

TỰ DO TÍN NGƯỠNG

Các nhóm tôn giáo thiểu số ở Hoa Kỳ

Freedom of Faith

Tạp chí điện tử của Chương trình Thông tin Quốc tế,
Bộ Ngoại giao Hoa Kỳ, tháng 8/2008

VỀ SỐ BÁO NÀY

“Quốc hội không được ban hành những bộ luật ủng hộ hoặc ngăn cấm quyền tự do thực hiện các hành vi tôn giáo”.

Năm 1791, Quốc hội khóa một của Hoa Kỳ đã thêm Điều bổ sung sửa đổi thứ nhất vào Hiến pháp Hoa Kỳ như một phần của Tuyên ngôn Nhân quyền, khi mà những ký ức về cuộc Chiến tranh giành độc lập vẫn còn tươi mới. Nhưng thực ra khái niệm về tự do tôn giáo thậm chí đã tồn tại từ trước khi nước Mỹ ra đời.

Hơn một thế kỷ trước, vào năm 1657, công dân ở vùng Flushing, New York - một thuộc địa của Hà Lan - đã đấu tranh phản đối sự ngược đãi của thống đốc bang đối với người Quaker thuộc phái hữu, vị thống đốc này đã ban lệnh cấm mọi tín ngưỡng tôn giáo trừ chính tôn giáo của ông ta. Những người phản đối đã viết tất cả nỗi bất bình của họ vào một tờ giấy trong tài liệu có tên là Bản Phản đối của người vùng Flushing. Một số người đã bị bỏ tù vì thái độ phản kháng của họ, và phải mất nhiều năm trước khi quyền tự do tôn giáo đến được thị trấn này.

Ngày nay, ở Flushing, bang New York, hơn 200 địa điểm tôn giáo đã được xây dựng và hoạt động chỉ trong phạm vi vài kilômét vuông. Những công dân dửng dưng cảm vào thế kỷ XVII trên vùng đất thuộc địa này đã được người ta nhớ đến như những người Mỹ đầu tiên đứng lên đòi quyền tự do tôn giáo dành cho hơn 300 triệu người Mỹ ở thế kỷ XXI.

Các lãnh đạo tinh thần của nước Mỹ từ nhiều tôn giáo khác nhau nhóm họp ở Washington D.C. trong một buổi lễ cầu nguyện vì hòa bình của các giáo hội. (© AP Images/Marcy Nighswander)

Các tín đồ của nhà thờ, đền đài, thánh đường Do Thái, nhà thờ Hồi giáo và hàng nghìn địa điểm khác để cầu nguyện trên khắp đất nước, dù đó là của những giáo phái lớn hay nhỏ, đều có quyền được thực hiện những nghi lễ tôn giáo mà họ được phép lựa chọn và được bảo vệ bởi Điều bổ sung sửa đổi thứ nhất của Hiến pháp. Quyền tự do tôn giáo này lâu nay đã được công nhận rộng rãi và trở thành nền tảng của xã hội Hoa Kỳ. Những thành viên

khác của xã hội này - những thành viên không lựa chọn đi theo bất kỳ tín ngưỡng tôn giáo nào - cũng được bảo vệ tương tự như vậy.

Nhưng đôi khi, ở một quốc gia đa dạng như nước Mỹ thì các cá nhân và các thể chế vẫn có lúc xung đột nhau, và phạm vi của quyền tự do tôn giáo cần phải được định nghĩa lại. Khi điều này xảy ra, người dân Mỹ thường trông chờ vào hệ thống tòa án và tìm cách điều chỉnh nó. Khi đó, tòa án, thậm chí cả Tòa án Tối cao cũng sẽ phải thực hiện các nghĩa vụ hợp hiến của mình để quyết định xem những nguyên tắc căn bản như quyền tự do tôn giáo được thực hiện như thế nào là tốt nhất khi mà dân số Hoa Kỳ đã tăng lên gấp 100 lần so với thời điểm Điều bổ sung sửa đổi thứ nhất của Hiến pháp được viết.

Những phán quyết này của tòa án đã ảnh hưởng tới các hoạt động thường ngày ở trường học, bệnh viện, công sở và những nơi chốn công cộng khác. Sự tôn trọng và lòng bao dung đối với nhiều tín ngưỡng đang được kiểm chứng vì những cá nhân không hoàn hảo cần phải cố gắng tuân theo điều thường được coi là một nguyên tắc không thể xâm phạm ở Hoa Kỳ.

Ngày nay, nước Mỹ ngày một lớn mạnh hơn với sức sống của làn sóng người nhập cư mới và môi trường văn hóa độc nhất. Trong giai đoạn này, nguyên tắc tự do tôn giáo sẽ phải đối mặt với những kiểm chứng mới, nhưng các chuyên gia nổi tiếng tham gia thảo luận trong số báo này lại luôn tin tưởng rằng các cộng đồng tôn giáo thiểu số trong thế kỷ XXI và trong tương lai vẫn sẽ được bảo vệ như trong cam kết của Chính phủ Hoa Kỳ vào thế kỷ XVIII đối với quyền tự do tín ngưỡng.

Ban biên tập

Nội dung

<i>Giữ lời hứa về quyền tự do tôn giáo</i>	5
<i>Sự đa dạng về tôn giáo ở nước Mỹ thời kỳ mới lập nước</i>	12
<i>Khía cạnh nhân khẩu học của tôn giáo</i>	21
<i>Tự do tín ngưỡng và tòa án</i>	29
<i>Điều khoản tự do hành đạo: Các phán quyết quan trọng của Tòa án Tối cao Hoa Kỳ</i>	37
<i>Bảo vệ quyền tự do tôn giáo quốc tế: Đồng thuận toàn cầu</i>	40
<i>Hài hòa giữa công việc và tôn giáo</i>	43
<i>Phong trào liên tôn giáo</i>	50
<i>Tài liệu tham khảo</i>	56

Nội dung tiếng Anh của số báo này có trên Internet tại địa chỉ:
<http://www.america.gov/publications/ejournalusa/0808.html>

GIỮ LỜI HỨA VỀ QUYỀN TỰ DO TÔN GIÁO

Diana L. Eck

Ngôi đền này bắt đầu mở cửa tại bang Minnesota năm 2007 để phục vụ số lượng Phật tử ngày càng tăng trong vùng. (© AP Images/Jim Mone)

Hai nguyên tắc căn bản của nhà nước Hoa Kỳ là tự do tôn giáo và sự phân lập giữa nhà thờ với nhà nước. Vào thời điểm nền cộng hòa được thành lập hơn hai thế kỷ trước, đại đa số người dân Mỹ theo đạo Thiên Chúa. Tuy nhiên, từ thời điểm đó đến nay, như tác giả của bài báo này đã chỉ rõ trong cuốn sách Một tôn giáo mới ở Mỹ của mình, nước Mỹ đã trở thành quốc gia có một xã hội đa tôn giáo phong phú nhất thế giới, đặc biệt là trong một vài thập kỷ gần đây.

Diana L. Eck là Giáo sư về so sánh tôn giáo và những nghiên cứu về thổ dân da đỏ tại Khoa Nghệ thuật và Khoa học, thành viên của Khoa Thần học, thuộc trường Đại học Harvard tại Cambridge, bang Massachusetts.

Mái vòm màu trắng của một nhà thờ hồi giáo với những ngọn tháp đã mọc lên trên cánh đồng ngô ở ngoại ô Toledo, bang Ohio. Bạn có thể nhìn thấy nó khi bạn lái xe trên đường cao tốc liên bang. Một nhà thờ Hindu lớn cùng với những chú voi được chạm khắc trên cửa ra vào đã được xây dựng ngay trên triền đồi phía Tây ngoại ô Nashville, bang Tennessee. Một ngôi chùa Phật giáo kiểu Campuchia và các miếu đường theo phong cách Đông Nam

Á đã được xây dựng tại khu đất trống trọt phía Nam Minneapolis, bang Minnesota.

Bức tranh tôn giáo của nước Mỹ đã thay đổi rất nhiều trong 40 năm qua, một sự thay đổi từng bước nhưng cũng vô cùng to lớn. Sự thay đổi này được khởi xướng cùng với làn sóng “nhập cư mới” do Đạo luật về Nhập cư và Nhập tịch năm 1965 gây ra, khiến cho tất cả người dân trên thế giới đều có thể đến Hoa Kỳ và trở thành công dân Hoa Kỳ. Đến cùng với họ là những truyền thống tôn giáo từ khắp nơi trên thế giới - đạo Hồi, đạo Hindú, đạo Phật, đạo Jana, đạo Sikh, đạo Zoroastrian, tín ngưỡng của người châu Phi và Caribê gốc Phi. Ban đầu, giáo dân của những tôn giáo này đã chuyển tới nước Mỹ những bệ thờ và phòng nguyện của họ một cách e dè trong kho chứa hàng, trong công sở, trong tầng hầm và trong những nhà để xe, khiến cho chúng gần như là vô hình đối với những người ngoại đạo. Nhưng từ những năm 1990, sự hiện diện của chúng trở thành một điều hiển nhiên. Không phải tất cả người Mỹ đều đã nhìn thấy giáo đường Hồi giáo ở Toledo hay ngôi chùa ở Nashville, song họ sẽ nhìn thấy những nơi chôn tương tự ngay tại chính cộng đồng của mình. Chúng là những dấu hiệu kiến trúc của một cấu trúc tôn giáo mới ở Hoa Kỳ trong giai đoạn hiện nay.

Ví dụ như người Mỹ biết rằng nhiều bác sĩ nội khoa, bác sĩ phẫu thuật và y tá có nguồn gốc từ Ấn Độ, nhưng không hề ngại rằng những người hành nghề y tế này có một cuộc sống tôn giáo riêng, rằng họ có thể nghi trong buổi sáng để cầu

nguyện trước bệ thờ tại nhà của họ, rằng họ có thể mang hoa quả tới đền thờ Shiva-Vishnu ở địa phương, và là thành viên của một cộng đồng tín đồ Hindú lớn hơn một triệu người. Người Mỹ cũng nhận thức được một cách rõ ràng sự hiện diện của những người dân nhập cư từ châu Mỹ Latinh - từ

Một biển báo ven đường ở thành phố Elko, bang Nevada, chỉ dẫn đường đi tới nhiều nhà thờ phục vụ một cộng đồng có gần 20.000 dân. (© Adam Tanner/ The Image Works)

Mêhicô và Trung Mỹ - và một bộ phận lớn người nói tiếng Tây Ban Nha trong thành phố của chúng ta, nhưng chúng ta có thể không nhận ra tác động sâu sắc của họ đối với Thiên Chúa giáo ở Mỹ, kể cả đối với đạo Cơ Đốc và đạo Tin Lành, thông qua những bài hát thánh ca và các lễ hội.

Thuyết đa nguyên rộng lớn

Các nhà sử học nói rằng nước Mỹ luôn là miền đất của rất nhiều tôn giáo. Một chủ nghĩa đa nguyên rộng lớn đã hiện diện trong số những người dân bản địa - thậm chí trước cả khi những người khai hoang từ châu Âu đặt chân đến bờ biển nước Mỹ. Sự đa dạng của các nghi lễ tôn giáo bản địa vẫn tiếp tục được duy trì cho đến ngày nay, từ Piscataway của bang Maryland đến Blackfeet của bang Montana. Những người đã vượt Đại Tây Dương từ châu Âu cũng có những truyền thống tôn giáo phong phú của họ - đạo Cơ Đốc Tây Ban Nha và Cơ Đốc Pháp, giáo phái Anh quốc, đạo Quaker, đạo Do Thái và đạo Thiên Chúa Cải cách Hà Lan - một sự đa dạng phong phú hiện vẫn đang được nhân rộng qua nhiều thế kỷ. Nhiều người châu Phi cũng mang đến miền hồ lớn này những nô lệ là tín đồ Hồi giáo. Người Trung Quốc và người Nhật đến nước Mỹ để tìm kiếm của cải tại các khu mỏ và các cánh đồng miền Tây cũng mang tới các truyền thống tôn giáo khác nhau của đạo Phật, đạo Lão và đạo Khổng. Những người Do Thái từ Đông Âu, những người Italia và Ailen theo đạo Cơ Đốc cũng di cư với số lượng lớn tới nước Mỹ trong thế kỷ XIX. Cả những người nhập cư theo đạo Hồi và đạo Thiên Chúa đến từ vùng Trung Đông. Những người Punjab từ vùng Tây Bắc Ấn Độ đã di cư đến Mỹ vào thập kỷ đầu tiên của thế kỷ XX. Hầu hết họ theo đạo Sikh và lập nghiệp ở bang California, xây dựng nên khu vực tín ngưỡng Sikh đầu tiên trên đất Mỹ, sau đó thông qua việc kết hôn với những phụ nữ Mexico đã tạo ra một nhóm văn hóa Sikh-Tây Ban Nha vô cùng phong phú. Câu chuyện về tất cả những người này là một phần quan trọng trong lịch sử nhập cư của Hoa Kỳ.

Tuy nhiên, số lượng dân nhập cư trong một vài thập kỷ gần đây đã khiến cho tính đa dạng trong đời sống tôn giáo của Hoa Kỳ nhân lên gấp bội. Phật tử đến từ Thái Lan, Việt Nam, Campuchia, Trung Quốc và Hàn Quốc; các tín đồ theo đạo Hindu đến từ Ấn Độ, Đông Phi và Trinidad; các tín đồ Hồi giáo đến từ Indonesia, Bangladesh, Pakistan, Trung Đông, và Nigeria; những người theo đạo Sikh và đạo Jana đến từ Ấn Độ; những người theo đạo Zoroa đến từ Ấn Độ và Iran. Người dân nhập cư đến từ Haiti và Cuba

cũng đã mang theo truyền thống tôn giáo vùng châu Mỹ Caribê cùng với những biểu tượng và hình ảnh của cả đạo Cơ Đốc lẫn tôn giáo châu Phi. Những người dân Do Thái mới nhập cư đến từ Nga và Ucraina cộng với sự phong phú sẵn có của đạo Do Thái ở nước Mỹ đã khiến cho đạo này trở nên lớn mạnh hơn bao giờ hết. Bộ mặt của Thiên Chúa giáo kiểu Mỹ cũng đã thay đổi ghê gớm với các cộng đồng quy mô lớn của những tín đồ Cơ Đốc kiểu Latinh, kiểu Philipin và Việt Nam; những cộng đồng tôn giáo chính thống kiểu Braxin, Haiti và Trung Quốc; những người theo Giáo hội Hàn Quốc; những người theo đạo Mar Thomas Ấn Độ và những người thuộc giáo hội Thiên Chúa Ai Cập. Tại mỗi thành phố trên nước Mỹ, ghi chép của nhà thờ ghi rõ thời gian hội họp của các giáo đoàn Latinh hoặc Hàn Quốc nằm rải rác trên các bức tường của các nhà thờ Tin Lành hoặc các nhà thờ Cơ Đốc cổ xưa.

Trong một vài thập kỷ qua, nhiều dòng dân cư dưới dạng người nhập cư lẫn người tị nạn đã tạo nên một bức tranh phân bố dân cư mới trên phạm vi toàn cầu. Theo Tổ chức Di cư Quốc tế, người nhập cư trên khắp thế giới chiếm tới hơn 190 triệu người trong năm 2005 với khoảng 45 triệu người ở khu vực Bắc Mỹ. Không thể gọi bức tranh toàn cầu năng động này trong thời đại của chúng ta là sự xung đột của các nền văn minh mà phải gọi là sự giao thoa giữa các nền văn minh và các dân tộc. Chính sự kết thúc của cuộc Chiến tranh Lạnh đã mang lại sắc thái địa chính trị mới cho thế giới, các dòng người trên thế giới đã tạo nên một thực tế mới về địa tôn giáo. Đạo Hindu, đạo Hồi và đạo Sikh nay đã trở thành một bộ phận trong bức tranh tôn giáo của nước Anh; đạo Hồi đã được nhân rộng ở Paris và Lyons, đạo Phật xuất hiện ở Toronto và đạo Sikh được phổ biến ở Vancouver. Nhưng không nơi nào, thậm chí trong bối cảnh di cư ồ ạt như hiện nay, các loại hình tín ngưỡng tôn giáo lại tỏ ra rộng lớn và đa dạng như tại nước Mỹ. Đây quả là một thực tế mới đáng ngạc nhiên. Chúng ta chưa từng gặp phải hiện tượng này trước đây trong lịch sử.

Thách thức của cộng đồng

Kỷ nguyên nhập cư mới khác với những kỷ nguyên trước đó về phạm vi, mức độ, tính phức tạp và chính tính năng động của nó. Ngày nay, nhiều người nhập cư đến nước Mỹ vẫn duy trì mối quan hệ mật thiết với quê hương họ thông qua con đường du lịch, thư điện tử, điện thoại di động và tin tức trên truyền hình cáp. Họ tìm cách để sống cả ở nước Mỹ và đất nước

quê hương của họ. Đây là ý tưởng và tầm nhìn về nước Mỹ khi những công dân của nó (dù là mới hay cũ) mang trong mình sự tất cả sự đa dạng này? Ai là những người mà chúng ta muốn nói đến trong những câu chữ đầu tiên trong Hiến pháp của chúng ta, “Chúng tôi, những người dân của Hợp chúng quốc Hoa Kỳ”? Ai là “Chúng tôi”? Chắc chắn đây là một thách thức về quan hệ công dân đối với cộng đồng nhập cư vốn vẫn được chúng ta coi là một phần trong số chúng ta. Đây cũng là một thách thức về tôn giáo, đối với người dân của mọi truyền thống tôn giáo hiện đang sống trong các cộng đồng tôn giáo khác với họ trên toàn thế giới và ngay trên đường phố.

Khi con cái chúng ta chơi thân với những người bạn cùng lớp là tín đồ đạo Hồi, khi những tín đồ đạo Hindu chạy đua tìm một chỗ trong hội đồng giáo dục, tất cả trong số chúng ta đều quan tâm tới những người hàng xóm của mình, kể cả trên cương vị công dân lẫn trên cương vị tôn giáo.

Một đám đông tín đồ Hindu tham dự vào buổi lễ khai trương giáo đường ở Indianapolis (© AP Images/The Indianapolis Star, Rob Goebel)

Khi một thế kỷ mới bắt đầu, người dân Mỹ đã gặp phải thách thức làm sao cho có thể tiếp tục giữ đúng lời hứa về tự do tôn giáo - vốn là nguyên tắc và hình ảnh căn bản của nước Mỹ. Tự do tôn giáo luôn gia tăng cùng với tính đa dạng tôn giáo, và chưa bao giờ nước Mỹ lại có mức độ đa dạng về tôn giáo như ngày nay. Điều này đòi hỏi chúng ta phải định nghĩa lại ý nghĩa sâu sắc nhất của các nguyên tắc rất căn bản mà chúng ta áp ú, đồng thời tạo ra một xã hội đa nguyên thực thụ ở Hoa Kỳ, trong đó tính đa dạng phong phú này không chỉ đơn giản là được bao dung mà còn trở thành nguồn gốc thực sự cho sức mạnh của chúng ta. Để làm được điều đó, tất cả chúng ta cần phải biết nhiều hơn những gì chúng ta làm về một người khác, phải lắng nghe theo nhiều cách khác nhau về việc những người Mỹ hiện đại định nghĩa thế nào

là “chúng ta”, và cùng nhau đóng góp cho danh tiếng cũng như tinh thần Mỹ.

