

ΣΥΝΕΔΡΙΟ ΤΟΥ ΠΣΕ ΓΙΑ ΤΗΝ ΙΕΡΑΠΟΣΤΟΛΗ ΚΑΙ ΤΟΝ ΕΥΑΓΓΕΛΙΣΜΟ

ΕΛΘΕ, ΠΝΕΥΜΑ ΑΓΙΟ, ΘΕΡΑΠΕΥΣΕ ΚΑΙ ΣΥΜΦΙΛΙΩΣΕ ΜΑΣ

Ο Χριστός μας καλεί να γίνουμε κοινότητες συμφιλίωσης και θεραπείας

Αθήνα, Ελλάδα, 9-16 Μαΐου 2005

PLEN 14 Μαΐου

Όχι για Σχολιασμό

Έγγραφο Αρ. **1**

Η ΣΥΜΦΙΛΙΩΣΗ ΩΣ ΕΝΑ ΝΕΟ ΠΑΡΑΔΕΙΓΜΑ ΙΕΡΑΠΟΣΤΟΛΗΣ

Robert Schreiter, C.P.P.S.

Καθολική Θεολογική Ένωση, Σικάγο, ΗΠΑ

Η εμφάνιση της Συμφιλίωσης στον Διάλογο για την Ιεραποστολή

Έχουν γίνει αναφορές και συζητήσεις για το θέμα της συμφιλίωσης στην θεολογική εξέταση της ιεραποστολής κατά τον περασμένο αιώνα, αλλά μόλις την τελευταία δεκαπενταετία προέκυψε ως ένας σημαντικός τρόπος εξέτασης της χριστιανικής ιεραποστολής. Το θεμελιώδες έργο του David Bosch, *Transforming Mission*, του 1992, δεν κάνει καμία αναφορά στο θέμα. Αντιθέτως, το πρόσφατο βιβλίο των Stephen Bevans και Roger Schroeder, *Constants in Context*, που δημοσιεύθηκε το 2004, έχει πολλαπλές αναφορές στη συμφιλίωση. Τι συνέβη;

Η εμπειρία της προσπάθειας συμφιλίωσης με ένα βίαιο παρελθόν, η ανάγκη τερματισμού της εχθρότητας και ο μακρύς δρόμος της αναδόμησης των διαρρηγμένων κοινωνιών επέστησαν την προσοχή πολλών στη συμφιλίωση, ιδιαίτερα όσων ενδιαφέρονται για το έργο της Εκκλησίας. Το γεγονός ότι πολλά πρόσφατα συνέδρια για την ιεραποστολή έχουν αναφερθεί στο θέμα, καθώς και το ότι αποτελεί μέρος του τίτλου και των προπαρασκευαστικών εγγράφων του Συνεδρίου, φανερώνει πόση πρόοδος έχει γίνει.

Σε αυτήν την παρουσίαση, θα ήθελα να διερευνήσω πώς η συμφιλίωση μπορεί να ιδωθεί ως παράδειγμα ή μοντέλο για την ιεραποστολή. Αρχίζω εξετάζοντας πώς η ιδέα της συμφιλίωσης μπορεί να θεωρηθεί ότι μας αποκαλύπτει την καρδιά του Ευαγγελίου. Έπειτα θα εξετάσω την κατανόηση της συμφιλίωσης σήμερα, τόσο ως μιας διαδικασίας συμμετοχής στην ιεραποστολή, όσο και ως στόχου της.

Συμφιλίωση: Η Καρδιά του Ευαγγελίου

Μολονότι η λέξη “συμφιλίωση” δεν απαντά καθαυτή στις εβραϊκές Γραφές, και μόνο δεκατέσσερις φορές στην Καινή Διαθήκη, η Βίβλος βρίθει ιστοριών για τη συμφιλίωση, από τις ιστορίες του Ησαΰ και του Ιακώβ και του Ιωσήφ και των αδελφών του, ως τις παραβολές του Ιησού, ιδιαίτερα εκείνη του ασώτου υιού. Αυτές οι ιστορίες μας παρουσιάζουν τον αγώνα που γίνεται κατά την προσπάθεια επίτευξης της συμφιλίωσης. Πολλές από αυτές τις προσπάθειες τελειώνουν πριν την πραγματοποίηση της συμφιλίωσης — κάτι το οποίο αντανακλά εν πολλοίς τη δική μας εμπειρία.

