
Nghiªn cøu T«n gi¸o. Sè 4 - 2013 59

Sù THAY §æI TRIÒU §¹I T¹I GI¸O TRIÒU
VATICAN

1. 1. 1. 1. Nh×n l¹i 8 n¨m triÒu ®¹i Gi¸o hoµng Nh×n l¹i 8 n¨m triÒu ®¹i Gi¸o hoµng Nh×n l¹i 8 n¨m triÒu ®¹i Gi¸o hoµng Nh×n l¹i 8 n¨m triÒu ®¹i Gi¸o hoµng
Benedicto XVIBenedicto XVIBenedicto XVIBenedicto XVI

Sau gÇn 8 n¨m chÌo l¸i con thuyÒn
Gi¸o héi C«ng gi¸o Roma, s¸ng ngµy 11
th¸ng 2 n¨m 2013, t¹i C«ng nghÞ cña
Hång y ®oµn, Gi¸o hoµng Benedicto XVI
®· bÊt ngê tuyªn bè tõ chøc. Theo tuyªn
bè nµy, Tßa Th¸nh Vatican b¾t ®Çu
trèng tßa tõ lóc 20 giê ngµy 28/2/2013
cho tíi khi MËt viÖn bÇu ®−îc vÞ Gi¸o
hoµng míi. Tõ thêi ®iÓm nµy, theo th«ng
tin tõ Tßa Th¸nh Vatican, Gi¸o hoµng
Benedicto XVI ®−îc gäi víi mét t−íc
hiÖu míi: “Gi¸o hoµng danh dù” hay
“Gi¸o hoµng danh dù cña Roma” vµ
Ngµi chuyÓn ®Õn l©u ®µi Castel
Gandolfo gÇn Roma ®Ó nghØ d−ìng mét

thêi gian. Sau khi ®an viÖn n÷ Mater
Ecclesiae trong néi thµnh Vatican ®−îc
söa ch÷a xong, Ngµi sÏ trë l¹i Vatican
vµ c− ngô t¹i ®an viÖn nµy ®Ó dµnh trän
thêi gian cßn l¹i cho viÖc cÇu nguyÖn vµ
chiªm nghiÖm víi sè l−¬ng h−u kho¶ng
h¬n 2.000 b¶ng Anh.

Nh÷ng th«ng tin ån µo vÒ nguyªn nh©n
tõ chøc cña Gi¸o hoµng Benedicto XVI ®·
qua ®i, ®©y lµ lóc chóng ta nh×n l¹i
nh÷ng di s¶n cña Ngµi trong gÇn 8 n¨m
qua, trªn c¬ së ®ã h−íng tíi t−¬ng lai

NguyÔn V¨n Dòng(*)

cña Gi¸o héi C«ng gi¸o Roma víi sù dÉn
d¾t cña vÞ Chñ ch¨n míi.

Cã nh÷ng ®¸nh gi¸ kh¸c nhau vÒ triÒu
®¹i Gi¸o hoµng Benedicto XVI. Cã ng−êi
cho r»ng Ngµi lµ mét ng−êi theo ®−êng
lèi b¶o thñ, cã ng−êi l¹i cã c¸ch nh×n
ng−îc l¹i, ®¸nh gi¸ cao triÒu ®¹i cña
Ngµi vµ “ngì ngµng, tiÕc nuèi, cïng víi
sù kh©m phôc”. Gi¸m môc Phªr« NguyÔn
V¨n Kh¶m thuéc V¨n phßng th− kÝ Héi
®ång Gi¸m môc ViÖt Nam viÕt: “N¨m
2005, khi Hång y Joseph Ratzinger ®−îc
bÇu lµm Gi¸o hoµng, nhiÒu ng−êi vÏ ra
ch©n dung cña mét Gi¸o hoµng s¾t thÐp.
N¨m 2013, khi Ngµi tuyªn bè tõ nhiÖm,
c¶ thÕ giíi nh×n nhËn Ngµi lµ vÞ môc tö
hiÒn lµnh vµ khiªm nh−êng theo g−¬ng
ThÇy chÝ th¸nh”(1).

Chóng t«i kh«ng cã ý ®Þnh ®¸nh gi¸
Gi¸o hoµng Benedicto XVI lµ ng−êi b¶o
thñ hay c¶i c¸ch, nhÊt lµ khi Ngµi ®·
tuyªn bè tho¸i vÞ trong mét hoµn c¶nh
Tßa Th¸nh Vatican cßn bén bÒ nh÷ng

*. TS., Hµ Néi.
1. Gm. Phªr« NguyÔn V¨n Kh¶m, §øc Th¸nh Cha
Benedicto XVI tõ nhiÖm: t©m t×nh cña D©n Chóa t¹i
ViÖt Nam. www.hdgmvietnam.org/duc-thanh-cha-
benedicto-xvi-tu-nhiem-tam-tinh-cua-dan-chua-viet-
nam/4707.63.8.aspx

T«n gi¸o ë n−íc ngoµi

60 Nghiªn cøu T«n gi¸o. Sè 4 - 2013

 60

viÖc cÇn ph¶i gi¶i quyÕt. Nh−ng lµ mét
ng−êi tõng theo dâi m¶ng ®Ò tµi vÒ Gi¸o
héi C«ng gi¸o Roma d−íi thêi Gi¸o
hoµng Benedicto XVI, xin tãm l−îc
nh÷ng nÐt chÝnh vÒ triÒu ®¹i cña Ngµi
trong gÇn 8 n¨m qua.

Chóng ta ®Òu biÕt, khi ch−a b−íc vµo
Gi¸o triÒu Roma, Joseph Ratzinger lµ
mét trong sè nh÷ng gi¸o sÜ ®ßi thay ®æi
luËt vÒ ®êi sèng ®éc th©n cña linh môc.
Nh−ng khi trë thµnh Gi¸o hoµng, Ngµi
lu«n coi ®êi sèng ®éc th©n cña linh môc
lµ “mét gi¸ trÞ thiªng liªng” cÇn ph¶i gi÷
g×n. Ngµi ®ßi hái ng−êi tu sÜ ph¶i tu©n
thñ ®êi sèng ®éc th©n nh− mét phÇn tÊt
yÕu cña cuéc ®êi môc vô. Ngµi còng næi
tiÕng lµ mét ng−êi cã quan ®iÓm kh«ng
khoan nh−îng víi t×nh dôc ®ång giíi,
víi viÖc ngõa, ph¸ thai, ph¶n ®èi viÖc
dïng bao cao su trong quan hÖ t×nh dôc,
kÓ c¶ ®ã lµ mét biÖn ph¸p h÷u hiÖu ®Ó
phßng chèng AIDS. Ngµi còng kh«ng
chÊp nhËn cho phô n÷ ®−îc thô phong
linh môc. D−íi thêi Gi¸o hoµng
Benedicto XVI, ®· x¶y ra hµng lo¹t c¸o
buéc vµ kiÖn tông liªn quan ®Õn t×nh
tr¹ng l¹m dông t×nh dôc cña c¸c gi¸o sÜ,
cao ®iÓm lµ vµo c¸c n¨m 2009 - 2010.
Ngµi ®· gÆp gì vµ cã lêi xin lçi ch−a
tõng cã trong lÞch sö Gi¸o héi ®èi víi c¸c
n¹n nh©n cña vÊn n¹n nµy, buéc c¸c
gi¸m môc ®Þa ph−¬ng ph¶i b¸o c¸o vµ ¸p
dông c¸c biÖn ph¸p nhanh chãng cho
hoµn tôc nh÷ng gi¸o sÜ ph¹m téi Êu d©m.
Tuy nhiªn, c¸ch thøc xö lÝ cña Ngµi ®èi
víi c¸c vô bª bèi t×nh dôc vÉn bÞ giíi
truyÒn th«ng thÕ tôc chØ trÝch gay g¾t.
Hä cho r»ng, c¸c gi¸o héi ®Þa ph−¬ng vµ
ngay c¶ ë Vatican ®· t×m c¸ch ®ång lâa
hoÆc che dÊu nhiÒu vô viÖc, tr¸nh trõng
ph¹t c¸c tu sÜ ph¹m téi Êu d©m vµ cã khi

