

**SUY NIỆM
TIN MỪNG
CHÚA NHẬT**

*

Ngày 22-7-2018

Chúa nhật 16 Thường niên

Chạnh lòng thương

LỜI CHÚA: Mc 6, 30-34

Sau khi giảng dạy lần đầu tiên trở về, các Tông đồ tụ họp chung quanh Đức Giêsu, và kể lại cho Người biết mọi việc các ông đã làm, và mọi điều các ông đã dạy. Người bảo các ông: “Chính anh em hãy lánh riêng ra đến một nơi thanh vắng mà nghỉ ngơi đôi chút”. Quả thế, kẻ lui người tới quá đông, nên các ông cũng chẳng có thì giờ ăn uống nữa. Vậy, các ngài xuống thuyền đi lánh riêng ra một nơi hoang vắng. Thấy các ngài ra đi, nhiều người hiểu ý, nên từ khắp các thành, họ cùng nhau theo đường bộ chạy đến nơi, trước cả các ngài. Ra khỏi thuyền, Đức Giêsu thấy một đám người rất đông thì chạnh lòng thương, vì họ như bầy chiên không người chăn dắt. Và Người bắt đầu dạy dỗ họ nhiều điều.

SUY NIỆM

Sau một cuộc hành trình truyền giáo, các tông đồ phần khởi trình bày cho Đức Giêsu những gì mình đã làm và đã dạy. Đức Giêsu có vẻ quan tâm đến con người hơn công việc. Ngài biết các tông đồ giờ đây cần gì. Họ cần một chút nghỉ ngơi cho thân xác. Họ cần một chút riêng tư, trầm lắng cho tâm hồn, để nhìn lại phía sau, để nhìn về phía trước, để tách mình ra khỏi công việc bề bộn nơi đám đông, để sống tình thầy trò ấm áp. “Hãy đi riêng ra, đến nơi thanh vắng mà nghỉ ngơi một chút”. Chỉ cần một chút thôi, năm phút, mười phút...

(xem tiếp trang 2)

**Hội nghị học hỏi và đóng góp cho
“Thượng Hội Đồng Giám Mục Thế Giới” về Giới Trẻ**

1. Từ ngày 9 đến 13/7/2018, Ban Giới Trẻ thuộc Văn Phòng Giáo Dân và Gia Đình của Liên Hội Đồng Giám Mục Á Châu (FABC) tổ chức Hội nghị tại Trung tâm Mahatai của Dòng Chúa Cứu Thế, Pattaya, Thailand, để học hỏi và đóng góp cho “Thượng Hội Đồng Giám Mục Thế Giới” về giới trẻ với chủ đề “Người Trẻ, Đức Tin và Sự Phân Định Ôn Gọi” sẽ diễn ra tại Rôma từ ngày 3 đến 28 tháng 10 năm 2018.

Tham dự Hội nghị gồm 64 thành viên: 1 Tổng giám mục, 9 Giám mục, 24 linh mục, 2 tu sĩ và 28 bạn trẻ đại diện 13 quốc gia và vùng lãnh thổ: Thái Lan, Ấn Độ, Pakistan, Myanmar, Sri Lanka, Bangladesh, Philippines, Hàn Quốc, Singapore, Đài Loan, Indonesia, Việt Nam, Cambodia. Đại diện Việt Nam gồm: Đức cha Giuse Đỗ Mạnh Hùng (Giám quản Tông tòa Tổng giáo phận Sài Gòn); Đức cha Phêrô Nguyễn Văn Viên (Chủ

tịch Ủy ban Giới trẻ và Thiếu nhi của HDGMMVN), cha Gioan Lê Quang Việt (Thư ký Ủy ban Giới trẻ và Thiếu nhi), cha Phaolô Nguyễn Xuân Đường (DCCT), cha Giuse Nguyễn Thành Công (Sài Gòn) và chị Cecilia Ngô Ngọc Tú (Sài Gòn). Đức cha Giuse Hùng và Đức cha Phêrô Viên là hai Giám mục được HDGMMVN chính thức đề cử đi tham dự Thượng Hội đồng Giám mục tại Rôma vào tháng 10/2018.