Ο απόστολος Παύλος ιδιαίτερα μας διδάσκει τη χριστιανική κατανόηση της συμφιλίωσης. Για τον Παύλο, ο Θεός είναι ο δράστης της συμφιλίωσης: δεν έχει καμία αμφιβολία γι’ αυτό. Εμείς απλώς συμμετέχουμε σε αυτό που ο Θεός προσφέρει στον κόσμο μας. Μπορεί κανείς να διακρίνει τρεις διαδικασίες συμφιλίωσης στις οποίες ενέχεται ο Θεός. Η πρώτη είναι η συμφιλίωση του ίδιου του Θεού με μια αμαρτωλή ανθρωπότητα. Αυτό τονίζεται ιδιαίτερα στην επιστολή του Παύλου προς Ρωμαίους (5:1-11), όπου περιγράφει την ειρήνη που έχουμε τώρα με τον Θεό, ο οποίος εξέχυσε αγάπη στις καρδιές μας μέσω του Αγίου Πνεύματος που μας προσφέρθηκε. Έχουμε συμφιλιωθεί με τον Θεό μέσω του θανάτου του Υιού, Ιησού Χριστού. Και είναι μέσω του Χριστού που απολαμβάνουμε τώρα τη συμφιλίωση. Αυτή η πράξη της συμφιλίωσης εκ μέρους του Θεού, της διάσωσης μας από την αμαρτία μας, καλείται ορισμένες φορές *κάθετη συμφιλίωση*. Ως τέτοια, αποτελεί τη βάση για κάθε άλλη μορφή χριστιανικής συμφιλίωσης. Είναι επίσης κεντρικής σημασίας για την εμπειρία του Παύλου για τον Χριστό, έχοντας μεταστραφεί από διώκτης της Εκκλησίας σε, “άχρονο”, απόστολο του Ιησού Χριστού.

Το δεύτερο είδος συμφιλίωσης στο οποίο αναφέρεται ο Παύλος είναι αυτό μεταξύ μεμονωμένων ατόμων και διαφόρων κοινωνικών ομάδων. Το ύψιστο παράδειγμα συμφιλίωσης είναι αυτό μεταξύ Ιουδαίων και Εθνικών. Εδώ η περιγραφή του πώς αυτή η συμφιλίωση επηρεάζεται από το αίμα του Χριστού παρουσιάζεται στην επιστολή προς Εφεσίους 2:12-20: οι Εθνικοί, χωρίς ελπίδα ή υπόσχεση, αναγεννιούνται εν Χριστώ, ο οποίος κατεδάφισε το τείχος της έχθρας που τους χώριζε, και τους έκανε συγκατοίκους στον οίκο του Θεού. Αυτό το δεύτερο είδος συμφιλίωσης ονομάζεται συχνά *οριζόντια συμφιλίωση*.

Το τρίτο είδος συμφιλίωσης τοποθετεί το έργο του Θεού μέσω του Χριστού στο πλαίσιο του συνόλου της δημιουργίας. Στους ύμνους με τους οποίους αρχίζουν οι επιστολές προς Εφεσίους και Κολοσσαείς, ο Θεός φαίνεται να συμφιλιώνει τα πάντα και τους πάντες — στον ουρανό και στη γη — εν Χριστώ (Εφ. 1:10), φέρνοντας την ειρήνη σε ολόκληρη τη δημιουργία μέσω του αίματος του σταυρού του Χριστού (Κολ. 1:20). Αυτό το είδος συμφιλίωσης αποκαλείται συχνά *κοσμική συμφιλίωση*, και αναπαριστά την πληρότητα του θεϊκού σχεδίου για τη δημιουργία, το οποίο θα πραγματοποιηθεί με το τέλος των καιρών.

