

TIỂU SỬ HỘI THÁNH TIN LÀNH LONG XUYỀN

(Kỷ niệm 100 năm thành lập)
1919 – 2019

Hơn 20 thế kỷ qua, từ khi Đức Chúa Jêsus về trời, Ngài đã để lại cho con dân Chúa Đại Mạng lệnh: “*Hãy đi khắp thế gian giảng Tin Lành cho mọi người*”. Từ đó, nơi nào hạt giống Tin Lành được gieo ra và có kết quả thì Hội Thánh Đức Chúa Trời được thành lập ở nơi đó.

Năm 1911, Tin Lành chính thức đến Việt Nam. Tám năm sau (1919), Tin Lành đã được truyền bá đến một xứ sở mang đậm màu sắc tôn giáo địa phương ở miền Tây-Nam của đất nước. Long Xuyên dù gặp nhiều khó khăn chủ quan lẫn khách quan, Chúa vẫn kêu gọi nhiều người đến với Chúa, và Hội Thánh Long Xuyên được thành lập. Năm nay, sau một thế kỷ, Hội Thánh Tin Lành Long Xuyên long trọng kỷ niệm **100 năm thành lập (1919 – 2019)**. Nhân dịp này, chúng tôi xin sơ lược những nét chính của Hội Thánh Tin Lành Long Xuyên trải qua 100 năm dài trong sự dẫn dắt của Ba Ngôi Đức Chúa Trời với các giai đoạn sau:

I. GIAI ĐOẠN HÌNH THÀNH HỘI THÁNH (1919 – 1921):

Ngược dòng thời gian, khoảng năm 1918, lúc ấy, Long Xuyên hãy còn là một thành phố sơ khai với một vài dãy phố trệt lụp xụp, xung quanh vẫn còn hầm hố, mương rạch, lau sậy um tùm. Tuy nhiên, Tin Lành mới mẻ với danh Jêsus lạ lùng do một vài giáo sĩ nước ngoài và trong nước truyền bá đã được chú ý lắng nghe. Thế là dư luận sôi nổi, kẻ thế này, người thế khác, nhưng bởi sự thuyết phục của Đức Thánh Linh, ơn cứu rỗi của Đức Chúa Jêsus đã được một số người quan tâm và tiếp nhận.

Những tôi tớ Chúa đầu tiên hầu việc Ngài tại Long Xuyên (1919 – 1920) là Mục Sư Giáo sĩ L' Oest và Truyền Đạo Nguyễn Hữu Đình. Nơi đầu tiên dùng làm chỗ giảng Tin Lành là một căn phố nhỏ ở xóm Cầu Kho trên đường Thoại Ngọc Hầu. Nơi đó, họ đã dẫn dắt một số người Hoa tin nhận

Chúa. Gia đình Mã Chính Sơn là một trong những gia đình người Hoa tin nhận Chúa đầu tiên. Năm 1920 – 1921, Giáo sĩ Hazelett và Mục Sư Phan Đình Liệu đến thay thế chức vụ Truyền Đạo Nguyễn Hữu Đình. Địa điểm giảng Tin Lành dời vào một căn phố trệt sau trụ sở phường Mỹ Long bây giờ.

Năm 1921 – 1922, Giáo sĩ Robinson và Mục Sư Lê Văn Trâm đến thay thế hầu việc Chúa. Tin Lành vẫn được truyền ra trong quyền năng của Đức Thánh Linh. Năm 1921 là năm đánh dấu một niềm vui mới của Hội Thánh: có những người Việt đầu tiên tại Long Xuyên trở lại tin nhận Chúa. Đó là những vị: ông Nguyễn Khoa Giáp, ông Nguyễn Văn Phụng, ông Võ Văn Tánh, ông Nguyễn Văn Mạnh, ông Trần Văn Hoài, ông Trần Văn Vọng, ông Huỳnh Văn Ở, ông Nguyễn Văn Phát... Chúa đã dùng họ làm những cột trụ vững chắc cho Hội Thánh, để từ đó Hội Thánh được đứng vững và trưởng thành cho đến ngày nay.