(xem tiếp trang 2)

**Đức Thánh Cha bổ nhiệm 4 Chủ toạ Thừa uỷ
cho Thượng Hội đồng Giám mục tháng 10/2018**

VATICAN – Ngày 14/7/2018, Đức Thánh Cha Phanxicô đã bổ nhiệm bốn hồng y làm Chủ toạ Thừa uỷ cho các phiên họp của Thượng Hội đồng Giám mục về Giới trẻ diễn ra vào tháng Mười sắp tới.

Trước mỗi Thượng Hội đồng Giám mục, Đức Thánh Cha sẽ bổ nhiệm các Hồng y thay mặt cho ngài để chủ toạ các phiên họp khi ngài vắng mặt. Trong Thượng Hội đồng sắp tới với chủ đề “Người trẻ, đức tin và sự phân định ơn gọi”, diễn ra tại Vatican từ

ngày 03 đến 28 tháng Mười 2018, Đức Thánh Cha đã chọn bốn hồng y ở ngoài châu Âu –trong đó có hai vị mới được trao mũ hồng y trong Công nghị hội cuối tháng Sáu vừa qua– vào nhiệm vụ này, đó là:

- Đức hồng y Louis Raphael Sako, Thượng phụ Babylon - Công giáo nghi lễ Candê (Iraq);
- Đức hồng y Désiré Tsarahazana, Tổng giám mục Toamasina (Madagascar);
- Đức hồng y Charles Maung Bo, Tổng giám mục Rangoon (Myanmar);
- Đức hồng y John Ribat, Tổng giám mục Port Moresby (Papua Tân Ghinê)

Quy chế của Thượng Hội đồng giám mục, có hiệu lực từ ngày 29 tháng Chín 2006, mô tả nhiệm vụ của các Chủ toạ Thừa uỷ như sau: Chủ toạ

(xem tiếp trang 4)

SUY NIỆM TIN MỪNG CHÚA NHẬT

Ai trong chúng ta cũng cần *một chút* lặng lẽ mỗi ngày, để trở lại chỗ sâu nhất của lòng mình, để nghe được tiếng gọi mời của Thiên Chúa. Cần tìm một chỗ lặng lẽ trong nhà, để tôi có thể ngồi với tôi, trước nhan Chúa. Cuộc sống hôm nay không để cho ta *một chút* nghỉ ngơi. Các tông đồ cũng bị cuốn vào cơn lốc của công việc. Cần phải phấn đấu để có được *một chút* mỗi ngày. *Một chút* lắng sâu đủ nuôi cả ngày. *Một chút* êm ái khi ta đã làm mình rỗng không khỏi bao điều đã nghe và thấy, đã nói và ước mơ. Phải xuống thuyền để đi đến nơi nghỉ ngơi. Phải ra khỏi chỗ mình đang sống.

Thầy trò đã lên thuyền, nhưng kế hoạch bất thành. Có lẽ vì ngược gió nên thuyền đi chậm. Một số người đã chạy đến trước nơi Thầy trò sắp ghé vào. Đức Giêsu sống sờ khi thấy đám đông. Những bước chân nôn nao, hối hả của họ đã khiến Ngài rung động tận cõi lòng. Ngài biết họ cần Ngài và Ngài thương họ. Cái cần của tập thể thật cấp bách đến nỗi nhu cầu chính đáng của cá nhân phải hy sinh. Đức Giêsu mang trái tim của người mục tử nhân hậu, nhói đau trước sự *bơ vơ* của đoàn chiên. *Bơ vơ* là tâm trạng của con người mọi thời, nhất là của người trẻ hôm nay. *Bơ vơ* khi bị ném vào cuộc đời lọc lừa, xảo trá. *Bơ vơ* khi bị nghiền nát bởi những thủ đoạn gian manh. *Bơ vơ* khi bị sa sây, không sao đứng lên được. *Bơ vơ* khi những thần tượng lần lượt tan vỡ. Bị *bơ vơ* dẫn đến chán chường và buông trôi, mặc cho mình bị kéo vào những cái bẫy nghiệt ngã.