Những người viết nên Hiến pháp và Tuyên ngôn Nhân quyền hẳn đã không hình dung được sự đa dạng của tôn giáo tại Hoa Kỳ vào đầu thế kỷ XXI. Nhưng những nguyên tắc mà họ đưa ra trong các tài liệu này - “không thành lập tôn giáo” và “tự do hành đạo” - vẫn là những nguyên tắc chỉ đạo xuyên suốt hai thế kỷ khi tính đa dạng của tôn giáo ngày một tăng lên. Hoa Kỳ bắt đầu chứng minh và quả quyết về những gì mà những người viết nên Hiến pháp không tưởng tượng ra được nhưng vẫn dẫn dắt đất nước này đi đúng đường.

Tôn giáo không bao giờ có thể coi là một sản phẩm cuối cùng, được đóng gói, được phân phối và được chuyển giao từ thế hệ này sang thế hệ khác mà không bị suy suyển gì. Một vài người trong mỗi truyền thống tôn giáo nghĩ rằng tôn giáo của họ được truyền lại theo cách này, thể hiện qua các bài thuyết giáo, các giáo lý và những nghi lễ của họ. Nhưng chỉ cần nhìn lại lịch sử đôi chút là có thể thấy rằng họ đã nhầm. Các truyền thống tôn giáo của chúng ta luôn chuyển động chứ không tĩnh tại, luôn thay đổi chứ không cố định, giống như những dòng sông hơn là những đài tưởng niệm. Ngày nay, nước Mỹ là một địa điểm lý thú để nghiên cứu về lịch sử sống động của đời sống tôn giáo, khi mà đạo Phật đã trở thành một phần của nước Mỹ, những tín đồ theo đạo Thiên Chúa và những tín đồ Do Thái đã chạm trán với các tín đồ đạo Phật và một lần nữa lại phải điều chỉnh tôn giáo của mình vì họ đã hiểu ra rằng họ là một phần của tất cả những tôn giáo đó. Những người theo chủ nghĩa nhân văn, những người theo chủ nghĩa trần tục và thậm chí cả những người theo thuyết vô thần đều phải cân nhắc lại nhân sinh quan của mình trong bối cảnh ngày càng có nhiều tôn giáo phức tạp. Cùng với đạo Hindu thờ nhiều thần cùng một lúc với đạo Phật vô thần trong bức tranh này, những người theo chủ nghĩa vô thần có thể phải xác định rõ hơn đâu là loại “chúa” mà họ không tin thờ.

Không chỉ các truyền thống tôn giáo của chúng ta rất sống động mà điều này còn đúng hơn bao giờ hết nếu xét trong bối cảnh nước Mỹ. Phương châm của đảng Cộng hòa, E Pluribus Unum, “sự thống nhất từ đa dạng” không chỉ là một sự thật hiển nhiên mà còn là lý tưởng mà người dân Mỹ luôn kiên định. Câu chuyện về nhiều dân tộc ở Mỹ và việc thành lập nước Mỹ là một câu chuyện chưa kết thúc, trong đó các lý tưởng vẫn tiếp tục trở

thành hiện thực. Ý tưởng về tính “đa dạng” của chúng ta trở nên gần gũi với thực tế hơn bao giờ hết - bộ mặt và chủng tộc của chúng ta, nhạc Jazz và nhạc của người Mỹ bản địa, bộ trống Haiti hay cặp trống của người Bengal, điệu nhảy hip-hop và điệu bhangra, các ban nhạc đường phố của người Mexico hay người Indonesia, các ngọn tháp ở giáo đường Hồi giáo hay những tòa tháp ở thánh đường Hindu, các mái nhà hình chóp của thánh đường Mormon và những mái vòm mạ vàng của các nhà thờ Do Thái. Xen giữa sự đa dạng phong phú này, ý nghĩ của chúng ta về sự độc nhất cũng sẽ có nhiều cách hiểu mới, tùy thuộc vào cách lựa chọn của mỗi chúng ta.

Để hình dung ra một nước Mỹ mới trong thế kỷ XXI thì chúng ta cần phải có sức tưởng tượng phong phú. Điều đó có nghĩa là chúng ta phải nhìn nhận bức tranh tôn giáo của nước Mỹ từ nhiều góc độ khác nhau để có thể quan sát hết được vẻ đẹp đa dạng và phức tạp của nó.

Trích từ cuốn sách Một nước Mỹ tôn giáo mới của Diana L. Eck, nhà xuất bản HarperSanFrancisco, chi nhánh xuất bản của tập đoàn HarperCollinsPublishers, Inc. Bản quyền tác giả được Diana L. Eck đăng ký năm 2001. Cấm mọi hành vi vi phạm bản quyền tác giả.

Các quan điểm trình bày trong bài viết này không nhất thiết phản ánh quan điểm hoặc chính sách của Chính phủ Hoa Kỳ.

SỰ ĐA DẠNG VỀ TÔN GIÁO Ở NƯỚC MỸ THỜI KỲ MỚI LẬP NƯỚC

Catherine L. Albanese

Bức họa này mô tả William Penn, tín đồ Quaker, người sáng lập ra bang Pennsylvania, đang xây dựng mối quan hệ thân hữu với các bộ lạc thổ dân da đỏ. (© Francis G. Mayer/Corbis)

Thời kỳ thuộc địa trong lịch sử Hoa Kỳ được đánh dấu bằng sự đa dạng về tôn giáo do những người Mỹ bản địa, những nô lệ châu Phi và những người khai hoang đến từ châu Âu đã thực hiện những lễ nghi tôn giáo riêng của họ dưới nhiều hình thức khác nhau. Trong bài viết này, tác giả chỉ ra nguyên nhân và sự hình thành lòng bao dung tôn giáo trong thời kỳ thuộc địa ấy.

Catherine L. Albanese là tác giả của cuốn Nền Cộng hòa trong suy nghĩ và tinh thần: Lịch sử văn hóa của tôn giáo từ tượng theo kiểu Mỹ. Bà là Giáo sư danh dự về các truyền thống tôn giáo và là Trưởng Khoa Nghiên cứu tôn giáo tại trường Đại học California ở Santa Barbara.

Có ba huyền thoại được lan truyền phổ biến về nhận thức chung đối với lịch sử tôn giáo Hoa Kỳ:

- Huyền thoại thứ nhất: câu chuyện tôn giáo chỉ liên quan đến những người châu Âu.

- Huyền thoại thứ hai: đạo Thiên Chúa Tin Lành của người châu Âu nhập cư và của người châu Âu đến khai hoang chiếm ưu thế và là tôn giáo chính trong những thập kỷ đầu tiên sau khi lập quốc.
- Huyền thoại thứ ba: tính đa dạng về tôn giáo chỉ xuất hiện sau này, trong những năm của thế kỷ XX.

Có một số vấn đề đối với nhìn nhận này về lịch sử tôn giáo của nước Mỹ. Thứ nhất là nó đã hoàn toàn bỏ quên vai trò của những người dân bản xứ - những người Mỹ bản địa - những người đã sinh sống trên lãnh thổ từ nhiều thế kỷ trước khi người châu Âu đặt chân lên vùng đất này. Thứ hai là nó đã quên mất vai trò của người châu Phi - những người đã tạo nên một cộng đồng lớn trong tổng số cư dân thuộc địa. Thứ ba là, nếu xét về khía cạnh câu chuyện có liên quan đến những người nhập cư châu Âu thì điều quan trọng phải nhấn mạnh là mặc dù ban đầu, phần lớn người dân Mỹ theo đạo Tin Lành, song đạo Cơ Đốc La Mã và đạo Do Thái vốn đã tồn tại ngay trong những người khai hoang này. Cuối cùng, ngay cả trong số những người theo đạo Tin Lành thì tính đa dạng vẫn tồn tại phổ biến trong thời kỳ đầu lập quốc ở Hoa Kỳ và tính đa dạng này đã là một đặc tính quan trọng trong bức tranh tôn giáo ở Hoa Kỳ. Sự phát triển của các môn phái ở Anh trong thời kỳ tồn tại ngay trước thời kỳ thuộc địa đã minh chứng cho quan điểm này, và phần lớn các môn phái nhập cư là có nguồn gốc từ nước Đức. Trong lúc đó, những người khai hoang đến từ hầu hết các nước Bắc Âu cùng với tôn giáo đặc thù của họ lại cũng đã từng có mặt ở nước Mỹ trong thời kỳ này.

Thậm chí chỉ cần với một mô tả ngắn gọn về tính đa dạng tôn giáo tại nước Mỹ trong thời kỳ lập quốc trên thực tế, chúng ta cũng có thể đặt câu hỏi về việc tại sao quan điểm về vai trò nền tảng thuần nhất của đạo Tin Lành lại có thể được công nhận. Chính các nhà nghiên cứu lịch sử tôn giáo ở Hoa Kỳ là những đại diện cho các giáo phái Tin Lành chính thống. Họ nêu ra những quan điểm lịch sử không xuất phát từ vị trí nghề nghiệp mà xuất phát từ vị trí của một tầng lớp. Như vậy, chỉ các nghiên cứu về lịch sử tôn giáo Hoa Kỳ mới thực sự đáng tin cậy; và cùng với những tín đồ Tin Lành - những người mới đây vẫn chiếm đa số trong tổng số dân cư - thì không có gì phải ngạc nhiên khi người ta đã cố ý lờ đi tính đa dạng tôn giáo tại nước Mỹ thời kỳ mới thành lập.

Các truyền thống tôn giáo của người Mỹ bản địa và người Mỹ gốc Phi

Từ nhiều thế kỷ, trong mỗi bang trên đất Mỹ, những người dân bản địa luôn nuôi dưỡng những nền văn hóa riêng của họ. Mỗi bộ lạc người da đỏ đều có hệ thống tín ngưỡng riêng, những quy tắc ứng xử và những lễ nghi tôn giáo còn tồn tại cho tới ngày nay, hoàn toàn khác biệt với những nghi lễ tôn giáo khác. (Tài liệu ở đây và trong những nội dung dưới đây được tóm tắt từ cuốn *Nước Mỹ: Tôn giáo và các tôn giáo*, tác giả Catherine L. Albanese, xuất bản lần thứ tư, [Belmont, Calif.: Wadsworth Publishing, 2007].) Cùng với khoảng 550 cộng đồng và ngôn ngữ khác nhau tại nước Mỹ vào thế kỷ XVII, nền văn hóa của người Mỹ bản địa đã được ghi nhận bởi tính đa dạng và phong phú hơn bất kỳ thứ gì mà chúng ta có thể đo đếm được. Nhưng nếu chúng ta nhìn vào những đặc tính chung của các nhóm văn hóa này thì có thể thấy rằng người Mỹ bản địa thường nhấn mạnh tính liên tiếp của đời sống tâm linh, thể hiện trong tín ngưỡng, trong các nghi lễ và trong cách họ sống hài hòa với thiên nhiên. Họ nhìn nhận thế giới vật chất quanh họ là thiêng liêng và họ không tách biệt thế giới đó với những quyền lực siêu nhiên giống như cách mà người châu Âu đã làm. Họ tìm thấy mối liên hệ mật thiết giữa thực tế với những mơ ước thâm kín bên trong và họ cho rằng cuộc sống nội tâm luôn có mối quan hệ khăng khít và có thể hòa làm một với thế giới bên ngoài. Những con vật được tế lễ có thể trở thành người và ngược lại. Trong bối cảnh đó, quy tắc sống của người Mỹ bản địa có thể được mô tả là cách sống vô cùng hài hòa với thế giới tự nhiên. Ngoài ra, họ còn cảm thấy dễ chịu trong những hoàn cảnh đa tôn giáo. Trong số những người Mỹ bản địa, sự khác biệt về tôn giáo được công nhận, được vinh danh và được chấp nhận. Các bộ lạc khác nhau có đời sống tinh thần khác nhau, các lễ nghi khác nhau và các tập quán tôn giáo khác nhau.

Đối với những người Mỹ gốc Phi, tôn giáo không bị mất đi cùng với chế độ nô lệ. Hầu hết trong số họ đều đến Mỹ từ khu vực Tây Phi và vùng Congo-Angola; nhiều người trong số họ là những người thuộc dân tộc Mandinke, Yoruba, Ibo, Bakongo, Ewe và Fon. Hồi giáo là tôn giáo được một số người lựa chọn, trong khi những người khác đi theo các tôn giáo truyền thống khác nhau của châu Phi. Một lần nữa, cũng giống như những người Mỹ bản địa, một số giáo phái chính cũng chiếm vai trò chủ đạo trong số các hình thức tôn giáo châu Phi bản địa này. Cộng đồng đóng vai trò trung tâm và thế giới tâm linh không bao giờ tách rời quá xa khỏi cộng đồng ấy, những vị thần linh rất gần gũi với dân chúng, thậm chí bao gồm cả tổ tiên đã chết của

họ. Người đứng đầu cộng đồng tâm linh là Chúa Tối cao, người có sức mạnh lớn nhất được dân chúng cảm nhận thông qua những vị thần linh trung gian khác. Thuật bói toán, dùng vật tế thần, âm nhạc và điệu nhảy - cùng với nhịp điệu thôi thúc của tiếng trống - tất cả đều để tạo ra và bày tỏ những ý nghĩa tâm linh nhất định. Ở nước Mỹ, các ý tưởng và tập quán tôn giáo này đã bước sang một giai đoạn mới tại các cộng đồng nô lệ, ở đó những người nô lệ da đen đã chấp nhận theo đạo Thiên Chúa Tin Lành và kèm theo đó là những tư tưởng tôn giáo có liên quan đến điều kiện nô lệ bị ép buộc. Do vậy, những người da đen theo đạo Thiên Chúa sẽ không bao giờ có những quan điểm tôn giáo giống như những người da trắng theo đạo này đến từ châu Âu.

Bên cạnh đó, các truyền thống ma thuật và chữa bệnh, đôi khi được gọi là thuật cầu hồn, cũng phát triển và được lan truyền nhanh chóng cùng với tín ngưỡng và tập quán của người Mỹ bản địa, thậm chí đôi khi còn thu hút những người da trắng muốn tìm hiểu về ma thuật hoặc tìm kiếm sự giúp đỡ cần thiết thông qua phép thuật.

Bức tranh mô tả Cha Hennepin, thầy tu dòng thánh Fran-xít, cùng với những người Mỹ bản địa – những người bạn và là người dẫn đường cho ông – khi ông khám phá miền Trung Tây Thượng vào cuối thế kỷ XVII. Từ 100 năm trước đó, những thầy tu thuộc dòng thánh Fran-xít đã bắt đầu lập nên những hội truyền giáo tại các bộ lạc da đỏ. (Ảnh chụp bức tranh của Douglas Volk/Thư viện Quốc hội Mỹ)

Các truyền thống tôn giáo của những người dân châu Âu đầu tiên đặt chân lên nước Mỹ

Những người châu Âu đầu tiên đặt chân lên nước Mỹ là người Tây Ban Nha, những người dưới sự chỉ huy của Juan Ponce de Leon, đã tìm đường đến bán đảo rộng lớn mà chúng ta gọi là Florida vào năm 1513. Chỉ tám năm sau, các mục sư Cơ Đốc giáo La Mã đã đến đây để truyền giáo cho các thổ dân da đỏ, và từ năm 1564, người Tây Ban Nha đã thành lập St. Augustine. Những hoạt động tôn giáo tương tự đã được thực hiện cách đất nước

Tây Ban Nha hàng trăm dặm, ở khu vực phía Tây lục địa mới. Trước khi thế kỷ XVI kết thúc, các nhà truyền giáo thuộc dòng thánh Francis đã tới khu vực mà ngày nay là bang New Mexico, các thầy tu dòng Tên đã bắt đầu đến truyền giáo ở khu vực bang Arizona vào đầu thế kỷ XVIII. Trong số những người Anh thì các tín đồ Cơ Đốc đã tới không phải để cải đạo cho người thổ dân da đỏ mà là để định cư. Thực tế là hiến chương thành lập khu kiều dân sau này trở thành bang Maryland đã được trao cho Cơ Đốc giáo La Mã. Nhà vua Anh quốc Charles I đã trao đặc quyền cho tín đồ Cơ Đốc George Calvert, quan chức cao cấp đầu tiên của xứ Baltimore. Con trai của ông - Leonard - đã đến đây vào năm 1634 với cương vị là thống đốc đầu tiên. Dù rằng sau đó Cơ Đốc giáo đã nhanh chóng đánh mất vai trò thống soái của mình tại khu kiều dân Maryland nhưng sự tồn tại của nó là bằng chứng cho thấy sức mạnh của các cộng đồng tôn giáo thiểu số trong thời kỳ thuộc địa. Trong lúc đó, thuộc địa của người Quaker ở Pennsylvania lại tỏ ra hoan hỉ chào đón đạo Cơ Đốc, và khu vực thuộc địa New York, trong một giai đoạn lịch sử của mình, cũng đã chấp nhận tín ngưỡng này. Thậm chí đã có một thống đốc là tín đồ Cơ Đốc tại bang New York từ năm 1682 đến năm 1689 ở Thomas Dongan.

New York cũng là quê hương của những người Do Thái đầu tiên đặt chân lên đất Mỹ. Ban đầu, họ đến đây khai hoang vào năm 1654 khi nơi này vẫn được gọi là New Amsterdam (khu vực thuộc địa được người Hà Lan chuyển cho người Anh vào năm 1664). Những người Do Thái này - một bộ phận thuộc cộng đồng tị nạn Tây Ban Nha, Bồ Đào Nha được thành lập sau khi người Do Thái bị trục xuất khỏi vùng đất này vào cuối thế kỷ XV - ban đầu đến khai hoang ở vùng đất Hà Lan tự do. Sau đó, họ di cư tới miền đông Brazil trong cuộc viễn chinh của người Hà Lan cho đến khi nơi này rơi vào tay người Bồ Đào Nha và những người Do Thái phải chạy lên phía Bắc, đến New Amsterdam. Tại đây, họ đã hình thành nên một cộng đồng Do Thái Sephardim nhỏ bé, chủ yếu bao gồm các lái buôn và không có giáo sĩ. Hiện tượng kết hôn với những người không theo đạo Do Thái trong thời kỳ này cũng đồng nghĩa với việc nhiều người trong số họ đã hòa nhập hoàn toàn với cư dân địa phương, nhưng từ năm 1692, họ đã tìm cách xây dựng hội đạo Do Thái đầu tiên trên đất Mỹ. Một số tín đồ Do Thái cũng đã đến khai hoang ở Rhode Island, và số khác - cùng với những tín đồ Do Thái từ Bắc Âu đang bắt đầu di cư tới Mỹ - đã chọn các thành phố ở bờ biển phía Đông và các thành phố phía Nam như Charleston ở Nam Carolina để hình thành các cộng đồng nhỏ và các giáo đoàn tôn giáo của họ.

