

Dr ROWAN WILLIAMS
τ. ΑΡΧΙΕΠΙΣΚΟΠΟΣ CANTERBURY,
MASTER ΤΟΥ ΚΟΛΛΕΓΙΟΥ MAGDALENE
ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΤΟΥ CAMBRIDGE

ΤΡΕΙΣ ΟΜΙΛΙΕΣ
ΣΤΗΝ ΕΛΛΑΔΑ

μετάφραση
Δρ Νικόλαος Κ. Πετρόπουλος,
M.St., D.Phil. [Οxon.], φιλόλογος, και

Κ. Ν. Πετρόπουλος,
Σχολικός Σύμβουλος Φιλολόγων ε.τ.

ΑΘΗΝΑ 2013

ΓΝΩΡΙΜΙΑ ΜΕ ΤΟ ΣΥΓΓΡΑΦΕΑ

Dr Rowan Williams

Ο Dr Williams, Λόρδος του Oystermouth, ανέλαβε τη διεύθυνση του Saint Mary Magdalene College του Πανεπιστημίου του Cambridge την 1^η Ιανουαρίου 2013, ως ο 35^{ος} Πρόεδρος του (“Master”) στην ιστορία του Κολλεγίου αυτού (από την ίδρυσή του το 1428).


Έλαβε την εκπαίδευσή του στο Γενικό Δημόσιο Σχολείο Dynevor του Swansea, και κατόπιν έγινε δεκτός στο Christ’s College του Cambridge το 1968. Συνέχισε τις σπουδές του στα Κολλέγια Christ Church και Wadham της Οξφόρδης για την απόκτηση διδακτορικού διπλώματος πάνω στο έργο του ρώσου Ορθόδοξου θεολόγου Vladimir Lossky. Άρχισε ακαδημαϊκή σταδιοδρομία ως λέκτορας στο αγγλικανικό θεολογικό Κολλέγιο της Αναστάσεως στο Mirfield της Βόρειας Αγγλίας (1975-1977). Εν συνεχεία επέστρεψε στο Cambridge ως Καθηγητής και Διευθυντής Σπουδών του αγγλικανικού θεολογικού Κολλεγίου Westcott House. Αφού χειροτονήθηκε στον Καθεδρικό Ναό του Ely και διακόνησε ως επίτιμος Βοηθός Ιερέυς στο Ναό του Αγίου Γεωργίου στο Chesterton, διορίστηκε λέκτορας Θεολογίας στο Πανεπιστήμιο του Cambridge. Το 1984 εξελέγη Εταίρος και Κοσμήτωρ του Κολλεγίου Clare. Κατά τη διάρκεια της θητείας του στο Κολλέγιο Clare συνελήφθη και πλήρωσε πρόστιμο επειδή ανέπεμπε ψαλμούς κατά τη συμμετοχή του σε διαμαρτυρία οργανωμένη από την Εκστρατεία για τον Πυρηνικό Αποπλισμό, στην αεροπορική βάση του Lakenheath. Τότε, σε ηλικία 36 ετών ακόμη, επέστρεψε στην Οξφόρδη ως Καθηγητής Θεολογίας στην Έδρα “Lady Margaret” επί έξι έτη, πριν γίνει Επίσκοπος του Monmouth και, από το έτος 2000, Αρχιεπίσκοπος Ουαλίας. Το 1989 ανακηρύχθηκε Επίτιμος Διδάκτωρ Θεολογίας και το 2005 Επίτιμος Διδάκτωρ Αστικού Δικαίου από το Πανεπιστήμιο της Οξφόρδης. Το 2006 ακολούθησε αντίστοιχη τιμητική διάκριση (επίτιμου Διδάκτορος Θεολογίας) από το Πανεπιστήμιο του Cambridge. Κατέχει τίτλους επίτιμου διδάκτορος σε δεκάδες άλλων Πανεπιστημίων (Durham, Καθολικού Πανεπιστημίου της Leuven, Τορόντο και Βόννης). Το 1990 εξελέγη Εταίρος της Βρετανικής Ακαδημίας. Από το 2002 έως το 2012 ήταν Αρχιεπίσκοπος Canterbury και είναι ο μόνος από τους Αρχιεπισκόπους Canterbury που επέστρεψαν σε ακαδημαϊκή θέση μετά την ολοκλήρωση των αρχιεπισκοπικών τους καθηκόντων. Είναι επίσης ο πρώτος Πρόεδρος (Master) του Κολλεγίου Magdalene ο οποίος *εξελέγη* στη θέση αυτή από τους καθηγητές του Κολλεγίου.

Ο Dr Williams είναι σημαντικός ποιητής και μεταφραστής ποίησης. Εκτός από ουαλέζικα, μιλά ή διαβάζει σε ακόμη εννέα γλώσσες. Έμαθε τη ρωσική μόνο και μόνο για να μπορεί να διαβάζει τα έργα του Dostoevsky στο πρωτότυπο. Αυτό τον οδήγησε να συγγράψει σχετικό βιβλίο. Επιπλέον, έχει δημοσιεύσει μελέτες για τον Άρειο, την Αγία Τερέζα της Αβίλα, και τον Sergii Bulgakov, καθώς επίσης και συγγράμματα πάνω σε ευρύ φάσμα θεολογικών, ιστορικών και πολιτικών θεμάτων.

ΠΡΟΛΟΓΟΣ ΤΩΝ ΜΕΤΑΦΡΑΣΤΩΝ

Ορθόδοξοι και Αγγλικανοί έχουν βαθιές ιστορικές σχέσεις. Όταν Πατριάρχης στην Κωνσταντινούπολη ήταν ο Κύριλλος Λούκαρις (1570-1638), λ.χ., μας λένε ότι η πνευματική επικοινωνία ήταν τόσο στενή (αλληλογραφία, αποστολές, ανταλλαγές χειρογράφων, επίσημη μετάφραση της Βίβλου στην αγγλική — η γνωστή ως *King James Version*), ώστε λίγο έλειψε να ενωθούν οι δύο Εκκλησίες. Βέβαια οι καιροί δεν ήταν ούτε τότε έτοιμοι και ο Κύριλλος Λούκαρις πλήρωσε μαρτυρικά τα οικουμενικά του ανοίγματα με τη ζωή του.

Ο Rowan Williams δεν είναι πια Αρχιεπίσκοπος Canterbury ούτε Προκαθήμενος της Εκκλησίας της Αγγλίας, μητρικής Εκκλησίας της ανά τον κόσμο Αγγλικανικής Κοινωνίας (με περίπου 80 εκατομμύρια πιστών). Απεχώρησε σεμνότητα μόνος του και επέστρεψε στα ακαδημαϊκά του καθήκοντα.

Στην Ιστορία και όχι σε μισαλλόδοξους φανατισμούς του παρόντος ανήκουν οι αποτιμήσεις του έργου του ως Αρχιεπισκόπου. Στο παρόν ανήκει η αναγνώριση της φιλίας και του σεβασμού του προς την Ελλάδα και την Ορθόδοξη παράδοση, καθώς και της βαθιάς του θεολογικής γνώσης γι' αυτές, συνδυασμένης με μία οξεία και άγρυπνη κοινωνική ευαισθησία και ευθύνη.

Η παρούσα δημοσίευση αποσκοπεί όχι μόνο να γνωρίσει στο ελληνικό κοινό μια σύγχρονη πνευματική προσωπικότητα, αλλά και να αποκαταστήσει κάπως μian απρέπεια: στην πρόσφατη επίσημη επίσκεψή του στην Αθήνα (με εκκλησιαστικούς όρους, την «αδελφική επίσκεψή» του, από 25 έως 28 Νοεμβρίου του 2010), οι ταραχές στην πόλη μας και η προχειρότητα των τότε Πανεπιστημιακών Αρχών μας δεν επέτρεψαν καθόλου την απόδοση τιμής που άξιζε ο επίσημος προσκεκλημένος. Η τελετή για την αναγόρευσή του σε επίτιμο διδάκτορα αναβλήθηκε και συρρικνώθηκε σε μία συνοπτική εκδήλωση στο γραφείο του Πρυτάνεως, χωρίς ακροατήριο και τόσο ανεπίσημη, ώστε ούτε την πανηγυρική του ομιλία δεν του επιτράπη (!) να εκφωνήσει, ως είθισται, ενώ ακόμη και η τήβεννος του Διδάκτορος του Πανεπιστημίου δεν τον περιέβαλε στο τέλος παρά μόνο με ένα της ... θλιβερό απόκομμα. Επρόκειτο για μία αδικία, πολλώ μάλλον που η ομιλία του Αρχιεπισκόπου Williams ήταν ένα ευγενικό δώρο προς εμάς ως αναγνώριση της πνευματικής του οφειλής:

Δηλαδή, η ομιλία εκείνη (βλ. τώρα σελ. 5-26) αποτελεί μια βαθυστόχαστη μελέτη της *Φιλοκαλίας*, συλλογής πατερικών κειμένων της δικής μας, Ορθόδοξης παράδοσης από τον 4^ο μέχρι τον 15^ο αιώνα. Η πυκνή θεολογική ορολογία αυτής της μελέτης δεν θα πρέπει να αποθαρρύνει τον έλληνα αναγνώστη από την εξοικείωση με τη βαθιά θεολογική και φιλοσοφική κατάρτιση τέτοιων προσωπικοτήτων διεθνούς απήχησης, όπως ο Dr Rowan Williams. Αντισταθμίζεται, άλλωστε, από τον σαφέστατα κοινωνικό και ανθρωπιστικό προσανατολισμό των δύο επόμενων κειμένων του (σελ. 27-39 και 40-42), που δίνουν ένα υγιές παράδειγμα για το πώς η βαθιά πίστη μπορεί να συνδυάζεται και με το σύγχρονο προβληματισμό.

ΠΟΘΟΣ ΚΑΙ ΔΙΑΝΟΙΑ ΣΤΗ ΦΙΛΟΚΑΛΙΑ

ΔΙΑΛΕΞΗ¹ ΤΟΥ τ. ΑΡΧΙΕΠΙΣΚΟΠΟΥ CANTERBURY
Dr ROWAN WILLIAMS

ΚΑΤΑ ΤΗΝ ΤΕΛΕΤΗ ΑΝΑΓΟΡΕΥΣΕΩΣ ΤΟΥ
ΣΕ ΕΠΙΤΙΜΟ ΔΙΔΑΚΤΟΡΑ
ΤΗΣ ΘΕΟΛΟΓΙΚΗΣ ΣΧΟΛΗΣ
ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΑΘΗΝΩΝ,

ΓΡΑΦΕΙΟ ΠΡΥΤΑΝΕΩΣ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΑΘΗΝΩΝ,
25 ΝΟΕΜΒΡΙΟΥ 2010

Μετάφραση στην ελληνική :
Κώστα Ν. Πετρόπουλου,
φιλολόγου, Σχολικού Συμβούλου ε.τ.,

και Δρος Νικολάου Κ. Πετρόπουλου,
φιλολόγου, μεταφραστή της Εκκλησίας της Ελλάδος

Κεντρική σημασία στη γλώσσα και στον κόσμο των διανοημάτων της *Φιλοκαλίας* έχει η πίστη ότι ο τελικός στόχος (το 'τέλος') του κτιστού προσώπου είναι να ελευθερωθεί από την τυραννία του αφύσικου τρόπου ζωής τον οποίον όλοι κληρονομούμε μέσω των διαστρεβλωμένων τρόπων γνώσης και αίσθησης, που απορρέουν από την αμαρτωλή μας κατάσταση. Το να γίνεις 'φυσικός' σημαίνει να είσαι ικανός να βλέπεις τα πράγματα της κτίσης όπως σ' αλήθεια είναι, χωρίς τις στρεβλώσεις της ομφαλοσκοπικής φαντασίωσης. Η 'φυσική' ζωή και γνώση συνιστούν ένα

¹ Η διάλεξη αυτή δεν κατέστη δυνατόν να εκφωνηθεί δημοσίως λόγω ταραχών στο κέντρο της Αθήνας κατά τις ημέρες της τελετής και της επίσκεψης του Dr Williams, οι οποίες υπαγόρευσαν αναβολή της ημερομηνίας της συγκεκριμένης τελετής και μεταφορά της στο Γραφείο του Πρυτάνεως του Πανεπιστημίου, αντί της κεντρικής Αίθουσας Τελετών, όπου και πραγματοποιήθηκε συνοπτικά. [Σ.τ.Μ., βλ. και Πρόλογο των Μεταφραστών.]

ριζοσπαστικό άνοιγμα προς τον Άλλο, χωρίς καμιά προσπάθεια απορρόφησης του Άλλου στον εαυτό μας. Και καθώς αυτές ριζώνουν σε διάφορα επίπεδα του κτιστού υποκειμένου, μας απορροφεί η υπέρτατα φυσική πραγματικότητα της Τριαδικής ζωής, όπου ο Υιός ατενίζει την ετερότητα του Πατρός σε μιαν άνευ όρων προσφορά του εαυτού. Στην παρούσα διάλεξη ευελπιστώ να διερευνήσω κάποιους από τους τρόπους με τους οποίους οι συγκεκριμένες ασκητικές και πνευματικές συμβουλές της Φιλοκαλίας μάς οδηγούν προς μια ιδιαίτερη θεώρηση της Τριαδικής ζωής, μια θεώρηση που εμπεριέχει περισσότερες διακρίσεις απ' όσες γίνονται μερικές φορές αντιληπτές. Τα κείμενα της Φιλοκαλίας δεν είναι ένα κάπως ατομικιστικό σύνολο από στοχασμούς για τον 'ένδον' βίο, όπως προτείνουν ορισμένοι. Κάθε άλλο. Παρουσιάζουν ένα βαθιά Τριαδικό και σχεσιακό πρότυπο για το πώς σκεπτόμαστε τον εαυτό μας και τη ζωή του Θεού. Αυτό προβάλλεται κατά τον σαφέστερο τρόπο στα αποσπάσματα από τον Μάξιμο, αλλά φανερώνεται επίσης έντονα σε ορισμένα μεταγενέστερα κείμενα που χρήζουν κάποιας περαιτέρω προσοχής. Όσα ακολουθούν αποτελούν τμήμα εκτενέστερης μελέτης του συγκεκριμένου θέματος² και επικεντρώνονται σε ορισμένες από αυτές τις μεταγενέστερες παρουσιάσεις.

