

**SUY NIỆM
TIN MỪNG
CHÚA NHẬT**

*

Ngày 9-10-2016

Chúa nhật 28 Thường niên

Chín người kia đâu?

LỜI CHỨA: Lc 17, 11-19

Trên đường lên Giêrusalem, Đức Giêsu đi qua biên giới giữa hai miền Samaria và Galilê. Lúc Người vào một làng kia, thì có mười người phong hủi đón gặp Người. Họ dừng lại đằng xa và kêu lớn tiếng: “Lạy Thầy Giêsu, xin đủ lòng thương chúng tôi!” Thấy vậy, Đức Giêsu bảo họ: “Hãy đi trình diện với các tư tế.” Đang khi đi thì họ đã được sạch. Một người trong bọn, thấy mặt được khỏi, liền quay trở lại và lớn tiếng tôn vinh Thiên Chúa. Anh ta sấp mình dưới chân Đức Giêsu mà tạ ơn. Anh ta lại là người Samari. Đức Giêsu mới nói: “Không phải cả mười người đều được sạch sao? Thế thì chín người kia đâu? Sao không thấy họ trở lại tôn vinh Thiên Chúa, mà chỉ có người ngoại bang này?” Rồi Người nói với anh ta: “Đứng dậy về đi! Lòng tin của anh đã cứu chữa anh.”

SUY NIỆM

Mười người phong đón gặp Đức Giêsu. Họ chỉ dám đứng xa, nài xin Ngài thương xót. Đức Giêsu không chữa cho họ ngay, Ngài muốn thử thách lòng tin của họ. Ngài bảo họ hãy đi trình diện với các tư tế như thể họ đã được khỏi bệnh rồi. Mười người phong đã vâng phục lên đường, và chính trên đường đi, tất cả được khỏi bệnh. Niềm vui bất ngờ ùa vào lòng mọi người. Cả nhóm tiếp

(xem tiếp trang 2)

**Đại hội lần thứ XIII Hội đồng Giám mục Việt Nam
(3 – 7/10/2016)**

WHD (4.10.2016) – Tối thứ Hai 03-10-2016, Hội đồng Giám mục Việt Nam (HDGMVN) đã khai mạc Hội nghị thường niên kỳ II năm 2016, cũng là Đại hội lần thứ XIII, tại Trung tâm Mục vụ Tổng giáo phận Sài Gòn - Tp. HCM, với sự tham dự đầy đủ của các giám mục của 26 giáo phận. Phiên khai mạc bắt đầu với giờ Chầu Thánh Thể và Kinh tối lúc 8g15. Sau đó, Đức Tổng giám mục Phaolô Bùi Văn Đọc chính thức khai mạc Đại hội với lời chào mừng nồng nhiệt và giới thiệu Đức cha Giuse Đỗ Mạnh Hùng, tân Giám mục phụ tá Tổng giáo phận Sài Gòn - Tp. HCM là thành viên mới của HDGMVN và Đức cha Giuse Đình Đức Đạo là tân Giám mục Chính tòa Xuân Lộc. Đức cha Cosma Hoàng Văn Đạt, Giám mục Bắc Ninh, Tổng thư ký HDGM thông báo chương trình nghị sự, gồm có: chia sẻ mục vụ các giáo phận và các Ủy ban, bầu Ban thường vụ và chủ tịch các Ủy ban trực thuộc HDGMVN nhiệm kỳ mới (2016-2019), thảo Thư chung gửi Cộng đồng Dân Chúa và Tâm thư gửi các Gia đình Công giáo, tiến trình xây dựng và phát triển Học viện Công giáo Việt Nam, thảo luận về việc tái cấu trúc các Ủy ban trực thuộc HDGMVN, và một số vấn đề khác.