cßn thuyªn chuyÓn c¸c tu sÜ nµy ®Õn c¸c
n¬i kh¸c vµ hä l¹i tiÕp tôc ph¹m téi.
Trong khi mét sè gi¸o sÜ cao cÊp trong
Tßa Th¸nh lóc ®Çu buéc téi giíi truyÒn
th«ng, coi ®ã lµ mét ©m m−u chèng l¹i
Gi¸o héi, th× Gi¸o hoµng Benedicto XVI
l¹i c«ng khai chÊp nhËn tr¸ch nhiÖm
cña Gi¸o héi vµ nãi th¼ng ra r»ng: “Téi
lçi tõ bªn trong Gi¸o héi”. Trong bµi
gi¶ng ®Çu tiªn khi ®· trë thµnh Gi¸o
hoµng, Ngµi nãi: “Xin h·y cÇu nguyÖn
cho t«i r»ng t«i ®õng sî h·i ®Ó råi bá
ch¹y tr−íc c¸c bÇy sãi”(2).

N¨m 2007, Gi¸o hoµng Benedicto XVI
®· ban hµnh Tù s¾c (motu proprio)
“Summorum pontificum” kh«i phôc l¹i
Th¸nh lÔ Misa Latinh tr−íc c¶i c¸ch
(Th¸nh lÔ Tridentino) mµ kh«ng nghÜ tíi
ph¶n øng cña ng−êi Do Th¸i. NhiÒu gi¸m
môc ë c¸c ®Þa ph−¬ng còng cã nh÷ng
ph¶n øng ë c¸c møc ®é kh¸c nhau vÒ
quyÕt ®Þnh nµy. Gi¸o hoµng Benedicto
XVI ®· cho thiÕt lËp c¸c gi¸o h¹t tßng
nh©n ë V−¬ng quèc Anh vµ Hoa k× ®Ó
tiÕp nhËn tÝn ®å Anh gi¸o c¶i ®¹o theo
C«ng gi¸o. T¹i c¸c gi¸o h¹t tßng nh©n
nµy, Ngµi vÉn cho duy tr× mét sè truyÒn
thèng riªng cña Anh gi¸o. §Ó ch¨m sãc
c¸c céng ®ång Anh gi¸o ®· c¶i ®¹o, Ngµi
cho phÐp bæ nhiÖm c¸c cùu gi¸o sÜ Anh
gi¸o kh«ng lËp gia ®×nh, th−êng lµ c¸c
gi¸m môc, tuy nhiªn, c¸c tu sÜ Anh gi¸o
®· cã gia ®×nh, khi c¶i ®¹o vÉn ®−îc tiÕp
tôc duy tr× ®êi sèng gia ®×nh cña hä. V×
viÖc nµy mµ quan hÖ gi÷a Gi¸o héi Anh
gi¸o víi Gi¸o héi C«ng gi¸o ch−a cã
®−îc nh÷ng b−íc ph¸t triÓn bÒn v÷ng.
Trong quan hÖ víi nh÷ng ng−êi theo

2. TrÝch theo: KhÊt TuÖ. Th¸ch ®è tr−íc sù kiÖn
§GH Benedicto XVI tõ nhiÖm.
Vietcatholic.net/news/html/102745.htm

NguyÔn V¨n Dòng. Sù thay ®æi triÒu ®¹i… 61

61

gi¸o ph¸i Luther (Lutherans) th× mäi
viÖc vÉn ®ang ë d¹ng bµn th¶o. Trong
khi ®ã, ngay tõ n¨m 2005, Gi¸o hoµng
Benedicto XVI ®· cho nèi l¹i cuéc ®èi
tho¹i víi Huynh ®oµn Th¸nh Pio X vµ
®Õn mïa ®«ng n¨m 2009, Ngµi ®· hñy
lÖnh rót phÐp th«ng c«ng 4 gi¸m môc
cña Huynh ®oµn nµy, trong ®ã cã Gi¸m
môc Richard Williamson, ng−êi ®· nhiÒu
n¨m c«ng khai phñ nhËn sù diÖt chñng
ng−êi Do Th¸i cña §øc Quèc X· trong
ChiÕn tranh thÕ giíi II, viÖc lµm nµy g©y
bÊt b×nh trong d− luËn, nhÊt lµ trong
céng ®ång ng−êi Do Th¸i.

VÊn ®Ò nh©n sù cña Tßa Th¸nh
Vatican lu«n ®−îc d− luËn trong vµ
ngoµi Gi¸o héi quan t©m, nhÊt lµ giíi
truyÒn th«ng. Tr−íc hÕt lµ vÊn ®Ò phong
Th¸nh. Trong gÇn 8 n¨m cÇm quyÒn,
Gi¸o hoµng Benedicto XVI ®· phong
Th¸nh cho 44 vÞ vµ t«n phong Ch©n Phóc
cho Gioan Phaol« II, ng−êi tiÒn nhiÖm
cña Ngµi. D−íi thêi Gi¸o hoµng
Benedicto XVI cã tíi 90 gi¸m môc ®−îc
tÊn phong hång y, trong sè ®ã cã tíi 67
vÞ trong tæng sè 117 Hång y ®−îc tham
gia MËt nghÞ Hång y bÇu gi¸o hoµng
n¨m 2013. Cã ý kiÕn cho r»ng, Gi¸o
hoµng Benedicto XVI ®· bæ nhiÖm c¸c
gi¸m môc cã quan ®iÓm b¶o thñ vµo c¸c
vÞ trÝ cña nh÷ng ng−êi theo “ph¸i tù do”
khi hä ®Õn tuæi nghØ h−u. Mét trong sè
c¸c thÝ dô lµ viÖc bæ nhiÖm Andre
Leonard Myuten, mét ng−êi theo ph¸i
b¶o thñ, lµm Tæng Gi¸m môc Brussel
thay cho Godfrey Dannels, mét ng−êi
thuéc “ph¸i cÊp tiÕn”. ViÖc bæ nhiÖm

Tæng Gi¸m môc cho Tæng gi¸o phËn
Warswa (Ba Lan) còng nÈy sinh nhiÒu
vÊn ®Ò phøc t¹p. Tuy nhiªn, còng cã
nh÷ng sù bæ nhiÖm nh©n sù cña Gi¸o

hoµng ®−îc d− luËn cho lµ hÕt søc ®óng
®¾n. §ã lµ viÖc bæ nhiÖm Gianmaria Vian

lµm Tæng biªn tËp b¸o L’Oservatore

Romano hay viÖc bæ nhiÖm Tæng gi¸m
môc Gianfranco Ravasi lµm ng−êi ®øng
®Çu Héi ®ång Tßa Th¸nh vÒ v¨n hãa(3).