I

Το να γίνεται η κτιστή νόηση φυσική σημαίνει να αγκυροβολεί στη ζωή του Αγίου Πνεύματος, που είναι επίσης η ζωή του Λόγου, η αιώνια θεία διάνοια η οποία αποτελεί τη βάση κάθε κτιστής διάνοιας. Έτσι, για παράδειγμα, ο Μάρκος ο Ασκητής (*Περί των οιομένων εξ έργων δικαιούσθαι*, #225, τόμ. I, σελ. 145) περιγράφει πώς ο ασκητής πρέπει να

² Το κείμενο της διάλεξης έχει έκτοτε δημοσιευθεί σε ανεπτυγμένη μορφή στα αγγλικά, *The Philokalia. A Classic Text of Orthodox Spirituality*, επιμ. Brock Bingaman και Bradley Nassif, Oxford University Press, 2012. [Σ.τ.Μ.]

εξακολουθεί να κρούει τη θύρα τού ένδον οίκου τού Χριστού – της φυσικής διάνοιας, που αποκαθίσταται εντός μας από τη χάρη του Πνεύματος. Το να είμαστε υιοθετημένα τέκνα εντός και μέσω του αϊδίου Υιού αποτελεί την ουσία της δωρεάς τού Βαπτίσματος – ένα θέμα που κατέχει εξέχουσα θέση στα γραπτά του Μάρκου του Ασκητή και του Διαδόχου Φωτικής και γνωρίζει πλούσια ανάπτυξη από τον Μάξιμο: στόχος μας δεν είναι η τέλεια τήρηση των εντολών σαν κανένα υψηλό ανθρώπινο επίτευγμα, αλλά η ελευθερία να δεχθούμε τη δωρεά του Χριστού που μορφοποιείται εντός μας και να τη διαφυλάξουμε με την επαγρύπνησή μας (δείτε, παραδείγματος χάρη, Μάρκου του Ασκητή, *Περί των οιομένων...*, #2, σελ. 64 κ.εξ., επίσης Διαδόχου Φωτικής, *Λόγος Ασκητικός. εφάλαια πρακτικά γνώσεως και διακρίσεως πνευματικής*, ##26, 61 και 97-98, σελ. 260, 271-2, 293-4). Αυτό που συνάγεται είναι ότι η σχέση υιοθεσίας που μας συνδέει προς τον Πατέρα συνίσταται κατ' ουσίαν στο να πράττουμε εκείνο που πράττει αιωνίως ο Χριστός. Ο Ευάγριος είχε πει ότι, συνθνήσκοντες τω Χριστώ μέσω της νέκρωσης του αυθαίρετου πάθους μέσα μας, καταλήγουμε τελικά να μοιραζόμαστε με τον Χριστό την «θεωρίαν» του Πατρός (*εφάλαια Περί διακρίσεως παθών και λογισμών*, #17, τόμ. I, σελ. 49, και απήχηση αυτού στον Νείλο, *Λόγος ασκητικός*, σελ. 201). Ο Διάδοχος Φωτικής (ό.π., #61, τόμ. I, σελ. 271-2, 30), όπως ήδη παρατηρήσαμε, συνδέει συγκεκριμένα την υπό του Πνεύματος βοηθούμενη επανάληψη του ονόματος του Χριστού (νοούμενη ως την υπόσχεση της *Προς Ρωμαίους* 8.26, ότι το Πνεύμα θα εκφράσει προς τον Θεό αυτό που εμείς δεν μπορούμε να εκφράσουμε λεκτικά μέσα από τις προσευχές μας) με την επίκληση «αββά ο πατήρ» που μαρτυρεί την εγκατοίκηση του Πνεύματος στις καρδιές μας (*Ρωμ.* 8.15, *Γαλ.* 4.6).

Με άλλα λόγια, οι πρώιμοι Φιλοκαλικοί συγγραφείς υιοθετούν την παραδοχή ότι η φυσική κατάσταση της διάνοιας είναι εκείνη στην οποία ο θείος Λόγος ζει και δρα

ελεύθερα εντός του κτιστού υποκειμένου: η νοερά προσευχή είναι αυτή την οποία προσφέρει ο Χριστός εντός μας. Έτσι, επίσης, η έννοια υπό την οποία η διάνοια εντός μας συνιστά εικόνα Θεού δεν είναι κανονικά δυνατόν να αποσπασθεί από την αναγνώριση ότι η νοερά εικόνα αποτελεί ένα κτιστό τρόπο μετοχής στην αιώνια «θεωρία»: η εικόνα δεν είναι μία στατική αντιστοιχία, αλλά ενεργός συμμετοχή στην αιώνια αγάπη.

Ο Μάξιμος ο Ομολογητής προεκτείνει αυτή τη σύλληψη και την αναπτύσσει σε διάφορα σημεία των *Εκατοντάδων* του *Περί Θεολογίας*, συνδέοντάς την με το Πασχάλιο θέμα που έχει προτυπωθεί στον Ευάγγριο και αλλού. Ο Χριστός 'ενταφιάζεται' εντός μας, καθώς εμείς ενταφιάζουμε όλα όσα Τον έχουν σταυρώσει – τα πάθη μας ή ακόμα και τις συλλήψεις της διάνοιάς μας –, ούτως ώστε ο Χριστός και μόνο είναι εκείνος που ανίσταται εντός μας και σηματοδοτεί έτσι την αυγή τής «ογδότης ημέρας» τής δημιουργίας, τη μυστηριακή ολοκλήρωση της διαδικασίας τού έργου του Θεού εντός μας (*Εκατοντάς α' Περί Θεολογίας*, #63-67, τόμ. II, σελ. 126-7). Πεθαίνει και ανασταίνεται διαρκώς εντός μας, σταυρούμενος στην αδυναμία μας και ανιστάμενος στον αγνισμό μας (*Εκατοντάς β' Περί Θεολογίας*, #27, τόμ. II, σελ. 144). Ο αϊδιος Λόγος είναι ο «κόκκος σινάπεως» του ευαγγελικού κειμένου (*Ματθ. 13,31-32*), που εμπεριέχει τα πάντα δυνάμει· σπείρεται στην ανθρώπινη καρδιά και, όταν αυτή η καρδιά εξαγνισθεί από το Πνεύμα, οι «ενέργειες» των πάντων αφυπνίζονται (*Εκατοντάς β'*, #10-11, τόμ. II, σελ. 140-1). Εφόσον κάθε πληρότητα («πλήρωμα») ευρίσκεται αιωνίως εν Χριστώ, η πληρότητα αυτή γίνεται δική μας όταν ανοιγόμαστε τελείως στη δωρεά Του (*ό.π.*, #21, τόμ. II, σελ. 142). Έτσι, η αποτυχία μας να αυξηθούμε πνευματικά είναι μιας μορφής φυλάκιση του Χριστού εντός μας, ένα σακάτεμα της ελευθερίας του (*ό.π.*, #30, τόμ. II, σελ. 145). Επιζητεί να σαρκωθεί στις αρετές μας και, στην ενατένισή μας («θεωρίαν»), να επιστρέψει στην αρχική του και αιώνια

κατάσταση (ό.π., #37, τόμ. II, σελ. 146-7)· «αναβαίνομεν» «συν Αυτώ» προς τον Πατέρα, ενώ ταυτόχρονα είμαστε επίσης διαρκώς έτοιμοι, ώστε να μη αμελήσουμε να τον ακολουθήσουμε 'σαρκώνοντας' αυτό που είμαστε, με το να καθιστούμε κοινωνούς τού μυστηρίου και τους άλλους (ό.π., ##46-49, 55, τόμ. II, σελ. 148-9, 150). Στο τέλος τής δεύτερης από τις *Περί Θεολογίας Εκατοντάδες* του ο Μάξιμος εξηγεί τη διατύπωση του Αποστόλου Παύλου για το ότι «νουν Χριστού έχομεν» (*Προς ορινθίους Α', 2.16*) ως μια τέλεια ευθυγράμμιση προς την αιώνια πράξη της νοεράς ενατένισης («θεωρίας») και με την κοινωνία μας σ' αυτήν, που είναι «θεωρία» Χριστού. Δεν είναι ότι αποκτούμε κάτι 'επιπλέον' της δικής μας ανθρώπινης υπόστασης ή ότι κάτι στην ανθρώπινη υπόστασή μας αντικαθίσταται από την Χάριν ή, ακόμα λιγότερο, ότι κατά κάποιον τρόπο αναπαράγουμε τη μοναδική ένωση στον Χριστό θείας και ανθρώπινης φύσης· είναι απλά ότι απορροφώμαστε μέσα στην πληρότητα της αιώνιας ζωής τού Χριστού, όπως ακριβώς απορροφώμαστε στο Σώμα Χριστού κατά τη ζωή μας εντός της κοινότητας των βαπτισθέντων (ό.π., #83-84, τόμ. II, σελ. 158-9). Κατ' αυτό τον τρόπο κληρονομούμε τη βασιλεία τού Θεού ή των ουρανών, αφού αυτή δεν είναι τίποτε άλλο παρά η ζωή τού Χριστού εντός μας (ό.π., #91 κ.εξ., τόμ. II, σελ. 161-2), ενώ ψυχή και σώμα οδηγούνται στην τελική αρμονία μέσω αυτής της εγκατοίκησης (ό.π., #100, τόμ. II, σελ. 163).

Επομένως, για να επανέλθω εν συντομία στα θέματα που ήδη σκιαγραφήθηκαν στα πρώτα δύο τμήματα αυτού του δοκιμίου, η πρέπουσα και φυσική μας δεκτικότητα στο καθετί, η ελεύθερη, ανανεούμενη, μη κτητική θεώρηση του κόσμου που δίδεται στη ζωή τής Χάριτος, είναι τελικά η ενέργεια της ενατένισης του δευτέρου προσώπου της Τριάδος εντός μας, κατευθυνόμενη αδιαχώριστα προς τον Πατέρα και προς τον κόσμο. Περί της θείας εικόνας μπορεί να γίνεται λόγος με όρους που φαίνονται απομακρυσμένοι από τη

Χριστολογία, στατικοί ή δυϊστικοί,³ όμως το κυρίαρχο θεολογικό θέμα είναι σαφές. Το ταξίδι προς τη φυσική κατάσταση της διάνοιας είναι μία πορεία προς την αποκάλυψη της πράξης τού Χριστού στο κέντρο ή στη βάση τής κτιστής διάνοιας. Η διατύπωση του Ησύχιου για το ότι πρέπει να διατηρούμε το εσωτερικό κάτοπτρο καθαρό υιοθετείται από τον Φιλόθεο τον Σιναΐτη, που την εκλεπτύνει περαιτέρω (*Νηπτικά εφάλαια μ', #23, τόμ. III, σελ. 25*): το έσοπτρον της διάνοιας νοείται ότι αντανακλά, τυποί και φωτεινογραφεί, *Ιησούν Χριστόν, την του Θεού Πατρός σοφίαν και δύναμιν*. όταν το όμμα του νου είναι καθαρό, μπορούμε να δούμε τα πάντα στη διάνοια *ένδον ημών αυτών*, εφόσον μπορούμε να δούμε ότι η Βασιλεία των ουρανών *εντός ημών εστι* – σαφείς απηχήσεις από τον Μάξιμο εδώ. Στο ίδιο πνεύμα, ο Φιλόθεος ο Σιναΐτης μπορεί να λέει ότι, για τον ώριμο ενατενιστή, υπάρχει *πράξις άλλη Χριστού* η οποία λαμβάνει χώρα εσωτερικά, η ενέργεια του Χριστού (*ό.π., #37, τόμ. III, σελ. 30*). Και ο Πέτρος Δαμασκηνός τονίζει το γεγονός ότι, όταν εκτελούμε το θέλημα του Πατρός, αφομοιωνόμαστε με τον Υιό (*Θησαυρός Θείας Γνώσεως, τόμ. III, σελ. 84*), αν και, σε σύγκριση με ορισμένους άλλους, χρησιμοποιεί λιγότερο έντονη διατύπωση όσον αφορά τον πραγματικό βαθμό εναγκαλισμού τής κτιστής δραστηριότητας μέσα στην ενέργεια του Υιού.

Ορίζοντας την ενέργεια του Υιού κατ' αυτό τον τρόπο, ως την αιώνια ενατένιση («θεωρίαν») του Πατρός, την μεριζομένη εν Πνεύματι Αγίω με τις κτιστές διάνοιες που αντανακλούν αυτή την αιώνια ζωή, οι Φιλοκαλικοί συγγραφείς παρουσιάζουν μία πολύ σαφή διάκριση και προσέγγιση στο

³. Είναι κρίμα που το Ευρετήριο στον τόμο IV της αγγλικής μετάφρασης έχει ένα λήμμα (σελ. 442) κατά το οποίο «η θεία εικόνα στον άνθρωπο δεν περιλαμβάνει το σώμα»: υπάρχει διαφορά ανάμεσα στο να λέμε ότι η εικόνα δεν είναι θέμα σωματικής ανταπόκρισης ή ότι δεν σχετίζεται πρωτίστως με οιοδήποτε σωματικό χαρακτηριστικό και στο να αρνούμαστε ότι η εικόνα περιλαμβάνει σωματική ζωή κατά ένα τρόπο, όπως θα δείξουν τα κείμενα που παρατίθενται σε αυτό το τμήμα του κειμένου.

ερώτημα πώς είναι δυνατόν να νοηθούν (έστω και ατελώς) η ενότητα και η πολλότητα της θείας ζωής. Η σχέση του αϊδίου Λόγου προς τον Πατέρα αρχίζει να γίνεται κατανοητή – στο βαθμό που μπορεί ποτέ να γίνει κατανοητή— καθώς συλλαμβάνουμε το χαρακτήρα τής ανιδιοτελούς δεκτικότητας η οποία μας δίδεται στη ζωή της χάριτος· την συμπαντική και νηφάλια αγάπη (αγάπη που δεν είναι ούτε αμυντική ούτε κτητική) η οποία μάς επιτρέπει να εγκατοικηθούμε μόνο και μόνο από την πραγματικότητα όσων βρίσκονται ενώπιόν μας. Ελευθερωμένοι από τις στρεβλώσεις του θυμού και του κτητικού πόθου, αγκαλιάζουμε με αγάπη και ευγνωμοσύνη ένα κόσμο και μια θεϊκή πραγματικότητα που κυριολεκτικά δεν είναι τίποτε άλλο παρά ένα δώρο χωρίς καμιά προσμονή ανταπόδοσης, ή αλλιώς μια τιμή που μας επιδαψιλεύθηκε. Και εισερχόμενοι σε μία τέτοια κατάσταση ή, τουλάχιστον, όπως θα μπορούσαμε να πούμε, καθιστάμενοι ικανοί να την φαντασθούμε ως δυνατότητα για μας, καταλήγουμε να διακρίνουμε κάτι από όσα μπορεί να είναι η ανταλλαγή ζωής και αγαθότητας μέσα στο θεϊκό εκείνο βίο που κατ' ανάγκην και αϊδίως δεν γνωρίζει τίποτε από εγωκεντρική κτήση ούτε από αυτο-περιορισμό, τίποτε από τον φόβο της απώλειας ή της απορρόφησης, αλλά που είναι η αναγνώριση απλά και μόνο της ετερότητας, με αγάπη και αγαλλίαση.