II. GIAI ĐOẠN BIẾN CHUYỂN (1922 – 1946):

Từ năm 1922 đến năm 1924, giáo sĩ P.E. Carlson và Mục sư Huỳnh Văn Ngà, Truyền đạo Nguyễn Thành Thiệt đến hầu việc Chúa tại đây. Cùng hợp tác với quý tôi tớ Chúa, có các ông Trần Hà Thanh, Huỳnh Văn Huân... làm chứng đạo và bán sách Tin Lành nên có nhiều kết quả khả quan cho nhà Chúa. Trong thời gian này, vì không đủ tài chánh mướn phố chợ làm nơi nhóm họp, Hội Thánh phải nhóm tại Trà Ôn, cách Thị xã khoảng 3 km. Tại đây ông Nguyễn Khoa Giáp muốn dựng lên một ngôi Nhà Giảng, nhưng theo đa số, một Nhà Giảng được xây dựng tại Cái Sơn gần chợ Đường Ngang, hiện nay là đường Châu Thị Tế. Nhà Giảng là một nhà sàn, vách ván, nóc lợp lá. Phía sau tòa giảng là nơi nghỉ của Mục sư. Thời gian 1924 – 1929 là nhiệm kỳ của các Mục Sư Kiều Công Thảo, Mục sư Nguyễn Châu Thông và Mục Sư Lê Văn Quý. Hội Thánh có nơi riêng biệt để nhóm họp thờ phượng Chúa và cũng có chỗ rộng rãi để truyền bá Tin Lành. Chúa đã đưa nhiều người thêm vào Hội Thánh như các ông Nguyễn Văn Giáo, ông Nguyễn Văn Hòa, ông Võ Văn Thuận, ông Lê Văn Dậy, ông Phan Duy Hinh, Bà Tư Vĩnh Hanh, ông Phan Văn Triết, ông Nguyễn Hồng Sanh, ông Nguyễn Ngọc Diệp...

Từ năm 1929 đến năm 1945, Hội Thánh cứ tiếp tục phát triển trong sự chăm sóc của Ba Ngôi Đức Chúa Trời. Các vị Mục Sư, Truyền Đạo đây ơn Chúa lần lượt làm tròn trách nhiệm chăn bầy và rao giảng Tin Lành để mở mang bờ cõi thánh của Ngài tại Long Xuyên, gồm các vị:

- Mục sư Trần Xuân Hi (1929 - 1933)
- Mục Sư Thái Văn Nghĩa (1933 - 1935)
- Mục Sư Trần Như Hối (1935 - 1937)
- Truyền đạo Nguyễn Văn Khâm (1937 - 1938)
- Mục sư Nguyễn Tấn Lộc (1938 - 1943)
- Mục sư Lương Vượng Thực (1943 - 1945)

Nhà Giảng đầu tiên tại đường Cái Ngang

Ban Thanh niên được thành lập năm 1942 và từng bước phát triển cho đến ngày nay.

Ngày 8/8/1945, Mục sư Nguyễn Văn Nhung đến Long Xuyên hầu việc Chúa. Đây là giai đoạn Hội Thánh phải chịu biết bao gian khổ và nguy hiểm do ảnh hưởng của chiến tranh. Theo làn sóng người tản cư để tránh bom đạn, Hội Thánh Chúa đã nhóm họp rày đây mai đó, suốt khoảng thời gian từ năm 1945 đến năm 1947.

Gia đình Mục sư Nguyễn Văn Nhung và đa số con cái Chúa chèo chống tản cư về vùng quê. Các buổi nhóm thờ phượng Chúa được tổ chức tại nhà ông Nguyễn Văn Hòa ở Rạch Gòi, tại đây cũng đã tổ chức một chương trình lễ Giáng Sinh vào năm 1945.

Đầu năm 1946, chiến cuộc leo thang. Một lần nữa, gia đình tôi tớ và con cái Chúa phải di tản đến xã Vĩnh Hạnh: một nơi đồng ruộng hẻo lánh. Ở đây, hằng tuần con cái Chúa trung tín nhóm lại tại nhà ông Trần Văn Thượng. Lễ kỷ niệm Chúa Giáng Sinh năm 1946 cũng được tổ chức tại đây.

Mục Sư Nguyễn Văn Nhung và Tín Hữu

III./ GIAI ĐOẠN ỔN ĐỊNH VÀ PHÁT TRIỂN (1947 - 2009):

Đầu năm 1947, tình hình trở lại yên ổn. Tôi tớ và con cái Chúa trở về tu sửa lại nhà thờ, tiếp tục nhóm lại thờ phượng Chúa, truyền giảng Tin Lành. Hội Thánh được Chúa thăm viếng đặc biệt. Tin Lành được rao giảng sâu rộng hơn. Có thêm hai Hội Thánh mới được thành lập: Hội Thánh Núi Sập và Hội Thánh Mỹ Luông.