Trong thế giới tôn giáo đa dạng và phong phú của nước Mỹ thời kỳ lập quốc, đạo Tin Lành chiếm vai trò chủ đạo. Hai đại dịch xảy ra vào đầu thế kỷ XVII đã giết hại các nhóm thổ dân da đỏ ở khu vực Bắc Mỹ - những người bị gục ngã bởi các loại vi khuẩn hơn là vì những tay súng đến từ châu Âu. Các nhóm dân tộc khác - người châu Phi, tín đồ Cơ Đốc và những người theo đạo Do Thái luôn là những cộng đồng tôn giáo thiểu số, mặc dù số lượng người Mỹ gốc Phi đã tăng lên đáng kể tại một vài nơi. Tuy vậy, khi nghĩ rằng người định cư theo đạo Tin Lành là một cộng đồng sẽ không phản ánh sự khác biệt về tôn giáo vốn là đặc điểm của người nhập cư châu Âu. Nhiều người trong số họ là tín đồ Thiên Chúa Tin Lành nhưng lại sống cùng với nhiều tín ngưỡng và tôn giáo trừu tượng khác của người da đen và người Mỹ bản địa - theo đuổi tập quán ma thuật của họ, thuật chiêm tinh và các thuật bí truyền khác (xem Jon Butler, *Chìm ngập trong đại dương tôn giáo: Cơ Đốc Thiên Chúa hóa người Mỹ* [Cambridge: Nhà xuất bản Đại học Harvard, 1990], và Catherine L. Albanese, *Nền cộng hòa của suy nghĩ và tư tưởng: Lịch sử văn hóa tôn giáo trừu tượng Mỹ* [New Haven: Nhà xuất bản Đại học Yale, 2007]).

Hơn nữa, những người đến khai hoang tại hai khu vực thuộc địa đầu tiên này - những người đóng vai trò chủ đạo trong đời sống chính trị sau này của nước Mỹ - lại được chia tách thành các nhóm tôn giáo khác nhau. Kiêu dân Virginia, cùng với khu kiều dân thường trực đầu tiên của họ ở Jamestown từ năm 1607 đã chính thức trở thành tín đồ của Nhà thờ Anh quốc. Giáo phái Anh quốc với những quy định nghiêm khắc của nó từ năm 1610 và gần một thập kỷ sau đó đã buộc luật pháp Virginia yêu cầu các tín đồ phải tham dự buổi lễ cầu nguyện ngày chủ nhật nếu không muốn bị buộc tội chết (chúng tôi không có ghi chép lịch sử về việc có người nào từng bị hành quyết hay không). Ngược lại, ở New England, những người đến khai hoang ở khu kiều dân Plymouth (1620) và Vịnh Massachusetts (1630) (hai khu kiều dân này sau được sáp nhập làm một) lại là các tín đồ Thanh giáo - thành viên của hai nhóm cải cách khác nhau nhưng đều tìm cách bác bỏ tập quán của Nhà thờ Anh quốc. Ở Plymouth, những người hành hương ly khai - những người đã sớm định cư ở Hà Lan - đã hiểu ra rằng họ đang bị bỏ rơi bên ngoài nhà thờ Anh quốc. Tại khu kiều dân lớn hơn ở Vịnh Massachusetts, những người không ly khai đã tìm cách thay đổi những quy định nghiêm ngặt của nhà thờ giáo phái Anh từ bên trong. Cả hai nhóm này đều nhấn mạnh vai trò của sự thay đổi giáo phái Anh thành giáo phái Thiên Chúa thực thụ và thuần khiết dựa trên kinh nghiệm tôn giáo của cá nhân họ. Hai nhóm này đều chịu ảnh hưởng mạnh mẽ của thuyết Calvin với

những thông điệp về quyền lực tối cao của Chúa, về sự sai trái của con người và sự toàn quyền của Chúa khi quyết định ai đó được hưởng hạnh phúc trên thiên đường hay phải xuống địa ngục mãi mãi. Họ đều ao ước những nhà thờ tự do, hay các hội thánh địa phương, ra đời từ cuộc cách mạng cải cách tôn giáo Anabaptist (cấp tiến) vào thế kỷ XVI ở châu Âu. Cả hai nhóm này cũng đều đánh giá cao vai trò của hội chúng tự trị địa phương với tư cách là người đảm bảo sự hòa hợp giữa dân chúng với Đấng quyền năng.

Tuy nhiên, những nhà cải cách theo đạo Thanh giáo ở Vịnh Massachussetts không đủ thuần nhất đối với một số người khai hoang mới theo đạo Tin Lành. Ví dụ như, Rhode Island trở thành quê hương của những tín đồ Baptist sau khi Roger Williams thành lập khu kiều dân vào năm 1636. Williams đã bị trục xuất khỏi Vịnh Massachussetts khi ông ngày càng thấy rõ rằng những người Thanh giáo tỏ ra thiếu năng lực. Ông đã đến Rhode Island cùng với những người phản đối tôn

Một trong những giáo đoàn Phi-Mỹ cổ xưa nhất Hoa Kỳ hiện đang được thờ phụng tại nhà thờ Thiên Chúa đầu tiên của người Mỹ gốc Phi tại Savannah, bang Georgia. (Ảnh cung cấp bởi Savannahvisit.com)

giáo khác như Anne Hutchison, người đã tuyên bố theo sự chỉ đạo của Đức Thánh Linh. Xa hơn nữa ở miền Nam, những tín đồ Tin Lành ở New York còn bao gồm cả những nhà cải cách đến từ Hà Lan trong ngày đầu lập quốc tại khu kiều dân New Amsterdam. Ngoài ra, các nhóm Tin Lành châu Âu khác - những tín đồ Calvin từ nước Pháp, tín đồ Luti từ nước Đức, tín đồ Hội chúng tự trị từ New England, những người phái Quaker hay Baptist - đều coi đây là quê hương họ, mặc dù khu kiều dân này tự coi mình là theo Anh giáo (xem Richard W. Pointer, Thuyết đa nguyên của đạo Tin Lành và kinh nghiệm của New York: Nghiên cứu tính đa dạng tôn giáo thế kỷ XVIII [Bloomington: Nhà xuất bản Đại học Indiana, 1988]). Người dân New York đã coi tính đa dạng này là một ưu điểm mang lại cho họ nhiều lợi ích về tôn giáo và chính trị.

Về phần mình, ở bang New Jersey, người Hà Lan và những người dân nhập cư Bắc Âu khác đã liên kết với người nhập cư theo người Anh cách tân và những người nhập cư Anh theo phái giáo hữu. Đặc biệt là ở Pennsylvania, những tín đồ phái giáo hữu đã tìm thấy nơi ẩn náu an toàn và một địa vị thống trị tại nơi này trong một thời gian. Một tư tưởng khoan dung đã thịnh hành khi William Penn biến Pennsylvania thành một khu kiều dân của các tín đồ phái giáo hữu từ năm 1681. Penn, con trai của một đô đốc và là người cải đạo sang phái giáo hữu đã giành được quyền sở hữu khu kiều dân này khi ông được Công tước York dùng đất trả cho món nợ đối với cha ông. Những người theo phái giáo hữu, cùng với niềm tin huyền bí của họ về “ánh sáng thần thánh” đã truyền tải thông điệp tôn giáo của họ vào đời sống chính trị và xã hội. Ở Pennsylvania, người ta có quyền tự do thờ cúng, và những quyền lợi của lương tâm rất được bảo vệ. Quan điểm của Penn đối với các bộ tộc da đỏ trong thỏa thuận điều ước và sáng kiến chính sách của ông trong việc láng tránh chiến tranh cũng là những đặc điểm nổi bật trong thời kỳ này.

Trên khắp miền Nam nước Mỹ, các nhà truyền giáo người Anh theo phái Baptist hay phái giáo hữu hoạt động thành công, và tính đa dạng tôn giáo đã trở thành một đặc điểm phổ biến trong bức tranh tôn giáo ở Hoa Kỳ. Ngay cả những tín đồ của giáo hội Trưởng lão cũng là một phần quan trọng, cũng như hàng loạt các nhóm bất đồng khác nữa. Trong lúc đó, những người theo các giáo phái của Đức, như ở Menno, Dunker và Moravian Pietists, cũng sống rải rác khắp Pennsylvania và những nơi khác. Tại những nơi có người Đức và người Scandinavi định cư, đều có sự hiện diện mạnh mẽ của giáo phái Luthi và giáo phái Calvin cải cách trong cộng đồng người Đức. Những giáo phái mà chúng ta có thể coi là thiểu số ngày nay cũng đã hiện diện trong thời kỳ đó, ví dụ như tín ngưỡng Woman tại cộng đồng Wil-derness ở không xa Philadelphia - một giáo phái bí truyền thực hành thứ tôn giáo pha trộn của người theo đạo Cơ Đốc, đạo Do Thái và người ngoại đạo.

Ảnh hưởng của sự phục hưng

Với tính đa dạng này, cùng với sự cạnh tranh của các quan điểm tôn giáo trong số những người đến nước Mỹ với ý đồ truyền đạo, sự phục hưng - thời kỳ phát triển mạnh mẽ của Tin Lành Phúc âm - đã trở thành hiện tượng phổ biến trong thế kỷ XVIII. Trong các nghi lễ tôn giáo, tình cảm con người được khơi gợi, xung đột được xoa dịu, khiến cho những người bình thường có thể

muốn gia nhập một tôn giáo mới hay quay lại với một tôn giáo cũ. Các nhà nghiên cứu lịch sử coi giai đoạn từ cuối những năm 1730 sang những năm 1740 và 1750 là thời kỳ đặc biệt thành công đối với việc khôi phục đức tin cho những người ngoại đạo. (Xem William G. McLoughlin, *Khôi phục đức tin, hành vi nhận thức và cải cách: Bình luận về những thay đổi tôn giáo và xã hội ở Hoa Kỳ, 1607-1977* [Chicago: NXB Đại học Chicago, 1978]). Được mệnh danh là Sự thức tỉnh vĩ đại hay Sự thức tỉnh vĩ đại đầu tiên, thời kỳ này do hai nhà thuyết giáo lớn thống trị. Người thứ nhất là nhà thuyết giáo lưu động người Anh George Whitefield, một người theo tư tưởng của John Wesley (người sáng lập ra Hội Giám lý) với những bài giảng đạo theo thuyết Calvin, ông đã đến các khu kiều dân ở Bắc Mỹ để giảng đạo và quyên tiền cho một trại trẻ mồ côi ở khu kiều dân miền nam bang Georgia. Người thứ hai là một tín đồ Thanh giáo, người được mệnh danh là nhà thần học vĩ đại nhất Hoa Kỳ - Jonathan Edwards, đến từ Northampton, bang Massachusetts, ông đã làm sống lại thông điệp của thuyết Calvin về sự kết tội đối với những ai không lựa chọn sự cứu rỗi linh hồn. Tuy nhiên, ở nước Mỹ trong giai đoạn này không chỉ có những nhà truyền giáo nói trên. Ví dụ như, ở các khu kiều dân miền Trung nước Mỹ - đặc biệt là ở Pennsylvania và New Jersey - những người theo thuyết Trưởng lão cũng tìm cách phổ biến tư tưởng của họ về sự thức tỉnh.

Ngôn ngữ của sự phục hưng có vẻ như đã trở thành ngôn ngữ tôn giáo của Hoa Kỳ. Thực vậy, các nhà sử học cũng chỉ ra vai trò của sự thức tỉnh trong việc tạo dựng và nuôi dưỡng những bất đồng tôn giáo, đồng thời chỉ ra vai trò của nó trong việc đưa các kiều dân lại gần nhau. Về mặt này, có một luận điểm xuất chúng giải thích tại sao cuộc Cách mạng Mỹ hoàn toàn có thể xảy ra về mặt tư tưởng vào cuối thế kỷ XVIII, luận điểm này đã khẳng định vai trò của thời kỳ thức tỉnh vĩ đại trong việc tạo ra những tư tưởng đồng nhất cần thiết để bắt đầu cuộc Cách mạng (Xem Alan Heimert, *Tôn giáo và suy nghĩ của người Mỹ: Từ thời kỳ thức tỉnh vĩ đại đến cuộc cách mạng* [Cambridge: NXB Đại học Harvard, 1966]). Tuy nhiên, chúng tôi không đồng ý với luận điểm này: rõ ràng là vào cuối thế kỷ XVIII, tính đa dạng tôn giáo ở Hoa Kỳ đã rất nổi bật, và đây vẫn là một đặc tính không thể phủ nhận trong bức tranh xã hội của nước Mỹ giai đoạn hiện nay.

Các quan điểm trình bày trong bài viết này không nhất thiết phản ánh quan điểm hoặc chính sách của Chính phủ Hoa Kỳ.

KHÍA CẠNH NHÂN KHẨU HỌC CỦA TÔN GIÁO

Brian J. Grim và David Masci

Rất nhiều nhóm tôn giáo khác nhau cùng tồn tại trên lãnh thổ Hoa Kỳ, tất cả đều có quyền theo đuổi tín ngưỡng của họ và được bảo vệ một cách hợp pháp bởi Hiến pháp Hoa Kỳ.

Brian J. Grim, chuyên viên nghiên cứu về tôn giáo và ngoại giao, và David Masci, chuyên viên nghiên cứu về tôn giáo và luật pháp đã cùng nhau xây dựng diễn đàn Pew về tôn giáo và đời sống cộng đồng. Diễn đàn này là một dự án của Trung tâm nghiên cứu Pew - một tổ chức phi đảng phái ở Washington D.C. - nơi cung cấp thông tin về các vấn đề, thái độ và xu hướng có ảnh hưởng tại Hoa Kỳ và trên thế giới.

Hoa Kỳ là một trong những quốc gia có nhiều loại tôn giáo nhất thế giới. Ngoài việc có tất cả các giáo phái tôn giáo lớn trên thế giới, Hoa Kỳ thực sự còn là đất nước của những nhóm tôn giáo thiểu số. Mặc dù đạo Tin Lành vẫn là giáo phái chủ đạo của Thiên Chúa giáo ở Hoa Kỳ, song đạo Tin Lành cũng được chia thành hàng chục giáo phái với những đặc

Một buổi sinh hoạt tôn giáo tại Nhà thờ Hội thánh Trưởng lão ở Edina, bang Minnesota (© AP Images/Janet Hostetter)

trung riêng về tín ngưỡng, cách hành đạo và lịch sử. Tuy nhiên, vị trí chủ đạo của Thiên Chúa giáo Tin Lành ở Hoa Kỳ đã bị suy yếu đi trong những năm gần đây. Trên thực tế, một cuộc điều tra dư luận được Diễn đàn Pew về Tôn giáo và Đời sống cộng đồng thực hiện đã cho thấy lần đầu tiên trong lịch sử của mình, Hoa Kỳ hiện đang trở thành một quốc gia trong đó đạo Tin Lành chỉ chiếm vị trí thiểu số. Số người Mỹ cho biết họ là thành viên của các giáo phái Tin Lành hiện chỉ còn 51%, giảm đi từ hơn 60% vào những năm 1970 và 1980.

Khoảng một phần tư tổng số người trưởng thành tại Hoa Kỳ là tín đồ của Đạo Cơ Đốc La Mã; khoảng 3,3% nữa là thành viên của các giáo phái Thiên

Chúa khác. Xét trên tổng số thì gần 8 trong số 10 người trưởng thành ở Hoa Kỳ cho biết họ theo một trong các giáo phái khác nhau của Thiên Chúa giáo. Các giáo phái khác trên thế giới, trong đó có đạo Do Thái, Hồi giáo, đạo Hindu và đạo Phật - hiện đang chiếm khoảng 5% dân số trưởng thành ở Hoa Kỳ. Gần như cứ sáu người Mỹ trưởng thành thì có một người không theo bất kỳ giáo phái cụ thể nào và số lượng những người này có xu hướng tăng lên trong những thập niên gần đây.

Sự đa dạng về tôn giáo tại Hoa Kỳ có nhiều nguyên do khác nhau, trong đó có vấn đề di cư. Sự đa dạng về tôn giáo ở Hoa Kỳ cũng phản ánh sự bảo vệ đặc biệt của Hiến pháp Hoa Kỳ đối với việc tự do theo đuổi một tín ngưỡng nào đó. Không chỉ những người di cư mới cảm thấy họ được tự do biểu thị tín ngưỡng, niềm tin, các thói quen tôn giáo; mà nhiều người Mỹ cũng đã quyết định đổi tôn giáo của họ ít nhất một lần trong đời. Thực vậy, theo cuộc điều tra đã được tiến hành vào giữa năm 2007, hơn một phần tư người Mỹ trưởng thành đã từng từ bỏ tín ngưỡng này để chuyển sang theo đuổi một tín ngưỡng khác - hoặc không theo đuổi một tín ngưỡng nào cả - kết quả này là chưa tính đến những trường hợp thay đổi từ giáo phái Tin Lành này sang một giáo phái Tin Lành khác.

Các quyền lợi và hạn chế về tôn giáo tại Hoa Kỳ

Hiến pháp Hoa Kỳ có các điều khoản bảo vệ cho các nhóm tôn giáo thiểu số và cho các thói quen tôn giáo nói chung. Các đảm bảo này nằm trong các điều khoản về tự do tôn giáo và tổ chức tôn giáo nằm trong Điều bổ sung sửa đổi thứ nhất của Hiến pháp. Điều bổ sung này được ban hành năm 1791 nhằm bảo đảm cho quyền tự do hội họp và tự do ngôn luận. Nó cùng với chín điều bổ sung sửa đổi Hiến pháp khác tạo nên Tuyên ngôn Nhân quyền.

Những người phác thảo nên Điều bổ sung sửa đổi thứ nhất của Hiến pháp, mà nổi bật nhất là James Madison (cha đẻ của Hiến pháp Hoa Kỳ và là tổng thống thứ tư của Hợp chúng quốc Hoa Kỳ) cũng đã nhận thức được rằng những khác biệt về tôn giáo ở châu Âu đã đẩy châu lục này đến những cuộc xung đột trong nhiều thế kỷ. Họ cũng phản đối những chính sách mà một số bang đã đưa ra nhằm cấm đoán một số giáo phái tôn giáo để ủng hộ các nhà thờ đã được nhà nước phê chuẩn hoặc chính thức hóa. Đặc biệt, Madison cũng tin rằng việc hạn chế quyền tự do tín ngưỡng cùng với nỗ lực của chính phủ nhằm tạo ra sự thống nhất về tôn giáo là một việc làm vi phạm

quyền tự do căn bản của mỗi cá nhân. Ông cũng lập luận rằng tự do tôn giáo phải được thực thi trong một môi trường trong đó chính phủ bảo vệ tự do tín ngưỡng của mỗi cá nhân nhưng không ủng hộ các thể chế tôn giáo. Hai mục đích này chính là cơ sở nền tảng của các điều khoản về tôn giáo trong Điều bổ sung sửa đổi thứ nhất của Hiến pháp.

Tuy nhiên, ngay cả trong thời kỳ Madison, vẫn có nhiều quan điểm bất đồng về ý nghĩa chính xác của các điều khoản tôn giáo. Điều luật này quy định rằng “Quốc hội sẽ không ban hành một đạo luật nào nhằm thiết lập tôn giáo”. Kết quả là tòa án có thể rộng tay quyết định ý nghĩa chính xác của các điều khoản về tổ chức tôn giáo và tự do tôn giáo.