II

Ο Μάξιμος ο Ομολογητής κάνει λόγο για την προσευχή τού ενατενιστή ως χαρακτηριζόμενη από έρωτα (*Περί αγάπης, Εκατοντάς β', #6, τόμ. II, σελ. 65*)· και —δεδομένων όσων μόλις προηγουμένως αναφέρθηκαν για την ευθυγράμμιση της ανθρώπινης «θεωρίας» προς την αιώνια «θεωρία» (ενατένιση) του Πατρός από τον Υιό— φαίνεται να συνεπάγεται ότι θα μπορούσαμε κατά κάποιον τρόπο να μιλήσουμε για τέλειο αμοιβαίο έρωτα ως το χαρακτηριστικό

σημάδι της Τριαδικής ζωής. Υπάρχει ένα άλλο χωρίο –όχι στη Φιλοκαλία– όπου ο Μάξιμος βεβαιώνει ότι ο Θεός κατά μία έννοια μετέχει τού προς Εκείνον πόθου και έρωτος, τον οποίον έχει εμφυτεύσει στις ανθρώπινες καρδιές (Περί διαφόρων αποριών των αγίων Διονυσίου και Γρηγορίου ή *Liber Ambiguum*, 48, Migne PG 91, 1361A-B). Αλλά μόνο κατά τη σχετικά όψιμη βυζαντινή περίοδο υπάρχουν σημάδια έκφρασης μιας τέτοιας συνεπαγωγής. Ο Γρηγόριος Παλαμάς είναι εκείνος ο οποίος παραλαμβάνει αυτά τα νήματα και τα προεκτείνει προς την κατεύθυνση μιας συστηματικής θεολογίας ενδο-θεϊκού έρωτος. Και παρότι υπάρχουν μεταγενέστεροι συγγραφείς οι οποίοι απηχούν τους υπαινιγμούς του Μαξίμου περί της θεϊκής προέλευσης του προς τον Θεό ανθρώπινου έρωτος (όπως, λόγου χάρη, στα Κεφάλαια Περί Προσευχής του Πατριάρχου Κωνσταντινουπόλεως Καλλίστου, ##2 και 10, σελ. 327-9 της ελληνικής έκδοσης, έργο αμετάφραστο ακόμη στην αγγλική), το σχήμα του Γρ. Παλαμά δεν φαίνεται να γνώρισε ανάπτυξη – κάτι που ίσως δεν εκπλήσσει, δεδομένης και της πολυπλοκότητάς του, αλλά και της βασανιστικά συνοπτικής του διατύπωσης.

Πολλά έχουν γραφεί για ποικίλες όψεις της θεολογίας των εφ'αίμων του Γρ. Παλαμά (εφ'αίμων Φυσικά, Θεολογικά, Ηθικά τε και Πρακτικά, PN)⁴ και η πρόσφατη επιστημονική έρευνα, ειδικά το διακεκριμένο έργο του Reinhard Flogaus,⁵ έχει ανοίξει το πολύπλοκο ζήτημα του βαθμού εξάρτησης

4. Ο τίτλος στην αγγλική μετάφραση της Φιλοκαλίας αποδίδεται ως *Θέματα Φυσικής και Θεολογικής Επιστήμης και περί τον Ηθικό και Ασκητικό Βίον*.

5. Reinhard Flogaus, *Theosis bei Palamas und Luther. Ein Beitrag zum ökumenischen Gespräch* [διδασκτορική διατριβή], εκδ. Vandenhoeck & Ruprecht, Göttingen 1997. Βλ. επίσης τη συμβολή του «Έμπνευση – Εκμετάλλευση – Διαστρέβλωση: Η αξιοποίηση του Αγ. Αυγουστίνου στην Ησυχαστική Έριδα» (“Inspiration – Exploitation – Distortion: the Use of St Augustine in the Hesychast Controversy”) στον τόμο *Ορθόδοξες Αναγνώσεις του Αυγουστίνου (Orthodox Readings of Augustine)*, επιμέλεια Αριστοτέλους Παπανικολάου και Γεωργίου Ε. Δημακοπούλου, Crestwood, NY, 2008, σελ. 63-80.

τμημάτων αυτού του έργου από το *De Trinitate* του Ιερού Αυγουστίνου. Όμως η ιδιαίτερη αυτή εστίαση από μόνη της δεν εξαντλεί το μοναδικό ενδιαφέρον της πραγμάτευσης της Αγ. Τριάδος από τον Γρ. Παλαμά εδώ. Στα κεφάλαια λδ'-μ' (τόμ. IV, σελ. 359-364) έχουμε ένα πρότυπο για την τρισυπόστατη θεϊκή ζωή και για την εικόνα της στο κτιστό ανθρώπινο υποκείμενο. Ένα πρότυπο το οποίο όχι απλώς αντιστοιχεί προς ένα Αυγουστίνειο σχήμα ή προς πρωιμότερες ιδέες του ανατολικού Χριστιανικού κόσμου, αλλά είναι δυνατόν να υποστηριχθεί ότι αποτελεί μία δημιουργική συγχώνευση αυτών των πολύ διαφορετικών στοιχείων. Και το σημαντικό για τους σκοπούς μας εδώ είναι ότι πρόκειται για ένα πρότυπο που αποτελεί αναγνωρίσιμη εξέλιξη ορισμένων βασικών θεμάτων πρωιμότερου Φιλοκαλικού υλικού ως προς τη διασάφηση της θεολογικής βάσης της θεωρητικής ή ησυχαστικής πρακτικής.

Η βασική δομή είναι δηλαδή η εξής. Ο Θεός είναι υπερφυώς και αϊδίως νους, διάνοια, και, ουσιαστικά ή εξ ορισμού, 'αγαθότητα': η διάνοια αυτή είναι, ή εμπεριέχει, σοφία και ζωή, αδιαχώριστες από την αγαθότητα. Ως έννοιες είναι διακριτές, όχι όμως και στην πραγματικότητα, καθώς ενώνονται στη θεϊκή απλότητα. Εάν αναφερόμαστε σε θεϊκή διάνοια που παράγει τη θεϊκή σοφία, ένα λόγον ή αντικείμενο της διάνοιας με σημασιολογική έκταση όση και της διάνοιας, τότε αναφερόμαστε σε κάτι που δεν διακρίνεται, ως προς την αγαθότητά του, από την πηγή του, διακρίνεται όμως απλά λόγω της σχέσης του ως παράγωγου από την ενέργεια της διάνοιας. Φαίνεται σαν ο λόγος να είναι το περιεχόμενο της αιώνιας διάνοιας εκφραζόμενο ως κάτι το οποίο η ίδια η διάνοια αντιλαμβάνεται — οπότε η διάνοια παράγει κάτι που αυτο-αντανακλάται. Ο αιώνιος λόγος είναι αιώνια αυτογνωσία. Ο Γρ. Παλαμάς επικαλείται (#35, τόμ. IV, σελ. 360-1) την αναλογία προς τον ίδιο το δικό μας εσωτερικό λόγον κατά τρόπο που ανακαλεί έντονα το εσώτερο *verbum* του Ι. Αυγουστίνου. Συνεχίζει όμως λέγοντας

ότι δεν είναι δυνατόν να συλλάβουμε μία ευφυή αυτο-επίγνωση, όπως αυτή που μόλις σκιαγραφήσαμε, στερούμενη 'ζωής' ή 'πνεύματος'. και οι όροι αυτοί φαίνονται να υποδηλώνουν κάτι που θα μπορούσαμε να ονομάσουμε συνειδητή αμοιβαία ενεργοποίηση, μια αιώνια ροή ζωής μεταξύ των δύο ορίων, η οποία δεν εξαντλείται με αναφορές στη βασική σχέση τού παράγεσθαι. *«Το Πνεύμα τού ανωτάτω λόγου, οίον τις έρωσ εστιν απόρρητος του Γεννήτορος προς αυτόν τον απορρήτως γεννηθέντα λόγον. Ω και αυτός ο του Πατρός υπέρτατος λόγος και Υιός χρήται προς τον Γεννήτορα· αλλ' ως εκ του Πατρός έχων αυτόν συμπροελθόντα, και συμφυώς εν αυτώ αναπαυόμενον»* (#36, τόμ. IV, σελ. 361). Ο Άγιος Γρηγόριος είναι σαφής ως προς τη μοναδική εκπόρευση του Αγίου Πνεύματος (ό.π., σελ. 362), όμως με εξίσου κρυστάλλινη σαφήνεια εκφράζει το ότι το Άγιο Πνεύμα είναι η αμοιβαία χαρά ή ευτυχία (*συγχαίρειν*) Πατρός και Υιού, καθώς στρέφονται εν αγάπη προς αλλήλους.

Έτσι μπορεί να συνεχίσει (#37, τόμ. IV, σελ. 362) εξηγώντας πώς αυτά διαμορφώνουν τη δική μας κατανόηση της θεϊκής εικόνας εντός μας. Ο κτιστός μας νους έλκεται από έρωτα για το περιεχόμενο όσων κατανοεί πνευματικά· όπως ακριβώς ο λόγος, έτσι και ο έρωσ γεννιέται από τον νου, και ο έρωσ είναι παρών ακόμη και όταν ο λόγος είναι αδιαμόρφωτος ή εσκοτισμένος. Επιπλέον, αυτή η ερωτική έφεση είναι ό,τι μας ξεχωρίζει από τα τάγματα των Αγγέλων και μας συγκροτεί περισσότερο κατ' εικόνα Θεού απ' ό,τι εκείνους (#38-39, σελ. 362-3): ο έρωσ μας ζωοποιεί και συνέχει το σώμα και, παρά τον 'νοερό' του χαρακτήρα, γεννά μία προσκόλληση δι' αγάπης στο σώμα, το οποίο δεν θέλει να εγκαταλείψει. Αυτός ακριβώς ο σωματο-προσηλωμένος έρωσ αποβαίνει τόσο επικίνδυνος για την πεπτωκυία ανθρωπότητα, όταν η νοερά και η ερωτική ενέργεια δεν κατευθύνονται σωστά προς το αιώνιο αρχέτυπο. Το ανθρώπινο υποκείμενο έχει πάντοτε σε κάποιο επίπεδο επίγνωση του προς τον Θεό έρωτός του, αλλά αν η ερωτική

ταύτιση με το σώμα δεν είναι ριζωμένη στην αγάπη για το Θεό, εκφυλίζεται σε έναν αυτο-έρωτα που κατακερματίζει τον ένδον κόσμο του υποκειμένου ως τριαδικής εικόνας (#40, τόμ. IV, σελ. 364) και καταδικάζει το σώμα σε θάνατο – ώστε το γεγονός ότι το σώμα δεν διαλύεται αμέσως όταν το πνεύμα έχει απειθήσει είναι αποτέλεσμα της πρόνοιας ενός δίκαιου Θεού ο οποίος επιλέγει, ούτως ειπείν, να τιμήσει την ίδια τη δική του ζωοποιό πρόθεση και να αναβάλει την τιμωρία που θα έπρεπε να ακολουθήσει σύμφωνα με τη φυσική πορεία των πραγμάτων (#46-48, σελ. 367-9, #51, σελ. 370-1).

Υπάρχουν ολοφάνερα Αυγουστίνειοι απόηχοι σε όλα αυτά τα κεφάλαια, αλλά το πιο σημαντικό είναι ο τρόπος με τον οποίο αναπτύσσεται το λεξιλόγιο του έρωτα. Ο Παλαμάς υποδηλώνει ότι στη θεϊκή ζωή υπάρχει ένα έρεισμα αναλογίας προς την επίγνωση της ατέλειας του εαυτού κατά την πεπερασμένη εμπειρία. Η διάνοιά μας δεν είναι απλώς ικανοποιημένη από την αυτο-επίγνωσή της· αναγνωρίζει τον ατελή χαρακτήρα μιας τέτοιας αυτο-επίγνωσης και λαχταρά την συμπλήρωση μέσω της σχέσης προς την απέραντη πηγή και αρχέτυπό της. Και, σε ένα ιδίωμα αναμφίβολα εξαιρετικά τολμηρό από θεολογική άποψη, ο Παλαμάς θέτει, όχι την ‘ατέλεια’ εντός του Θεού – κάτι το οποίο θα ήταν εντελώς απαράδεκτο τόσο για τον ίδιο όσο και για ολόκληρη την Ορθόδοξη παράδοση της πίστης–, αλλά αυτό που θα μπορούσαμε να αποκαλέσουμε αιώνιο πόθο της διάνοιας να υπάρξει εν τω άλλω· πόθο που, ταυτόχρονα, ποτέ δεν ολοκληρώνεται με οιοδήποτε είδος κατάρρευση μέσα σε μία αδιαφοροποίητη ταυτότητα. Ο ‘πόθος’ του Πατρός να ευρίσκεται εν τω Υιώ, να επιδαψιλεύσει στον Υιό όλα τα εαυτού ως Πατρός δεν ολοκληρώνεται ποτέ υπό την έννοια μιας αυτο-διάχυσής του χωρίς διακριτό υπόλοιπο και χωρίς τη διατήρηση σχέσης, μέσα στη ζωή αυτού του θεϊκού Άλλου. Είναι αιωνίως αντιμέτωπος με την ετερότητα, απλά και μόνο, του Υιού, τον οποίο γεννά. Ομοίως, η ανταπόκριση του Υιού

προς τον Πατέρα δεν είναι ένας απλός υποβιβασμός ή μία αυτο-ακύρωση: είναι, και πάλι, ένας πόθος μετάδοσης ζωής εντός του 'άλλου' που ποτέ δεν εξαντλείται. Η ετερότητα των προσώπων της Αγίας Τριάδος προς άλλα δεν είναι επιδεκτική μείωσης και γι' αυτόν ακριβώς το λόγο τη σχέση τους μπορεί να τη φανταστεί κανείς ως έρωτα, ως 'αποζήτηση' μάλλον παρά ως ολοκλήρωση, εφόσον καμία ποσότητα αυταπαρνητικής αγάπης δεν μπορεί να καταργήσει την αΐδια διαφορά – κάτι που θα σήμαινε, στην πραγματικότητα, κατάργηση της ίδιας της αγάπης.

