[image: image1.jpg]

Scrisoare către cititor
Dragul meu cititor,

Vieţile transformate a milioane şi milioane de oameni arată că ESENŢA EVANGHELIEI ESTE TRANSFORMAREA.

Paleta completă de persoane transformate – de la alcoolici care dormeau noaptea pe linia de tramvai până la profesori universitari – arată că Dumnezeu nu se uită la faţa omului, ci la inima lui.

Fiecare om este un briliant de o valoare inestimabilă în ochii Tatălui nostru ceresc: “Fiindcă atât de mult a iubit Dumnezeu lumea, că a dat pe singurul Său Fiu, ca oricine crede în El să nu piară, ci să aibă viaţă veşnică”.
Emisiunea săptămânală “Vieţi transformate” a debutat în Ianuarie 1997, la Timişoara, fiind preluată apoi de peste 10 staţii de radio din ţară şi din Europa.

La data lansării acestei cărţi, “Vieţile transformate” se apropie de episodul 400, care înseamnă tot atâtea săptămâni.

Îmi pare rău că în această carte am putut cuprinde mai puţin de 5% dintre invitaţii prezentaţi la radio de-a lungul anilor. Dar poate în următoarele volume, cu ajutorul Lui Dumnezeu…

“Visul” despre cartea omonimă a început cu mulţi ani în urmă, dar Dumnezeu este Cel care “Orice lucru El îl face frumos la
timpul lui.” Slavă Lui că a venit timpul pentru cartea VIEŢI TRANSFORMATE!

Îmi doresc să fie un “lucru frumos”, care să-ţi deschidă o uşă spre Cristos – cel care poate transforma şi viaţa ta.

Mi-aş dori ca într-un posibil viitor volum cu astfel de mărturii tulburătoare, să fi prezentat şi tu.

 Cu multă dragoste,

 Ioan Ciobotă,

Realizator Vieţi transformate
Cuvânt înainte
O carte fascinantă şi mişcătoare. Dar şi o carte instructivă. Putem afla, printre multe altele, cât de important este un post de radio creştin.

Impactul total al unui astfel de post de radio va fi cunoscut de noi numai când vom ajunge dincolo, în veşnicie. Dar avem deja atâtea mărturii că diferitele noastre programe de radio ating vieţi umane în moduri în care nouă ne vine greu să le percepem sau să le înţelegem.

Cartea aceasta vine ca o mărturie mişcătoare a puterii de transformare a Cuvântului lui Dumnezeu. Când vestim Cuvântul lui Dumnezeu trebuie să ne aducem aminte de promisiunea lui Dumnezeu: „Cuvântul Meu, care iese din gura Mea, nu se va întoarce la Mine fără rod, ci va face voia Mea şi va împlini planurile Mele” (Isaia 55:11). În cartea de faţă avem mărturii despre această eficacitate a Cuvântului lui Dumnezeu.

Există vieţi dărâmate. Cuvântul lui Dumnezeu le ridică şi le repară. Există vieţi pângărite. Cuvântul lui Dumnezeu le aduce curăţire şi purificare. Există vieţi deviate. Cuvântul lui Dumnezeu le aduce înapoi la calea dreaptă, la calea lui Dumnezeu. Există vieţi descurajate. Cuvântul lui Dumnezeu le aduce o raţiune nouă de a fi şi de a trăi. Există vieţi goale. Cuvântul lui Dumnezeu le umple de sens şi de lumină divină. Există şi vieţi pline de Dumnezeu. Pe acestea Cuvântul lui Dumnezeu le hrăneşte şi le îmbogăţeşte.

Citind mărturiile din această carte suntem entuziasmaţi de varietatea efectelor Cuvântului lui Dumnezeu şi ni se aprinde o dorinţă şi mai mare de a ne adăpa noi înşine din acest Cuvânt necesar tuturor vieţilor umane, în indiferent ce condiţie s-ar afla ele.