Mặc dù tất cả mọi người đều nhất trí rằng Điều bổ sung sửa đổi thứ nhất của Hiến pháp đã cấm việc thành lập những nhà thờ được chính phủ hỗ trợ, song sự nhất trí cũng chỉ dừng lại ở đó. Ví dụ, một số người cho rằng Điều khoản Tổ chức Tôn giáo này nhằm ngăn chặn sự liên kết giữa chính quyền với các tổ chức tôn giáo. Họ tin rằng, như Thomas Jefferson - nhà lập quốc - đã từng viết: “phải có bức tường ngăn cách” giữa nhà thờ và nhà nước. Những người khác thì biện luận rằng nhà nước có thể hỗ trợ cho các hoạt động tôn giáo và các thể chế tôn giáo nếu nhà nước tỏ ra không thiên vị một tổ chức hay hoạt động nào đó. Khi những tranh luận về việc hành đạo đã bắt đầu ảnh hưởng tới hệ thống tư pháp thì tòa án đã đi theo đường ranh giới giữa hai quan điểm này. Nhìn chung, họ cho rằng Chính phủ có thể rộng rãi thừa nhận tôn giáo - ví dụ như thông qua lời cam kết, lễ tuyên thệ hay thể hiện trên tiền tệ - song không được phép ban hành những bộ luật khích lệ tôn giáo - ví dụ như việc dạy Kinh thánh trong các trường công lập.

Điều khoản Tự do Tôn giáo cũng là đề tài của nhiều cuộc tranh luận và bất đồng. Mặc dù tòa án đã quyết định rằng điều khoản luật này là nhằm bảo vệ tất cả mọi tín ngưỡng tôn giáo, song họ lại đối xử với việc hành đạo và các hoạt động tôn giáo một cách khác nhau. Nhìn chung, tòa án cho rằng Điều bổ sung sửa đổi thứ nhất của Hiến pháp không cho dân chúng quyền được theo đuổi những tín ngưỡng không được luật pháp cho phép. Tuy nhiên, một số quyết định của tòa án đã tỏ ra ưu ái ngoại lệ cho các nhóm tôn giáo, trong đó có cả những nhóm tôn giáo thiểu số. Ví dụ như năm 1943, Tòa án Tối cao Hoa Kỳ đã bảo vệ quyền của nhóm Những nhân chứng Jehovah từ chối tham gia vào buổi lễ chào cờ dựa trên tín ngưỡng tôn giáo của họ.

Hình 1. Các giáo phái tôn giáo lớn ở Hoa Kỳ

	% trong tổng số người trưởng thành
Đạo Thiên Chúa	78,4
Đạo Tin Lành	51,3
- Nhà thờ Phúc âm	26,3
- Nhà thờ chính thống	18,1
- Nhà thờ của người Mỹ da đen	6,9
Đạo Cơ Đốc	23,9
Đạo Mormon	1,7
Nhân chứng Jehovah	0,7
Giáo hội Chính thống	0,6
Các giáo phái thiên chúa khác	0,3
Các tôn giáo khác	4,7
Đạo Do Thái	1,7
Đạo Phật	0,7
Đạo Hồi *	0,6
Đạo Hindu	0,4
Các tôn giáo khác trên thế giới	<0,3
Các tín ngưỡng khác	1,2
Không thuộc tín ngưỡng nào	16,1
Không biết/Từ chối trả lời	0,8
Tổng số	100

* Từ Trung tâm Nghiên cứu Pew, 2007, "Đạo hồi ở nước Mỹ: Tầng lớp trung lưu và những xu hướng chính".

Do làm tròn, tổng các con số ở đây có thể không đúng bằng 100% và các số lẻ có thể không được đưa vào số tổng nêu ra ở đây.

Nguồn: Điều tra về bức tranh tôn giáo của Hoa Kỳ, Diễn đàn Pew về tôn giáo và đời sống cộng đồng.

Bức tranh tôn giáo ở Hoa Kỳ

Trong bối cảnh luật pháp như vậy, tại Hoa Kỳ, các cách thức bày tỏ tín ngưỡng tôn giáo cũng tỏ ra vô cùng phong phú. Không có ước tính chính thức nào cho biết chính xác số lượng các nhóm tôn giáo ở Hoa Kỳ vì từ cuối những năm 1950, Cục Điều tra Dân số Hoa Kỳ đã không tiến hành điều tra công dân về tín ngưỡng tôn giáo và vị thế thành viên trong các nhóm tôn giáo của họ. Một nguồn thông tin đáng tin cậy về tôn giáo tại Hoa Kỳ hiện nay là từ cuộc điều tra về bức tranh tôn giáo ở Hoa Kỳ do Diễn đàn Pew về tôn giáo và đời sống cộng đồng tiến hành. Dựa trên các cuộc phỏng vấn được tiến hành với hơn 35.000 người trưởng thành ở Hoa Kỳ, cuộc điều tra này đã đưa ra những thông tin chi tiết về tính đa dạng của các nhóm tôn giáo tại Hoa Kỳ trong giai đoạn đầu thế kỷ XXI.

Những nhóm tôn giáo lớn ở Hoa Kỳ

Cuộc điều tra đã chỉ ra rằng có gần 8 trong số 10 người Mỹ trưởng thành theo đạo Cơ Đốc hoặc các giáo phái của đạo Cơ Đốc. Thành viên của các nhà thờ Tin Lành nay chỉ còn chiếm đa số không đáng kể (51,3%) trong tổng số dân cư trưởng thành. Nhưng đạo Tin Lành ở Hoa Kỳ không hoàn toàn đồng nhất mà được phân chia thành ba giáo phái riêng biệt - giáo phái Tin Lành Phúc âm (26,3% tổng số dân cư trưởng thành và chiếm gần một nửa tổng số tín đồ của đạo Tin Lành); nhà thờ Tin Lành chính thống (18,1% tổng số dân cư trưởng thành và chiếm hơn một phần ba tổng số tín đồ theo đạo Tin Lành); và nhà thờ Tin Lành Mỹ-Phi (6,9% tổng số dân cư trưởng thành và chiếm gần một phần bảy tổng số tín đồ theo đạo Tin Lành). Đạo Tin Lành cũng bao gồm nhiều nhóm giáo phái khác nhau (ví dụ như Tin Lành Baptist, Hội Giám lý và Pentecostal) thuộc một hoặc nhiều giáo phái lớn đã kể trên.

Đạo Cơ Đốc La Mã chiếm gần một phần tư (23,9%) tổng số dân cư trưởng thành của Hoa Kỳ và chiếm khoảng 3 trong số 10 giáo phái Cơ

Những người theo đạo tại nhà thờ Pentecost ở New York. Hiện tượng dân di cư đã dẫn tới việc xây dựng nhiều hơn nữa những nhà thờ Phúc âm. (Tyler Hicks/The New York Times)

Đốc ở nước Mỹ. Trong số dân cư trưởng thành sinh ra ở Mỹ, số tín đồ Tin Lành tỏ ra áp đảo số tín đồ Cơ Đốc (55% tín đồ Tin Lành so với 21% tín đồ Cơ Đốc). Nhưng trong số những người trưởng thành được sinh ra ở nước ngoài thì số tín đồ Cơ Đốc lại chiếm ưu thế hơn với tỷ lệ là xấp xỉ hai trên một (46% tín đồ Cơ Đốc so với 24% tín đồ Tin Lành).

Các nhóm tôn giáo thiểu số

Theo cuộc điều tra quốc gia về đạo Hồi ở Mỹ do Trung tâm nghiên cứu Pew tiến hành bằng các thứ tiếng Ả-rập, Hindu, Iran và tiếng Anh vào năm 2007 thì tỷ lệ người theo đạo Hồi ở Hoa Kỳ trong tổng số dân cư trưởng thành được ước tính là khoảng 0,6%. Khoảng hai phần ba tổng số tín đồ đạo Hồi ở Hoa Kỳ là dân nhập cư. Tuy nhiên, cuộc điều tra này cũng chỉ ra rằng họ chính là những người có ảnh hưởng lớn đối với những quan điểm, các giá trị và hành vi tôn giáo. Nhìn chung, những tín đồ đạo Hồi ở Hoa Kỳ đều tin rằng làm việc chăm chỉ thì sẽ được trả công - một niềm tin phản ánh thực tế rằng những tín đồ đạo Hồi ở Hoa Kỳ thường có mức thu nhập và trình độ giáo dục thấp hơn so với dân chúng Mỹ nói chung. Đạo Hồi cũng là nhóm tôn giáo có tính chủng tộc phong phú nhất ở Hoa Kỳ. Hơn một phần ba số người theo đạo Hồi là người da trắng, gần một phần tư là người da đen và một phần năm là người châu Á, gần một phần năm còn lại là thuộc một trong số các chủng tộc khác.

Theo cuộc điều tra về bức tranh tôn giáo ở Mỹ của diễn đàn Pew, đạo Hindu chiếm gần 0,4% tổng số dân cư trưởng thành ở Hoa Kỳ. Hơn tám phần mười tổng số người Mỹ theo đạo Hindu được sinh ra ở nước ngoài, chủ yếu là từ Nam Trung Á. Gần một nửa tổng số tín đồ Hindu tại Mỹ đã hoàn thành giáo dục sau đại học, so với chỉ khoảng một phần mười tổng số dân cư nói chung. Những tín đồ theo đạo Hindu thường có mức thu nhập cao hơn so với các nhóm tôn giáo khác, với hơn bốn phần mười trong số họ có thu nhập nhiều hơn 100.000 đô-la Mỹ mỗi năm.

Đạo Phật chiếm 0,7% tổng số dân cư trưởng thành ở Hoa Kỳ. Ngược với đạo Hồi và đạo Hindu, Đạo Phật ở Hoa Kỳ chủ yếu gồm các tín đồ sinh ra tại Mỹ, những tín đồ da trắng hoặc những người cải đạo. Chỉ một phần ba tổng số tín đồ theo đạo Phật ở Hoa Kỳ có nguồn gốc từ châu Á và gần ba phần tư tổng số tín đồ đạo Phật nói rằng họ đã cải đạo để theo đạo Phật. Một phần tư tổng số tín đồ đạo Phật có trình độ giáo dục sau đại học, một tỷ lệ cao hơn so với tỷ lệ trung bình trong tổng số dân cư.

Cuộc điều tra cho thấy hầu hết người Do Thái ở Hoa Kỳ đều thuộc một trong ba giáo phái Do Thái lớn: Do Thái Cải cách (43%), Do Thái Bảo thủ (31%) và Do Thái Chính thống (10%). Hơn tám phần mười tổng số tín đồ Do Thái là người Do Thái và khoảng bảy phần mười đã kết hôn với người cùng theo đạo Do Thái với họ. Hơn một phần ba tổng số tín đồ Do Thái có trình độ giáo dục sau đại học, và cũng giống như đạo Hindu, người Do Thái có mức thu nhập cao hơn mức thu nhập trung bình trong dân cư.

Ở Fort Wayne, bang Indiana, các thành viên của ngôi đền Phật giáo của người Môn tụ tập trong buổi cầu nguyện cho nhà sư Luang Phot Uttama, người đã mất năm 2006. Người Môn coi ông như là Đức Đạt Lai Lạt Ma của họ. (© AP Images/The Fort Wayne Journal Gazette, Chathie Rowand)

Một số lượng lớn người Mỹ theo đạo Thiên Chúa chính thống - tôn giáo lớn thứ ba trên thế giới - chiếm khoảng 0,6% tổng số dân cư trưởng thành ở Hoa Kỳ. Ngoài ra, trong số các tín đồ Thiên Chúa ở Hoa Kỳ, còn có một số lượng lớn các tín đồ Mormons và Nhân chứng Jehovah. Người theo đạo Mormons chiếm 1,7% tổng số dân cư trưởng thành. Gần sáu phần mười số người theo đạo Mormons đã tốt nghiệp đại học hoặc sau đại học, so với mức 50% của dân cư Mỹ nói chung. Tín đồ đạo Mormons cũng có mức thu nhập cao hơn đôi chút so với mức thu nhập trung bình, với đa số (58%) có thu nhập hơn 50.000 đô-la Mỹ mỗi năm. Những người theo đạo Nhân chứng Jehovah chiếm khoảng 0,7% tổng số dân cư trưởng thành. Hơn hai phần ba số người theo đạo Nhân chứng Jehovah là tín đồ cải đạo từ một loại hình tín ngưỡng khác hoặc chưa từng theo một tín ngưỡng nào khi còn nhỏ.

Cuộc điều tra cũng chỉ ra rằng 16,1% tổng số dân cư trưởng thành cho biết họ không thuộc một nhóm tôn giáo cụ thể nào, tạo nên trường phái tôn giáo lớn thứ tư ở Hoa Kỳ. Nhưng cuộc điều tra này cũng chỉ ra rằng số dân cư không theo đạo này cũng tương đối phức tạp và sẽ là không chính xác nếu mô tả nhóm người này là nhóm phi tôn giáo. Trên thực tế, mặc dù họ không theo một trường phái tôn giáo cụ thể nào, song phần lớn trong số họ vẫn nói rằng tôn giáo là một điều quan trọng hoặc rất quan trọng trong đời sống của họ.

Chỉ 1,6% tổng số dân cư trưởng thành ở Hoa Kỳ nói rằng họ theo chủ nghĩa vô thần, trong đó, số lượng nam giới theo chủ nghĩa vô thần nhiều gấp ba

lần so với nữ giới. Thanh niên (dưới 30 tuổi) thường theo chủ nghĩa vô thần nhiều hơn so với những người lớn tuổi.

Phân bố địa lý của các nhóm tôn giáo

Cuộc điều tra cho biết mỗi vùng trên lãnh thổ Hoa Kỳ lại có cách thức phân bố tôn giáo khác nhau. Khu vực Trung Tây hay vùng trung tâm của đất nước là nơi có nhiều nhóm tôn giáo tập trung nhất trong tổng số dân cư. Khoảng một phần tư (26%) cư dân của khu vực Trung Tây là thành viên của nhà thờ Tin Lành chính thống, gần một phần tư (24%) là tín đồ Cơ Đốc và 16% là không theo tôn giáo nào cả. Các tỷ lệ này gần như giống hệt với kết quả điều tra trong tổng số dân cư nói chung.

Khu vực Đông Bắc là nơi chiếm ưu thế của các tín đồ Cơ Đốc hơn so với những vùng khác (37%). Khu vực này cũng có ít người theo đạo Tin Lành Phúc âm (13%). Có nhiều người trong số dân cư khu vực Đông Bắc theo đạo Do Thái (4%) so với số người theo đạo này ở các vùng khác. Ngược lại, một nửa số tín đồ của các nhà thờ Tin Lành Phúc âm sống ở miền Nam, so với chỉ 10% sống ở Đông Bắc và 17% sống ở miền Tây. Đa số người theo đạo Mormons (76%) sống ở miền Tây, với mật độ lớn ở bang Utah. Miền Tây cũng là nơi có tỷ lệ người không theo tôn giáo nào lớn nhất so với tất cả những vùng khác (21%) với số lượng đông đảo nhất những người theo chủ nghĩa vô thần và theo thuyết bất khả tri.

Tôn giáo ở Hoa Kỳ: Đa dạng và không giáo điều

Phản ánh mức độ đa dạng tôn giáo ở Hoa Kỳ, đa số người Mỹ đồng ý với quan điểm cho rằng nhiều tôn giáo - chứ không chỉ tôn giáo mà họ đang theo đuổi - có thể dẫn đến một cuộc sống bất tử. Cuộc điều tra chỉ ra rằng hầu hết người dân Mỹ cũng có cách tiếp cận không giáo điều khi họ diễn đạt về giáo lý của họ. Hơn hai phần ba người Mỹ trưởng thành là thành viên của một giáo phái nào đó đồng ý với quan điểm cho rằng có nhiều cách đúng đắn để hiểu hay diễn giải giáo lý tín ngưỡng của họ. Sự khuyết thiếu tính giáo điều trong tôn giáo ở Hoa Kỳ cùng với sự bảo vệ hợp pháp của pháp luật dành cho tất cả các nhóm tôn giáo cũng đồng nghĩa với việc các nhóm tôn giáo thiểu số vẫn có thể tìm đường tới nước Mỹ và tiếp tục được chào đón ở Hoa Kỳ.

Các quan điểm bày tỏ trong bài báo này không phản ánh quan điểm hoặc chính sách của Chính phủ Hoa Kỳ.

TỰ DO TÍN NGƯỠNG VÀ TÒA ÁN

Andrew C. Spiropoulos

“Quốc hội không được đưa ra những đạo luật về thành lập tôn giáo hay cấm đoán quyền tự do tín ngưỡng”.

Khi người dân tin rằng luật pháp đã xâm phạm nguyên tắc nêu trong Hiến pháp Hoa Kỳ thì họ sẽ hướng về tòa án - cơ quan được Hiến pháp chọn làm người bảo vệ cho những nguyên tắc này. Dân chúng sẽ phản đối một đạo luật ngăn cấm việc thành lập tín ngưỡng hay cấm họ không được tự do hành đạo. Tòa án cần quyết định xem luật ngày nay có đi quá xa những nguyên tắc cơ bản của quyền tự do tín ngưỡng hay không.

Tạp chí điện tử Hoa Kỳ đã phỏng vấn ông Andrew C. Spiropoulos, Giáo sư Luật và Giám đốc Trung tâm Nghiên cứu Luật hiến pháp nhà nước và Chính phủ tại trường Đại học Luật Thành phố Oklahoma, nhằm phác thảo một số tình huống pháp lý mang tính giả thuyết về “quyền tự do thực hiện hành vi tín ngưỡng” và “điều khoản về thành lập tín ngưỡng”. Với mỗi phác thảo này, Giáo sư Spiropoulos đã xây dựng các nhân vật và nơi chốn giả tưởng. Ông đưa ra một vài kịch bản, trong đó mô tả các luận cứ pháp lý của nguyên đơn và của chính phủ, đồng thời đưa ra phán quyết giả định của tòa án trong từng trường hợp cụ thể. Những “phán quyết” này chỉ là sự diễn giải về những gì mà tòa án có thể nói, nhưng chúng cũng được dựa trên các quyết định của tòa án trên thực tế. Nhìn chung, các kịch bản này mô phỏng một cách chưa chính xác nhưng cũng đã làm rõ đường ranh giới giữa những hành vi chấp nhận được và không chấp nhận được của chính phủ trong những vấn đề tôn giáo.

Kịch bản 1

SỰ VIỆC: William Davis là thực hành tôn giáo của người Mỹ bản địa. Một trong những lễ giáo quan trọng nhất của giáo phái này yêu cầu anh phải sử dụng ma túy. Việc tàng trữ ma túy được luật pháp tại bang miền núi phía Tây mà Davis đang cư trú coi là một tội phạm nghiêm trọng. Khi ông chủ của Davis phát hiện ra anh đã sử dụng ma túy như một yêu cầu không thể thiếu của lễ nghi tôn giáo mà anh là thành viên, Davis lập tức bị đuổi việc. Vì Davis bị đuổi việc do đã thực hiện một hành vi phi pháp nên bang miền núi phía Tây đã không cho anh hưởng các hình thức lợi tức của bang dành cho những người mất việc làm. Davis đã kiện bang này để buộc họ cho anh hưởng phúc lợi thất nghiệp vì anh cho rằng Hiến pháp Hoa Kỳ không cho

phép bang miền núi phía Tây phán quyết rằng việc sử dụng ma túy vì lễ nghi tôn giáo bắt buộc lại là một hành vi phi pháp.