Điều đáng chú ý là Hội Thánh đã cậy ơn Chúa, xây dựng một ngôi nhà thờ bằng vật liệu nặng tại địa điểm hiện nay (đường Hùng Vương, phường Mỹ Long). Dù phần đông con cái Chúa ở trong hoàn cảnh thiếu thốn, công tác xây dựng vẫn bắt đầu từ năm 1950 và hoàn tất vào năm 1951. Lễ khánh thành nhà thờ được long trọng tổ chức vào ngày 09/04/1952.

Khi bao nhiêu khó khăn nặng nề trôi qua, Hội Thánh bắt đầu vươn lên về mọi mặt. Chúa đã dùng các vị Mục Sư, Truyền Đạo rất được ơn đến hầu việc Ngài giữa Hội Thánh. Trong giai đoạn này, ban Nhi Đồng, ngày nay gọi là ban Thiếu Nhi, được thành lập (khoảng năm 1952).

Tháng 8 năm 1953, Mục sư Đoàn Văn Miêng đến thay thế Mục sư Nguyễn Văn Nhung. Trong thời gian này, Hội Thánh đẩy mạnh hơn về công tác truyền giảng Tin Lành tại nhà thờ, thực hiện chương trình phát thanh địa phương, làm chứng phát sách tại các cơ quan và vùng phụ cận.

Đến tháng 6/1956 Mục sư Đoàn Văn Miêng được mời ra Đà Nẵng làm Giáo sư Trường Kinh Thánh.

Tháng 7/ 1956, Hội Thánh mời Mục sư Phan Văn Tranh làm Chủ tọa và sau đó mời

Truyền Đạo Nguyễn Hàm Hoàng làm phụ tá chủ tọa. Thầy Nguyễn Hàm Hoàng vừa lo cho hai Hội Thánh Mỹ Lương, Núi Sập, vừa giảng Tin Lành ở các nơi, đồng thời cũng xúc tiến việc xây cất tư thất cho phụ tá, cũng là nơi để ban Thanh Niên nhóm lại. Tháng 5/1959, Mục sư Phan Văn Tranh rời Long Xuyên để về Sài Gòn nhận chức Chủ Nhiệm Địa Hạt Nam Phần.

Ngày 7/7/1957, Mục sư Nguyễn Văn Xuyên được mời về hầu việc Chúa. Các sinh hoạt của Hội Thánh được củng cố và phát triển một cách tốt đẹp. Trong thời gian này, nơi nhóm của Thanh Niên phải tháo dỡ vì chương trình chỉnh trang đô thị. Hội Thánh đã tận dụng số vật liệu của nơi nhóm bị tháo dỡ cùng một số vật liệu mới do con cái Chúa đóng góp thêm để tái thiết tư thất của Mục Sư Chủ tọa rất khang trang và còn sử dụng cho đến ngày nay. Đồng thời Hội Thánh cũng hoạch định một chương trình to lớn hơn: Kế hoạch Ngũ Niên để tái thiết nhà thờ cũ đã bắt đầu xuống cấp.

*Mục Sư Nguyễn Văn Xuyên
Mục Sư Đoàn Văn Miêng*

Năm 1969, Mục Sư Võ Văn Đê được mời làm Chủ tọa Hội Thánh thay cho Mục sư Nguyễn Văn Xuyên về Vĩnh Long để nhận chức Chủ nhiệm Miền Tây Nam Phần. Suốt nhiệm kỳ (1969 – 1973), Mục sư Võ Văn Đê đã hầu việc Chúa có kết quả trong sự giảng dạy, truyền giảng và thăm viếng chăm sóc. Ban Thiếu Niên được thành lập năm 1970, theo độ tuổi từ 15 đến 18, với số lượng ban đầu khoảng 10 em. Điều đáng chú ý là trong thời gian này Mục sư Võ Văn Đê đã hiệp cùng Hội Thánh khởi công xây cất nhà thờ. Đến tháng 3/1973, đã làm xong nền móng và đúc được 10 cây cột bên ngoài ngôi nhà thờ cũ.

Tháng 7/1973, Mục Sư Trương Văn Được đến thay thế Mục Sư Võ Văn Đê. Ngoài trách nhiệm chăn bầy và rao giảng Tin Lành, ông đã

dành nhiều công sức để tiếp tục lo cho việc xây cất nhà thờ còn dang dang dở. Hội Thánh cũng đồng ý dỡ nhà thờ cũ để xây lên nhà thờ mới.