Ο Παύλος βλέπει την Εκκλησία να συμμετέχει στο συμφιλιωτικό έργο του Θεού μέσω του λειτουργήματος της συμφιλίωσης, όπως αποτυπώνεται λακωνικά στην παρουσίαση του Παύλου στην δεύτερη επιστολή του προς Κορινθίους (5:17-20):

ὥστε εἴ τις ἐν Χριστῷ, καινὴ κτίσις· τὰ ἀρχαῖα παρῆλθεν, ἰδοὺ γέγονεν καινὰ· τὰ δὲ πάντα ἐκ τοῦ θεοῦ τοῦ καταλλάξαντος ἡμᾶς ἑαυτῷ διὰ Χριστοῦ καὶ δόντος ἡμῖν τὴν διακονίαν τῆς καταλλαγῆς, ὡς ὅτι θεὸς ἦν ἐν Χριστῷ κόσμον καταλλάσσων ἑαυτῷ, μὴ λογιζόμενος αὐτοῖς τὰ παραπτώματα αὐτῶν, καὶ θέμενος ἐν ἡμῖν τὸν λόγον τῆς καταλλαγῆς. ὑπὲρ Χριστοῦ οὖν πρεσβεύομεν ὡς τοῦ θεοῦ παρακαλοῦντος δι' ἡμῶν· δεόμεθα ὑπὲρ Χριστοῦ, καταλλάγητε τῷ θεῷ.

Εἶναι ἡ κάθετη συμφιλίωση που καθιστᾶ δυνατὴ τὴν οριζόντια καὶ τὴν κοσμικὴ διάσταση. Μέσα στο πλαίσιο τῆς κάθετης, οριζόντιας καὶ κοσμικῆς συμφιλίωσης πρέπει νὰ δοῦμε τὴν χριστιανικὴν ἱεραποστολή, ἡ ὁποία εἶναι ριζωμένη στὴν *missio dei*, τὴν οικονομία τῆς Ἁγίας Τριάδας στὶς πράξεις τῆς δημιουργίας, τῆς σάρκωσης, τῆς ἀπολύτρωσης καὶ τοῦ τέλους. Μέσω τοῦ Υἱοῦ, ὁ Θεὸς ἔφερε τὴν συμφιλίωση στὸν κόσμον, καταργώντας τὴν ἀμαρτία, τὴν ἀνυπακοή καὶ τὴν ἀποξένωση που εἶχε ἐπιφέρει ὁ ἄνθρωπος. Ὁ Χριστὸς μας ἐπανεκτιμᾷ με τὸν Θεὸ μέσω τοῦ λυτρωτικοῦ τοῦ θανάτου, με τὸν ὁποῖον ὁ Θεὸς ἐπιβεβαιώνει τὴν ἀνάσταση καὶ τὴν ἀποκάλυψη τῆς ἀνακαινισμένης ζωῆς. Τὸ Ἅγιο Πνεῦμα ἐνδυναμώνει τὴν Ἐκκλησία νὰ συμμετάσχει σὲ αὐτὸ τὸ λειτουργημὰ τοῦ Υἱοῦ καὶ τοῦ Πνεύματος στὴν συμφιλίωση τοῦ κόσμου. Ἡ ἴδια ἡ Ἐκκλησία χρειάζεται διαρκὴ συμφιλίωση, ἀλλὰ γίνεται τὸ ὄχημα τῆς λυτρωτικῆς χάριτος τοῦ Θεοῦ σὲ ἕναν διαρρηγμένον καὶ ἀποκαρδιωμένον κόσμον.

Μπορεῖ κανεὶς νὰ συνοψίσει αὐτὴν τὴν βιβλικὴν Κατανόηση τῆς συμφιλίωσης σὲ πέντε σύντομα σημεῖα:

1. Ὁ Θεὸς εἶναι ὁ ἐνεργὸς κάθε αὐθεντικῆς πράξης συμφιλίωσης. Ἐμεῖς απλῶς συμμετέχουμε στὸ συμφιλιωτικὸ ἔργο τοῦ Θεοῦ. Εἴμαστε, σύμφωνα με τὰ λόγια τοῦ Παύλου, “πρέσβεις τοῦ Χριστοῦ” (Β΄ Κορ. 5:20).
2. Τὸ πρῶτο μέλημα τοῦ Θεοῦ στὴ διαδικασία τῆς συμφιλίωσης ἔχει νὰ κάνει με τὴν θεραπεία τῶν θυμάτων. Αὐτὸ προκύπτει ἀπὸ δύο ἐμπειρίες: πρῶτον, ὁ Θεὸς τῶν μεγάλων προφητῶν τῶν ἐβραϊκῶν Γραφῶν καὶ τοῦ Ἰησοῦ Χριστοῦ ἐνδιαφέρεται ἰδιαίτερα γιὰ τοὺς φτωχοὺς καὶ τοὺς καταπιεσμένους. Δεύτερον, οἱ ἀδικήσαντες συχνὰ δὲν μετανοοῦν, καὶ ἡ θεραπεία τοῦ θύματος δὲν μπορεῖ νὰ ἐξαρτάται ἀπὸ ἀμετανόητους θύτες.
3. Ἡ συμφιλίωση μεταφέρει τόσο τὸ θῦμα ὅσο καὶ τὸν θύτη σὲ μιὰ “νέα δημιουργία” (Β΄ Κορ. 5:17). Αὐτὸ σημαίνει δύο πράγματα. Πρῶτον, σὲ περιπτώσεις βαρύτατου ἐγκλήματος δὲν εἶναι δυνατὴ ἡ ἀποκατάσταση τῆς προηγούμενης κατάστασης· κάτι τέτοιο θὰ υποβάθμιζε τὴν σοβαρότητα αὐτοῦ που ἔχει συμβεῖ. Τὸ μόνο που μπορεῖ νὰ γίνῃ εἶναι ἡ μετάβαση σὲ μιὰ νέα κατάσταση. Δεύτερον, ὁ Θεὸς θέλει τόσο τὴν θεραπεία τοῦ θύματος, ὅσο καὶ τὴν μετάνοια τοῦ θύτη. Κανένα ἀπὸ τὰ δύο δὲν θὰ πρέπει νὰ λείπει· καὶ οἱ δύο θὰ πρέπει νὰ μεταφερθοῦν σὲ μιὰ νέα κατάσταση, μιὰ νέα δημιουργία.
4. Οἱ Χριστιανοὶ ξεπερνοῦν τὸ μαρτύριό τους μεταφέροντάς τον στὸ μαρτύριο, τὸν θάνατο καὶ τὴν ἀνάσταση τοῦ Χριστοῦ. Αὐτὴ ἡ μεταφορὰ τοῦ πόνου μας στὸν πόνον τοῦ Χριστοῦ μας βοηθᾷ νὰ ἀποφύγουμε τὴν καταστροφικὴν τὴν δύναμη καὶ μας δίνει ἐλπίδα.
5. Ἡ συμφιλίωση θὰ εἶναι πλήρης μόνο ὅταν τὰ πάντα ἐνωθοῦν ἐν Χριστῷ (Ἐφ. 1:10). Μέχρι ἐκεῖνη τὴν ἡμέρα βιώνουμε μερικὴ μόνο συμφιλίωση, ἀλλὰ ζοῦμε με ἐλπίδα.

Το Λειτουργήμα της Συμφιλίωσης ως Διαδικασία

Πώς συμμετέχει η Εκκλησία σε αυτήν την συμφιλίωση; ποιες συγκεκριμένες μορφές έχει η συμμετοχή της; Λόγω του διευρυμένου ενδιαφέροντος για τη συμφιλίωση στον κόσμο σήμερα — αποτελεί πολύ περισσότερο από μια Χριστιανική έγνοια — η γλώσσα της συμφιλίωσης είναι συχνά ασαφής. Κατά καιρούς έχει χειραγωγηθεί και παραμορφωθεί για να εξυπηρετήσει άλλους σκοπούς. Ως Χριστιανοί πρέπει να είμαστε όσο πιο σαφείς μπορούμε σχετικά με το τι εννοούμε με τον όρο συμφιλίωση και πώς ασκούμε το λειτουργήμα της συμφιλίωσης.

Θα αρχίσω λέγοντας ότι η συμφιλίωση είναι ταυτόχρονα μια *διαδικασία* και ένας *στόχος*. Είναι παράλληλα ένα έργο υπό εξέλιξη στο οποίο συμμετέχουμε και ένας τελικός σκοπός τον οποίον επιτυγχάνουμε. Ας τη δούμε πρώτα ως διαδικασία. Θα εστιάσω εδώ στην οριζόντια και κοινωνική διάσταση της συμφιλίωσης. Η Εκκλησία συμμετέχει στην κάθετη διάσταση μέσω των μυστηρίων της αλλά επίσης και στην κοσμική διάσταση, τόσο με τη λειτουργία της όσο και με το ενδιαφέρον της για ολόκληρη τη δημιουργία. Και αυτά τα στοιχεία αποτελούν μέρος της συμφιλίωσης ως μοντέλο ιεραποστολής. Επειδή όμως οι σκέψεις που έχουν διατυπωθεί σχετικά με την οριζόντια διάσταση είναι πιο πρόσφατες και καινοφανείς για μερικούς, θα αναφερθώ περισσότερο σε αυτήν τη διάσταση.

