

THESARE

MJET FRYMËZIMI DHE UDHËRRËFYES PËR PASTORËT DHE SHËRBYESIT

numri 7 / pranverë 2016

Editorial 2

Gëzim Spahija

Lejoni Frymën që të Drejtojë

Predikim Tuaj 3

George O. Wood

Pse Duhet që Dikush

të ma Vërë Veshin Mua 8

Herbert Cooper me Scott Harrup

Duke Treguar Histori dhe

Duke Bërë Pyetje: Çfarë na Mëson

Jezusi Rreth Predikimit 14

Richard Foth

Gratë Udhëheqëse të Perëndisë 19

Marcia Lednický

Bijat Tuaja do të Profetizojnë 24

Keri Brodin

Ta Nxjerrim Cektësinë Jashtë

Predikimeve Tona 30

Doug Green

Të Bekuar që të Jemi Bekim 33

Kurt D. Plagenhoef

Tema e këtij numri: Predikimi:

Besueshmëria, Qartësia, dhe Lidhja në Shërbesën e Fjalës së Perëndisë

Predikimi:

Besueshmëria, Qartësia, dhe Lidhja në Shërbesën e Fjalës së Perëndisë

Predikimi është shpallja e Lajmit të Mirë nën fuqinë dhe vajosjen e Frymës së Shenjtë. Shpallja e një lajmi të mirë, në vetvete, të bën të gëzuar. Akoma më shumë ndodh kështu kur ky është një lajm shpëtimi dhe jo i përkohshëm, por i përjetshëm. Besueshmëria gjithmonë vjen nga Fjala e Zotit, sepse ne shpallim atë që ne kemi dëgjuar dhe pranuar, por edhe atë që ne kemi përjetuar dhe përjetojmë çdo ditë në jetën tonë. *“Ky libër i ligjit mos u ndaftë kurrë nga goja jote, por mendohu për të ditë e natë, duke kërkuar të veprosh sipas të gjitha atyre që janë shkruar, sepse atëherë do të kesh sukses në veprimet e tua, atëherë do përparosh”* (Jozueu 1:8).

Duke zgjedhur që të jesh një shërbestar, ti je duke u përdorur nga Perëndia për të bërë shërbesën më të rëndësishme në botë, të cilën askush nuk mund ta bënte, sepse nuk ka asnjë vlerë, sado e madhe qoftë ajo, që të shpëtojë shpirtin e një njeriu. Asnjë çështje sot në botë, sado urgjente që të jetë, nuk mund t'i afrohet çështjes së përjetshme me të cilën përballon njeriu. Perëndia na ka dhënë dhe na jep çdo ditë një udhëheqje praktike hyjnore përmes Fjalës së Tij. Fuqia e Ungjillit është forca jonë, ndërsa ne, përmes shembullit praktik, duhet të

përballemi dhe të fitojmë në Krishtin kundër falsitetit dhe mashtrimeve të kësaj bote, të cilat herë-herë po kërkojnë të shtrijnë rrënjët edhe në Kishë, përmes mësimave të tyre të rreme. Vetëm pasi ne e kemi njohur të Vërtetën, mund ta shpallim atë, dhe është kjo e Vërtetë që i bën njerëzit të lirë. Beteja jonë edhe sot vazhdon, dhe është midis atyre që e dëgjojnë dhe e pranojnë dhe atyre që kërkojnë që ta shtrembërojnë e të ulin vlerën dhe të mos pranojnë shpëtimin që vjen përmes sakrificës së gjakut të Jezu Krishtit.

Ndërsa ne po i afrohem gjithnjë e më shumë fundit të udhëtimit tonë këtu në tokë, ajo që duhet të qëndrojë më lart në mendjen dhe në zemrën tonë është besnikëria në ndarjen e Ungjillit. Unë besoj se sot më shumë se kurrë, ne si Kisha e Zotit duhet që të fuqizohemi nëpërmjet predikimit të vazhdueshëm dhe të saktë të Fjalës së Perëndisë.

GËZIM SPAHIJA

Drejtor Ekzekutiv, Këshilli i Përgjithshëm i Asambleve të Perëndisë të Shqipërisë.

THESARE

Numri 7
Pranverë 2016

Koordinatorë e projektit: Stephanie Plagenhoef
Përkthyes: Fabian Tozharaku
Redaktues: Skënder Hoxha
Grafika kompjuterike: Lindita Sqapi

Botuar nga:
Këshilli i Përgjithshëm i Asambleve të Perëndisë të Shqipërisë

Në bashkëpunim me:
Life Publishers International

Adresa: K.P. 119 / Kutia 2 / Tirana, Albania
Cel: (+355) 69-406-8956
Email: KTU@icc-al.org

Artikujt e zgjedhur dhe grafika përshtatur nga revista Enrichment - ©Këshilli i Përgjithshëm i Asambleve të Perëndisë, ShBA. Përdorur me leje.

©Life Publishers International. Të gjitha të drejtat të rezervuara.

LEJONI FRYMËN

*që të drejtojë
predikimin tuaj*

Nga: **GEORGE O. WOOD**

**Çdo të diel,
para bashkësive
të tyre,
predikuesit
shpallin Fjalën
e Perëndisë.
Por, për çfarë
teme duhet të
predikojnë?
Duke qenë se
Fryma e Shenjtë
është më e afta
për të bërë
bashkimin midis
tekstit biblik
dhe kontekstit
bashkëkohor,
a tëherë është
e rëndësishme
që të mësojmë
t'i kushtojmë
vëmendje
udhëheqjes
së Frymës.**

K

ur isha një pastor i ri në kampusin e Universitetit Evangel (asokohe ishte kolegji), u kërkova tre drejtuesve të mëdhenj nismëtarë të Asambleve të Perëndisë SH.B.A. që të thoshin para studentëve dëshminë e tyre të shpëtimit

dhe të pagëzimit me Frymën e Shenjtë. Sa do të doja t'i kishim regjistruar dëshmitë që ndanë Ernest S. Williams, Noel Perkin dhe J. Roswell Flower.

Nuk do t'i harroj kurrë fjalët me të cilat e filloi dëshminë e tij Uilliamsi, që në atë kohë ishte 88 vjeç. Ai tha: "Gjatë gjithë viteve që kam shërbyer, nuk e kam treguar kurrë publikisht historinë time se si u shpëtova apo se si u pagëzova në Frymë". Unë pyeta veten: "Po si ka mundësi kjo?".

Ai, më pas, shpjegoi: "Isha i shqetësuar, duke qenë drejtues, se nëse do të thosha publikisht përvojën time, të tjerët do të ndiheshin sikur nuk ishin të plotësuar nëse përvoja e tyre do të ishte ndryshe".

Vëlla Uilliamsi, i njohur për përlësinë dhe modestinë e tij, kishte menduar se përvoja e tij nuk duhej të shërbente si një model me anë të të cilit të tjerët të vlerësonin gjendjen e tyre frymërore.

Kam huazuar nga shembulli i tij kur bëhet fjalë për të treguar për mënyrën se si Fryma më udhëheq kur predikoj. Dëshmia ime mund të mos jetë si dëshmia juaj. Ekzistojnë shumë stile predikimi, dhe shumë mënyra se si Fryma na drejton në rrugëtimin që nis nga zgjedhja dhe përgatitja e predikimit e deri tek përcjellja e mesazhit nga foltorja. Por, unë po ju paraqes përvojën time.

Tani e kuptoj që, kur isha në shkollë biblike, Fryma po më udhëhiqte në një mënyrë për të cilën nuk isha i vetëdijshëm. E ndërkohë që ne e çmojmë anën karizmatike kur flet Fryma, ndonjëherë udhëheqja e Tij ndodh në mënyra normale dhe krejt të zakonshme.

Predikimet e pafuqishme do të prodhojnë shenjtorë të vakët dhe aspak efikasë; predikimi që vjen me udhëheqjen dhe vajosjen e Frymës rezulton në jetë të ndryshuara të njerëzve.

Meqenëse kam qenë fëmijë misionari, fëmijë pastori dhe fëmijë ungjilltari, jam shpërngulur shpesh përgjatë viteve. Koha më e gjatë që kam jetuar në një vend pa u transferuar ka qenë pak më shumë se dy vjet; ky ishte përjashtimi i rregullit. Shumica e ndalesave ishin më të shkurtra – disa madje ishin vetëm për 3 javë. Kjo nënkuptonte ndryshim të shpeshtë të shkollave dhe mungesë të marrëdhënieve të ngushta e afatgjata. Për një kohë të gjatë, kisha mall dhe dëshirë që të qëndroja në një vend.

Në bibliotekën e shkollës po lexoja në revistën Krishterimi Sot (*Christianity Today*) një artikull nga W. A. Krisuell (Criswell). Në atë kohë, ai ishte në përfundim të 25 viteve të shërbesës me Kishën e Parë Baptiste në Dallas të Teksasit (gjithsej ai shërbeu për mbi 50 vjet). Në këtë artikull, pastori tregonte se, në fillimet e shërbesës së vet, ai nisi të jepte predikime shpjeguese nga Bibla, dhe përgjatë atyre 25 viteve, ai kishte mbaruar së predikuari nga e gjithë Bibla.

Dhe unë mendova: *Nëse ky është sekreti për të qëndruar në një vend për një kohë të gjatë, atëherë edhe unë dua të predikoj me predikime shpjeguese.* Kështu, përgjatë 17 viteve të shërbesës sime si pastor i qendrës së krishterë Njuport-Mesa, unë bëra pikërisht këtë: predikova nga librat e Biblës. Njerëzit mund t'i vinin një datë herës së tyre të parë në kishën tonë duke mbajtur mend se nga cili kapitull dhe cili varg i filan libri kisha predikuar atë ditë.

Më pëlqente shumë predikimi shpjegues. Kurrë nuk kërkoja kuturu nga java në javë, duke u përpjekur të gjeja se për çfarë duhej të predikojavë javën tjetër. Tekstin e kisha gjithmonë përpara, dhe gjatë çdo predikimi, unë duhej të bëja dy pyetje: “Çfarë thoshte teksti?” (d.m.th. shpjegimi dhe hermeneutika [interpretimi]) dhe “Çfarë thotë teksti?” (d.m.th. ilustrimi dhe zbatimi) dhe t’u përgjigjesha atyre dy pyetjeve.

Gjatë gjashtë muajve të parë të shërbesës si pastor, predikova nga Ungjilli sipas Gjonit. Predikimet e mia ishin të tmerrshme. Kisha ardhur direkt nga bankat e shkollës, dhe mesazhet e mia ishin leksione pa zbatim. Nuk është çudi që një e treta e bashkësisë u largua.

Ndërsa po lutesha se çfarë do të vinte pas librit të Gjonit në vjeshtën e vitit 1971, e ndjeva Frymën të më thotë: “Prediko nga

libri i Levitikut”. Unë e largova këtë përshtypje nga mendja për katër arsye të forta.

Së pari, i thashë Zotit: “Unë nuk e kuptoj librin. Së dyti, nuk jam ekspert simbolesh dhe nuk e kuptoj domethënien e të gjitha fijeve të ngjyrosura në Tabernakull. Së treti, vendimet e Vitit të Ri për ta lexuar të gjithë Biblën gjatë vitit bëhen copë e çikë në shkretëtirën e Levitikut. Dhe së katërti, unë as që mund ta lexoj me zë të lartë Levitikun 15 (që merret me rrjedhjet e trupit), e jo më të predikoj prej tij”.

Ndjeva që Zoti po më thoshte: “Ti fillo njëherë dhe unë do të tregoj se çfarë të bësh kur të arrish tek kapitulli 15 i librit”.

Iu binda nxitjes së Frymës me hezitim. Përgjatë Levitikut 1 deri në 7 dhe pesë tipave të ofrimeve, fitova një kuptueshmëri të konsiderueshme rreth shlyerjes së mëkatit. Nga kapitulli 8 deri tek 14-ta sikur fluturova, derisa erdha tek kapitulli i 15-të. Ah sikur të ishit aty ditën kur e lexova kapitullin me zë të lartë! Nëse doni të vendosni qetësi në një bashkësi, atëherë lexojuni Levitikun 15. Ishte aq heshtje e madhe sa që mund të dëgjohej edhe gjilpëra po të binte në dysheme. Por Fryma më tregoi se si të merresha me tekstin. Dhe kështu, unë fillova: “Ndoshta ndodhni këtu sot dhe ndiheni sikur Perëndia nuk ju njeh, ose ndoshta pyesni veten a ekziston Perëndia, ose nëse Ai është Lëvizësi i palëvizshëm (mendimi që është dikush që vë gjithçka në lëvizje) i Aristotelit. Por unë jam këtu për t’ju treguar nga ky kapitull rreth një ‘Perëndie shumë personal’. Kaq personal është Ai, sa që ka vendosur një kapitull të tërë në Bibël për t’ju treguar se Ai ka skicuar sistemin hidraulik të trupit tuaj dhe se Ai di gjithçka rreth jush”.

Gjëra të pabesueshme ndodhën gjatë muajve që isha tek libri i Levitikut – duke përfshirë këtu faktin që pjesëmarrja në kishë u trefishua.

Dhjetë vjet më vonë, e ndjeva Frymën tek më nxiste për të predikuar nga i gjithë libri i Levitikut për herë të dytë. Unë protestova sërish. Takimet i bënim përkohësisht diku tjetër sepse ndërtesat tona të reja ishin në ndërtim e sipër. Isha i shqetësuar se një seri predikimesh nga Levitiku do të kishte një ndikim negativ tek pjesëmarrja. Por, Fryma kishte të drejtë përsëri. Nuk do ta harroj kurrë atë të diel që predikova nga Levitiku 13 dhe 14, rreth sëmundjeve të

lëkurës (tek versioni KJV në anglisht quhet lebër).

Unë fola rreth larmishmërisë së sëmundjeve të lëkurës që trajtoheshin tek ky fragment, duke përfshirë ekzemën, psoriazën, sëmundjen Hansen dhe lebrën. Një çift, burrë e grua, kishin ardhur atë ditë për herë të parë. Kishin parë tabelën e kishës në rrugë dhe kishin menduar ta provonin njëherë. Pa dijeninë e askujt në kishë, e as edhe timen, ky burrë kishte një rast të rëndë të psoriazës. Doktorët kishin marrë në konsideratë një transplantim të lëkurës në këmbë, por e kishin hedhur poshtë këtë ide nga frika se sëmundja mund të rishfaqej nën lëkurën e re. Tri herë në javë, ai i lyente këmbët me krem kortizoni dhe më pas i mbështillte me një lloj letre plastike. Ai vuante shumë prej kësaj. Ndërsa unë po predikoja nga një fragment rreth sëmundjeve të lëkurës, ai po dëgjonte i mahnitur. Unë bëra ftesë për njerëzit që të vinin përpara nëse donin që dikush të lutej për ta, qoftë për shpëtim, shërim, pagëzim në Frymë apo për nevoja personale. Ai nuk erdhi përpara atë të diel, por të dielën tjetër erdhi përsëri në kishë, dhe doli përpara. Ndërsa pleqtë e kishës u lutën për të, ai mori shërim të menjëhershëm dhe njëkohësisht, u shpëtua. Ai dhe gruaja e tij u bënë dy nga besimtarët më besnikë në kishë.

Si mund ta kisha planifikuar vetë unë këtë? Si mund ta kisha llogaritur predikimin mbi sëmundjet e lëkurës me ardhjen e një vizitori që vuante nga psoriaza? Ishte Fryma që e bëri.

Të njëjtën lloj coincidence (unë preferoj ta quaj Zot-incidencë) e pashë kur predikova nga Dhjetë Urdhërimet. Një vajzë 15 vjeçare që ishte larguar nga shtëpia, erdhi në kishë atë të diel që po flisja rreth Urdhërimit të Pestë: “Ndero babanë dhe nënën tënde”. Si rrjedhojë, ajo u ribashkua me prindërit e saj.

Në kishat pentekostale, ne kemi një traditë që Fryma nuk mund të planifikojë paraprakisht. Madje, disa persona në të kaluarën tonë, refuzonin të përgatiteshin apo të studionin para predikimit. Ata ishin të mendësisë që predikuesi kishte për detyrë vetëm të hapte gojën dhe Zoti do ta mbushte atë.

Por tani e dimë se Fryma mund të planifikojë para kohe, si edhe për atë rast. Në predikimet shpjeguese, Fryma e Shenjtë mund ta planifikojë tekstin që të vijë pikërisht në atë moment që është edhe nevoja në jetën e njerëzve.

Cilado qoftë forma e predikimit tuaj – predikim shpjegues, tematik apo tekstual – secila prej tyre duhet të ketë ndjesinë se predikuesi duhet të jetë duke dëgjuar Frymën. Fryma mund të flasë përmes një përshtypjeje në lutje, një kumtese, një përvojë jete apo një ilustrimi. Por sistemi kryesor të cilin Fryma e përdor për t'i folur predikuesit është Fjala e Perëndisë. Nëse fokusi juaj është që të dëgjoni Perëndinë në Fjalën e Tij dhe të zbatoni ato që po

mësoni në jetën tuaj dhe në jetët e atyre që drejtoni, atëherë kurrë nuk do të vuani nga mungesa e gjërave për të predikuar.

Kur hoqa dorë nga të qenit pastor, fillova të çorientohesha disi në predikimet e mia, sepse nuk mund të bëja më seri me predikime shpjeguese. Përgjatë 23 viteve të fundit, pothuajse çdo javë, jam në një kishë tjetër. Çdo javë më duhet të kuptoj ndjesinë se: “Ku dëshiron Fryma që unë të fokusohem për këtë bashkësi?”.