Cơ Sở Giáo Dục

Năm 1971, Cơ sở Giáo dục của Hội Thánh gồm 1 trệt, 2 lầu với 6 phòng học được xây xong và ngôi nhà thờ mới cũng được hoàn thành phần lớn, nhưng vì thiếu tài chánh nên tường nhà thờ chưa tô, nền chưa lót gạch. Dù vậy Hội Thánh vẫn tiếp đón Hội Đồng Địa Hạt Tây Nam Phần trong năm đó.

Ông Bà Mục Sư Trương Văn Được

Suốt 14 năm tiếp theo, Hội Thánh vẫn phải nhóm lại trong ngôi nhà thờ với những bức tường còn trơ gạch và nền xi măng loang lổ. Mãi đến năm 1988, Hội Thánh mới khởi sự lại công tác trùng tu nhà Chúa và hoàn tất vào cuối tháng 03/1988. Lễ kỷ niệm Chúa Phục Sinh ngày 03/04/1988 được cử hành trong ngôi nhà thờ hoàn toàn mới, với tường bên trong màu xanh nhạt, nền lót gạch bông trắng xanh, xung quanh được bao bọc bằng hàng rào có song sắt. Công trình xây dựng nhà Chúa, kéo dài suốt khoảng 15 năm (1973 – 1988), cuối cùng cũng được hoàn thành để đem sự vinh hiển cho Chúa. Ngày 26/02/1989, Hội Thánh đã long trọng tổ chức lễ

Cảm Tạ 70 năm thành lập Hội Thánh trong niềm hân hoan vì công tác tái thiết nhà thờ đã hoàn tất. Cũng trong năm này, Ban Trung niên được thành lập để đáp ứng nhu cầu của những người cùng lứa tuổi trong công tác hầu việc Chúa và quản lý gia đình.

Tháng 05/ 1993, gia đình Mục sư Trương Văn Được xuất ngoại. Lúc này, Hội Thánh chưa mời được một tội tớ Chúa khác nên ban Chấp sự đề cử ông Võ Chánh Tiết, Thư ký Hội Thánh, điều hành công việc nhà Chúa.

Tháng 04/1994 lần đầu tiên Hội Đồng Bồi Linh Tỉnh được tổ chức do Mục Sư – Truyền Đạo Tỉnh An Giang kết hợp với Hội Thánh Tin Lành Long Xuyên, mặc dù chưa có Quản nhiệm nhưng Hội Thánh đã đăng cai và hoàn thành tổ chức ngày Bồi Linh rất tốt đẹp, con cái Chúa khắp nơi đến dự rất đông đảo. Trong lúc này đa số các nơi lân cận chưa tổ chức Bồi Linh Tỉnh nên sự tham dự của các tín hữu trong khu vực rất đông. Kể từ đó đến nay mỗi năm Bồi Linh vẫn liên tục tổ chức tại nơi đây.

Mục Sư Nguyễn Lâm Hương

Sau một thời gian vắng bóng quản nhiệm, Hội Thánh đã được Chúa đền bù bằng cách cử đến một người chân đầy tâm tình và đầy ân tứ: Mục sư Nguyễn Lâm Hương. Từ ngày lễ nhậm chức (06.11.1994), Mục sư đã nặng lòng lo đến sự tăng trưởng về sự thông biết Chúa của Hội Thánh. Mục sư quan niệm rằng sự hiểu biết Chúa và Kinh Thánh sẽ làm giảm đi những tranh chấp, buồn phiền không đáng có giữa Hội Thánh. Mục sư đã chọn một tội trong tuần đề dạy Kinh Thánh cho Hội Thánh. Mục sư đã sử dụng các tài liệu như Thư Gia-cơ, Vườn Nho Của Đức Chúa Trời, Tăng Trưởng Tâm Linh... Qua đó, nhiều con dân Chúa được tăng trưởng và yêu mến Lời Chúa càng thêm. Sau đó, Mục sư đã phân công Chấp sự Huỳnh Công Lộc giúp chia sẻ các tài liệu như

Sống Theo Đúng Mục Đích, Cuộc Đời Chúa Cứu Thế... Số lượng học viên ngày càng đông.