LÝ LỄ CỦA NGUYÊN ĐƠN: Davis biện luận rằng với việc từ chối chi trả phúc lợi thất nghiệp cho anh, chính quyền bang đã ngăn cấm một cách sai trái quyền tự do hành đạo, quyền đã được Điều bổ sung sửa đổi thứ nhất của Hiến pháp của Hoa Kỳ bảo vệ. Anh biện luận rằng bộ luật mà bang trích dẫn để từ chối chi trả phúc lợi thất nghiệp cho anh - luật coi hành vi tàng trữ và sử dụng ma túy là trọng tội - đã vi phạm Hiến pháp vì nó gây khó khăn, nếu không nói là ngăn cấm anh tiến hành những lễ nghi tôn giáo của mình. Luật này đã buộc Davis phải vi phạm các quy ước tôn giáo hoặc phải chịu ngồi tù do sử dụng ma túy. Davis còn đưa ra các luận cứ chứng minh rằng Hiến pháp chỉ cho phép các bang ngăn chặn ai đó thực hiện hành vi tôn giáo nếu: (1) bang đó có lý do vô cùng quan trọng và (2) luật pháp là cách thức duy nhất để đạt được mục tiêu. Trong trường hợp này, Davis cho rằng bang không có lý do chính đáng để bắt anh ngừng sử dụng ma túy trong lễ nghi tôn giáo của mình. Anh không làm tổn thương đến chính bản thân và những người khác; anh không sử dụng ma túy theo cách giống như những người khác lạm dụng ma túy để mua vui; và anh không có ý định bán ma túy cho bất kỳ ai khác. Nói cách khác, bang không thể chỉ ra cách áp dụng luật này đối với trường hợp của Davis. Nếu không có lý do để hạn chế quyền tự do tín ngưỡng của Davis thì Hiến pháp cũng không cho phép bang thực hiện những biện pháp trừng phạt đối với anh.

Nhiều cuộc biểu tình phản đối sự bảo vệ mà Hiến pháp Hoa Kỳ dành cho tôn giáo đã diễn ra ngay trước Tòa án Tối cao Hoa Kỳ (Joe Readie/Getty Images)

LÝ LỄ CỦA CHÍNH QUYỀN: Chính quyền bang biện luận rằng họ không tước đi quyền tự do thực hiện các nghi lễ tôn giáo của Davis. Luật pháp ngăn cấm việc tàng trữ và sử dụng ma túy là bộ luật không chỉ áp dụng cho những người theo đạo; nó được áp dụng cho tất cả mọi người. Bang cho rằng họ có quyền hợp hiến để yêu cầu Davis tuân thủ luật này giống như họ đã yêu cầu đối với tất cả mọi người, dù người đó có theo đạo hay không. Chính quyền bang cũng biện luận rằng họ không cần phải chứng minh rằng họ có lý do rất

quan trọng để áp dụng luật và luật này là cách thức duy nhất để đạt mục tiêu. Tất cả những gì họ cần chỉ ra là những lý do hợp pháp của luật và họ chỉ cần nêu ra một trong những lý do đó: sẽ dễ dàng hơn cho chính phủ trong việc cưỡng chế thực hiện luật pháp chống lại việc sử dụng phi pháp ma túy nếu chính phủ không phải lo lắng về việc cân nhắc những trường hợp ngoại lệ dành cho những người giống như Davis, những người tin rằng họ có lý do chính đáng để vi phạm pháp luật.

PHÁN QUYẾT MÀ TÒA ÁN CÓ THỂ ĐƯA RA: Trong trường hợp này, tòa án có lẽ sẽ nghiêng về việc ủng hộ chính quyền bang. Có nhiều khả năng là tòa án sẽ quyết định như vậy cho dù việc thi hành luật pháp có gây khó khăn - thậm chí làm cho không thể thực hiện được - việc hành đạo của một số người, Hiến pháp không cho phép người theo đạo quyền được vi phạm pháp luật. Vì pháp luật được áp dụng cho tất cả mọi người, dù có theo đạo hay không theo đạo, và luật pháp được thực hiện một cách công bằng đối với tất cả những người vi phạm pháp luật, nên chính quyền bang, một khi có thể đưa ra bất kỳ luận cứ nào để áp dụng luật, cũng có thể áp dụng luật đó đối với cả những người theo đạo. Nói cách khác, bang không cần dành ngoại lệ cho những người theo đạo trong việc tuân thủ các yêu cầu của một bộ luật công bằng.

Kịch bản 2

SỰ VIỆC: Nhà thờ New Order thực hiện nghi thức tín ngưỡng duy tâm. Nó thực hiện các buổi tế lễ loài vật, trong đó có việc giết chết chim bồ câu, gà, dê và cừu để làm đồ tế lễ. Dùng loài vật để tế lễ là một nghi thức quan trọng của tín ngưỡng này, đặc biệt là trong các buổi tuyên thệ, trong các buổi lễ nhập môn của thành viên mới hay của một vị linh mục mới, trong các buổi cầu nguyện cho người ốm và trong các buổi tế lễ lớn hàng năm. Nhiều cư dân tại Thành phố Palm Leaf - nơi có nhà thờ này - đã rất e ngại về nghi thức giết loài vật để tế lễ của nhà thờ. Họ thấy rằng nghi thức này là đáng ghê tởm và gây nên nhiều bất ổn tại khu dân cư, đồng thời còn đe dọa đến sức khỏe của dân chúng sinh sống nơi này. Họ đã yêu cầu thành phố cấm nhà thờ không được tiếp tục thực hiện hành vi tế lễ vật nuôi. Thành phố đã thông qua đạo luật coi hành vi giết loài vật là bất hợp pháp nếu đó là một phần của nghi lễ và không để sử dụng với mục đích làm thực phẩm, quần áo, thể thao, thí nghiệm khoa học hay kiểm soát các giống gây hại. Nhà thờ đã kiện thành phố vì đã ngăn cấm họ thực hiện các nghi lễ tôn giáo của mình.

LÝ LỄ CỦA NGUYÊN ĐƠN: Nhà thờ tin rằng Sắc lệnh của chính quyền thành phố Palm Leaf cấm họ giết loài vật đã cướp đi của họ quyền lợi được Hiến pháp bảo vệ: quyền tự do thực hiện hành vi tôn giáo. Nhà thờ cho rằng luật pháp phải đối xử hoàn toàn như nhau với người theo đạo và người không theo đạo. Mặc dù nhìn bề ngoài thì Sắc lệnh này có vẻ như được áp dụng cho tất cả mọi người, song nếu nhìn sâu hơn thì nó thực sự chỉ để áp dụng cho những người theo đạo. Chỉ những người theo đạo mới giết loài vật như một phần trong các lễ nghi tôn giáo và cũng chỉ hành vi giết chết loài vật kiểu này mới bị coi là phạm pháp. Nhiều loại hành vi giết chết loài vật khác như để lấy thịt, để phục vụ môn thể thao săn bắn lại không bị cấm đoán. Rõ ràng là chính quyền thành phố cố ý thông qua Sắc lệnh này để ngăn cản những người thực hành tín ngưỡng duy tâm, nhằm thỏa mãn những lời phàn nàn mang tính thù địch của những cư dân khác trong thành phố. Chỉ ít Hiến pháp đã yêu cầu chính quyền không được phân biệt đối xử giữa các công dân theo đạo và không theo đạo; hay phải hành động một cách thận trọng trước sự thù địch đối với bất kỳ tôn giáo nào. Trong trường hợp của Thành phố Palm Leaf, rõ ràng là một người đã phải chịu tội khi họ thực hiện hành vi tôn giáo của mình trong khi người khác không theo đạo lại không phải chịu tội khi họ cũng thực hiện hành vi tương tự. Nếu chính quyền đối xử với người theo đạo khác với người không theo đạo thì chính phủ cần phải có lý do thực sự quan trọng để làm như vậy. Trong trường hợp này, không có sự khác biệt thực sự nào giữa việc giết chết loài vật vì lý do tôn giáo hay vì bất kỳ lý do nào khác.

LÝ LỄ CỦA CHÍNH QUYỀN: Chính quyền thành phố biện luận rằng luật này không phải chỉ nhằm vào những người theo đạo và không đối xử bất công đối với họ. Luật này được áp dụng cho tất cả mọi người, dù họ có theo đạo hay không - những người giết chết loài vật trong các buổi lễ, và có nhiều buổi lễ không mang tính chất tôn giáo. Người đi săn giết loài vật để phục vụ cho môn thể thao, người bán thịt giết loài vật để lấy thực phẩm, đều là để phục vụ mục đích thực tiễn chứ không phải là một nghi thức trong buổi lễ. Điều này phân biệt họ với những người giết loài vật nhằm phục vụ các buổi lễ nghi. Vì vậy, họ phải được và có thể được đối xử không giống nhau trước pháp luật. Một người không bị cướp mất quyền tự do thực hiện hành vi tôn giáo được Hiến pháp bảo vệ khi luật pháp được áp dụng như nhau đối với tất cả mọi người, cả người theo đạo và không theo đạo, dẫn cho luật pháp có thể khiến việc thực thi tín ngưỡng trở nên khó khăn hơn.

PHÁN QUYẾT MÀ TÒA ÁN CÓ THỂ ĐƯA RA: Ở đây, tòa án có lẽ sẽ nghiêng về ủng hộ Nhà thờ duy tâm. Mặc dù Sắc lệnh nói trên có vẻ như được áp dụng đối với tất cả mọi người, dù người đó theo đạo hay không theo đạo, song rõ ràng là sắc lệnh này đã không đối xử với người theo đạo và người không theo đạo một cách hoàn toàn như nhau. Sắc lệnh này được ban hành nhằm vào những người theo đạo có hành vi giết loài vật trong các nghi thức tôn giáo của họ trong khi loại trừ hành vi giết loài vật của tất cả những ai có mục đích khác. Một người bị tước quyền tự do thực hiện các hành vi tôn giáo của họ khi chính quyền đối xử với họ khác với những người không theo đạo trừ khi chính quyền chỉ ra được rằng: (1) có lý do vô cùng quan trọng để thi hành luật và (2) luật này là vô cùng cần thiết để thực hiện mục tiêu. Ở đây, lý do để hạn chế hoặc ngăn cấm hành vi giết chết loài vật phải được áp dụng như nhau giữa những người theo đạo và không theo đạo. Cách giải thích duy nhất cho sự phân biệt đối xử này là chính quyền đã tỏ ra thù địch đối với tôn giáo duy tâm.

Kịch bản 3

SỰ VIỆC: Michelle Rivers, 14 tuổi, vừa mới tốt nghiệp một trường trung học công. Nhà trường đã tổ chức buổi lễ chúc mừng học sinh tốt nghiệp. Những buổi lễ như vậy thường có ý nghĩa vô cùng quan trọng đối với học sinh tốt nghiệp và gia đình của họ. Nhà trường đã mời một vị mục sư Cơ Đốc để tiến hành cầu nguyện khi bắt đầu và kết thúc buổi lễ tốt nghiệp này. Nội dung cầu nguyện chỉ liên quan

Một số cộng đồng người Mỹ đã có những trận chiến pháp lý về việc đặt các tấm bia khắc Mười điều răn của Chúa trong Kinh Thánh. Ở hạt Lawrence, bang Indiana, một nhóm đấu tranh vì dân quyền đã kiện lên tòa án đòi dỡ bỏ tấm bia này trong trước thềm cỏ trước tòa. Trong ảnh này, người lao động dỡ bỏ tượng đài tưởng niệm theo lệnh của tòa án.

(© AP Images/Bedford Times-Mail, Scott Brunner)

đến Chúa nói chung và không phản ánh bất kỳ một niềm tin tôn giáo cụ thể nào về Chúa. Các học sinh không bị bắt buộc phải cầu nguyện hoặc đứng lên trong khi cầu nguyện. Học sinh cũng không bị bắt buộc phải tham gia vào buổi lễ này để được tốt nghiệp. River đã kiện nhà trường vì cô cho rằng Hiến pháp không cho phép trường công bảo trợ cho các mục sư đến cầu nguyện tại buổi lễ tốt nghiệp.

LÝ LỄ CỦA NGUYÊN ĐƠN: Rivers cho rằng thông qua việc mời mục sư, nhà trường (một thể chế của nhà nước) đã vi phạm Điều bổ sung sửa đổi thứ nhất của Hiến pháp vì điều sửa đổi này đã cấm việc khuyến khích tôn giáo. Rivers lập luận rằng chính quyền đã vi phạm điều này khi hành vi của họ cho thấy họ đang tán thành các hoạt động tôn giáo và hỗ trợ việc truyền bá tôn giáo. Ở đây, thông qua buổi cầu nguyện tại buổi lễ, chính quyền đã tỏ ra thiên vị tôn giáo và có dấu hiệu sẵn sàng ủng hộ tôn giáo. Ngoài ra, chính quyền đã có hành vi ép buộc tôn giáo khi buộc Rivers cầu nguyện hay ít nhất là cũng phải tỏ ra tôn trọng tín ngưỡng mà cô không theo đuổi. Chính quyền có thể không bắt buộc cô tham gia vào buổi lễ, một buổi lễ có ý nghĩa rất quan trọng trong cuộc đời cô, nhưng đây vẫn là hành vi ép cô phải bày tỏ thái độ tôn trọng tôn giáo.

LÝ LỄ CỦA CHÍNH

QUYỀN: Nhà trường biện luận rằng Rivers không bị buộc phải tỏ ra ủng hộ hay phải có thái độ tôn trọng tôn giáo này. Cô không bị bắt buộc tham gia vào buổi lễ và nếu cô có tham gia thì cũng không buộc phải cầu nguyện hay phải đứng lên trong khi những người khác cầu nguyện. Nhà trường cho rằng đây không phải là một sự hỗ trợ phi

pháp hay kích động tôn giáo. Nhà trường chỉ tạo cho những ai tham gia vào buổi lễ một cơ hội, nếu họ muốn và họ tin, để bày tỏ niềm tin tôn giáo của họ. Nhà trường và các cơ quan khác của chính phủ đã từng tạo ra những cơ hội như vậy để cầu nguyện ngay từ những ngày đầu lập quốc, và rất ít người có thể nói rằng những thực tiễn lịch sử ấy lại là hành vi ép buộc mọi người theo đạo hoặc tạo ra bất kỳ sự bảo trợ vô hình nào đối với tôn giáo.

PHÁN QUYẾT MÀ TÒA ÁN CÓ THỂ ĐƯA RA: Trong trường hợp này, tòa án có lẽ sẽ nghiêng về Rivers. Chính quyền không thể buộc Rivers lựa chọn giữa việc tham dự buổi lễ tốt nghiệp - một sự kiện quan trọng trong cuộc sống của cô - với việc chấp nhận bị ép buộc bày tỏ sự tôn trọng đối với tín ngưỡng mà cô không chia sẻ. Sẽ là phi thực tế nếu kỳ vọng rằng Rivers -

Cuộc triển lãm này ở một bảo tàng tại Chicago thể hiện quyền tự do phát ngôn, tự do tôn giáo, tự do báo chí và tự do hội họp. (© AP Images/Charles Rex Anbogast)

một thiếu niên - có thể biết bày tỏ thái độ không đồng ý bằng cách từ chối đứng lên hoặc bỏ đi khi những người khác cầu nguyện trong buổi lễ. Bởi vậy, cô cũng sẽ phải tỏ ra giống như những người khác ở đó nếu cô cầu nguyện hoặc ít nhất cũng tỏ ra tôn trọng vai trò của vị mục sư. Hiến pháp không cho phép nhà nước cưỡng chế tôn giáo đối với những người không theo tôn giáo đó. Ngoài ra, nhà nước không được sử dụng quyền lực và nguồn lực của mình để quảng bá hoặc khích lệ các tín ngưỡng tôn giáo. Thông qua việc mời một mục sư đến cầu nguyện tại một buổi lễ công cộng, chính quyền đã tuyên bố với những người tham gia rằng tín ngưỡng tôn giáo đó là quan trọng và tốt đẹp. Khi chính quyền gửi những thông điệp như vậy thì cũng có nghĩa là đã kích động tôn giáo và điều này là vi phạm Hiến pháp.

Kịch bản 4

SỰ VIỆC: Nhà Quốc hội bang ở Metropolis, New Hudson được bao quanh bởi một công viên lớn thuộc quyền sở hữu của bang, trong đó có rất nhiều đài tưởng niệm. Một trong số những công trình đó là một cột đá cao hai mét có viết 10 điều răn dạy của Chúa. Đài tưởng niệm này tọa lạc giữa tòa nhà quốc hội - cơ quan lập pháp của bang, và tòa nhà nơi có Tòa án Tối cao. Những ghi chép về đài tưởng niệm này cho biết nó đã được một nhóm các cá nhân tặng cho chính quyền bang hơn 40 năm trước. Henry Mencken, một cư dân ở Metropolis, thường đi ngang qua đài tưởng niệm này trên đường tới công sở. Mecken không theo bất kỳ tín ngưỡng tôn giáo nào và anh tỏ ra tức giận khi một đài tưởng niệm thuộc quyền sở hữu của nhà nước và được nhà nước gìn giữ lại bày tỏ quan điểm ủng hộ một tín ngưỡng tôn giáo cụ thể. Anh ta đã kiện ra tòa đòi chính quyền bang phải di dời đài tưởng niệm này đi.

LÝ LỆ CỦA NGUYÊN ĐƠN: Mencken biện luận rằng việc để đài tưởng niệm này tồn tại với thông điệp tôn giáo như vậy tại một tòa nhà thuộc quyền sở hữu và được quản lý bởi nhà nước - bang New Hudson - là một hành vi kích động tôn giáo và vi phạm Điều bổ sung sửa đổi thứ nhất của Hiến pháp. Người này cho rằng bất kỳ người bình thường nào đi qua công viên - một trong những khu vực công cộng quan trọng nhất của bang - và đọc thông điệp viết trên cột đá này đều có thể cho rằng bang New Hudson ủng hộ cho những tín ngưỡng tôn giáo được ghi rõ trong 10 điều răn dạy của Chúa. Mecken cho rằng Hiến pháp không cho phép chính phủ sử dụng quyền lực và nguồn lực của mình để ủng hộ hoặc truyền bá những tín ngưỡng tôn giáo cụ thể. Người này yêu cầu đài tưởng niệm trên phải được di dời ra khỏi khuôn viên của khu vực thuộc tài sản công cộng này.

LÝ LỄ CỦA CHÍNH QUYỀN: Chính quyền bang lập luận rằng không có điều gì trên đài tưởng niệm này phản ánh nỗ lực của chính quyền nhằm thiết lập tín ngưỡng tôn giáo. Công trình này không có nghĩa là New Hudson đang cố gắng buộc các công dân của mình tuân theo một tôn giáo nào đó hay chính quyền bang đang ủng hộ cho một tôn giáo nào đó. Đài tưởng niệm này nằm ở công viên cùng với hơn 30 công trình tưởng niệm khác, và chỉ bày tỏ một thực tế lịch sử là những quan điểm tôn giáo nằm trong 10 điều răn dạy của Chúa đã có vai trò rất quan trọng đối với những người sáng lập ra bang New Hudson. Phần lớn những người đi qua công viên và đọc những dòng chữ viết trên đó đều coi đây chỉ là một trong nhiều công trình tưởng niệm được công nhận là có ý nghĩa quan trọng trong lịch sử New Hudson. Họ không coi đài tưởng niệm này như một cách bày tỏ bất kỳ thông điệp nào nói lên rằng hiện nay bang New Hudson đang đi theo một tín ngưỡng tôn giáo nào đó. Không có bất cứ điều gì về đài tưởng niệm này vi phạm luật pháp, chính quyền bang biện luận, và vì thế đài tưởng niệm này phải được giữ lại.