Làm thế nào để người bạn trẻ gặp được Giêsu, để lấy lại niềm tin, để tìm được hướng sống, để vững vàng bình an giữa sóng gió cuộc đời. Tôi phải giới thiệu Đức Giêsu cho người khác, nhưng tôi cũng phải trở thành một Giêsu gần gũi để đến với những ai *bơ vơ* quanh tôi.

CẦU NGUYỆN

Giữa những ồn ào của đám đông, giữa những sôi nổi của thành công và ê chề của thất bại, xin dành một cõi rất riêng cho Giêsu.

(xem tiếp trang 3)

Hội nghị học hỏi và đóng góp...

2. Thánh lễ khai mạc do Đức cha Joel Baylon (Philippines) chủ sự. Trong phần chia sẻ Lời Chúa, Đức cha mời gọi mỗi tham dự viên hãy để Đức Kitô chạm đến và biến đổi để trở nên những người đồng hành với người trẻ Á Châu.

3. Về nội dung, trước hết, Hội nghị lắng nghe tóm tắt 3 tài liệu chính thức chuẩn bị cho Thượng Hội đồng về chủ đề “*Người Trẻ, Đức Tin và Sự Phân Định Ôn Gọi*”:

a) Tài liệu Chuẩn bị cho THĐGM (Lineamenta), ấn hành ngày 13-1-2017) gồm 3 phần : (1) Giới trẻ trong thế giới hôm nay; (2) Đức Tin và sự phân định ơn gọi; (3) Đường hướng mục vụ cho người trẻ.

b) Tài liệu cuối cùng của “Cuộc gặp gỡ Tiên-THĐGM” (Pre-synodal meeting - final document); Mục đích của Cuộc gặp gỡ Tiên-THĐGM, diễn ra tại Roma từ ngày 19 đến 24 tháng 3 năm 2018, là tạo cơ hội cho những người trẻ thể hiện quan điểm của họ về tình trạng, ý tưởng, cảm xúc của họ, đồng thời cũng nói lên những đề nghị của họ. Tham gia cuộc họp này có khoảng 300 bạn trẻ, đại diện cho những người trẻ từ 5 châu lục.

c) Tài liệu làm việc (Instrumentum laboris) cho THĐGM (ấn hành ngày 19-6-2018), với nội dung:

- Phần I. Nhận diện – Giáo hội lắng nghe thực tại: Những kinh nghiệm và ngôn ngữ giới trẻ; Nền văn hóa vứt bỏ (throwaway culture); Những thách đố về nhân học và văn hóa; Việc lắng nghe giới trẻ.

- Phần II. Diễn giải – Đức tin và việc phân định ơn gọi: Ân phúc giới trẻ; Ôn gọi trong ánh sáng đức tin; Sự năng động trong việc phân định ơn gọi; Nghệ thuật đồng hành.

- Phần III. Lựa chọn – Đường hướng mục vụ và sứ mệnh biến đổi: Một cái nhìn toàn diện; Quan tâm đến cuộc sống hằng ngày; Cộng đoàn đã được loan báo Tin Mừng và ra đi loan báo Tin Mừng; Cổ vũ và tổ chức chăm sóc mục vụ.

4. Một trong những điểm nhấn quan trọng của Hội nghị là phần chia sẻ

của 5 bạn trẻ được gặp gỡ Đức Thánh Cha Phanxicô và các bạn trẻ khác trên thế giới quy tụ tại Roma trong “Cuộc gặp gỡ Tiên-THĐGM” (vào tháng 3 năm 2018 vừa qua. Theo họ, gặp gỡ Đức Thánh Cha và các bạn trẻ trên thế giới đã giúp họ cảm nghiệm được sức sống mạnh mẽ của đức tin và sự quan tâm của Giáo hội đối với giới trẻ. Họ bày tỏ ước nguyện của mình là được đồng hành và trở nên những thành phần tích cực của Giáo Hội luôn mãi.