Một năm sau ngày nhậm chức (1995), Mục sư đã có sáng kiến tổ chức Thánh Kinh Hè cho những người lớn. Trong các Hội Thánh lân cận cũng như ở Hội Thánh Long Xuyên trước đó, Thánh Kinh Hè chỉ tổ chức cho Thiếu nhi, hoặc cùng lắm là cho Thiếu niên. Kể từ năm 1995, Thánh Kinh Hè cho các lứa tuổi từ Thanh niên đến Lão niên được tổ chức trong các buổi tối, suốt hai tuần, trừ Chúa nhật. Mục sư soạn giảng theo tài liệu Thánh Kinh Thông Lãm, bắt đầu bằng Ngũ Kinh Môi-se. Mục sư dự trù chương trình này sẽ tiếp tục trong các năm sau. Đến năm 1996, do có nhiều việc, Mục sư phân công Chấp sự Huỳnh Công Lộc tiếp dạy Thánh Kinh Thông Lãm trong một tuần, và ở tuần thứ hai, Mục sư chọn môn khác để dạy cho Hội Thánh. Hai tuần học Kinh Thánh hằng năm đã mang lại nhiều kỷ niệm vui buồn và nhiều điều ích lợi cho sự tăng trưởng tâm linh của con dân Chúa.

Ngoài sự quan tâm đến việc học Kinh Thánh, Mục sư còn lưu ý đến việc thăm viếng, chăm sóc các tín hữu ở xa. Trong thời điểm đó, Hội Thánh có một Thư Ký tuyệt vời là ông Võ Chánh Tiết. Khi ông biết nơi nào có một con cái Chúa từ lâu không có sự nhóm lại là ông cùng với Mục sư tìm cách đến thăm, ngay cả đó là một nơi xa xôi, hẻo lánh. Thời điểm đó, dù Thư ký vừa chớm U 70, Mục sư U 60, nhưng hai ông đã cùng xấn quân đi vào nơi lữ lỵ ở Lấp Vò để tìm kiếm con dân Chúa. Chúa thật đã đền bù công khó cho hai ông bằng cách tìm được Thầy Trần Minh Lạc, một Cựu Sinh viên Viện Thánh Kinh Thần học Nha Trang. Có thể nói kể từ khi Thầy Trần Minh Lạc kết nối được với Hội Thánh, Thầy thật sự là một Chiến sĩ, một con Sư tử, lao vào công việc Chúa, không biết mệt mỏi cho đến khi xong nhiệm vụ trên đất!

Mục sư còn có ơn trong việc mở Điểm nhóm. Bình Đức và Thốt Nốt là hai Điểm nhóm được bắt đầu bằng sự qua đời của chủ nhà. Ông Thái Văn A (Bình Đức) và ông Triệu Quang Tiệp (Thốt Nốt) qua đời trong sự thương tiếc của gia đình. Gia đình mời Hội Thánh đến cầu nguyện và dùng Lời Chúa để an ủi những người ở lại. Nhận thấy phước hạnh của Chúa, gia đình nghĩ nhờ Hội Thánh đến mỗi tuần để cầu nguyện và học Kinh Thánh. Nhận thấy đây là một nhu cầu thật sự, Mục sư phân công Chấp sự Huỳnh Công Lộc và Chấp sự Võ Thanh Nhân giúp đỡ cho các buổi nhóm lại. Mục sư cũng nhờ Chấp sự Trần Minh

Lạc lo thăm viếng chăm sóc các khu vực ở xa. Những gia đình xung quanh nhận thấy phước hạnh Chúa đổ xuống nên cũng đã kéo đến tham dự. Và từ đó, hai ngôi nhà trở thành điểm nối kết cả khu vực. Và hiện nay Điểm nhóm Bình Đức đã trở thành một Chi hội của Hội Thánh Tin Lành Việt Nam và Điểm nhóm Thốt Nốt đã được chính quyền công nhận như một Điểm nhóm chính thức.

Theo nguyện vọng của nhiều thành viên vừa có gia đình, có con nhỏ, không còn thích hợp với thanh niên và cũng còn nhỏ so với trung niên, Mục sư cùng với Ban Chấp sự cho phép thành lập Ban Tráng niên vào năm 2001. Từ khi thành lập đến nay, Ban Tráng niên đã có những góp phần đáng kể đối với công việc chung của Hội Thánh. Những công việc nào cần kinh nghiệm hơn thanh niên và cần sức khỏe hơn trung niên thì đó là công việc của tráng niên.