U përballa me këtë pyetje gjatë mbledhjeve të Këshillit të Përgjithshëm në vitet 2009 dhe 2011. Tradicionalisht, mbremja e së martës është koha e zakonshme për mesazhin nga administratori i përgjithshëm. Pavarësisht se sa më pëlqen të predikoj në seri, e dija që ishte e domosdoshme që unë të përpiquesha të mos predikoja katër predikime në një përmbledhje. Dhe duke mos pasur asnjëherë më parë përgjegjësinë për të predikuar në natën e parë të Këshillit të Përgjithshëm, unë po haja veten me dhëmbë.

Cilado qoftë forma e predikimit tuaj – predikim shpjegues, tematik apo tekstual – secila prej tyre duhet të ketë ndjesinë se predikuesi duhet të jetë duke dëgjuar Frymën.

Në mbledhjen e 2009-ës predikova nga jeta e Leas. Përvoja ime kur predikova nga jeta e saj është e ngjashme me përvojën për të cilën ju tregova, atë që kisha pasur në vitin 1971 kur predikova nga Levitiku. Pata një ndjesi që duhej të predikoja rreth Leas. Reagimi im i parë ishte: “Jo. Nuk mendoj se jeta e saj ka diçka për të më thënë; me siguri nuk ka asgjë për një predikim në Këshillin e Përgjithshëm”.

Por nuk më hiqej ndjesia nga mendja, dhe tani jam i ndërgjegjshëm se ishte nga Fryma e Shenjtë. Pas muajsh të tërë që emri i saj vazhdonte të më vinte ndër mend, vendosa që të paktën të lexoja atë pak që thuhet për jetën e saj në librin e Zanafillës. Nuk pashë asgjë të përshtatshme që ta përdorja në predikimin e Këshillit të Përgjithshëm, dhe kështu që ndjesinë e futa në sirtar.

Por emri i saj vazhdonte të më kthehej në mendje. Kështu që unë kontrollova çdo koment për të parë nëse diçka do të më bënte përshtypje. Disa mendime filluan të formoheshin, por nuk ishin edhe aq shumë, dhe unë e futa përsëri në sirtar mendimin.

Prapëseprapë, ndjesia për të predikuar rreth Leas nuk më largohej. Vazhdova të lutesha për këtë, të mendoja rreth saj dhe të studioja historinë e saj në Bibël. Më pas, gjërat filluan dalëngadalë që të

shpalosen. Unë mbajta shënime me bollëk, hodha në letër mendime, u luta dhe Shkrimi m'u hap përpara syve. Fillova të shoh se historia e saj në të vërtetë vazhdon përgjatë Biblës deri në librin e Zbulesës. Jeta e saj, për mua, u bë një ilustrim i mahnitshëm i mënyrës se si Perëndia përdor kohët e vështira në jetët tona. Ndoshta gjatë jetës sonë nuk arrijmë të shohim gjithçka që Perëndia po bën, por nëse ngulmojmë, do t'u lëmë të tjerëve një trashëgimi besimi.

E njëjta gjë ndodhi ndërsa po përgatisja predikimin e Këshillit të Përgjithshëm të vitit 2011. Rreth një vit më parë, fillova të ndjeja një nxitje nga Fryma e Shenjtë për të predikuar nga libri i Hagait.

Për të qenë plotësisht transparent, hera e vetme që kisha rrënuar ndonjëherë në librin e Hagait ishte fluturimthi, si pjesë e një serie të merkurave mbrëma mbi Profetët e Vegjël. Për aq sa më takonte mua, Hagai ishte me të vërtetë i vogël. Në atë kohë kur mora nxitjen për herë të parë, nuk isha as në gjendje t'ju tregoja se për çfarë fliste libri i Hagait dhe as cilat ishin çështjet që ai trajtonte në profecitë e tij.

Por Fryma vazhdonte më trazonte: "Kalo më shumë kohë tek Hagai. Prediko nga Hagai në Këshillin e Përgjithshëm".

Prandaj fillova të lexoj librin e Hagait, dhe ashtu si me seritë e Levitikut dhe me predikimin e Leas, unë i bëja rezistencë. Sa më shumë e lexoja Hagain, aq më shumë hezitova. Si fillim, mendoja se teksti ishte tepër i gjatë për t'u predikuar në Këshillin e Përgjithshëm. Do të më kishte ikur gjysma e kohës derisa të mbaroja leximin e tekstit para audiencës. Pastaj, kishte pjesë të librit të Hagait të cilat, për nga interpretimi biblik, ishin si t'i ngjiteshe malit Everest. Si mund të lidhen çështjet e mishit të shenjtëruar dhe trupat e vdekur, për të cilët Hagai flet në mesazhin e tij të tretë (2:10-14) me një audiencë bashkëkohore? Do të më kishin ikur edhe 10 ose 15 minuta duke u përpjekur të shpjegoja vetëm këtë pasazh. Dhe më e keqja, unë vetë nuk e kuptoja tekstin në atë kohë. Si do ia bëja unë me katër predikimet e Hagait që flasin se si Zorobabeli ishte një unazë me vulë (2:20-23)? Kush ishte Zorobabeli dhe çfarë ishte unaza me vulë? Si vihet kjo në zbatim?

Dhe kështu që e futa në sirtar idenë për të predikuar nga Hagai. Megjithatë, Fryma nuk më linte të qetë. Vazhdonte të më vinte mendimi: "Prediko nga Hagai. Vazhdo të kërkosh. Ende nuk e ke parë atë që duhet të shohësh".

Përgjatë viteve kam mësuar se përgatitja e predikimit kërkon po aq, në mos më shumë, djersë sa edhe frymëzim. Duhet punë e madhe për të gërmuar e për ta nxjerrë mesazhin nga teksti. Kalova nëpër duar të gjithë komentaret dhe predikimet mbi Hagain që arrita të gjeja. E dija që kishte disa pjesë të mira, si vargu 1:4: "A është vallë për ju koha për të banuar në

shtëpitë tuaja të mbuluara mirë, ndërsa ky tempull është ende i rrënuar?". Kjo do t'i bëjë moral kujtdo që nxitet për t'i vënë interesat vetjake mbi interesat e Perëndisë. Dhe pastaj ishte vargu 2:9: " 'Lavdia e këtij tempulli të fundit do të jetë më e madhe nga ajo e të mëparshmit', thotë Zoti i ushtrive". Më pëlqen kjo. E besoj se këto ditë të fundit do të jenë edhe më të mëdha se sa ditët e hershme.

Pak nga pak libri filloi të bëhej i qartë për mua. Aty zbulova se përse Fryma donte që unë të predikoja nga libri i Hagait. Ai donte që të trajtoheshin katër probleme me të cilat ishin marrë katër profecitë e Hagait: vonesa, dekurajimi, ndotja dhe fati.

Sa do të doja t'ju jepja një mësim me tre hapa, ose me pesë hapa, ose me shumë hapa, rreth mënyrës se si ta dëgjojmë Frymën. Unë nuk pres që mënyra se si e dëgjoj unë Frymën të jetë domosdoshmërisht mënyra se si Fryma i flet zemrës suaj. Është e rëndësishme që të gjeni ritmin me anë të të cilit ju marshoni sipas daulles së Frymës.

Studimi në Fjalën e Tij është diçka thelbësore. Fryma flet përmes Fjalës së Tij. Lutja është jetësore. Nuk mund t'ia dalësh dot mbanë pa të. Studimi është jashtëzakonisht i domosdoshëm. Por gjithashtu duhet të merrni kohë ta zieni, pra, ta lejoni procesin e leximit të Biblës, lutjes dhe studimit që të rritet (zhvillohet) në mendjen dhe zemrën tuaj. Dëgjoni zërin e qetë e të ulët; kushtojini vëmendje ndjesive (përshtypjeve). Instinktët mund të jenë të prodhuara nga Fryma dhe mund të mos jenë thjesht nocione të çuditshme.

Dhe, së fundi, predikimi ekziston si një mekanizëm përcjellës (i mesazhit) për të ndikuar dëgjuesin. Ju inkurajoj të keni atë lloj mesazhi që i përgjigjet deklaratës që Korneli i bëri Pjetrit: "Tani ne këtu jemi të gjithë në prani të Perëndisë për të dëgjuar gjithçka që Perëndia të ka urdhëruar" (Veprat e Apostujve 10:33).

Në qoftë se, me predikimin tonë, ne mund të përgjigjemi si Pjetri, atëherë edhe ne gjithashtu do të shohim të njëjtin ndikim. Predikimet e pafuqishme do të prodhojnë shenjtorë të vakët dhe aspak efikasë; predikimi që vjen me udhëheqjen dhe vajosjen e Frymës rezulton në jetë të ndryshuara të njerëzve. Ju iu predikoni njerëzve që janë mbledhur së bashku, në praninë e Perëndisë, për të dëgjuar gjithçka që Ai ju ka urdhëruar të thoni.

GEORGE O. WOOD, D. Th. P.,
është Administratori i
Përgjithshëm i Këshillit të
Përgjithshëm të Asambleve të
Perëndisë në Springfield,
Missouri.

Pse

Duhet që Dikush të ma

Vërë Veshin *Mua?*

Nga: HERBERT COOPER ME SCOTT HARRUP

P

Pavarësisht nëse qëndroni pas një foltoreje apo mbi një skenë të hapur, pavarësisht nëse flisni në një auditorium apo në një kafene, pavarësisht nëse audienca juaj përbëhet nga 10-15 kontakte kishëmbjelljeje, sa herë që jepni një mesazh duhet t'i bëni vetes të njëjtën pyetje themelore: *Përse duhet që dikush të ma vërë veshin mua?*

Kjo pyetje është edhe modeste, edhe siguroese. Është modeste, sepse kur jeni të çiltër me veten tuaj, e pranoni menjëherë nevojën tuaj të thellë frymërore përpara Perëndisë, si dhe mungesën e meritës suaj në sytë e Tij. Ju nuk jeni më i/e mirë se askush tjetër në sallë. Është siguroese sepse, kur jeni të çiltër me Perëndinë, duke e pranuar nevojën tuaj, atëherë e dini me siguri që Ai ka krijuar dhuntitë tuaja, ka nisur thirrjen e shërbesës, dhe ka tërhequr anëtarë të tjerë të trupit të Krishtit në rrethin tuaj të ndikimit.

A është jeta dhe predikimi juaj një dëshmi gjithëpërfshirëse e integritetit tuaj? A janë ata njerëz, të cilëve ju iu predikoni javë pas jave, të frymëzuar për të ndjekur udhëheqjen tuaj? Ata do ta bëjnë këtë nëse ju ndiqni dy parime shumë të rëndësishme.

Unë jam i bindur se njerëzit tërhiqen nga shërbesa e cilitdo predikuesi në përpjesëtim të drejtë me dy faktorë nga jeta e tij apo e saj: (1) me masën me të cilën ai apo ajo e ndërton çdo mesazh mbi themelin e Fjalës së Perëndisë, dhe (2) me masën me të cilën jeta dhe karakteri i atij predikuesi e reflektojnë atë Fjalë.

Përherë kur qëndroj përpara bashkësisë sonë të përzier dhe gjithmonë në rritje në “Kishën e Popullit” në qytetin e Oklahomës, më vijnë të freskëta ndër mend nevojat e tyre të mëdha dhe potenciali edhe më i madh i tyre. Më kujtohen të freskëta varësia ime dhe aftësi që vjen prej Perëndisë. Përsëri kuptoj dhe e pranoj se Fjala është rezervuari pa fund për përgjigjet ndaj pyetjeve tona më të thella; dhe gjithashtu se bindja dhe nënshtrimi im janë katalizatorët për Frymën e Shenjtë që të përçojë përgjigjet.

PREDIKONI NGA FJALA

Gjatë kohës që isha në gjimnaz, pastori im ishte Den Endërsën (Dan Anderson) nga kisha e parë baptiste në Uiuoka të Oklahomës. Ai predikonte të vërtetën të paholluar e të palustruar nga Fjala e Perëndisë. Unë nuk mbaj mend asnjëherë që gjatë zgjedhjeve politike në vend, ai të qëndronte pas foltores duke u përpjekur ta ndikonte bashkësinë që të votonte njërin kandidat apo tjetrin. Nuk mbaj mend asnjëherë ndonjë predikim rreth modës më të fundit të teologjisë apo rreth mëkatit të ditës. Ai thjesht predikonte Fjalën.

“Prediko fjalën” e porositi Timoteun apostulli Pal. “Ngul këmbë me kohë e pa kohë, bind dhe qorto, këshillo me çdo zemërgjerësi e mësim” (2 Tim. 4:2).

Predikuesit mund ta humbasin nga sytë këtë element tepër themelor të shërbesës efikase. Kurdoherë kur modat, politika apo mendimi personal e zhvendos vëmendjen nga Fjala e Perëndisë, atëherë e zvogëlojmë aftësinë tonë për t’u dhënë formë jetëve në ato modele të rritjes në të cilat Perëndia i përfytyroi. Njerëzit dëshirojnë të dëgjojnë një predikues që mëson dhe predikon nga Shkrimi. Nëse me të vërtetë janë në një mendje me Frymën, nuk do të duan të dëgjojnë nga një predikues, i cili nuk ka asnjë motiv tjetër sesa të shpallë ungjillin dhe të shohë jetë të ndryshuara nga fuqia e Jezus Krishtit.

Predikimi i Fjalës së Perëndisë është shumë më tepër sesa një ushtrim në nivelet e zbatimit të ligjëratarave apo sesa shfaqja e një finese interpretuese. Përtej shpalljes së fjalëve të frymëzuara të Shkrimit, ne duhet të rizbulojmë zemrën e Perëndisë për njerëzit të cilëve iu shërbejmë. Fjalën e Perëndisë duhet ta predikojmë me dashuri. Secili mesazh duhet të përcjellë të njëjtën dashuri të Perëndisë që e motivoi Atë në fillim për të na dhënë

Fjalën e Tij. Nuk duhet ta lejojmë kurrë dogmën që të shkatërrojë aftësinë dhe përgjegjësinë tonë për të dashur të afërmin tonë.

Ka pasur raste në fillimet e shërbesës sime kur, ndoshta, për dëgjuesit e mi, kam qenë paksa i ashpër, gjykues dhe kritikues. Si ungjilltar që isha, udhëtoja dhe e dija se kisha një përgjegjësi për ta trazuar dhe për ta lëvizur një audiencë drejt veprimit. Marrëdhënia ime vetjake me Krishtin është rritur, dhe po ashtu edhe mësimdhënia dhe predikimi i Fjalës së Perëndisë. Kam mësuar se, kur predikoj të vërtetën

me një zemër të dashur, kjo krijon ambientin më të mirë të mundshëm për ndryshim.

Unë dëshiroj që, me çdo mesazh që jap, njerëzit të ndjejnë dëshirën time për më të mirën e Perëndisë për jetët e tyre – në martesën e tyre, në familjen e tyre, për fëmijët e tyre, në karrierën e tyre, në financat e tyre. Unë dua që ata të rizbulojnë të freskët, në çdo cep të identitetit të tyre, dashurinë gjithëpërfshirëse që sjell në jetë të vërtetën e Fjalës së Tij.

Fjalën e Perëndisë duhet ta predikojmë me dhembshuri. Dhembshuria kërkon që ne të identifikohemi personalisht me dhimbjen e njerëzve tanë, me tundimet e tyre dhe me stinët e tyre kur ndihen të pashpresë. Shumë njerëz vijnë në kishat tona të dielave pas një jave me prova të ripërtërira se jetët e tyre janë thyer – një martesë po dështon, një biznes po falimenton, një fëmijë po jeton me varësi ose i mbërthyer nga zgjedhja e një stili jetese. Çfarë shohim kur i hedhim sytë për nga bashkësitë tona?

“Dhe kur Jezusi doli nga barka, pa një turmë të madhe dhe pati dhembshuri, sepse ishin si delet pa bari; dhe nisi t’u mësojë shumë gjëra” (Marku 6:34). Jezusi pa turmën dhe u prek me dhembshuri për ta. Mësimi që Ai i dha turmës ishte si rezultat i ndërgjegjësimit të Tij të dhembshur ndaj nevojave të tyre. Kur shohim Shkrimin dhe jetën e Jezusit, e kapim të freskët vizionin. Mesazhet tuaja kthehen në litar shpëtimi për njerëzit tuaj; dhe, sa më qartë ta perceptojnë natyrën shpëtuese dhe ripërtëruese të një mesazhi, aq më fuqimisht do të tërhiqen për të dëgjuar dhe për të vënë në zbatim atë që dëgjojnë.

Fjalën e Perëndisë duhet ta predikojmë me hir. Është shumë e lehtë për secilin prej nesh, qoftë kur jemi duke shkruar, mësuar apo duke u përballur me njerëz në vendin e punës, që të njollosemi me një frymë pritshmërie. E lejojmë veten tonë të rendisim në mendje kushte për jetët e të tjerëve, ku ne i trajtojmë ata ndryshe, në bazë të kriterëve tona, dhe se sa mirë i përmbushin ata këto kriterë.

Kishat janë vende shpëtimi dhe shërimi. Por shumë shpesh ne krijojmë ambiente ku të humburit ndihen të përjashtuar – madje edhe kur ata vetë marrin

kuptoi se, përveçse ta predikojmë Fjalën, duhet edhe ta jetojmë. “Askush të mos e shpërfillë moshën tënde të re,” i shkroi ai Timoteut, “por bëhu shembull për besimtarët në fjalë, në sjellje, në dashuri, në frymë, në besim dhe në dëlirësi.” (1 Timoteut 4:12).

