

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

Διαλογισμός 15 Μαΐου

Έγγραφο Αρ. **1**

ΤΟ ΧΑΡΙΣΜΑ ΤΗΣ ΚΑΤΑΝΟΗΣΗΣ

Αιδ. Δρ. Samuel Kobia

*“ὁ δὲ παράκλητος, τὸ πνεῦμα τὸ ἅγιον ὃ πέμψει ὁ πατήρ
ἐν τῷ ὀνόματί μου, ἐκεῖνος ὑμᾶς διδάξει πάντα καὶ ὑπομνήσει ὑμᾶς
πάντα ἃ εἶπον ὑμῖν [ἐγώ]”.*
(Ιωάννης 14:26)

Στο δέκατο τέταρτο κεφάλαιο του Ιωάννη βλέπουμε τον Ιησού να αναπτύσσει ιδέες και έννοιες τις οποίες οι Απόστολοι δυσκολεύονταν να κατανοήσουν. Ο Ιησούς τους διδάσκει την οδό για τη συμπεριφορά, την αλήθεια, τη ζωή και την αγάπη.

Οι μαθητές δεν μπορούσαν να κατανοήσουν το φιλοσοφικό βάθος αυτών των εννοιών. Θα πρέπει να ένιωσαν αρκετή σύγχυση όταν ο Ιησούς τους είπε:

*ἐγὼ ἐν τῷ πατρὶ καὶ ὁ πατήρ ἐν ἐμοί ἐστιν ... ἐγὼ ἐν τῷ πατρὶ μου καὶ
ὑμεῖς ἐν ἐμοὶ καὶ ἐγὼ ἐν ὑμῖν... καὶ ὅτι ἐγὼ ζῶ καὶ ὑμεῖς ζήσετε” (στ.19)
... ὁ μὴ ἀγαπῶν με τοὺς λόγους μου οὐ τηρεῖ· καὶ ὁ λόγος ὃν ἀκούετε
οὐκ ἐστιν ἐμὸς ἀλλὰ τοῦ πέμψαντός με πατρός (στ. 24).*

Τουλάχιστον τρεις από τους μαθητές είχαν την ειλικρίνεια να παραδεχτούν ότι δυσκολεύονταν να παρακολουθήσουν τον ειρμό των σκέψεών Του. Ο Θωμάς ήταν ιδιαίτερα ειλικρινής και είπε στον Ιησού ότι δεν ήξεραν τίποτε για το πού πήγαινε ο Ιησούς, και πολύ λιγότερο για τον τρόπο με τον οποίο θα πήγαινε εκεί (στ.5). Ο Φίλιππος είπε στον Ιησού ότι θα τους ευχαριστούσε ιδιαίτερα αν ο Ιησούς τους έδειχνε τον Πατέρα (στ.8). Και ο Ιούδας (όχι ο Ισκαριώτης) ήθελε να μάθει γιατί ο Ιησούς αποκαλύφθηκε σε εκείνους, αλλά όχι στον κόσμο (στ.22).

Αυτή η συγκεκριμένη ομιλία ήταν τόσο δυσνόητη για τους μαθητές, ώστε ο Ιησούς τους είπε τελικά ότι αν δεν μπορούσαν να αντιληφθούν για ποιο πράγμα μιλούσε, τότε θα έπρεπε να πιστέψουν στα έργα Του “εἰ δὲ μή, διὰ τὰ ἔργα αὐτὰ πιστεύετε” (στ.11).

Σε αυτήν τη βάση θα πρέπει να κατανοήσουμε το κείμενο του μηνύματός μας απόψε. Θέλω να βασίσω τις σκέψεις μου στον 26^ο στίχο του Ιωάννη 14. “...ὁ δὲ παράκλητος, τὸ πνεῦμα τὸ ἅγιον ὃ πέμψει ὁ πατήρ ἐν τῷ ὀνόματί μου, ἐκεῖνος ὑμᾶς διδάξει πάντα καὶ ὑπομνήσει ὑμᾶς πάντα ἃ εἶπον ὑμῖν [ἐγώ]”. Το Άγιο Πνεύμα, το οποίο υποσχέθηκε ο Ιησούς πως θα ερχόταν στους μαθητές, ήρθε πράγματι. Στο μήνυμά μας σήμερα θα ήθελα να σχολιάσω τι συμβαίνει όταν έρχεται το Άγιο Πνεύμα. Το ίδιο το θέμα του Συνεδρίου που τώρα φτάνει στο τέλος του είναι “Ελθέ, Πνεύμα Άγιο...” Τι γίνεται λοιπόν όταν έρθει το Άγιο Πνεύμα;

Όπως μαθαίνουμε κατά την Πεντηκοστή, πολλά πράγματα συμβαίνουν όταν έρχεται το Άγιο Πνεύμα. Μεταξύ άλλων, η έλευση του Πνεύματος αντιπροσωπεύει **το δώρο της κατανόησης**, και αυτό είναι και το θέμα του διαλογισμού μας απόψε.