Dar putem merge un pas mai departe: să lăsăm să se aprindă în noi dorinţa de a fi noi înşine vestitori ai Cuvântului lui Dumnezeu! Iar dacă noi nu putem face lucrul acesta, să-i sprijinim pe cei care vestesc Cuvântul şi să sprijinim financiar şi prin rugăciunile noastre postul de radio Vocea Evangheliei, cu ajutorul căruia este prezentat Cuvântul prin care se produc atâtea minuni ale lui Dumnezeu.

 Pastor Iosif Ţon,

 Fondator Radio Vocea Evangheliei
OCTAVIAN LUNCAN
Interviu realizat de Daniel Grigoriciuc - Radio Vocea Evangheliei - Suceava

“Am traversat şoseaua, şi după ce am făcut doi paşi în câmpul din dreapta, între mărăcini şi fân necosit ce era pe lângă şanţul acela, m-am împiedecat de un obiect şi m-am prăbuşit cu faţa în jos. Prima reacţie a fost să înjur. Ochii mi-au căzut pe obiectul acela - era o cruce, semnul unui accident de circulaţie.

Pe plăcuţa din mijlocul crucii am văzut scris: LUNCAN OCTAVIAN, născut în 9 Februarie 1953, decedat în 1989.

Pe mine mă cheamă LUNCAN OCTAVIAN şi sunt născut în 9 Februarie 1953.”
*

Grupul muzical “Sonor” s-a constituit în deceniul al optulea; au cântat la nunţi şi diferite ocazii în zona Haţegului, Hunedoara şi Deva.

Astăzi grupul se numeşte “Harul”, şi-au schimbat şi numele şi stăpânul şi cântă doar pentru gloria lui Dumnezeu.

Vă prezentăm istoria adevărată, tulburătoare şi extraordinară a vieţii lui OCTAVIAN LUNCAN, unul dintre membrii acestui grup.

Reporter:

- Ce v-a determinat să renunţaţi la vechiul mod de viaţă şi să fiţi parte a unui grup muzical creştin?

Un membru al grupului (Titel Munteanu):

La o întâlnire a grupului, bateristul ne cere o Biblie, pe motiv că au trecut aproape 20 de ani de când suntem împreună şi nu s-a întâmplat nimic rău cu noi, cu toate că am umblat pe aproape toate drumurile ţării fără să ni se întâmple nici o nenorocire. El spunea că aceasta a fost numai pentru că Dumnezeu ne-a purtat de grijă.

Pentru noi a fost ceva ieşit din comun, niciodată nu l-am auzit vorbind de Dumnezeu. De fapt niciunul dintre noi nu aveam timp de Dumnezeu. Eram orbiţi de plăcerile lumii, n-aveam noi timp de Dumnezeu şi acum dintr-o dată, ne trezim cu el că ne cere o Biblie.

Eram în apartamentul unuia dintre noi
şi ne-a luat ceva timp până să găsim o Biblie. El
a luat Scriptura în mână şi a deschis-o în
faţa noastră. A fost pentru prima dată când Dumnezeu ne-a vorbit astfel, după aproape 20 de ani:

“Ajunge în adevăr că în trecut aţi făcut voia neamurilor şi aţi trăit în desfrânări, în pofte, în beţii, în ospeţe, în chefuri şi în alte slujiri idoleşti neîngăduite.”

Era exact viaţa noastră, şi Dumnezeu a găsit cu cale să ne avertizeze: “Ajunge!”.

*
Octavian Luncan:
Eu nu L-am cunoscut pe Dumnezeu. Am lucrat în armată, ca ofiţer. Eram comandantul unei fanfare militare şi în cei 8 ani de şcoală militară pe care i-am petrecut în Bucureşti, n-am auzit vorbindu-se despre Dumnezeu, dimpotrivă, am citit “Biblia hazlie” şi am scris poezii în care mă declaram ateu şi consideram că nu aveam nevoie de existenţa lui Dumnezeu în viaţa mea.