Η συμμετοχή στην οριζόντια διάσταση της συμφιλίωσης σχετίζεται με τη συμμετοχή στις θεραπευτικές κοινότητες του Θεού που έχουν πληγωθεί βαθιά και διαρρηχθεί από την καταπίεση, την αδικία, τις διακρίσεις, τον πόλεμο και την απερίσκεπτη καταστροφή. Αυτή η θεραπεία αρχίζει με την *παραδοχή της αλήθειας*, το σπάσιμο της σιωπής που κρύβει την αδικία κατά των φτωχών και ευάλωτων μελών της κοινωνίας. Η παραδοχή της αλήθειας σημαίνει επίσης υπέρβαση και διόρθωση του ψεύδους, το οποίο φέρνει άδικη ντροπή στους αθώους και απομονώνει τους ανθρώπους μεταξύ τους ώστε να ασκηθεί η ηγεμονία στην κοινωνία. Η παραδοχή της αλήθειας θα πρέπει να αποτελεί διαρκή προσπάθεια, τόσο για τα θύματα όσο και για τους αδικήσαντες. Η παραδοχή της αλήθειας ως πρακτική υπό αυτήν την έννοια θα πρέπει να εμπεριέχει τέσσερα στοιχεία: θα πρέπει να είναι μια αλήθεια η οποία φαίνεται λογική για τη δική μου εμπειρία των γεγονότων, να είναι σε μια γλώσσα που καταλαβαίνω, να είναι σύμφωνη με τη δική μου κατανόηση της ειλικρίνειας, και να προέρχεται από κάποιον τον οποίον θα μπορώ να εμπιστευθώ.

Για έναν Χριστιανό, η παραδοχή της αλήθειας είναι κάτι περισσότερο από τον απλό συσχετισμό των γεγονότων με έναν αληθοφανή τρόπο. Σχετίζεται επίσης με τον Θεό, ο οποίος είναι ο ενεργός κάθε αλήθειας. Η αλήθεια στην εβραϊκή της έννοια (*'emet*) είναι μέρος της φύσης του Θεού: είναι αξιόπιστη, διαρκής, σταθερή και πιστή. Είναι αλήθεια σε ένα βαθύ, θεολογικό επίπεδο, που αποτελεί τη βάση για τη θεραπεία της διαρρηγμένης κοινότητας. Αυτό σημαίνει σε πρακτικό επίπεδο ότι η Εκκλησία πρέπει να επιδιώκει τη δημιουργία ασφαλών, φιλόξενων χώρων, όπου η αλήθεια θα μπορεί να ειπωθεί και να ακουστεί, η σιωπή να σπάσει, και ολέθρια ψέματα να επανορθωθούν και να υπερβληθούν.

Μαζί με την αλήθεια έρχεται η αναζήτηση της *δικαιοσύνης*. Η αναζήτηση δικαιοσύνης χωρίς προσπάθεια διατύπωσης της αλήθειας ενέχει τον κίνδυνο εμπλοκής σε μια διαδικασία εκδίκησης, παρά αληθινής δικαιοσύνης. Ο αγώνας για τη δικαιοσύνη (και

είναι πραγματικά ένας αγώνας, καθώς η αδικία δεν υποχωρεί εύκολα) είναι πολυπρόσωπος. Σχετίζεται με το *ποινικό δίκαιο*, που τιμωρεί τους αμαρτάνοντες με έννομα μέσα για να δηλώσει ότι η ανανεωμένη κοινωνία αναγνωρίζει την αδικία που διαπράχθηκε και δεν θα την ανεχθεί στο μέλλον. Δεύτερον, σχετίζεται με το *δίκαιο της αποκατάστασης*, το οποίο αποκαθιστά την αξιοπρέπεια και τα δικαιώματα του θύματος. Τρίτον, απαιτείται ένα *διανεμητικό δίκαιο*, καθώς η απόσπαση των αγαθών του θύματος από τον θύτη κάνει την θεραπεία και τη δημιουργία μιας δίκαιης κοινωνίας σχεδόν αδύνατη. Τέλος, απαιτείται *δομικό δίκαιο*, δηλαδή η ανασυγκρότηση των θεσμών και των διαδικασιών της κοινωνίας, ώστε η δικαιοσύνη να γίνει μέρος της ανακαινισμένης κοινωνίας. Η ανακατανομή των πόρων, η ισότητα, τα ανθρώπινα δικαιώματα, η εγγυημένη πρόσβαση στην υγεία, την εκπαίδευση, τη στέγη, την τροφή και την εργασία είναι στοιχεία μιας δίκαιης κοινωνίας.