Την Πεντηκοστή, το δώρο της κατανόησης υπερέβη την κατάρα της σύγχυσης που είχε επέλθει στην Βαβέλ. Το σχέδιο στην πεδιάδα του Σινάρ ήταν παρακινημένο από την ανθρώπινη ματαιοδοξία και τον εγωισμό, και στόχευε στην κατασκευή ενός υπερήφανου πύργου που θα έφτανε ως τον ουρανό και θα “προέβαλλε το όνομά μας”. Ως αποτέλεσμα, η ενότητα των ανθρώπων, που χρησιμοποιήθηκε με τρόπο ενάντιο προς το θείο σχέδιο και το θέλημα, καταστράφηκε, και οι άνθρωποι μετετράπησαν σε τοπικούς αιχμαλώτους των γλωσσών τους, διαχωρισμένοι από την αδυναμία τους να ακούν και να ακούγονται, να κατανοούν και να κατανοούνται. Γιατί οι άνθρωποι θέλησαν να συναγωνισθούν, ακόμη και να αντικαταστήσουν τον Θεό. Λόγω της έπαρσής τους για τα μεγάλα κατορθώματά τους, λόγω της ασέβειάς τους προς το θεϊκό σχέδιο, η πολυγλωσσία της Βαβέλ έγινε κατάρα, και κατέληξε στην διατήρηση των διαφορών και στη δημιουργία ενός τείχους εθνοκεντρισμού, πίσω από το οποίο μπορούμε να κρυφτούμε και να προστατευθούμε από τους άλλους.

Την Πεντηκοστή, από την άλλη, οι διαφορές υπερνικήθηκαν από μια δύναμη που την υπερέβη, την κατανόηση στη γλώσσα του κάθε ανθρώπου, στη δική του προφορά, την τοπική διάλεκτο, του όμορφου έργου του Θεού.

Το δώρο της κατανόησης δεν κατήργησε την ποικιλομορφία του πολυπληθούς κοινού κατά την Πεντηκοστή. Οι άνθρωποι δεν έχασαν την ταυτότητά τους, δεν έπαψαν να είναι Μήδες, Πέρσες, Ελαμίτες. Δεν μετετράπησαν σε μian απροσδιόριστη γενικότητα, χωρίς παρελθόν ή προέλευση. Όχι, δεν έγιναν τίποτε λιγότερο από ό,τι ήταν, έγιναν ένα με όλους όσους άκουσαν και αντιλήφθηκαν ότι ο Θεός ήταν ζωντανός και ενεργός σε αυτόν τον κόσμο και θέλησαν όλοι τους να συμμετάσχουν στον σκοπό του Θεού. Είναι η πραγματικότητα του ειδικού, που κάνει το καθολικό τόσο ισχυρό και θελκτικό.

Αυτή ήταν και η εμπειρία μας σε αυτό το συνέδριο για την ιεραποστολή. Κάθε μέρα, όταν μαζευόμασταν για τη λατρεία, λέγαμε το Πάτερ Ημών, ο καθένας στη δική του γλώσσα. Μοιρασθήκαμε εμπειρίες από διαφορετικά πλαίσια, από 105 χώρες, που εκπροσωπούνται από 600 συμμετέχοντες. Ανταλλάξαμε ιστορίες και μαρτυρίες για τις σπουδαίες πράξεις του Θεού στη ζωή μας. Έτσι, εμπλουτίσαμε την πνευματικότητά μας και εμβαθύνουμε την κατανόηση της ενότητάς μας μέσα από την διαφορετικότητά μας. Η

πραγματικότητα των ιδιαιτεροτήτων μας έκανε το καθολικό πολύ πιο ισχυρό και σημαντικό.