Veneam de la o nuntă de la Petroşani, duminica spre amiază, după ce cântaserăm de sâmbătă de la amiază. Între 2 sate, am oprit să împărţim banii. Am oprit maşina pe dreapta drumului, am traversat câmpul în stânga, am pus lada de bere între noi, cu ţigările în gură, cu glume, împărţeam la bani, ne depănam amintirile şi aventurile de la ultima distracţie. În momentul acela s-a întâmplat ceva nemaiîntâlnit în viaţa mea.

Undeva, în adâncul sufletului meu, am auzit un glas foarte cald şi ciudat, vorbindu-mi răspicat: “Scoală-te şi du-te în partea dreaptă”. M-am ridicat dintre ceilalţi şi am avut o reacţie rapidă - primul lucru am simţit vinovăţia ţigării. Am aruncat ţigara din mână. Fumam foarte mult - sudam ţigară de ţigară - la o nuntă poate şi 3-4 pachete, de asemenea beam foarte mult - mă lăudam că până la miezul nopţii îmi făceam partea - cam 2 kilograme de alcool şi nu mă-mbătam.

În momentul acela am simţit că trebuie să execut comanda acelui gând care mi-a vorbit. Am ieşit dintre colegi, am traversat şoseaua prin spatele maşinii şi după ce am făcut 2 paşi în câmpul din dreapta, între mărăcini şi fân necosit ce era pe lângă şanţul acela, m-am împiedecat de un obiect şi m-am prăbuşit cu faţa în jos. Prima reacţie a fost să înjur, pentru că Îl înjuram pe Dumnezeu cu multă uşurinţă, din orice supărare. N-am mai apucat s-o fac din ziua aceea niciodată. Au trecut mulţi ani de atunci şi spun: “Slăvit să fie Dumnezeu”. Nu L-am mai blestemat niciodată.

Ochii mi-au căzut pe obiectul acela - era o cruce, semnul unui accident de circulaţie. Cândva murise în locul acela un om. Sunt pline drumurile ţării de asemenea semne, unde oamenii şi-au pierdut viaţa. Dar, ca să înţelegeţi lucrarea şi minunea lui Dumnezeu, pe plăcuţa din mijlocul crucii am văzut scris: “LUNCAN OCTAVIAN, născut în 9 Februarie 1953, decedat în 1989”. Mă numesc LUNCAN OCTAVIAN, sunt născut în 9 Februarie 1953. “Ce coincidenţă” - acesta mi-a fost primul gând. Ce coincidenţă că tocmai
în locul acela oprisem maşina. Dacă am mai fi
făcut vreo 10-15 metri în faţă sau în spate, de bună seamă că niciodată n-aş fi găsit crucea aceea, ascunsă de altfel în buruieni. Dar ce coincidenţă a fost glasul care m-a ridicat pe mine dintre ei,
să păşesc în partea dreaptă, să dau faţă cu acea imagine.

A venit un gând care m-a cercetat: “Cu ce eram eu mai bun decât acel tiz al meu, care era mort în locul acela? Cu ce fusese el mai rău decât mine, ca să moară şi eu să trăiesc?” Aceste gânduri mă frământau şi în timp ce eram uimit de ce se întâmplă, am auzit înlăuntrul meu din nou vocea aceea, glasul acela: “Astăzi este duminică. Tu…de unde vii?” M-am speriat, m-a luat o teamă pentru că simţeam pentru prima dată vinovăţia indiferenţei care o simţeam faţă de duminică. Ştiam că duminica este ziua când oamenii merg la biserică. Eu de 20 de ani duminica veneam acasă, mai treaz, mai băut, mai bucuros, mai supărat, depinde în ce relaţii mă aflam cu “mediul în care munceam”. De 20 de ani n-am găsit cu cale să mă gândesc că alţii duminica vin de la biserică sau se duc la biserică.