Năm 2001 cũng là một năm đặc biệt đối với Hội Thánh Tin Lành Việt Nam (MN) vì đó được xem như một năm bản lề xoay trục sang một hướng mới: Hội Thánh được công nhận tư cách pháp nhân và được tổ chức Đại Hội đồng lần thứ 43 (theo lịch sử giáo hội) và lần thứ 1 sau 25 năm vắng bóng (1976-2001). Trong Đại Hội đồng lịch sử đó, Mục sư Nguyễn Lâm Hương được bầu làm Ủy viên Tổng Liên hội. Hội Thánh rất vui vì biết vị Mục sư của mình sẽ có nhiều đóng góp hơn nữa cho công việc Chúa, nhưng niềm vui chưa bao lâu thì chúng tôi biết Mục sư được cử làm Trưởng ban Cơ đốc Giáo dục, một trong những ban trọng yếu đòi hỏi nhiều đầu tư thì giờ vào đó. Chính vì vậy mà trong một khoảng thời gian khá dài, ông phải xa Hội Thánh nhiều. Lòng ông rất áy náy, vì cảm thấy không dành đủ thời gian cho Hội Thánh, nên ông đã xin từ giã Hội Thánh. Hội Thánh rất quý mến ông, đã cố gắng lưu giữ ông lại, nhưng cuối cùng phải đành lòng để ông ra đi trong nước mắt!

Mục Sư Cao Văn Hoàng

Năm 2004, trong một Hội đồng bầu Quản nhiệm, Hội Thánh đã bầu Mục sư Cao Văn Hoàng, Quản nhiệm Hội Thánh Châu Đốc về Quản nhiệm Hội Thánh Long Xuyên. Với nền tảng đã được Mục sư tiền nhiệm xây dựng trong 10 năm, Mục sư Cao Văn Hoàng đã phát triển thành những kết quả rất khả quan. Những chương trình học Kinh Thánh vẫn tiến hành đều đặn và đặc biệt công tác truyền giảng và chăm sóc được đặt lên hàng ưu tiên. Trước đây, mỗi tháng truyền giảng một lần, từ đây được tiến hành 2 lần (thứ bảy và thứ ba trong tháng).

Một điểm sáng trong chức vụ của Mục sư là thành lập được Ban Chăm sóc ra đi mỗi tuần với những bài học căn bản được Mục sư soạn dành cho các tân tín hữu. Việc làm này giống như một mũi tên trúng hai mục đích: trong khi đi đến các gia đình tân tín hữu để chăm sóc, các thành viên trong nhóm có cơ hội làm chứng cho thân nhân của họ. Những cơ hội làm chứng này tăng thêm lượng thân hữu cho các chương trình truyền giảng nên các chương trình truyền giảng thường có kết quả. Các chương trình truyền giảng được tổ chức thường xuyên hơn trong sân trường trong các dịp Giáng sinh, Thương khó, Phục sinh... Đặc biệt, vào năm 2011, Hội Thánh đã tổ chức một chương trình truyền giảng với kinh phí lên đến 70.000.000 ở Nhà Văn hóa Thiếu nhi nhân dịp kỷ niệm Chúa chịu Thương khó và Phục sinh. Chương trình được dàn dựng công phu, đầy ắp thân hữu đến tham dự.

Tiếp theo công việc mở các Điểm nhóm của Mục sư tiền nhiệm, Mục sư Cao Văn Hoàng đã tiến hành các thủ tục để biến Điểm nhóm Bình Đức thành Hội Nhánh và hợp thức hóa Điểm nhóm Thốt Nốt giao cho Hội Thánh Ô Môn phụ trách. Mục sư còn tiến hành vận động mua một căn nhà ở Tri Tôn để làm Điểm nhóm và Điểm nhóm đó tiếp tục hoạt động cho đến nay.

Ngoài khu vực Bình Đức có đông tín hữu, khu vực Mỹ Thới cũng có một số lượng tín hữu đông đảo. Nhận thấy lòng khao khát nhóm lại của con cái Chúa, Mục sư đã tổ chức các buổi nhóm cầu nguyện hàng tuần, bước đầu phân công Chấp sự Mai Hoàng Nghiệm và Chấp sự Huỳnh Công Lộc luân phiên chia sẻ các bài học Kinh Thánh. Các tín hữu ở các khu vực lân cận, đặc biệt là Phường Mỹ Phước, cùng đến chia sẻ phước hạnh. Để tạo cơ hội cho các Chấp sự hầu việc Chúa, Mục sư đã phân công thêm các Chấp sự khác tham gia vào việc học Kinh Thánh như Chấp sự Trần Kim Phấn, Chấp sự Phạm Xuân Thúy, Chấp sự Võ Thị

Hòa Hiệp... Ngoài ra, Điem nhóm Mỹ Thới còn tổ chức Giáng sinh hằng năm, đem lại sự tươi vui ở thôn xóm trong mùa lễ hội.

