SAN PAWL: DEDIKAZZJONI SĦIĦA GĦAL KRISTU, MIFTUĦ GĦALL-UMANITÀ
Kitba ta’ Harry Agius Ordway
Skont il-katekeżi tal-Q.T. il-Papa Benedittu XVI, Pawlu, huwa: “eżempju ta’ dedikazzjoni sħiħa lejn il-Mulej u l-Knisja Tiegħu, u fl-istess waqt hu miftuħ għal kollox għall-umanità u l-kulturi tagħha”. Il-Papa jkompli jgħid li biex “nifhmu x’għandu jgħidilna lilna l-Insara tallum… ejjew nieqfu ftit biex naħsbu dwar l-ambjent li għex u ħadem fih hu… li f’bosta modi… mhux tant differenti” minn tagħna.

L-Appostlu tal-Ġentili… “ġie minn kultura speċifika, kultura ta’ minoranza, dik tal-poplu Iżraelit bit-tradizzjonijiet kollha tagħhom… poplu distint mill-ambjent ta’ madwaru, xi ħaġa li setgħet ħolqot żewġ riżultati: jew tmasħir, li jispiċċa biex joħloq l-intolleranza, jew ammirazzjoni” fisser il-Papa Benedittu. Il-Papa jara żewġ fatturi li għenu lil Pawlu fil-ħidmiet tiegħu: l-ewwel, il-firxa tal-kultura Ellinista, li wara Xandru l-Kbir, saret wirt maqsum tal-Mediterran tal-Lvant u tal-Lvant Nofsani”; it-tieni, “l-istruttura politika u amministrattiva ta’ l-Imperu Ruman” li kien “jirrappreżenta niżġa waħda”.
Benedittu XVI iħoss li “id-dehra universalistikà tipika tal-personalità ta’ San Pawl żgur li taf l-impuls oriġinali tagħha lejn il-Fidi f’Ġesù Kristu…għalkemm madankollu, l-istorja u l-qagħda kulturali ta’ żmienu, flimkien ma’ l-ambjent li għex fih żgur li influwenzawh kemm fil-ħidmiet kif ukoll fid-deċiżjonijiet li ħa.”

Hawnhekk ta’ min jgħid li l-Q.T. il-Papa Benedittu jfakkarna li Pawlu kien ġie msejjaħ… “ir-raġel tat-tliet kulturi… Lhudi mit-twelid, l-ilsien Grieg, u l-privileġġ tiegħu li kien ‘civis romanus’ li jidher ċar mill-oriġini Latin ta’ ismu.” Hawnhekk fattur ieħor li wieħed jista’ jsemmi hu l-filosofija Stojka li kienet tiddomina fi żmien Pawlu, filosofija li tfaħħar bis-sħiħ il-valuri ta’ l-umanità u ta’ l-għerf, valuri li ħaddanhom miegħu l-Kristjaneżmu. Fi żmien San Pawl kien hemm kriżi fit-reliġjon tradizzjonali fis-sens ta’ l-aspetti ċivili u mitoloġiċi tagħha.

U għaldaqstant mhux possibbli li wieħed jifhem lil San Pawl sew mingħajr ma jarah kontra l-isfond Judajk u pagan ta’ żmienu matul l-ewwel mitt sena ta’ l-era Kristjana, żmien li matulu hu għex imma fl-istess waqt daħħal elementi ġodda u oriġinali. Hawnhekk il-Papa jisħaq li dan kollu jixhed għall-Kristjaneżmu… li tiegħu Pawlu hu l-aktar mudell importanti u li għad għandna bosta x’nitgħallmu minnu… il-ħsieb wara s-Sena Pawlina… li nitgħallmu minn Pawlu, biex nitgħallmu l-Fidi, biex nitgħallmu lil Kristu.
IL-LAQGĦA MA’ KRISTU RXOXT BIDDLET ĦAJJET PAWLU.
“Il-mument deċiżiv f’ħajjet Pawlu kien fit-triq ta’ Damasku fil-bidu tat-tletinijiet ta’ l-ewwel seklu, wara żmien jippersegwita lill-Knisja” hekk beda l-Papa Benedittu meta kompla bil-katekeżi tiegħu dwar San Pawl.

Il-Papa jħoss li biex wieħed jifhem x’ġara lill-Appostlu hu u sejjer Damasku għandna żewġ sorsi. L-ewwel u l-aktar popolari hija l-kitba ta’ San Luqa li jsemmi dak li ġara tliet darbiet fl-Atti ta’ l-Appostli. Id-dettalji li juża l-Evanġelista biex jagħti aktar dawl dwar dak li ġara nsibu… d-dawl mis-sema, Pawlu jaqa’ ma’ l-art, l-għama li waqa’ fiha… kollha jagħtu l-qalba ta’ dak li ġara… Kristu Rxoxt jidher bħala dawl impressjonanti li kellem lil Pawlu u biddillu moħħu u ħajtu. Din il-laqgħa ma’ Kristu, li hi l-punt ċentrali fil-kitba ta’ San Luqa, tat bixra ġdida lil Pawlu fis-sens ta’ konverżjoni vera u sħiħa.
It-tieni sors, skond il-Papa Benedittu, huma l-ittri ta’ San Pawl innifsu. San Pawl qatt ma qal x’ġara dak inhar kelma b’kelma, forsi għax emmen li kulħadd kien jaf dak li kien hemm bżonn… minn persekutur, hu mbidel f’Appostlu qalbieni ta’ Kristu, mhux xi ħaġa li saret, biex ngħidu hekk minn rajh, imma minħabba ġrajja tremenda…laqgħa ma’ dak li Rxoxta.

F’xi wħud mill-kitbiet ta’ dan l-Appostlu tal-Ġentili naraw li hu jemfasizza bil-kbir id-dehra ta’ Kristu Rxoxt… li tagħha hu nnifsu kien il-veru xhud… kienet il-pedament ta’ l-appostolat tiegħu… il-pedament ta’ ħajja ġdida, kompla jispjega l-Papa Benedittu.

Madankollu l-Papa Benedittu kompla jispjega li San Pawl qatt ma qies dan l-avveniment bħala konverżjoni. Ir-raġuni hi ċara għaliex din il-bidla f’ħajtu ma kenitx bħala riżultat ta’ proċess psikoloġiku, ta’ evoluzzjoni intelletwali jew morali, imma mill-frott tal-laqgħa tiegħu ma’ Ġesù… it-tiġdid ta’ San Pawl ma jistax jitfisser mod ieħor. Analiżi psikoloġika ma tistax tiċċara jew issolvi l-problema… il-qawwa tal-laqgħa ma’ Kristu hija ċ-ċavetta li tista’ tgħinna nifhmu x’ġara.
Il-Q.T. il-Papa għalaq din il-parti tal-katekeżi bil-messaġġ li għalina il-Kristjaneżmu mhuwiex xi filosofija ġdida jew forma ġdida ta’ moralità għax aħna Insara jekk niltaqgħu ma’ Kristu, anki jekk ħu ma jirrevelax lilu nnifsu lilna b’mod ċar u bla ebda dubju ta’ xejn daqs kemm irrevela lil Pawlu meta għamlu Appostlu tal-Ġentili. Aħna nistgħu niltaqgħu ma’ Kristu fil-qari tal-Iskrittura Mqaddsa, waqt it-talb, u matul il-ħajja Liturġika tal-Knisja… u bihom immissulu qalbu u nħossu li Hu qed jolqot il-qlub tagħna. Hu biss b’din ir-relazzjoni personali ma’ Kristu, fil-laqgħa tagħna ma’
l-Irxuxtat, li nkunu veri Kristjani, veri Insara.