Sáng sớm ngày thứ Ba 04-10, các Đức cha dâng thánh lễ đồng tế mừng

kính thánh Phanxicô Assisi và đề cầu nguyện xin ơn Chúa Thánh Thần xuống trên Hội nghị. Đức cha Chủ tịch chủ sự và chia sẻ, ngài nói thông điệp của thánh Phanxicô mà hôm nay Giáo hội mừng kính còn rất thời sự. Thánh nhân là con người của hoà bình và hoà giải, điều Giáo hội luôn cầu xin cho thế giới hôm nay đang bị xâu xé bởi chia rẽ và chiến tranh. Thánh nhân cũng còn là vị thánh yêu mến thiên nhiên và nhìn thụ tạo bằng con mắt chiêm niệm huyền nhiệm giúp cho con người hiện đại biết sống hoà hợp và bảo vệ môi sinh.

Sau đó, lúc 8 giờ, trước phiên họp đầu tiên trong ngày, các Đức giám mục đã đón tiếp phái đoàn đại diện Chính quyền Trung ương và Thành phố HCM đến chào mừng HDGMVN, gồm có ông Nguyễn Thiện Nhân, Ủy viên Bộ Chính trị, Chủ tịch Ủy ban Trung ương Mặt trận Tổ quốc Việt Nam; bà Võ thị Dung, Phó Bí thư Thành uỷ Tp. HCM; ông Dương Ngọc Tấn, Phó trưởng Ban Tôn giáo Chính phủ; ông Phạm Quang Đồng, Phó giám đốc Sở Nội vụ, Trưởng Ban Tôn giáo Tp. HCM, và các vị cùng đi.

Đại hội sẽ tiếp tục làm việc trong bốn ngày, từ ngày 4 đến ngày 7 tháng Mười, và kết thúc vào chiều thứ Sáu 7 tháng Mười. ■

SUY NIỆM TIN MỪNG CHÚA NHẬT

tục cuộc hành trình, trừ một người phong ở vùng Samari. Lòng biết ơn đối với Đức Giêsu khiến anh quay lại, sấp mình dưới chân Ngài mà tạ ơn.

Chín người kia đâu? Đức Giêsu ngạc nhiên đặt câu hỏi. Chắc họ đã đi trình diện các tư tế như lời Đức Giêsu, nhưng họ quên Đấng mới ban ơn cho họ. Họ vui mừng ngừng lại ở quà tặng, nhưng không vươn tới người tặng quà. Họ đã có lòng tin nên được khỏi bệnh, nhưng họ lại thiếu lòng biết ơn cần thiết. Lòng biết ơn khiến lòng tin trở nên sâu xa hơn, vì là gặp lại chính Đấng đã ban tặng.

Chín người kia đâu? Đức Giêsu không làm phép lạ để được biết ơn. Ngài mong những người kia trở lại để gặp họ, và trao cho họ chính con người Ngài. Điều này còn quý hơn cả ơn được khỏi bệnh. Ôn lành bệnh chỉ là nhíp cầu để ta gặp gỡ Đấng ban ơn, và lớn lên trong niềm tin cậy mến.

Chín người kia đâu? Có khi tôi thường thuộc về nhóm chín người. Tôi quá quen với những ơn Chúa ban, đến độ thấy đó là chuyện bình thường, đến độ không thấy cần phải tỏ lòng biết ơn. Thật ra, biết ơn phải là tâm tình chủ yếu chi phối lời cầu nguyện và cuộc sống của tôi. Toàn bộ đời tôi là một hồng ân, một quà tặng. Tôi muốn sống đời tôi như một lời tạ ơn không ngừng. Tạ ơn là mãn nguyện về những gì đã lãnh nhận, là thấy mình được bao bọc bởi Tình Yêu, và muốn làm mọi sự để đáp lại Tình Yêu đó.

Người phong vùng Samari đã trở lại tôn vinh Thiên Chúa, vì Ngài đã chữa anh lành bệnh qua Đức Giêsu. Chúng ta cũng đã nhận được biết bao ơn Chúa từ tay những người xa lạ hay thân quen. Xin cảm ơn cuộc đời, cảm ơn mọi người. Đời tôi là quà tặng của Chúa cho tôi. Ước gì nó thành quà tặng của tôi cho mọi người.