Në të njëjtën mënyrë, ai porositi Titin, një tjetër predikues të preferuar: “Duke e nxjerrë në çdo gjë veten tënde si shembull veprash të mira, duke treguar në doktrinë, pastërti, dinjitet, paprishshmëri, një të folur të shëndoshë e të padënueshme, që kundërshtari të turpërohet e të mos ketë të flasë

Besueshmëria ime qëndron mbi besueshmërinë e Fjalës së Perëndisë, dhe çdo gjë tërheqëse nga jeta ime është fryt i punës së Frymës brenda meje.

iniciativën për të hyrë në ndërtesat tona. Oh, sa e brengos kjo zemrën e Perëndisë! Ne duhet t'i ftojme njerëzit në kishat tona dhe t'i pranojmë ata pa kushte. Dhe kjo ndjenjë pranimi duhet të dalë në pah në predikimin tonë.

A po them se duhet të pranojmë dhe të mbështesim mëkatin dhe shkatërrimin që ai sjell? Absolutisht që jo. Bashkë me apostullin Pal, edhe unë lehtësisht do të pohoj: “Ç’të themi pra? A të mbetemi në mëkat, që të shtohet hiri? Kurrë mos qoftë! Ne që jemi të vdekur ndaj mëkatit, si do të jetojmë ende në të? A nuk e dini se ne të gjithë që u pagëzuam në Jezu Krishtin, u pagëzuam në vdekjen e tij? U varrosëm, pra, me të me anë të pagëzimit në vdekje, që ashtu si Krishti u ringjall prej së vdekurish me anë të lavdisë së Atit, kështu edhe ne të ecim në risinë e jetës.” (Romakëve 6:1–4).

Nga foltorja, zgjedhjet e stilit të jetesës dhe motivet dhe praktikat e përditshme, qofshin ato të vogla a të mëdha, do t'i identifikoj si mëkate aty ku Bibla qartësisht i identifikon si të tilla. Por mos ndodhtë kurrë që unë t'u komunikoj personave që dëgjojnë mësimet e mia se duhet të bëjnë 1, 2, 3 gjëra përpara se t'i pranoj vetë ato. Që nga momenti që vizitorët hyjnë për herë të parë në “Kishën e Popullit”, lutja ime me pasion është që të bëj gjithçka brenda aftësive të mia për t'u krijuar atyre lidhje me Atin qiellor. Çdo fjalë që ata dëgjojnë nga unë, duhet të jetë medoemos një fjalë që fton.

PREDIKONI ME JETËN TUAJ

Pali i bëri thirrje Timoteut që të predikonte Fjalën, sepse e dinte se Fjala e Perëndisë është i vetmi themel i sigurt për shërbesën. Gjithashtu, Pali e

asgjë të keqe për ju.” (Titit 2:7,8).

Pali nuk pretendoi as për Timoteun, as për Titin se do të jepnin një shembull të përsosur. Askush prej nesh nuk është atje ku duhet të jetë nga ana frymërore. Secili prej nesh është në një udhëtim. Vetë Pali pranoi: “Jo se unë tashmë e fitova çmimin ose jam bërë i përsosur, por po e ndjek prapa se mos e kap, sepse edhe unë u kapa nga Jezu Krishti”. Këtë të vërtetë ai e lidhi menjëherë me shërbesën e tij duke iu drejtuar atyre të cilëve iu shërbeu në Krishtin: “Vëllezër, unë, nuk e llogaris veten time se e kam kapur, por një gjë po bëj: duke harruar ato që kam lënë pas, dhe duke u zgjatur drejt atyre që kam përpara, po ndjek pas synimin drejt çmimit të thirrjes së lartme të Perëndisë në Krishtin Jezus.” (Filipianëve 3:12–14).

Një nga forcat tërheqëse më të mëdha në jetën tënde, për t'i thithur njerëzit drejt Krishtit, do të jetë ndërgjegjësia e tyre se edhe ti je në një udhëtim me ta. Njësoj si njerëzit të cilëve iu shërbej, edhe unë po rritem në hir ndërkohë që vë në zbatim parime të jetës nga Fjala e Perëndisë. Më lejoni të përvijoj katër mundësi kyçe ku secili nga ne duhet të udhëheqë me shembullin e tij apo saj.

1. NË MARRËDHËNIET TONA

Unë flas me bashkësinë time rreth martesës sime dhe u them se po rritem në rolin tim si bashkëshort. Lirisht rrëfhem se Perëndia po më tendos në rolin e babit, dhe që duhet të jem më i durueshëm me fëmijët e mi. E pranoj që sfidat e marrëdhënies sime shkojnë përtej atyre që kam në shtëpi. Kur dikush m'i hipën nervat, tundimi im është që ta humbas fare kontrollin.

Por ekzistojnë edhe aspekte pozitive të rritjes, pas të cilave rend me jetën time dhe i ndaj me kishën tonë. Jam i qëllimshëm që një herë në javë të dal mbrëmjeve vetëm me bashkëshorten time, dhe unë flas për faktin se si unë dhe bashkëshortja ime po rritemi më të fortë brenda çiftit. Unë komunikoj me bashkësinë tonë, pa hyrë në hollësi të papërshtatshme, se si martesë jona është e fortë dhe mrekullisht intime.

Shërbesa ime e parë nuk është ndaj kishës, por është ndaj bashkëshortes dhe fëmijëve. Unë shkoj t'i shoh fëmijët në aktivitetet e tyre, i ushqej ata, iu lexoj Fjalën dhe bashkë me bashkëshorten lutemi me ta çdo natë. Në këtë mënyrë udhëheq unë në shtëpi, dhe lejoj edhe kishën që ta dijë këtë gjë. Përpiqem t'i ndërthur dinamikat e familjes sime tek mesazhet sepse kjo i motivon dhe i frymëzon njerëzit që ta bëjnë Perëndinë dhe të vërtetën e Tij qendrën e shtëpive të tyre dhe jetëve të tyre.

2. NË PRIORITETET TONA

Lutja, agjërimi dhe studimi vetjak i Shkrimit janë prioritete për mua si në shtëpi, edhe në shërbesë. E lexoj Fjalën e Perëndisë, lutem dhe kaloj kohë vetëm me Zotin përpara se të zgjohet familja ime. Bashkohem me stafin tim në kohë ripërtëritjeje frymërore.

Çdo vit në kishë e fillojmë me 14 ditë lutje dhe agjërim. Në këto disiplina unë jam drejtuesi. Nëse unë nuk po agjëroj për 14 ditë, atëherë nuk ia kërkoj as kishës, as stafit tonë që të bëjë një agjërim 14 ditor. Gjatë atyre dy javëve, ofrojmë takime lutjesh për të gjithë kishën në mëngjes nga ora 6 deri në 7 dhe në drekë nga ora 12 deri në 1. Stafit tonë i kërkohet që të jetë të paktën në tetë nga këto takime lutjesh. Unë, në më shumë se kaq. Unë vij në më shumë takime nga të gjithë sepse duhet të udhëheq me anë të shembullit në marrëdhënien vetjake që kam me Zotin.

Shëndeti fizik dhe frymëror kontribuojnë tek njëritjetri. Unë shkoj në palestër tre ose katër ditë në javë. Kurse të premtën e ruaj dhe e marr pushim. Jap modelin për stafin tonë të një përkushtimi personal për një jetesë të shëndetshme dhe çlodhëse, dhe pres që edhe ata të kenë të njëjtat prioritete. Nëse nuk merrni një ditë pushim çdo javë, atëherë nuk jeni të shëndetshëm.

Kam dëgjuar që disa thonë: “Bekuar qoftë Perëndia; po rritemi kaq shumë, jemi kaq të zënë, nuk marr dot lejen e zakonshme” sikur kjo gjë të ishte ndonjë dekoratë për merita frymërore. Për mua kjo është e papranueshme. Unë i bëj pushimet e mia. Tani së fundmi po i tregoja kishës: “E di që disa prej jush më thoni: ‘Pastor, kur nuk je këtu, na merr malli’. Po edhe mua më merr malli për ju, por gjithsesi do të iki me pushime”. Ata qeshën, por e kuptuan.

3. NË FINANCAT TONA

Unë punoj fort për të qenë një shembull i administrimit të perëndishëm. Unë jap të dhjetën, bëj ofrime dhe jap derisa të më dhembë. Kur i kërkoj kishës që të zotohet për të dhënë më shumë se e dhjeta për një fushatë ndërtimi, e di që më duhet të jem vetë udhërrëfyesi. Duhet të jem i gatshëm për të sakrifikuar, nëse do të dua të shoh që Perëndia të sjellë një frymë dhuruese.

Unë dhe bashkëshortja ime kemi punuar për të shlyer borxhin e studimeve që kur ishim në të 20-tat. Dhe sot, përveç shtëpisë, nuk kemi asnjë borxh tjetër. Jetojmë pa borxhe. Ndoshta nuk kemi makinat më të mira, por ato që kemi, i kemi paguar. U përkushtuam për ta eliminuar borxhin që kishim sepse arsyejojmë se borxhi i tepruar në fakt është provë e lakmisë. Ashtu si çdokush, edhe ne sfidohe-mi për të qenë të kënaqur dhe për të refuzuar daullen materialiste të kulturës sonë. Me ndihmën e Perëndisë, kemi vendosur që blerjet tona nuk do të krijojnë asnjëherë atë sasi borxhi e cila do të ndikojë në të dhjetat dhe ofrimet tona. Nuk duam që asgjë ta eklip-sojë pamjen tonë të Perëndisë dhe objektivat e Tij për jetët tona. Ne jetojmë në këtë mënyrë, dhe unë e predikoj këtë të vërtetë.

4. NË DHIMBJEN TONË

Projekti ynë i parë i ndërtimit, rreth 8 vite më parë, pothuajse më hutoi fare. Duke u marrë me ngritjen e fondeve, blerjen e 50 hektarëve dhe ndërtimin e ndërtesës sonë të parë, arrita në një pikë ku mendoja të hiqja dorë.

Kur jeni në një stinë dhimbjeje, ekziston tundimi për ta lejuar atë dhimbje që t'i japë formë predikimit tuaj.

Çfarë duhet BËRË dhe çfarë NUK DUHET BËRË për një TRANSPARENÇË TË NDRERSHME

- ✓ Pranoni që keni sfida dhe mundime njësoj si bashkësia juaj.
- ✗ Mos u tregoni të detajuar rreth mëkateve të javës së kaluar.
- ✓ I vini theksin gëzimeve të martesës suaj.
- ✗ Mos i jepni arsye bashkëshortes suaj që të dyshojë në konfidencialitetin tuaj.
- ✓ Përmendni emra atëherë kur ekziston një mundësi për të falënderuar apo për të dhënë një shembull pozitiv.
- ✗ Mos e hapni veten ndaj akuzave për shpifje duke përmendur emra me shembuj negativë.
- ✓ Jini të çiltër kur një gabim i pafajshëm tregon se duhet marrë një drejtim i ri.
- ✗ Mos bini pre e stresit dhe mos fajësoni të tjerët.
- ✓ Prisni që njerëzit tuaj t'ju dëgjojnë; pritsmëria do t'i japë energji predikimit tuaj.
- ✗ Mos u zhgënjëni nga ata që nuk ju dëgjojnë.

Mund të jetë thjesht një spostim i hollë nga theksi tek një teologji gëzimi tek një teologji e Jobit. Padyshim që Bibla është plot e përplot me dhimbje. Por rrethanat nuk duhet të zënë kurrë vendin e Frymës së Shenjtë si burimi i frymëzimit tuaj.

Tani unë mund t'ju tregoj histori rreth asaj stine të vështirë, si dhe mësimet që mora, për shkak se tani i shoh me perspektivën e duhur. Dhimbja ime nuk po e dikton përmbajtjen e mesazhit tim. Dhe kur i ndaj ato copëza historie, njerëzit çuditen. Sepse askush në atë kohë nuk do të kishte thënë: "Pastori nuk po mban më; ai ka për të hequr dorë nga kisha". Falë hirit të Perëndisë, mund të jap shembullin se si të përballemi me stinë të stresuara.

Streset mund ta shfaqin veten si përmes njerëzve, ashtu edhe përmes situatave. Unë jam sulmuar nga njerëzit, kam parë njerëz që largohen nga kisha të pakënaqur dhe të zemëruar dhe kam dëgjuar njerëz që kanë thënë gjëra të pavërteta dhe lënduese ndaj meje dhe shërbesës sime. Por unë vendosa që, me ndihmën e Perëndisë, dhimbja ime të mos dilte kurrë përmes predikimit tim. Ndonjëherë njerëzit më të vështirë në kishën tuaj do t'ju shohin nga rreshti i parë për t'ju frikësuar, por duhet të siguroheni se nuk po krijoni një mesazh që iu drejtohet kundërshtarëve tuaj. Madje edhe në mesin e stresit ndërpersonal, mesazhi juaj duhet të jetë i ndërtuar mbi Fjalën e Perëndisë dhe të shprehet me dashuri të dhimbsur dhe plot hir.

PREDIKONI ... DHE ATA DO TË DËGJOJNË

Kur e themeloni predikimin tuaj mbi Fjalën e Perëndisë, dhe kur jeta juaj manifeston zbatimin e saj, njerëzit rreth jush do të jenë të frymëzuar për të ndjekur udhëheqjen tuaj. Ata do të shohin se jeta juaj dhe mesazhet tuaja shkrihen në një dëshmi gjithëpërfshirëse të integritetit. Madje, kur ju keni këtë lloj marrëdhënieje me njerëzit tuaj, edhe gabimet tuaja mund të kthehen në gur vau për një besim dhe efikasitet më të madh.

Kisha jonë i filloi shërbesat të shtunave në mbrëmje disa vite më parë. E filluam në janar dhe vazhduam për rreth 9 muaj dhe pjesëmarrja ishte e mirë. Por nuk po përmbushte atë që kishim menduar se do të përmbushte. Më vonë gjatë vjeshtës, e dija se më duhej ta ndërprisja. Dhe më duhej që të dilja përpara kishës. "Si pastori juaj", fillova të flas, "unë ju thashë që do të fillonim shërbesat të shtunave mbrëma. Mendova se do të funksiononte, por nuk ka funksionuar".

Më pas vazhdova me një predikim të tërë mbi arsyet se përse i filluam oraret e të shtunave mbrëma, përse nuk po funksiononte dhe përse do ta ndërprisnim. Kisha bërë një gabim, por e pranova atë dhe fitova besueshmëri me kishën. Mund të arrini në një pikë ku objektivi i lajmëruar nuk konkretizohet. "

Do të ndërtojme një ndërtesë të re, dhe brenda prillit do të hyjmë në ndërtesën e re." Qershori mund t'ju gjejë ende në ndërtesën e vjetër. Merr kurajën për të dalë përpara dhe për të qenë i sigurtë me njerëzit. Sinqeriteti dhe ndershmëria ju jep besueshmëri. Udhëheqësinë tuaj do ta ndërtojë një pranim i sigurtë i natyrës njerëzore.

Besimi çon në shumëfishim. Kur nisëm punimet për kampusin e dytë në gusht të vitit 2011, ajo kohë tranzicioni ishte një sukses i madh për shkak të atij besimi. Arrita t'iu kërkoja rreth 500-600 njerëzve që të mbështesnin kampusin e dytë dhe të më shihnin përmes videove çdo javë. Për ta, ky nuk ishte një vendim i lehtë për t'u marrë; por ata e bënë këtë sepse i besuan plotësisht këtij vizioni. Ky kampus po menaxhon 1000 njerëz për shkak të besimit që është vendosur.

Përse do të donte dikush të më dëgjonte në sallë, aq më pak çdo javë përmes videos? Me siguri nuk është për shkak të Herbërt Kuperit. Besueshmëria ime qëndron mbi besueshmërinë e Fjalës së Perëndisë, dhe çdo gjë tërheqëse nga jeta ime është fryt i punës së Frymës brenda meje. E ndjej veten tani se jam në një pikë me kishën time (dhe këtë e them përpara Zotit me një frymë të thyer e të përulur dhe me frikë e dridhje të mirë e të shëndetshme) në të cilën e kam fituar besimin e tyre. Kam besimin e kësaj kishe dhe besimin e bordit tim. Është një nder vërtet i madh kur ke burra dhe gra që janë me goxha ndikim në komunitetin tonë, të cilët kanë bizneset e tyre, që të thonë: "Pastor, ne të besojmë ty. I besojmë udhëheqjes sate. Do të të ndjekim ty".

Lutem që kurrë të mos e marr besimin e tyre të mirëqenë. Me çdo mesazh të ri që Fryma e Shenjtë më vendos në zemër, unë dëshiroj të jem me fytyrën time përpara Perëndisë përsëri duke i bërë atë pyetje tepër thelbësore: "Përse duhet dikush të ma vërë veshin mua?" Dua të dëgjoj sigurinë e Frymës që kam dëgjuar me të vërtetë prej Tij, që kam dalluar një të vërtetë nga Fjala e Tij për njerëzit e mi dhe që jam në një pozitë përpara Perëndisë për ta modeluar atë të vërtetë, si edhe për ta shpallur atë.

HERBERT COOPER, pastori kryesor në Kishën e Popullit, qyteti i Oklahomës në shtetin Oklahoma, SH.B.A.

SCOTT HARRUP, është redaktori i menaxhimit për revistën "Pentecostal Evangel", Springfield, Missouri.