L-APPOSTLI: KOLLABORATURI F’FERĦ ĠENWIN.

Il-Q.T. il-Papa Benedittu XVI jħoss li l-kunċett tal-appostolat Pawlin… imur aktar mill-grupp tat-Tnax. Skont il-Papa dan il-fatt kien ikkarettizzat minn tliet elementi: l-ewwel kien il-fatt li meta ra lill-Mulej, il-fatt li ltaqa’ Miegħu għamel marka fil-ħajja ta’ Pawlu u dan juri li l-appostolat jagħtih il-Mulej, u mhux xi preżunzjoni individwali… l-Appostli ma jagħmlux lilhom infushom imma huma maħluqa minn Alla.
It-tieni element jew karatteristika hu…la darba mibgħut. Fil-fatt hawnhekk Benedittu XVI ifakkarna li bil-Grieg “apostolos” tfisser “messaġġier, rappreżentant, l-aktar f’missjoni diplomatika”. U minn hawn toħroġ l-idea ta’ inizjattiva mqajma minn ħaddieħor, minn Alla f’Ġesù Kristu, li Lejh wieħed hu marbut f’missjoni li għandha tiġi mwettqa f’Ismu waqt li nwarrbu fil-ġenb kull interess personali.
It-tielet rekwiżit hu … t-tħabbira tal-Vanġelu u, naturalment, it-twaqqief tal-Knejjes. Hawnhekk il-Q.T. il-Papa jsostni li … “it-tiltu ta’ appostlu mhux u ma jistax ikun sempliċiment titlu onorarju. Anzi fil-verità, anki nistgħu ngħidu b’mod drammatiku, dan għandu jinvolvi l-eżistenza sħiħa tal-persuna kkonċernata.”

Il-Papa ifakkarna li San Pawl stess sejjaħ lill-Appostli bħala: ‘qaddejja t’Alla li l-grazzja Tiegħu taħdem fihom’. Hawnhekk il-Papa jgħidilna li : “li element tipiku ta’ appostlu veru…. Hija forma ta’ identifikazzjoni bejn l-Evanġelu u l-evanġelista, bit-tnejn jaqsmu l-istess destin. Żgur li ħadd daqs Pawlu ma emfasizza li t-tħabbira tas-salib ta’ Kristu hija ‘ostaklu u bluha’ li ħafna meta jiġu wiċċ imb wiċċ magħha jispiċċaw biex ma jifhmux l-istess tħabbira u jirrifjutawha. Dan ġara fi żmien Pawlu u qed jiġri issa fi żmienna”.

Benedittu XVI reġa’ rrefera għall-filosofija Stojka ta’ żmien Pawlu, li biha l-istess Appostlu tal-Ġnus wera perseveranza mill-aktar qawwija fid-diffikultajiet kollha li ġie wiċċ imb wiċċ magħhom; anzi l-Papa jgħidilna li Pawlu għamel aktar minn hekk għaliex mar aktar ‘l fuq mill-perspettiva umana billi żamm fuq kollox l-imħabba t’Alla u dik ta’ Kristu… u kienet żgur din l-imħabba … li tagħtu ferħ bla qies, ferħ li mexxa lill-Appostlu f’dak kollu li għadda minnu. Xejn, jgħidilna l-Qdusija Tiegħu, ma jista’ jbegħdna mill-imħabba t’Alla, u din l-imħabba hi l-veru teżor tal-ħajja umana.
Il-Papa Benedittu għalaq din il-katekeżi billi fakkarna kif San Pawl ta lilu nnifsu għall-Evanġelju…bil-ħajja tiegħu kollha. Pawlu ħa

l-ministeru b’fedeltà u ferħ li jgħaġġbu biex ikun jista’ jsalva oħrajn. U għalkemm konxju mir-relazzjoni tiegħu ta’ paternità… u anki, ta’ maternità… lejn il-Knejjes, il-mod ta’ kif kien iħares lejhom kien ta’ servizz sħiħ, meta stqarr li ma kellu l-ebda ħsieb li jaħkem fuq il-fidi tagħhom imma li jaħdem flimkien magħhom għall-ferħ tagħhom, għax fil-Fidi huma jżommu sħiħ. U din tibqa’ l-missjoni ta’ l-Appostli kollha ta’ Kristu matul iż-żmenijiet…li jkunu kollaboraturi tal-veru ferħ.
SAN PAWL U L-APPOSTLI.
“Għalkemm Pawlu kien prattikament kontemporanju ta’ Ġesù ta’ Nazaret, qatt ma kellu l-opportunità li jiltaqa’ Miegħu matul il-ħajja pubblika tiegħu. Minħabba din ir-raġuni, hu ħass il-bżonn li kellu jikkonsulta ma’ l-ewwel dixxipli ta’ l-Imgħallem, dawk li kienu ġew magħżula Minnu biex jieħdu l-Evanġelju sat-trufijiet ta’ l-art.”
Hekk beda l-Q.T. Benedittu XVI parti oħra mill-katekeżi tiegħu dwar San Pawl. Hu kompla jgħid li fl-Ittra tiegħu lill-Galatin, Pawlu jitkellem dwar il-laqgħat tiegħu ma’ Pietru(Kefa), Ġakbu, u Ġwanni, li hu għarafhom bħala ‘kolonni tal-Knisja. Fl-Ittra tiegħu lill-Korintin Pawlu jagħmilha ċara li għalih dak li l-kliem li qal Kristu fl-Aħħar Ċena … “huma ċ-ċentru tal-ħajja tal-Knisja.”
Il-Papa Benedittu fisser li l-kliem ta’ l-Aħħar Ċena, fuq naħa juru li
l-Ewkaristija ddawwal is-saħta tas-salib, fil-fatt iddawwarha f’barka, filwaqt li minn naħa l-oħra juru l-għan li għalih Ġesù miet u rxoxta…Il-Knisja hija mibnija u tagħraf lilha nfisha bħala “il-Ġisem ta’ Kristu, minn u fl-Ewkaristija.
Benedittu XVI iddikjara li l-qawmien mill-mewt ta’ Ġesù jaffettwa bis-sħiħ l-eżistenza tal-fidili ta’ żmienna. Għalhekk nistgħu ngħidu: “Hu qam mill-Imwiet u jkompli jgħix fl-Ewkaristija u fil-Knisja.”

Għaldaqstant il-Papa jkompli jitkellem dwar l-importanza li Pawlu jagħti lit-Tradizzjoni ħajja tal-Knisja, tradizzjoni li hu jgħaddi lill-komunitajiet tiegħu, ħaġa li turi kemm jaħsbu ħażin dawk li jsostnu li kien Pawlu li vvinta l-Kristjaneżmu. Qabel ma evanġelizza f’isem Ġesù Kristu, is-Sinjur tiegħu, hu ltaqa’ miegħu fit-triq għal Damasku u ltaqa’ Miegħu fil-Knisja, ra l-ħajja Tiegħu fil-ħajja tat-Tnax u f’dawk kollha li mxew warajh fit-toroq tal-Galilija.
Hawnhekk il-Papa saħaq fuq il-bżonn li nidħlu fil-fond ta’ dak li Pawlu ta lill-Knisja tal-bidu. Sadanittant il-missjoni li rċieva Pawlu nnifsu mingħand Kristu Rxoxt, fejn għandha x’taqsam l-evangellizzazzjoni tal-Ġentili, riedet tkun ikkonfermata u garantita minn dawk li tawh idhom il-lemenija bħala sinjal ta’ approvazzjoni u aċċettazzjoni.