CÂU NGUYỆN

Con tạ ơn Cha vì những ơn Cha ban cho con,
những ơn con thấy được,
và những ơn con không nhận là ơn.

(xem tiếp trang 3)

Hội đồng Giám mục Việt Nam: Nhân sự cho nhiệm kỳ 2016–2019

WHD (06.10.2016) – Tại phiên họp buổi chiều ngày thứ hai trong khuôn khổ Đại hội lần thứ XIII của Hội đồng Giám mục Việt Nam (tức thứ Tư, 5 tháng Mười), các Đức giám mục Việt Nam đã bầu Ban Thường vụ và Chủ tịch các Ủy ban trực thuộc HĐGMVN cho nhiệm kỳ mới (2016-2019). Kết quả như sau:

1. Chủ tịch HĐGMVN: Đức cha Giuse Nguyễn Chí Linh, Giám mục giáo phận Thanh Hoá;
2. Phó Chủ tịch HĐGMVN: Đức cha Giuse Nguyễn Năng, Giám mục giáo phận Phát Diệm;
3. Tổng Thư ký HĐGMVN: Đức cha Phêrô Nguyễn Văn Khảm, Giám mục giáo phận Mỹ Tho;
4. Phó Tổng Thư ký HĐGMVN: Đức cha Giuse Vũ Văn Thiên, Giám mục giáo phận Hải Phòng.

Các Chủ tịch các Ủy ban trực thuộc HĐGMVN:

1. UB Giáo lý Đức tin: Đức TGM Phaolô Bùi Văn Đọc, Tổng giám mục Tổng giáo phận TP. HCM;
2. UB Kinh thánh: Đức cha Giuse Võ Đức Minh, Giám mục giáo phận Nha Trang;
3. UB Phụng tự: Đức cha Emmanuel Nguyễn Hồng Sơn, Giám mục phó giáo phận Bà Rịa;
4. UB Nghệ thuật thánh: Đức cha Matthêu Nguyễn Văn Khôi, Giám mục giáo phận Qui Nhơn;
5. UB Thánh nhạc: Đức cha Vinh sơn Nguyễn Văn Bản, Giám mục giáo phận Ban Mê Thuột;
6. UB Loan báo Tin mừng: Đức cha Alphonsô Nguyễn Hữu Long, Giám mục phụ tá giáo phận Hưng Hoá;

7. UB Giáo sĩ chủng sinh: Đức cha Antôn Vũ Huy Chương, Giám mục giáo phận Đà Lạt;
8. UB Tu sĩ: Đức cha Phêrô Nguyễn Văn Đệ, S.D.B., Giám mục giáo phận Thái Bình;
9. UB Giáo dân: Đức cha Giuse Trần Văn Toàn, Giám mục phụ tá giáo phận Long Xuyên;
10. UB Truyền thông Xã hội: Đức cha Giuse Nguyễn Tấn Tước, Giám mục giáo phận Phú Cường;
11. UB Giáo dục Công giáo: Đức cha Giuse Đình Đức Đạo, Giám mục giáo phận Xuân Lộc;
12. UB Mục vụ Giới trẻ và Thiếu nhi: Đức cha Phêrô Nguyễn Văn Viên, Giám mục phụ tá giáo phận Vinh;
13. UB Văn hoá: Đức cha Giuse Vũ Duy Thống, Giám mục giáo phận Phan Thiết;
14. UB Công lý và Hoà bình: Đức cha Phaolô Nguyễn Thái Hợp, O.P., Giám mục giáo phận Vinh;
15. UB Mục vụ Gia đình: Đức cha Giuse Châu Ngọc Tri, Giám mục giáo phận Lạng Sơn–Cao Bằng;
16. UB Bác ái Xã hội–Caritas: Đức cha Tôma Vũ Đình Hiệu, Giám mục giáo phận Bùi Chu;
17. UB Mục vụ Di dân: Đức cha Giuse Đỗ Mạnh Hùng, Giám mục phụ tá Tổng giáo phận TP. HCM.