5. Các thành phần tham dự Hội nghị đánh giá cao những chia sẻ của đại diện đến từ các nơi như Indonesia, Việt Nam, Myanmar, Ấn Độ, Pakistan, Đài Loan, Singapore, Philippines, Thái Lan, đặc biệt, đại diện của Fondatio và nhóm COYA (Catholic Organization of Youth Asia - Tổ Chức Giới Trẻ Công Giáo Á Châu).

Trong phần chia sẻ, Đức cha Giuse Đỗ Mạnh Hùng đặt vấn đề về sự cần thiết trong việc đào tạo và đồng hành nhằm giúp giới trẻ phân định và đưa ra những lựa chọn đúng đắn nhằm xây dựng tương lai bản thân cũng như đóng góp phần mình cho Giáo hội. Đức cha Phêrô Nguyễn Văn Viên đề cập đến một số thách đố căn bản mà giới trẻ phải đối diện trong thế giới ngày nay, đồng thời, nhấn mạnh sự cần thiết của Giáo hội trong việc đồng hành cùng các bạn trẻ, nhằm giúp họ diễn tả căn tính, đời sống và sứ mệnh đích thực của Giáo hội trong môi trường sống của mình.

Nhóm COYA chia sẻ về phương thức kết nối các bạn trẻ trong tinh thần yêu thương, liên đới và nâng đỡ đức tin cho nhau trên bình diện Giáo hội địa phương và Giáo hội hoàn vũ. Nhóm cũng trình bày những kỹ năng thời sự như: Sử dụng mạng xã hội và các phương tiện thông tin truyền thông cách hữu ích nhất, cũng như giúp các bạn trẻ hướng về thế giới

(xem tiếp trang 3)

Vatican vẫn phát thanh làn sóng ngắn đến các nước Châu Phi

“Giáo hội tại Châu Phi có thể tin tưởng vào sự cộng tác bền vững của Bộ Truyền thông trong việc phổ biến không chỉ sứ điệp của Tin Mừng và tiếng nói của Đức Thánh Cha, nhưng cả những tin tức về Giáo hội sinh động của châu lục, tất cả những thành công cũng như những thách đố và đau khổ của Giáo hội”, đó là lời khẳng định của ông Paolo Ruffini, tân Bộ trưởng Bộ Truyền thông của Tòa Thánh, trong sứ điệp gửi đến các thành viên của

Liên Hội đồng Giám mục Đông Phi, gọi tắt là AMECEA, đang tham dự đại hội lần thứ 19.

Các Giám mục Đông Phi đang nhóm khóa họp toàn thể lần thứ 19, bắt đầu từ ngày 13/07 và kéo dài 10 ngày, tại Addis-Abeba ở Ethiopia. Trong sứ điệp gửi đến đại hội, ông Ruffini nhắc lại Thượng Hội đồng Giám mục đặc biệt về Châu Phi, sự kiện đã mở đường cho những đầu tư ý nghĩa vào các đài phát thanh giáo phận. Ông nhận định đó là một quyết định có tính ngôn sứ, can đảm và có tầm nhìn xa. Ông cảm ơn các đài phát thanh giáo phận tại Châu Phi về sự cộng tác chặt chẽ với đài phát thanh Vatican, không chỉ mang Tin Mừng nhưng còn mang tiếng nói của Đức Thánh Cha đến với nhiều gia đình Công giáo.

(xem tiếp trang 4)

Nicaragua: Lực lượng bán quân sự tấn công các nhà lãnh đạo Công giáo

NICARAGUA – Giáo hội Công giáo tại Nicaragua đã mạnh mẽ lên án một cuộc tấn công của lực lượng bán quân sự ủng hộ chính phủ nhằm vào ba vị lãnh đạo Giáo hội địa phương.

Tại Nicaragua, Đức hồng y Leopoldo Brenes, Tổng giám mục Tổng giáo phận Managua, Đức Tổng giám mục Waldemar Stanislaw Sommertag; Sứ thần Tòa thánh tại Nicaragua; và Đức cha Jose Silvio Baez, Giám mục phụ tá Managua, đã bị các nhóm bán quân sự ủng hộ chính phủ tấn công thô bạo hôm thứ Hai 9/07 vừa qua.