În timp ce simţeam ruşinea faţă de această stare a mea intimă, am auzit a 3-a oară glasul acela extraordinar: “Aceasta este cântarea de laudă pe care mi-ai promis-o în timpul revoluţiei, cu frica morţii în inima ta?” ATUNCI MI-AM ADUS AMINTE, şi am priceput ce s-a întâmplat.

*
În timpul revoluţiei mi s-a întâmplat un lucru extraordinar. Primisem misiunea, cu un tânăr ostaş, să păzim un obiectiv militar, de pe acoperişul unei clădiri cu 4 etaje. Era vorba de arestul garnizoanei unde erau închişi generalii Nuţă şi Mihalea. De undeva a venit un ordin, în care se preciza că un grup de 30 de elicoptere va ataca unitatea noastra, ca să-i salveze pe cei 2 generali. Ultimul semnal pe care l-am primit prin staţia radio a fost că au trecut de Sibiu şi în 13 minute vor fi pe noi. Şi inima dar şi hainele îmi tremurau de frică, îmi era frică de moarte.

Tânărul ostaş ‘m-a citit’ şi cu o privire senină s-a apropiat de mine şi mi-a spus: “Domnule locotenent-major, vă este frică de moarte?”. I-am răspuns că da, şi îmi pare rău să mor la 38 de ani, că am 2 fetiţe acasă. M-a apucat de după umeri, ca şi cum el ar fi fost superiorul iar eu subalternul, m-a dus la colţul clădirii unde el descoperise o gaură acoperită cu o bucată de tablă, urma unui coş de fum care a fost darâmat. Mi-a spus: “Dacă vă înghesuiţi bine, eu vă acopăr cu această tablă şi dacă vin elicopterele nu veţi fi reperat.” În prima clipă am vrut să sar în adăpost, pentru că minutele trecuseră, din 13 mai erau doar câteva. Dar un gând m-a reţinut, si i-am spus: “Tinere, dar tu ce vei face?”. Mi-a răspuns: “Domnule, fiţi liniştit, eu îmi voi face datoria, dar dacă mor, eu ştiu unde mă duc, iar dumneavoastră veţi avea timp să mai trăiţi, să vă întoarceţi la Dumnezeul meu.”

“Tinere, sunt uimit de ce-mi spui”, i-am răspuns eu, “dar mai mult mă uimeşte dragostea ta faţă de mine. Tu eşti în stare să-mi oferi adăpostul tău de scăpare mie, pe care nici măcar nu mă cunoşti. Tu-mi oferi mie şansa vieţii tale, eşti gata să mori în locul meu. Cine te-a învăţat pe tine să-ţi dai viaţa pentru aproapele tău?” El mi-a răspuns: “Eu am învăţat în Biserica creştină din Alba-Iulia, de unde vin. Am învăţat că a-ţi da viaţa pentru aproapele tău înseamnă a trăi pentru Dumnezeu”.

În câteva secunde s-a prăbuşit în mintea mea o întreagă şcoală, o viaţă în care am învăţat multe despre patriotism, despre datorie faţă de ţară, faţă de aproapele, despre morală, despre echitate. Eu m-aş fi băgat în gaura aceea ca să scap, şi tânărul de 20 de ani şi-ar fi dat viaţa pentru mine.

Mi-am amintit cum îmi băteam joc de bunica mea, şi îi spuneam că nu există Dumnezeu. Atunci mi-am dat seama că există un Dumnezeu care înalţă oameni mici, îi face mari. M-am văzut un gunoi, un nimeni în faţa acelui tânăr care era pentru mine un munte de om. N-am mai avut curaj să intru în adăpost, pentru că îmi era ruşine de el.

