nhìn nhận, duy trì và cố gắng cho những giá trị thiêng liêng, luân lý và xã hội nơi các tôn giáo khác, bằng con đường đối thoại và hợp tác cách thận trọng và bác ái với các tín đồ của các tôn giáo ấy mà vẫn là chứng tá của đức tin và đời sống Kitô giáo ⁸⁷.

Đối thoại là một phần của loan báo Tin Mừng. Để có thể đối thoại và loan báo, giáo lý viên cần:

⁸⁴ Thánh bộ Truyền bá Tin Mừng, *sđd*, số 14

⁸⁵ CĐ Vat 2, DM, số 1 và 3.

⁸⁶ Thánh bộ Truyền bá Tin Mừng, *sđd*, số 15.

⁸⁷ CĐ Vat 2, *Tuyên ngôn liên lạc với các tôn giáo ngoài Kitô giáo* (NA), số 2.

- Lắng nghe Chúa Thánh Thần, Đấng thúc đẩy đổi thoai và làm cho có kết quả.
- Có hiểu biết đúng đắn về các tôn giáo có mặt trong xứ mình.
- Xác tín ơn cứu độ đến từ Đức Kitô, do đó đổi thoai gắn liền với loan báo.
- Hợp tác thiết thực với các tổ chức tôn giáo ngoài Kitô giáo.

V. Các Định Hướng Cho Việc Dạy Giáo Lý Trước Những Thách Thức Thời Đại

Theo Thánh bộ Giáo sĩ, trong “*Hướng dẫn tổng quát về việc dạy giáo lý*”, 1997, số 33, để việc dạy giáo lý hôm nay của Giáo Hội biểu thị sức sống và công hiệu trước những thách thức phải có những định hướng sau:

- Xem việc dạy giáo lý là công việc phục vụ đích thực cho việc rao giảng Tin Mừng của Giáo Hội, vì thế cần nhấn mạnh đến đặc tính truyền giáo (nhiệm vụ thứ sáu của giáo lý)
- Như truyền thống của Giáo Hội, việc dạy giáo lý phải luôn dành ưu tiên cho nhi đồng, thiếu nhi, thiếu niên, giới trẻ và trưởng thành, cách riêng từ người trưởng thành trở xuống.
- Theo gương các giáo phụ⁸⁸, việc dạy giáo lý phải rèn luyện nhân cách của người tín hữu và như vậy công việc trở thành trường học thực sự và là nét đặc trưng của sự phạm Kitô giáo.
- Việc dạy giáo lý phải nhằm loan báo các mầu nhiệm chính yếu của Kitô giáo, cổ võ việc cảm nghiệm đức tin về đời sống Ba Ngôi trong Đức Kitô như là trung tâm của đời sống đức tin.

Việc dạy giáo lý phải ưu tiên cho việc đào tạo nhà giáo dục Kitô để họ có một đức tin sâu sắc.

⁸⁸ Thánh Bộ Giáo Sĩ, *sdd*, 1997, số 129 – 130.

LỜI CAM KẾT PHỤC VỤ CỦA GIÁO LÝ VIÊN

Lạy Chúa Ba Ngôi cực thánh, tin tưởng và cậy trông vào tình thương của Chúa Cha – vào Lời ban sự sống và Minh Máu Thánh Chúa Kitô – vào sức mạnh của Chúa Thánh Thần, chúng con phó thác xác hồn chúng con cho Chúa, xin Chúa hướng dẫn và dùng chúng con như những khí cụ tình yêu của Chúa. Trước mặt đại diện của Hội Thánh, chúng con xin hứa:

- Không ngừng sửa đổi cách sống bản thân để mỗi ngày nên thánh thiện hơn.
 - Góp phần vào việc xây dựng Hội Thánh địa phương sao cho phù hợp với Tin Mừng, bằng cách:
 - Can đảm tuyên xưng đức tin trong mọi hoàn cảnh, chuyên cần học hỏi, sống và truyền đạt đức tin qua việc giảng dạy giáo lý.
 - Tích cực tham gia phụng vụ và lãnh nhận các bí tích, biết quan tâm giáo dục cho học sinh về thái độ tham dự phụng vụ.
 - Trong mọi hoàn cảnh luôn sống theo Lời Chúa và quan tâm hướng dẫn các hành vi luân lý cho học sinh.
 - Chuyên cần cầu nguyện và tập cho học sinh cầu nguyện để thánh hoá bản thân và gia đình.
 - Quan tâm đến những nhu cầu của Hội Thánh, nhất là nhu cầu truyền giáo trong giáo phận và tại họ đạo.
- Quan tâm đến những người nghèo, những người gặp con hoạn nạn để phục vụ và yêu thương.

GIOAN LASAN – NHÀ CẢI CÁCH GIÁO DỤC

“Chúa Thánh Thần là Đấng đổi mới mặt địa cầu, Ngài biết những lúc, những thời phải làm cho xuất hiện những con người cần cho các công cuộc mà hoàn cảnh lịch sử đòi hỏi. Vào thời Ngài đã định, Ngài đã gọi Bénadô, Phanxicô, Đaminh...; Ngài đã gọi Inhaxiô thành Loiôla, Têrêsa thành Avila, Gioan Thánh Giá... Trong những thế kỷ gần chúng ta hơn, Ngài đã gọi nhiều người trong đó có Gioan La San...”⁸⁹

Những người được Thiên Chúa chọn gọi cách đặc biệt tham gia vào công trình của Người đáp ứng nhu cầu của thời đại đều được Thiên Chúa ban cho đặc ân có cái nhìn mang tính ngôn sứ.

Công cuộc của các ngài bước đầu chỉ nhằm đáp ứng một nhu cầu cụ thể của thời đại các ngài. Tuy nhiên, bên trong cái vỏ hạn hẹp mong manh của các công cuộc ấy, một mầm sống đặc biệt đã được Thiên Chúa cho ươm trồng để tiếp tục công trình của Ngài trên thế giới. Mầm sống ấy như “men”, “muối” có đủ năng lực làm dậy lên và ướp mặn cả “khối bột” thế giới; như kim

chỉ nam hướng dẫn lối đi cho ở nhiều thời đại và cho nhiều thể hệ khác nhau.

Vào thế kỷ XVII, Gioan LaSan được Thiên Chúa mời gọi và ban cho cái nhìn ngôn sứ về giáo dục. Công cuộc giáo dục của ngài thực hiện vào thời ấy tại Pháp quốc đã khơi dậy một đường lối cải cách cho các nền giáo dục được lịch sử giáo dục thế giới ghi nhận. Trong toàn bộ công cuộc giáo dục mà Thiên Chúa dùng tay ngài để thực hiện, có vài điểm cải cách quan yếu mà Gioan La San đã thực hiện:

1. **Hội nhập văn hoá:** Gioan La San đã táo bạo đề xướng cuộc cải cách trong việc sử dụng tiếng mẹ đẻ (tiếng Pháp) để dạy cho học sinh tập đọc tập viết thay vì dạy thứ tiếng Latinh xa lạ không thiết thực cho cuộc sống đám dân nghèo và con em thợ thuyền.