Υπό ποία έννοια, λοιπόν, μπορούμε, μαζί με τον Γρ. Παλαμά, να νοήσουμε αυτό τον έρωτα ως κάτι 'ενυπόστατον', ουσιαστικά ως θεϊκό πρόσωπο; Ο ρόλος του Αγίου Πνεύματος, όπως γίνεται αντιληπτός σύμφωνα με αυτό το πρότυπο, θα μπορούσαμε να πούμε ότι είναι η υπερβολή της ίδιας της υπερβολικής αγάπης. Ο Πατήρ γεννά τον Υιό ως Εκείνον ο Οποίος είναι εντελώς Άλλος εν σχέσει προς Αυτόν ως Πατέρα και έτσι δεν είναι ποτέ δυνατόν να 'απορροφήσει' τον Υιό ούτε να απορροφηθεί υπό του Υιού εν τη αγάπη Του, εφόσον αυτή ακριβώς η αγάπη είναι η ίδια το έδαφος της απόλυτης ετερότητας μεταξύ τους. Και η ετερότητα συγκροτείται όχι από κάποια ουσιώδη διαφορά ή από κάποια διακριτά κατηγορήματα ή διακριτές ιδιότητες αλλά απλώς και μόνο από την αυτο-προσφορά της 'αγαθότητας'. Τούτο όμως σημαίνει ότι, όταν η αγαθότητα αποκτά, θα λέγαμε, επίγνωση του χαρακτήρα της ως αυτο-προσφοράς στη γένεση της ετερότητας του Λόγου, δεν εξαντλείται τότε η πράξη αυτο-προσφοράς της αγαθότητας: η γενεσιουργός αγάπη δεν αυτο-αντανακλάται απλώς στο κάτοπτρο του Λόγου, σαν μια αγάπη που εξέρχεται και επιστρέφει στην πηγή της κατά τον τρόπο που κλείνει ένα ηλεκτρικό κύκλωμα· επιστρέφει εις εαυτήν από την πλευρά του Άλλου κατά τρόπο που καταδεικνύει το ανεξάντλητο της ίδιας της δικής της γενεσιουργού ή 'παραγωγικής' επίδρασης. Αντανακλάται επιστρέφοντας εις εαυτήν ως το είδος ακριβώς της αγάπης

που δεν είναι ποτέ δυνατόν να απορροφηθεί εντός του άλλου και, άρα, ως το είδος της αγάπης που δεν είναι ποτέ δυνατόν να εκφρασθεί απλώς ως δωρεά και ανταπόδοση. Κατά τον Γρ. Παλαμά, το ότι ο Πατήρ γεννά τον Υιό σημαίνει ότι Του δίδει τη ζωή η οποία ήδη υπάρχει εντός Εκείνου ως Πηγής, τη ζωή η οποία δεν είναι δυνατόν να απορροφηθεί εντός του άλλου. Η υπερβολή της αγάπης που δημιουργεί τον Υιό γεννά επίσης εν τω Υιώ την ίδια υπερβολική αγάπη, η οποία δεν περιορίζεται στη δυαδική σχέση δόσης και ανταπόδοσης αλλά 'υπερχειλίζει' αιωνίως. Αυτή είναι η 'ζωή' που υποδηλώνεται με το όνομα του 'Πνεύματος'. Η αϊδια διάνοια ορά εαυτήν εν τω Λόγω και, επειδή ορά εαυτήν, βλέπει την ίδια της την απεριόριστη υπέρβαση, ήδη υπερχειλίζουσα, ως την πραγματικότητα του έρωτος και της ζωής που δεν είναι δυνατόν να αναχθούν ούτε στον γεννώντα ούτε στον γεννώμενο παράγοντα αλλά συνιστούν μία εξίσου αϊδια διάσταση της πραγματικότητας του Θεού (δεν φαίνεται σωστό να γίνεται λόγος για 'υπόλειμμα' εδώ, που ακούγεται υπερβολικά παθητικό, αν και θα μπορούσε κανείς να υπερασπιστεί τη χρήση αυτής της λέξης, που θα υποδήλωνε κάτι για το οποίο δεν γίνεται λόγος όταν ακριβώς γίνεται λόγος για τον Πατέρα που γεννά τον Υιό).

Πρόκειται για ζητήματα – αυτό δεν χρειάζεται να και υπενθύμιση – που δοκιμάζουν τα όρια όσων μπορούμε να πούμε. Είναι όμως ουσιώδες, εν τοιαύτη περιπτώσει, να προσπαθούμε να τα παρακολουθούμε μέχρι εκεί που μας πάνε, σχετικά με το συγκεκριμένο ζήτημα τουλάχιστον, στο βαθμό που πλαισιώνουν αυτά που ο Παλαμάς θέλει να πει για το δικό μας πνευματικόν έρωτα. Φέρουμε την εικόνα της Τριαδικής ζωής: ήτοι, δεν είμαστε μόνο όντα με ευφυΐα και αυτο-επίγνωση αλλά οδηγούμεθα και εκτός ημών αυτών καθ' υπερβολήν. Ο Λόγος υπάρχει εντός μας μόνο ως αυτό που μας κινεί προς την υπέρβαση, την 'αυτο-υπέρβαση', αν θέλετε μια μάλλον παρωχημένη ορολογία, με άλλα λόγια, ο Λόγος υπάρχει εντός μας μόνον ζωοποιούμενος από τον

έρωτα, από το πνεύμα που μας ωθεί να δίνουμε στον άλλο και να ζούμε εν αυτώ. Εδώ πρόκειται κατ' εξοχήν για το δόσιμο προς το –και τη ζωή μέσα στο– θείο Άλλο, τη ζωή εν κοινωνία μετά του Πατρός διά του Χριστού εν τω Πνεύματι. Όμως η βασανιστική αναφορά στη σχέση όλων αυτών προς το σώμα υποδηλώνει ότι ο Λόγος εντός μας υπάρχει σε μία κατάσταση δοτικής αγάπης προς εκείνο το οποίο είναι ριζικά 'άλλο' από τη ζωή της διάνοιας ή του πνεύματος· προς τον σωματικό κόσμο τον οποίο καλείται να νοηματοδοτήσει και να μεταμορφώσει σε σημείον ζων του Τριαδικού μυστηρίου της αγάπης. Ο έρωσ ημών των ιδίων προς όσα η παρά Θεού προικισθείσα διάνοιά μας δύναται να δεχθεί, ο έρωσ μας προς την αρμονία και τον πλούτο νοήματος του συμπαντικού Λόγου, δεν περιορίζεται ποτέ σε μία απλή έλξη του προς την ανταπόκριση του Υιού προς τον Πατέρα, εφόσον η ανταπόκριση αυτή εις τον αιώνα υπερεκχειλίζει πάντοτε προς μίαν άλλη 'ετερότητα'.

Σε σχέση με τη γλώσσα του Μαξίμου περί θείου και ανθρωπίνου έρωτος, εκείνο το οποίο ο Παλαμάς πράγματι προσθέτει είναι ότι, όταν λέγεται πως το ανθρώπινο υποκείμενο 'αντανακλά' το θείο, τούτο δεν σημαίνει απλώς ότι ο ανθρώπινος λόγος μετέχει του αϊδίου Λόγου, αλλά ότι αυτός ο ανθρώπινος λόγος ενεργοποιείται υπό έρωτος, υπό της δυναμικής του Αγίου Πνεύματος, στην ατέρμονα ορμή του να βυθιστεί στο θεμελιακό μυστήριο του ίδιου τού νου, ο οποίος εικονίζει την αιώνια δοτική διάνοια, τη θεία Πηγή, τον Πατέρα, και συμμετέχει σ' αυτήν. Ή, με άλλα λόγια, όταν λέγεται ότι η ανθρωπότητα φέρει την εικόνα τού Υιού, ότι έχει τη ζωή τού Υιού στο επίκεντρο της πεπερασμένης ανθρωπίνης επίγνωσης, αυτό σημαίνει το ίδιο με το ότι φέρει την εικόνα τής Τριάδος. Δεν έχει για μας νόημα μια ανθρωπότητα κατ' εικόνα ενός μόνο από τα θεία πρόσωπα. Γνωρίζουμε ότι μέχρι τον ενδέκατο αιώνα είχε αναπτυχθεί η σύμβαση να περιγράφεται η θεία εικόνα ως τριπτή – ψυχή νοερά, νους και λόγος (Νικήτας Στηθάτος, Εκατοντάς Γ'

Γνωστικῶν εφ'αλαίων, #8, τόμ. IV, σελ. 141) ή, διάκριση που συγγενεύει περισσότερο με τον Παλαμά, νους, λόγος και πνεύμα (Γρηγόριος Σιναΐτης, Λόγοι ... περί Εντολών, Δογμάτων κτλ., #31-32, τόμ. IV, σελ. 218). Όμως του Παλαμά η πρωτοτυπία έγκείται στο ότι κάνει σε μεγάλο βαθμό αυτό που κάνει ο Αυγουστίνος στο *De Trinitate*: απομακρύνεται από ένα λόγο περί θεϊκής εικόνας, που κατ' ουσίαν είναι λόγος περί αντιστοιχίας (η παρομοίωση, από τον Γρηγόριο Σιναΐτη, των τριών Προσώπων με τις τρεις πλευρές της ανθρώπινης υποκειμενικότητας κινδυνεύει να δώσει μια τέτοια εντύπωση, αν μείνει χωρίς συμπλήρωση) προς ένα λόγο όπου η σχέση τής εικόνας προς το πρωτότυπο τίθεται στο επίκεντρο ως το κρίσιμο και απαραμείωτο στοιχείο σε μία πλήρως θεολογική ερμηνεία της θείας εικόνας εντός μας.⁶

Μια πλήρως θεολογική ερμηνεία: αυτή η διατύπωση ανακαλεί στο νου εκείνη την έννοια της θεολογίας που μας είναι οικεία από το πολυ-αναφερόμενο ρητό του Ευάγγελου (Περί Προσευχής, #45, τόμ. I, σελ. 62), ότι «ει θεολόγος εί, προσεύξη αληθώς και ει αληθώς προσεύξη, θεολόγος εί». Υπό ένα τέτοιο πρίσμα, μια 'θεολογική' ερμηνεία της θείας εικόνας οφείλει να αρχίζει και να τελειώνει στην προσπάθεια λεκτικής έκφρασης της σχέσης που υφίσταται μεταξύ του Θεού και του κτιστού έρωτος του ανθρώπινου υποκειμένου, της σχέσης που ανακαινίζεται από τη δωρεά του Βαπτίσματος και την εξάσκηση επαγρύπνησης και ησυχίας. Και η γενική παραδοχή στη Φιλοκαλία είναι ότι η σχέση αυτή θεμελιώνεται σε μία αέναη πραγματικότητα ενατένισης — ενατένισης του Πατρός από τον Υιό, ενατένισης της ριζικής 'ετερότητος' του Υιού από τον Πατέρα, οι οποίες από κοινού ορίζουν τη μορφή της σχέσης

⁶. Το δοκίμιο του David Bentley Hart "The Hidden and the Manifest: Metaphysics After Nicæa" στον τόμο *Orthodox Readings of Augustine*, σελ. 191-226 και ιδίως 221-225, περιέχει ορισμένες διαφωτιστικές ματιές σε παραλληλισμούς μεταξύ Αυγουστίνου και Γρηγορίου Νύσσης, οι οποίες θα ήταν δυνατόν να συσχετισθούν με την παρούσα συζήτηση.

μεταξύ δημιουργίας και Δημιουργού και, ειδικότερα, τη σχέση μεταξύ του πεπερασμένου νοός και της άπειρης διάνοιας του Θεού. Η ανθρώπινη φύση –υπό την έννοια που ιχνηλατήθηκε σε προηγούμενα τμήματα αυτής της μελέτης– είναι αυτή που είναι διότι στο κέντρο της εμπεριέχει μία ορμή προς την ένωση εν ετερότητι· στην καρδιά της έχει τον Λόγο. Η απελευθέρωση και ο εξαγνισμός αυτής της ορμής, αυτή η ‘ερωτική’ έλξη προς την πηγή χωρίς την οποία μένει ατελής και φυλακισμένη έξω από την πραγματικότητα, επιτρέπουν στον Λόγο να υπάρχει ελεύθερα και μεταμορφωτικά εντός του κτιστού υποκειμένου και, κατ’ αυτό τον τρόπο, να διαμορφώνει τη σχέση αυτού του κτιστού υποκειμένου όχι μόνο προς τον Θεό, αλλά και προς το υπόλοιπο σύμπαν, ανθρώπινο και μη ανθρώπινο. Αλλά δεν συλλαμβάνουμε όπως πρέπει τι σημαίνει να μιλούμε για τη θεία εικόνα εντός μας, εκτός εάν, μαζί με τον Παλαμά, αντιληφθούμε ότι η παρουσία της εικόνας του Λόγου εντός μας συνεπάγεται την εικόνα της Αγίας Τριάδος συνολικά. Ο εσωτερικός μας βίος είναι και ενέργεια κατευθυνόμενη υπό του Πνεύματος μέσω του Λόγου προς τον Πατέρα και, μέσα στις διεργασίες του ίδιου αυτού εσωτερικού βίου, αντανάκλαση του διαμεσολαβητικού παιχνιδιού του έρωτος ανάμεσα στη διάνοια, υπό τη βαθύτερη και περιεκτικότερη έννοιά της, και τον λόγον, την επίγνωση του περιεχομένου της διάνοιας. Το μυαλό αγαπά τον Θεό και αγαπά επίσης τον εαυτό του που αγαπά τον Θεό· ευρισκόμενο σε μία τέτοια κατάσταση, αγαπά την αγάπη του Θεού για τον κόσμο και έτσι (προχωρούμε εδώ σε σχέση με το Αυγουστίνειο πρότυπο) αγαπά τον ίδιο του τον ενσαρκωμένο βίο, τον οποίο επιζητεί, με τη σειρά του, να διαμορφώσει καθ’ ομοίωση της θείκης αγάπης. Έτσι, η κεντρική συνάντηση με τον Θεό στην ησυχαστική προσευχή ‘εκδιπλώνεται’ σταδιακά σε ένα αξιοθαύμαστα ευρύ θεματολόγιο για την ανθρωπολογία και την ηθική. Το δόγμα τού ‘κατ’ εικόνα’ πόρρω απέχει από μία ψυχρή δήλωση κάποιας υποτιθέμενης αντιστοιχίας μεταξύ θεϊκού και ανθρώπινου και φαίνεται να είναι αδιαχώριστο

από το πρακτικό –θα μπορούσε κανείς να το πει ακόμα και ‘ευαγγελικό’– ερώτημα πώς θα ελευθερωθούμε από τα πάθη, πώς θα ελευθερωθούμε για να φθάσουμε σ’ εκείνη την ανοιχτοσύνη προς τον άλλο, σ’ εκείνη την ανοιχτή αγκαλιά που τώρα ασφυκτιά και συγκαλύπτεται από λαχτάρα και επιθετικότητα μαζί.