Η ενότητα της Αγίας, Καθολικής και Αποστολικής Εκκλησίας του Χριστού αποτελεί μια ενότητα, βασισμένη σε μια κατανόηση του ποιος και τι είναι ο Θεός και το έργο Του, στο παρελθόν, το παρόν και το μέλλον, στη ζωή μας, στις εκκλησίες μας και στις χώρες μας. Η κατανόηση που ενώνει τους πιστούς είναι μια κατανόηση του έργου του Θεού, υπάρχει όμως και μια άλλη κατανόηση, ότι και οι άλλοι ακούν για το ίδιο έργο του Θεού στη δική τους γλώσσα. Το Ευαγγέλιο δεν είναι ένα ευαγγέλιο δικό μας, που πρέπει να μεταφραστεί από τη δική μας γλώσσα και εμπειρία στους άλλους, για το δικό τους όφελος. Αντιθέτως, το Ευαγγέλιο είναι η χαρμόσυνη αγγελία του Ιησού Χριστού, την οποία όλοι έχουμε το προνόμιο να ακούμε, και η ενότητα αυτού που ακούμε υπερβαίνει τη διαφορετικότητά μας. Ως χριστιανοί είμαστε μέλη μιας συντροφιάς που ξεπερνά την ικανότητά μας να την περιγράψουμε. Το δώρο της κατανόησης που λαμβάνουμε από το Άγιο Πνεύμα υπερβαίνει τη λογική και την διαφορετικότητα και αποτελεί χάρισμα του πνεύματος της ενότητας. Της ενότητας της Εκκλησίας του Ιησού Χριστού και της ενότητας της ανθρωπότητας μέσα στον οίκο του Θεού.

Τις μέρες αυτές που περάσαμε μαζί εδώ στην Αθήνα προσευχηθήκαμε και τραγουδήσαμε πολλές φορές, Ελθέ, Άγιο Πνεύμα ... Και θα συνεχίσουμε να λέμε αυτήν την προσευχή και μετά την επιστροφή μας στους τόπους και τις πατρίδες μας. Αυτό συμβαίνει επειδή η έλευση του Αγίου Πνεύματος καθορίζει την αποστολή της Εκκλησίας σε ένα ευρύτερο πλαίσιο, το οποίο είναι περιεκτικό, εορταστικό, και πλήρες μιας ανανέωσης και αναζωογόνησης της πίστης.

Έχουμε ήδη δηλώσει ότι το χτίσιμο του Πύργου της Βαβέλ αποτελούσε μια εγωιστική προσπάθεια, παρακινούμενη από ένα αντιδραστικό πνεύμα του οποίου η λογική βασιζόταν στην ειδωλολατρία και το πάθος για την εξουσία. Στον σημερινό μας κόσμο εντοπίζουμε μια παρόμοια λογική η οποία διέπει την επικρατούσα τάση δημιουργίας και συντήρησης ενός παγκοσμίου συστήματος που συγκεντρώνει την οικονομική ισχύ στα χέρια λίγων ανθρώπων και ελέγχει το μεγαλύτερο μέρος των φυσικών πόρων, καταδικάζοντας εκατομμύρια φτωχών ανθρώπων σε μιαν άθλια ζωή και στον θάνατο.

Όταν το Άγιο Πνεύμα μας ευλογεί με το δώρο της κατανόησης, μπορούμε να διακρίνουμε έναν κόσμο διαρρηγμένο, κατακερματισμένο, διασπασμένο και βίαιο, έναν κόσμο που έχει ανάγκη θεραπείας και συμφιλίωσης.

Όταν το Άγιο Πνεύμα μας ευλογεί με το χάρισμα της κατανόησης, μπορούμε να διακρίνουμε μιαν ανθρωπότητα που χάνει με γοργό ρυθμό την ικανότητα να συνάπτει ανθρώπινες σχέσεις. Μιαν ανθρωπότητα στην οποία οι άνθρωποι μετατρέπονται σε αγαθά, και η αξία του ατόμου προσμετράται με βάση την ικανότητά του να καταναλώνει.

Όταν το Άγιο Πνεύμα μας ευλογεί με το χάρισμα της κατανόησης, μπορούμε να διακρίνουμε τον κίνδυνο στον οποίον έχουμε εκθέσει την υπόλοιπη δημιουργία, που κραυγάζει διαρκώς για απελευθέρωση, όπως ακριβώς και οι άνθρωποι οι οποίοι υποφέρουν από την καταπίεση.