Benedittu XVI għalaq din il-katekeżi dwar “San Pawl u l-Appostli” billi ħeġġiġna li aktar ma nfittxu l-passi ta’ Ġesù ta’ Nazaret matul it-toroq tal-Galilija aktar naslu biex nifhmu li hu sar bniedem bħalna f’kollox minbarra fid-dnub. Il-Fidi tagħna ma twelditx minn xi mit, minn xi ħrafa, minn xi ħaġa immaġinarja, minn xi idea, imma minn laqgħa ma’ Dak li Rxoxta fil-ħajja tal-Knisja.
NAĠIXXU SKONT IL-VERITÀ TAL-VANĠELU

Meta ġie biex jagħti l-fehma tiegħu dwar din it-tema, Benedittu XVI, kellu f’moħħu żewġ ġrajjiet imsemmija fl-Ittra lill-Galatin, ġrajjiet… “li juru l-qima u, fl-istess ħin, l-mod ħieles li bih Pawlu ttratta ma’ Pietru u ma’ l-Appostli l-oħra: waqt il-Konċilju ta’ Ġerusalemm, u waqt l-inċident f’Antijokja fis-Sirja.”
Il-Q.T. il-Papa jħoss li kull Konċilju u Sinodu hu ‘ġrajja ta’ l-Ispirtu… l-Ispirtu, li jaħdem fost il-Knisja kollha, mexxa lill-Appostli minn idejhom tul it-toroq ġodda biex jilħaq l-għanijiet Tiegħu… Hu
l-arkitett l-aktar importanti għall-edifikazzjoni tal-Knisja.’

Benedittu XVI jfakkar kif il-Konċilju ta’ Ġerusalemm ġie msejjaħ biex tingħata deċiżjoni…jekk kienx hemm il-bżonn li tiġi imposta ċ-ċirkonċiżjoni fuq il-pagani li saru fidili tal-Imgħallem, Sidna Ġesù Kristu, jew jekk setgħux legalment ikunu ħielsa mir-rażan tal-Liġi ta’ Mosé, fi kliem ieħor mill-osservazzjoni tan-normi stabbiliti biex jagħmlu lill-bniedem ġust, … speċjalment fejn jidħol ir-ritwal tal-purità, ta’ ikel imniġġeż jew mhux, u tan-normi fejn għandu x’jaqsam il-jum tas-Sibt.
Hawnhekk il-Papa jitkellem dwar il-fatt li jekk għal Luqa l-Konċilju ta’ Ġerusalemm fisser il-ħidma ta’ l-Ispirtu, għal Pawlu dan wera
l-għarfien deċiżiv tal-ħelsien ta’ dawk kollha li taw sehemhom: ħelsien mill-obbligazzjonijiet li kienu jġibu magħhom iċ-ċirkonċiżjoni u l-Liġi. Madankollu, fl-istess nifs, il-Papa jsostni li l-ħelsien Kristjan qatt ma għandu jfisser libertinaġġ jew ħelsien li bih wieħed jagħmel li jfettillu; imma hu mħares f’konformità ma’ Kristu, u għalhekk, f’qadi veru lejn ħutna, l-aktar dawk li huma fil-bżonn. Dwar dan

l-aħħar punt il-Papa semma’ l-ġbir li kien jorganizza San Pawl għall-fqar ta’ Ġerusalemm u fisser kif dan: ‘kien wirja tad-dejn tal-komunitajiet tiegħu lejn il-Knisja Omm ġewwa l-Palestina, li mingħandha huma kienu kisbu r-rigal imprezzabbli tal-Vanġelu’.

Dwar l-inċident bejn Pietru u Pawlu f’Antijokja, il-Papa qal li dan kien ġej mid-deċiżjoni ta’ Pietru li ma jiekolx mal-Ġentili.... biex ma jiskandalizzax lil dawk li kienu baqgħu josservaw il-liġijiet dwar l-ikel mhux imniġġeż.
Il-Papa fisser li fil-verità dak li kien qed jinkwieta lil Pawlu fuq naħa u lil Pietru u lil Barnaba fuq in-naħa l-oħra kien inkwiet differenti... għal Pietru u Barnaba... “is-separazzjoni mill-pagani kien mod biex jipproteġu u ma jiskandalizzawx fidili ġejjin minn trobbija Lhudija, filwaqt li għal Pawlu dan kien ifisser li jidħol ir-riskju ta’ nuqqas ta’ ftehim dwar is-salvazzjoni universali fi Kristu offruta kemm għall-pagani kif ukoll għal-Lhud.”
Benedittu XVI, wara, għadda biex tkellem dwar il-fatt li madwar nofs il-ħamsinijiet, li matulhom kien jgħid l-Appostlu, Pawlu nnifsu: ‘ġie wiċċ imb wiċċ f’qagħda tali, u talab lil dawk li kienu qawwija fil-Fidi biex ma jieklux laħam imniġġeż biex ma jeljenawx jew jiskandalizzaw lil dawk dgħajfa. Il-Qdusija Tiegħu jħoss li l-inċident ta’ Antijokja, dakinhar, kien ta’ lezzjoni kemm għal Pietru kif ukoll għal Pawlu... fejn djalogou sinċier biss, miftuħ għall-verità tal-Vanġelu, seta’ jmexxi tul il-mogħdija tal-Knisja.
Il-Papa temm jgħid li din hi lezzjoni għalina lkoll. Bil-kariżmi differenti fdati fi ħdan Pietru u Pawlu, il-Papa jħeġġiġna nħallu lilna nfusna nitmexxew mill-Ispirtu, infittxu li ngħixu f’ħelsien immexxi mill-Fidi tagħna fi Kristu u f’ħidma li ma taqta’ xejn ta’ qadi fost
l-oħrajn. Barra dan hu ferm importanti li nkunu mill-aktar qrib ta’ Kristu għax b’dan il-mod aħna nkunu verament ħielsa u nħossu ġo fina l-qalba u l-essenza profonda tal-Liġi: l-imħabba t’Alla u tal-proxxmu.
SAN PAWL U L-FIGURA STORIKA TA’ KRISTU