§Æc biÖt nh÷ng thay ®æi nh©n sù cña
Tßa Th¸nh Vatican mïa hÌ n¨m 2012
®−îc giíi truyÒn th«ng rÊt quan t©m.
Theo quy ®Þnh, nh÷ng ng−êi ®øng ®Çu
c¸c c¬ quan träng yÕu cña Tßa Th¸nh vÒ
nghØ h−u ë tuæi 75 vµ thay vµo ®ã lµ
nh÷ng ng−êi ë ®é tuæi trÎ h¬n. Mét trong
sè nh÷ng ng−êi ®−îc Gi¸o hoµng bæ
nhiÖm vµo ®ît nµy lµ ng−êi ®øng ®Çu
Th¸nh bé Gi¸o lÝ §øc tin, Gi¸m môc
Gerhard Ludwig Muller ®Õn tõ Gi¸o phËn
Regenburg, n−íc §øc. ¤ng lµ mét nhµ
thÇn häc cã uy tÝn, ng−êi cã vai trß quan
träng trong Quü §øc, c¬ quan xuÊt b¶n
c¸c t¸c phÈm cña Gi¸o hoµng Benedicto
XVI. ViÖc bæ nhiÖm nµy ®−îc gi¶i thÝch
lµ mong muèn cña Gi¸o hoµng duy tr× sù
®èi tho¹i cëi më víi tÊt c¶ c¸c khuynh
h−íng trong Gi¸o héi C«ng gi¸o hiÖn
nay. Mét sù bæ nhiÖm kh¸c lµ th− kÝ míi
cña Th¸nh bé Phông tù vµ KØ luËt bÝ tÝch,

Tæng gi¸m môc Arthur Roche, mét ®èi
thñ tr−íc c¶i c¸ch nghi thøc phông vô.
Tr−íc ®ã vÞ trÝ nµy do Tæng gi¸m môc
Joseph Augustine Dee Noyya ®¶m nhiÖm.
VÞ Tæng gi¸m môc nµy ®−îc Gi¸o hoµng
bæ nhiÖm vµo vÞ trÝ Chñ tÞch ñy ban Gi¸o

hoµng Ecclesia Dei (ñy ban Gi¸o hoµng
“Gi¸o héi cña Chóa”). Mét sè nhµ ph©n
tÝch Vatican häc cho r»ng, Dee Noyya cã
kh¶ n¨ng lµm cho Tßa Th¸nh vµ Huynh

3. Xem thªm: NguyÔn V¨n Dòng, Nh×n l¹i 5 n¨m
®Çu cÇm quyÒn cña Gi¸o hoµng Benedicto XVI
(4/2005-4/2010), T¹p chÝ Nghiªn cøu t«n gi¸o, sè
5/2010, tr. 55-56

62 Nghiªn cøu T«n gi¸o. Sè 4 - 2013

 62

®oµn Th¸nh Pio X xÝch l¹i gÇn nhau h¬n,
cßn viÖc bæ nhiÖm Roche vµ Muller,
nh÷ng ng−êi chèng l¹i “ph¸i truyÒn
thèng”, ®−îc nh×n nhËn nh− lµ mét nç
lùc ®Ó ®¹t ®−îc sù c©n b»ng vµ lµm dÞu
bít chñ nghÜa b¶o thñ.

Mét vÊn ®Ò nh©n sù kh¸c ch−a ®−îc
gi¶i quyÕt trong n¨m cuèi cïng cña
triÒu ®¹i Gi¸o hoµng Benedicto XVI, ®ã
lµ viÖc bæ nhiÖm míi Quèc vô khanh
Tßa Th¸nh (hay cßn gäi lµ Thñ t−íng
Vatican). VÞ trÝ nµy hiÖn nay vÉn do
Hång y Tarcisio Bertone, 78 tuæi, ®¶m
nhËn. Tr−íc ®ã, Gi¸o hoµng Benedicto
XVI ®· cho kÐo dµi tuæi nghØ h−u cña
Hång y Tarcisio Bertone thªm 3 n¨m vµ
®¸nh gi¸ cao ho¹t ®éng môc vô cña vÞ
Hång y nµy. Trong khi ®ã, nhiÒu nhµ
b×nh luËn l¹i phª ph¸n n¨ng lùc ®iÒu
hµnh cña Hång y Tarcisio Bertone vµ
cho r»ng, c¸c vô scandal trong Tßa
Th¸nh nh÷ng n¨m qua cã phÇn tr¸ch
nhiÖm cña «ng. H¬n n÷a vÞ Hång y nµy
l¹i cã m©u thuÉn víi Héi ®ång Gi¸m
môc Italia, mµ cô thÓ lµ víi Chñ tÞch Héi
®ång Angelo Bagnasco, Tæng gi¸m môc
Gi¸o phËn Genoa vµ kh«ng ®−îc giíi
th−îng l−u cña Gi¸o triÒu Roma chÊp
nhËn(4). VÒ vÊn ®Ò nµy, c¸c nhµ Vatican
häc ®Æt c©u hái: T¹i sao trong n¨m cuèi
cïng cña triÒu ®¹i m×nh Gi¸o hoµng
Benedicto XVI l¹i dÔ dµng thay ®æi
nh÷ng ng−êi ®øng ®Çu nhiÒu c¬ quan
träng yÕu cña Gi¸o triÒu Roma, nh−ng
l¹i kh«ng thÓ ®Ó Hång y Tarcisio
Bertone nghØ h−u khi mµ thêi gian Ngµi
cho phÐp kÐo dµi còng ®· hÕt? Ph¶i
ch¨ng Quèc vô khanh Tßa Th¸nh cè gi÷
chøc vô cña m×nh thªm vµi n¨m n÷a, sau
®ã Ngµi sÏ ngåi vµo vÞ trÝ ng−êi kÕ
nhiÖm Gi¸o hoµng Benedicto XVI? Tuy
nhiªn, sau sù bÊt ngê tõ chøc cña Gi¸o

hoµng, cã thÓ nhËn ®Þnh r»ng, Gi¸o
hoµng Benedicto XVI giê ®©y ®· ®Ó cho
Hång y Tarcisio Bertone “tù b¬i” theo
dßng ch¶y cña Tßa Th¸nh cho tíi ngµy
Ngµi chÝnh thøc tho¸i nhiÖm (28/2/2013).
Theo nhËn xÐt cña c¸c nhµ quan s¸t,
nhiÒu vÞ hång y cã thÕ lùc ®· s½n sµng
®Èy ®−¬ng kim Quèc vô khanh Tßa
Th¸nh ra khái dßng ch¶y cña chÝnh
tr−êng Vatican. ChÝnh v× vËy mµ giíi
truyÒn th«ng còng nh− d− luËn nãi
chung kh«ng ®−a tªn Hång y Tarcisio
Bertone vµo danh s¸ch dù ®o¸n nh÷ng
ng−êi sÏ tiÕp qu¶n Ngai vµng Th¸nh
Phªr«. Tuy nhiªn, trong buæi triÒu yÕt