Duke Treguar Histori dhe Duke Bërë Pyetje: Çfarë na Mëson Jezusi rreth Predikimit

Nga: RICHARD FOTH

Perëndia na krijoi me synimin që të komunikojmë në disa mënyra të caktuara. Dhe këto mënyra janë pyetjet dhe historitë.

ANë kolegjin biblik Betania, para 50 vjetësh, dekania e studenteve, e cila ishte një përzierje mes kuzhinierë Teftës, Nënë Terezës dhe CIA-s, nuk ishte pjesë e një institucioni. Ajo ishte një institucion.

Në moshën mbi shtatëdhjetë vjeçare, May Swanson jepte mësim lëndët “Predikim” si dhe “Librin e Kolosianëve”, merrej me mblesëri aty në kolegji pa kërkuar aspak falje, dhe – ajo që më interesonte më shumë mua – kishte një koleksion të veçantë me disqe 33 e 1/3, me regjistrimet e predikimeve të të dielave në mëngjes, nga mesi i viteve 1940, të Dr. Peter Marshall, i cili ishte pastor i Kishës Presbiteriane “Shëtitorja e Nju Jorkut” në Uashington D.C.

Po t'i mbyll sytë, ende arrij ta dëgjoj atë "rr"-në e fortë skoceze, ndërkohë që Marshalli fillonte një nga ato që ai i quante kronikat e tij biblike: "Ishte një mëngjes i bukur në Jerusalem, gjatë javës së Pashkës. Qielli kishte marrë një blu të zbehtë dhe zogjtë i këndonin diellit një refren, ndërkohë që Simoni nga Kirena iu drejtua rrugëve të qytetit të cilat ishin të mbipopulluara nga hebrenj që kishin ardhur nga të gjitha kombet e pellgut të Mesdheut. ..."

Mbaj mend që ulesha me orë të tëra në apartamentin e saj për të dëgjuar ato histori imagjinare. Vetëm pas shumë vitesh do e kuptoja se, në pavetëdijen time, unë isha duke mësuar që të predikoj me anë të historive. Një mënyrë e thjeshtë për të predikuar me anë të historive është përmes asaj që bënte Marshalli: merrni historitë bazë të Shkrimit dhe ritregojini ato, ose si një nga personazhet e historisë, ose si një vëzhgues. Të predikosh me anë të historive do të thotë që të bësh pyetjet: "Kushedi se çfarë po mendonte ai ose ajo kur filan gjë po ndodhte? Si u ndodhën ata në këtë vendngjarje? Nga se erdhën ndjenjat që shprehen në tregim?"

Në një epokë kur intervali i vëmendjes është mjaft i shkurtër dhe me komunikata me vetëm 140 germa, kur posta elektronike dhe mesazhet telefonike janë duke i ardhur njerëzve ndërkohë që ju po flisni të dielën në mëngjes, çfarë e angazhon dëgjuesin tuaj? Po sikur të keni një pyetje, të cilës dëgjuesit tuaj nuk mund t'i përgjigjen me një 'po' ose 'jo' të thjeshtë, ose një frazë të tillë si: "Na ishte njëherë?"

Një pyetje ose një histori e kthen monologun në një bashkëbisedim dhe e mbërthen imagjinatën. Dhe çelësi është pikërisht imagjinata. Pse? Për shkak të asaj që ka thënë Ajnshtajni: "Imagjinata është më e rëndësishme sesa njohuria, sepse imagjinata nuk ka kufij".

Kur lexoj ato që tha Jezusi tek Ungjijtë, historitë dhe pyetjet e Tij ngrenë çështjet dhe bëjnë deklaratat thelbësore. Kjo nuk duhet të na habisë. Ai ishte Mësuesi dhe ato ishin praktikata e asaj kulture dhe të asaj kohe. E megjithatë, poshtë gjithë kësaj, gjendet qëllimi ynë. Perëndia na projektoi, ose na krijoi me synimin që të komunikojmë në disa mënyra të caktuara. Këto mënyra janë pyetjet dhe historitë. Jezusi e dinte këtë.

QËLLIMI YNË

Në kulturën e Tij, njerëzit shpesh i përgjigjeshin një pyetjeje me një pyetje. Prandaj, pyetjet ishin epruveta laboratorike ku u kultivuan dhe u rritën historitë e Tij. Dhe, si pyetjet, edhe historitë kanë një bërthamë të përbashkët: *informacionin*. Pyetja *mbledh* informacione; historia *tregon* informacione.

Pyetjet janë vendi më i natyrshëm ku ne shkojmë në një bashkëbisedim. Është refleks. Qoftë kur është një fëmijë dy vjeç, që nuk rresht me 'pse-të' e tij, apo një burrë tridhjetë e dy vjeç, i cili me dorë në zemër pret përgjigjen e pyetjes: "A do të bëhesh gruaja ime?", pyetjet janë lënda e jetës.

Çdo kulturë përdor historitë për të treguar ngjarje historike, për të argëtuar, për të edukuar dhe për të rrënjësuar vlerat morale. Në të kaluarën, personi që tregonte historitë shpesh evoluonte duke u bërë historiani i grupit. Personat të cilët i kanë hedhur historitë në vargje gjatë Mesjetës, ne i quajmë rapsodë. Me mbërritjen e shtypit të shkruar, gjërat ndryshuan, ndërsa tregimi i historive nuk ndryshoi kurrë.

tëra. Por ata do të mbajnë mend për një kohë të gjatë historinë prekëse dhe thelbin e saj. Brenda vitit që shkoi, disa njerëz, në vende të ndryshme, kanë ardhur për të më takuar dhe më kanë thënë: “Nuk e kam harruar kurrë atë historinë rreth kësaj apo asaj që e treguat në filan vend, dhe i refe-rohem shpesh asaj historie”. Zakonisht ata i referohen një periudhe kohore më shumë se njëzetvjeçare.

Shumica e njerëzve nuk do ta mbajnë mend për më shumë se disa orë referencën që keni dhënë nga Shkrimi. ... Por ata do të mbajnë mend për një kohë të gjatë historinë prekëse dhe thelbin e saj.

Duke pasur këtë në mendje, si e informon predikimin tonë funksioni i pyetjes dhe i historisë? Si mund të mendojmë ndryshe rreth ndërtimit të një mesazhi? Në qoftë se thelbi i një mesazhi ka forcë nxitëse, atë që Dr. Lois LeBar, profesoresha ime në shkollën e masterit Wheaton e quante “Shigjeta e Madhe” (d.m.th. çfarë dëshironi që dëgjuesi të dijë, të mendojë dhe të ndjejë ndërsa del jashtë?), atëherë si ta konturojmë atë mesazh përmes pyetjeve dhe historive?

Bëni një pyetje për të filluar mesazhin. Menjëherë keni angazhuar vëmendjen time. Kur thoni: “Duke ecur një ditë nëpër qytet, më erdhi ky mendim: Pse të mos ...? Ose çfarë mendoni se kishte Perëndia ndër mend kur ...?”

I nisni mendimet tuaja me një tregim. Mua më keni aty. “Ishte viti 1940. Sulmet blic të nazistëve e kthyen Londrën çdo natë në Ferrin e Dantes. Kërcitjet e bombave dhe ulërima e sirenave nga sulmet ajrore i mbysnin meloditë lozonjare të muzikës së kohës. Ishte e pamundur që populli britanik të mbijetonte. Përveç një grupi pilotësh të rinj të cilët refuzuan të nënshtroheshin”.

Mosha nuk ka fare rëndësi kur fillon një histori. Ne jemi të pranishëm. Të gjithë janë të përfshirë. Jemi të lidhur e të bashkuar. Pse? Sepse tregimi i historive është diçka tepër personale. Kur më tregoni një histori, unë kap vështrimin tuaj, ndryshimin në mimikë dhe tonin e zërit. I vë veshin ritmit, timbrit dhe shqiptimit. Kur zëri juaj zbutet, afrohem për të dëgjuar më mirë. Nuk është e nevojshme të mbarohet fjalia që unë të marr kuptimin e saj. Në fakt, ju jeni autori. Jeni një libër audio.

Kur dëgjoj predikimin, historitë më ngelen në mendje. Jam i sigurt që, shumica e njerëzve nuk do ta mbajnë mend për më shumë se disa orë referencën që keni dhënë nga Shkrimi. Me siguri nuk do t'i mbajnë mend pikat për të cilat keni punuar me orë të

Përse ndikojnë kaq shumë historitë tek ne? Sepse që të gjithë jemi tregimtarë. Kjo është gjuha jonë amtare. Është diçka të cilën e mësojmë instinktivisht. Studimet tregojnë se ne jemi në gjendje të tregojmë histori që në moshën 2 vjeçare. Zherom Bruner ka dokumentuar faktin se si fëmijët e vegjël në këtë moshë, sapo ata fillojnë të flasin, tregojnë se mund t'i kuptojnë historitë që u tregojnë familjet e tyre, dhe fillojnë të tregojnë historitë në mënyrën e tyre.

JEZUSI, TREGIMTARI

Duke pasur këtë ndër mend, nuk duhet të habitemi kur zbulojmë që Kreu dhe Plotësonjësi i besimit tonë ka përdorur pyetje dhe histori të ndryshme. Ai u lind në një epokë bujqësore. Fshatarët që merreshin me bujqësi ishin rendi i ditës. Fshati ishte i qëndisur si një qilim me qindra ngastra tokash, ku njerëzit e shtresës së ulët të shoqërisë mezi e shtynin nga njëri vit në tjetrin jetën e tyre të varfër. Shumica ishin analfabetë dhe bibliotekat e tyre ishin përpilime të imazheve të fjalëve.

Mësuesit e tyre (rabinët) vazhdimisht i përdornin pyetjet dhe historitë si qendrën e pedagogjisë së tyre. Ky ishte një stil mësimdhënieje që sinkronizohej me botën e dëgjuesit. Rabinët përdornin imazhe të zakonshme e që gjendeshin kudo rreth tyre – një arë, një mbajtëse për dritën, një kosë, apo një copë bukë. Tregjet, shtëpitë, arat dhe varkat e peshkimit ishin pamjet brenda në libër.

Forma më e zakonshme e historisë, sigurisht, ishte shëmbëlltyra. Shëmbëlltyra është një metaforë, e cila fjalë për fjalë do të thotë “të mbartësh diçka nga një anë në tjetrën”. Nga përkufizimi, ajo krahason dy gjëra të cilat janë të ndryshme nga njëra-tjetra, por në mënyrë të nënkuptuar ato kanë të përbashkët diçka të rëndësishme.

Madelin Busher shkruan: “Shëmbëlltyrat në Bibël kanë një rëndësi të jashtëzakonshme... të gjitha temat

e mëdha të predikimit të Jezusit janë të rrënjësura tek shëmbëlltyrat”. Atëherë, ndoshta asnjë pjesë e Ungjijve nuk mund të na lidhë më mirë me mendjen e Jezus Krishtit sesa shëmbëlltyrat. Kur isha një pastor i ri, besojta atë që profesorët e mi në universitet dhe në shkollën teologjike më kishin thënë: “Teologjia e një personi nuk merret nga tregimi i thënë prej tij”. Tani nuk e besoj më këtë gjë. Unë e zbulova mbretërinë përmes historisë.

Jezusi është mjeshtri i historive, dhe Ai zgjedh ta prezantojë në këtë mënyrë thirrjen e mbretërisë së Tij. Qasja e Tij e ndryshon tablonë për shkak se Ai flet për mbretërinë e Perëndisë, një Mbretëri e padukshme që prek dëshirën e lindur (të natyrshme) të zemrës së njeriut. Por më shumë se kaq, Mbretëria e Tij i sfidon të gjitha mbretëritë e tjera të miat dhe triumfon mbi secilën prej tyre.

Xhon Dominik Krosan thekson: “Jezusi nuk po shpallte që Perëndia po i jepte fund *kësaj* bote; por, duke e parë këtë si një vështrim të botës, Ai po e shpallte Perëndinë si të Vetmin që e shpartallon *botën*, këtë botë dhe çdo botë tjetër para ose mbrapa *kësaj*.”¹

Prandaj, kur Jezusi foli rreth Mbretërisë së Qiejve tek Mateu 13, ai e kishte fjalën për diçka ndryshe nga mbretëritë romake apo hebraike që dëgjuesit njihnin. Dhe ja tabloja e shëmbëlltyrës: Mbjellësi, gruri, egjra, thesaret e fshehura, peshqit e mirë dhe ata që janë të kalbur. Kur Ai fillon të flasë: “Mbretëria e qiejve i ngjan ...”, ne i mprehim veshët.

Pjesa më mbresëlënëse e predikimit tuaj është historia e Jezusit dhe e mbretërisë së Tij që është brenda jush. Kur rrimë edhe e mendojmë mirë, dishepujt e parë në fakt nuk e kishin vargun tek Gjoni 3:16, siç e kemi ne, për t’iu referuar. Përtej rrënjëve të tyre hebraike, ata kishin vetëm atë që kishin përjetuar me Jezusin. Pikërisht këtë u treguan edhe atyre që donin të dëgjonin.

Historia e vetë rrugëtimit tuaj, në thelbin e saj, është biblike. Pra, historia dymijëvjeçare e Zakeut dhe historia juaj e para 13 viteve janë të përbëra nga i njëjti brumë. Rendëll Uolles (Randall Wallace), skenaristi i filmave “Sekretariati” dhe “Zemërluani”, kujton se kur ishte i vogël, kishte probleme me astmën. Ai shprehet: “Gjyshja ime rrinte zgjuar dhe më mbante gjithë natën, kur kisha probleme me frymëmarrjen. Më tregonte histori nga Bibla dhe histori nga fëmijëria e saj. Shpeshherë, nuk mund t’i dalloja njëra nga tjetra”.

Kur tregojmë histori të Mbretërisë, ne po tregojmë të vërtetën. Pavarësisht nëse ato histori janë nga Shkrimi apo nga jeta jonë ose e të tjerëve, ne jemi tregimtarë të së vërtetës. Brezat e rinj nuk duan asgjë më shumë sesa origjinalen, të vërtetën. Realiteti – ose e vërteta – i çliron të gjithë.

Kur përdorni metaforën, tregimin dhe pyetjet, në fakt jeni duke krijuar lidhje. Pra, kur Jezusi fliste, Ai

po krijonte një album fotosh me historitë e Tij. Kur shoh foto të njerëzve dhe të vendeve të njohura, ato foto i bashkëngjiten një pjese tjetër ekzistuese në kujtesën time.

Jezusi nuk i përdori historitë vetëm sa për t’iu nxjerrë kokën çështjeve, apo jo? Ai na kupton aq mirë, sa që i përdori tregimet për të shkundur kujtimet e kaluara dhe për të futur në kornizë kujtimet e reja. Predikuesi dhe tregimtari i njohur, Fred Kradok (Fred Craddock), i cili është profesor i lëndës “Predikim” në fakultetin Kendlër të teologjisë në universitetin Emori, thotë se një histori është një kujtesë e diçkaje tjetër në përvijën e dikujt. E shtyn dikë të flasë dhe të thotë diçka të tillë, si: “Njoh dikë që është fiks ashtu”, ose “Këtë e pashë dje me sytë e mi”.

Jezusi përdori histori të cilat nxorën në shesh edhe zemrën e Atit, edhe zemrën e çdo njeriu. Tek Luka 15, kur Jezusi po sfidonte verbërinë e farisenjve, Ai tregoi tri histori: historinë e deles së humbur, drahmisë së humbur dhe djalit plëngprishës. Ai përdori gjërat e zakonshme – punën time, paratë e mia dhe familjen time – për të nxjerrë në pah se qenia jonë duhet të bëjë gjithçka që nevojitet për të gjetur “gjënë që ka humbur”. Në të ardhmen, dëgjuesi do ta ketë të vështirë të shohë një tufë dhensh, të paguajë për diçka apo të vëzhgojë një djalë të ri, pa reflektuar atë që Jezusi ka nxjerrë në pah.

E bukura e historive të Jezusit është se ato lejojnë hapësira boshe për t’u plotësuar. Vetëm duke bërë një pyetje të thjeshtë nga mesazhi: “Kush jeni ju në këtë histori të Biblës?” e tërheq dëgjuesin drejt Mbretërisë. Vite më parë, Karl Olson shkroi një libër të titulluar: “Gjeni veten në Bibël” (*Find Yourself in the Bible*). Ky libër e nxiste

lexuesin të lexonte historitë dhe të gjente personazhin me të cilin identifikohet. Për shembull, tek historia e djalit plëngprishës (ose ndoshta do të ishte më me vend që ta quanim “historia e atit të hirshtëm”), kush jeni ju? Djali i vogël? Vëllai i madh? Apo babai?

Nuk ju duhet që të përdorni një libër me tregime për të predikuar mirë. Duhet të vëzhgoni jetën ditë pas dite dhe të formoni një ide që do të mbahet mend. Përvojat e përditshme në bankë, ose në dyqan ose në stadium janë të gjitha burimi për një predikim të mirë. Dëgjuesit e identifikojnë veten e tyre me gjërat që njohin.

Kjo padyshim është e vërtetë për pyetjet që bënte Jezusi. Sigurisht që disa nga pyetjet janë nga ato të zakonshmet: “Për çfarë po flisni?” ose “Çfarë doni?”.

Disa pyetje të tjera më shtynë më me forcë drejt arsyes pse ekzistoj: “Ç’dobi do të ketë njeriu të fitojë të gjithë botën, dhe të humbë shpirtin e vet? Ose çfarë mund të japë njeriu në shkëmbim të shpirtit të vet?” (Marku 8:36, 37). Jezusi i gozhdoi dëgjuesit me pyetjet e Tij. Nuk shohim shumë personazhe tek Ungjijtë që thjesht largoheshin prej Tij. Një pyetje e goditur dhe e ndërthurur mirë në mesazh duhet të jetë si një tepsi bakllavaje që piqet në furrë. Pasi e kam nuhatur erën e mirë, nuk mund ta heq dot nga mendja.