PHÁN QUYẾT MÀ TÒA ÁN CÓ THỂ ĐƯA RA: Trong vụ việc này, có lẽ tòa án sẽ ủng hộ quan điểm của chính quyền bang. Đài tưởng niệm này không bộc lộ quan điểm tôn giáo cũng như bất kỳ thái độ ủng hộ tôn giáo nào. Hơn nữa, đài tưởng niệm này là một bằng chứng cho thấy tầm quan trọng của tín ngưỡng tôn giáo trong lịch sử của New Hudson. Phần lớn người dân đều cho rằng công trình này là một thông điệp lịch sử chứ không phải là một thông điệp tôn giáo, vì nó được đặt ở khu vực được bao quanh bởi nhiều công trình lịch sử khác và những người làm ra các đài tưởng niệm này cũng đã để lại những thông điệp lịch sử trên công trình của họ. Rõ ràng là hầu hết những người đã từng nhìn thấy đài tưởng niệm này đều không cho rằng chính phủ đang cố gắng truyền bá thông điệp tôn giáo tới họ vì đài tưởng niệm này đã được đặt ở đây rất nhiều năm mà không có ai phản nản gì. Nó được dân chúng bang New Hudson chấp nhận như một phần lịch sử của họ, và vì vậy không thể coi đó là một cố gắng của chính quyền bang nhằm thiết lập tôn giáo và vi phạm Hiến pháp.

Quan điểm bày tỏ trong bài báo này không phản ánh quan điểm hoặc chính sách của Chính phủ Hoa Kỳ.

ĐIỀU KHOẢN TỰ DO HÀNH ĐỘNG: CÁC PHÁN QUYẾT QUAN TRỌNG CỦA TÒA ÁN TỐI CAO HOA KỲ

Tóm lược những phán quyết quan trọng của Tòa án Tối cao Hoa Kỳ do Diễn đàn Pew về Tôn giáo và Đời sống cộng đồng tổng kết.

Vụ Reynolds kiện Hoa Kỳ (1879)

Truy tố hình sự một nhân vật có ảnh hưởng lớn trong đạo Mormon vì vi phạm chế độ một vợ một chồng tại bang Utah.

Vụ Cantwell kiện Connecticut (1940)

Bác bỏ một bản án về tội gây rối trật tự, phán quyết cho rằng Điều khoản Tự do Tôn giáo được áp dụng với các hành động tại tiểu bang cũng như liên bang.

Học khu Minersville kiện Gobitis (1940)

Phán rằng Điều khoản Tự do Tôn giáo không trao cho học sinh trường công có động cơ tôn giáo quyền được chọn không tham gia lễ chào cờ bắt buộc.

Vụ Hội đồng Giáo dục Tây Virginia kiện Barnette (1943)

Bác bỏ phán quyết Gobitis và công nhận quyền được phép không tham gia lễ chào cờ bắt buộc căn cứ theo quyền tự do ngôn luận và thờ cúng.

Ở Mỹ, việc người Do Thái đội mũ *yarmulke* hàng ngày trên đường phố và ở nhà là việc rất bình thường. Tuy nhiên, Tòa án Tối cao Mỹ đã phán quyết rằng một cơ trường không quân người Do Thái không được miễn khỏi quy định đội mũ phi công trên máy bay. (Mario Tama/Getty Images)

Vụ Hoa Kỳ kiện Ballard (1944)

Trong một vụ liên quan tới thầy lang chữa bệnh bằng lòng tin tự nhận có sức mạnh siêu nhiên khi chữa bệnh, đã phán rằng chính phủ không thể đặt câu hỏi về sự thực hay độ tin cậy về đức tin của một người nào đó, nhưng được quyền xem xét xem liệu đức tin đó có thực sự được thực hiện hay không.

Vụ Braunfeld kiện Brown (1961)

Bác bỏ lập luận của các doanh nhân người Do Thái hành lễ ngày xa-ba các ngày thứ 7 và phản đối một đạo luật yêu cầu các doanh nghiệp phải đóng cửa vào ngày chủ nhật.

Vụ Sherbert kiện Verner (1963)

Phán rằng chính sách thất nghiệp của Nam Carolina buộc người lao động phải lựa chọn giữa việc được hành lễ ngày xa-ba và việc được nhận trợ cấp thất nghiệp, như vậy đã vi phạm Điều khoản Tự do Tôn giáo.

Tòa án đã tuyên bố việc sử dụng chất met-ca-lin trong nghi lễ thờ cúng của người Mỹ bản địa là hợp pháp. (Ảnh của Ira Block/National Geographic/Getty Images)

Vụ Wisconsin kiện Yoder (1972)

Phán rằng Điều khoản Tự do Tôn giáo đã miễn cho trẻ vị thành niên theo đạo Old Order Amish không phải có mặt bắt buộc tại trường học.

Vụ trường Đại học Bob Jones kiện Hoa Kỳ (1983)

Bác bỏ một đơn kiện căn cứ theo Điều bổ sung sửa đổi thứ nhất của Hiến pháp đối với chính sách của Sở Thu nhập quốc nội bác bỏ quy chế miễn thuế cho các cơ sở giáo dục tôn giáo phi lợi nhuận vốn có chính sách phân biệt chủng tộc.

Vụ Goldman kiện Weinberger (1986)

Phán rằng Điều khoản Tự do Tôn giáo không cho phép một đại úy không quân người Do Thái được miễn áp dụng một quy định cấm đội bất kỳ loại mũ lưỡi trai nào trong nhà.

Vụ O'Lone kiện Estate of Shabazz (1987)

Phán rằng lý do an ninh là cơ sở hợp lý để hạn chế tù nhân tham gia các buổi hành lễ của đạo Hồi.

Vụ Việc làm kiện Smith (1990)

Ủng hộ việc bác bỏ không bồi thường thất nghiệp cho hai tu vấn viên về phục hồi sức khỏe sau cai nghiện người đa đo vốn đã bị đuổi việc vì họ đã nuốt chất met-ca-lin gây ảo giác trong nghi lễ tôn giáo.

Vụ Nhà thờ Lukumi Babalu Aye kiện Thành phố Hialeah (1993)

Phán rằng các pháp lệnh của thành phố Hialeah về đối xử với động vật đã phân biệt đối xử với đạo Santeria và nghi lễ tế thần bằng động vật của tôn giáo này.

Vụ Thành phố Boerne kiện Flores (1997)

Phán rằng Quốc hội không có đủ thẩm quyền để sử dụng quyết định của mình để thay thế phán quyết của ngành tư pháp liên bang về các quy tắc tự do tôn giáo mà các tiểu bang phải tuân thủ.

Vụ Locke kiện Davey (2004)

Phán rằng việc bao cấp trong ngành giáo dục đại học tại tiểu bang Washington không dành cho những người học chuyên ngành tôn giáo là hợp hiến.

Vụ Cutter kiện Wilkinson (2005)

Bác bỏ lập luận cho rằng một số nội dung trong quy định của liên bang về tự do tôn giáo đối với phạm nhân và những người sống trong các cơ sở tù thiện đã vi phạm Điều khoản tổ chức tôn giáo trong Điều bổ sung sửa đổi thứ nhất của Hiến pháp.

Vụ Gonzales kiện O Centro Espirita Beneficiente Uniao do Vegetal (2006)

Phán rằng RFRA [Đạo luật khôi phục quyền tự do tôn giáo năm 1993] bảo vệ quyền của một giáo phái nhỏ được nhập khẩu và sử dụng chất gây ảo giác trong nghi lễ tôn giáo của họ.

Được in lại với sự đồng ý của Diễn đàn Pew về Tôn giáo & Đời sống cộng đồng, www.pewforum.org. Bản quyền năm 2007 Trung tâm Nghiên cứu Pew.

Các quan điểm được trình bày trong bài viết này không nhất thiết phản ánh quan điểm hay chính sách của Chính phủ Hoa Kỳ.

BẢO VỆ QUYỀN TỰ DO TÔN GIÁO QUỐC TẾ: ĐỒNG THUẬN TOÀN CẦU

John V. Hanford III

John V. Hanford III, Đại sứ lưu động về tự do tôn giáo công bố kết quả khảo sát thường niên về quyền tự do tôn giáo do Bộ Ngoại giao Hoa Kỳ tiến hành. (© AP Images/Pablo Martinez Monsivais)

Quyền tự do tôn giáo được coi là một quyền bất khả xâm phạm của con người theo các công ước quốc tế. Hoa Kỳ nỗ lực để bảo vệ các quyền đó trên toàn thế giới.

John Hanford là Đại sứ lưu động về Quyền Tự do Tôn giáo Quốc tế của Bộ Ngoại giao Hoa Kỳ.

Quyền tự do tôn giáo là một quyền cơ bản đã được ghi nhận trong Điều bổ sung sửa đổi thứ nhất của Hiến pháp Hoa Kỳ và đã ăn sâu trong lịch sử và bản sắc dân tộc chúng ta. Tuy nhiên, cần nhấn mạnh rằng mỗi quan tâm của Hoa Kỳ về quyền tự do tôn giáo không chỉ bó hẹp trong phạm vi lãnh thổ của chúng ta. Quan ngại trước thực tế là người dân ở nhiều nơi trên thế giới bị chính phủ của họ tước đoạt quyền tự do hành đạo và thờ cúng, Hoa Kỳ đã quyết tâm thúc đẩy và bảo vệ quyền tự do tôn giáo trên toàn thế giới.

Quyền tự do tôn giáo vốn từ lâu đã được công nhận là quyền bất khả xâm phạm của con người trong các công ước và điều ước quốc tế, ví dụ Tuyên

ngôn Quốc tế về Nhân quyền và Công ước quốc tế về Quyền dân sự và chính trị. Căn cứ vào các thỏa thuận toàn cầu đó, Hoa Kỳ nỗ lực khuyến khích tất cả các chính phủ thực hiện các nghĩa vụ quốc tế chung như vậy mà không cần phải áp dụng cách tiếp cận riêng của Hoa Kỳ về vấn đề này.

Năm 1998, Quốc hội Hoa Kỳ đã nhất trí thông qua Đạo luật Tự do Tôn giáo Quốc tế. Đạo luật này củng cố ưu tiên quan trọng trong chính sách đối ngoại của Hoa Kỳ và quy định các biện pháp mới để thúc đẩy và bảo vệ quyền tự do tôn giáo. Nhờ đó, Hoa Kỳ đã đề cao quyền tự do tôn giáo cho tất cả các đức tin thông qua việc khuyến khích tuân thủ các quy định của quốc tế, lên án hành vi vi phạm quyền tự do tôn giáo, đồng thời ủng hộ quyền tự do tôn giáo là một quyền cơ bản của tất cả mọi người.

Đạo luật này đã cho phép thành lập Văn phòng Tự do Tôn giáo Quốc tế và vị trí Đại sứ lưu động phụ trách Quyền tự do tôn giáo quốc tế tại Bộ Ngoại giao Hoa Kỳ. Chúng tôi phối hợp cùng nhau để theo dõi tình trạng phân biệt đối xử và ngược đãi tôn giáo trên toàn thế giới, đồng thời xây dựng các chính sách và chương trình thúc đẩy quyền tự do tôn giáo. Chúng tôi thực hiện mục tiêu đó thông qua sự phối hợp với các đại sứ quán Hoa Kỳ, các quan chức nước ngoài, các tổ chức tôn giáo và nhân quyền để khắc phục các biện pháp do các chính phủ sử dụng để hạn chế khả năng tự do hành đạo của người dân.

Một biện pháp quan trọng là *Báo cáo thường niên về quyền tự do tôn giáo quốc tế* do Quốc hội ủy quyền thực hiện. Báo cáo này tóm lược thực trạng quyền tự do tôn giáo ở trên 195 quốc gia mỗi năm và dài hơn 800 trang. Báo cáo năm 2008 sẽ được công bố vào tháng 9. Báo cáo năm ngoái và năm nay có sẵn tại địa chỉ <http://www.state.gov/g/drl/irf/> được công bố và dịch ra tiếng địa phương trên nhiều trang web của các đại sứ quán Hoa Kỳ ở nước ngoài.

Văn phòng của chúng tôi cũng rất quan tâm tới việc đối xử với các nhóm tôn giáo thiểu số. Chúng tôi khuyến khích các quốc gia chấm dứt tình trạng phân biệt đối xử với các cộng đồng tín ngưỡng thiểu số và cho phép họ được đăng ký và hoạt động công khai tại các quốc gia như Nga, Turkmenistan, Ai Cập, In-đô-nê-xia và Pakistan. Tại Iraq, Văn phòng của chúng tôi đã vận động chính sách để đưa các cộng đồng tôn giáo thiểu số tham gia nhiều hơn vào đời sống chính trị, đồng thời hỏi thúc các chính phủ tại châu Á và châu Âu và nhiều khu vực khác tôn trọng quyền tự do tôn giáo của cộng đồng Hồi giáo thiểu số của họ.

Báo cáo thường niên về quyền tự do tôn giáo năm 2007 được công bố ở thời điểm rất phù hợp khi hai tín ngưỡng tại Hoa Kỳ đồng thời tổ chức lễ hội tôn giáo của họ. Đạo Hồi tổ chức lễ hội Ramadan, người Do Thái tổ chức lễ hội Rosh Hashanah. Sự kiện đó gợi lại trong tâm trí mỗi người dân Hoa Kỳ về truyền thống tự do và tôn trọng tôn giáo vốn đã có từ lâu.

Như Ngoại trưởng Condoleezza Rice lúc đó đã phát biểu: “thông qua mối quan hệ song phương, các diễn đàn quốc tế và các cuộc thảo luận về vấn đề này với người dân ở khắp nơi trên thế giới, Hoa Kỳ sẽ tiếp tục nỗ lực để thúc đẩy quyền tự do tôn giáo, đề cao tinh thần khoan dung và xây dựng một thế giới an bình hơn cho người dân thuộc tất cả mọi tín ngưỡng”.

HÀI HÒA GIỮA CÔNG VIỆC VÀ TÔN GIÁO

Christopher Connell

Đạo luật Quyền Công dân năm 1964 nổi tiếng vì đã cấm phân biệt chủng tộc trong các trường học và nơi công cộng tại Hoa Kỳ. Đây cũng là đạo luật mang tính bước ngoặt trong việc bảo vệ người lao động trước những định kiến, trong đó có phân biệt đối xử với các cá nhân vì tín ngưỡng tôn giáo của họ. Người lao động theo tín ngưỡng từng phải đối mặt với chính sách tuyển dụng vi phạm các nguyên lý tôn giáo của họ đã được đạo luật này bảo vệ.

Christopher Connell là một nhà báo kỳ cựu tại Washington đã viết rất nhiều bài về các vấn đề chính sách công.

Tại Sân bay Quốc tế Minneapolis ở St. Paul, những người lái xe taxi theo đạo Hồi nhập cư từ Somalia đã liêu lĩnh với công việc của họ và với sự phiền nhiễu của người dân khi từ chối chở khách về nhà sau kỳ nghỉ và mang theo rượu nặng miễn thuế.

Trong quán cà phê Starbucks tại Hillsboro, bang Oregon, người thợ pha cà phê đã cho rằng cô bị sa thải không phải vì chậm chạp mà vì chiếc vòng cổ mang biểu tượng đạo Wiccan (Đạo Phù thủy) của cô.

Tại New Jersey, công ty lọc dầu ConocoPhillips đã bị Ủy ban Bình đẳng cơ hội làm việc Hoa Kỳ (EEOC) đưa ra tòa vì tội từ chối điều chỉnh lịch làm việc của một người thợ nói ông dẫn dầu theo Đạo Thiên Chúa để anh ta không bị lỡ các buổi lễ tại nhà thờ vào sáng Chủ nhật hàng tuần.

Và ở Phoenix, bang Arizona, sau cuộc chiến pháp lý kéo dài sáu năm, hội đồng xét xử của liên bang đã tuyên án phạt 250.000 đô-la đối với công ty Alamo Rent-A-Car vì tội sa thải một đại diện bán hàng theo đạo Hồi người Somalia vì đã đeo khăn choàng đầu trong suốt lễ hội Ramadan.

Một người lái xe taxi theo đạo Hồi ở Pakistan cầu nguyện giữa ca làm việc tại Thành phố New York. (© AP Images/Mark Lennihan)

Do dân số Mỹ ngày càng trở nên đa dạng một cách nhanh chóng hơn nên đã có thêm nhiều người lao động lên tiếng đòi được thực hiện quyền tự do tôn giáo trong công việc của họ. Theo quy định của luật, họ có quyền được thu xếp công việc cho phù hợp với lịch trình hành đạo của họ. Đôi khi họ đã bị một số đồng nghiệp hoặc lãnh đạo phản đối. Nhưng trong quá trình giải quyết ngày càng nhiều các vụ kiện tại tòa, người lao động giờ đây đã có EEOC - cơ quan thực thi pháp luật đứng về phía họ.

Nhiều công ty cũng thấy rằng việc thu xếp thuận tiện cho việc hành đạo của nhân viên như vậy sẽ tốt hơn với công việc kinh doanh của họ.

Một đạo luật dựa trên sự công bằng và tôn trọng

Luke Visconti, đối tác và là người cùng sáng lập tạp chí DiversityInc, tin rằng việc bố trí thuận tiện cho việc hành đạo “là một cách ứng xử với con người bằng sự tôn trọng và đối xử bình đẳng với họ để chúng ta có thể có một nơi làm việc hiệu quả hơn và hài hòa hơn. Chúng ta làm điều đó không phải xuất phát từ cảm nhận như vậy là đúng đắn về chính trị. Chúng ta làm điều đó để có thể tăng năng suất lao động và lợi nhuận”.

Susan McDuffie (bên trái), Giám đốc Ủy ban Cơ hội Việc làm Bình đẳng (EEOC) San Fran, lắng nghe luật sư bào chữa của EEOC tranh luận về một vụ kiện tại một cuộc họp báo. Cùng với sự gia tăng tính đa dạng về tôn giáo ở nơi làm việc tại Mỹ, số vụ việc EEOC phải xử lý tăng lên trong những năm gần đây. (© AP Images/Eric Risberg)

Visconti cho rằng một lợi ích nữa với nước Mỹ giàu tinh thần kinh doanh thể hiện ở chỗ đây là cách để chúng ta có thể hài hòa với khách hàng theo đạo Hồi hay Do Thái, hay Thiên Chúa giáo hoặc bất kỳ tôn giáo nào khác thông qua những người lao động mà chúng ta đang hỗ trợ”.

Các tập đoàn như Texas Instruments Inc. đã xây dựng “các căn phòng tịnh tâm” để người lao động trong các nhà máy lắp ráp có thể cầu nguyện. Một số căn phòng còn được trang bị khu rửa chân để người lao động theo Đạo Hồi có rửa ráy trước khi cầu nguyện theo quy định của đạo này. Hãng sản xuất xe hơi Ford Motor Co. và nhiều hãng khác đã khuyến khích - hoặc

trong một số trường hợp chấp nhận - việc thành lập các nhóm đồng cảm theo định hướng tôn giáo để các thành viên trong nhóm có thể gặp nhau để cầu nguyện hoặc nói chuyện.