chung cuèi cïng, thø t− ngµy 27 th¸ng
2 n¨m 2013, t¹i Qu¶ng tr−êng Th¸nh
Phªr«, tr−íc h¬n tr¨m ngh×n ng−êi tíi
dù, Gi¸o hoµng Benedicto XVI ®· nãi
r»ng, Ngµi “kh«ng bao giê c¶m thÊy c«
®¬n” trong Gi¸o héi. Ngµi c¶m thÊy mäi
ng−êi lu«n ë bªn c¹nh, nhiÒu ng−êi ®·
gióp Ngµi víi “mét t×nh b¹n v« gi¸”, ®Æc
biÖt lµ c¸c vÞ Hång y vµ Ngµi ®· ®Ò cËp
riªng ®Õn Quèc vô khanh, Hång y
Tarcisio Bertone, ng−êi ®· lu«n ®øng
bªn c¹nh Ngµi trong nhiÒu n¨m nay(5).

Tr−íc ®ã, mét sù ®iÒu chuyÓn nh©n sù
kh¸c ®−îc giíi quan s¸t chó ý. N¨m 2011,
Gi¸o hoµng Benedicto XVI ®· ®iÒu
chuyÓn Hång y Angelo Scola tõ Venice
vÒ Milano. Ng−êi ta cho r»ng, viÖc ®iÒu
chuyÓn nµy gãp phÇn n©ng cao vÞ thÕ cña
Hång y Angelo Scola trong cuéc ch¹y
®ua giµnh vÞ trÝ ng−êi kÕ nhiÖm Gi¸o
hoµng Benedicto XVI.

4. Xem thªm: NguyÔn V¨n Dòng, B¶y n¨m d−íi
triÒu ®¹i cña Gi¸o hoµng Benedicto XVI, T¹p chÝ
Nghiªn cøu t«n gi¸o, sè 7/2012, tr. 70-71.

5. Xem: Lm. Paul Ph¹m V¨n TuÊn, Hµng tr¨m ngµn
tÝn h÷u chia tay víi §GH Benedicto XVI,
Vietcatholic.net/news/html/103056.htm

NguyÔn V¨n Dòng. Sù thay ®æi triÒu ®¹i… 63

63

ChÝnh s¸ch ®èi ngo¹i cña Tßa Th¸nh
Vatican d−íi triÒu ®¹i Gi¸o hoµng
Benedicto XVI còng lµ vÊn ®Ò mµ giíi
Vatican häc quan t©m. HiÖn nay Tßa
Th¸nh Vatican ®· thiÕt lËp quan hÖ ngo¹i
giao víi 178 quèc gia vµ vïng l·nh thæ,
tham gia vµo nhiÒu tæ chøc quèc tÕ vµ khu
vùc, lµ quan s¸t viªn th−êng trùc cã quyÒn
bá phiÕu t¹i Liªn Hîp Quèc. Trong 8 n¨m
t¹i vÞ, Gi¸o hoµng Benedicto XVI ®· thùc
hiÖn 24 chuyÕn th¨m môc vô kh¾p 5 ch©u
lôc, chñ yÕu lµ trong 5 n¨m ®Çu, ba lÇn chñ
tr× §¹i héi Giíi trÎ ThÕ giíi ë c¸c n−íc
§øc n¨m 2005, Australia n¨m 2008 vµ T©y
Ban Nha n¨m 2011. Tuy nhiªn so s¸nh víi
ng−êi tiÒn nhiÖm, nh÷ng con sè nµy vÉn
cßn kh¸ khiªm tèn. Nh÷ng ®iÓm mµ Ngµi
dõng ch©n ®¸ng nhí nhÊt: ®ã lµ chuyÕn
viÕng th¨m Vßm §¸ ë Jerusalem; buæi lÔ
cÇu nguyÖn hßa b×nh t¹i Bøc t−êng PhÝa
T©y; chuyÕn viÕng th¨m Th¸nh ®−êng
Xanh cña Islam gi¸o ë Istanbul, … Trong
c¸c bµi thuyÕt gi¶ng cña Ngµi ë n−íc
ngoµi, næi tiÕng nhÊt lµ bµi thuyÕt tr×nh
t¹i §¹i häc Regensburg ë Céng hßa Liªn
bang §øc ngµy 12 th¸n 9 n¨m 2006. Trong
bµi thuyÕt tr×nh nµy Ngµi ®· trÝch dÉn lêi
v¨n cña Hoµng ®Õ Byzantiner lµ Manuel II
Paleologus trong mét cuéc tranh luËn víi
mét häc gi¶ Ba T− vµo thÕ kØ XIV: “H·y chØ
cho t«i thÊy Mohammed ®· mang l¹i ®iÒu
g× míi, vµ ë ®ã b¹n chØ thÊy toµn lµ sù d÷
vµ phi nh©n b¶n, ch¼ng h¹n nh− lÖnh
truyÒn cña «ng ta lµ ph¶i dïng g−¬m gi¸o
®Ó truyÒn b¸ niÒm tin «ng ta ®· rao
gi¶ng”(6). Sau bµi thuyÕt tr×nh nµy c¶ thÕ
giíi Islam gi¸o ®· næi giËn v× cho r»ng
Gi¸o hoµng ®· xóc ph¹m vÞ Tiªn tri ®¸ng
kÝnh cña hä, nh−ng nh÷ng g× mµ Ngµi ®·
lµm sau ®ã trong chuyÕn t«ng du Thæ NhÜ
K×, quan hÖ cña Ngµi víi thÕ giíi Islam
gi¸o ®· phÇn nµo dÞu ®i. ChuyÕn t«ng du

n−íc ngoµi cuèi cïng cña Ngµi lµ cuéc
viÕng th¨m ®Êt n−íc Li B¨ng. Trong gÇn
8 n¨m trÞ v×, Gi¸o hoµng Benedicto XVI
®· tiÕn hµnh ®èi tho¹i víi c¸c gi¸o ph¸i
Kit« gi¸o kh¸c nh− Anh gi¸o, ChÝnh
Thèng gi¸o, Tin Lµnh gi¸o vµ víi c¸c t«n
gi¸o ngoµi Kit« gi¸o nh− Islam gi¸o, Do
Th¸i gi¸o. Nh−ng trong vÊn ®Ò ®èi tho¹i
liªn t«n gi¸o vÉn cßn nhiÒu viÖc ph¶i
lµm. §èi víi c¸ nh©n Gi¸o hoµng
Benedicto XVI, ngo¹i giao kh«ng ph¶i lµ
h−íng −u tiªn mµ Ngµi lùa chän.