Kur e vendosni një pyetje të tillë në fund të mesazhit tuaj, atëherë ajo e mbart ndikimin e saj deri në javën e ardhshme. Një nga mesazhet e mia të preferuara, që gjithashtu është nga Fred Kradok, titullohet: “Kujt i intereson?” (Who Cares?). Ai përshkruan këshillimin që i kishte bërë dikur një gruajë e cila ishte e zhgënjyer me kishën dhe me jetën. Komenti i saj ishte “duket qartë që askujt s’i intereson”. Ai iu përgjigj se njihte një sërë njerëzish të cilëve u interesonte. “Kë?”, pyeti ajo.

Ai e mbylli predikimin e tij me këtë pyetje: “Në qoftë se në të ardhmen, takoj njerëz të tjerë që kanë të njëjtat shqetësime si ju, a mund t’ju jap atyre emrin tuaj?”

Së fundi, në jetët tona kemi ndonjëherë përvoja që e ilustronë aq mirë historinë e Mbretërisë, sa që është e lehtë të nxjerrësh një mesazh të tërë prej saj. Çarli Uajt ishte një nga këta persona. Ai ishte shefi i kabinetit për një kongresmen të fuqishëm të Sh.B.A.-së, i cili drejtonte stafin dhe menaxhonte kohën dhe fokusin e kongresmenit. Duke qenë ish-kapiten i një nëndetëseje të Flotës Detare Amerikane i dalë në pension, ai e bënte punën e tij me një stil autoritar, por gjithashtu të përlulur.

Shefi i tij udhëtonte anë e mbarë botës për të udhëhequr përpjekjet për të drejtat e njeriut; dhe Çarli ishte ndihmësi i tij. Shefi i tij e ndiqte Jezusin me gjithë zemër; Çarli ndiqte shefin e tij, por pjesa e Jezusit nuk ia mbushte mendjen. Jo se ishte kundër, thjesht nuk ishte diçka bindëse për të. Kur Çarli u sëmur me kancer të fazës së fundit, ai u kthye tek Jezusi, dhe këtë e bëri pa rezerva. Jeta e tij illustroi përgjigjen tek Marku 10:13 (dhe gjithashtu tek Mateu dhe Luka) të cilën Jezusi ua dha njerëzve që sillnin fëmijët e vegjël tek Ai. Unë besoj se thelbi i fjalisë: “kushdo që nuk e pranon... si një fëmijë i vogël” është varësia absolute tek Jezusi.

Unë pashë se pavarësisht përvojës së tij, zgjuarsisë dhe pushtetit, Çarli ishte një fëmijë. Kur e zbulova këtë fakt, kjo u kthye në një mesazh të plotë. Kthesa e besimit që bëri ai gjatë gjashtë muajve të fundit të jetës së tij ishte thelbi kryesor. Në shtratin e vdekjes, trupi i tij ishte si një skelet, por besimi i tij si fëmijë

ishte i tejmbushur nga mishi. Ramë dakord të takoheshim më vonë tek Shtëpia e Atit. Kur i thashë se: “Do të bësh ca xhiro Çarli, dhe pastaj, unë dhe kongresmeni do të vijmë tek ty”, ai vuri buzën në gaz dhe tha: “Kjo do të më pëlqejë”.

Disa ditë më vonë, po zhvillonim një ceremoni tek varrezat kombëtare të Arlingtonit, me të gjitha nderimet, me arkivol të mbuluar me flamur dhe me karrocë me kuaj.

Çarli, fëmija, ishte kthyer në shtëpi.

Kur e kam treguar këtë histori në raste të ndryshme në kishë, më shumë se një herë, një burrë më është afruar në fund të shërbesës. Ai më zgjat dorën, më shikon drejt në sy, dhe me lot në sytë e tij, thjesht më thotë: “Unë jam Çarli”.

Unë e pyes: “Ç’mund të bëj për ty?”

Ai më thotë: “Dëshiroj të bëj atë që bëri Çarli”.

Pastaj lutemi. Delja e humbur u gjet. Dhrahmia e humbur u gjet. Dhe djali plangprishës u kthye në shtëpi.

Historitë e Jezusit e sfidojnë edhe këndvështrimin që unë kam për vetë jetën. Pyetjet e Jezusit, në mënyrë të palodhur, bëjnë thirrje që të heq dorë nga jeta ime dhe të zgjedh jetën e Tij. Prandaj, pyetja ime është kjo: Si dëshironi t’ia tregoni bashkësisë suaj këtë fundjavë historinë e Mbretërisë?

SHËNIME

1. John D. Crossan, *In Parables: The Challenge of the Historical Jesus* (New York: Harper and Row, 1973), 27.

RICHARD FOTH, nga Fort Collins, Colorado, shërben në skuadrën e mësimdhënies pastorale në kishën Timberline. Ai vazhdon të punojë me udhëheqës të fushës së biznesit dhe politikës në Washington D.C.

© 2010. Paul F. Gray

"Pastor, sa herë të shoh nevojën për të ndihmuar me diçka, do i hyj punës pa diskutim menjëherë!"

GRATË
Udhëheqëse

të

PERËNDISË

Nga: MARCIA LEDNICKY

K

ur dëgjojmë lajmet

dhe kur mësojmë se
çfarë po ndodh nga
njëri komb në tjetrin,
themi në zemrat tona:

“Me siguri, ardhja e Zotit tonë madhështor është afër”. Ky mendim ndez brenda zemrave tona një dëshirë të fortë për të qenë në dispozicion të Perëndisë për t’u përdorur në çfarëdo mënyre që Ai zgjedh. Kemi një dëshirë të madhe e të menjëhershme për të qenë një përfitim për mbretërinë e Tij.

Jam e sigurt që edhe ju thoni, bashkë me mua: “Ja ku jam, o Zot, përdormë mua”. Por, pas kësaj lutjeje, na tundon mendimi: “Unë jam thjesht një grua, a mund të më përdorë vërtet Perëndia?”.

Për t’iu përgjigjur kësaj pyetjeje, le të ndalojmë për një çast dhe të shohim tek Shkrimi disa gra shumë të shquara, të cilat Perëndia i përdori në kohët e hershme. Janë 14 profetesha; 6 në Dhjatën e Vjetër, dhe 8 në Dhjatën e Re. Disa prej këtyre grave ishin të martuara dhe disa beqare.

Si fillim, kemi **Miriamin**, e cila po ruante Moisiun foshnje, vëllain e saj të vogël, i cili ishte në një kanistër në lumin Nil. Ajo i ofroi princshës ndihmën e saj për t’i gjetur një shërbyese që do të kujdesej për këtë foshnjë. Për rrjedhojë, Moisiu u rrit nga nëna e vet. Miriami ishte motra e Moisiut dhe e Aaronit. Në fakt, ajo ishte gruaja e parë në Dhjatën e Vjetër e cila u quajt profeteshë (Eksodi 15:20, 21). Pas kalimit të Detit të Kuq, ajo i drejtoi gratë e Izraelit në disa këngë fitoreje. Shumica e autorëve dalin në përfundimin se ajo ishte beqare, duke qenë se nuk është përmendur asnjëherë së bashku me një bashkëshort apo fëmijë, por vetëm me dy vëllezërit e saj, Moisiun dhe Aaronin. Profeti Mikea i përmendi Moisiun, Aaronin dhe Miriamin si të barabartë (Mikea 6:4).

Më pas, kemi një grua të martuar të quajtur **Debora**. Historia e saj tregohet tek Gjyqtarët 4-5. Debora ishte gruaja e parë në historinë e Izraelit që u bë një udhëheqëse kombëtare. Megjithëse kishte një karrierë, ajo gjithashtu ishte një profeteshë dhe një gjyqtare. Debora e dinte që Perëndia i kishte dhënë një shërbesë profetike. Historia e saj është tepër e madhe për t’u shfletuar kalimthi. Më lejoni t’jua rifreskoj mendjen me këtë histori mahnitëse.

Për shkak se izraelitët kishin mëkatuar përsëri në sytë e Zotit (Gjyqtarët 4:1-3), Zoti i dorëzoi ata në duart e Jabinit, mbret në Kanaan. Komandanti i ushtrisë së tij ishte Sisera. Për gati njëzet vjet, izraelitët ishin shtypur me mizori, dhe kështu që tani po i thërrisnin Zotit për ndihmë. Debora, e cila ishte një profeteshë, po e udhëhiqte Izraelin. Në “gjykatën” e saj, izraelitët vinin për të sheshuar mosmarrëveshjet që kishin me njëri-tjetrin (Gjyqtarët 4-5). Debora thirri Barakun që të drejtonte ushtritë e Izraelit në një nga fitoret e tij më të mëdha, e cila rezultoi në 40 vite paqeje (Gjyqtarët 5:31). Ishte ajo që parashtrroi një strategji për betejë (Gjyqtarët 4:6, 7). Përgjigja e tij ishte: “Në rast se vjen me mua, unë do të shkoj; por në qoftë se ti nuk vjen me mua, nuk kam për të shkuar” (Gjyqtarët 4:8). Ndërsa, përgjigja e saj për Barakun ishte: “Do të vij me siguri me ty; megjithatë në rrugën që je duke ndërmarrë, nuk ke për të siguruar asnjë lavdi për vete, sepse Zoti do ta dorëzojë Sisera në duart e një gruaje.” (Gjyqtarët 4:9). Dhe kështu, Baraku e ndoqi Sisera me një ushtri prej 10 000 burrash. E gjithë ushtria e Siseras u vra; megjithatë, Sisera i braktisi trupat e tij dhe u arratis në këmbë tek çadra e një gruaje me emrin **Jaela**. Të dyja klanet kishin një marrëdhënie miqësie. Jaela e ftoi Sisera në çadrën e saj dhe e siguroi që të mos frikësohej nga asgjë. Pasi e zuri gjumi, Jaela i nguli një kunj çadre në tëmth dhe ai vdiq në vend. (Lexoni të gjithë historinë tek Gjyqtarët 4:17-21). Profecia që fitorja do i jepej një gruaje u përmbush!

Pas një shqyrtimi të kujdesshëm të jetës së Deboras, tek kjo grua e madhe gjenden cilësitë e mëposhtme drejtuese:

- **GRUA ME BESIM** – Ajo besonte se Perëndia do të lëvizte në emër të popullit të Tij (Gjyqtarët 4:14).
- **GRUA ME DURIM** – Ajo i dha kohë shërbe-sës së saj për t'u rritur (Gjyqtarët 4:5-7). Ky është një shembull shumë i rëndësishëm të cilin të gjithë ne duhet ta ndjekim. Ndoshta Perëndia ju ka folur rreth një shërbese të caktuar; e megjithatë, nuk duket se po zhvillohet ashtu siç e prisnit. Kjo grua e jashtëzakonshme na tregon rëndësinë e të priturit me besnikëri që Perëndia të përmbu-shë qëllimin dhe planin e Tij.
- **GRUA ME NDIKIM** – Ajo i frymëzoi të tjerët që t'i drejtoheshin Perëndisë për udhëheqje. (Gjyqtarët 4:8).
- **GRUA ME VEPRIM** – Ajo nuk kishte frikë që të përfshihej kur vinte koha për të vepruar (Gjyqtarët 4:9).
- **GRUA ME GUXIM** – Ajo veproi me guxim dhe kurajë kur e dinte se i kishte folur Perëndia (Gjyqtarët 4:10).

Një tjetër grua e madhe në Dhjatën e Vjetër është edhe **Huldah**, historia e së cilës regjistrohet tek 2 Mbretërve 22. Huldah ishte e martuar; megjithatë, bashkëshorti i saj nuk ishte profet. Ai kishte përgjegjësi për gardërobën mbretërore dhe atë priftërore. Besohet se Huldah ishte bashkëkohëse me profetin Jeremia dhe mbretin Jefaniah, ndërsa jetuan, gjatë kësaj kohe, në Jerusalemin. Huldah ishte një studiuese e Biblës dhe me konsiderata të larta për dhuntinë e saj profetike. Kur Fjala u gjet në tempull, mbreti Josia dërgoi pesë nga oficerët e tij tek ajo për udhëheqje. Ajo profetizoi gjykim të ardhshëm për Judën, për shkak se ata e kishin harruar Perëndinë, kishin bërë idhuj dhe kishin djegur temjan për veten e tyre. Duke qenë e martuar, ajo jep një tregues të fortë se ishte e aftë që të kalonte nga një gjendje autoriteti në një gjendje nënshtrimi.

Gjithashtu, kemi edhe profeteshën pa emër. Në fakt, ajo e ka një emër, por neve thjesht nuk na jepet në Shkrim. **Bashkëshortes së Isaia** studiuesit i referohen si profeteshë (Isaia 8:3). Një koment gazmor: A ju ka prezantuar ndonjëherë dikush si: "Ky është pastor Ledniki (që është mbiemri ynë), dhe bashkëshortja e tij (pa emër)". Gjithmonë duhet të mbajmë një ndjenjë humori, një qëndrim pozitiv.

Këto gra të vajosura dhe shumë të veçanta ishin të gjitha raste jashtë të zakonshmes në kulturën e Dhjatës së Vjetër. Shumë herë nën ndikimin pagan, gratë keqtrajtoheshin. Madje edhe farisenjtë (në Dhjatën e Re) e falënderonin Perëndinë që nuk ishin johebrenj, qen ose gra. Por, Bibla e tregon shumë qartë, madje që para ardhjes së Krishtit, se Perëndia i kishte zgjedhur gratë për vende të rëndësishme të udhëheqjes frymërore.

Kemi parë disa gra të cilat u përdorën nga Perëndia në Dhjatën e Vjetër. Tani, konsideroni këto gra që Perëndia i përdori në mënyra të veçanta në Dhjatën e Re.

Ana ishte një profeteshë (Lk.2:36). Pas shtatë vjet martese, ajo mbeti e ve dhe padyshim që përjetoi pikëllim të madh. Shkrimi na thotë se ajo i shërbente “Perëndisë natë e ditë me agjërime dhe lutje.” (Luka 2:37). A mos ishte gjë ungjilltarja e parë femër? Ajo ishte e para që predikoi publikisht për Jezusin pas lindjes së Tij. Ana foli me guxim për Jezusin, duke e cilësuar si Mesian për të gjithë ata që kërkonin shpengimin e Izraelit.

Një tjetër grua e spikatur ishte **gruaja samaritane**. Ajo e takoi Jezusin tek pusi dhe u kthye në qytetin e saj duke fituar shumicën e njerëzve për Zotin (Gjoni 4). Siç mund t’ju kujtohet, kjo grua kishte jetuar një jetë plot mëkat; megjithatë, kur takoi Krishtin, ajo filloi menjëherë të tregojë rreth këtij takimi me Mesinë.

Ditën e Rrëshajëve, apostulli Pjetër foli rreth përmbushjes së profecisë së Joelit, që Perëndia do të derdhte Frymën e Tij mbi të gjithë njerëzit (kjo përfshinte edhe gratë) dhe ata do të profetizonin (Veprat 2:14-21). Gjithashtu, nga ato që profetizuan ishin edhe **bijat e pamartuara të Filipit** (Veprat 21).

Pali përmend të paktën 7 gra tek Romakëve 16, të cilat ishin punëtore të krishtera, dhjake dhe profetesha, të cilat ishin “munduar

në Zotin”. Kjo gjithashtu tregon se ato kanë predikuar edhe Fjalën. Këto drejtuese frymërore u kujdesën gjithashtu për femrat e konvertuara, duke i ndihmuar ato që të përgatiteshin për pagëzimin në ujë, për t’iu shërbyer të sëmurëve dhe atyre që ishin në burg.

Pali flet gjithashtu për **Prishilën** dhe Akuilën (Rom. 16), të cilët vunë jetën në rrezik për të. Ata ishin një skuadër e mirë, me profesion tenda punues, dhe takimet e kishës i bënë tek shtëpia e tyre. Ata e strehuan në shtëpinë e tyre Apolon, i cili kishte filluar të predikonte në sinagogë, dhe i dhanë mësim atij. Një studiues komenton se: “Është domethënës fakti që në 4 nga 6 rastet që këta përmenden, emri i Prishilës përmendet i pari”. Kjo jo vetëm që tregon konsideratën e Palit për të, por ndoshta që ajo e tejkaloi bashkëshortin e saj në aftësitë e veta për të shërbyer me Fjalën.

Duket se këto pasazhe janë goxha të qarta, pa qenë nevoja për referenca shtesë. Përgjatë Dhjatës së Vjetër e të Re, ekzistojnë shembuj të shumtë të grave të zgjedhura në mënyrë hyjnore, të cilat ishin drejtuese në shërbesë për kombin e Izraelit edhe gjatë periudhës së kishës së hershme. Mund të kthejmë sytë pas në histori, e deri në ditët e sotme, dhe të gjejmë tregime të jashtëzakonshme që verifikojnë se Perëndia me të vërtetë i ka thirrur, vajosur dhe pajisur (në mënyrë hyjnore) gratë, që të shërbejnë në aspekte të ndryshme të shërbesës së Ungjillit. Gjatë derdhjes së Frymës në shekullin e njëzetë, gratë kanë shërbyer me efikasitet si ungjilltare, misionare, pastore, mësuese dhe në shumë pozicione të tjera të udhëheqjes frymërore. Shumë organizata e kisha janë bekuar në mënyrë të veçantë nga shumë “predikuese femra”, të cilat kanë shpallur me përlulesi, me sakrificë dhe me efikasitet, në mbarë botën, mesazhin pentekostal.