Mục sư quan tâm đặc biệt đến các cụ già trong Hội Thánh. Trong các bài giảng, thường nhấn mạnh sự hiện diện của các cụ đem lại sự khích lệ lớn lao trong Hội Thánh. Mục sư và Ban Chấp sự hình thành Ban Lão niên để các cụ có cơ hội hát trong các ngày lễ của Hội Thánh như Giáng sinh, Phục sinh. Nhìn các cụ dắt dìu nhau lên tôn vinh Chúa, lòng những người trẻ hơn rất cảm động và được khích lệ trong sự thờ phượng Chúa.

Một điểm sáng khác trong chức vụ của Mục sư là tranh thủ được với chính quyền địa phương để họ trao trả lại ngôi trường học mà họ đã mượn từ 40 năm trước (1975-2015). Từ sau khi nhận lại ngôi trường học, Hội Thánh tiến hành sơn, sửa các phòng học, biến chúng trở thành phòng họp Ban Chấp sự, Phòng Y tế và các Phòng sinh hoạt của các ban ngành trong Hội Thánh. Mục sư cũng tiến hành sửa chữa khu nhà bếp, các phòng vệ sinh nam nữ, đáp ứng nhu cầu của Hội Thánh trong các buổi nhóm lại. Có thể nói trong thời của Mục sư Cao Văn Hoàng, nhà thờ và tư thất được mang một bộ mặt rất khang trang.

Mục sư cùng hầu việc Chúa với Hội Thánh trải qua ba nhiệm kỳ: 12 năm (2004-2016). Ngay trong ngày Hội đồng bầu lưu nhiệm lần thứ 4, Mục sư đã gửi đơn xin rời khỏi Hội Thánh trước sự ngỡ ngàng của cả Hội Thánh. Tuy nhiên, Hội Thánh vẫn phải chờ đợi việc bầu một quản nhiệm mới hoặc Mục sư Cao Văn Hoàng có nhiệm sở mới thì mới bàn giao.

Việc bầu chọn quản nhiệm mới có một vài trở ngại do số phiếu bầu không vượt quá 50%, vì vậy Mục sư Cao Văn Hoàng phải ở lại Hội Thánh cho đến khi ông có một nhiệm sở mới. Hội Thánh Biên Hòa (Đồng Nai) đã chính thức mời ông làm Quản nhiệm nên tháng 4 năm 2017, ông chính thức rời khỏi Hội Thánh sau 13 năm hầu việc Chúa và Mục sư Trần Hiếu Nghĩa, Quản nhiệm Hội Thánh Châu Đốc, đến kiêm Quản nhiệm Hội Thánh Long Xuyên.

Trong thời gian vắng Quản nhiệm chính thức, Hội Thánh đã nhờ các Mục sư trong Tỉnh đến giảng dạy mỗi tuần. Mục sư Trần Hiếu Nghĩa mỗi tháng đều đến với Hội Thánh để vừa giảng dạy vừa hội họp với Ban Chấp sự. Trong thời gian này, Mục sư đã thực hiện một sự thay đổi đáng kể cho Hội Thánh đó là cách lấy tiền dâng hiến. Từ trước, Hội Thánh vẫn để hộp tiền dâng hiến phía sau bức bình phong để tín hữu tự ý dâng hiến vào đó. Mục sư Trần Hiếu Nghĩa thấy điều đó là bất tiện, đặc biệt cho những người mới đến Hội

Thánh lần đầu, nên đề nghị dùng vọt dâng hiến.

Mục Sư Trần Hiếu Nghĩa

Dù vẫn còn nhiều ý kiến trái chiều, nhưng hiệu quả của việc thay đổi này thật đáng kể, số tiền dâng hiến đã tăng lên nhiều lần, giúp quỹ tự trị lúc nào cũng dư dật! Vì vậy, trong một phiên họp, Ban Chấp sự đã quyết định tiếp tục giữ hình thức dâng hiến này.

Sau khi rút kinh nghiệm cho lần bầu chọn Quản nhiệm lần trước, Hội đồng bầu chọn Quản nhiệm diễn ra vào ngày **19.7.2017** đạt được kết quả tốt. Hội Thánh đã chọn Mục sư Nhiệm chức Nguyễn An Khánh, Phụ tá Quản nhiệm Hội Thánh Tin Lành Gia Định (TP Hồ Chí Minh) làm Quản nhiệm Hội Thánh.