Waqt din il-katekeżi l-Q.T. Benedittu XVI daħal fil-qalba, biex ngħidu hekk, tar-relazzjoni li kellu l-Appostlu tal-Ġentili mal-figura storika ta’ Kristu, relazzjoni li jidher ċar li qatt ma kienet ta’ wiċċ imb wiċċ matul il-ħajja ta’ Pietru fuq din l-art. Fil-fatt il-Papa jgħid li Pawlu tgħallem dwar id-dettalji tal-ħajja ta’ Kristu fuq din l-art bis-saħħa ta’ l-Appostli u bis-saħħa tal-Knisja li kienet għadha kif twieldet. Dan kollu jidher ċar fir-referenzi li nsibu fl-ittri tiegħu dwar ’Kristu ta’ qabel l-Għid... bħal, ngħidu aħna, jitkellem ċar u dirett dwar.. ”l-arblu tar-razza ta’ Ġesù min-naħa ta’ David”, ”l-eżistenza ta’ ’ħutu’”, u ”dwar dak li ġara fl-Aħħar Ikla”.
Il-Papa jgħid li l-ittri ta’ San Pawl jitkellmu dwar it-tradizzjoni msemmija fil-Vanġeli Sinottiċi tat-tagħlim ta’ Ġesù dwar l-umli u
l-foqra. Meta Pawlu tkellem dwar l-ubbidjenza ta’ Kristu sal-mewt... Pawlu kien jaf dwar il-Passjoni... dwar is-Salib u t-tradizzjoni dwar dan is-Salib ġa kienet iċ-ċentru tal-’kerigma’ Pawlina... Pawlu kien jaf ukoll dwar kolonna oħra tat-tagħlim ta’ Ġesù, id-Diskors tal-Muntanja... li jidħer ċar fl-Ittra lir-Rumani.
Il-Papa jkompli jurina kif insibu traċċi tal-kliem ta’ Ġesù fil-mod kif Pawlu jgħaddina mit-tradizzjoni ta’ qabel l-Għid għas-sitwazzjoni maħluqa wara l-Għid, bħalma hi fit-’tema tas-Saltna ta’ Alla... li ħabbret il-misteru ta’ Ġesù u ġiet ittrasformata fil-Kristoloġija. Għal Pawlu, it-tagħlim ta’ Ġesù li jwassalna biex niksbu s-Saltna ta’ Alla, jgħodd għall-ġustifikazzjoni bil-Fidi... it-tnejn jinħtieġu mġiba ta’ umiltà u onestà... biex tintrebaħ il-grazzja ta’ Alla.
Benedittu XVI jurina li... ’mod ieħor ta’ trasformazzjoni li hi fidila lejn il-qalba tat-tagħlim ta’ Ġesù nsibuha fit-Titli Tiegħu. Qabel l-Għid Ġesù sejjaħ lilu nnifsu “Bin il-Bniedem”... wara l-Għid... “l-Iben t’Alla”. U għaldaqstant li t-titlu ppreferut minn Pawlu għal Ġesù hu “il-Mulej”, li fih tidher id-‘Divinità Tiegħu’. Pawlu anki jitkellem fuq id-dimensjoni salvifika meta jitkellem dwar il-“mewt ta’ Ġesù bħala ‘prezz tal-fidwa’, ‘redenzjoni’, ħelsien’, u ‘rikonċiljazzjoni’ ”.
Il-Qdusija Tiegħu temm din il-katekeżi hekk: ”San Pawl ma jħarisx, ma jaħsibx f’Ġesù bħalma jagħmel storiku; San Pawl ma jarax lil Ġesù bħala xi ħaġa tal-passat. Hu jaf sewwa t-tradizzjoni... dwar Ħajjet Ġesù imma ma jqisux bħala xi ħaġa tal-passat, li għaddiet, imma jqisu bħala Ġesù Ħaj... Ġesù li għadu jgħix u għadu jkellimna anki llum. Dan hu l-veru mod kif tkun taf lil Ġesù u t-tradizzjoni dwaru.”
IL-KNISJA, ASSEMBLEA MSEJĦA MINN ALLA FID-DINJA.
Meta l-Papa Benedittu XVI beda biex ikompli jitkellem dwar San Pawl fakkarna fil-kelma Griega ‘ekklesia’ mit-Testment il-Qadim li tfisser “assemblea tal-Poplu ta’ Iżrael imsejjaħ minn Alla”. Il-Papa jgħid li l-kelma ‘Knisja’ tidher għall-ewwel darba fl-Ittra ta’ San Pawl lit-Tessalonkin, u f’Ittri oħra hu jitkellem dwar il-Knisja ta’ Alla f’Galazja, f’Korintu, u f’postijiet oħra. Hawnhekk il-Papa jiġbdilna
l-attenzjoni dwar il-fatt li Pawlu jistqarr: “Jien ippersegwitajt il-Knisja ta’ Alla”... mhux ta’ xi lokalità partikolari ... imma l-Knisja ta’ Alla.
Benedittu XVI saħaq bis-sħiħ fuq il-fatt li l-Knisja għandha tifsira pluridimensjonali... fuq naħa tfisser assembleji ta’ Alla f’postijiet speċifiċi, belt, raħal, pajjiż... imma tfisser ukoll il-Knisja kollha bħala ħaġa waħda sħiħa. B’dan il-mod għandna nifhmu li l-Knisja ta’ Alla mhix għaqda ta’ knejjes lokali, imma li huma realizzazzjoni ta’
l-unika Knisja ta’ Alla.
Hawnhekk il-Papa emfasizza li l-“kelma Knisja hija kważi dejjem imsieħba mill-kelmiet...”ta’ Alla”; mhix xi għaqda umana fejn hemm interessi u ideat komuni ‘mma sejħa minn Alla. Hu sejjaħha, waqqafha u għaldaqstant hija waħda fil-manifestazzjonijiet kollha tagħha. L-unità ta’ Alla toħloq l-unità tal-Knisja kull fejn tkun.
Il-Papa jkompli juri kif fl-Ittra lill-Efesin, San Pawl jiżviluppa
l-kunċett tal-unità tal-Knisja f’xebħ kbir mal-kunċett tal-Poplu ta’ Alla, Iżrael. Pawlu jippreżentalna l-unika Knisja ta’ Alla bħala
l-‘għarusa ta’ Kristu’, ... ġisem wieħed u Spirtu wieħed ma’ Kristu nnifsu. Benedittu XVI ikompli jgħidilna li Pawlu kien jaf ħaġa waħda ċara: il-valur fundamentali u tal-fondazzjoni ta’ Kristu u tal-‘kelma’ li tħabbru. Pawlu kien jaf li aħna mhux biss insiru Kristjani bil-qawwa imma wkoll li, fl-iffurmar intern tal-komunità ġdida, il-komponent istituzzjonali ma setax ma kenx marbut mal-‘kelma’ ħajja, ma’ l-aħbar ta’ Kristu ħaj.
Il-Qdusija Tiegħu aktar milli jħeġġiġna biex nifhmu l-fatt li... “l-għan tal-ħidma evanġelika ta’ Pawlu kien li jwaqqaf komunità ta’ dawk li jemmnu fi Kristu”. Dan, isostni l-Papa, jidher mit-tifsira etimoloġika tal-kelma “ekklesia”,... li timplika sejħa ‘ab extra’, mhux sempliċiment ħsieb li tgħaqqad flimkien imma billi tkun imsejjaħ minn Alla; dawk li jemmnu huma msejħa minn Alla li jgħaqqadhom f’komunità, fil-Knisja Tiegħu.
Meta jiġi biex jitkellem dwar il-kunċett Pawlin ta’ Knisja bħala “Ġisem ta’ Kristu”, il-Papa jistedinna niftakru ż-żewġ dimensjonijiet tal-kunċett: kunċett soċjoloġiku li fih jilqa’ l-membri li jiffurmaw
l-istess grupp, li mingħajru ma tkunx tista’ teżisti... San Pawl anki jgħid li l-Knisja mhix sempliċiment grupp jew korp imma verament il-Ġisem ta’ Kristu fis-Sagrament tal-Ewkaristija li fih ilkoll nirċievu Ġismu, u nsiru verament ġisem wieħed u spirtu wieħed fi Kristu.
Il-Papa jkompli jgħidilna li Pietru jaf u jġiegħelna nifhmu li l-Knisja la hi tiegħu u lanqas tagħna; hija l-“Ġisem ta’ Kristu”, “il-Knisja ta’ Alla”, “l-Għalqa ta’ Alla”, “il-Bini ta’ Alla”, b’din ta’ l-aħħar biex turi t-tifsira komuni li nużaw biex nuru post qaddis fejn naqsmu
r-relazzjonijiet ta’ bejnietna. Ir-relazzjoni bejn il-Knisja u t-tempju għandha żewġ dimensjonijiet li jikkumplemintaw lil xulxin: fuq naħa il-karatteristiċi tal-purità u s-separazzjoni proprja lejn il-bini mqaddes huma attribwiti lill-komunità ekklesjali u, fl-istess waqt, il-kunċett ta’ spazju materjali għall-preżenza divina hu miżbuq mir-realtà ta’ komunità ħajja li temmen.
Il-Papa hawnhekk għadda biex ikkummenta dwar il-“kunċett tal-Poplu ta’ Alla” li San Pawl iqiesu bħala l-poplu tat-Testment il-qadim, għalkemm sussegwentement jirreferi għall-pagani.... li jsiru wkoll il-Poplu ta’ Alla grazzi għall-għaqda tagħhom ma’ Kristu permezz tal-Kelma u tas-Sagramenti.