Όταν το Άγιο Πνεύμα μας ευλογεί με το χάρισμα της κατανόησης, μπορούμε, όπως έκανε ο Απόστολος Παύλος στο ίδιο αυτό σημείο, στον Άρειο Πάγο, να αντιμετωπίσουμε τους πονηρούς και τους έξυπνους με την αλήθεια του Ευαγγελίου του Χριστού. Οι Επίκουροι

και Στωικοί φιλόσοφοι χλεύασαν τον Παύλο, αναρωτώμενοι τι έλεγε αυτός ο φλύαρος ομιλητής. Όμως, ο φλύαρος αυτός ομιλητής, λαμβάνοντας δύναμη από το Άγιο Πνεύμα, κατατρόπωσε τα επιχειρήματά τους, και το μήνυμά του έζησε και μεταμόρφωσε τη ζωή εκατομμυρίων ανθρώπων σε όλον τον κόσμο. Και 2000 χρόνια αργότερα, η παρουσία μας εδώ, έχοντας έρθει από κάθε γωνιά της γης, αποτελεί ισχυρή μαρτυρία για την επιτυχία του Ευαγγελίου το οποίο ο Παύλος κήρυξε για πρώτη φορά στους Αθηναίους.

Όπως και κατά την εποχή που ο Παύλος επισκέφθηκε αυτό το ίδιο μέρος, όταν στάθηκε μπροστά στον Άρειο Πάγο είδε πόσο πολύ θρησκευόμενοι ήταν οι Αθηναίοι της εποχής, έτσι και στον σημερινό κόσμο ζητούμε την ενίσχυση του Πνεύματος ώστε να δούμε τα σύγχρονα είδωλα, τον Μαμμονά της εποχής μας, όπως είναι στην πραγματικότητα. Την εποχή της οικονομικής παγκοσμιοποίησης, το χρήμα έχει ειδωλοποιηθεί – χωρίς χρήματα δεν είσαι τίποτα, και για τα χρήματα ακόμη και ανθρώπινα όντα διακινούνται και πωλούνται. Και αυτό συμβαίνει σε πολλές πρωτεύουσες χωρών στον Βορρά, την Ανατολή, τη Δύση και τον Νότο. Και αυτοί που επηρεάζονται περισσότερο από τη διαδικασία της παγκοσμιοποίησης είναι οι νέοι.

Ας προσευχηθούμε να ευλογήσει το Άγιο Πνεύμα τους νέους μας ώστε να μπορέσουν να δουν οράματα και να ονειρευθούν όνειρα που θα επιτρέψουν τη δημιουργία ενός νέου κόσμου. Ενός κόσμου διαφορετικού, δικαιοτέρου, που δείχνει περισσότερο ενδιαφέρον, και είναι περισσότερο συμμετοχικός, περισσότερο ειρηνικός. Ας προσευχηθούμε οι νέοι αυτού του συνεδρίου και εκείνοι των εκκλησιών και των ενοριών μας να φέρουν νέες ιδέες και ενέργεια στο οικουμενικό κίνημα και τις Εκκλησίες μας. Να βρουν μια ζωή με περισσότερο νόημα και μεγαλύτερη πληρότητα, και να αναλάβουν να τη μεταφέρουν και να εμπνεύσουν άλλους νέους ανθρώπους, των οποίων οι ζωές είναι άδειες και στερούνται νοήματος.

Και σήμερα, την Κυριακή η οποία, κατά την Ορθόδοξη παράδοση, είναι αφιερωμένη στις γυναίκες, προς τιμήν της Μαρίας της Μαγδαληνή, της Μαρίας της μητέρας του Ιακώβου, και της Σαλώμη, που πρώτες είδαν τον άδειο τάφο, ας ευχαριστήσουμε τον Θεό για το πνευματικό κουράγιο αυτών των γυναικών, οι οποίες ήταν επίσης οι πρώτες που άκουσαν τα χαρμόσινα νέα από τον ίδιο τον αναστηθέντα Χριστό και κυριολεκτικά έτρεξαν να τα μεταφέρουν στους αποστόλους. Ευχαριστούμε τον Θεό για το λειτούργημα των γυναικών που από τότε συνέχισαν να αποτελούν τη δύναμη των εκκλησιών και των ενοριών μας. Ας προσευχηθούμε το Άγιο Πνεύμα να ενισχύσει την παρουσία τους στις εκκλησίες και στην κοινωνία, σε μια εποχή που η ανθρωπότητα έχει ανάγκη σθένους και ελπίδας για μια πιο ανθρώπινη κοινωνία και σεβασμού για τη ζωή.