El s-a retras într-un colţ, s-a rugat, apoi a venit în fugă şi mi-a spus “Domnule locotenent-major, să ştiţi că nu se va întâmpla nimic şi în câteva minute vom fi jos.” L-am întrebat:“De unde ştii tu?” “În timp ce m-am rugat, Dumnezeu mi-a vorbit că nu se va întâmpla nimic”. “Cum adică ţi-a vorbit Dumnezeu? Îţi vorbeşte Dumnezeu ţie?”. “Da, Dumnezeu vorbeşte prin Duhul Sfânt. Duhul Sfânt este telefonul lui Dumnezeu aşezat în inima noastră, prin care comunicăm cu El.”

Mi-am zis: “Doamne, ce lucruri”. Eram uimit peste măsură, dar chiar atunci a sunat staţia radio: “Coborâţi, alarma încetează”. În timp ce coboram scările clădirii, aruncam cascheta în sus de bucurie, îl sărutam pe tânărul acela şi îi spuneam: “Băiatule, eu sunt compozitor, şi îţi promit că prima cântare care va ieşi din gura mea va fi spre Slava Dumnezeului tău”. El mi-a spus: “Să nu uitaţi niciodată că nu mie mi-aţi promis, ci lui Dumnezeu, care ne-a scăpat de moarte.”

Dar eu am continuat să cânt cu grupul Sonor la tot felul de nunţi şi petreceri. La o singură nuntă câştigam de două ori mai mult decât salariul meu de ofiţer. Am uitat de cântarea de laudă.

*

Şi iată-mă acum pe marginea unei şosele, în faţa acelei cruci, unde murise acel tiz al meu. Am început să plâng cu toată puterea, stând îngenuncheat la pământ. Colegii m-au văzut căzut şi au venit spre mine. M-au ridicat de umeri şi
m-au întrebat: “Ţi-e rău? Ai băut?”. Bateristul formaţiei le-a făcut semn cu mâna: “Lăsaţi-l în pace, cred că s-a stricat de cap”.

Eu le-am răspuns: “Băieţi, nu ştiu ce s-a întâmplat cu mine, dar eu de astăzi mă despart de voi. Mă duc acasă la Deva şi mă pocăiesc”.

Am ajuns acasă şi când am intrat pe uşă
m-am aruncat în genunchi în faţa soţiei mele, cerându-mi iertare pentru viaţa duplicitară pe care o duceam faţă de ea, şi spunându-i că eu vreau să mă pocăiesc. Ea s-a supărat, chiar s-a pronunţat cuvântul divorţ. “Eu nu las religia mea” mi-a spus ea, “du-te unde vrei, divorţăm. Nu te gândeşti la cei 2 copii? Vor fi marginalizaţi. Tu ştii bine cine sunt pocăiţii, ce categorie inferioară de oameni sunt.” Atunci n-am putut să-i răspund decât să plâng.

În aceeaşi după-masă de duminică m-am dus la o biserică de pocăiţi.

Era prima biserică de pocăiţi în care am intrat în viaţa mea. M-am pus pe ultimul rând să nu mă recunoască cineva, pentru că eram şeful fanfarei militare din Deva, şi mă ştiau oamenii. Programul s-a deschis cu o rugăciune.

La un moment dat, un om din capătul celălalt al bisericii şi-a ridicat vocea peste mulţime şi mi
s-a adresat mie spunându-mi: “Ascultă bărbatule, care astăzi ai venit pentru prima dată în casa în care se cheamă Numele Meu. Să ştii că Eu, Domnul, ţi-am dat darul cântatului, eu te-am pus deoparte din pântecele mamei tale, pentru o mare lucrare spre Slava Numelui Meu, dar tu ce ai făcut cu darul tău? Ai ajuns să cânţi destrăbălării şi urâciunii oamenilor veacului acestuia!”