Fl-Ittra lil Timotju, il-Papa jgħid li ... “il-Knisja hi meqjusa bħala dawk kollha...mill-kbir saż-żgħir...mill-ogħna sal-ifqar li huma lkoll il-poplu ta’ Alla, b’referenza għall-Knisja bħala struttura komunali ta’ relazzjonijiet familjari interpersonali.
Il-Q.T. Benedittu XVI jagħlaq din il-katekeżi dwar il-Knisja, fil-ħsieb ta’ San Pawl, billi jgħidilna li dan l-Appostlu jgħinna biex ikollna tagħrif aktar profond dwar il-misteru tal-Knisja fid-dimenzjonijiet differenti tagħha bħala assemblea ta’ Alla fid-dinja... “Dan hu l-kobor tal-Knisja u l-kobor tas-sejħa tagħna”.
Id-Dnub Oriġinali: Il-Ħażen hu ferm inferjuri għas-Sewwa.

F’din il-katekeżi l-Papa Benedittu XVI jagħtina l-fehma tiegħu ta’ kif l-Appostlu tal-Ġentili, fl-Ittra lir-Rumani, hu u jqabbel il-figura ta’ Adam ma’ dik ta’ Kristu, imur lura lejn il-bażi prinċipali tad-duttrina dwar id-dnub oriġinali. Fil-fatt il-Papa jgħid hekk: “Il-qofol tax-xena hija meħudha mhux daqstant minn Adam u l-konsegwenzi tad-dnub fuq l-umanità, imma li b’ Ġesù Kristu u l-grazzja li biH ġiet mferrxa bis-sħiħ fuq l-umanità”.

Benedittu XVI jsostni li fil-Fidi tal-Knisja kien hemm għarfien tad-domma dwar id-dnub oriġinali minħabba l-fatt li hi maqgħuda, u ma tistax tinħall, minn ma’ domma oħra li turi li s-salvazzjoni u

l-ħelsien jinsabu fi Kristu.

Il-Qdusija Tiegħu jkompli billi jsaqsi, jekk aħna, bħala nies li qed ngħixu f’dawn iż-żmenijiet, għandniex insaqsu lilna nfusna jekk din id-duttrina għadhiex sostenibbli. Il-Papa jkompli jgħid li ħafna jaħsbu, li fid-dawl tal-istorja tal-evoluzzjoni, m’għadx baqa’ post... għad-dnub oriġinali li nfirex matul l-istorja tal-bniedem u li, konsegwentement, il-fidwa u l-Feddej jitilfu, biex ngħidu hekk,

l-għan tagħhom u għaldaqstant il-Papa jsaqsi jekk id-dnub oriġinali jeżistix jew le.

Hawnhekk il-Papa jfisser l-importanza li wieħed jagħżel bejn żewġ aspetti tat-teorija tad-dnub oriġinali, waħda “mibnija fuq tiftix dwar realtà tanġibbli, l-oħra relatata mal-misteru, is-sisien ontoloġiċi ta’ dak li ġara. Fuq naħa nafu li għandna nagħmlu t-tajjeb, u fl-intimità tar-ruħ tagħna dak hu li nixtiequ, imma fl-istess waqt inħossu

l-istint, il-ġibdiet li għandna nagħmlu l-kontra... li nimxu matul il-mogħdija tal-egoiżmu, tal-vjolenza... anki jekk nafu li qed nimxu kontra t-tajjeb, kontra Alla, u kontra għajrna.”

Il-kontradizzjoni fl-intimità tagħna mhix teorija. Aħna lkoll inġarrbuha, kuljum, madwarna hekk kif naraw li t-tieni miż-żewġ ridiet tirbaħ fuq tal-ewwel.... biżżejjed naħsbu fuq l-aħbarijiet ta’ kuljum...mimlija inġustizzji, vjolenza, u ħajja moħlija fi pjaċiri boloh. Dan hu fatt! Mill-qawwa li l-ħażen għandu fuq ir-ruħ tagħna, xmara mniġġsa bil-ħażen kibret, għoliet matul iż-żmien, u vvalenat fejn jgħammar il-bniedem. Madankollu, fl-istess waqt, inħolqot din il-kontradizzjoni.... matul l-istorja tagħna l-bnedmin xelgħet fina x-xewqa tal-fidwa. Il-verità hi li d-dinja tixxennaq biex timbidel.... għall-ħolqien ta’ dinja magħġuna fil-paċi u fit-tjubija, tinstab kullimkien.

Il-Papa jkompli jgħid li l-qawwa tal-ħażen fil-qalb u fl-istorja tal-umanità ħadd ma jista’ jiċħadha. Fl-istess waqt isaqsi kif nistgħu nfissruha. Fl-istorja tal-ħsieb, jekk inwarrbu l-Fidi Nisranija, insibu li hemm mudell prinċipali b’numru ta’ verżjonijiet differenti. Dan il-mudell juri li l-bnedmin, b’mod mill-aktar naturali, huma kontradittorji: fihom infushom għandhom kemm it-tajjeb kif ukoll il-ħażin... duwaliżmu insuperabbli... li żgur li ser jibqa’ kif inhu!

Min-naħa ta’ kif l-evoluzzjonisti u ateisti jaraw id-dinja... iħossu li l-bnedmin tali, sa mill-bidu, ġarrew il-ħażin u tajjeb fl-istess waqt... il-bnedmin mhumiex sempliċiment tajbin, iżda miftuħa għat-tajjeb u għall-ħażin... it-tnejn oriġinali. L-istorja tal-bniedem, skont dan il-ħsieb, sempliċiment ma tagħmel xejn għajr li tibqa’ mixja skont dan il-mudell li jinstab fl-evoluzzjoni kollha... u dak li l-Insara jsejħu dnub oriġinali mhu xejn għajr taħlita tat-tajjeb u tal-ħażin.

Il-Papa jisħaq li din l-aħħar analiżi mhi xejn għajr dehra ta’ disperazzjoni. Jekk inhi veru, allura l-ħażen ma jistax jintrebaħ... dak kollu li jgħodd huwa l-interess individwali, kull forma ta’ progress ikun irid jitħallas minn gelgul ta’ ħażen... u kull min ikun irid jimxi ‘l quddiem ikollu jħallas dan il-prezz... din l-idea moderna, fl-aħħar mill-aħħar, toħloq biss diqa, dubji, egoiżmu, u disprezz.

Benedittu XVI iġgħelna nistaqsu.... allura x’tgħid il-Fidi? U jkompli jgħidlina li San Pawl jikkonferma il-kontradizzjoni bejn iż-żewġ naturi.... il-verità tal-piż tad-dlam, tal-ħażen li joħnoq il-ħolqien kollu. Madankollu, b’kuntrast man-niket, mal-miżerja... tad-duwaliżmu... u monoiżmu... il-Fidi tkellimna dwar żewġ misteri... tad-dawl u tad-dlam... u l-Papa jgħidilna... ”u l-misteru tad-dlam hu

’mdawwar minn kullimkien mill-misteru tad-dawl!’”