Trong ho¹t ®éng môc vô cña m×nh,
Gi¸o hoµng Benedicto XVI chñ yÕu tËp
trung sù chó ý vµo lÜnh vùc gi¸o lÝ ®øc
tin, vµo viÖc “loan b¸o Tin Mõng” cho
®µn chiªn cña Ngµi. Trong sè h¬n 600 t¸c
phÈm cña Gi¸o hoµng Benedicto XVI ®·
®−îc xuÊt b¶n, ng−êi ta kh«ng thÓ quªn
c¸c cuèn nh−: “NhËp m«n Kit« gi¸o” vµ
“TÝn lÝ vµ mÆc kh¶i” xuÊt b¶n tr−íc khi
Ngµi trë thµnh Gi¸o hoµng vµ t¸c phÈm
®å sé gåm 3 tËp ®−îc xuÊt b¶n tõ n¨m
2007, cuèn “§øc Giªsu thµnh Nazareth”.
Ba th«ng ®iÖp quan träng Gi¸o hoµng
Benedicto XVI ®Ó l¹i cho Gi¸o héi lµ:
Deus Caritas Est (Thiªn Chóa lµ t×nh yªu)
ban hµnh n¨m 2005, tãm kÕt gi¸o huÊn
cña Ngµi vÒ t×nh yªu; Spe Salvi (Chóng ta
®−îc cøu rçi trong hi väng) ban hµnh
n¨m 2007, c¶nh b¸o nÕu kh«ng cã ®øc tin
vµo Thiªn Chóa th× chØ dÉn ®Õn “c¸c h×nh
thøc tµn ¸c vµ c¸c hµnh vi bÊt c«ng”; vµ
Caritas in Veritate (B¸c ¸i trong ch©n lÝ)
ban hµnh n¨m 2009, kh¼ng ®Þnh c¸c gi¸
trÞ ®¹o ®øc lµ cÇn thiÕt ®Ó v−ît qua c¸c
cuéc khñng ho¶ng kinh tÕ trªn toµn cÇu
hiÖn nay. §¸nh gi¸ cao trÝ tuÖ vµ kiÕn thøc

6. TrÝch theo: Lm. Paul Ph¹m V¨n TuÊn, Bµi thuyÕt
tr×nh t¹i §¹i häc Regensburg cña §GH Benedicto XVI
®−îc b×nh chän lµ DiÔn v¨n cña n¨m 2006 t¹i §øc

64 Nghiªn cøu T«n gi¸o. Sè 4 - 2013

 64

thÇn häc uyªn b¸c cña Gi¸o hoµng
Benedicto XVI vµ so s¸nh Ngµi víi ng−êi
tiÒn nhiÖm, nhµ Vatican häc ng−êi Mü,
John Allen ®· nhËn xÐt mét c¸ch hãm
hØnh: “NÕu kh«ng trë thµnh Gi¸o hoµng,
th× rÊt cã thÓ Gioan Phaol« II ®· trë thµnh
mét ng«i sao ®iÖn ¶nh. Cßn nÕu kh«ng trë
thµnh Gi¸o hoµng, th× rÊt cã thÓ Benedicto
XVI ®· trë thµnh mét gi¸o s− ®¹i häc”(7).

2. 2. 2. 2. Gi¸o triÒu Vatican b¾t ®Çu mét triÒu Gi¸o triÒu Vatican b¾t ®Çu mét triÒu Gi¸o triÒu Vatican b¾t ®Çu mét triÒu Gi¸o triÒu Vatican b¾t ®Çu mét triÒu
®¹i míi: TriÒu ®¹i Phanxic«®¹i míi: TriÒu ®¹i Phanxic«®¹i míi: TriÒu ®¹i Phanxic«®¹i míi: TriÒu ®¹i Phanxic«

§Ó chuÈn bÞ cho MËt nghÞ Hång y n¨m
2013, tr−íc khi chÝnh thøc tõ nhiÖm,
ngµy 25/2/2013, Gi¸o hoµng Benedicto
XVI ®· ban hµnh Tù s¾c thay ®æi mét sè
®iÒu kho¶n trong T«ng hiÕn Universi
Dominici Gregis. Theo ®ã, thêi gian b¾t
®Çu MËt nghÞ Hång y cã thÓ sím h¬n 15
ngµy kÓ tõ khi trèng tßa miÔn lµ tÊt c¶
c¸c vÞ hång y cã quyÒn bÇu Gi¸o hoµng
®· cã mÆt t¹i Vatican vµ ph¶i b¾t ®Çu
kh«ng ®−îc muén h¬n 20 ngµy kÓ tõ khi
trèng tßa cho dï c¸c vÞ hång y cö tri
ch−a cã mÆt ®Çy ®ñ. Lêi thÒ bÝ mËt còng
®−îc ¸p dông cho tÊt c¶ c¸c c¸ nh©n nªu
t¹i c©u 2 ®o¹n 55, bao gåm c¶ “hai kÜ
thuËt viªn ®¸ng tin cËy”, nh÷ng ng−êi cã
nhiÖm vô hç trî c¸c viªn chøc cã thÈm
quyÒn trong Hång y ®oµn trong viÖc ®¶m
b¶o r»ng kh«ng cã thiÕt bÞ ghi hay ph¸t
nh÷ng ©m thanh, h×nh ¶nh nµo ®−îc cµi
®Æt bëi bÊt cø ai trong c¸c khu vùc ®−îc
®Ò cËp, ®Æc biÖt lµ trong nhµ nguyÖn
Sistine, n¬i c¸c cuéc bÇu cö ®−îc thùc
hiÖn. Nh÷ng ai vi ph¹m lêi thÒ bÝ mËt th×
tøc kh¾c bÞ ph¹t v¹ tuyÖt th«ng. Theo
quy ®Þnh, “Gi¸o hoµng danh dù cña
Roma” sÏ kh«ng cã mÆt t¹i MËt nghÞ
Hång y n¨m 2013 bÇu chän Gi¸o hoµng
míi, nh−ng ch¾c ch¾n r»ng Ngµi vÉn
mong muèn cã ®−îc mét ng−êi kÕ nhiÖm

cïng chÝ h−íng ®Ó tiÕp tôc ®−êng h−íng
môc vô cña Ngµi vµ hoµn thµnh nh÷ng
viÖc mµ Ngµi ch−a lµm xong hoÆc kh«ng
thÓ lµm xong tr−íc khi rêi bá Ngai Tßa
Th¸nh Phªr«. Cã nhiÒu dù ®o¸n vÒ tªn
tuæi vµ quèc tÞch cña vÞ Gi¸o hoµng míi,
nh−ng dù ®o¸n vµ mong muèn cña ng−êi
ngoµi cuéc còng chØ lµ dù ®o¸n mµ th«i.
Dï vÞ hång y nµo trë thµnh Gi¸o hoµng
míi th× còng ph¶i ®−¬ng ®Çu víi nh÷ng
vÊn ®Ò, vÊn n¹n ®·, ®ang vµ sÏ nÈy sinh
trong Gi¸o héi C«ng gi¸o Roma còng
nh− víi nh÷ng vÊn ®Ò chung cña thêi ®¹i
ngµy nay. Ch¾c ch¾n lµ nh− vËy.