Secila prej nesh duhet të vëzhgojë me kujdes mënyrën se si Ai i ka përdorur, dhe ende i përdor, gratë

në ditët e sotshme. Dhe secila duhet të jetë e hapur personalisht ndaj thirrjes së Tij për jetën tonë, duke e bërë veten tonë të disponueshme për Të që Ai të na përdorë sipas qëllimit të Tij kurdoherë dhe në çdo mënyrë.

Kam lexuar një deklaratë që thoshte: “Nëse disa shërbesa të caktuara iu janë mohuar gjysmës (ose më shumë se gjysmës) së popullit të Perëndisë, atëherë kjo duhet të na shqetësojë të gjithëve, pasi shërbesa e të gjithë trupit të Krishtit do të vuajë me siguri nga ky mohim”. Bashkësia të cilës unë i përkas, Asambleja e Perëndisë, i ka njohur, dhe i ka pranuar gjithmonë gratë të cilat janë thirrur nga Perëndia, po ashtu siç ka njohur thirrjen e Tij tek burrat. Fryti frymëror i shërbesës është vërtetim i thirrjes së Perëndisë si për burrat, ashtu edhe për gratë.

Nëse Perëndia ju ka thirrur në një shërbesë predikimi, le të rendisim disa gjëra të rëndësishme për t’u mbajtur mend.

1. Shfrytëzoni çdo mundësi për të folur. Jepuni mësim klasave të shkollës të së dielës, flisni nëpër burgje, kudo ku Perëndia hap një derë që ju të flisni. Sa më shumë të flisni, sa më shumë predikime të përgatisni, aq më shumë do të mësoni të shkoni me Frymën.

2. Qëndroni gjithmonë një femër. Një nga ankesat e zakonshme që dëgjoj është se shpesh gratë përdorin sjellje mashkullore kur janë në foltore, duke u bërë më shumë si meshkuj, se sa si femra. Disa gra mund të bëhen, në mënyrë të pakëndshme, të pavarura duke menduar se nëse kërkojnë këshilla nga të tjerët, kjo është një shenjë dobësie. Disa të tjera mund të bëhen aq të sigurta saqë arrijnë në pikën që janë ofenduese. Tani, unë e di që nuk po i flas asnjërës prej jush, të dashura gra. Por mendova se duhet ta përmendja këtë mundësi dhe nevojën për të pasur gjithmonë kujdes.

3. Mos jini të ndjeshme apo në pozicion mbrojtjeje për faktin se

jeni një grua. Mund të ketë raste kur do të ndiheni të keqtrajtuara ose të nënvlerësuara, kur në të vërtetë të qenit grua nuk ka asnjë lidhje me arsyen përse nuk jeni përzgjedhur. Dhe, nëse ju anashkalojnë për shkak të gjinisë suaj, mbani mend se ju nuk jeni e vetmja të cilës i është dashur të kapërcejë paragjykimet e të tjerëve. Por për një gjë mund të jeni të sigurt. Nëse Perëndia ju ka thirrur dhe nëse përgatiteni, studioni dhe luteni, dhe mbani një qëndrim pozitiv të mirë, atëherë Ai do të hapë derën e duhur për shërbesën tuaj. Ngritja në detyrë vjen nga Zoti (Psalmi 75:6-7).

4. Ruani motivin tuaj. Qëllimi juaj nuk është të vërtetoni diçka për shkak se jeni grua. Apostulli Pal tha: “Por unë nuk dua t’ia di fare, dhe as jetën time nuk e çmoj aq, sa ta kryej me gëzim vrapimin tim dhe shërbesën, që mora nga Zoti Jezus, të dëshmoj plotësisht ungjillin e hirit të Perëndisë”. (Veprat e Apostujve 20:24).

5. Mos prisni favore të veçanta. Zoti do t’i hapë dyert e shërbesës që ju të mund të hyni në to. Vajosja e tij mbi jetën tuaj do t’ju vendosë në vende strategjike për ta nderuar Atë përmes predikimit dhe mësimin të Fjalës.

6. Mos u bëni pjesë e një “klisheje” duke u ankuar për diskriminim ndaj grave. Sa e lehtë është që të përfshihen në biseda me të tjerët, dhe të ankoheni se po keqtrajtoheni. Në fund të fundit, nëse nuk u zgjodha, me siguri kjo ishte arsyeja. Filipianëve 4:8 na paralajmëron të ruajmë mendjet dhe të mendojmë për ato gjëra të cilat do t’i sjellin nder edhe lavdërime Perëndisë.

7. Mos e humbisni sensin e humorit. Pavarësisht se sa të vajosur jeni në shërbesën tuaj, gjithsesi jeni një enë tokësore. Jini në gjendje të qeshni me veten tuaj. Të gjitha kemi bërë gabime që janë dukur katastrofale, por kemi arritur të mbijetojmë. Më kujtohet një rast kur duhet të këndoja një këngë të veçantë dhe po i bëja me shenjë personit të medias për të filluar me pjesën melodike shoqëruese. Por ai ma bëri me shenjë se nuk e kishte pjesën melodike. U tmerrova kur e kuptova se diskun e muzikës e kisha akoma në çantë. U turpërova, por mbijetova. Ideja se të qenit frymëror do të thotë se duhet të jemi solemnë nuk është nga Shkrimi. Bibla thotë se një zemër e gëzuar është si një ilaç i mirë (Fjalët e Urta 17:22).

8. Jini të kujdesshme me veprimet tuaja me meshkujt, veçanërisht me meshkujt të martuar. Më

kujtohet një grua ungjilltare e cila po shërbente në kishën tonë. Një ditë ndërsa po udhëtonim bashkë në makinë, ajo më tha: “Sa shumë më pëlqen burri yt! Edhe ti më pëlqen, por burri yt më pëlqen vërtet shumë!”. Nuk është nevoja ta them që ajo nuk u bë një nga shoqet e mia të ngushta. Unë e di që komentet e saj ishin të pafajshme, por ajo duhet të ishte pak më e zgjuar dhe e urtë me fjalët që përdori.

9. Jini të nënshtruara ndaj autoritetit. Nëse punoni si pjesë e stafit me një pastor, jini të nënshtruara ndaj atij pastori dhe vizionit të tij për atë bashkësi ku jeni. E them përsëri, mos u bëni të ndjeshme ndaj fjalës nënshtrim. Do e përdornim po njësoj nëse do i referoheshim çdo anëtar mashkull të stafit të pastorit. Tek 1 e Pjetrit 5:5 thuhet se duhet të vishemi me përlulësi karshi njëri-tjetrit, sepse Perëndia e kundërshton krenarin, por Ai i jep hir të përlulurit.

10. Dhe së fundi, jini besnike ndaj udhëheqësisë në vendin tuaj të shërbesës. Askush nuk është i/e përsosur, por nëse Perëndia ju ka vendosur aty, atëherë Ai mund të jetë duke e përdorur atë drejtues për t’ju ndihmuar juve që të rriteni edhe të zhvilloheni.

Më lejoni ta përmbyll këtë kohë së bashku me disa komente shtesë.

- ✓ **Kërkojeni Perëndinë** me zell për të ditur “thirrjen” tuaj.
- ✓ **Pranoni se ka stinë të përcaktuara të shërbesës.** Nëse jeni të martuara dhe keni fëmijë, do të ketë raste kur shërbesa juaj publike mund të jetë e kufizuar. Mbani mend, shpëtimi i shtëpisë suaj është po aq jetësor sa shpëtimi i botës.
- ✓ **Padyshim, një shok që të mbështet** do të jetë i ndjeshëm ndaj thirrjes suaj dhe do të krijojë mundësi që të përmbushni shërbesën tuaj.
- ✓ **Nuk ekziston “një plan për të gjitha”** për mënyrën dhe vendin se ku mund të shërbejë një individ. Bashkëshortët dhe bashkëshortet nuk duhet të kenë asnjëherë shpirtin e garës apo të bëhen xhelozë nga njohja që merr partneri tjetër.

Siç shkroi dikur im shoq: “Ndërsa po i afrohem ardhjes së dytë të Zotit, urdhërimi për t’i predikuar “ungjillin çdo krijese” tingëllon më i qartë. Dhe, e njëjta fuqi e Frymës së Shenjtë që zbriti në ditën e Rrëshajëve po derdhet sot mbi “çdo njeri”. Prandaj, kishë e Jezus Krishtit – vëllezër edhe motra bashkë – ngrihuni për të përmbushur planin e Perëndisë për këtë brez”. Me siguri Ai po vjen së shpejti dhe atë që bëjmë, duhet ta bëjmë shpejt.

MARCIA LEDNICKÝ është një folëse e shpeshtë nëpër seminare dhe konferenca për femra. Ajo ka një aftësi unike për t’i lidhur sfidat e jetës së përditshme me të vërtetat e Shkrimit. Shërbesa e saj e të folurit në publik rritet me anë të talentit të saj vokal të jashtëzakonshëm përmes të cilit ajo komunikon dhe transmeton dashurinë e Krishtit.

B IJAT

TUAJA DO TË PROFETIZOJNË: Studimi i rastit të Dhiatës së Re për gratë në shërbesë

Nga: **KERI BRODIN**

Në tri momente kyçe dhe zbuluese, shohim shumë qartë vendin e përbashkët që gratë dhe burrat kanë në përmbushjen e punës së popullit të Perëndisë.

umë studiues të aftë kanë parashtruar me detaje rastin e Dhjatës së Re për gratë në

shërbesë.¹ Unë do t'i nënvizoj konturet e këtij rasti me anë të një strukture të trefishtë:

krijimi, Krishti dhe karizmata (dhuntitë e Frymës së Shenjtë). Në këto tri momente kyçe dhe zbuluese, shohim shumë qartë vendin e përbashkët që kanë gratë dhe burrat në përmbushjen e veprës së popullit të Perëndisë.

KRIJIMI

Duke qenë se Dhjata e Re është e rrënjësuar fort tek Dhjata e Vjetër, atëherë është e përshtatshme të fillojmë me krijimin. Përmes Birit dhe bashkë me Frymën, Perëndia Atë solli në ekzistencë universin dhe i formoi qeniet njerëzore, mashkull dhe femër, sipas imazhit të Tij, duke i bërë ata kurorën e krijimit. Të dyve së bashku iu dha sundim: përgjegjësinë për të vepruar si administratorë të Tij duke e ushtruar pushtetin me drejtësi, duke u kujdesur për Tokën dhe krijesat e saj (Zanafilla 1:26, 27).

Krijimi nuk shfaq asnjë të dhënë rreth hierarkisë apo nënshtrimit në ontologji apo funksion midis burrit dhe gruas. Në kopshtin e Edenit shohim qëllimin e Perëndisë për marrëdhënien reciproke në harmoni midis burrit, i cili vetëm është i paplotë, dhe gruas, që i korrespondon me përsosmëri, e cila do të ketë pjesë në detyrën e tij, pra, një ndihmë e dhënë nga Perëndia.

Vetëm pas Rënies e shohim prishjen e harmonisë së Perëndisë, e cila pati pasoja të tmerrshme për çiftin. Aty ku dikur autoriteti ishte i përbashkët, mëkati ndërftoi sundimin (Zanafilla 3:16). Në pjesën tjetër të historisë së Dhjatës së Vjetër, vëzhgojmë prova për këtë marrëdhënie të prishur nga mëkati dhe reagime ndaj saj. Për shembull, Jezusi iu tha farisenjve: “Moisiu ju lejoi t’i lini gratë tuaja për shkak të ngurtësisë së zemrave tuaja, por në fillim nuk ka qenë kështu.” (Mateu 19:8).

KRISHTI

“Ai vjen që bekimet e Tij të mund të derdhen më larg se sa ka shkuar mallkimi”. Vjersha e bukur e Krishtlindjes nga Ajsak Uats (Isaac Watts) shpall gëzimin që festojmë në Krishtlindje. Në çdo hap, Krishti e anulon mallkimin e mëkatit. Nëse qëllimi i Perëndisë ishte me të vërtetë partneriteti reciprok i bashkëmbartësve, mashkull dhe femër, të imazhit të Tij, atëherë mund të presim ta shohim këtë në jetën dhe mësimet e Jezusit, dhe tek ata që ishin nën ndikimin e ardhjes së Tij. Dhe e shohim.

Ungjijtë janë dëshmitarët e etosit të krijimit të ri të mbretërisë së Perëndisë që u inaugurua me ardhjen e parë të Jezusit. Tregimet rreth lindjes në kapitujt e parë të Ungjillit Sipas Lukës janë midis shenjave të para të domethënies që ka kjo ardhje për gratë: Elizabeta, Maria dhe Ana rreshtohen përkrah Zakarias, Jozefit dhe Simeonit ndërkohë që zërat profetikë të grave ngrihen në fjalime të frymëzuara

nga Fryma, duke lajmëruar Mbretërinë me orientim të përkundërt e cila vendos vlera dhe hierarki të botës mbi kokat e tyre (Luka 1, 2).

Pagëzimi i Jezusit (Mateu 3) dhe predikimi i parë në Nazaret (Luka 4) shpallin vajtjen e Mesias së Perëndisë dhe programin e shërbesës së Tij të mbushur nga Fryma, që është lajm i mirë për të shtypurit të cilët kthehen tek Ai. Ndërkohë që shpalosen tregimet e jetës së Tij, të shumta janë gratë në mesin e atyre që kthehen tek Jezusi.

Jezusi jo vetëm që i trajton gratë në një mënyrë pranuese të jashtëzakonshme, por Ai gjithashtu i thërret ato që të jenë pjesë në misionin e Tij. Në tregimet e ndryshme të shërimit (si p.sh. gruaja me fluks gjaku, nëna sirofenikase) si dhe në raste të tjera takimi me Jezusin (siç janë, ofrimi i të vesë, gratë që e vajosën Atë për varrim), gratë shërbejnë si modele besimi dhe dishepullizimi.

Në Ungjillin Sipas Gjonit, dy gra favorizohen me pjesëmarrje në (ndoshta) dy nga bashkëbisedimet më të thella teologjike të Jezusit. Gruaja tek pusi në Samari (Gjoni 4) mban të njëjtin hap me referencat intriguese të Jezusit, të paktën po aq mirë sa edhe Nikodemi një kapitull më parë. Për më tepër, ajo vazhdon me kërkesat e saj hetuese deri sa arrin në pikën jo vetëm të dishepullizimit të vet, por gjithashtu të aktivitetit ungjillëzues. Dëshmia e saj kthen një fshat të tërë në besim. Më vonë, Marta i përgjigjet fjalëve zbuluese të Jezusit me një rrëfim se ai ishte Mesia dhe Biri i Perëndisë (Gjoni 11:27), e cila shkon paralelisht me deklaratën madhështore të Pjetrit që regjistrohët nga tre ungjilltarët e tjerë.

Maria, motra e Martës, fiton lëndat e Jezusit meqë zgjodhi “atë që është më e mirë” duke u ulur në këmbët e Tij, në pozicionin e zakonshëm të një dishepulli, në kundërshtim me normat mbizotëruese për gratë (Luka 10:38-42). Ashtu si të Dymbëdhjetët, shumë gra e shoqëruan Jezusin si dishepuj përgjatë shërbesës së Tij shëtitëse (Luka 8:1-3). Ato që kishin mundësi financiare, ishin në gjendje të mbështesnin me kontributin e tyre, në një mënyrë që korrespondonte me flijimet e dishepullizimit që bënin të Dymbëdhjetët (Luka 18:28, 29).² Është i vlefshëm arsytimi që gra të tilla ishin në mesin e shtatëdhjetë e dy personave që Jezusi dërgoi, dy nga dy, për të lajmëruar mbretërinë e Perëndisë (Luka 10:1-16).

Atëherë, përse nuk përzgjedhi Jezusi ndonjë grua si pjesë të Dymbëdhjetës? Një përgjigje specifike mund të jetë vetëm e hamendësuar, por ndoshta ishte për shkak të shqetësimeve praktike, ose të

pasqyrimin simbolik të dymbëdhjetë djemve të Jakobit (Mateu 19:28).

Disa dishepuj femra të cilat e kishin ndjekur Jezusin nga Galileja ishin të pranishme në kryqëzimin e Tij: Maria Magdalena, Maria e Kleopas, Salomeja, Maria nëna e Jakobit dhe Joses, Joana, Maria, nëna e Jezusit dhe nëna e bijve të Zebedeut.³ Dhe në një lëvizje të befasishme, e cila nuk do të kishte kaluar pa u vënë re në kontekstin hebraik të shekullit të parë, ku dëshmia e një gruaje nuk pranohej në gjykatë, Perëndia ia besoi grave dëshminë dhe shpalljen e parë të ringjalljes së Jezusit. Urdhërimet e engjëllit tek varri bosh dhe i vetë Jezusit që “të shkojnë e të tregojnë” (Mateu 28:7, 10), në thelb, i bën Maria Magdalenën dhe “Marian tjetër” apostuj të apostujve.

Ndërsa kujdesemi për të mos e keq-përfaqësuar kontekstin historiko-kulturor të shekullit të parë si një kontekst ku gruaja urrehej pa pushim, nuk duhet ta anashkalojmë mesazhin jashtëzakonisht inkurajues dhe fuqizues të Jezusit për gratë.⁴ Me mishërimin e Krishtit, drita e vetëzbulimit të Perëndisë po shkëlqen me gjithë forcën e saj. Trajtimi që Jezusi iu bëri grave, pranimi që Ai iu bëri si dishepuj, dhe urdhërimi i Tij për të dëshmuar e bëjnë shumë të qartë natyrën e barabartë të marrëdhënieve dhe të thirrjes për shërbesë dhe shërbim në ekonominë e Perëndisë.