Cuộc tấn công diễn ra khi ba vị này cùng với các linh mục và một phái đoàn nhà báo đang ở bên ngoài Vương cung thánh đường Thánh Sebastian tại Diriamba, phía Nam thủ đô Nicaragua, để trợ giúp những người biểu tình phản đối chính phủ đang mắc kẹt bên trong ngôi nhà thờ bị bao vây.

Đức giám mục bị thương

Đức cha Silvio Jose Baez đã bị đâm vào bụng, bị thương ở cánh tay, và cây thánh giá đeo trên ngực bị giật mất trong lúc hỗn loạn. Một vị linh mục cùng đi với các giám mục bị cướp mất điện thoại di động. Một số nhà báo bị đâm đá, xô đẩy, và bị cướp mất dụng cụ tác nghiệp. Ngay sau đó, Hội đồng Giám mục Nicaragua đã ra thông cáo

lên án hành vi bạo lực này và tái khẳng định rằng các Giám mục đồng hành với những người dân đau khổ trong nước.

Sẽ không có bầu cử sớm

Căng thẳng đã gia tăng tại Nicaragua từ khi chính phủ tuyên bố cắt giảm an sinh xã hội vào giữa tháng Tư. Những thay đổi này đã nhanh chóng bị huỷ bỏ nhưng các cuộc biểu tình trên đường phố hằng ngày vẫn diễn ra, kêu gọi Tổng thống Daniel Ortega từ chức. Hơn 250 người đã bị giết trong các cuộc bạo động.

Hôm thứ Bảy vừa qua, Tổng thống Ortega tuyên bố ông sẽ không dời cuộc bầu cử dự định tổ chức vào năm 2021 lên sớm hơn. Thúc đẩy tổ chức bầu cử sớm là một trong những yêu cầu của các Giám mục Nicaragua trong vai trò trung gian giữa chính phủ và phe đối lập. ■

(Vatican News, 10/07/2018)

SUY NIỆM TIN MỪNG CHÚA NHẬT

Giữa những đam mê quay cuồng, giữa những khát khao thềm muốn và những trói buộc của sợ hãi, âu lo, xin giữ một cõi rất riêng cho Giêsu.

Giữa lúc bị cuộc đời từ khước, giữa lúc bơ vơ đi trong đêm mênh mông, chẳng có ai để cậy dựa, xin trở về với cõi riêng bên Giêsu, để một mình ở đó, trầm lắng và bình an. ■

Lm Anton Nguyễn Cao Siều, SJ

Hội nghị học hỏi và đóng góp...

bên ngoài, với phương châm ‘hiệp thông trong phục vụ’.

6. Đại diện Ban tổ chức Đại hội Giới Trẻ Á Châu lần thứ 7 tại Indonesia (2017) với chủ đề “Giới trẻ Á châu tươi vui: Sống Tin Mừng tại châu Á đa văn hoá” (Joyful Asian Youth! Living the Gospel in Multicultural Asia) đã chia sẻ kinh nghiệm về việc tiếp tục tinh thần của Đại hội trong các chương trình cho giới trẻ tại Indonesia – sống Tin Mừng trong bối cảnh đa văn hóa và sắc tộc của thế giới hôm nay.

7. Khởi đầu mỗi ngày làm việc của Hội nghị là Thánh lễ. Kết thúc mỗi ngày làm việc là Châu Thánh Thể, với hình thức cầu nguyện Taizé. Đây là hình thức cầu nguyện có âm hưởng lớn lao trong thế giới hôm nay. Những tâm tình đơn sơ đan quyện với âm nhạc, được lặp đi lặp lại, cùng với những khoảng lặng cần thiết, đã trở nên phương thế hữu ích giúp mọi người đến gần Chúa hơn và như vậy đến gần với nhau hơn. Ước gì hình thức cầu nguyện này được các bạn trẻ đón nhận và thường xuyên thực thi trong đời sống mình.