Ένα τρίτο στοιχείο της συμφιλίωσης ως διαδικασίας είναι η *αποκατάσταση των σχέσεων*. Χωρίς σχέσεις ισότητας κι εμπιστοσύνης, μια κοινωνία γρήγορα επιστρέφει στη βία. Το έργο σε αυτές τις σχέσεις πρέπει να γίνει σε πολλά επίπεδα. Για τα θύματα, σχετίζεται με τη *θεραπεία των μνημών*, ώστε να μην παραμένει κανείς δέσμιος ή όμηρος του παρελθόντος. Είναι η υπέρβαση του δηλητηρίου που περιέχουν οι μνήμες της βίας, της καταπίεσης και της περιθωριοποίησης. Σημαίνει *μεταμέλεια* και *μεταστροφή* εκ μέρους αυτών που έχουν αδικήσει, αναγνώριση της αδικίας και λήψη πρωτοβουλίας για την προσέγγιση του θύματος ώστε να προσφερθεί συγγνώμη και επανόρθωση. Σημαίνει ανάληψη της δύσκολης πορείας προς τη *συγχώρεση*. Εδώ η διαδικασία της αποκατάστασης των σχέσεων συχνά παρακάμπτεται. Παρέχεται αμνηστία ή ατιμωρησία στους θύτες πριν ακόμα τα θύματα εκφράσουν την άποψή τους. Μια ασπίδα λήθης και λησμονιάς σκεπάζει το παρελθόν. Η συγχώρεση δεν σημαίνει λήθη, αλλά επίτευξη μιας διαφορετικής ανάμνησης — μιας ανάμνησης που αφαιρεί το δηλητήριο από την εμπειρία του θύματος και αφήνει χώρο για τη μεταμέλεια και την απολογία του θύτη. Συγχώρεση σημαίνει ανάμνηση του παρελθόντος, με έναν τρόπο όμως που καθιστά δυνατό ένα διαφορετικό μέλλον τόσο για τον θύτη όσο και για το θύμα.

Συμφιλίωση ως στόχος

Παραδοχή της αλήθειας, αγώνας για δικαιοσύνη, προσπάθεια για συγχώρεση: αυτές είναι οι τρεις κεντρικές διαστάσεις της κοινωνικής διαδικασίας της συμφιλίωσης. Σε όσες περιπτώσεις γνωρίζω, ποτέ δεν υιοθετούνται εξ αρχής. Οι συνέπειες της καταπίεσης, της βίας και του πολέμου δεν αφήνουν περιθώρια για ειλικρίνεια, δικαιοσύνη και καλές προθέσεις και από τις δύο πλευρές. Επίσης, οι διαδικασίες συχνά δεν είναι ειρηνικές, ενώ ποτέ δεν φαίνονται να είναι πλήρεις. Αντιθέτως, συνήθως τις βιώνουμε ως περικομμένες, πρώιμα καθορισμένες εκβιαστικά από τους ισχυρούς. Τι πρέπει να κάνουμε λοιπόν; Αυτό μας φέρνει σε μια άλλη κατανόηση της συμφιλίωσης. Συγκεκριμένα, της συμφιλίωσης ως στόχου. Οι αναφορές στη συμφιλίωση συχνά περνούν πολύ εύκολα από το άκρο της αποκάλυπτης βίας στο άκρο της υποθετικής ειρήνης. Καταστρατηγεί τη δύσκολη και μακρά διαδικασία της αποδοχής της αλήθειας, της αναζήτησης της δικαιοσύνης και της προσπάθειας για συγχώρεση. Αναμένουμε ότι η ειρήνη θα ανθίσει μετά από μακρές περιόδους πολέμου. Αναμένουμε τη δημοκρατία να αναγεννηθεί, σαν τον Φοίνικα, από τις στάχτες της δικτατορίας και του απολυταρχισμού. Δεν είναι όμως

έτσι. Μπορεί να ανακαλύψουμε ότι συναινούμε σε ημίμετρα, μισές αλήθειες, συμβιβαστικές λύσεις.