Cha Gioan Baotixita Ngô Đình Tiến xin ngừng công tác Thư ký Giáo tỉnh Huế vì công việc của giáo phận; cha Phêrô Trần Huy Hoàng thuộc giáo phận Nha Trang sẽ thay thế.

Đại hội vẫn tiếp tục làm việc trong hai ngày tới và sẽ kết thúc vào thứ Sáu ngày 7 tháng Mười, lễ Đức Mẹ Mân Côi. ■

Công bố chủ đề Ngày Thế giới Truyền thông Xã hội lần thứ 51 (năm 2017)

WHĐ (30.09.2016) – “*Đừng sợ, vì Ta ở với con (Is 43,5) - Thông truyền niềm hy vọng và tin tưởng trong thời đại chúng ta*”: đây là chủ đề đã được Đức Thánh Cha chọn cho Ngày Thế giới Truyền thông xã hội lần thứ 51 (năm 2017). Thông cáo của Quốc vụ viện Truyền thông cho biết, chủ đề này “là một lời mời gọi kể lại lịch sử thế giới và lịch sử của con người - nam cũng như nữ- theo logic của “tin vui”, nhắc nhở rằng Thiên Chúa không bao giờ từ chối làm một Người Cha, trong mọi hoàn cảnh của con người và với từng con người”.

Thông cáo nhận định: “Để cho lương tâm tê liệt hoặc để cho nỗi tuyệt vọng làm chủ chúng ta là hai căn bệnh mà hệ thống truyền thông hiện nay có thể gây ra” vì “các chuyên gia, những người hướng dẫn dư luận và những người làm truyền thông thường làm việc ở các vùng thị thành, xa những nơi nghèo đói và túng bần”, “khoảng cách địa lý” ấy thường khiến họ “không biết đến sự phức tạp của những bi kịch của con người”.

Thông cáo viết tiếp: “Nỗi tuyệt vọng có thể xảy đến nếu truyền thông được phóng đại và biến thành cuộc trình diễn, đôi khi trở thành một chiến lược thật sự để tạo ra các mối nguy hiểm chực chờ và những nỗi sợ hãi đầy đe dọa”.

“Nhưng giữa nơi ôn ã như thế, chúng ta có thể nghe được lời thì thầm: *Đừng sợ, vì Ta ở với con*. Qua Người Con, Thiên Chúa liên đới với mọi hoàn cảnh của con người và mạc khải cho chúng ta biết rằng chúng ta không đơn cô vì chúng ta có một Cha, là Đấng không quên con cái mình”. Ai sống “kết hiệp với Chúa Kitô” sẽ khám phá được rằng “ngay cả bóng tối và cái chết cũng trở nên nơi hiệp thông với Ánh sáng và Sự sống, cho bất kỳ ai mong muốn điều ấy”. Đó là nhận biết được rằng trong mọi biến cố, Thiên Chúa “đang viết lịch sử cứu độ qua hoàn cảnh bi thương của thế giới này” như thế nào.

Vì thế, Quốc vụ viện Truyền thông mời gọi chúng ta “*học thông truyền niềm hy vọng và tin tưởng đối với Lịch sử*” và nhắc nhở rằng “*người Kitô hữu chúng ta có một ‘tin vui’ để kể lại, vì chúng ta tin tưởng chiêm ngắm viễn cảnh của Vương quốc*”.

Ngày Thế giới Truyền thông Xã hội là Ngày duy nhất được Công đồng Vatican II kêu gọi cử hành trên toàn

thế giới, được tổ chức ở hầu hết các quốc gia, theo quyết định của các giám mục tại các giáo phận, vào ngày Chúa nhật trước Lễ Chúa Thánh Thần hiện xuống (năm 2017 là ngày 28 tháng Năm).