Ngµy 12/3/2013 t¹i nhµ nguyÖn Sistine b¾t
®Çu MËt nghÞ bÇu gi¸o hoµng míi, ng−êi kÕ
vÞ Ngai Tßa Th¸nh Phªr«. 115 vÞ Hång y
trong tæng sè 117 vÞ cã quyÒn bá phiÕu ®· cã
mÆt t¹i MËt viÖn ®Ó tham gia sù kiÖn quan
träng nµy. Sau hai ngµy víi 5 vßng bá phiÕu,
vµo lóc 19 giê 10 phót ngµy 13/3/2013, èng
khãi t¹i nhµ nguyÖn Sistine, n¬i c¸c hång y
cña Gi¸o héi C«ng gi¸o Roma ®ang MËt
nghÞ, ®· táa ra mét lµn khãi tr¾ng b¸o hiÖu
mét tin mõng: “Habemus Papam” – Chóng ta
®· cã Gi¸o hoµng! TiÕp ®ã chu«ng Nhµ thê
Th¸nh Phªr« ng©n vang chÝnh thøc x¸c
nhËn tin nµy.

VÞ Hång y ®¾c cö vµo ng«i vÞ Gi¸o
hoµng hoµn toµn n»m ngoµi dù ®o¸n cña
giíi truyÒn th«ng vµ mäi ng−êi. Ngµi lµ
Hång y Jorge Mario Bergoglio, ng−êi
Argentina gèc Italia, mét tu sÜ Dßng Tªn
vµ hiÖn ®ang lµ Tæng Gi¸m môc Tæng
gi¸o phËn Buenos Aires. Niªn hiÖu chÝnh
thøc cña T©n Gi¸o hoµng lµ Phanxic«
(Francisco). §©y lµ vÞ gi¸o hoµng thø 266
cña Gi¸o héi C«ng gi¸o Roma. Hång y

7. TrÝch theo: Cuéc ®êi Gi¸o hoµng Benedicto XVI.
www.bbc.co.uk/vietnamese/world/2013/02/130211
pope profile.shtml

NguyÔn V¨n Dòng. Sù thay ®æi triÒu ®¹i… 65

65

Jorge Mario Bergoglio ®¾c cö vµo ngµy cã
tíi ba con sè 3: 13.3.2013 vµ Ngµi lµ vÞ Gi¸o
hoµng cã tíi bèn ch÷ Gi¸o hoµng ®Çu tiªn:

- Gi¸o hoµng ®Çu tiªn ®Õn tõ Ch©u Mü
Latinh, n¬i cã kho¶ng 40% trong tæng sè
1,2 tØ ng−êi C«ng gi¸o trªn toµn thÕ giíi;

- Gi¸o hoµng ®Çu tiªn xuÊt th©n tõ
Dßng Tªn;

- Gi¸o hoµng ®Çu tiªn trong sè c¸c vÞ
hång y do Gi¸o hoµng Gioan Phaol« II
bæ nhiÖm;

- Gi¸o hoµng ®Çu tiªn lÊy niªn hiÖu lµ
Phanxic«.

 Khi biÕt tin mét tu sÜ Dßng Tªn ®−îc
bÇu lµm Gi¸o hoµng, Linh môc F. Lombardi,
Ch¸nh v¨n phßng b¸o chÝ Tßa Th¸nh, ng−êi
còng thuéc Dßng Tªn cho biÕt «ng c¶m
thÊy m×nh bÞ sèc bëi v×: “C¸c tu sÜ Dßng Tªn
nghÜ hä lµ nh÷ng ng−êi ®Çy tí phôc vô, chø
kh«ng ph¶i quyÒn bÝnh trong Gi¸o héi”(8).
Cßn viÖc Jorge Mario Bergoglio chän niªn
hiÖu Phanxic«, theo lêi Bernard Podvin,
ph¸t ng«n viªn cña Héi ®ång Gi¸m môc
Ph¸p, lµ muèn nãi lªn ý nguyÖn ®¬n s¬, khã
nghÌo. Ngµi muèn vinh danh Th¸nh
Phanxic« Assisi, ®Êng s¸ng lËp Dßng
Phanxic«, cßn ®−îc gäi lµ Dßng Anh em
hÌn män. Chóng ta cßn nhí, trong tæng
sè 266 triÒu ®¹i Gi¸o hoµng cña Gi¸o héi
C«ng gi¸o Roma cã tíi 82 niªn hiÖu,
trong ®ã cã tíi 23 vÞ chän niªn hiÖu
Gioan, 16 vÞ chän niªn hiÖu Gregor vµ
còng chõng Êy vÞ chän niªn hiÖu
Benedicto, cßn 14 vÞ chän niªn hiÖu
Clemento, 13 vÞ chän niªn hiÖu Innozens,
13 vÞ chän niªn hiÖu Leo, 12 vÞ chän niªn
hiÖu Pius… ChØ cã duy nhÊt Jorge Mario
Bergoglio chän niªn hiÖu Phanxic«.

9 giê 30 phót ngµy 19/3/2013 t¹i Qu¶ng
tr−êng Th¸nh Phªr«, Vatican, Gi¸o hoµng

Phanxic« ®· cö hµnh Th¸nh lÔ khai m¹c
Sø vô kÕ vÞ ng«i Tßa Th¸nh Phªr« lÇn thø
266. §©y còng lµ ngµy lÔ Th¸nh C¶ Giuse,
cha nu«i cña §øc Giªsu. KÓ tõ Th¸nh lÔ
khai m¹c Sø vô Gi¸o hoµng, Gi¸o hoµng
Phanxic« chÝnh thøc ®−îc dïng c¸c chøc
danh: Gi¸m môc Roma, vÞ §¹i diÖn cña
Chóa Kit«, §Êng kÕ vÞ c¸c Th¸nh T«ng ®å,
Ng−êi chñ nh©n cña Tßa Th¸nh Vatican vµ
“T«i tí cña c¸c T«i tí Chóa” (Servus
Servorum). T¹i Th¸nh lÔ cã sù hiÖn diÖn
cña kho¶ng h¬n 130 ®oµn ®¹i biÓu chÝnh
thøc ®¹i diÖn cho c¸c quèc gia, trong ®ã cã
31 vÞ nguyªn thñ quèc gia, 11 thñ t−íng
chÝnh phñ, ®¹i diÖn vua chóa vµ n÷ hoµng
ë Ch©u ¢u. Ngoµi ra cßn cã 33 ®¹i diÖn c¸c
gi¸o héi Kit« gi¸o kh¸c, 150 ®¹i diÖn c¸c
t«n gi¸o kh¸c nh− Do Th¸i gi¸o, Islam
gi¸o… Tham gia Th¸nh lÔ cã kho¶ng 180
Hång y ®ång tÕ, 250 Gi¸m môc vµ Tæng
Gi¸m môc, 1.200 linh môc. T¹i Qu¶ng
tr−êng Th¸nh Phªr« cã kho¶ng 200.000
ng−êi vµ kho¶ng 500.000 xÕp hµng dµi
trªn c¸c con phè theo dâi Th¸nh lÔ qua
c¸c mµn h×nh lín. 3.000 nh©n viªn an
ninh ®· ®−îc huy ®éng ®Ó ®¶m b¶o an
ninh cho Th¸nh lÔ. Sè nhµ b¸o tham gia
®−a tin vÒ sù kiÖn träng ®¹i nµy lªn tíi
con sè 5.214 ng−êi.