Αυτό ακριβώς το ρίζωμα στην ‘ερωτική’ αμοιβαιότητα της Αγίας Τριάδος μας βοηθάει να κατανοήσουμε το γεγονός ότι η ησυχαστική προσευχή δεν είναι το στατικό χάζεμα στο στατικό κενό, αλλά μια σταθερή επέκταση του πόθου πέρα από οιαδήποτε σκέψη ικανοποίησης ή απώτερης ταύτισης ή απορρόφησης. Εάν η ζωή της Αγίας Τριάδος είναι ένα απέραντο άνοιγμα προς το ανεξάντλητο Άλλο, αυτό, κατά μία ‘προβολή’ του στις συνθήκες της δικής μας ύπαρξης εν χρόνω, είναι η σταθερή ανάπτυξη προς τα ανείκαστα βάθη της ετερότητας του Θεού, με όλα όσα κάτι τέτοιο συνεπάγεται για την εγκατάλειψη κάθε φανταστικού κόσμου στον οποίο οι πόθοι του ατόμου είναι οι κριτές τού νοήματος και η ικανοποίηση αυτών των (άκριτων) πόθων είναι ο κριτής για το τι πρέπει να λέγεται περί ‘φυσικής’ εκπλήρωσης. Εάν –για να δανειστώ μία έκφραση που έχω μεταχειριστεί αλλού συζητώντας κάποια παράλληλα θέματα στο έργο του Αγίου Ιωάννη του Σταυρού⁷– ο έρωσ του θεωρητικού είναι ‘πόθος για τον πόθο του Λόγου’, τότε είναι πόθος για κάτι που, αξιωματικά, δεν είναι ποτέ δυνατόν να αποκτηθεί ή να κρατηθεί, ένας πόθος για την ίδια του τη ματαίωση, θα λέγαμε, αν ως αφετηρία μας επιλέγαμε τη στρεβλωμένη εικόνα του πόθου στην οποία συνήθως καταφεύγουμε.

Σε ένα πρόσφατο δοκίμιο του Christoph Schneider (“The Transformation of Eros: Reflections on Desire in Jacques

7. Βλ. Rowan Williams, “The deflections of desire: negative theology in Trinitarian disclosure”, στο Oliver Davies και Denys Turner (επιμ.), *Silence and the Word: Negative Theology and Incarnation*, Cambridge 2002, σελ. 115-135.

Lacan”),⁸ που επιζητεί να φέρει ένα μέρος από τη νεότερη ψυχαναλυτική θεωρία σε διάλογο με τον Μάξιμο τον Ομολογητή, γίνεται η επισήμανση ότι το λειτουργικό και ασκητικό ιδίωμα της Χριστιανικής Ανατολής διαθέτει τα μέσα προκειμένου να επιφέρει μία τομή στις εξαιρετικά προβληματικές περιγραφές που προσφέρει η Λακανική ψυχανάλυση για τη σχέση του εαυτού προς το ‘άλλο’. Εάν οι μόνες εναλλακτικές για την ωρίμαση και απελευθέρωση του ανθρώπου είναι η υποταγή στο ‘Νόμο’ τού Άλλου (με συνέπεια την ερωτικο-ποίηση της παράβασης του Νόμου) ή η επαναχάραξη του χάρτη της επιθυμίας ώστε το υποκείμενο να μπορεί να βρίσκει ικανοποίηση σε μία αποκομμένη και περιορισμένη εκδοχή αυτών που επιθυμεί ο Άλλος, τότε, στην πραγματικότητα ποτέ δεν υπάρχει μία σωστά ανεπτυγμένη σχέση με το γνησίως Άλλο όπως είναι. Ο Schneider υποδηλώνει ότι η κλασική Ορθόδοξη θεώρηση της σχέσης με το Θεό προϋποθέτει την ύπαρξη θεϊκής επιθυμίας, που, επειδή ταυτίζεται με την εσώτατη δομή και τον προσανατολισμό του υποκειμένου, είναι δυνατόν να την ‘οικειοποιηθεί’ αυτό προς μίμηση χωρίς υποδούλωση (που ως επακόλουθα φέρνει την απέχθεια και την ροπή προς την επιθυμία της παράβασης): ταυτόχρονα, ωστόσο, η απέραντη ετερότητα της θείας πράξης και της θείας επιθυμίας σημαίνει ότι η οικειοποίηση αυτή δεν είναι ποτέ μία κατάρρευση σε μία ταυτότητα χωρίς ασυνέχειες και χωρίς προκλήσεις, σε μία στατική εσωτερική ζωή. «Το αγαπητικόν Άλλο παίζει⁹ ακατάπαυστα με εξαιρετικά συγκεκριμένες και προσωποποιημένες δυνατότητες που θέτει στο δρόμο τού υποκειμένου και που, αν γίνουν δεκτές και πραγματοποιηθούν ενεργά, συμβάλλουν στην άνθησή του και στο πνευματικό του ευ ζην».¹⁰ Άλλοι Ορθόδοξοι συγγραφείς έχουν προβεί σε παρόμοια επισήμανση, μεταξύ αυτών ο Νικόλαος

⁸. Στο Adrian Pabst και Christoph Schneider (επιμ.): *Encounter Between Eastern Orthodoxy and Radical Orthodoxy: Transfiguring the World through the Word*, Λονδίνο 2009, σελ. 271-289.

⁹. Sic, ίσως εκ παραδρομής αντί «θέτει».

¹⁰. Schneider, *ό.π.*, σελ. 285-286.

Λουδοβίκος, ο οποίος έχει τονίσει πόσο μεγάλη σημασία έχουν, στη θεολογία της Ανατολής, ο διαχωρισμός του έρωτος από την ιδέα της ‘αυτο-εκπλήρωσης’ και την επιθυμία για εξουσία, καθώς και η προσήλωση στη σύνδεσή του με την *έκστασιν* και, επομένως, με την *κένωσιν*¹¹ – σύνδεση πολυσυζητημένη στη σύγχρονη Ορθόδοξη θεολογία, από τον Lossky έως τον Ζηζιούλα. Όμως οι ρίζες όλων αυτών βρίσκονται σταθερά στο Φιλοκαλικό όραμα, σύμφωνα με το οποίο, το θεμελιακό σχήμα που υπόκειται σε ολόκληρο το σύμπαν είναι αυτό της αγαπητικής παρουσίας εν τω άλλω, μιας ενατένισης-εγκαταβύθισης στο άλλο, η οποία, χωρίς ποτέ να μετατρέπεται σε ταύτιση, είναι ωστόσο εντελώς απαλλαγμένη από αμυντικότητα και επιθετικότητα. Όλα όσα είναι δυνατόν να λεχθούν για την Αγία Τριάδα περιστρέφονται γύρω από αυτό και η Φιλοκαλική σύνδεση μεταξύ της αιώνιας «θεωρίας», που είναι η πράξη του Λόγου, και του ουσιώδους ή φυσικού προσανατολισμού τού κτιστού υποκειμένου σημαίνει ότι μπορούμε χωρίς παραλογισμό να χαρακτηρίσουμε το κτιστό υποκείμενο που βιώνει την χάριν της υιοθεσίας μέσω του Βαπτίσματος ως τον χώρο εκείνο όπου η Τριαδική ζωή τοποθετείται εν τω κόσμω – και, αντίστοιχα, να μιλήσουμε για την επίγνωση του βαπτισθέντος προσώπου ως τοποθετημένου εντός της θείας οπτικής των πραγμάτων.

Έτσι μπορεί ο Νικήτας Στηθάτος να κλείνει την *Εκατοντάδα των Γνωστικών εφαιλαίων* του (#100, τόμ. IV, σελ. 174) με τη διαπίστωση ότι ο ησυχαστής «ο οποίος ίσταται εκτός πάντων ... θα κατοικεί εντός πάντων»,¹² έχοντας ενωθεί με τον Πατέρα μέσω του Λόγου και οδηγημένος προς αυτή την ένωση από την επενέργεια του Πνεύματος. Η επαγρύπνηση μαζί με την επίγνωση των ζητημάτων *ποιοι και τι είμαστε*

¹¹. Βλ. τη μελέτη του Λουδοβίκου “Ontology Celebrated: Remarks of an Orthodox on radical Orthodoxy”, στο Pabst and Schneider, *ό.π.*, σελ. 141-155 και ιδίως σελ. 146· επίσης το βιβλίο του *Η Ευχαριστιακή Οντολογία*, Αθήνα 1992, σελ. 229-239.

¹². *Εξω δε πάντων εστώς εντός πάντων αυλίζεται.*

και ποιας φύσης είναι οι πλάνες που μας οδηγούν σε κατάχρηση του κόσμου που κατοικούμε μας προφυλάσσει από το να ξανακυλήσουμε σε 'εμπαθείς' θεωρήσεις για το περιβάλλον μας και τους πλησίον μας και μαζί επίσης αποτελούν προειδοποίηση ενάντια στη σύνδεση της σχέσης μας προς τον Θεό με συγκεκριμένες εικόνες ή αισθήσεις. Αν είμαστε όντα πλασμένα για την απεριόριστη διεύρυνση του πόθου χωρίς κτητικότητα, τότε, όσο πιο απαλλαγμένοι είμαστε από διαχειρίσιμες εικόνες του θείου τόσο πιο 'φυσικοί' είμαστε. Ωστόσο –στο κεντρικό παράδοξο της χριστιανικής διδασκαλίας– αυτή η επιβεβαίωση του ανείκαστου χαρακτήρα του Θεού είναι αχώριστα συνδεδεμένη με ένα δόγμα που σε πολλούς φαίνεται να προβάλλει εξωφρενικές αξιώσεις για μια θετική γνώση του θείου: το δόγμα της Αγίας Τριάδος. Μόνον όταν το δόγμα αυτό τοποθετηθεί στέρεα μέσα στην απόπειρα να εκφρασθούν όσα συμβαίνουν κατά την *θεωρίαν*, εξαφανίζεται η φαινομενική αντίφαση: μόνο αυτό το δόγμα του Θεού φανερώνει γιατί η αυτο-κένωση που εμπεριέχεται σε κάτι ανάλογο προς τον έρωτα είναι ο σπόρος ή το περίγραμμα της ίδιας της πραγματικότητας, γιατί η εγκατάλειψη του ιδεώδους των κτήσεων ή του ελέγχου είναι η θεμελιωδώς *αψευδής* ανταπόκριση στον κόσμο που κατοικούμε. *Ησυχία* και επίγνωση διαλύουν το μύθο ότι ο κόσμος συγκροτείται από έναν στέρεα οριοθετημένο εαυτό που αντιμετωπίζει στέρεα οριοθετημένα αντικείμενα, τα οποία πρέπει να καταλογογραφεί και να αρχειοθετεί. Οι δύο αυτές καταστάσεις διδάσκουν επίμονα ότι δεν θα πρέπει ποτέ να βλέπουμε τον εαυτό εκτός σχέσεων, δεν θα πρέπει να βλέπουμε ποτέ την πηγή ζωής και νοήματος ως μεμονωμένη, ξεχωριστή οντότητα. Προτείνουν ένα νέο τρόπο θεώρησης που αποτελεί την κατάλληλη συμπλήρωση της βαπτισμένης ταυτότητας, όταν δίδεται ο έρωτας του Πνεύματος προς διάπλαση του βίου μας σε ενότητα μετά του Λόγου. Η ολοένα και ριζοσπαστικότερη βίωση μιας τέτοιας ταυτότητας μας δείχνει αυτό που δεν μπορούμε να αποφύγουμε να

πούμε για τον Θεό ο οποίος τα καθιστά όλα αυτά δυνατά – ότι δηλαδή η δική Του ζωή είναι η καθοριστική πηγή και το αρχέτυπο για οιαδήποτε αγαπητική θεωρίαν της ετερότητας συνειδητοποιείται εν τω κόσμω από πεπερασμένες διάνοιες.

Δεν προκαλεί καμία έκπληξη ότι ο θεολογικός κόσμος της Φιλοκαλίας, η σκηνώση της κτιστής διάνοιας εν τω Θεώ του οποίου η ταυτότης συνιστά ακριβώς αμοιβαία σκηνώση, καθιστώντας έτσι δυνατή την εγκατοίκηση της διάνοιας εν τω κόσμω και αντιστρόφως, συνοψίζεται από τον Μάξιμο, μία από τις πιο εξαιρετικά δημιουργικές διάνοιες που αντιπροσωπεύονται σ' αυτή τη συλλογή, και είναι ταιριαστό να κλείσω με τις δικές του λέξεις:¹³

“Ο πάσαν μετά σοφίας φύσιν υποστήσας Θεός και πρώτην εκάστη των λογικών ουσιών δύναμιν την αυτού γνώσιν κρυφίως ενθέμενος, δέδωκε και ημίν τοις ταπεινοίς ανθρώποις ως μεγαλόδωρος Δεσπότης κατά φύσιν τον εις αυτόν πόθον και έρωτα, συνεπιπλέξας αυτώ φυσικώς του λόγου την δύναμιν, εφ’ ὧ δυνηθήναι μετά ραστώνης γνῶναι τους τρόπους της του πόθου πληρώσεως και μη παρασφαλέντας διαμαρτείν ού τυχείν αγωνιζόμεθα. ατά τούτον ουν κινούμενοι τον πόθον περί τε τής αληθείας αυτής και της ευτάκτως τοις ὅλοις εμφανινομένης σοφίας τε και διοικήσεως ζητείν εναγόμεθα εκείνου τυχείν, διά τούτων γλιχόμενοι, ού χάριν τον πόθον ελάβομεν”.