Theo truyền thống, Sứ điệp của Đức Thánh Cha cho Ngày Truyền thông Thế giới được công bố vào ngày 24 tháng Giêng, lễ kính Thánh Phanxicô Salêsiô, bổn mạng các nhà văn và các nhà báo. ■

Pháp: nhà thờ Saint-Etienne-du-Rouvray mở cửa trở lại

WHĐ (05.10.2016) – Nhà thờ Saint-Etienne-du-Rouvray thuộc Tổng giáo phận Rouen ở vùng Normandie, nước Pháp, đã mở cửa trở lại vào Chúa nhật 2-10-2016, sau hơn hai tháng đóng cửa theo giáo luật vì bị phạm thánh. Hai kẻ khủng bố Hồi giáo đã ra tay sát hại cha Jacques Hamel, 86 tuổi, khi ngài đang cử hành Thánh Lễ vào ngày 26 tháng Bảy vừa qua. Trong dịp này, khi kết thúc Thánh lễ, Đức cha Dominique Rouen Lebrun, Tổng giám mục Rouen, đã công bố: Đức Thánh Cha đã miễn chuẩn thời hạn 5 năm để mở án xin phong chân phước cho cha Hamel.

Lúc 15g30 Chúa nhật 02-10, Đức Tổng giám mục Lebrun đã dẫn đầu đoàn rước gồm nhiều người thuộc đủ mọi tôn giáo, đi từ nhà xứ đến trước cửa nhà thờ; tại đây Đức Tổng giám mục và ông Hubert Wulfranc, thị trưởng thành phố, đã có bài phát biểu trước khi diễn ra nghi thức thanh tẩy để xin ơn tha thứ, hoà giải và bình an. Thánh giá bị những kẻ sát nhân giằng xé bởi những sát thủ ,, được đặt lại chỗ cũ, cây nến phục sinh bị bẻ gãy được thay thế bằng một cây nến khác, bàn thờ bị đâm bằng dao được phủ lại bằng một tấm khăn mới và nến. Cuối cùng tràng chuỗi bị lấy đi đã được đặt lại vào tay bức tượng Đức Trinh nữ.

SUY NIỆM TIN MỪNG CHÚA NHẬT

Con biết rằng
con đã nhận được nhiều ơn hơn
con tưởng,
biết bao ơn mà con nghĩ là
chuyện tự nhiên.

Con thường đau khổ vì những gì
Cha không ban cho con,
và quên rằng đời con được bao
bọc bằng ân sủng.

Tạ ơn Cha vì những gì
Cha cương quyết không ban
bởi lẽ điều đó có hại cho con,
hay vì Cha muốn ban cho con
một ơn lớn hơn.

Xin cho con vững tin vào tình yêu
Cha
dù con không hiểu hết những gì
Cha làm cho đời con. ■

Lm Anton Nguyễn Cao Siêu, SJ

Sau nghi thức thanh tẩy nhà thờ là Thánh lễ đồng tế do Đức Tổng giám mục Lebrun chủ tế cùng với cha Tổng đại diện, cha xứ sở tại và quý cha ở các giáo xứ lân cận.

Đức Tổng giám mục Lebrun mở đầu bài giảng với lời trong Phúc âm thánh Luca: “Chính anh em là chứng nhân về những điều này” (24, 48). Ngài nói: “Thưa anh chị em, xin anh chị em hãy đón nhận câu nói ngắn này như một kho tàng. Đây là một trong những lời đẹp nhất của Chúa Giêsu phục sinh, lời đem lại tin tưởng, lời mà vì đó cha Jacques Hamel đã hiến mạng sống mình: Chính anh em là chứng nhân về những điều này! Đó là lời của tin tưởng và yêu thương: chính anh em là chứng nhân... chính anh em là không phải bất cứ điều gì, nhưng là chứng nhân của Thầy”.

“Từ hai ngàn năm qua Thánh giá đã được dựng lên, ánh sáng đã được thắp lên, và đã được các chứng nhân truyền đi. Những kẻ giết cha Jacques đã xé một cây thánh giá; đã bẻ gãy một cây nến Phục sinh lớn. Nhưng họ không thể cướp đi sự sống được trao tặng khỏi trái tim của cha Jacques; họ không thể bẻ gãy niềm hy vọng của cha mà, ngày

(xem tiếp trang 4)

hôm trước, người ta nói với tôi rằng bừng sáng hơn bao giờ”.