KARIZMATA

Ngjarjet dhe pasojat e ditës së Rrëshajëve na ofrojnë një manifestim kulmor të qëllimit të Perëndisë që gratë dhe burrat të shërbejnë së bashku në besëlidhjen e re. Fryma e Shenjtë ra mbi burrat dhe gratë (Veprat 1:4), të cilët po prisnin në Jerusalem në bindje ndaj urdhrit të Jezusit dhe në pritje të premtimit të Tij. Ata folën në gjuhë të cilat nuk i kishin mësuar, duke u shpallur përfaqësuesve të mbledhur nga kombet veprat e mrekullueshme të Perëndisë.

Pjetri e identifikoi këtë event si përmbushjen e profecisë së Joelit: “Dhe në ditët e fundit do të ndodhë, thotë Perëndia, që unë do të përhap nga Fryma im mbi çdo mish; dhe bijtë tuaj e bijat tuaja do të profetizojnë, të rinjtë tuaj do të shohin vegime dhe të moshuarit tuaj do të shohin ëndrra. Në ato ditë do të përhap nga Fryma im mbi shërbëtorët e mi dhe mbi shërbëtoret e mia dhe do të profetizojnë.” (Veprat e Apostujve 2:17,18).

Koha e përmbushjes së premtimeve të Perëndisë, epoka eskatologjike (“e kohëve të fundit”), ka ardhur. Dhe ky citim nga Joeli është sipas programit për misionin e popullit profetik të Perëndisë, Kishës së Tij. Kreig Kinër (Craig Keener) thotë: “Profecia e Joelit shpalli çrrënjosjen e çdo barrikade gjinore në Frymën e profecisë”.⁵

Më tej tek Veprat (21:9), mësojmë për katër bijat profetizuese të Filipit, dhe kur Pali u shkroi korintasve disa vite më vonë, rregullat e tij vërtetojnë që në mbledhjet e asambleve gratë vërtet janë duke profeti-

zuar përkrah burrave (1 Korintasve 11:2-16). Është më se e qartë, nga deklaratat e Palit tek Letra Drejtuar Efesianëve, që kjo është një shërbesë autoritare dhe kyçe në kishë, kur ai thotë se profetët së bashku me apostujt janë themeli për shtëpinë e Perëndisë (2:19, 20) dhe që Krishti i jep ata për të pajisur popullin e Tij (4:11-13).

Tek 1 Korintasve 14:26, të gjithë në trupin e Krishtit – pra, “secili prej jush” – jo vetëm që mund të profetizojë, por mund të ushtrojë të gjitha karizmat, dhuntitë e Frymës së Shenjtë. Janë dhuntitë, dhe jo gjinia, ajo që i kualifikon shërbëtorët e Perëndisë për të shërbyer. Siç thotë edhe F. F. Brus: “Fryma, në kënaqësinë e tij të mirë e sovranë, dhuron dhunti të ndryshme tek secili besimtar... me një kujdes të padallueshëm si për burrat dhe për gratë – sigurisht jo tek të gjitha gratë, dhe as tek të gjithë burrat ende.”⁶

Jezusi jo vetëm që i trajton gratë në një mënyrë pranuese të jashtëzakonshme, por Ai gjithashtu i thërret ato që të jenë pjesë në misionin e Tij.

Në Dhjatën e Re hasim disa gra të cilat shërbejnë në kisha.⁷ Në Efes, Prishila dhe Akuila, skuadra në shërbesë e çiftit të tendapunuesve burrë e grua, mësuar Apollon, duke ia shpjeguar atij “më saktë udhën e Perëndisë”. (Veprat e Apostujve 18:26). Vendosja e emrit të Prishilës para Akuilës në pesë nga shtatë herët që përmendet ky çift, gjë që ishte e pazakontë për kohën, mund të sugjerojë se ajo kishte një rol më të spikatur në shërbesë sesa bashkëshorti i saj. Sidoqoftë, ajo ishte padyshim një udhëheqëse e njohur, e cila, bashkë me bashkëshortin e saj, punoi përkrah Palit në Korint, mikpriste takime kisha në shtëpinë e saj në Efes dhe në Romë, dhe i dha mësim Apolos.

Në Filipi, ku disa gra të spikatura ishin në mesin e të parave që u konvertuan nga Pali, dhe ku Lidia me shumë mundësi ushtronte një rol drejtues (Veprat 16), Pali iu drejtohet dy grave, Evodisë dhe Sintikës, për të cilat ai thotë se kanë luftuar bashkë me të në ungjill (Filipianëve 4:2, 3). Folja këtu përmbledh imazhin atletik të lojtarëve të skuadrës që punojnë së bashku. Mosmarrëveshja e tyre, e cila ndonjëherë përshkruhet lehtësisht si një zënkë e vogël, me shumë mundësi ishte një mosmarrëveshje thelbësore rreth teologjisë ose praktikave midis dy drejtuesve. Pali u bën thirrje që të bien dakord me njëra-tjetrën në Zotin (Filipianëve 4).

Pali e përshkruan Febën (Romakëve 16:1, 2) si një dhjake në kishën e Kenkreas, afër Korintit. Pali e përdor disa herë të njëjtin term për shërbëtarë të

tjerë (Tikiku tek Efesianëve 6:21 dhe Kolosianëve 4:7; Epafrai tek Kolosianëve 1:7; dhe Timoteu tek 1 Timoteut 4:6) dhe për veten e tij.⁸ Lëvdimet e Palit për Febën, të cilës i ishte besuar mbartja e letrës së Palit për Romakët, fare mirë mund ta autorizojnë atë të flasë me autoritet në lidhje me domethënien e tij në këtë letër të fuqishme. Caktimi i mëtejshëm i saj si një mbrojtëse, ose mirëbërëse, e 'shumë njerëzve' sugjeron ndikim thelbësor dhe një rol autoritar pa ndonjë reference për gjininë.⁹

Nëntë nga 25 individët që Pali përsëndet me emër në Romë janë femra (Romakëve 16), dhe përskrimet e tij që i aprovojnë ato si bashkëpunëtore "në Zotin" shkojnë paralelisht me atë që ai thotë për burrat. Ajo që bie më shumë në sy është Junia, të cilën Pali e përshkruan së bashku me Andronikun (ndoshta, bashkëshorti i saj), si "të dalluar midis apostujve". Ata të cilët i përqsasen këtij teksti të bindur që Pali mund të merrte në konsideratë vetëm burrat për të qenë apostuj, kanë dy përgjigje bazë ndaj

vështirësisë që ju paraqitet. Disa pretendojnë se emri i dytë është emri i një burri, ose duke parashtruar ekzistencën e një emri mashkullor të panjohur, Junia, ose argumentojnë që kjo reflekton një shkurtim, i cili nuk është vërtetuar, i emrit Junian, i cili është një emër meshkujsh i njohur grek. Të tjerët e përqendrojnë vëmendjen tek kuptimi i shprehjes përshekruese "të cilët janë të dalluar midis apostujve" dhe i qëndrojnë idesë se kjo nuk do të thotë që Androniku dhe Junia janë të përfshirë si anëtarë të atij grupi. Përkundrazi, ata argumentojnë se kjo do të thotë që vetëm apostujt e njohur çiftin. Megjithatë ndërlíkimi i gjuhës origjinale lejon që secila prej këtyre mundësive të jetë e vërtetë, mënyra më e mirë, e natyrshme dhe e drejtpërdrejtë për ta kuptuar tekstin është që Pali përshkruan një burrë dhe një grua, Andronikun dhe Junian, si apostuj. Ky ishte kuptimi uniform i këtij pasazhi që nga periudha e kishës së hershme e deri kur hamendësimet për emrat mashkullorë filluan të ngrihen në shekullin e 13-të. (I vetmi përjashtim

PROFIL: Silvia Karrizo, shërbyese rajonale

Duke Shembur Muret

Silvia Karrizo e di se ç'është të thotë të përballesh me pengesa për shërbesë. Por, ashtu si Jozueu në portat e Jerikos, ajo ka mësuar të vazhdojë të marshojë dhe t'i besojë Perëndisë për t'i shembur muret.

Pak pasi pranoi Krishtin në një kishë pentekostale në moshën 20 vjeçare, Silvia e drejtoi timonin drejt shërbesës. Në Argjentinë, vendin e saj të lindjes, mundësitë që gratë kanë në udhëheqësinë e kishës janë të limituara. Gjithsesi, ajo iu përgjigj thirrjes së Perëndisë duke shërbyer kudo ku shihte një nevojë të cilën mund ta përmbushte. Ajo punoi me shërbesën e fëmijëve, drejtoi adhurimin dhe shërbeu si pastorja e të rinjve në kishën e saj. Eventualisht, ajo u bë një predikuese vendore e shuguruar – pozicioni më i lartë në shërbesë që lejohet nga struktura e kishës për një grua.

Në vitin 1993, duke ndjerë thirrjen e Perëndisë për të avancuar trajnimin e saj në Bibël, Silvia shkoi për studime në Qendrën e Përgatitjes Teologjike në Santa Fe të Argjentinës. Në vitin 1997, ajo u largua nga vendi i saj për të vazhduar studimet e saj rreth shërbesës në Kolegjin e Institutit Biblik Latino-Amerikan

(LABI) në qytetin La Puente të Kalifornisë, dhe vazhdoi arsimimin më tej tek universiteti Vanguard në qytetin Kosta Mesa të Kalifornisë.

Karrizo përfitoi kredencialet e saj të shërbesës me Asamblëtë e Perëndisë dhe në vitin 2006 u bë një shërbestare e shuguruar. Gjatë këshillit të rajonit ku mori shugurimin, ajo u zgjodh edhe si drejtoresha e Shërbesave të Grave për rajonin e Paqësorit Jugor, duke u bërë kështu drejtoresha më e re në këtë pozicion. Gjashtë vjet më vonë, rajoni e zgjodhi atë për të shërbyer si sekretare e thesarit, duke e bërë gruan e parë që mbante një pozicion të tillë.

Karrizo, 47 vjeç, është përballur me kundërshtime duke qenë beqare në shërbesë. Ajo ka kapërcyer një sërë kufizimesh – që nga mosha tek statusi i gjendjes civile – të cilat, i bëjnë disa gra të hezitojnë për shërbim. Kur njerëzit i thonë asaj se nuk mund të bëjë këtë ose atë gjë, ajo instinktivisht i drejtohet Perëndisë për ndihmë.

"E vetmja gjë që mund të bëj në ato raste është t'i drejtohem Zotit", thotë Karrizo. "Jam lutur: 'O Zot, ti më thirrre mua. Më jep hirin dhe favorin që më duhet për të përfunduar punën'. Më duhet ta lë Perëndinë të jetë Ai që i shemb ato muret".

Karrizo shërben në stafin pedagogjik të LABI-t dhe flet në konferenca për gra në mbarë vendin si edhe rreth e rrotull botës. Ajo ka predikuar në Afrikë, Japoni, Kamboxhia, Spanjë dhe në një sërë vendesh të Amerikës Latine.

Karrizo thotë se pengesat e traditës kulturore dhe ato të anësisë gjinore vazhdojnë t'i pengojnë shumë gra nga pjesëmarrja në shërbesë, por ajo beson se këto mure po fillojnë të shemben rreth e qark globit. Ajo i inkurajon gratë që të ngulmojnë në thirrjet e tyre të cilat ua ka dhënë Perëndia – edhe atëherë kur misioni duket i pamundur.

"Duhet t'i lirojmë ëndrrat që Perëndia i ka vendosur tek gratë dhe ta lejojmë planin e Tij të bëhet një realitet në jetët tona", thotë Silvia. "Unë besoj se Perëndia po iu drejtohet grave për të bërë ndryshimin. Duke i çliruar ato për ta përmbushur këtë thirrje, kemi mundësi emocionuese për të ndikuar tek brezat e ardhshëm".

— CHRISTINA QUICK, shkrimtare e pavarur, Springfield, Missouri

është peshkopi Epifan i shekullit të 4-të, besueshmëria e të cilit dobësohet gjithashtu nga përshkrimi që ai i bën Prishilës si mashkull.)¹⁰

Megjithëse konteksti i Galatasve 3:28 nuk është rreth shërbesës, deklarata kumbuese e Palit për sa i përket unitetit, me siguri që mbart një lloj lidhjeje në këtë çështje: "Nuk ka as jude, as grek, nuk ka as skllav as të lirë, nuk ka as mashkull as femër, sepse ju të gjithë jeni një në Jezu Krishtin."

Nuk është rastësi që Pali po adreson të tri ndasitë kryesore të kohës së tij. Si apostulli për johebrenjtë, misioni i tij ishte kryesisht i formuar nga e para e këtyre ndasive, por që të tria morën vëmendjen e tij dhe në të tria ai veprroi për shkak të një shembulli të krijimit të ri në Krishtin. Shqetësimet e tij nuk kufizoheshin vetëm në sferën e shpëtimit. Merrni në konsideratë vendosmërinë e tij rreth situatës së ngrënies në Antiokinë e Sirisë (Galatasve 2) dhe këshillat e tij ndaj Filemonit në lidhje me Onesimin. Në të njëjtën mënyrë, aprovimi dhe bashkëpunimi i Palit me shërbesëtare femra të ungjillit burojnë nga bindja e tij se ky unitet i thellë tek Krishti e ridrejton jetën dhe shërbesën gjatë epokës së Frymës.¹¹

PËRMBYLLJA

Në mesin e tregimit të madhërishëm e gjithëpërfshirës të historisë së Perëndisë, janë tri momentet të cilat dallohen për nga qartësia që ato zbulojnë: krijimi i Atit, shërbesa shpënguese e Birit dhe mbiderdhja e Frymës. Janë pikërisht këto momente kur duhet të presim që plani i Perëndisë për racën njerëzore të shfaqet më qartë se kurrë. Dhe pikërisht në këto momente ne duhet ta shohim pa mëdyshje partneritetin reciprok e të barabartë të grave dhe të burrave në të gjitha punët e mira që Perëndia ka për të dyja palët.

Jam thellësisht mirënjohëse që shumë prej pastoreve, mësuesve, kolegëve të mi si dhe prej mentorëve të tjerë e aprovojnë vlefshmërinë sipas Shkrimit të thirrjes sime si një grua e cila jep mësim nga Bibla. Lutjet e mia dhe simpatia shkojnë për motrat e mia në situata të ndryshme, ku dhuntitë e tyre dhe kontributet e mundshme në shërbesë mund të jenë plotësisht të cinguar ose të pashfrytëzuara.

SHËNIME

1. Shih, për shembull, pamjen e përgjithshme të shkëlqyer biblike të dy prej studiuesve të njohur në Lëvizjen tonë: Deborah M. Gill dhe Barbara Cavaness, *God's Women — Then and Now* (Springfield: Grace & Truth, 2004).

KERI BRODIN, është profesore në universitetin Northwest (Northwest University), Kirkland, Washington

2. Përkthimet në gjuhën angleze mund t'i errësojnë paralelizmat e drejtpërdrejta midis të Dymbëdhjetëve dhe grave në këtë pasazh. Shih Richard Bauckham, *Gospel Women: Studies of the Named Women in the Gospels* (Grand Rapids: Eerdmans, 2002), 110–113.

3. Bauckham, *Gospel Women*, f. 21, argumenton se autorët e ungjive zakonisht i ruanin emrat e dishepujve të Jezusit të cilit ishin goxha të njohur në komunitetet e hershme të krishtera, dhe sugjerojnë se shifrat (nëntë gra dhe 24 burra) mund të jetë përafërsisht treguese e raportit midis udhëheqësve femra dhe atyre meshkuj në atë kohë.

4. David M. Scholer, "Women," tek librit *Dictionary of Jesus and the Gospels*, Joel B. Green, et al., red. (Downers Grove: InterVarsity, 1992), 880–887.

5. Craig S. Keener, *Acts: An Exegetical Commentary, Volume 1* (Grand Rapids: Baker Academic, 2012), 882. Shih gjithashtu kapitullin e plotë në hyrjen e tij me titull "Luke's Perspective on Women and Gender" (597–638), ku ai arrin në përfundimin: "Luka pret që gratë... të shpallin fjalën e Zotit dhe ta konsiderojnë këtë si diçka normative."

6. F. F. Bruce, "Women in the Church: A Biblical Survey," *Christian Brethren Review* 33 (1982): 11–12. Shih gjithashtu nga Gordon D. Fee, "The Priority of Spirit Gifting for Church Ministry," tek *Discovering Biblical Equality: Complementarity Without Hierarchy*, Ronald W. Pierce, et al., red. (Downers Grove: InterVarsity, 2004), 241–254.

7. Kenneth Bailey, një studiues i Dhjatës së Re, i cili e aplikon studimin e tij dhe përvojën e gjerë në kulturat e Lindjes së Mesme, argumenton se zgjerimi i aktiviteteve udhëheqëse për gratë shpjegon përfshirjen e tyre tek Veprat e Apostujve 8:3 si objekte të persekutimit. E ndërsa gratë ishin shfaqur më herët gjatë kryqëzimit të Jezusit, pa ndonjë rrezik (atëherë kur me sa duket dishepujt meshkuj nuk mund të shfaqeshin), autoritetet tashmë i perceptonin gratë dhe i njihnin ato si drejtuese. Për më tepër, shih artikullin e tij: "Women in the New Testament: A Middle Eastern Cultural View," tek *Theology Matters* 6 (January–February 2000): 1–10.