Il-Fidi tgħidilna li ma hemmx żewġ prinċipji, wieħed tajjeb u l-ieħor ħażin. Hemm prinċipju wieħed li hu Alla l-Ħallieq u Hu hu biss tjubija bla ebda nitfa ħażen. Għaldaqstant il-bnedmin mhumiex taħlita ta’ tajjeb u ta’ ħażin. Il-bniedem bħala tali hu tajjeb... din hi l-aħbar sabiħa li twasslilna l-Fidi: imma hemm sors wieħed, sors ta’ tjubija, il-Ħallieq, u għal din ir-raġuni... l-eżistenza wkoll hija tajba.

Il-Papa jwissina li hemm il-misteru tad-dlam... li ma twelidx mal-ħolqien, mhux oriġinali. Il-Ħażen ġie mill-ħolqien tal-ħelsien, minn ħelsien li ġie abbużat. Kif ġara dan? Mhux faċli li wieħed jagħti risposta! Il-Ħażen mhux loġiku. Alla u t-tajjeb biss huma loġiċi, huma biss id-dawl. Il-Ħażen jibqa’ misteru, fih innifsu hu nieqes mil-loġika!

Il-Papa jagħlaq il-katekeżi dwar id-dnub oriġinali billi jgħidilna li

l-Ħażen joħroġ minn sors inferjuri; Alla bid-Dawl Tiegħu hu ferm aktar qawwi. Għal din ir-raġuni l-ħażen jista’ jintrebaħ, għal din ir-raġuni l-kreatura mhux biss tista’ titfejjaq imma tfiq. Il-kura tahielna Alla. Hu personalment daħal fl-istorja u, biex jeħodha kontra s-sors permanenti tal-ħażen, poġġa sors ta’ tjubija mill-aktar pura: Kristu ssallab u qam mill-imwiet, Adam il-Ġdid li ħada kontra x-xmara mniġġsa bi xmara tad-dawl.... xi ħaġa li għadha għaddejja fl-istorja tal-bniedem!

San Pawl: Is-Salib jittrasforma r-realtà tal-Qima.
Fuq dan it-titlu l-Q.T. Benedittu XVI bena l-katekeżi tiegħu dwar il-qima li l-Insara għandhom jagħtu lil Alla skont it-tagħlim ta’ San Pawl. Skont il-Papa, fl-imgħoddi n-nies kienu jitkellmu dwar it- “tendenza kontra l-qima” f’dan l-Appostlu, ta’ “l-idea tiegħu ta’ qima spiritwalizzata.” Illum nistgħu nifhmu aħjar kif Pawlu ra fis-Salib nixxigħat storiċi li radikalment biddlu u ġeddu r-realtà tal-qima.

Hawnhekk il-Papa jikkummenta u jagħti l-fehma tiegħu fuq tliet siltiet mill-Ittra lir-Rumani li fihom San Pawl jirreferi għall- ‘mod ġdid ta’ qima’. Hu jurina kif f’kapitlu tlieta Pawlu jiddikjara li Alla ressaq lil Kristu “bħala s-sagrifiċċju ta’ espjazzjoni, tpattija, b’Demmu, bis-seħħ tal-Fidi.” Dan juri, jgħidilna l-Papa, li l-“qima antika bis-sagrifiċċju tal-annimali fit-Tempju ta’ Ġerusalem intemmet... ġiet mibdulha b’qima vera: l-imħabba ta’ Alla nkarnata fi Kristu u laħqet il-milja tagħha fil-mewta Tiegħu fuq is-Salib.” Dan mhux spiritwalizzazzjoni tal-vera qima, imma vera qima li ħadet post qima simbolika li serviet għal xi żmien.

Il-Papa jgħaddi għall-kapitlu tnax fejn l-Appostlu Pawlu jitlob lill-Insara... “biex għall-ħniena ta’ Alla, tagħtu ‘l ġisimkom bħala sagrifiċċju ħaj, imqaddes, li jogħġob lil Alla, qima kif jixraq li tagħtu.” Fl-istess nifs il-Papa jwissina dwar il-periklu ta’ xi nuqqas ta’ ftehim. Da għaliex din il-mod ta’ qima tista’ faċilment tiġi interpretatha f’sens moralistiku: billi noffru ħajjitna aħna stess nistgħu noħolqu qima ġdida. B’dan il-mod, qima bl-annimali hi mibdula b’moraliżmu li fih il-bniedem jagħmel kollox hu bil-qawwa morali tiegħu... u din żgur li ma kenitx l-intenzjoni ta’ San Pawl!

B’għaqda ma’ Kristu biss ”aħna nistgħu nsiru ’sagrifiċċju ħaj ’Fih u Bih, u noffru l-vera qima’. Ġesù Kristu, li ta lilu nnifsu lill-Missier u lilna, ma jibdilx lilna biH innifsu, imma jġorr il-eżistenza tagħna, id-dnubiet tagħna, u x-xewqat tagħna fiH innifsu. Hu jirrappreżentana u jassumi lilna fiH. F’għaqda ma’ Kristu, miksuba fil-Fidi u fis-Sagramenti, aħna nsiru sagrifiċċju ħaj, minkejja in-nuqqasijiet tagħna, u b’hekk niksbu ’qima vera’.

Il-Papa jgħidilna li l-Knisja: ”titlob li komunitajiet miġbura f’ċelebrazzjoni huma verament magħquda ma’ Kristu... li nsiru offerta li togħġob lil Alla u tkuni glorja ta’ Alla”.

Meta ngħaddu għall-kapitlu ħamsa ta’ l-Ittra lir-Rumani nsibu li San Pawl ifisser ix-xogħol missjunarju tiegħu qalb in-nies tad-dinja biex jibdni Knisja Universali bħala xogħol ta’ saċerdot u li l-għan tax-xogħol missjunarju hu, nistgħu ngħidu, liturġija kosmika: li bil-poplu kollu magħqud fi Kristu – id-dinja – tista’ ssir il-glorja ta’ Alla.

Benedittu XVI jagħlaq din il-Katekeżi billi jfakkarna li l-fatt li Kristu jagħti lilu nnifsu jurina li Hu jrid jiġbed lil kulħadd f’komunjoni mal-Ġisem Tiegħu biex jgħaqqad lid-dinja. F’komunjoni ma’ Kristu biss... il-Bniedem mudell, wieħed f’Alla – tista’ d-dinja ssir kif nixtiequha lkoll: mera tal-imħabba divina. Dan id-dinamiżmu hu dejjem preżenti fl-Ewkaristija, dan id-dinamiżmu jrid inebbaħna u jiffurmalna ħajjitna.

It-Teoloġija ta’ l-Ittri lill-Kolossin u lill-Efesin.

Meta ġie biex jitkellem dwar il-katekeżi fejn jidħlu l-aspetti teoloġiċi f’dawn iż-żewġ ittri l-Papa qal li f’dawn iż-żewġ Ittri biss Ġesù jiġi msejjaħ ir-Ras tal-Knisja. Dan għandu żewġ tifsiriet...l-ewwel li hu l-kap, l-amministratur... li jmexxi u hu responsabbli għall-komunità Nisranija bħala l-mexxej u l-Mulej tagħha. Il-Knisja hi suġġetta lejH, kemm biex timxi wara t-tmexxija superjuri Tiegħu u biex tirċievi l-vitalità, l-enerġija li toħroġ minnu ... u t-tieni Kristu hu meqjus bħala r-ras tal-qawwiet tal-ġenna u tal-kosmos, tal-univers kollu.