“Khi kéo một thánh giá bằng kim loại; họ đã dựng lên một thánh giá khác trong lòng chúng ta, có thật hơn, đau đớn hơn, mạnh mẽ hơn: đó là cái chết của vị linh mục của anh chị em, cái chết của người bạn của anh chị em, cái chết của chứng nhân của anh chị em. Họ đã bẻ gãy một cây nến bằng sáp; nhưng họ lại thắp lên một ánh sáng mạnh mẽ hơn, sâu xa hơn trong con tim chúng ta! Chúng ta ở đây để làm chứng cho điều ấy! Đối với người môn đệ của Chúa Giêsu, không có cái chết mà không có hy vọng sống lại, mà không có sự sống lại: “Như đã được viết rằng Đức Kitô sẽ phải chịu khổ hình, rồi ngày thứ ba, từ cõi chết sống lại”.

Đức Tổng giám mục Lebrun nói tiếp: “Các kẻ sát nhân đã đâm nhiều vết dao vào bàn thờ. Tôi không biết tại sao. Tôi chỉ biết rằng họ đã nhắm đúng, nếu tôi được phép nói như thế... đây chính là bàn thờ hy tế của Chúa Giêsu, nơi ôm lấy tội lỗi của chúng ta. Anh chị em là những người đã chịu phép Rửa tội, anh chị em biết rằng tham dự vào Thánh Thể là tham dự vào việc chết đi cho tội lỗi và sống lại cho tâm hồn. Khi hai ba người họp lại nhân danh Thầy, Chúa Giêsu đã nói, thì Thầy ở giữa anh em. Buổi sáng hôm ấy không chỉ có năm người cùng với cha Jacques Hamel, ở với Chúa Giêsu. Hãy ném tội lỗi của chúng ta vào trong tình yêu bừng cháy của Chúa. Chiều nay anh chị em đừng trở về nhà mà không quyết định đặt cuộc sống của anh chị em về phía ánh sáng, hoà bình, về phía niềm vui, bằng cách bắt đầu từ những người gần gũi và người thân yêu của anh chị em, dù họ theo tôn giáo nào”.

Đức Tổng giám mục Lebrun kết luận: “Anh chị em hãy nói với chính mình và với những người thân yêu rằng anh chị em muốn là những chứng nhân của tình yêu vô biên của Chúa Giêsu. Mỗi khi anh chị em đến quy tụ với các môn đệ của Chúa Giêsu quanh bàn thờ, lời cuối cùng sẽ là sứ mệnh của anh chị em: ‘Hãy đi trong bình an của Chúa Kitô’, trong bình an!”

“Thưa anh chị em: chúng ta hãy chọn hoà bình! chúng ta hãy chọn tha thứ! chúng ta hãy chọn sự sống! Chính anh em là chứng nhân về những điều này!” ■

WHD (29.09.2016) – Giáo hội Công giáo và Giáo hội Tin Lành tại Zambia đã cùng phản đối việc thành lập một Bộ phụ trách Tôn giáo vụ (Bộ Hướng dẫn và Phụ trách Tôn giáo vụ). “Trước những khó khăn về tài chính và kinh tế mà đất nước chúng ta đang phải đương đầu, chúng tôi xét thấy việc thành lập Bộ này không phải là một ưu tiên cấp bách hay một quyết định khôn ngoan. Chung quy, chúng tôi nghĩ rằng người dân Zambia ước

Đức Thánh Cha Phanxicô chúc mừng Năm mới của Do Thái giáo

WHD (03.10.2016) – Ngày 01-10-2016, Đức Thánh Cha Phanxicô đã gửi thư chúc mừng đến Rabbi trưởng Riccardo De Segni của cộng đồng Do Thái ở Roma nhân những ngày đại lễ của Do Thái giáo *Rosh Hashanah*, *Yom Kippur* và *Sukkot* được cử hành trong tháng Mười này.