Ἦ, σε σύγχρονη απόδοση:

«Ο Θεός που με σοφία έδωσε υπόσταση σε κάθε φυσικό είδος και που σε καθεμιά από τις έλλογες μορφές ύπαρξης ως πρώτη (τους) δύναμη εγκατέσπειρε κρυφά τη

¹³. Μάξιμος Ομολογητής, *Περί διαφόρων αποριών των αγίων Διονυσίου και Γρηγορίου (Liber Ambiguum)*, Migne PG 91, 1361 A-B [= *Εκατοντάς ε΄*, #100, τόμ. II, σελ. 284]: Από την ομιλία *Εις τὸ Πάσχα* Γρηγορίου τοῦ Θεολόγου, με αφορμή το χωρίο: «Ὅσον μεν σαρκῶδες του λόγου και τρόφιμον μετὰ των εντοσθίων και των κρυφίων του νου βρωθήσεται και εις πέψιν πνευματικὴν αναδοθήσεται».

γνώση τους για εκείνον, έδωσε και σε μας τους ταπεινούς ανθρώπους, ως αφέντης μεγαλόδωρος, μέσα στη φύση μας τον πόθο και έρωτα για εκείνον, με συνταιριασμένη μαζί, στην ίδια φυσική πλοκή, και τη δύναμη τού λόγου, έτσι που άνετα να μπορέσουμε να μάθουμε τους κατάλληλους τρόπους εκπλήρωσης του πόθου και να μη παρατρέξουμε σφαιερά και αστοχήσουμε από αυτό που αγωνιζόμαστε να πετύχουμε. Με την κίνηση που παίρνουμε από αυτόν λοιπόν τον πόθο οδηγούμαστε από μέσα μας σε αναζητήσεις και για την αλήθεια καθαυτήν και για τη σοφία και την εύτακτη διακυβέρνηση που εκδηλώνεται στα φαινόμενα του σύμπαντος, σαν γλυκά δολώματα να είναι κι αυτά, προκειμένου να πετύχουμε εκείνο, που ακριβώς για χάρη του μας δόθηκε ο πόθος».

ΑΥΤΟΣΧΕΔΙΑ ΣΧΟΛΙΑ

ΟΜΙΛΙΑ ΤΟΥ ΑΡΧΙΕΠΙΣΚΟΠΟΥ CANTERBURY
Dr ROWAN WILLIAMS

ΣΤΟ ΣΕΜΙΝΑΡΙΟ ΤΟΥ ΔΙΟΡΘΟΔΟΞΟΥ ΚΕΝΤΡΟΥ
ΤΗΣ ΕΚΚΛΗΣΙΑΣ ΤΗΣ ΕΛΛΑΔΟΣ,

ΙΕΡΑ ΜΟΝΗ ΠΕΝΤΕΛΗΣ, 26 ΝΟΕΜΒΡΙΟΥ 2010

Διερμηνεία και μετάφραση στην ελληνική :
Δρος Νικολάου Κ. Πετρόπουλου

Σεβασμιώτατοι, Πανιερώτατοι,
Άγιε Ηγούμενε,
Αιδεσιμολογιώτατοι Πατέρες,
Αγαπητοί Άδελφοί και Άδελφές,

Είχατε την ευγένεια να μου δώσετε την ευκαιρία να κηρύξω την έναρξη μιας συζήτησης επί θεμάτων που προκαλούν την κοινή ανησυχία των Εκκλησιών μας και αποτελούν κοινές προκλήσεις γι' αυτές. Θα αρχίσω με μία αναφορά στον Διάλογο Αγγλικανών και Ορθοδόξων. Εν συνεχεία θα ήθελα να συνδέσω αυτόν τον θεολογικό διάλογο με ορισμένα από τα πλέον πιεστικά προβλήματα που ευρίσκονται ενώπιόν μας σε πρακτικό επίπεδο. Και τέλος, θα διατυπώσω λίγες σκέψεις για τις απαντήσεις που καλούμεθα να διαμορφώσουμε και για τις δυνατότητες νέων από κοινού έργων.

Συνοπτικά πρώτα, για τον Διάλογο Αγγλικανών και Ορθοδόξων. Έπειτα από μία μακρά και, φρονώ, λίαν καρποφόρο και αρκετά απαιτητική τρίτη φάση επισήμου διαλόγου (1989-2005), η Επιτροπή παρουσίασε πριν από λίγα χρόνια το έργο της, *Η Εκκλησία του Τρισυποστάτου Θεού*. Με χαροποίησε όμως ιδιαίτερος το γεγονός ότι ο Παναγιώτατος

Οικουμενικός Πατριάρχης ήλθε στο Λονδίνο στις αρχές του 2006 για να συμμετάσχει στην παρουσίαση εκείνου του εγγράφου, όπως με χαροποίησε η άμεση έκφραση ενθουσιασμού για τη συνέχιση αυτών των συζητήσεων. Κατά την τρέχουσα φάση του έργου της η Επιτροπή εστιάζει την προσοχή της επί ζητημάτων θεολογικής ανθρωπολογίας: τουτέστιν, επί του χριστιανικού δόγματος της ανθρώπινης φύσης. Και μου φαίνεται ότι στην πραγματικότητα πρόκειται για έναν από τους πιο σημαντικούς τομείς προς τον οποίο θα μπορούσαμε να στρέψουμε το ενδιαφέρον μας αυτή την περίοδο.

Η χριστιανική θεολογική ανθρωπολογία ορίζει τα ανθρώπινα όντα ως δημιουργημένα κατ' εικόνα και ομοίωση Θεού. Τα ορίζει, επομένως, ως ικανά για νόηση και για αγάπη. Τα ορίζει ως συνιστώμενα από τη σχέση τους προς άλλα, ούτως ώστε το όφελος και η ευημερία τους δεν είναι ποτέ ατομικό ζήτημα αλλά πάντοτε κάτι που μοιράζονται. Ορίζει τα ανθρώπινα όντα ως κτισθέντα, εν τέλει, προς θεωρίαν Αγίας Τριάδος Θεού ανά τους αιώνες. Υπενθυμίζει, λοιπόν, σε όλα τα ανθρώπινα όντα ότι πλάθονται όχι για να επιλύουν προβλήματα, όχι για να εκπληρώνουν αποστολές, αλλά προκειμένου να ευρισκονται στον οίκο του Θεού μετ' Αυτού εν αγάπη. Αυτή είναι η θεολογική ανθρωπολογία, πιστεύω, στην Αγία Γραφή και στις διδαχές των Πατέρων. Και είμαι βαθιά πεπεισμένος ότι πρόκειται για λόγο τον οποίο χρειάζεται να αρθρώσουμε στην Ευρώπη και στον ευρύτερο κόσμο, καθώς, την περίοδο αυτή, ευρισκόμεθα αντιμέτωποι με πλειάδα πολιτισμικών και πολιτικών κινδύνων.

Ευρισκόμεθα αντιμέτωποι με μία νοοτροπία η οποία πολύ συχνά επιμένει ότι μόνο ένας τρόπος υπάρχει να γνωρίσουμε την αλήθεια, και ο τρόπος αυτός είναι η επιστήμη. Μία νοοτροπία η οποία επιμένει ότι μόνο ένας τρόπος υπάρχει να σχετισθούμε με άλλους ανθρώπους, και ο τρόπος αυτός είναι

ο ανταγωνισμός. Και ότι μόνο ένας ορισμός της ανθρώπινης ευτυχίας υπάρχει, και αυτός είναι η υλική ευημερία. Αυτή είναι η νοοτροπία η οποία ολοένα και περισσότερο συνιστά την κοινή γλώσσα της Ευρώπης και βεβαίως του ευρύτερου κόσμου. Εντός ενός τέτοιου πλαισίου οι Χριστιανοί είναι επόμενο, πιστεύω, να θεωρούνται 'δύσκολοι' και κατά κάποιους τρόπους ανεπιθύμητοι συντελεστές στον κοινωνικό διάλογο. Καλούμεθα να είμαστε αυτοί που θα έχουν τον άχαρο και δύσκολο ρόλο σε αυτό τον κόσμο και να υποστηρίξουμε ότι υπάρχουν περισσότερα στην ανθρωπότητα απ' όσα κανονικά η περιορέουσα νοοτροπία θεωρεί αυτονόητα.

Εάν είχε δοθεί η ευκαιρία να εκφωνηθεί η διάλεξη στο Πανεπιστήμιο, την οποία ήλπιζα να εκφωνήσω χθες, αλλά δυστυχώς η εκδήλωση ακυρώθηκε λόγω των πολιτικών διαδηλώσεων στο κέντρο της πόλης, θα είχα διατυπώσει κάποιες σκέψεις επ' αυτού. Η εργασία μου εστιάσθηκε κατ' ουσίαν στο δόγμα για την ανθρώπινη φύση, όπως αυτό συναντάται στους Πατέρες της Φιλοκαλίας. Στη διδαχή τους θεωρούν τη φύση της ανθρώπινης γνώσης συνδεδεμένη με τη σχέση και με την αγάπη, και βλέπουν τη χαρά του θεωρείν ως τον τελικό στόχο της ανθρώπινης ζωής, που διαρκώς μας διδάσκει πώς να αναγνωρίζουμε και πώς να περιορίζουμε τα ιδιοτελή και εγωκεντρικά μας ένστικτα, ώστε να μπορέσουμε να ενωθούμε εν αγάπη ο ένας μετά των άλλων. Ένα μέρος της επιχειρηματολογίας μου ήταν ότι η Φιλοκαλία, δείχνοντάς μας πώς μπορούμε να καθαρίσουμε την όρασή μας, μας επιτρέπει να φαντασθούμε μια ανθρώπινη ζωή στην οποία ατενίζουμε όχι μόνο το Θεό αλλά τον ίδιο τον κόσμο με καθαρότητα και με αγάπη. Και επειδή η Φιλοκαλία έχει επίσης να πει διάφορα περί έρωτος – περί πόθου ως μέρους της πνευματικής ζωής μας – παρατηρούσα ότι η θεώρηση της ανθρώπινης φύσης και του ανθρώπινου εαυτού στη Φιλοκαλία πάντα μας αντιμετωπίζει ως παρουσίες δεσμευμένες προς τον 'άλλο', όχι προς τον εαυτό μας –

επειδή σε τελική ανάλυση είμαστε όλοι καθ' οδόν προς εκείνο το ανεξάντλητο 'άλλο' που είναι ο Θεός. ... Ωστόσο, το θέμα μου τώρα δεν είναι η Φιλοκαλία, όσο και αν θα το επιθυμούσα. Ας προχωρήσω λοιπόν από αυτό προς ορισμένους από τους πολύ συγκεκριμένους τομείς που συνιστούν προκλήσεις όχι μόνο σε επίπεδο νοοτροπίας αλλά και σε επίπεδο πολιτικής σήμερα.

Λίγο νωρίτερα αναφέρθηκα στους τρόπους με τους οποίους η κουλτούρα μας μας παρουσιάζει μια υπερβολικά περιορισμένη θεώρηση της ανθρώπινης φύσης. Είναι πολύ παράξενο να μιλούν μερικοί οπαδοί της εκκοσμίκευσης για τη θρησκευτική πίστη λέγοντας ότι μας κλειδώνει σε ένα περιορισμένο χώρο, καθιστώντας μας δεσμώτες θρησκευτικών ιδεών και συνηθειών. Οποιοσδήποτε άνθρωπος πίστης θα έλεγε ότι το Ευαγγέλιο ανοίγει πόρτες. Μας οδηγεί προς ένα πλατύτερο και όχι προς ένα στενόχωρο κόσμο. Και αυτό που υπερασπιζόμαστε και προάγουμε είναι ένα πλατύτερο όραμα για την ανθρωπότητα.

Τώρα, υπάρχουν τουλάχιστον τρεις τομείς στους οποίους μπορούν πρακτικά να εφαρμοστούν τέτοιες αναζητήσεις. Και μπορώ να επισημάνω τους τομείς αυτούς χάρη σε μερικές συζητήσεις που αξιώθηκα να έχω σήμερα το πρωί και σε άλλες που είχα κατά τις τελευταίες δύο ημέρες, αλλά και χάρη στο γεγονός ότι τέτοια προβλήματα είναι οικεία και στο δικό μας χώρο, στη Βρετανία, έστω και με μικρές παραλλαγές.

Ο πρώτος είναι ότι χρειάζεται, ως Χριστιανοί, να ανησυχούμε βαθιά για όσα η νοοτροπία μας και η κοινωνία μας προκαλούν στα παιδιά. Και μία από τις σπουδαιότερες αποστολές της Χριστιανικής Εκκλησίας ήταν πάντοτε η μέριμνα για τα παιδιά. Αυτή λειτουργεί με πολλούς διαφορετικούς τρόπους. Μπορεί, κατ' αρχήν, να είναι, στο πιο βασικό επίπεδο, μέριμνα για την εξασφάλιση ενός

σταθερού περιβάλλοντος αγάπης στο οποίο να μπορούν να μεγαλώσουν τα παιδιά. Είναι μέριμνα για την οικογένεια ως το περιβάλλον εντός του οποίου η ψυχή μπορεί ν' αρχίσει να μαθαίνει την αγάπη. Όλα αυτά αποτελούν καθημερινή πλευρά όλων όσα πράττουμε ως Εκκλησίες, όχι διότι πιστεύουμε ότι όλες οι οικογένειες είναι ευτυχισμένες ή διότι θεωρούμε κάτι που αποκαλείται 'οικογενειακές αξίες' το σημαντικότερο συστατικό της χριστιανικής ηθικής, αλλά διότι αυτοί που γεννιούνται στον κόσμο χρειάζονται σταθερότητα, ασφάλεια και ένα περιβάλλον στο οποίο να μπορούν να μάθουν την πληρότητα της ανθρωπιάς.