Sau khi các thủ tục được tiến hành một cách tốt đẹp, lễ Bổ nhiệm Mục sư Nhiệm chức Nguyễn An Khánh đã được tổ chức ngày 24.01.2018, bắt đầu một nhiệm kỳ mới **2018-2022**.

MSNC Nguyễn An Khánh

Mục sư Nhiệm chức Nguyễn An Khánh có thể xem là một người của kế hoạch. Mục sư luôn hướng các ban ngành trong Hội Thánh có một kế hoạch cụ thể, vì quả thật, khi có một kế hoạch tốt, sự thành công chỉ là một bước kế tiếp.

Mục sư rất chú ý đến việc học Lời Chúa cho Hội Thánh. Trước tiên, Mục sư đã đem về Hội Thánh chương trình Cuộc đời Chúa Cứu thế một cách chính qui. Trước đây, trong thời Mục sư

Nguyễn Lâm Hương, chương trình này cũng được học, nhưng mục đích chỉ là nâng đỡ tâm linh của tín hữu thôi, chứ không chú trọng đến kiểm tra, chứng chỉ. Lần này, chương trình Cuộc đời Chúa Cứu thế đã đem lại sự sôi nổi học Lời Chúa hằng tuần của Hội Thánh. Có những buổi học thảo luận rất sôi nổi đem lại sự phấn khích, yêu mến Lời Chúa.

Thứ hai, Mục sư đã khuyến khích Hội Thánh đọc Kinh Thánh hằng ngày bằng cách cho bài trắc nghiệm mỗi tuần. Bước đầu, Hội Thánh đã có những biến chuyển đi đến chỗ trưởng thành và chúng ta có thể tin rằng với đà này, những khó

khăn trong Hội Thánh dần dần sẽ được giải quyết nhờ sự tiếp cận với Lời Chúa. Mục sư cũng thường chuẩn bị bài giảng hằng tuần theo lịch đọc Kinh Thánh để con dân Chúa có cơ hội suy ngẫm thêm về những gì mình đã đọc.

Bên cạnh công việc đối nội, chăm lo đời sống thuộc linh cho các tín hữu, Mục sư cũng xem trọng công tác truyền giảng. Mục sư đã có những nối kết quan trọng với Ủy ban Truyền giáo Tổng Liên hội, mang về cho Hội Thánh những buổi huấn luyện vô cùng ích lợi và những buổi truyền giảng đầy kết quả trong dịp Giáng sinh, Thương khó – Phục sinh, Trung thu... Giống như các Mục sư tiền nhiệm, Mục sư cũng quan tâm đến việc mở Điểm nhóm và Điểm nhóm Vĩnh Khánh (Thoại Sơn) được hình thành từ kết quả của các đợt truyền giảng.

Một kết nối có ý nghĩa khác mà Mục sư đã thực hiện được đó là đem về cho huyện Tri Tôn một đợt khám bệnh miễn phí, với một đội ngũ bác sĩ tài năng và các viên thuốc đạt chuẩn. Mục sư cũng đã kết nối để ngôi nhà của một tín hữu ở Định Yên (Đông Tháp) được sửa chữa một cách khang trang. Những kết nối từ thiện đó đã làm cho Hội Thánh Tin Lành có một tiếng nói ở địa phương, giúp cho mối quan hệ với chính quyền được tốt đẹp để sinh hoạt của Hội Thánh được dễ dàng hơn.

Một trong những đóng góp rất quan trọng mà Mục sư đã thực hiện đó là các sổ sách, các chứng từ thu chi đã được đi vào

qui củ, dần dần tạo nên một nền hành chính chuyên nghiệp trong Hội Thánh.

Trong thời gian chưa được nửa nhiệm kỳ, Mục sư Nhiệm chức Nguyễn An Khánh đã thực hiện được những công việc rất có ý nghĩa. Chúng ta hãy tiếp tục cầu xin Chúa để Ngài làm trọn những công việc Ngài đã khởi đầu (Philip 1:6) và để chúng ta có thể ca ngợi Ngài rằng: *“Mọi điều chúng ta làm, ấy là Ngài làm cho.”*

(Ê-sai 26:12).

**Tham khảo, bổ sung lịch sử Hội Thánh
MS Quản Nhiệm và Ban Chấp Sự HT
Tháng 6 năm 2019**

Ban hát Giáo phẩm tôn vinh Chúa

Cầu nguyện cho Tân Quản Nhiệm HT

*Ban Chấp Sự Chi Hội Long Xuyên
Hoan nghinh chào đón Tân Quản Nhiệm*