Thư của Đức Thánh Cha viết: “Tôi rất hân hạnh gửi đến ngài và cộng đồng Do Thái tại Roma những lời chúc mừng nồng nhiệt nhất. Tâm tình của tôi cũng xin được gửi đến cộng đồng Do Thái trên toàn thế giới, mong rằng những ngày lễ sắp tới là dấu chỉ của phúc lành dồi dào cho mọi người. Xin Đấng Tối cao ban hoà bình và niềm mong muốn không mệt mỏi để thúc đẩy hoà bình. Trong lòng thương xót muôn đời của Ngài, xin Ngài ban hy vọng và an lành cho thời đại chúng ta, và củng cố mối thân tình bằng hữu giữa chúng ta”.

Rosh Hashanah (Ngày đầu năm) năm nay (5777) bắt đầu từ tối Chúa nhật 2-10 và kết thúc vào thứ Ba 04-10-2016.

Mười ngày sau là lễ *Yom Kippur*, (Ngày Xá tội). Giữa hai lễ này là “những ngày sám hối”, người Do Thái đối diện với những lỗi lầm của mình, chuộc lỗi, quyết tâm sống tốt hơn trong năm tới, và xin người khác và Thiên Chúa tha thứ cho mình.

Sau đó đến lễ *Sukkot* (Lễ Lều tạm) - năm nay nhằm ngày 16 tháng Mười-, bắt đầu từ lúc mặt trời lặn, là lễ thu hoạch vụ mùa của người Do Thái. ■

mong đất nước của họ phải theo một nền dân chủ chứ không phải một nền chính trị thần quyền”, thông cáo chung của ZCCB (Hội đồng Giám mục Công giáo Zambia và CCZ (Hội đồng các Giáo hội tại Zambia - tổ chức quy tụ các cộng đồng Tin Lành chính của Zambia) khẳng định. “Chúng tôi nghĩ rằng, với tư cách là các Giáo hội và các cộng đồng đức tin, cho tới nay, chúng tôi vẫn có thể thực thi sứ mệnh Thiên Chúa đã trao phó cho chúng tôi và góp phần một cách có ý nghĩa vào sự phát triển của đất nước mà không cần có Bộ này. Vì thế, ZCCB và CCZ phản đối việc thành lập Bộ này”, thông cáo kết luận.

Đảng của Tổng thống Edgar Chagwa Lungu, Mặt trận yêu nước (PF), vốn cổ vũ cho sáng kiến này, khẳng định rằng việc thành lập Bộ mới sẽ góp phần điều chỉnh các hoạt động của các Giáo hội chính của Zambia và nhất là của các giáo hội đang mọc lên như nấm và nhắm mục tiêu là những người dễ bị tổn thương nhất.

Tổng thống Zambia đã bổ nhiệm mục sư Godfridah Sumaili thuộc Hội thánh Ngũ Tuần làm Bộ trưởng Bộ mới. Tuy nhiên việc bổ nhiệm này cũng như chính việc thành lập Bộ mới còn phải được Quốc hội phê chuẩn. Tổ chức Huynh đệ Tin Lành Zambia (EFZ), gồm các Hội thánh Ngũ Tuần, đã ca ngợi sáng kiến của Tổng thống Lungu vì theo họ, sáng kiến này “cổ vũ các giá trị Kitô giáo và đem lại ý nghĩa lớn hơn nữa cho tuyên bố nói rằng Zambia là một đất nước Kitô giáo”.

Zambia rộng hơn 752.000 km² và có hơn 16 triệu dân, trong đó 75,3% theo Tin Lành, 20,2% theo Công giáo, 2,5% theo Vật hồn giáo, 1,8% không theo tôn giáo nào và 0,5% theo Hồi giáo (số liệu năm 2010 của Zambia). ■

(Theo Agenzia Fides)