Για να προχωρήσω, όλοι μας φυσικά ως Χριστιανοί διαθέτουμε βαθιά αφοσίωση στο θέμα της παιδείας. Η Εκκλησία σας, όπως και η δική μας στην Αγγλία, έχει επενδύσει πολλά στα σχολεία: δημοτικά, γυμνάσια, λύκεια, καθώς και σε πολλές άλλες πλευρές της εκπαίδευσης. Στο δικό μας χώρο, στην Αγγλία, κατά τα τελευταία δέκα χρόνια έχουμε ανακαλύψει εκ νέου κάτι από τη σπουδαιότητα των εκκλησιαστικών μας σχολείων. Επί πολλά χρόνια η σχέση της Εκκλησίας με τα σχολεία της ήταν ίσως κάπως τυπική και όχι ιδιαίτερα ενεργοποιημένη. Όμως εδώ και περίπου δέκα χρόνια, ως αποτέλεσμα του έργου μιας επιτροπής με επιρροή και ικανότητες, αναγνωρίσαμε τη σπουδαιότητα των εκκλησιαστικών μας σχολείων ως μονάδων πρώτης γραμμής στην αποστολή μας. Ήταν τα σημεία ακριβώς όπου μπορούσαμε να αρχίσουμε να κοινοποιούμε το όραμα που μας εμπνέει. Αλλά ολοένα και περισσότερο η Εκκλησία δεσμεύεται επίσης στην προστασία των παιδιών που κατά τον ένα ή τον άλλο τρόπο είναι ευάλωτα. Παιδιών άστεγων, παιδιών που ανήκουν ίσως σε οικογένειες προσφύγων ή μεταναστών· παιδιών που έχουν εγκαταλειφθεί, που είναι στους δρόμους ή πέφτουν θύματα σεξουαλικής βίας ή κακοποίησης· παιδιών που, σε ορισμένα μέρη του κόσμου, ρίχνονται στη στρατιωτική βία έπειτα από απαγωγή τους και καταναγκαστική στράτευση.

Όλα αυτά υποδηλώνουν ότι η νοοτροπία μας κατά πολλούς τρόπους παραείναι ανεκτική έναντι της κακοποίησης των παιδιών – κακοποίησης κάθε μορφής, όχι μόνο σεξουαλικής. Και ως Χριστιανοί καλούμεθα να παράσχουμε μαρτυρία υπέρ του παιδιού ως πλήρους ανθρώπου και επομένως υπέρ της αξιοπρέπειας του παιδιού και να εργασθούμε στην εκπαίδευση της οικογένειας και των εγγάμων· να εργασθούμε στα σχολεία μας και να εργασθούμε μαζί με τα ευάλωτα και ενδεή παιδιά καθ' όλους αυτούς τους τρόπους· να προσφέρουμε μαρτυρία υπέρ της απόλυτης προτεραιότητας της αξιοπρέπειας του παιδιού. Ο ίδιος ο Κύριός μας ο Ιησούς έφερε μία ολοκληρωτική επανάσταση στον κόσμο παίρνοντας ένα παιδί και θέτοντάς το εν μέσω των Αποστόλων. Καμία άλλη πίστη και καμία αρχαία φιλοσοφία δεν παρέχει τίποτε που να μπορεί να συγκριθεί με αυτό. Η εικόνα του παιδιού που αντιπροσωπεύει τον ίδιο τον Κύριό μας εν μέσω των μαθητών πρέπει να υπαγορεύει στον Χριστιανό, σε όλους εμάς, το ιδιαίτερα επιτακτικό καθήκον να αποδίδουμε ύψιστη προτεραιότητα στις ανάγκες και στην αξιοπρέπεια των παιδιών. Οπότε αυτός είναι ένας πρώτος τομέας.

Ο δεύτερος τομέας έχει να κάνει με την αξιοπρέπεια, και πάλι, εκείνων που όχι μόνο είναι ευάλωτοι, αλλά δεν είναι και σε θέση να συνεισφέρουν στη ζωή της κοινωνίας κατά ένα οικονομολογικά αποδεκτό τρόπο. Και αυτοί μπορεί να είναι άνθρωποι με αναπηρίες, με προβλήματα ψυχικής υγείας, ή εκείνοι που πλησιάζουν στο τέλος της ζωής τους. Ολοένα και περισσότερο η κοινωνία μας λέει ότι αυτό που μετράει είναι η εισφορά σου στην οικονομία· αυτό που μετράει είναι να μπορείς να κυβερνάς τη ζωή σου ως άτομο. Και μερικές φορές λέει ότι αυτό που μετράει είναι η ελευθερία σου να δίνεις τέλος στη ζωή σου όταν εσύ το επιλέγεις. Οι Χριστιανοί δεν συμφωνούν με αυτά. Οι Χριστιανοί πιστεύουν ότι όσοι δεν μπορούν, εξαιτίας

ασθένειας ή αναπηρίας ή ψυχικής κατάθλιψης, να συνεισφέρουν οικονομικά, εξακολουθούν να είναι άνθρωποι η αξιοπρέπεια των οποίων πρέπει να διακονείται. Και όταν οι άνθρωποι πλησιάζουν στο τέλος της ζωής τους λόγω κάποιας σοβαρής ασθένειας, η λύση δεν είναι να τους παρέχουμε το δικαίωμα να τερματίζουν σύννομα τη ζωή τους, αλλά να τους περιβάλλουμε με φροντίδα, να τους προσέχουμε με όλους τους τρόπους και να έχουμε την ικανότητα να διατηρούμε μια ανθρώπινη σχέση που θα τους τρέφει με αγάπη μέχρι το τέλος. Με χαροποίησαν ιδιαίτερα τα λίγα που πρόλαβα να ακούσω σήμερα το πρωί για το έργο στον τομέα της φροντίδας ασθενών τελικού σταδίου και για το κίνημα των ξενώνων ειδικής φροντίδας εδώ στην Ελλάδα. Αποτελεί πολύ σημαντικό κομμάτι της μαρτυρίας της Εκκλησίας μας στο Ηνωμένο Βασίλειο και πιστεύω ότι χρειάζεται να υποστηριχθεί με παρρησία σε ολόκληρη την Ευρώπη. Άρα, ο δεύτερος τομέας αφορά εκείνους που φαίνονται σαν μη παραγωγικά μέλη της κοινωνίας και για τους οποίους η Εκκλησία λέγει «κανένας δεν είναι για τον κάλαθο των αχρήστων, κανένας δεν είναι περιττή πολυτέλεια στην κοινωνία: όλοι είναι άξιοι της προσοχής μας».

Τρίτον, όλοι μας αντιμετωπίζουμε προβλήματα σχετικά με μετανάστες: οικονομικούς μετανάστες, πρόσφυγες και όλους εκείνους τους 'άλλους' των οποίων η παρουσία ανάμεσά μας συχνά περιπλέκει τόσο πολύ την κοινωνική μας ζωή. Υπάρχουν πολύ δύσκολα πολιτικά ζητήματα για τις κυβερνήσεις μας ως προς το πώς θα περιορίσουν ή θα ελέγξουν τη μετανάστευση με τρόπους που να μην εκθέτουν τους ανθρώπους σε ταλαιπωρίες και κινδύνους. Δεν είμαι πολιτικός, ούτε εσείς είστε. Δεν είναι έργο των Εκκλησιών να επιλύουν αυτά τα προβλήματα. Όμως αυτό που μπορούν να πράξουν οι Εκκλησίες είναι να αντιμετωπίσουν το φόβο και μερικές φορές την καχυποψία με τα οποία ο κόσμος προσεγγίζει ενίοτε τους μετανάστες ή τους πρόσφυγες και επίσης να εργασθούν με διάφορους τρόπους για να

παράσχουν στους ανθρώπους αυτούς τα εφόδια ώστε να γίνουν καλοδεχούμενα μέλη της κοινωνίας στην οποία βρέθηκαν.

Ο Κύριός μας πήρε ένα παιδί και το έθεσε εν μέσω των Αποστόλων. Ο Κύριός μας είχε επίσης να πει κάτι για το πώς σχετιζόμαστε με τον άλλο και με τον ξένο και πώς δεχόμαστε από αυτούς. Και μία Εκκλησία η οποία είναι πιστή στον Κύριο πρέπει να είναι Εκκλησία η οποία είναι διατεθειμένη να αμφισβητήσει το φόβο του ξένου και ακόμη να διακονήσει τον ξένο. Για μία ακόμη φορά, με ενέπνευσε το έργο που συντελείται εδώ σε αυτό τον τομέα.

Αν αρχίσουμε λοιπόν από τις βασικές διεισδυτικές παραδοχές της χριστιανικής ανθρωπολογίας, θα βρεθούμε σε μία κατάσταση εντοπισμού πολλών προβλημάτων σαν αυτά, σε μία κατάσταση αγώνος να βοηθήσουμε τις κοινωνίες μας να κατανοήσουν γιατί οι ανάγκες των ευάλωτων συνανθρώπων —των νέων, των ηλικιωμένων, των ετοιμοθάνατων και των ξένων— εξακολουθούν να κατέχουν μια πολύ κεντρική θέση στη χριστιανική μας πίστη, κι αυτό προκειμένου απλά και μόνο να δώσουμε σάρκα και οστά στα θεολογικά θεωρητικά θεμέλια από τα οποία εκκινούμε. Θεολογικά θεμέλια τα οποία, όπως γνωρίζετε, δεν εδράζονται μόνο επί της Αγίας Γραφής αλλά και επί των διδαχών των Πατέρων που από κοινού τιμούμε. (Έχω εδώ στο νου μου τα έργα του Αγίου Βασιλείου του Μεγάλου ή του Αγίου Γρηγορίου Νύσσης ή ιδίως του Αγίου Ιωάννου του Χρυσοστόμου· ανθρώπων που όλοι τους μίλησαν υπέρ των απόβλητων, των μειονοτήτων της εποχής τους.) Μόλις την περασμένη εβδομάδα διάβαζα ένα βιβλίο που συζητεί την ομιλία του Αγίου Γρηγορίου του Νύσσης με θέμα τη δουλεία.¹⁴ Ο Άγιος Γρηγόριος, σε αντίθεση με σχεδόν κάθε άλλον συγγραφέα της εποχής του, λέει ότι κατά κανένα τρόπο δεν είναι δυνατόν ένα ανθρώπινο ον να έχει κτήμα του

¹⁴ Εξήγησις ακριβής εις τον Εκκλησιαστήν, Ομιλία Δ', PG 44,664 κ.εξ. [Σ.τ.Μ.]

ένα άλλο ανθρώπινο ον· δεν μπορεί να το χωρέσει ο δικός μας νους. Και αυτά είναι λόγια του τέταρτου μ.Χ. αιώνα, πολύ πριν από τον William Wilberforce¹⁵, αλλά ιδού, αποτελούν μέρος της κοινής κληρονομιάς μας.

Τέλος, δύο από τις συγκεκριμένες προκλήσεις που ευρίσκονται τώρα ενώπιόν μας. Και πάλι αξιοποιώ τη συζήτηση που είχαμε νωρίτερα σήμερα στα γραφεία της ΜΚΟ «Αποστολή» της Εκκλησίας της Ελλάδος. Προφανώς χρειάζεται Αγγλία και Ελλάδα να ανταλλάξουμε τις εμπειρίες μας και τις δεξιότητές μας. Και ζωνρή μου ελπίδα είναι, υπό το πρίσμα της προηγηθείσης αυτής πρωινής μας συζήτησης, να αξιωθούμε να δημιουργήσουμε μια αδιάλειπτη και ξεκάθαρη γραμμή διασύνδεσης των Εκκλησιών μας σε αυτά τα θέματα, ώστε να μπορέσουμε να εκπαιδεύσουμε το πλήρωμα των ίδιων μας των πιστών σ' αυτό το όραμα ανθρωπιάς κατά τέτοιο τρόπο ώστε να είναι ολοένα και περισσότερο πρόθυμοι να προσφέρονται εθελοντικά. Δεν πρόκειται βέβαια όλα τα προβλήματα στην κοινωνία να λυθούν από εθελοντές (όσο κι αν ορισμένες κυβερνήσεις θα ήθελαν να το πιστεύουν!). Αργά ή γρήγορα, οι κυβερνήσεις θα πρέπει να καταβάλλουν μικρά ή, κατά προτίμηση, μεγάλα χρηματικά ποσά γι' αυτό το σκοπό. Εκείνο που όντως ισχύει είναι ότι καμία κυβέρνηση δεν μπορεί από μόνη της να επιλύσει ένα πρόβλημα το οποίο απαιτεί αυτή τη γενναιοδωρία καρδιάς που λέγεται εθελοντισμός. Εμείς είμαστε παρόντες ως χριστιανική κοινότητα ώστε να εκπαιδεύσουμε την καρδιά, να εκπαιδεύσουμε τους ανθρώπους ώστε να δείχνουν γενναιοδωρία Χριστού και να είναι πρόθυμοι να προσφέρονται ως εθελοντές. Και σε πολλές περιοχές της δικής μου χώρας έχω δει πόσο πολλά προγράμματα κοινωνικής υποστήριξης εξαρτώνται από χριστιανούς εθελοντές, σε μία τεράστια αναλογία συγκριτικά προς τον

¹⁵ Βρετανός πολιτικός, 1759-1833, ηγέτης του κινήματος υπέρ της κατάργησης του δουλεμπορίου. [Σ.τ.Μ.]

αριθμό των ενεργών Χριστιανών επί του συνολικού πληθυσμού.

Όταν ήμουν Επίσκοπος στην Ουαλία, πριν από πολλά χρόνια, ήμουν επίτιμος πρόεδρος ή είχα την τιμητική επισtaσία πολυάριθμων τοπικών φιλανθρωπικών οργανώσεων. Πήγαινα στις ετήσιες γενικές συνελεύσεις τους κι έβλεπα εκεί ανθρώπους που είχα συναντήσει στο εκκλησίασμα ναών της Επισκοπής, τους αναγνώριζα και συνειδητοποιούσα ότι αυτές οι φιλανθρωπικές οργανώσεις, που δεν ήταν αποκλειστικά χριστιανικές, εξαρτώνταν από την καλή θέληση των Χριστιανών. Σε μία συζήτηση στην Σύνοδο της Ιεραρχίας μας αυτή την εβδομάδα στην Εκκλησία της Αγγλίας αναφέρθηκε ως στατιστικός υπολογισμός ότι οι χριστιανοί εθελοντές προσφέρουν στην κοινότητα εικοσιτρία εκατομμύρια ωρών διακονίας ανά έτος. Χωρίς αυτούς πολυάριθμα δίκτυα και οργανώσεις θα είχαν εκλείψει. Τώρα, προκειμένου να συνεχίσουμε έτσι, χρειάζεται, ως Εκκλησίες, να εκπαιδεύσουμε την καρδιά και να εκθρέψουμε τη γενναιοδωρία. Μαζί θα έχουμε πολλά να πούμε για τους τρόπους με τους οποίους τα επιτυγχάνουμε αυτά· τρόπους με τους οποίους ενθαρρύνουμε τα σχολεία μας, ώστε τα παιδιά και οι νέοι να έρχονται από εκεί σε επαφή με τους χρείαν έχοντες και να διατηρούν επικοινωνία με συνανθρώπους μας σε άλλα μέρη του κόσμου· και γενικά να μεγαλώνουν με ορίζοντα και οπτική γενναιοψυχίας και συμπόνιας. Πιστεύω ότι αυτά είναι δυνατόν να επιτευχθούν· όποτε επισκέπτομαι εκκλησιαστικό σχολείο, αναζητώ σημάδια από την ύπαρξη τέτοιων επαφών και επικοινωνιών: αν δηλαδή τα παιδιά ενθαρρύνονται να πηγαίνουν και να περνούν λίγο από το χρόνο τους πλάι σε λιγότερο ευνοημένους συνανθρώπους μας· αν, αξιοποιώντας τη βοήθεια των ηλεκτρονικών μέσων, επικοινωνούν με σχολεία σε άλλα μέρη του κόσμου. Και φρονώ ότι αυτό είναι κάτι σπουδαίο, το οποίο εμείς ως Εκκλησίες και μπορούμε και οφείλουμε να πράξουμε. Μπορούμε λοιπόν να μοιραστούμε τις εμπειρίες μας σχετικά.