Vă daţi seama? Era viaţa mea. Îmi treceau fulgere din creştet până în tălpi şi tremuram tot de frică. Eram ca un copil şi am început să plâng. Glasul continua: “Eu ţi-am fost mamă şi tată, când erai printre străini.” Mi-am adus aminte că părinţii mei au divorţat din cauza alcoolului, în timp ce eu eram în Şcoala militară. Şi glasul acela a încheiat astfel: “Nu plânge. Eu te-am adus în casa Mea şi te voi face un stâlp al bisericii.”

La câteva luni dupa ce eu am rămas în biserică, a cercetat-o Dumnezeu şi pe soţia mea şi împreună am intrat în apa botezului.

*

Privind în urmă, îmi pare rău că am pierdut 38 de ani de viaţă fără Dumnezeu. Nimic nu are valoare fără Dumnezeu.

Căsnicia fără Dumnezeu este minciună, copiii fără Dumnezeu nu sunt fericiţi cu părinţii lor. Muzica, deşi am avut o culme profesională, fără Dumnezeu este o alergare după vânt.

*

L-am rugat pe Dumnezeu să-mi dea cântarea de laudă pe care I-am promis-o. Într-o noapte, la ora 3, m-am trezit şi am compus şi textul şi partitura cântării de laudă, iar de atunci viaţa mea este o cântare de laudă.

RAMONA ACATRINEI
“Este mult dezmăţ la discotecă, fetele sunt aproape dezbrăcate acolo, se aud doar vorbe urâte. Atmosfera este ca de iad - fum de ţigară de te îneci, lumini în penumbră, este multă destrăbălare acolo. N-aş putea să vorbesc niciodată bine despre discotecă.”
Ramona Acatrinei a cunoscut şi a gustat bucuriile acestei vieţi, în special în perioada când era studentă, dar, mai mult decât atât, a ajuns să cunoască şi să guste bucuria supremă - a ajuns să-L cunoască pe Dom-nul Isus Cristos şi să-L “guste” pe Domnul Isus. A ajuns ca sufletul ei să fie împlinit în Cristos.

Ramona s-a născut în oraşul Moineşti, Bacău. A studiat Engleza şi Franceza la Facultatea de limbi şi literaturi străine la Universitatea din Bucureşti.

*
Reporter:
Ramona, cum a fost viaţa ta înainte de a-L întâlni pe Dumnezeu în mod personal?

Ramona Acatrinei:
- Tatăl meu s-a purtat întotdeauna foarte urât cu mama.

De când mă ştiu eu, de când m-am născut, am auzit certurile lor, cuvintele lor de jignire. Mama îl înjura, tata a înşelat-o pe mama de multe ori. Pur şi simplu tata nu a avut niciodată respect şi dragoste pentru mama.

Mama nu a fost niciodată fericită, iar certurile lor mă afectau aşa de mult încât mă durea burta de emoţii când se certau şi mi-era frică ca tata să nu o lovească pe mama.

Tot timpul uram ideea de familie, uram ideea de a avea o familie vreodată, pentru că nu vroiam să trec prin ceea ce trecea mama.

Mi se părea că viaţa este o viaţă de calvar, şi eu nu mi-aş fi dorit niciodată o astfel de familie.

Copilăria mea a fost tot timpul tracasată de certurile lor, ascultam zi şi noapte durerile mamei mele, i-am văzut lacrimile pe obraji, sufeream foarte mult. Ajunsesem să-mi urăsc tatăl. Credeam că nici nu mă iubeşte, nici pe mine nici pe mama, deşi ştiam că este tatăl meu şi de multe ori îmi arăta dovezi de dragoste.

În astfel de mediu trăiam, dar sunt multe familii care trăiesc într-o astfel de atmosferă. Toate familiile pe care eu le-am cunoscut înainte să mă întorc la Dumnezeu, trăiau într-o atmosferă aproximativ la fel. Lipsa de dragoste şi de res​pect - am cunoscut aceste sentimente încă de mică şi în familia bunicilor mei şi în familia rudelor mele - tot timpul am fost martora unor asemenea manifestări, la fel ca în familia mea.