Gi¸o hoµng Phanxic« sinh ngµy
17/12/1936 t¹i Buenos Aires, thñ ®« cña
Argentina trong mét gia ®×nh c«ng nh©n
®−êng s¾t ng−êi Italia. Th©n MÉu cña
Ngµi sinh h¹ ®−îc 5 ng−êi con. N¨m 20
tuæi, chµng thanh niªn Jorge Mario
Bergoglio ®· ph¶i tr¶i qua mét cuéc phÉu
thuËt do nhiÔm trïng ®−êng h« hÊp vµ bÞ
c¾t ®i mét l¸ phæi. Theo con ®−êng tu

8. TrÝch theo: LÔ ®¨ng quang cña §øc T©n Gi¸o
hoµng Phanxic« I vµo ngµy 19.3 lÔ kÝnh Th¸nh Giuse
Vietcatholic.net/news/html/103387.htm

66 Nghiªn cøu T«n gi¸o. Sè 4 - 2013

 66

hµnh, sau khi kÕt thóc khãa häc t¹i chñng
viÖn Villa Devoto, ngµy 11/3/1958, Jorge
Mario Bergoglio gia nhËp Dßng Tªn. Ngµi
tèt nghiÖp cö nh©n triÕt häc t¹i §¹i häc
Maximo San Jose ë San Miguel vµ sau ®ã
lµm gi¶ng viªn v¨n häc vµ t©m lÝ häc t¹i
tr−êng Inmaculada ë Santa Fe vµ tr−êng
Salvador ë Buenos Airet. Ngµy 13 th¸ng 12
n¨m 1969, Jorge Mario Bergoglio ®−îc
Tæng Gi¸m môc Jose Ramon Castellano
phong chøc linh môc. Sau khi tiÕp tôc
nghiªn cøu triÕt häc vµ thÇn häc t¹i San
Miguel, Ngµi trë thµnh gi¸o s− thÇn häc.
Tõ n¨m 1973 ®Õn n¨m 1979 Linh môc Jorge
Mario Bergoglio ®−îc Dßng Tªn bÇu lµm
Gi¸m tØnh Argentina. Trong thêi gian tõ
1980 ®Õn 1986 Ngµi ®¶m nhËn chøc vô
Gi¸m ®èc chñng viÖn San Miguel. Sau khi
hoµn thµnh luËn ¸n tiÕn sÜ t¹i §¹i häc
Francfurt, n−íc §øc víi ®Ò tµi
Philosophisch – Theologische Hochschule
Sankt Georgen, Jorge Mario Bergoglio trë
vÒ n−íc phôc vô víi t− c¸ch lµ cha gi¶i téi
vµ linh h−íng. C¸c ng«n ng÷ mµ Ngµi
th«ng th¹o, ngoµi tiÕng T©y Ban Nha, cßn
cã tiÕng Italia, tiÕng §øc vµ tiÕng Latinh.

Ngµy 28 th¸ng 2 n¨m 1998, Jorge
Mario Bergoglio thay Hång y
Quarracino ®¶m nhËn chøc vô Tæng
Gi¸m môc Buenos Aires, ®ång thêi ®−îc
bæ nhiÖm lµm §Êng B¶n QuyÒn cho
ng−êi C«ng gi¸o §«ng Ph−¬ng t¹i
Argentina. Ngµy 21/2/2001 Tæng Gi¸m
môc Jorge Mario Bergoglio ®−îc Gi¸o
hoµng Gioan Phaol« II tÊn phong Hång y
víi HiÖu tßa lµ nhµ thê Th¸nh Robert
Bellarmino. T¹i Gi¸o triÒu Roma, Hång y
Jorge Mario Bergoglio ®· ®−îc bæ nhiÖm
vµo mét sè vÞ trÝ trong Th¸nh bé Gi¸o sÜ,
Th¸nh bé Phông tù vµ KØ luËt BÝ tÝch,
Th¸nh bé §êi sèng tËn hiÕn vµ c¸c Tu

héi t«ng ®å, lµ thµnh viªn cña ñy ban
Ch©u Mü Latinh vµ Héi ®ång Gia ®×nh.

Hång y Jorge Mario Bergoglio ®−îc
biÕt ®Õn nh− mét ng−êi nh©n tõ, khiªm
nh−êng vµ gi¶n dÞ. Ngµi kh«ng sèng
trong nh÷ng n¬i nguy nga vµ ®Çy ®ñ tiÖn
nghi dµnh cho c¸c gi¸m môc mµ chØ ë
trong mét c¨n hé nhá, tù nÊu ¨n vµ th−êng
®i c¸c ph−¬ng tiÖn giao th«ng c«ng céng
®Õn nhµ thê, th−êng xuyªn ®Õn th¨m c¸c
khu xãm nghÌo quanh thñ ®« Buenos
Aires mµ ng−êi ta quen gäi lµ nh÷ng khu
æ chuét. Sau khi nhËn mò ¸o hång y, Jorge
Mario Bergoglio ®· tõng röa ch©n cho 12
ng−êi bÞ nhiÔm HIV/AIDS vµ thËm chÝ cßn
h«n lªn ®«i ch©n cña hä. Ngµi phª ph¸n
c¸c linh môc kh«ng chÞu röa téi cho con
c¸i cña c¸c bµ mÑ kh«ng chång vµ gäi
nh÷ng linh môc nµy lµ nh÷ng ng−êi ®¹o
®øc gi¶, nh÷ng ng−êi gi¸o héi hãa Gi¸o
héi, nh÷ng ng−êi ng¨n kh«ng cho d©n
Chóa ®−îc h−ëng ¬n cøu chuéc(9). Nh÷ng g×
mµ b¸o chÝ viÕt vÒ Gi¸o hoµng Phanxic« tõ
khi Ngµi ®¾c cö ®Õn nay nh−: tù tay thu
dän ®å ®¹c vµ tr¶ tiÒn phßng trä sau MËt
nghÞ mµ kh«ng nhê ng−êi phôc vô; tõ chèi
®i xe dµnh riªng cho Gi¸o hoµng ®Ó ®i
chung xe cïng c¸c hång y kh¸c; chän
nhÉn b¹c vµ Th¸nh gi¸ b¹c thay cho
nhÉn vµng vµ Th¸nh gi¸ vµng truyÒn
thèng; ®i giÇy ®en chø kh«ng ®i giÇy ®á
gi¸o hoµng; kªu gäi ng−êi C«ng gi¸o
Argentina kh«ng sang Roma dù lÔ ®¨ng
quang chóc mõng Gi¸o hoµng ®Ó dµnh
tiÒn gióp ®ì ng−êi nghÌo… cµng lµm râ
thªm sù khiªm nh−êng vµ gi¶n dÞ cña vÞ
Chñ ch¨n Gi¸o héi Hoµn Vò. B¸o chÝ
nhiÒu n−íc gäi Ngµi lµ Gi¸o hoµng cña
ng−êi nghÌo.