Khi IBM thất chặt an ninh sau vụ tấn công khủng bố ngày 11/9/2001, một phụ nữ đạo Hồi mới được tuyển dụng đã lo sợ cô có thể bị mất việc vì không muốn chụp ảnh mà không choàng khăn che mặt để làm thẻ ra-vào. Nhưng hãng máy tính khổng lồ này đã tạo điều kiện cho cô bằng cách cấp hai thẻ nhân viên cho cô - một thẻ có ảnh chỉ để lộ đôi mắt để cô có thể đeo nơi công cộng, còn thẻ kia có ảnh không choàng mạng che mặt và chỉ có nhân viên bảo vệ là nữ mới được phép xem.

Georgette F. Bennett, Chủ tịch và là người sáng lập Trung tâm Tăng cường hiểu biết liên tôn giáo Tanenbaum, đã nói rằng: "Họ đã có một nhân viên cực kỳ trung thành nhờ quy trình đó. Đó không thể là người sẽ sớm bỏ việc, bởi nữ nhân viên đó đã được cư xử tôn trọng và không khiến cho cô cảm thấy mình là công dân hạng hai".

Chương VII trong Đạo luật Quyền công dân năm 1964 đã cấm phân biệt đối xử về công ăn việc làm vì lý do chủng tộc, màu da, giới tính hoặc quốc tịch. Ban đầu, EEOC cho rằng chủ sử dụng lao động phải tạo điều kiện thuận lợi cho nhân viên hành đạo, ngoại trừ việc bố trí như vậy gây ra "sự bất tiện nghiêm trọng trong hoạt động kinh doanh sản xuất". Năm 1972 Quốc hội đã tìm cách quy định chặt chẽ hơn trong đạo luật này bằng cách yêu cầu việc thu xếp thuận tiện cho việc hành đạo không được gây ra "sự khó khăn quá mức". Nhưng Tòa án Tối cao Hoa Kỳ đã giảm nhẹ các biện pháp bảo vệ vào năm 1977 khi ra phán quyết trong vụ *Hãng Hàng không Trans World, Inc. kiện Hardison* rằng bất kỳ vấn đề gì lớn hơn chi phí tối thiểu với chủ sử dụng lao động đều là sự khó khăn không đáng có. Các nhóm tôn giáo, bao gồm Cơ đốc Phục lâm và Do Thái chính thống - cả hai nhóm đều tuân thủ ngày Sabbath một cách nghiêm ngặt - đã vận động hành lang trong nhiều năm để tăng cường quy định của pháp luật, nhưng không thành công.

Tuy vậy, ngày càng có nhiều lãnh đạo doanh nghiệp và những người phụ trách quản lý nguồn nhân lực đang áp dụng nguyên tắc cho rằng người lao động Hoa Kỳ có quyền được thực hiện tôn giáo của họ trong và ngoài giờ làm việc. Theo Eric Peterson, giám đốc phụ trách các sáng kiến hội nhập người thiểu số trong Hiệp hội Quản lý nguồn nhân lực có 240.000 hội viên, đó là vấn đề nổi trội trong lĩnh vực quản lý nguồn nhân lực.

Peterson, nguyên là giám đốc phụ trách sự đa dạng của công ty tư vấn Booz Allen Hamilton Inc. đã nói “Không phải người ta muốn có quyền tự do để thuyết phục người khác theo tôn giáo của mình hoặc quyền tự do thay đổi tín ngưỡng của các đồng nghiệp. Họ chỉ muốn có thể sống và làm việc trong phạm vi những giáo lý của họ mà thôi”. Đây có thể là một thách thức với những người không theo đạo Thiên Chúa bởi tôn giáo của họ yêu cầu họ “phải ăn mặc, cư xử và lộ diện theo những cách nhất định nào đó nhưng có thể lại không được khuyến khích tại nơi làm việc”. Đôi khi “không phải lúc nào cũng có nhiều tiền để có thể đem ra giải quyết vấn đề này. Đó chỉ là vấn đề cởi mở tư duy và nói rằng “Được rồi, còn cách nào khác mà chúng tôi có thể làm, ngoài cách thức mặc định theo hướng Thiên Chúa giáo mà chúng tôi vẫn thường làm hay không”.

Luật cấm phân biệt đối xử tôn giáo ở nơi làm việc được áp dụng với tất cả các doanh nghiệp Hoa Kỳ có từ 15 nhân viên trở lên. Trong tháng 7/2008, EEOC đã công bố sổ tay tuân thủ mới dày 94 trang với hàng chục ví dụ cụ thể về những việc chủ sử dụng lao động phải làm để tạo điều kiện đáp ứng nhu cầu tín ngưỡng và tôn giáo của người lao động.

Bennett cho rằng: “Đây chính là lĩnh vực mà tất cả mọi người đều sợ đụng tới bởi vì người ta rất không thoải mái với chủ đề tôn giáo. Từ xưa đến nay, chúng ta thường nghĩ tôn giáo bị đặt ngoài phạm vi công sở, nhưng trên thực tế, điều đó là không đúng và không thể thực hiện”.

Những trường hợp phân biệt đối xử đầy cam go

Từ đầu thập niên 1990 khi phong trào nhập cư thúc đẩy sự đa dạng về văn hóa và tôn giáo tại Hoa Kỳ, số lượng đơn khiếu nại tố cáo về tình trạng phân biệt đối xử tôn giáo gửi tới EEOC đã tăng gấp đôi, lên tới 2.880 đơn năm 2007. Phân biệt đối xử vì lý do chủng tộc và giới tính vẫn còn phổ biến hơn nhiều (chiếm tới 2/3 số vụ việc mà EEOC phải giải quyết), nhưng số các vụ việc như vậy lại ổn định trong vòng mười năm vừa qua trong khi các đơn thư khiếu nại tố cáo về phân biệt đối xử tôn giáo đã tăng từ 2,1% lên tới 3,5%. Sau vụ tấn công ngày 11/9, EEOC đã đặc biệt chú trọng tới việc bảo vệ những người theo đạo Hồi, người Ả rập, Nam Á và Sikh khỏi những phản ứng dữ dội ở nơi làm việc.

Trong vụ kiện công ty Alamo Rent-A-Car, Bilan Nur, người Somalia nhập cư 22 tuổi, đã bị đuổi việc vào tháng 12/2001 vì đã từ chối không bỏ khăn choàng đầu trong cả tháng lễ hội Ramadan của đạo Hồi. EEOC đã thay mặt

cô khởi kiện Alamo, và gần sáu năm sau, hội đồng xét xử đã yêu cầu công ty phải trả cho cô số lương truy thu trị giá 37.640 đô-la và bồi thường thiệt hại trị giá 250.000 đô-la. Sally Shanley, luật sư theo dõi vụ xét xử của EEOC cho biết: “Hội đồng xét xử không tin một số lời khai của những người đại diện cho công ty Alamo về lý do tại sao Nur đã bị cho thôi việc. Công ty Alamo thậm chí phải trả 250.000 đô-la để giải quyết vụ việc này. Lãnh đạo của công ty hiện nay từ chối không bình luận”.

Những người phụ nữ này làm việc cho Hiệp hội người Mỹ gốc Ả-rập, đang vận động sự ủng hộ cho hơn 300.000 người Mỹ gốc Ả-rập sống tại khu vực Thành phố New York. (Robert Nickelsberg/Getty Images)

Vụ tranh chấp liên quan đến Clarence Thomas, kỹ sư lắp ống dẫn dầu, người đã bị yêu cầu phải đi làm vào các buổi sáng Chủ nhật hàng tuần tại nhà máy lọc dầu Conoco Phillips ở Linden, bang New Jersey, vẫn chưa được phân xử. Thomas cho biết lúc đầu anh đã được thông báo anh có thể lấy thời gian nghỉ phép để nghỉ vào thời gian đó, nhưng sau đó ngay cả việc dàn xếp lịch như vậy cũng bị từ chối. Bill Graham, người phát ngôn của công ty dầu khí có trụ sở tại Houston, đã nói: “Chúng tôi thực sự coi sự đa dạng trong đội ngũ công nhân của chúng tôi là một tài sản quý. Công ty cấm hành vi phân biệt đối xử hoặc quấy rối dưới bất kỳ hình thức nào”. Ông nhấn mạnh rằng những người lao động đã tham gia công đoàn như Thomas có quyền khiếu nại và “họ cũng có thể gọi đến đường dây nóng về đạo đức nghề nghiệp của Conoco Phillips”.

Vụ tranh chấp giữa ban điều hành Sân bay Quốc tế Minneapolis-St. Paul - sân bay tấp nập thứ 21 trên thế giới - với những người lái xe taxi theo đạo Hồi nhập cư từ Somalia vẫn chưa ngã ngũ. Hơn 4.800 khách du lịch đã bị những người lái xe taxi từ chối phục vụ từ năm 2002 đến 2007 vì họ nhìn thấy hoặc nghi ngờ hành khách cất rượu trong hành lý. Ban đầu, những người lái xe từ chối chở khách thì bị đẩy xuống hàng cuối, nhưng từ tháng 5/2007, nếu vi phạm lần đầu, họ bị treo giấy phép lái xe 30 ngày, nếu vi phạm lần hai, họ sẽ bị rút giấy phép lái xe hai năm.

Những người lái xe taxi theo đạo Hồi làm việc ở rất nhiều sân bay khác ở Hoa Kỳ, nhưng cho đến nay, vấn đề này mới chỉ nổi lên ở Twin Cities. Patrick Hogan, giám đốc quan hệ đối ngoại thuộc Ủy ban Cảng hàng không thủ đô, cho rằng “tại sao vấn đề này lại không xảy ra ở các sân bay khác, tôi không biết. Tôi cho rằng đó chỉ là cách thức hiểu Kinh Koran rất riêng của một nhóm người trong cộng đồng ở đây”. Hội người Mỹ theo đạo Hồi giáo ở Minnesota đã không trả lời điện thoại để bình luận về vấn đề này.

Liệu số vụ việc EEOC phải giải quyết tăng lên có nghĩa là vấn đề đang trở nên xấu đi?

Dianna Johnston, trợ lý tư vấn pháp lý tại EEOC, cho rằng: “khó có thể trả lời câu hỏi đó. Trong 20 hay 30 năm qua, mức độ đa dạng tôn giáo nơi công sở ở Hoa Kỳ đã tăng rất mạnh. Đó có thể là một phần lý do. Ngoài ra, người dân bây giờ cũng cởi mở hơn về tôn giáo của họ ở công sở và trong xã hội nói chung. Điều đó có thể dẫn tới sự hiểu lầm nào đó”.

Luật không chỉ bảo vệ các tôn giáo lớn trên thế giới. Johnston khẳng định rằng: “Luật này áp dụng với tất cả luân thường đạo lý được người ta đề cao. Luật cũng bảo vệ những người không có tín ngưỡng”.

Người lao động đã viện dẫn Chương VII trong Đạo luật Quyền công dân trong một số cuộc tranh chấp về giờ làm việc và liệu họ có thể đội mũ *yarmulke* hoặc *kufi* theo nghi lễ cầu nguyện hay không. Ví dụ, ở Detroit, EEOC đang khởi kiện công ty điều dưỡng tại gia HCR Manor Care vì tội sa thải một y tá đeo thanh kiếm *kirpan* cùng trang phục công sở. Kirpan là thanh kiếm có bả vọc bên ngoài dài 3 inch có lưỡi cùn và là một trong những biểu tượng thiêng liêng của đạo Sikh.

Nhiều tôn giáo khuyến khích tín đồ đi theo tôn giáo khác. Một số nhóm tôn giáo cho rằng Chương VII cho phép tín đồ của họ có quyền được nói về tôn giáo quanh khu vực uống nước và được hỏi thăm đồng nghiệp về tín ngưỡng của họ. Theo Jeanne Goldberg, cố vấn pháp luật cao cấp của EEOC, nếu đồng nghiệp muốn họ dừng lại thì họ phải chấm dứt ngay. Ông nói: “Chú sử dụng lao động có hai nghĩa vụ: tạo điều kiện phát ngôn về tôn giáo trong phạm vi có thể... và không được phép quấy nhiễu nhiều người lao động về tôn giáo”.

Đó là hình thức hài hòa đối với cả chủ sử dụng lao động và người lao động.

Trong vụ *Peterson kiện Công ty Hewlett-Packard*, tòa phúc thẩm quận 9 trong năm 2004 ủng hộ việc sa thải Richard Peterson, người phản đối các băng-rôn khuyến khích sự đa dạng trong lực lượng lao động mà công ty HP treo tại văn phòng ở Boise, bang Idaho. Peterson, một tín đồ Thiên Chúa sùng đạo, đã trích dẫn Kinh Thánh để lên án tình trạng đồng tính. Anh cũng thừa nhận những lời nói của anh thực sự làm tổn thương người khác. Tòa phúc thẩm tuyên bố HP có “quyền thúc đẩy sự đa dạng và khuyến khích tinh thần khoan dung và thiện chí trong đội ngũ nhân viên của mình”.

Nhưng cũng trong năm đó, một thẩm phán của liên bang tại Denver đã tuyên bố phải bồi thường 146.000 đô-la cho một kỹ sư phụ trách băng thông rộng của AT&T đã bị đùôi việc vì từ chối ký tên vào chính sách đa dạng của công ty. Chính sách này thừa nhận việc cần phải “tôn trọng và đề cao sự khác biệt giữa tất cả chúng ta”. Thẩm phán lập luận rằng đáng lẽ công ty phải tìm cách để tạo điều kiện cho Albert A. Buonanno khi anh nói rằng, là một tín đồ Thiên Chúa, anh yêu thương tất cả mọi người nhưng không “đề cao” tình trạng đồng tính luyến ái.

Eric Peterson, giám đốc phụ trách sự đa dạng trong Hiệp hội Quản lý Nguồn nhân lực, cho rằng thách thức đang đặt ra với các nhà quản lý nguồn nhân lực là tìm được phương pháp duy trì sự hòa thuận ở công sở, nơi người lao động có thể có những quan điểm hoàn toàn trái ngược nhau về tôn giáo và lối sống.

Peterson cho rằng “các tổ chức cần lưu ý rằng họ hoàn toàn có thể tôn trọng con người bất kể tôn giáo hay xu hướng giới tính của họ, và hãy để cả hai nhóm đó song song tồn tại. Họ không nhất thiết phải là những người bạn thân nhất. Các bạn không cần phải mời đồng nghiệp và bạn tình của họ đến dự bữa tiệc BBQ chiều Chủ nhật sau buổi lễ tại nhà thờ. Nhưng các bạn cần phải có khả năng hợp tác với họ trên tinh thần tôn trọng và bình đẳng, và điều đó đòi hỏi phải xuất phát từ cả hai phía”.

Các quan điểm được trình bày trong bài viết này không nhất thiết phản ánh quan điểm hay chính sách của Chính phủ Hoa Kỳ.

PHONG TRÀO LIÊN TÔN GIÁO

Gustav Niebuhr

Hơn một thế kỷ qua, một số nhóm người Mỹ đã cố gắng tiếp cận với các nhóm tôn giáo khác với hy vọng có thể tăng cường sự hiểu biết lẫn nhau và tinh thần hợp tác trong cộng đồng của họ.

Gustav Niebuhr là tác giả cuốn sách Vượt trên tinh thần khoan dung: Tìm đến sự hiểu biết lẫn nhau giữa các tín ngưỡng ở Hoa Kỳ. Ông cũng là Phó Giáo sư về tôn giáo tại Đại học Syracuse, New York.

Năm 1991, giáo sĩ Do Thái trong một giáo đoàn ở ngoại ô New York tại Long Island đã đưa ra một câu hỏi với một trong các nhà lãnh đạo ngoài giáo hội: Liệu có nhóm người Hồi giáo nào ở gần đây muốn làm quen với các thành viên trong giáo đoàn để tăng cường sự hiểu biết lẫn nhau giữa các tôn giáo hay không? Đối với Rabbi Jerome Davidson, một lãnh tụ tinh thần ở giáo đường Beth-El ở quận Nassau, New York, đó không phải

Tại Los Angeles, người dân địa phương (ảnh, bên phải) chấp tay chào sau khi các nhà sư Thái Lan khất thực nhận đồ ăn của thí chủ. (© AP Images/Nick Ut)

là một ý tưởng hoàn toàn mới. Trong nhiều năm qua, ông đã thực hiện nhiệm vụ mời các nhân vật nổi tiếng không thuộc đạo Do Thái - Tin Lành, Cơ Đốc giáo và đôi khi có cả tín đồ đạo Hồi người Mỹ - tới để diễn thuyết tại giáo đoàn toàn quốc của ông. Nhưng ông cho rằng chưa có những sáng kiến như vậy tại địa phương. “Điều quan trọng là phải thử nghiệm các sáng kiến như vậy”.

Việc làm đó đòi hỏi phải có thời gian, nhưng chỉ trong một năm, một số thành viên chủ chốt của giáo đường Beth-El đã đồng ý trao đổi với các đồng nghiệp thuộc Hiệp hội Hồi giáo Long Island, một nhà thờ Hồi giáo cách đó vài dặm. Họ đã bắt đầu với những bước khiêm tốn, chia sẻ thông tin về

những ảnh hưởng to lớn của các tín ngưỡng của họ với những thời khắc quan trọng trong cuộc đời (Bạn làm gì khi một đứa trẻ chào đời? Bạn tổ chức đám cưới như thế nào?), sau đó tiếp tục thảo luận về giáo lý trong kinh thánh của họ. Khi họ đã thực sự hiểu nhau, các tín đồ Do Thái giáo và Hồi giáo đã so sánh sự khác biệt của họ về Trung Đông - "vấn đề phức tạp", như Davidson đã mô tả các cuộc trao đổi. Khi tôi phỏng vấn ông để nghiên cứu viết một cuốn sách nói về quan hệ giữa các tôn giáo, thì các cuộc đối thoại như vậy đã diễn ra được 15 năm. Faroque Khan, một nhà vật lý hiện là người đứng đầu nhà thờ, đặt câu hỏi: "Liệu cuốn sách đó có tạo ra sự đổi thay hay không? Ở cấp độ toàn cầu, câu trả lời là không; nhưng ông nói thêm rằng: "nếu tôi có thể giúp hai cộng đồng hiểu nhau tốt hơn thì đối với tôi, như thế cũng đã là một thành tựu lớn rồi".

Nếu đây là chuyện bất thường thì đó là vì những chuyện như vậy hiếm khi được báo chí chú ý đưa lên trang nhất. Trái lại, những vị trí như vậy dường như lại thường được dành cho các bản tin về xung đột, chứ không phải về tinh thần hợp tác, giữa các nhóm tôn giáo.