Għaldaqstant Benedittu XVI iqis li dawn iż-żewġ ittri jgħaddulna messaġġ mill-aktar pożittiv u mimli tjubija: li Kristu ma jibża’ minn l-ebda għadu għax Hu hu aqwa min kull qawwa li tista’ twassal għall-umiljazzjoni ta’ l-umanità... għaldaqstant jekk aħna nibqgħu maqgħuda ma’ Kristu m’għandna għax nibżgħu minn ħadd. Hemm bżonn niftakru li l-kosmos hu kollu taħt is-setgħa Tiegħu. Hawnhekk, f’dan il-kuntest, il-Papa jiddiskrivi lil Kristu bħala l-”Pantacrator’, li xi minn daqqiet jidher impinġi fuq tron fuq id-dinja kollha, jew fuq xi qawsalla. Dan juri li Kristu hu daqs Alla li fuq il-lemin Tiegħu huwa qiegħed, u għaldaqstant Kristu nnifsu, mingħajr ma ħadd jista’ jwaqqfu, jiggwida d-destin tal-bnedmin.

Il-Papa jsostni li din id-dehra tista’ tiġi konċeputa biss mill-Knisja, mhux fis-sens li qed tieħu xi ħaġa li mhiex tagħha, imma f’sens doppju: kemm li l-Knisja tagħraf li f’kull każ Kristu hu aqwa minnha, għax is-sinjurija Tiegħu tinfirex aktar lil hinn minnha, u li l-Knisja biss, u mhux il-kosmos, hi meqjusa bħala il-Ġisem ta’ Kristu. Dan ifisser li għandna nirriflettu pożittivament dwar l-affarijiet tad-dinja, għax Kristu jiġborhom fiH innifsu, u fl-istess waqt aħna għandna ngħixu l-identità ekklesjali u speċifika tagħna sħiħa, l-identità li hi l-eqreb lejn l-identità ta’ Kristu Nnifsu.

Karatteristika oħra li jara l-Papa ta’ dawn iż-żewġ ittri hija l-”kunċett tal-misteru”, li jfisser ’il-pjan divin, li ma naslux biex nifhmu, tad-destin ta’ l-umanità, ta’ popli, u tad-dinja, ... li jsib il-milja tiegħu fi Kristu... li fih il- ’misteru’ kien inkarnat u sar tanġibbli

Hawnhekk il-Qdusija Tiegħu jgħaddi biex jitkellem dwar suġġett ieħor f’dawn l-Ittri... il-Knisja bħala l-Għarusa ta’ Kristu... Kristu li hu ħerqan dwar is-sbuħija tagħha, mhux biss dwar is-sbuħija li kisbet permezz tal-Magħmudija, imma wkoll dwar is-sbuħija li trid tikber magħha minn jum għal jum permezz ta’ ħajja ta’ mġieba msejsa fuq morali li ma fihx xi tlum, bla marka jew tiċpisa. Dan il-Papa jqabblu ma’ l-esperjenza taż-żwieġ Nisrani, għalkemm hu jħoss li mhux ċar liema kien il-punt ta’ riferiment tal-kittieb tal-Ittra...jekk ir-relazzjoni Kristu-Knisja tatx id-dawl fejn wieħed iqies l-għaqda ta’ raġel u mara; jew l-esperjenza tal-għaqda fiż-żwieġ kenitx id-dawl li fih wieħed iqies ir-relazzjoni bejn Kristu u l-Knisja.

Benedittu XVI itemm jgħallimna li dawn iż-żewġ Ittri huma katekeżi kbira u li minnhom nistgħu nitgħallmu biex insiru Nsara fil-veru sens tal-kelma. Hu jgħid li jekk nibdew biex nifhmu li l-kosmos hu sinjal ta’ Kristu, nifhmu x’inhi r-relazzjoni tagħna mal-kosmos, xi problemi hemm fil-ħarsien tiegħu. Irridu nitgħallmu biex inħarsu lejh bl-użu tar-raġuni imma raġuni mibnija fuq l-imħabba, rispett, u umiltà. Jekk niftakru li l-Knisja hija l-Ġisem ta’ Kristu, li Kristu ta lilu Nnifsu għaliha, imbagħad nitgħallmu biex ngħixu ma’ Kristu f’imħabba li tgħaqqadna ma’ Alla u ġġgħelna naraw lil Kristu fl-oħrajn.

Il-Qari tal-Iskrittura bħala l-Kelma tal-Ispirtu s-Santu.
Il-Katekeżi dwar dan is-suġġett, il-Papa Benedittu XVI sawwarha fuq il-kontenut teoloġiku fl-aħħar ittri ta’ San Pawl, ittri magħrufa bħala ‘ittri pastorali’, peress li huma indirizzati lill-eqreb kollaboraturi tiegħu Timotju u Titu. Dawn l-ittri jirreferu għal dak li inqala’ minħabba duttrini żbaljati u foloz li bdew jixxerrdu f’dawk iż-żmenijiet b’waħda minnhom tkun li ż-żwieġ beda jiġi ppreżentat bħala xi ħaġa ħażina. Dan it-tagħlim falz għadu anki fi żmienna għaliex l-Iskrittura xi minn daqqiet tinqara bħala xi kurżità storika u mhux bħala l-Kelma tal-Ispirtu s-Santu, li fiha nistgħu nisimgħu l-leħen tal-Mulej tagħna u fl-istess waqt inħossu l-preżenza Tiegħu fl-istorja.

Il-Papa jgħarrafna li kontra dawn id-duttrini San Pawl jurina l-bżonn li naqraw il-Kotba Mqaddsa bħala ‘ispirati’, ġejjin mill-Ispirtu s-Santu u fl-istess waqt ‘tfadil mill-aqwa tat-‘tradizzjoni tal-fidi appostolika li għandha tiġi mħarsa bil-għajnuna tal-Ispirtu s-Santu li jgħammar fina, ...u hu l-prinċipju tal-fedeltà fit-tħabbira tal-Vanġelu.’

Hawnhekk il-Papa jenfasizza kif ‘is-sens tal-universalità tas-Salvazzjoni – Alla jrid li l-umanità kollha ssalva u li tkun taf il-verità’ jidhru daqstant b’saħħithom u ċari f’dawn l-Ittri Pawlini. Fihom hemm ukoll riflessjoni dwar l-istruttura ministerjali tal-Knisja u għall-ewwel darba naraw tliet taqsimiet... l-isqfijiet, is-saċerdoti, u d-djakni.... l-elementi essenzjli tal-istruttura Kattolika bl-Iskrittura u t-Tradizzjoni, l-Iskrittura u x-xandir jitqiesu bħala ħaġa waħda. Imma ma’ din l-istruttura.... struttura duttrinali.. trid tiżdied struttura personali...dik tas-suċċessuri tal-Appostli bħala xhieda tax-xandir appostoliku.

Meta ġie biex jitkellem dwar l-episkopat, il-Papa Benedittu, bħala eżempju, jsemmi l-Ittra lil Timotju, fejn l-Isqof hu meqjus bħala missier il-komunità Nisranija. L-idea tal-Knisja bħala ‘id-dar ta’ Alla’ għandha l-għeruq tagħha fit-Testment il-Qadim u nerġgħu nsibuha fl-Ittra lil-Lhud, filwaqt li fl-Ittra lill-Efesin li l-Insara mgħadhomx meqjusa bħala barranin u għorba, imma nies ta’ l-istess belt tal-qaddisin u nies tad-dar ta’ Alla.