Eram singură, nu aveam mulţi prieteni, şi îmi doream tare mult să realizez ceva în viaţă. Visul meu era să câştig mulţi bani, să-mi fac o carieră, să fiu independentă. Nu vroiam să-mi fac o familie, nu credeam în ideea că există familii fericite, cu dragoste, credeam că lucrurile acestea sunt imposibile, şi nu-mi doream o familie.

Doream să trăiesc cu fiecare bărbat care ar fi ajuns în preajma mea, dar nu doream să formez o familie niciodată, pentru că nu credeam în această valoare.

Dacă unii dintre prietenii mei m-ar fi cunoscut înainte, nu m-ar fi recunoscut. Dumnezeu a făcut o minune cu viaţa mea, şi El poate face acelaşi lucru cu viaţa oricărui om.

Am fost şocată când am ajuns la Facultate. Eram într-o cameră de cămin studenţesc, în care mai erau încă 3 fete ca mine. Când m-am dus la baie, am fost pur şi simplu şocată. Am văzut fete şi băieţi împreună acolo, erau ca şi câinii. Eu nu fusesem niciodată într-un astfel de context. Eram şocată.

Toate colegele mele trăiau în imoralitate, iar pe mine mă dispreţuiau. Atunci am experimentat ce înseamnă viaţa de înfrângere. Eram disperată. Încercam totuşi să-mi fac prieteni, pentru că eram aşa de singură. Atunci am început să fac com-promisuri - să merg la discotecă, să merg la chefuri, să merg în baruri, pe terase - şi culmea este că nu mi se părea ceva anormal. Aceasta era menta-litatea acelor oameni, acesta era felul în care ei se distrau, felul în care se simţeau bine, aveau senzaţia că se simt împliniţi.

Reporter:
- Libertatea sexuală pare acum un standard. Dacă nu ajungi acolo, eşti privit cu dispreţ.

Ramona Acatrinei:
- Aşa este. Dar din punctul acesta de vedere nu am avut probleme. Pur şi simplu Dumnezeu
m-a ferit şi cred că doar Dumnezeu m-a ajutat. Faptul că toate colegele mele aveau relaţii sexuale şi erau părăsite după aceea, apoi vedeam lacrimile lor şi auzeam discuţiile din cameră, mă făceau să am un mare dispreţ faţă de băieţi şi mă gândeam să nu am de-a face niciodată cu niciunul dintre ei.

Dumnezeu m-a ferit să fac un pas pe care să-l regret.

Dar în schimb, la discotecă, la chefuri, mergeam şi eram tot timpul dezamăgită
pentru că băieţii erau întotdeauna interesaţi de aspectul fizic şi asta mă făcea să-i dispreţuiesc. Nu mă legam sentimental de nimeni, mai ales că mă speria ce păţeau colegele mele de facultate.

Fetele au un suflet extrem de sensibil, chiar dacă de multe ori afişează o mască de încredere în sine. Cu o ţigara în mână, cu o fustă scurtă şi cu o atitudine dispreţuitoare la o terasă, poţi să crezi că fetele astea sunt aşa de împlinite.

Dar, dacă ajungi la inima lor şi le asculţi poveştile, vezi cum plâng după aceea şi cum spun: “Am fost dezamăgită şi m-a părăsit. L-am iubit şi am cedat”. Am auzit atâtea poveşti din astea de dragoste şi am văzut atâtea inimi frânte. Toate astea de la fete la care nu te aşteptai, fete care tot timpul sunt cu zâmbetul pe faţă şi cu o atitudine de genul: “Eu am tot ce-mi doresc, eu pot totul”. De fapt este atâta suferinţă, atâta neîmplinire în vieţile lor. Şi eu abordam o atitudine de om împlinit, mai ales la discotecă. Dar când ajungeam în ca-mera mea, eram atât de singură, atât de nefericită. Băieţii aceştia, dacă nu făceam ce vroiau ei, plecau, căutau alte fete.