Nhưng các cuộc gặp gỡ tại Long Island lại phù hợp với một xu thế đang nổi lên ở Hoa Kỳ hiện nay. Ngay cả khi sự khác biệt về tôn giáo

thường gắn với bạo lực và căng thẳng được nêu trong các bản tin thì tinh thần hợp tác giữa những người Mỹ có truyền thống khác nhau vẫn ngày càng phát triển. Tinh thần đó thường được thể hiện dưới hình thức các cuộc gặp gỡ thường xuyên giữa thành viên của các giáo đoàn khác nhau để trao đổi chính thức hoặc chia sẻ kinh nghiệm về những dự án cộng đồng, ví dụ điều hành một nhà ăn cung cấp món cháo từ thiện hoặc chương trình xóa mù chữ cho trẻ em. Một nghiên cứu của Viện Nghiên cứu Tôn giáo Hartford tại Connecticut cho biết trong số các giáo đoàn được khảo sát - Thiên Chúa giáo, Do Thái giáo, Hồi giáo và các tôn giáo khác - các nỗ lực hợp tác vì cộng đồng đã tăng hơn bốn lần trong giai đoạn 2000 và 2005.

Các sinh viên theo đạo Hồi và đạo Do Thái từ các trường học ở hai thành phố kết nghĩa Minneapolis và St. Paul, bang Minnesota tham dự một chương trình trao đổi, đây là một phần trong các nỗ lực liên tôn giáo do Hội đồng các nhà thờ khu vực St. Paul tài trợ. (Ảnh cung cấp bởi Aaron Lichtov/Minneapolis Jewish Day School)

Một quốc gia giàu tín ngưỡng

Hai thực tế có thể giúp lý giải xu hướng này. Trước hết, Hoa Kỳ là một quốc gia tôn giáo, được xác định thông qua cuộc điều tra dư luận trên toàn quốc. Người Mỹ đề cao các tín ngưỡng và nghi lễ tôn giáo cơ bản - một nét đặc thù trong đời sống dân tộc - trước đây cũng như ngày nay. Tháng 6/2008, Diễn đàn Pew về Tôn giáo và Đời sống cộng đồng phi lợi nhuận đã công bố kết quả một cuộc điều tra trên quy mô lớn, khảo sát trên 35.000 người, theo đó 92% người Mỹ cho rằng họ tin vào Chúa; 75% cho biết họ cầu nguyện ít nhất mỗi tuần một lần, nhiều người trong số họ cầu nguyện hàng ngày. Các kết quả đó cũng phù hợp với các cuộc điều tra đã công bố trước đây, theo đó cứ 10 người thì có trên 7 người tuyên bố tôn giáo có ý nghĩa “quan trọng” hoặc “hết sức quan trọng” trong cuộc sống của họ. Niềm tin cho rằng tín ngưỡng bản thân nó đã có giá trị to lớn đã có từ lâu trong lịch sử Hoa Kỳ. Tổng thống George Washington tuyên bố trong diễn văn kết thúc nhiệm kỳ của ông vào năm 1796 rằng người dân trong một chính thể cộng hòa có thể sẽ không thể tự làm chủ được đất nước và đầy đủ quyền tự do của họ nếu họ không có đức hạnh. Washington cho rằng, đức hạnh đó dựa trên tôn giáo và đạo lý. (Lẽ dĩ nhiên, ông không nêu cụ thể tôn giáo nào).

Thứ hai, xu thế hợp tác giữa các tôn giáo gắn liền với bước chuyển đổi dân số học tại Hoa Kỳ trong những thập niên cuối cùng của thế kỷ XX. Tháng 10/1965, sau nhiều tuần tranh luận tại quốc hội, Tổng thống Lyndon B. Johnson đã ký ban hành đạo luật cho phép đổi mới một cách nhanh chóng các văn bản quy phạm pháp luật về người nhập cư. Đạo luật mới đã mở rộng cánh cửa cho những người mới nhập cư từ châu Á, châu Phi và Mỹ Latinh - dòng người nhập cư ồ ạt đã mở đường cho sự đa dạng tôn giáo tại Hoa Kỳ. Những công dân mới của Hoa Kỳ không chỉ bao gồm những người theo đạo Thiên Chúa và Do Thái - hai tôn giáo đã xuất hiện trên đất Mỹ ít nhất từ thế kỷ XVII - mà còn bao gồm cả cộng đồng Phật giáo, Hồi giáo, Jana, Hindu, Sikhs, Bái Hỏa và nhiều tôn giáo khác.

Trên thực tế, việc nhập cư như vậy có nghĩa là ở các thành phố lớn và khu vực ngoại ô, những người theo đạo Thiên Chúa, Do Thái, Hồi giáo, Hindu và Phật giáo đã kề vai sát cánh bên nhau ở công sở, các trường đại học và các khu dân cư. Ngày càng có nhiều người muốn những nhóm tôn giáo đó xích lại gần nhau hơn. Eboo Patel, một tín đồ Hồi giáo sinh ra tại Ấn Độ, di cư cùng gia đình đến miền Trung Tây trong thập niên 1970, sẵn sàng giúp phá vỡ những định kiến cũ trong các cuộc trao đổi và hoạt động mà các

nhóm tôn giáo này có thể cùng tham gia. Sau khi tốt nghiệp đại học tại Illinois và cao học tại Oxford, Patel đã thành lập lực lượng thanh niên liên tôn giáo, có trụ sở tại Chicago. Tổ chức này chủ yếu hoạt động tại các trường đại học, tập hợp sinh viên thuộc các tôn giáo khác nhau để gặp gỡ và thảo luận về tín ngưỡng của họ, đồng thời làm tình nguyện trong các dự án như sửa chữa nhà cho người nghèo và dọn dẹp vệ sinh cho các công viên của thành phố. Patel, hiện là giám đốc điều hành, cho rằng mục đích không phải là chuyển đổi tôn giáo của người này sang tôn giáo khác, mà là đề cao bản sắc tôn giáo của sinh viên, đồng thời cho phép họ tìm hiểu nguyên tắc xử thế truyền thống cùng có trong các tín ngưỡng của họ.

Lịch sử phong trào liên tôn giáo

Ý tưởng cơ bản về cuộc đối thoại đầy ý nghĩa giữa các cộng đồng tôn giáo thiểu số tại Chicago có lẽ bắt nguồn từ sự kiện lịch sử độc nhất vô nhị diễn ra ngày 11/9/1893. Một hội nghị đặc biệt đã được tổ chức vào ngày đó khi Chicago đăng cai Đại hội Tôn giáo Thế giới. Trên danh nghĩa Đại hội, các tín đồ Tin Lành tại địa phương đã tổ chức hội nghị tại Chicago với sự tham gia của đại diện đến từ 10 nhóm tín ngưỡng khác nhau để trình bày cụ thể về tín ngưỡng và việc hành đạo của họ. Hội nghị kéo dài hai tuần lễ đã làm xúc động trái tim của cả nước trước những so sánh công khai về tôn giáo. Hàng ngàn người đã tham dự, trong đó có các phóng viên đưa tin chi tiết từng phiên họp đến mọi miền của cả nước. Điều đặc biệt quan trọng là mỗi quan tâm dành cho các diễn giả không phải là tín đồ Thiên Chúa giáo - một giáo viên Hindu mang tên Swami Vivekananda và một nhà sư mang tên Anagarika Dharmapala. Mỗi người đại diện cho một tôn giáo mà người Mỹ hầu như chưa biết hoặc chưa hiểu. Cả hai diễn giả đã gây xúc động cho đông đảo cử tọa tham dự hội nghị và cả các độc giả theo dõi tin tức trên báo về các phiên họp. Cả hai đại diện cho các tôn giáo từ Nam Á đều kêu gọi đối thoại và tôn trọng lẫn nhau giữa các tín ngưỡng trên thế giới. Phát biểu trong ngày đầu tiên của đại hội, Vivekananda đã gióng lên hồi chuông trong phiên khai mạc "tiến đưa tất cả mọi tư tưởng cuồn cuộn tin cậy đoàn". Lẽ dĩ nhiên, chúng ta đều biết những hy vọng của ông vẫn chưa trở thành hiện thực suốt hơn một thế kỷ sau đó, nhưng những lời nói của ông vẫn còn nguyên giá trị.

Đại hội đã kết thúc mà không có thêm sự kiện nào sau đó để triển khai những ý tưởng đã được nêu ra. Mãi đến tận giữa thập niên 1990, mối quan tâm thúc đẩy cuộc đối thoại như vậy vẫn chưa thực sự nảy nở ở cả Hoa Kỳ

và Anh Quốc. Lễ kỷ niệm 100 năm tổ chức Đại hội đó đã thu hút hàng ngàn người tới Chicago vào năm 1993, một lực lượng đông đảo đủ để thành lập một tổ chức chính thức để tiếp tục những sự kiện quốc tế như vậy. Hội đồng Đại hội các tôn giáo quốc tế (CPWR) đã tổ chức các cuộc họp vào năm 1999 tại Cape Town, Nam Phi; vào năm 2004 tại Barcelona, Tây Ban Nha; và dự kiến tại Australia vào năm 2009.

Đối với nhiều người Mỹ, bước đi quan trọng trong mối quan hệ giữa các tín ngưỡng đã diễn ra tại địa phương, như trong trường hợp Long Island. Sau các cuộc tấn công khủng bố ngày 11/9/2001 tại New York và Washington. Mặc dù vụ tấn công nổ ra vào ngày đó đã làm gia tăng căng thẳng giữa những người không theo đạo Hồi và tín đồ đạo Hồi ở một số nơi, song sự căng thẳng như vậy không phải là phổ biến. Ở một số thành phố ngay sau vụ tấn công - ví dụ Seattle, Denver và Washington - tín đồ Thiên Chúa giáo và Do Thái giáo đã tập hợp để bảo vệ các nhà thờ Hồi giáo trước hành vi cố ý phá hoại và đảm bảo chắc chắn cho những người láng giềng và đồng nghiệp Hồi giáo. Trong tương lai xa hơn, các cuộc tấn công chỉ khiến các giáo đoàn tham gia đối thoại với nhau nhiều hơn. Nhiều tín đồ Hồi giáo người Mỹ đã tự họ tổ chức một loạt những sự kiện để tự giới thiệu - "ngày mở cửa nhà thờ Hồi giáo" - để giới thiệu những nét cơ bản về đạo Hồi tới những người láng giềng hiếu kỳ.

Chắc chắn, xu thế nêu trên không phải là phổ biến. Nhiều người Mỹ theo tôn giáo, dù đã được thuyết phục thế nào, cũng chưa tham gia các sự kiện như vậy. Một số còn hết sức nghi ngờ, thậm chí thù địch với những cuộc đối thoại như vậy, vì họ tin rằng chỉ riêng đức tin của họ mới thể hiện sự thật tuyệt đối. Các cuộc trao đổi thẳng thắn về tôn giáo với những người khác, theo họ, chỉ là tổn thời gian hoặc càng làm tình hình xấu hơn. Theo Điều bổ sung sửa đổi thứ nhất của Hiến pháp Hoa Kỳ vốn bảo vệ quyền tự do tôn giáo của tất cả mọi công dân, những người như vậy hoàn toàn được bảo vệ những đức tin và thể giới quan của họ.

Nhưng báo cáo của Viện Nghiên cứu Tôn giáo & Đời sống Tôn giáo Pew nêu trên đã phát hiện thấy rằng đa số người Mỹ không giáo điều đến mức như vậy về vấn đề tín ngưỡng. Theo những phát hiện của tôi trong nghiên cứu, có rất nhiều người thực sự muốn tìm hiểu nhiều hơn về đức tin và hành đạo của những người láng giềng của họ và sẵn sàng dành thời gian để tìm hiểu. Nhiều người đã tìm được nguồn cảm hứng trong quá trình tìm hiểu. Nhưng có lẽ, nền tảng vững chắc nhất lại thể hiện trong bài phát biểu cách

đây 41 năm của mục sư người Mỹ gốc Phi Martin Luther King. Người ta sẽ nhớ mãi về vai trò lãnh đạo của ông trong phong trào đòi quyền công dân tại Hoa Kỳ. Nhưng đến gần cuối đời, ông đã kết bạn với một nhà sư người Việt đang sống lưu vong, Thích Nhật Hạnh, lúc đó đang viếng thăm Hoa Kỳ trong một sứ mệnh hòa bình. Lời kêu gọi hòa bình và hòa giải của Thích Nhật Hạnh tại Việt Nam đã thôi thúc Martin Luther King - người sau này đã đề cử Thích Nhật Hạnh về giải Nobel Hòa bình. Lúc đó, King đã viết bài kêu gọi độc giả tưởng tượng về một thế giới trong đó nhân loại được thừa hưởng một “ngôi nhà thế giới” không lồ’ trong đó chúng ta cùng nhau sinh sống”. King đã liệt kê những người con sống dưới mái nhà chung đó như người theo đạo Do Thái, Thiên Chúa giáo và Tin Lành, Hồi giáo và Hindu, gọi họ là một gia đình dù đa dạng về ý tưởng và văn hóa, nhưng vì “chúng ta không bao giờ có thể sống rời nhau, phải tìm cách sống cùng nhau trong yên bình.”

Các quan điểm được trình bày trong bài viết này không nhất thiết phản ánh quan điểm hay chính sách của Chính phủ Hoa Kỳ.

TÀI LIỆU THAM KHẢO

**Sách báo, tạp chí, trang web và
phim về các nhóm tôn giáo thiểu số ở Hoa Kỳ**

SÁCH

Ahdar, Rex J. and Ian Leigh. *Religious Freedom in the Liberal State.* Oxford; New York; Oxford University Press, 2005.

Albanese, Catherine L. *America: Religions and Religion.* 4th ed. Australia; Belmont, CA: Thomson/Wadsworth, 2007.

Albanese, Catherine L. *A Republic of Mind and Spirit: A Cultural History of American Metaphysical Religion.* New Haven, CT: Yale University, 2007.

Esposito, John L, Darrell J. Fasching, and Todd Lewis. *Religion and Globalization: World Religions in Historical Perspective.* Oxford; New York: Oxford University Press, 2008.

Joshi, Khyati Y. *New Roots in America's Sacred Ground: Religion, Race, and Ethnicity in Indian America.* New Brunswick, NJ: Rutgers, 2006.

Kokot, Waltraud, Khachig Tölölyan and Carolin Alfonso, eds. *Diaspora, Identity, and Religion: New Directions in Theory and Research.* London; New York: Routledge, 2004.

Niebuhr, Gustav. *Beyond Tolerance: Searching for Interfaith Understanding in America.* New York: Viking, 2008.

U.S. Department of State. *International Religious Freedom Report.* Washington, DC: U.S. Government Printing Office, 2007.
<http://www.state.gov/g/drl/rls/irf/2007/>

Van der Vyver, J. D. *Leuven Lectures on Religious Institutions, Religious Communities, and Rights.* Leuven; Dudley, MA: Peeters, 2004.

BÀI BÁO

Dougherty, Kevin D. and Kimberly R. Huyser. "Racially Diverse Congregations: Organizational Identity and the Accommodation of Differences," *Journal for the Scientific Study of Religion*, vol. 47, no. 1 (2008), pp.23-44.

Kilman, Carrie. "One Nation, Many Gods," *Teaching Tolerance*, no. 32 (Fall 2007)
<http://www.tolerance.org/teach/magazine/features.jsp?p=0&is=41&ar=851>

Smith, Tom W. "Religious Diversity in America: The Emergence of Muslims, Buddhists, Hindus and Others," *Journal for the Scientific Study of Religion*, vol. 41, no. 3 (September 2002): pp. 577-585.

Wexler, Jay D. "Preparing for the Clothed Public Square: Teaching About Religion, Civic Education, and the Constitution," *William and Mary Quarterly*, vol. 43, no. 3 (February 2002): pp. 1159-1263.

TRANG WEB

Academic Info: Religion in America

Website of books, articles, databases, and other resources.

www.academicinfo.net/amrelig.html

Association of Religious Data Archives (ARDA)

Pennsylvania State University

ARDA provides data on U.S. and international religion, serving congregations, researchers, educators, and the media.

<http://www.thearda.com>

Boisi Center for Religion and American Public Life

Boston College

A community of scholars, policy makers, media, and religious leaders engage in discussion and reflection of religion and American public life.

<http://www.bc.edu/research/boisi>

Boniuk Center for the Study and Advancement of Religious Tolerance Rice University

The Boniuk Center promotes conditions conducive to sustainable peace among persons of different religions.

<http://boniuk.rice.edu>

Center for Engaged Religious Pluralism

The center addresses religious issues in public life and reports incidences of religious cooperation, noncooperation, discrimination, and conflict in the United States.

<http://engagedpluralism.org>

Center for Religious Freedom

Hudson Institute

Promotes religious freedom as a component of U.S. foreign policy.

<http://crf.hudson.org/>

Education as Transformation Project

International organization exploring the impact of religious diversity on education.

www.wellesley.edu/RelLife/transformation

Forum18

Forum 18 is an instrument to promote the implementation of Article 18 of the Universal Declaration of Human Rights. The Website concentrates on reporting actions against religious freedom.

<http://www.forum18.org/>

Hartford Institute for Religion Research

Hartford Seminary

This institute presents current research on religious issues to create greater understanding and a better-informed society.

http://hirr.hartsem.edu/about/who_we_are.html

Pew Forum on Religion & Public Life

Nonpartisan, nonadvocacy organization seeking to promote a deeper understanding of issues at the intersection of religion and public affairs.

<http://pewforum.org>

- **U.S. Religious Landscape Survey**

Based on interviews with more than 35,000 Americans ages 18 and older, this Pew survey details the religious affiliation of the American public.

<http://pewforum.org/docs/?DocID=279>

Pluralism Project

Harvard University

The project attempts to help Americans engage with the realities of religious diversity through research, outreach, and dissemination of resources.

<http://www.pluralism.org>

Religion and Culture: Meeting the Challenge of Pluralism

A Ford Foundation initiative explores the role of religious traditions in shaping social values and institutions.

<http://religionandpluralism.org/>

Tanenbaum Center for Interreligious Understanding

Secular, non-sectarian organization working to reduce and prevent the violence perpetrated in the name of religion.

<http://www.tanenbaum.org>

Teaching Tolerance

Founded in 1991 by the Southern Poverty Law Center, Teaching Tolerance attempts to reduce prejudice, improve intergroup relations, and support equitable school experiences for children.

<http://www.tolerance.org/teach/magazine/features.jsp?p=0&is=41&ar=850>

PHIM

America's New Religious Landscape (2002)

Producer: Religion and Ethics News Weekly

Synopsis: Documentary depicts religious diversity in the United States.

Running time: 60 minutes

A Son's Sacrifice (2006)

Producer: Yoni Brook, Musa Syeed

Synopsis: Documentary follows the journey of a young American Muslim who struggles to take over his father's halal slaughterhouse in New York City.

Running Time: 30 minutes

Exploring Religious America (2002)

Producer: Religion and Ethics News Weekly

Synopsis: Based on a survey of religious tolerance, beliefs, and practices in the United States, this film presents data and video stories in four areas: religious diversity, Protestants, Catholics, and spirituality in the United States.

Running time: 90 minutes

Three Faiths, One God: Judaism, Christianity, Islam (2006)

Producer: Auteur Productions

Synopsis: Documentary compares similarities and differences in religious beliefs among Islam, Christianity, and Judaism.

Running time: 120 minutes

Trung tâm Hoa Kỳ

Phòng Thông tin-Văn hóa, Đại sứ quán Hoa Kỳ

Tầng 1, Rose Garden Tower, 170 Ngọc Khánh, Hà Nội
Tel: (04) 3850-5000; Fax: (04) 3850-5048; Email: HanoiAC@state.gov
<http://vietnam.usembassy.gov>