Hội nghị kết thúc với chương trình giao lưu văn hóa của các nước tham dự. Rất vui nhận và hữu ích!

(Ban Thư ký - Ủy ban Giới trẻ và Thiếu nhi, HĐGMVN)

Đinh chính:

Trong Tuần Tin HĐGMVN số 33/2018, tại trang 3, cột số 3, dòng 4 từ dưới lên, đã viết: “Lần đầu tiên Đức Thánh là...”: xin xoá bỏ hai chữ “Đức Thánh”.

Đức Thánh Cha bổ nhiệm 4 Chủ toạ Thừa uỷ

Thừa uỷ là người chủ toạ phiên họp của Thượng Hội đồng Giám mục, nhân danh và với thẩm quyền của Đức giáo hoàng đã bổ nhiệm ngài. Nhiệm vụ này kết thúc khi bế mạc Thượng Hội đồng mà ngài được bổ nhiệm, và nếu, như trong trường hợp Thượng Hội đồng này, Đức Thánh Cha chọn nhiều hơn một vị Thừa uỷ, thì các Thừa uỷ sẽ thực thi nhiệm vụ nối tiếp nhau, theo thứ tự đã được Giám mục Roma sắp đặt trước.

Chủ toạ Thừa uỷ sẽ điều khiển các phiên họp; phân công những nhiệm vụ riêng cho một số thành viên nhất định - tùy theo hoàn cảnh - để phiên họp đạt hiệu quả tốt nhất; và cuối cùng, ký các văn kiện của Thượng Hội đồng. Nếu có nhiều vị Thừa uỷ, các ngài sẽ ký tất cả các văn kiện kết thúc của Thượng Hội đồng. ■

(Vatican News, 14/7/2018)

Vatican vẫn phát thanh làn sóng ngắn...

Ông Ruffini khẳng định rõ ràng, sức mạnh tổng hợp này sẽ tiếp tục trong bối cảnh thay đổi của “cuộc cải cách của các phương tiện truyền thông Vatican”. Dù cho cuộc cải cách về truyền thông của Vatican, theo đó, phương tiện truyền thông kỹ thuật số sẽ cần phải là một phần của nền tảng chính để truyền bá Tin Mừng, nhưng Đức Thánh Cha Phanxicô cũng bày tỏ mong muốn của ngài là chú ý quan tâm đến những quốc gia ít khả năng tiếp cận với các phương tiện kỹ thuật hiện đại.

Ông Ruffini viết trong sứ điệp: “Cuộc cải cách của các phương tiện truyền thông Vatican sẽ không bỏ lơ cũng như không từ bỏ các nước như vậy – mà một số lượng đáng kể trong số đó là ở Châu Phi. Đài phát thanh Vatican cho đến ngày nay tiếp tục phát sóng trên nền tảng kỹ thuật số mới nhưng cũng duy trì các cách phát thanh truyền thống của nó như qua các làn sóng ngắn cho các quốc gia vẫn cần dịch vụ này”.

Vào tháng 3/2017, các Giám mục Châu Phi lo lắng về việc việc chương trình phát sóng của Đài phát thanh Vatican trên các sóng ngắn có thể bị chấm dứt. Các ngài khẳng định việc phát thanh này “bảo đảm cho hàng triệu người Châu Phi có cơ hội được nghe

Huynh đoàn linh mục Thánh Piô X bầu tân Bề trên Tổng quyền

ECÔNE, THỤY SĨ – Linh mục Davide Pagliarani, hiện là Tổng Phụ trách của Tỉnh hội Huynh đoàn linh mục Thánh Piô X tại Italia sẽ kế nhiệm Đức Giám mục Bernard Fellay trong chức vụ Bề trên Tổng quyền Huynh đoàn. Đức Giám mục Fellay (60 tuổi) đã đảm nhiệm chức vụ này suốt 24 năm qua, trong hai nhiệm kỳ liên tiếp.

Tổng công hội lần thứ tư của Huynh đoàn đang nhóm họp tại Ecône, Thụy Sĩ, từ ngày 11 đến 21/7/2018, để bầu chọn Bề trên Tổng quyền và 2 hai vị Tổng phụ tá mới.