Είναι σημαντικό να μην μπερδεύουμε τη συμφιλίωση ως διαδικασία με τη συμφιλίωση ως στόχο. Για να παραμείνουμε στη διαδικασία, πρέπει να κατευθυνθούμε προς τον στόχο. Για τους Χριστιανούς, ο Θεός είναι αυτός που ενεργεί τη συμφιλίωση· δεν είμαστε παρά φορείς στη διαδικασία, συμμετέχοντες στο έργο του Θεού. Ο Θεός είναι η δύναμή μας· ο Θεός είναι η ελπίδα μας. Είναι αυτός που προκαλεί τη συμφιλίωση. Εδώ βιώνουμε τη διαφορά μεταξύ αισιοδοξίας και ελπίδας. Η αισιοδοξία είναι το προϊόν της εμπιστοσύνης στις δυνάμεις και ικανότητές μας. Πηγάζει από μέσα μας. Το μέγεθος του κακού και της αμαρτίας που αντιμετωπίζουμε στον πόλεμο και την καταπίεση ξεπερνά κατά πολύ αυτό που μπορούμε να επιτύχουμε. Η ελπίδα, από την άλλη, πηγάζει από τον Θεό. Ο Θεός μας καθοδηγεί, όπως έκανε με τον Αβραάμ και τη Σάρα. Ζούμε με την πίστη, τη διαβεβαίωση για την πραγματοποίηση των προσδοκιών (βλ. Εβ. 11:1). Με τα μάτια μας στραμμένα προς τον Θεό και τις υποσχέσεις του, μπορούμε να διατηρήσουμε τη δύναμη της καρδιάς και του νου, τη θέληση να συνεχίσουμε τη συμμετοχή μας στο έργο του Θεού για τον κόσμο.

Η Εκκλησία: Μια Κοινότητα Μνήμης και Ελπίδας

Ποια είναι λοιπόν η θέση της Εκκλησίας; Η συμμετοχή της στην *missio dei*, που κατανοείται εδώ ως συμφιλίωση του Θεού με τον κόσμο, έχει τρία κύρια χαρακτηριστικά. Το λειτούργημα της συμφιλίωσης κάνει την Εκκλησία, πρώτα απ' όλα, μια κοινότητα μνήμης, και ύστερα μια κοινότητα ελπίδας. Η αποστολή, λόγω και έργω, του μηνύματος της συμφιλίωσης καθιστά δυνατό αυτό που για πόλους είναι ίσως η πιο έντονη εμπειρία του Θεού που μπορεί να έχει κανείς στον βασανισμένο, διαρρηγμένο κόσμο μας.

Η Εκκλησία είναι πάνω απ' όλα μια κοινότητα μνήμης. Δεν ενέχεται στη λήθη που επιβάλλεται από τους ισχυρούς στους ευάλωτους και φτωχούς — για να ξεχάσουν τα βάσανά τους, να σβήσουν τις μνήμες όσων τους έχουν κάνει, να προσποιηθούν ότι το κακό δεν έγινε ποτέ. Η Εκκλησία ως κοινότητα μνήμης δημιουργεί αυτούς τους ασφαλείς χώρους όπου οι μνήμες μπορούν να προβληθούν, και να αρχίσει η δύσκολη και μακρά πορεία της υπέρβασης της δικαιολογημένης οργής που, αν δεν αναγνωρισθεί, μπορεί να δηλητηριάσει κάθε δυνατότητα για το μέλλον. Στους ασφαλείς χώρους, η εμπιστοσύνη που έχει χαθεί, η αξιοπρέπεια που έχει κλαπεί και καταργηθεί έχει την ευκαιρία να ξαναγεννηθεί. Μια κοινότητα μνήμης ενδιαφέρεται επίσης για την αληθινή ανάμνηση, όχι τα διαστρεβλωτικά ψέματα που εξυπηρετούν τα συμφέροντα του θύτη εις βάρος του θύματος. Μια κοινότητα μνήμης διατηρεί την έμφαση της μνήμης, καθώς επιδιώκει τη δικαιοσύνη σε όλες τις διαστάσεις — ποινική, αποκαταστατική, διανεμητική, δομική. Η αδράνεια στην αναζήτηση και τον αγώνα για τη δικαιοσύνη κάνει την αποδοχή της αλήθειας να φαίνεται ψεύτικη και τους ασφαλείς χώρους που δημιουργήθηκαν στείρους. Μια κοινότητα μνήμης ενδιαφέρεται επίσης για το μέλλον της μνήμης, δηλαδή τις προοπτικές της συγχώρεσης και για ό,τι υπάρχει παραπέρα. Το δύσκολο λειτούργημα της μνήμης, αν μπορεί να ονομασθεί έτσι, καθίσταται δυνατό επειδή είναι ριζωμένο στη μνήμη του πάθους, του θανάτου και της ανάστασης του Ιησού Χριστού: Αυτού που δεν είχε αμαρτίες και ανέλαβε τις δικές μας αμαρτίες, ώστε να μπορέσουμε να γίνουμε η δικαιοσύνη του Θεού (βλ. Β' Κορ. 5:21).