Il-Q.T. Benedittu XVI jagħlaq din l-katekeżi billi jistedinna nitolbu lill-Mulej u lil San Pawl, biex bħala Insara inkunu dejjem xhieda billi nuru rispett lejn is-soċjetà li nkunu nagħmlu sehem minnha.... bħala membri tal-‘familja ta’ Kristu’. Għandna nitolbu wkoll li l-mexxejja tal-Knisja jrabbu fihom infushom sentimenti ta’ ġenituri.... delikati imma b’saħħithom fl-istess waqt, biex jiffurmaw id-dar ta’ Alla, il-komunità, il-Knisja.

San Pawl u l-wirt spiritwali u straordinarju tiegħu.
Fl-aħħar katekeżi tiegħu dwar San Pawl matul din is-Sena Pawlina, il-Papa Benedittu tkellem dwar il-martirju ta’ dan l-Appostlu tal-Ġentili.

Il-Papa beda biex qal li l-martirju ta’ dan il-qaddis kbir jissemma’ l-ewwel darba fl-Atti tal-Appostli miktuba lejn tmiem it-tieni seklu. Naqraw li Neruni ikkundannah biex jaqtgħulu rasu, u li din l-ordni ġiet imwettqa fi żmien qasir. Minn sorsi antiki sirna nafu li d-d-data tal-martirju ta’ San Pawl hi maħsuba li kienet bejn il-persekuzzjoni, mibdija mill-istess Neruni wara l-ħruq ta’ Ruma fis-sajf tas-sena 64, u l-aħħar sena tar-renju tiegħu fis-sena 68. Skont it-tradizzjoni lil San Pawl qatgħulu rasu f’post ġewwa Ruma, magħruf bħala ‘It-Tliet Funtani, u midfun f’Via Ostiense, fejn għadna sallum insibu il- bażilka ta’ San Pawl Barra l-Ħitan mibnija fuq il-qabar tiegħu. Madankollu l-Papa jħoss li San Pawl hu ferm aqwa minn dak kollu li għandu x’jaqsam mal-ħajja u l-mewt tiegħu fuq l-art. Hu ħalla wirt spiritwali li jiżboq kollox. L-Ittri tiegħu malajr saru biċċa mil-Liturġija fejn l-istruttura: Profeta-Appostlu-Vanġelu hija fundamentali f’dik li hi l-Liturġija tal-Kelma. Grazzi lil din il-preżenza ta’ Pawlu... dan l-Appostlu kien, sa mill-bidu nett, nixxiegħa spiritwali għall-fidili ta’ kull żmien.

Il-Papa kompla din il-katekeżi tiegħu dwar San Pawl billi jfakkarna li l-Mexxejja tal-Knisja, u aktar tard it-teoloġi, kisbu s-sosteniment tagħhom mill-ispiritwalità tiegħu u, għaldaqstant, għal sekli sħaħ, Pawlu kien il-veru Mgħallem u Appostlu tal-Ġentili. Fil-fatt San Wistin iqies li l-konvinzjoni tiegħu fl-ispiritwalità ta’ Pawlu tagħtu l-qawwa biex jikkonverti, u San Tumas Akwinu ħallielna kommentarju mill-aqwa dwar l-Ittri ta’ Pawlu, frott ta’ eseġesi medjevali. Mument ieħor deċisiv fejn għandu x’jaqsam it-tagħlim ta’ Pawlu twettaq fir-Riformazzjoni Protestanta tas-seklu sittax meta Luteru...”sab interpretazzjoni ġdida għad-duttrina Pawlina dwar il-ġustifikazzjoni li lilu ħelsitu minn skrupli u tħassib... u tagħtu fiduċja ġdida u radikali fit-tjieba ta’ Alla, li jaħfer kollox bla ebda kundizzjoni. Minn dak il-waqt Luteru għaraf, biex ngħidu hekk, id-differenza tat-twemmin Lhudi-Kristjan ibbażat fuq il-ħarsien sħiħ tal-liġi... ikkundannata mill-Appostlu,... mal-ħajja tal-Knisja Kattolika, filwaqt li hu kien iħoss li l-Knisja nnifisha kienet taħt il-jasar tal-Liġi, fatt li għalih kien f’kuntrast kbir mal-ħelsien imxandar fil-Vanġelu.”

Hawnhekk il-Q.T. Benedittu XVI jirreferi għall-Konċilju ta’ Trento li għen bis-sħiħ biex ta interpretazzjoni profonda għall-kwistjoni tal-ġustifikazzjoni u li l-istess Konċilju sab, bi qbil mat-tradizzjoni Kattolika, elementi li jaqblu bejn il-Liġi u l-Vanġelu, bi qbil mal-messaġġ tal-Iskrittura fit-totalità u l-unità tiegħu.

Skont il-Papa, id-dsatax-il seklu, immexxi fuq l-elementi l-aktar mirquma tad-tradizzjoni mibnija, aktar fuq ir-raġuni u x-xjenza milli fuq ir-reliġjon, ra qawmien ġdid tal-istudji Pawlini fejn jidħol it-tiftix akkademiku, ta’ interpretazzjoni storika u kritika tal-Iskrittura Mqaddsa. Il-Pawliniżmu ġdid ta’ dak is-seklu qies il-konċett tal-ħelsien bħala l-qofol tal-ħsieb tal-Appostlu, u beda jitqies bħala li hu kien il-fundatur il-ġdid tal-Kristjaneżmu. Imma l-Papa jisħaq li dak li hu żgur hu li għal San Pawl il-qofol tar-Renju ta’ Alla... hu ingastat fil-qofol tal-Kristoloġija, il-mument deċisiv li tiegħu hu l-Misteru tal-Għid li minnu joħorġu s-Sagramenti tal-Magħmudija u l-Ewkaristija, bħala preżenza dejjiema ta’ dan il-misteru grazzi għall-fatt li fih jikber il-Ġisem ta’ Kristu li fuqu tinbena l-Knisja.

Hawnhekk il-Papa jkompli biex jgħid li matul l-aħħar mitejn sena ta’ studju Pawlin kien hemm, biex ngħidu hekk, xebħ bejn l-eseġesi Kattolika u dik Protestanta, u qed jinstab qbil fuq il-punt li attwalment ta l-akbar nuqqas ta’ qbil storiku. Dan jagħtina tama kbira għall-kawża ta’ l-ekumeniżmu, tant fundamentali għall-Konċilju Vatikan II. Minn hawn Benedittu XVI tkellem dwar numru ta’ movimenti reliġjużi ispirati minn tagħlim Pawlin li nibtu fi ħdan il-Knisja Kattolika maż-żmien bħall-Kongregazzjoni ta’ San Pawl fis-seklu sittax, il-Missjunarji ta’ San Pawl fis-seklu dsatax, u l-Familja Pawlina jew l-Istitut Sekulari tal-Kumpannija ta’ San Pawl fis-seklu għoxrin.

Il-Q.T. Benedittu XVI temm din l-aħħar katekeżi dwar San Pawl billi fakkarna li quddiemna għandna l-figura mdawla ta’ Appostlu u Ħassieb Kattoliku li ta bosta frott lill-Knisja, li aktar ma’ nkunu qribu aktar jaqbel lilna. Jekk nimxu fuq l-eżempji appostoliċi tiegħu u fuq id-duttrina tiegħu għandna nħossuna mhux biss mqanqlin biex nissudaw l-identità Kristjana tagħna imma li nqawwu l-Knisja kollha kemm hi.
PAGE
1