8. 1 Timoteut 3 e përkthen shumësin e fjalës "diakonoias" si "dhjakë" dhe përshkrimet pothuajse paralele në vargjet 8 e 9 (dhjakët) dhe vargu 11 (gratë) ndoshta tregojnë se vargu 11 përshkruan gratë dhjake në Efes.

9. Lynn Cohick, "Benefactors and the Institution of Patronage," in *Women in the World of the Earliest Christians* (Grand Rapids: Baker Academic, 2009), 285–320.

10. Eldon J. Epp, *Junia: The First Woman Apostle* (Minneapolis: Fortress, 2005).

11. David M. Scholer, "Galatians 3:28 and the Ministry of Women in the Church," *Theology, News and Notes* (June 1998), 19–22.

VEND I CEKET

NDALOHET ZHYTJA

Ta Nxjerrim Cektësinë Jashtë Predikimeve Tona

Nga: DOUG GREEN

“Pastor, unë kam shumë respekt për ty, por do të doja të dëgjoja predikime që të jenë..., si ta them... më të thella.”

Oh, sa të dhemb.

Pse do të doje të futeshe në pjesën e thellë të pishinës kur nuk po kalon kohë në pjesën më të cekët të saj? Dhe, çfarë domethënë tamam “më të thellë”? Unë i përgatis predikimet e mia çdo javë. Cila pjesë nuk është mjaftueshëm më e thellë për ty?

Kush do të donte që të dilte si predikues i cekët? Unë jo. As ti.

Është e vështirë që të zbulosh se çfarë nënkupton dikush kur thotë se predikimet tona nuk janë edhe aq të thella. E megjithatë, kritika të tilla të dhimbshme mund të na ndihmojnë të marrim mësim dhe t'i përmirësojmë metodat tona të komunikimit.

Çdo lexues (madje edhe ti që po lexon tani) ka një sërë nevojash të caktuara intelektuale dhe emocionale. Kur një mesazh i përbush këto nevoja, atëherë ndjejmë se ai mesazh është i thellë.

Katër

sugjerime

të cilat

do t'i bëjnë

më të thella

predikimet

tuaja.

Kur nevojat ngelen të papërbushura, atëherë ndihemi të irrituar. Megjithëse e dimë që nevoja përfundimtare e bashkësisë sonë është një takim me Perëndinë e trinisë dhe një përkushtim për të qenë bërës të Fjalës, nëse u japim ndonjë dozë “thellësie”, kjo do t'i ndihmojë ata për njëfarë kohe që të ndjejnë përbushje. Merrni në konsideratë sugjerimet e mëposhtme.

Jepuni dëgjuesve informacion të ri. Duam apo s'duam ne, njerëzit kanë nevojë të mësojnë diçka të re. Në shënimet e tyre, ata duan të shkruajnë diçka domethënëse. Mund të jenë gjëra të vogla; që nga një e dhënë e vogël biblike, si për shembull, ekuivalenti në monedhën moderne i dhjetë mijë talenteve tek Mateu 18:21-34. Ose mund të jetë një hartë e botës së hershme e krahasuar me botën e sotshme, që tregon, për shembull, që shtatë kishat tek Zbulesa 2-3 janë vende të Turqisë së ditëve tona. Ose mund të jetë koha e foljes së një fjale të caktuar. Për shembull, tek Romakëve 8:28-30, folja “përlëvdoi” megjithëse duket si një veprim i të ardhmes, është në fakt në kohën e shkuar.

Të gjitha format e informacionit intelektual, përfshirë këtu zakonet biblike, zbulimet arkeologjike, peshat dhe masat e hershme dhe, madje, edhe moda palestineze, mund t'ju ndihmojnë të zbërtheni tekstin biblik dhe ta ndihmoni dëgjuesin të dëgjojë Fjalën e Perëndisë në ditët e sotme. Megjithatë, detaje të tilla gjithashtu e lejojnë dëgjuesin që të dëgjojë diçka krejtësisht të re. Kjo është një teknikë e jashtëzakonshme për t'i shtuar thellësi predikimit tuaj.

Jepuni dëgjuesve një ndjesi plotësie. Në njerëzit, si një mbetje nga rënia e njeriut, jetojmë në një botë, të cilës i mungon ndjesia e plotësisë. Tabloja është në ndryshim të vazhdueshëm. Njerëzit e kalojnë gjithë jetën e tyre duke mos pasur njohuri të plota për pothuajse asgjë. Përpjekja e vazhdueshme për të vepruar, pavarësisht informacionit jo të plotë, është e lodhshme dhe ndonjëherë jashtëzakonisht shqetësuese. Si rrjedhojë, një nga dëshirat më të mëdha që kanë njerëzit, është që të zgjidhin ndjesinë brejtëse të pasigurisë.

Dhe është pikërisht kjo vlera që ka Fjala e Perëndisë. Ekziston gjithmonë një ndjesi e së plotës – madje edhe në botën tonë të pjesshme. Ndërkohë që jemi në këtë anë të plotësisë, u bëjmë një nder dëgjuesve tanë, duke i bashkuar me tablonë e plotë. Kur i drejtoni dëgjuesit tuaj drejt historisë së përgjithshme shpenguese të Perëndisë, predikimi juaj kthehet në një ngjarje “plotësuese” në kalendarin javor.

Për shembull, Efesianëve 6:10-18 flet për një betejë frymërore të padukshme. Ndoshta ju mund të tregoni historinë e një nëne të re, e cila i kalon ditët e veta duke bërë gjërat e përditshme kur papritur krizat e prindërimit të një mëngjesi të diele i prishin asaj një nga ato pak mundësitë e vogla për të hyrë sërish në botën e të rriturve. Nëse arrini të tregoni se si përvoja e saj është pjesë e një beteje më të madhe (një beteje të cilën përfundimisht Krishti e fiton), atëherë i jepet kuptim betejës specifike të saj. Ungjilli i ofron botës së saj të fragmentuar një zgjidhje të plotë.

**Një
predikim
mbresëlënës
të çon
në një pikë
kulminante
që nxit
mendime,
por
gjithashtu
e angazhon
dëgjuesin
nga fillimi
në fund.**

Jepuni dëgjuesve një mundësi për të marrë vendime. Mos e bëni ju të gjithë punën që duhet ta bëjnë ata vetë. Lejojini që të bëjnë një përpjekje. Një predikim mbresëlënës të çon në një pikë kulminante që nxit mendime, por gjithashtu e angazhon dëgjuesin nga fillimi në fund. Një audiencë e angazhuar merr vendime vazhdimisht gjatë predikimit. Pjesëmarrja e tyre gjatë vazhdimet të predikimit e bën përmbushëse këtë përvojë. Ata nuk janë më pasagjerë që shohin ëndrra me sy hapur në sediljen e pasme; ata po ndihmojnë me ngarjen e makinës.

Shumica e njerëzve që shkon në kishë nuk dinë si ta shpjegojnë se përse i preku një predikim i caktuar. Ata thjesht dinë që u ndjenë të angazhuar dhe të mbërthyer në atë rrugëtim. U futën brenda tekstit në një mënyrë domethënëse dhe personale. Ndjënë ndjenjën e pronësisë.

Komunikuesi efikas e di që audiencia ka nevojë të vazhdueshme për nxitje intelektuale – pra, për material që e mban të zgjuar kureshtjen e tyre dhe që ua angazhon mendjet. Ndihmojeni audiencën tuaj të marrë vendimin e rëndësishëm, duke i shoqëruar hap pas hapi përmes një sërë vendimesh të vogla përgjatë rrugës. Në fund të fundit, duke qenë personi që shpjegon tekstin, ju i çoni dëgjuesit tuaj në një vend ku, përmes ndikimit të Frymës së Shenjtë, ata të përleshën me pretendimet e vërteta që parashtrihen në tekst. Ky është një mjet domethënës për komunikimin.

Jepuni dëgjuesve siguri të guximshme dhe autoritet. Përmbajtja (e shkruar) e predikimit është e rëndësishme. Por asgjë nuk ia tejkalon bindjes së guximshme (në të folur), komunikimit të sigurt dhe autoritar të predikimit. Pasioni dhe zemra juaj komunikojnë atë që fjalët nuk e tejkajnë dot. Po ashtu, mungesa e autoritetit e çaktivizon madje edhe kryeveprën më të goditur teologjike. Pathosi dhe ethosi duhet të rrjedhin me logosin.

Mësimi është ajo çfarë bëhet në studim, ndërsa dorëshkrimi është ajo çfarë hidhet në letër. Këta elementë thelbësorë

do të marrin pjesën më të madhe të javës për t'u hartuar. Megjithatë, ajo që ka më shumë rëndësi në fund është mesazhi që përcillet nga foltorja. Ajo është pika kulmore e studimit tuaj. E megjithatë, nuk duhet të vijë nga letra, por nga zemra juaj – nga bindja dhe pasioni rreth domethënies jetike që ka Fjala e Perëndisë.

Nëse do t'ju duhet të zgjidhni midis studimit dhe zjarrit, zgjidhni të dyja! Një studiues 'i ndezur flakë në zjarr' është gjithmonë opsioni më i mirë.

Ndonjëherë shprehja "mungesë thellësie" mund të jetë një mënyrë për të përshkruar një predikues që nuk është i pranishëm nga ana frymërore. Kur flisni pa autoritet, atëherë po jepni një raport gojor dhe jo një predikim. Predikimi është një shpallje e Fjalës së Perëndisë – e një Fjale të gjallë, dhe jo thjesht të rrënjosur në histori. Është shpallja e një Fjale e cila është duke u jetuar e shëndetshme në kishat tona sot.

Ja ku qëndron problemi: sa më i zgjuar që bëhet dikush, aq më pak i gatshëm është ai ose ajo që të shpallë fakte të njohura. Shpeshherë, njerëzit e arsimuar janë të kujdesshëm kur vjen puna për të përkrahur ide absolute. Si rrjedhojë, shumë predikues janë të rezervuar e nuk arrijnë që të flasin me autoritet, duke pasur frikë se mund të ofendojnë inteligjencën e dëgjuesve.

Ndonëse mund të keni dyshime rreth ideve tuaja apo rreth koncepteve të mia, si predikues të krishterë, ju

duhet që në mënyrë të patundur të bëni që gjithçka të varet tek Shkrimi i Shenjtë. Dëgjuesit duhet ta dinë se teksti biblik ka rëndësi. Ata kanë nevojë për siguri të guximshme dhe autoritet. Kanë nevojë ta dëgjojnë të vërtetën të shqiptuar qartë. Ata duhet ta dinë se fjalët e Perëndisë nuk janë fjalët tuaja dhe që ju nuk keni lirinë t'i holloni fjalët e Tij sipas qejfit. Kanë vërtet nevojë për zell profetik – për momente ku të dëgjojnë nga foltorja: "Kështu thotë Zoti".

Bashkë me përlësinë e zemrës dhe transparencën rreth fushave personale ku Zoti po ju thyen, bashkësia juaj ka nevojë për siguri të guximshme dhe autoritet nga foltorja. Në fund të fundit, nëse po predikoni një mesazh vërtet biblik, gjithsesi, mendimet nuk janë tuajat. Ato janë fjalët e Perëndisë. Ai i merr meritat për ato që thotë, dhe jo ju.

"Ua, pastor, predikimet tuaja duken kaq të thella kohët e fundit! Çfarë ndryshoi?"

Kur njerëzit ju thonë këto fjalë, thjesht buzëqeshni dhe jepjani nderimin Perëndisë. Ai meriton të gjithë vëmendjen.

DOUG GREEN, pastor themelues i kishës North Hills në Brea, California.

© 2008. Paul F. Gray

"Kur zemra është në zjarr për thirrjen në mision..."

“Të Bekuar që të Jemi Bekim”

Nga: **KURT D. PLAGENHOEF**

N

e, populli i Perëndisë, e kuptojmë prej fjalës së tij që **jemi të bekuar me qëllim që të jemi një bekim** për të tjerët. Tek Zanafilla 12:2-3, Perëndia i tha Abrahamit: *“Do të të bekoj ... dhe ti do të jesh një bekim ... te ti do të jenë të bekuara tërë familjet e tokës”* (Zan 12:2-3). Ky është ungjilli (lajmi i mirë) dhe Urdhërimi i Madh në Dhjatën e Vjetër. Ne, si lëvizja e Asambleve të Perëndisë në Shqipëri, kemi qenë të bekuar që, fillimisht, e kemi marrë ungjillin përmes misionarëve që Perëndia na dërgoi, dhe prej asaj kohe, kemi qenë të përkushtuar për të qenë një bekim duke dërguar misionarë nga gjiri ynë te kombet përreth, të cilët ende nuk e kanë dëgjuar ungjillin.

Dy misionarët tanë të parë i dërguam në Shkup të Maqedonisë, për të mbjellë kishën e parë në mesin e shqiptarëve që jetojnë atje. Në Maqedoni jetojnë rreth 600 mijë shqiptarë dhe nga këta, vetëm disa njihen si besimtarë. Misionari ynë, Dardajan Sina, na dërgoi këtë dëshmi: “Hera e fundit në fshatin Malin, ishte vërtet një lëvizje e fuqishme e Frymës së Shenjtë. Shkuam për vizitë në pesë familje, ku me të vërtetë pamë dorën e Perëndisë në secilën familje. Shpallëm ungjillin edhe u lutëm për çdo familje. Në një nga shtëpitë, shumë fëmijë dhe të rritur kishin ardhur për të ndenjur me ne, edhe nga shtëpitë ngjitur. Rilinda Hoxha filloi që të këndojë këngë të krishtera me këta fëmijë që mbanim mend disa prej tyre. Janë prekur duke dëgjuar ungjillin për herë të parë në 400 vjet. Le të lutemi që fara e mbjellë në jetën e këtyre fëmijëve, të ujitet edhe të rritet nga Perëndia për lavdinë e Tij”.

KPAPSH është një kishë kombëtare e brezit të parë. Ajo është një kishë e re dhe relativisht e vogël, por ne kemi një vizion të madh. Vizioni ynë është që të dërgojmë misionarë shqiptarë në të gjithë Ballkanin për të arritur shqiptarët, të cilët ende nuk e kanë dëgjuar ungjillin, dhe më pas, përtej kësaj, për të ungjillëzuar popujt e tjerë të paarritur. Përgjatë pesë viteve të ardhshme, objektivi ynë është të dërgojmë misionarë në Malin e Zi, Kosovë dhe Turqi, ku ende nuk kemi asnjë staf. Turqia është një vend i madh me 75 milionë banorë dhe me vetëm 150 kisha dhe 4 mijë besimtarë. Në Shqipëri ka pesë herë më shumë besimtarë sesa në Turqi. Për 500 vjet, Turqia ka sjellë Islamizmin në Shqipëri. Tani ka ardhur koha që ne t’iu çojmë atyre ungjillin.

Ju lutem, drejtojini Perëndisë lutje për misionarë dhe për skuadra të cilët të marrin thirrjen për të shkuar te këto kombe. Mbi 99% të 40 milionë ba norëve të Ballkanit janë të humbur dhe nuk kanë marrë një dëshmi të përshtatshme të ungjillit. Kemi qenë duke u lutur me këmbëngulje që Perëndia të dërgojë misionarët e parë nga Asambleja e Perëndisë në Malin e Zi. Me vetëm tri kisha ungjillore dhe rreth 150 besimtarë, Mali i Zi është vendi më i paarritur në Europë. Gëzohemi me faktin që një çift nga Asambletë e Perëndisë në Itali është dërguar në Podgoricë tetorin e vitit të kaluar. Lavdi Zotit!

Jemi “**të bekuar që të jemi një bekim**”. Çfarë mund të bësh ti për misionin? **Të gjithë jeni thirrur që të luteni.** Lutuni për punëtorët dhe për skuadrat që të marrin thirrjen, trajnimin e duhur dhe të dërgohen në terren. **Jeni thirrur që të jepni.** Çdo individ dhe çdo kishë duhet të bëjë një përkushtim mujor për të mbështetur vizionin e KPAPSH-së për misionin. **Jeni thirrur për të shkuar ose për të dërguar të tjerët.** Shkoni në një udhëtim misionar ose, nëse Perëndia ju thërret, shkoni për gjithë jetën. Të korrat janë të mëdha, por punëtorët janë të paktë. Perëndia ka rezervuar gjëra të mëdha për ne, ndërsa ecim përpara me besim për t’iu bindur Urdhërimit të Madh dhe për të përmbushur misionin e Perëndisë.

KURT PLAGENHOEF

Drejtor i Kishëmbjelljes dhe Misionit për KPAPSH

Së shpejti...

Konferenca e 3-të e Të Rinjve Mision për Ballkanin

Organizuar nga KPAPSH

2-4 Qershor, 2016

Të rinj nga Shqipëria dhe Europa jugore do të mblidhen së bashku në Shqipëri për një kohë shërbese të mbushur me fuqi dhe të fokusuar mbi ungjillizimin e Ballkanit përmes lutjes, mbështetjes dhe partneritetit.

Të gjithë të rinjtë e KPAPSH-së janë të ftuar të marrin pjesë. Shënoni këto data në kalendarët tuaj, dhe i inkurajoni të rinjtë e kishës suaj që të marrin pjesë. Detajet e organizimit do të bëhen të ditura në ditët në vijim.

Koordinatori i Konferencës:
Pastor Gëzim Spahija
069-405-5023

KOLEGJI TEOLOGJIK UNGJILLOR

...sepse Perëndia i të korrave vazhdon të thërrasë punëtorë!