Η ζωή με τη μνήμη του μαρτυρίου του Χριστού — του πόνου και του θανάτου, που δεν ξεχάστηκε, και που μάλιστα προκλήθηκε από τον Θεό — αποτελεί την πηγή της ελπίδας μας. Η ελπίδα μάς επιτρέπει να διατηρήσουμε το όραμα ενός συμφιλιωμένου κόσμου ζωντανό, όχι με κάποιον εύκολο, ουτοπικό τρόπο, αλλά ριζωμένο στη μνήμη της πράξης του Θεού μέσω του Ιησού Χριστού. Ο Παύλος το εκφράζει πολύ κατάλληλα σε ένα ακόμη χωρίο της δεύτερης επιστολής προς Κορινθίους:

Ἔχομεν δὲ τὸν θησαυρὸν τοῦτον ἐν ὀστρακίνοις σκεύεσιν, ἵνα ἢ ὑπερβολὴ τῆς δυνάμεως ἢ τοῦ θεοῦ καὶ μὴ ἐξ ἡμῶν· ἐν παντὶ θλιβόμενοι ἀλλ' οὐ στενοχωρούμενοι, ἀπορούμενοι ἀλλ' οὐκ ἐξαπορούμενοι, διωκόμενοι ἀλλ' οὐκ ἐγκαταλειπόμενοι, καταβαλλόμενοι ἀλλ' οὐκ ἀπολλύμενοι, πάντοτε τὴν νέκρωσιν τοῦ Ἰησοῦ ἐν τῷ σώματι περιφέροντες, ἵνα καὶ ἡ ζωὴ τοῦ Ἰησοῦ ἐν τῷ σώματι ἡμῶν φανερωθῇ. (Β' Κορ 4:7-10).

Η συμφιλίωση ανήκει στον Θεό, όχι σε εμάς. Παρά τις κακουχίες, δεν αποκαρδιωνόμαστε, καθώς φέρουμε τον θάνατο του Ιησού στο σώμα μας, ώστε μέσω της ζωής του να γίνουμε ορατοί. Αυτό είναι το κάλεσμα της Εκκλησίας, η κλήση για το λειτούργημα της συμφιλίωσης, η διακήρυξη του θανάτου και της αναστάσεως του Χριστού στο ίδιο το σώμα της Εκκλησίας. Αν κηρύσσουμε αυτά με το σώμα μας, το συμφιλιωτικό έργο του Θεού μπορεί να γίνει γνωστό σε έναν κατακερματισμένο κόσμο. Η ιεραποστολή, όπως μας έχουν υπενθυμίσει οι Ορθόδοξοι αδελφοί και αδελφές μας, είναι η λειτουργία μετά τη λειτουργία. Η πράξη μας δεν είναι απλώς πολιτική πράξη ή πράξη δικαιοσύνης (παρότι είναι επίσης όλα αυτά). Είναι συμμετοχή σε κάτι πολύ μεγαλύτερο από εμάς: το έργο του τρισυπόστατου Θεού που επιφέρει τη θεραπεία του κόσμου.