Δεύτερον, και πάλι αξιοποιώντας όσα συζητήθηκαν σήμερα το πρωί, η ανταλλαγή των εμπειριών μας στην οικοδόμηση κοινοτήτων. Τόσο εδώ όσο και στην Αγγλία τείνουμε να θεωρούμε δεδομένο το παλαιό ενοριακό πρότυπο κοινότητας, συχνά βλέπουμε τις κοινότητες στα χωριά ως κάτι ιδανικό και αρκετές φορές μένουμε πίσω σε σχέση με την πολύ διαφορετική ζωή στις πόλεις μας. Σε αυτές η κοινότητα είναι κάτι για το οποίο πρέπει να εργασθούμε. Και επειδή η Εκκλησία, παρ' όλα της τα προβλήματα, εξακολουθεί να είναι ένα σώμα που πολλοί άνθρωποι εμπιστεύονται, μπορεί να αξιοποιήσει αυτή την εμπιστοσύνη προκειμένου να τους συναθροίσει, να τους βοηθήσει να εντοπίσουν τις ανάγκες τους και να τους προσφέρει ένα κοινό όραμα. Και πάλι, όταν ήμουν Επίσκοπος στην Ουαλία, σε μία περιοχή με μεγάλη φτώχεια, η Εκκλησία ήταν συχνά η μόνη ομάδα που μπορούσε να συναθροίσει τους ανθρώπους για να πουν «αυτές είναι οι προτεραιότητες και αυτά χρειαζόμαστε» και να προχωρήσουν εφεξής. Και σε μία εποχή όπου όλοι αντιμετωπίζουμε ολοένα μεγαλύτερη φτώχεια στην κοινωνία μας, είναι σημαντικό να μην κατακερματισθούν οι κοινότητες ολοένα και περισσότερο, να μην καταρρεύσουν. Είναι πολύ σημαντικό να μη γίνει η κοινωνία μας άγρια ανταγωνιστική και επιθετική, αλλά να εργασθούμε ακατάπαυστα προκειμένου να βοηθήσουμε τους ανθρώπους να αρθρώσουν τον κοινό στόχο που έχουν, καθώς επίσης και μια αίσθηση ως προς το τι είναι καλό για όλους στην κοινότητα. Αμφότερες οι Εκκλησίες μας διαθέτουν τη σχετική πείρα. Στην Αγγλία έχουμε την εμπειρία εκκλησιών που βοηθούν τους ανθρώπους να στήνουν μικρο-πιστωτικούς οργανισμούς. Έχουμε την εμπειρία από την υποβοήθηση ανθρώπων στην οργάνωση τοπικών ταχυδρομικών υπηρεσιών, συνεταιριστικών οργανώσεων για αγρότες, και πολλών άλλων. Θα ήταν πολύ θετική μια ανταλλαγή των εμπειριών μας σε αυτό τον τομέα, προκειμένου να εξεύρουμε

τρόπους έκφρασης κοινού λόγου σε ολόκληρη την Ευρώπη για τέτοιες δυνατότητες.

Αυτά ήσαν κάποια εισαγωγικά σχόλια: μίλησα πολύ. Θα σταματήσω λοιπόν εδώ, ανατρέχοντας απλώς στο σημείο από το οποίο ξεκίνησα, λέγοντας ότι η ευρωπαϊκή μας ήπειρος, αντιμέτωπη καθώς είναι με ποικιλομορφία κοινοτήτων και με μεγαλύτερο βαθμό πίστης απ' ό,τι παλαιότερα, εξακολουθεί να αντλεί τις βασικότερες αξίες της από το Ευαγγέλιο, ακόμη και χωρίς ίσως να το συνειδητοποιεί. Εκλαμβάνει ως δεδομένη μια θεώρηση της ανθρώπινης αξιοπρέπειας, ελευθερίας και κοινότητας, που κανένα απολύτως νόημα δεν έχει εάν της αφαιρέσετε τη θεολογική διάσταση. Τη θεολογία που εισφέρουμε σ' αυτή τη θεώρηση δεν θα τη δεχθούν όλοι στην Ευρώπη, αυτό είναι μία πραγματικότητα της ζωής που πρέπει να αποδεχθούμε. Αλλά δεν βλάπτει καθόλου να υπενθυμίζουμε από καιρού εις καιρόν στην κοινωνία μας ότι αυτή είναι η αφετηρία από την οποία προήλθε και ότι γι' αυτά τα ιδεώδη χρειάζεται να εργασθούμε και να αγωνισθούμε. Δεν είναι δυνατόν να θεωρούνται αυτονόητα. Χρειάζεται από κοινού να υπενθυμίζουμε στην κοινωνία μας την κατάσταση της χρηματοοικονομικής και κοινωνικής μας ζωής ως εθνών, η οποία είναι στο τέλος-τέλος ταπεινωτική για τα ανθρώπινα όντα και προσβλητική προς την εικόνα του Θεού. Είναι βεβαίως ένα καθήκον που δεν πρόκειται να φέρουμε εις πέρας κατά τη διάρκεια της δικής μας γενεάς – αλλά καμία γενεά δεν θα το φέρει εις πέρας έως ότου έλθει η Βασιλεία του Θεού. Και πάντως αυτό δεν το καθιστά λιγότερο επείγον.

Πριν από πολλά χρόνια, όταν ήμουν ακόμη μεταπτυχιακός φοιτητής, είχα το προνόμιο της φιλίας με τον αείμνηστο Nicolai Mikhailovich Zernov, έναν από τους σπουδαίους ρώσους συγγραφείς της Διασποράς στην εποχή μας. Είχε μία αδελφή, τη Sophia Mikhailova – τη «Σόνια» –, την οποία δεν συνάντησα ποτέ προσωπικά, αλλά παρά ταύτα

πρωταγωνιστούσε σε πολλές διηγήσεις. Ήταν άνθρωπος που δεν είχε καμία απολύτως δυσκολία, έτσι και τύχαινε να βρεθεί μόνη της σε ένα βαγόνι τρένου με κάποιον συνεπιβάτη, να αρχίσει να τον ρωτάει ποιο κατά τη γνώμη του είναι το πιο δύσκολο στοιχείο του δόγματος της Πίστεως της Συνόδου της Νικαίας! Αλλά ήταν επίσης ικανή να υπερασπίζεται με αξιοθαύμαστο σθένος τούς χρεϊάν έχοντες και τους ευάλωτους. Και η αγαπημένη μου ιστορία για εκείνην είναι όταν είχε πάει στο Παρίσι να συζητήσει για τις συνθήκες εργασίας κάποιων εργατών με το διευθυντή του εργοστασίου τους. Εκεί δούλευαν εργάτες πολλοί μετανάστες σε εξαιρετικά άσχημες συνθήκες. Ο διευθυντής του εργοστασίου τη ρώτησε τι την ένοιαζε και ασχολείτο με αυτούς τους ανθρώπους. “Ce sont des bêtes” – «Είναι ζώα», της είπε! Και η Σόνια τού απάντησε: «Ce ne sont pas des bêtes; ce sont les images de Dieu” – «δεν είναι ζώα, είναι οι εικόνες του Θεού»! Τίποτε, κατά τη γνώμη μου, δεν εκφράζει με μεγαλύτερη σαφήνεια την προτεραιότητα κάθε Χριστιανού όταν αντιμετωπίζει ανάγκες συνανθρώπων του. Και ελπίζω ότι η Εκκλησία μας και η Εκκλησία της Ελλάδος θα μπορέσουν να μείνουν πιστές σε αυτή τη μαρτυρία. Και ότι ο θεολογικός διάλογος μεταξύ των Εκκλησιών μας θα πληρούται διαρκώς, θα σαρκώνεται, στο έργο που επιτελούμε, προσφέροντας μαρτυρία για τούτο το όραμα ανθρωπιάς όσον αφορά την εικόνα του Θεού, που είναι πλασμένη για ευτυχία, είναι πλασμένη για δημιουργία σχέσεων.

ΧΑΙΡΕΤΙΣΜΟΣ

ΤΟΥ ΑΡΧΙΕΠΙΣΚΟΠΟΥ CANTERBURY
Dr ROWAN WILLIAMS

ΣΤΗΝ ΑΡΧΙΕΡΑΤΙΚΗ ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ
ΠΟΥ ΠΑΡΗΚΟΛΟΥΘΗΣΕ ΣΤΟΝ ΙΕΡΟ ΝΑΟ
ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ ΜΠΡΑΧΑΜΙΟΥ,

ΧΟΡΟΣΤΑΤΟΥΝΤΟΣ ΤΟΥ ΣΕΒΑΣΜΙΩΤΑΤΟΥ
ΜΗΤΡΟΠΟΛΙΤΟΥ ΜΕΣΣΗΝΙΑΣ κ. ΧΡΥΣΟΣΤΟΜΟΥ

28 ΝΟΕΜΒΡΙΟΥ 2010

Διερμηνεία και μετάφραση στην ελληνική :
Δρος Νικολάου Κ. Πετρόπουλου

Σεβασμιώτατε,
Σεβαστοί πατέρες,
Αδελφοί και αδελφές,

Με μεγάλη χαρά και συγκίνηση στέκομαι σήμερα το πρωί εδώ για να σας απευθύνω ένα χαιρετισμό. Η επίσκεψή μας από την Αγγλικανική Εκκλησία έτυχε θερμότατης υποδοχής και φιλίας ως χριστιανών αδελφών. Στην πόλη είχαμε το προνόμιο να δούμε το σπουδαίο έργο που επιτελείται για εκείνους που ο Χριστός ιδιαίτερος αγαπά: τους πένητες και τους χρείαν έχοντες.

Όπως ήδη αναφέρατε στο κήρυγμά σας, Σεβασμιώτατε, είναι ουσιαστικής σημασίας όλοι μαζί ως Χριστιανοί να παράσχουμε ξεκάθαρη μαρτυρία της εν Θεώ αγάπης. Στη σημερινή ευαγγελική περικοπή συναντούμε έναν άνθρωπο που απλώς θέλει από τον Ιησού Χριστό να επιλύσει το ατομικό του πρόβλημα. Νομίζει ότι ο Χριστός μπορεί να του

πει ένα πράγμα το οποίο ο ίδιος θα προσθέσει απλώς στον κατάλογο των δικών του επιτευγμάτων. Θέλει κάτι ακόμη, για το οποίο να μπορεί να αισθάνεται υπερήφανος. Εκείνο που δεν θέλει είναι να αλλάξει ολόκληρη τη ζωή του.

Και όπως είπε ο Σεβασμιώτατος, αυτό που απαιτεί ο Χριστός από εκείνον είναι να αλλάξει τα πάντα, να αλλάξει τις σχέσεις μέσα στις οποίες ζει. Πρέπει να προσφέρει, αντί να απολαμβάνει· και προσφέροντας στους πένητες, τους προσφέρει, κατ' ουσίαν, αξιοπρέπεια, τους λέγει ότι αγαπώνται και ότι και οι ίδιοι είναι, με τη σειρά τους, ικανοί να αγαπήσουν. Και ο Ιησούς τού συνιστά επιπλέον, αφού προσφέρει τα υλικά του αγαθά του στους πτωχούς, να έλθει κατόπιν να Τον ακολουθήσει. Το κάλεσμα του Ιησού είναι σαφές: όλοι πρέπει να τον ακολουθούν ενωμένοι, από κοινού. Όταν ο πλούσιος καλείται να ακολουθήσει τον Ιησού, καλείται να βαδίσει συντροφευμένος με όλους εκείνους οι οποίοι ακολουθούν τον Ιησού. Άρα σήμερα και εμείς καλούμεθα σε δύο τινά: καλούμεθα, πρώτον, να μοιρασθούμε τον πλούτο μας κατά τέτοιο τρόπο ώστε οι άλλοι να απελευθερωθούν και να ξαναβρουν την αξιοπρέπειά τους. Και σε αυτό το πρώτο κάλεσμα, αναμένεται από εμάς να ακολουθήσουμε τον Ιησού όλοι μαζί.

Οι ακόλουθοι του Χριστού είναι πολύ διαφορετικοί μεταξύ τους. Ωστόσο, είναι ο ίδιος Κύριος που μας προσκαλεί στην ίδια διακονία. Στην Αθήνα έχουμε έλθει με την ελπίδα να μάθουμε πώς να βαδίζουμε από κοινού με μεγαλύτερη πληρότητα και προσευχητική διάθεση. Η ήπειρός μας και ο κόσμος μας έχουν ανάγκη της κοινής μας μαρτυρίας. Μόνο η Εκκλησία κατέχει την επαγγελία της αληθούς Κοινωνίας. Μόνο η Εκκλησία κατέχει την επαγγελία της αιωνίας δικαιοσύνης. Και επιθυμώ να ευχαριστήσω τους αδελφούς μου στην Εκκλησία της Ελλάδος για όσα μας έδειξαν αυτές τις ημέρες και αφορούν αυτήν ακριβώς τη δικαιοσύνη και αυτήν ακριβώς την Κοινωνία.

Είθε ο Θεός να ευλογεί τη φιλία μας και την κοινή μας
συμπόρευση καθώς ακολουθούμε τον Χριστό.