⁸⁹ ĐGH Gioan Phaolô II

2. **Giáo dục thực tiễn** nhằm đáp ứng nhu cầu thực tế cuộc sống giúp học sinh có kiến thức và khả năng hội nhập dễ dàng và hữu hiệu vào xã hội: Gioan La San đã cải tổ chương trình, chọn dạy những môn mà nhóm học sinh con giới thợ thuyền có thể đem ra áp dụng được một cách hữu ích trong cuộc sống thực tế hằng ngày của chúng. Dạy cho các em học đọc, học viết, làm thư ký, tính toán...
3. **Tổ chức trường lớp và chương trình học** một cách phù hợp với lứa tuổi và trình độ: Nước Pháp thời bấy giờ có các “Trường Nhỏ” tổ chức gần như theo kiểu dạy học của “thầy đồ” tại Việt Nam, Gioan La San tổ chức lại lớp học sắp xếp học sinh theo trình độ của chúng, phân chia giờ học, môn học, giờ nào việc nấy, giúp học sinh tiến dần từ dễ đến khó trong một hệ thống giáo dục liên tục và hợp lý.
4. **Đào tạo chính con người các thầy giáo**: Ngay từ đầu khi tiếp xúc với các thầy, Gioan La San đã nhận ra rằng việc chuẩn bị các thầy giáo chính là nền tảng cho việc giáo dục. Và ngài đã hiến mình để đào tạo các thầy *“để họ theo đuổi cùng một phương pháp sư phạm, sao cho việc thay thế một thầy giáo này bởi một thầy giáo khác không gây xáo trộn cho học sinh.”*⁹⁰ Và để đáp ứng nhu cầu giáo dục ngày càng tăng tại các vùng nông thôn, Gioan La San đã tổ chức trường đào tạo các giáo viên nông thôn *“để chuẩn bị kỹ càng những thầy giáo được mời gọi thi hành công tác quan trọng giáo dục nơi thôn dã”* một tiền thân của trường sư phạm hiện nay⁹¹.
5. **Sáng Lập Dòng Anh em Trường Kitô**: Nghề dạy học đối với Gioan La San là nghề đáng để cống hiến cả cuộc đời và là phương tiện hữu hiệu để tiên tới trong đảng nhân đức và nên thánh⁹². Được Chúa Thánh Thần thúc đẩy, Gioan La San đã cùng các thầy lập ra Dòng Anh Em Trường Kitô. Ngoài những kỹ năng cần có để có thể dạy dỗ trẻ, Gioan La San muốn các Sư Huynh (Frère) phải gắn bó với trẻ suốt ngày, theo dõi uốn nắn trẻ từng ly từng tí từ kiến thức đến cách cư xử, ăn nói, đi đứng, từ nhân bản đến đời sống đạo đức, tôn giáo để giúp trẻ trở nên

⁹⁰ Chứng tá của Bouillet theo Frère Edgard Hengemule, *Maitre Chretien*, Thèmes Lasanlien 42

⁹¹ ĐGH Piô XII, *Đoàn Sắc Tôn Phong Thánh Gioan La San Quan Thầy Các Nhà Giáo Dục*, 15.05.1950

⁹² ĐGH Piô XII

những con người toàn diện, quân bình. Trong đức tin, Gioan La San đã **coi việc dạy học không còn là một nghề mà là một thừa tác vụ** đến từ Thiên Chúa và nhận lãnh từ Giáo Hội. Ngài cho thấy các sư huynh là *thừa tác viên của Thiên Chúa, là đại sứ của Chúa Kitô, là thừa tác viên của Giáo Hội...* Hội Đồng này quan tâm trước hết tới những nhu cầu giáo dục của người nghèo đang khao khát ý thức phẩm giá làm người và làm con Thiên Chúa, để đem lại cho giới trẻ và người nghèo một nền giáo dục nhân bản và Kitô.

Gioan La San có một cái nhìn đặc sắc về giáo dục, trong đức tin và với lòng nhiệt thành, ngài đã vạch ra một đường lối giáo dục thích hợp với thời đại và trong tâm tay người trẻ. Trong đường lối giáo dục của ngài, không chỉ là việc truyền thụ kiến thức, không phải chỉ là tổ chức công việc cho hợp lý và khoa học... Cái chính yếu làm cho việc truyền bá kiến thức, việc tổ chức dạy học trở nên hữu hiệu nằm ở nơi chính con người của nhà giáo, ở trong mối tương quan giữa nhà giáo với Thiên Chúa và với các học sinh của mình. Đó là mấu chốt để đem đến sự thành công của công cuộc giáo dục mà ngài đã đề xướng và trở thành một đường lối cải cách cho các nền giáo dục.

Vậy mà điều quan yếu ấy dường như đang thiếu vắng trong sự nghiệp giáo dục của đất nước chúng ta hiện nay.