9. Theo: Gi¸o hoµng míi lµ mét ng−êi rÊt khiªm
tèn. Vietcatholic.net/news/html/103378.htm

NguyÔn V¨n Dòng. Sù thay ®æi triÒu ®¹i… 67

67

Khi cßn lµ Tæng Gi¸m môc, Jorge Mario
Bergoglio lu«n quan t©m ®Õn ®èi tho¹i liªn
t«n gi¸o, ®Æc biÖt lµ víi Do Th¸i gi¸o vµ
Islam gi¸o. Ngµi ®· tõng lµ ®ång t¸c gi¶
cuèn “VÒ trêi vµ ®Êt” (Sobreel cieloy la

tierra) víi gi¸o sÜ Do Th¸i gi¸o Abraham
Shorka. TriÒu ®¹i Phanxic« chØ võa míi b¾t
®Çu, cßn nhiÒu ®iÒu ë phÝa tr−íc, nh−ng
kh«ng thÓ kh«ng nh¾c ®Õn mét sù kiÖn, nãi
theo lêi nhµ Vatican häc ng−êi Italia, “vÕt
th−¬ng cò nh−ng vÉn ch−a lµnh”(10), ®ã lµ
nh÷ng c¸o buéc Jorge Mario Bergoglio ®·
tõng hîp t¸c víi chÝnh quyÒn qu©n sù
Argentina trong giai ®o¹n 1976 - 1983. Tuy
nhiªn, theo lêi cña ng−êi ph¸t ng«n Tßa
Th¸nh Vatican, Linh môc F. Lombardi: “TÊt
c¶ nh÷ng c¸o buéc chèng l¹i Hång y Jorge
Mario Bergoglio, ng−êi võa trë thµnh Gi¸o
hoµng C«ng gi¸o Roma, ®Òu kh«ng cã gi¸
trÞ ph¸p lÝ”(11). Cã nh÷ng nhµ nghiªn cøu
trong thêi k× x¶y ra cuéc ®¶o chÝnh qu©n sù
n¨m 1976 ë Argentina, ch¼ng h¹n nh− bµ
Francesca Ambrojetti, ®· coi Jorge Mario
Bergoglio thùc sù lµ mét ng−êi anh hïng
v× «ng ®· m¹o hiÓm ®¸nh ®æi tÝnh m¹ng
cña m×nh khi gÆp gì c¸c t−íng lÜnh lµm
®¶o chÝnh ®ßi tr¶ tù do cho c¸c linh môc bÞ
chÝnh quyÒn qu©n sù b¾t gi÷. ChÝnh Hång y
Jorge Mario Bergoglio lµ ng−êi ®· cã
nh÷ng nç lùc ®Ó söa sai tiÕng t¨m cña mét
gi¸o héi ®· ®¸nh mÊt nhiÒu tÝn h÷u v× ®·
kh«ng c«ng khai th¸ch ®è chÝnh quyÒn ®éc
tµi s¸t h¹i ng−êi d©n tõ n¨m 1976 ®Õn n¨m
1983. Còng vµo nh÷ng n¨m ®Çy biÕn ®éng
vµ khã kh¨n nµy, Ngµi lµ ng−êi duy tr× sù
hiÖp nhÊt cña c¸c anh em Dßng Tªn, trung
lËp víi nÒn ThÇn häc Gi¶i phãng vµ kiªn
tr× ®−êng h−íng cña Dßng lµ kh«ng tham
gia vµo chÝnh trÞ. ChÝnh v× vËy, Ngµi ®−îc
coi lµ ng−êi cã lËp tr−êng trung hßa gi÷a
nh÷ng ng−êi qu¸ b¶o thñ víi nh÷ng ng−êi
qu¸ cÊp tiÕn. Khi Tæng thèng Argentina, bµ

Cristina Kirchner, ban hµnh nh÷ng biÖn
ph¸p x· héi cÊp tiÕn ®i ng−îc l¹i truyÒn
thèng x· héi cña Gi¸o héi C«ng gi¸o nh−
viÖc c«ng nhËn h«n nh©n ®ång tÝnh, viÖc
cho con nu«i vµ cÊp thuèc ngõa thai miÔn
phÝ cho tÊt c¶ mäi ng−êi, Hång y Jorge
Mario Bergoglio ®· c«ng khai chØ trÝch
quyÕt ®Þnh cña bµ. Trong lêi tuyªn bè ngµy
30 th¸ng 9 n¨m 2009 t¹i Postgraduate
School, Argentina, Ngµi ®· lªn ¸n “n¹n
nghÌo ®ãi cïng cùc vµ c¸c c¬ cÊu kinh tÕ
bÊt c«ng g©y ra t×nh tr¹ng kh«ng ®ång ®Òu,
vi ph¹m quyÒn lµm ng−êi”(12).

§Ó kÕt thóc bµi viÕt nµy chóng ta h·y
cïng ®äc l¹i nh÷ng lêi ®Çu tiªn rÊt gi¶n
dÞ nh−ng còng v« cïng thÊm thÝa cña vÞ
T©n Gi¸o hoµng - Gi¸o héi C«ng gi¸o
Roma: “Chµo anh chÞ em th©n mÕn, tÊt c¶
anh chÞ em còng biÕt nghÜa vô cña MËt
viÖn lµ bÇu ra mét Gi¸m môc Roma. Cã
vÎ nh− c¸c hiÒn huynh Hång y cña t«i ®·
ph¶i ®i ®Õn cïng trêi cuèi ®Êt ®Ó t×m mét
vÞ nh− thÕ… Vµ b©y giê chóng ta h·y b¾t
®Çu cuéc hµnh tr×nh cña §øc Gi¸m môc
vµ d©n chóng thuéc Gi¸o héi Roma, lµ
Gi¸o héi l·nh ®¹o trong ®øc ¸i tÊt c¶ c¸c
Gi¸o héi trªn thÕ giíi, mét cuéc hµnh
tr×nh cña t×nh huynh ®Ö trong yªu
th−¬ng vµ tin cËy lÉn nhau… Hi väng
cña t«i lµ cuéc hµnh tr×nh cña Gi¸o héi
mµ chóng ta b¾t ®Çu ngµy h«m nay, cïng
víi sù gióp ®ì cña vÞ Hång y Gi¸m qu¶n
cña t«i, ®em l¹i hiÖu qu¶ cho viÖc truyÒn
gi¸o t¹i thµnh phè xinh ®Ñp nµy”(13)./.

10. Giovani Bensi, Nh÷ng vÕt ®en trªn ¸o choµng tr¾ng.
B¸o §éc lËp – t«n gi¸o, 20/3/2013 (tiÕng Nga).
11. TrÝch theo: Giovani Bensi. Bµi ®M dÉn.
12. TrÝch theo: §øc Phanxic«: VÞ Gi¸o hoµng tõ
nh©n, khiªm nh−êng, gi¶n dÞ.
Vietcatholic.net/news/html/103399.htm
13. DiÔn tõ cña §øcT©n Gi¸o hoµng Phanxic« ®Ö
nhÊt. Vietcatholic.net/news/html/103377.htm