Ας προσευχηθούμε το Άγιο Πνεύμα να ευλογήσει όλους εμάς όσοι βρισκόμαστε εδώ, και τους εν Χριστώ αδελφούς και τις αδελφές μας σε όλον τον κόσμο, ώστε να ομοιάσουμε στον Απόστολο Παύλο και να διακηρύξουμε με τόλμη τα χαρμόσινα νέα, ακόμη και αν αυτό μας φέρει αντιμέτωπους με τις δυνάμεις και τις εξουσίες του καιρού μας. Ακόμη και αν πρέπει να πούμε την αλήθεια στους ισχυρούς. Ακόμη και αν πρέπει να αναλάβουμε ρίσκα για την υπερνίκηση της βίας και κάθε μορφής καταπίεσης και διάκρισης στις κοινότητες μας.

Εν Χριστώ αδελφές και αδελφοί, ο κόσμος μας σήμερα έχει σοβαρή ανάγκη μιας ηθικής πυξίδας. Μέσω της αποστολής μας και της κλήσης μας λοιπόν είναι να αποκτήσουμε την πνευματική διάκριση ώστε να μπορέσουμε να διακρίνουμε την αυθεντικότητα των πολλών ισχυρισμών για τη σωτηρία της ανθρωπότητας από την ίδια της την ασθένεια.

Καθώς αφήνουμε αυτόν τον τόπο, αυτό εδώ το ιδιαίτερα σημαντικό μέρος, τον άγιο τόπο στον οποίο στάθηκε ο Άγιος Παύλος και από τον οποίον κήρυξε τα χαρμόσινα νέα του αναστηθέντος Χριστού, σωτήρα του κόσμου, ολόκληρης της κατοικημένης γης, ας συμερισθούμε με γενναιοδωρία τη φιλευσπλαχνία του Ιησού, ο οποίος στέλνει το πνεύμα Του στον κόσμο που χρειάζεται έναν σωτήρα.

Ας φύγουμε από αυτόν τον τόπο με ανανεωμένη την ενέργειά μας από τον Ιησού Χριστό, και με την προσευχή, Ελθέ, Πνεύμα Άγιο ... βοήθησέ μας να ξεπεράσουμε τις διαφορές μας και ενοποίησέ μας, παρά την διαφορετικότητά μας, με το χάρισμα της κατανόησης. Όπως ο Απόστολος Παύλος και οι Μαθητές του Χριστού, οι οποίοι άκουσαν τα χαρμόσινα νέα όπως ήταν, όπου ήταν, και ποτέ δεν ήταν οι ίδιοι πλέον, ας επιτρέψουμε στο ίδιο Άγιο Πνεύμα να έλθει επί ημών, να μας δεσμεύσει και να μας μεταμορφώσει με τέτοιο τρόπο, ώστε να μην ήμαστε ποτέ πλέον οι ίδιοι.

Η Πεντηκοστή είναι το Πνεύμα, το δώρο του οποίου είναι η κατανόηση, η γνώση του ποιοι είμαστε. Καθώς προχωρούμε, ας γιορτάσουμε άλλη μια φορά αυτό το δώρο προς τους Αποστόλους και προς εμάς, ας προσευχηθούμε ότι μεταμόρφωσε εκείνους να μεταμορφώσει κι εμάς. Καθώς προσευχόμαστε, Ελθέ, Πνεύμα Άγιο, μεταμόρφωσε αυτόν τον κόσμο που ο Θεός αγάπησε τόσο, ώστε έστειλε τον μονογενή Υιό Του για να μας διδάξει πώς να ζούμε και να συμπεριφερόμαστε, για να πεθάνει για εμάς και για τη σωτηρία μας, και για να νικήσει τον θάνατο με την ανάστασή Του εκ νεκρών, για τη δόξα του Τριαδικού Θεού, ώστε να μπορούμε σήμερα να πούμε Χριστός Ανέστη, Αληθώς Ανέστη, να προχωρήσουμε διακηρύσσοντας να χαρμόσινα νέα. Αμήν.