Thông cáo của Tổng công hội ngày 11/7 loan báo kết quả trên đây của cuộc bầu chọn; đồng thời cho biết tiểu sử của vị tân Bề trên Tổng quyền. Cha Davide Pagliarani là người Ý, năm nay 47 tuổi, được Đức Giám mục Fellay phong chức linh mục năm 1996, đã làm việc mục vụ ở Rimini, Italia và Singapore, trước khi được bổ nhiệm làm Tổng Phụ trách của Tỉnh hội tại Italia. Từ năm 2012, cha

Đức Thánh Cha, chia sẻ những quan tâm và sứ vụ của Giáo hội”. Hai tháng sau, Đức Thánh Cha đã đáp lại sự lo âu này, khi khẳng định rằng việc sử dụng làn sóng ngắn sẽ “không bị bỏ”.

Kể từ tháng 1 năm nay, Châu Phi cũng nhận được chương trình phát thanh qua vệ tinh từ cơ quan truyền thông Vatican. Để thực hiện công việc này, Bộ Truyền thông đã bắt đầu một chương trình trang bị cho các đài phát thanh địa phương các thiết bị để chuyển đổi những chương trình này thành sóng FM. ■

(cath.ch, 16/07/2018)

Pagliarani làm giám đốc Trung tâm Đức Mẹ Đồng công ở La Reja, Argentina.

Thông cáo thứ hai cùng ngày cho biết thêm: hai vị tân Tổng Phụ tá được bầu trong Tổng công hội này là Đức giám mục Alfonso de Galarreta, người Tây Ban Nha và cha Christian Bouchacourt, người Pháp.

Đức giám mục Alfonso de Galarreta, giám mục phụ tá của Huynh đoàn, năm nay 61 tuổi, chịu chức linh mục năm 1980 tại Buenos Aires, Argentina, nơi ngài đã sống một thời gian dài. Đức giám mục Galarreta đã làm Giám đốc Trung tâm Đức Mẹ Đồng công ở La Reja, Argentina, và các Nhà tự trị ở Tây Ban Nha và Bồ Đào Nha. Ngài cũng đã từng giữ chức vụ Tổng Phụ tá thứ hai của Huynh đoàn từ năm 2002 đến 2006. Cho đến nay Đức giám mục Galarreta cư ngụ tại Geneva, Thụy Sĩ.

Đức giám mục Alfonso de Galarreta là người đã mắc vạ tuyệt thông cùng với 3 giám mục khác của Huynh đoàn vì được Đức Tổng giám mục Marcel Lefebvre truyền chức giám mục trái phép vào năm 1988; và sau đó Đức giáo hoàng Bênêdictô XVI đã tha vạ cho cả 4 giám mục này vào năm 2009.

Tổng phụ tá thứ hai, cha Bouchacourt, năm nay 59 tuổi, chịu chức linh mục năm 1986 do Đức Tổng giám mục Lefebvre. Cha đã phục vụ lâu năm tại Paris, đặc biệt tại giáo xứ Thánh Nicôla ở Chardonnet, rồi làm Tổng Phụ trách của Tỉnh hội tại Nam Mỹ và sau đó tại Pháp vào năm 2014.

Sau khi chấp nhận việc bầu chọn, tân Bề trên Tổng quyền đã tuyên xưng đức Tin và tuyên thệ chống lại chủ trương đổi mới của Giáo hội. Tiếp theo, từng thành viên tham dự Tổng công hội đã đến bày tỏ lòng kính trọng và vâng phục Bề trên Tổng quyền; cuối cùng kết thúc bằng kinh tạ ơn Te Deum.

Ngày hôm sau, 12/7, Tổng công hội tiếp tục nhóm họp để thảo luận nhiều vấn đề và sẽ bế mạc vào ngày 21/7/2018. ■

**Tuần tin Hội đồng Giám mục Việt Nam
tuyển chọn bài viết, tin tức từ hdmvietnam.com,
phát hành thứ Năm hằng tuần trên trang hdmvietnam.com
theo dạng pdf**