Am ajuns la concluzia că tot ceea ce conta era interesul propriu. Eu să mă simt bine. Dacă eu mă simt bine, altceva nu mai contează. Aici şi acum să mă simt bine, clipa de mâine nu mai contează, iar eu sufeream îngrozitor. Era o suferinţă inconştientă, nu ştiam de ce sufăr, nu ştiam de ce mă simt atât de neîmplinită când ajung acasă de la discotecă.

Reporter:
- Ramona, tu ai reuşit să vezi spectacolul lumii şi “cu mască” şi “fără mască”, ai reuşit să vezi şi ce este în spatele măştilor.

Ramona Acatrinei:
- Cred că eu eram cel mai bun subiect de studiat, pentru că eu purtam o mască şi când ajungeam în camera mea îmi lăsam masca jos şi îi vedeam şi pe ceilalţi cu mască şi fără mască. Până la urmă, nevoile umane sunt aceleaşi - nevoia de a fi iubit, de a fi respectat, de a fi acceptat aşa cum eşti - acestea sunt valabile şi pentru creştini şi pentru necreştini.

Dar oamenii aceştia încercau ei înşişi să pună mâna pe aceste împliniri, şi să-şi împlinească viaţa în felul în care credeau ei că este bine. Erau încercările lor şi este firesc să cauţi, dar dacă tu cauţi unde nu trebuie, este clar că nu vei găsi decât neîmplinire şi eşec.

Trăiam şi eu şi ei din eşec în eşec. Păcatul este dulce atunci când îl faci, dar apoi consecinţele sunt o inimă frântă şi neîmplinire.

În această perioadă, am întâlnit câteva fete creştine, de la organizaţia “Alege Viaţa”, care au venit la uşa mea. Au bătut: “cioc, cioc”, la uşă, iar eu le-am poftit înăuntru.

Reporter:
- Ceva de genul “Knock, knock on the heaven’s door”. (cioc, cioc la uşa cerului)

Ramona Acatrinei:
- Da, sau mai bine spus “knock, knock on the hell’s door” (cioc, cioc la uşa iadului), pentru că acolo în cămin nu erau porţile raiului, ci erau porţile iadului.

Fetele au intrat în camera mea, le-am ascultat, dar toate informaţiile mi-au intrat pe o ureche şi mi-au ieşit pe alta.

Mai târziu, am mers la mare împreună cu cei de la “Alege Viaţa”. Acolo am fost uimită
să descopăr tineri de vârsta mea, frumoşi, plini de viaţă şi de bucurie, plini de veselie, care se distrau atât de frumos, FĂRĂ să vorbească vulgar.

Îţi dai seama, pentru mine erau aşa de obişnuite glumele vulgare, de prost gust, de dispreţ şi de batjocură vis-a-vis de fete câteodată. Nu-mi venea să cred că existau băieţi care se purtau frumos cu fetele şi le vorbeau cu respect, fără nici un interes fizic. Prima mea reacţie a fost că oamenii ăştia sunt ipocriţi, nu credeam că poate fi adevărat.

Mi se părea că sunt nişte oameni care au instinct de turmă, toţi se duc într-un loc şi nu au personalitate.

Nu înţelegeam de ce oamenii aceştia vorbeau despre Isus aşa de mult, mi se părea că sunt blocaţi pe ideea asta.

Când am înţeles, m-am rugat Domnului şi I-am spus: “Doamne, Tu poţi să-mi atingi şi mie viaţa, Tu poţi să mă schimbi şi să-mi împlineşti viaţa. Nu mai pot să umblu aşa, nu mai pot. Vreau să te accept în viaţa mea, şi vreau să mă bucur de relaţia cu tine.”
Din clipa aceea toţi oamenii aceia mi-au devenit prieteni. Dumnezeu mi-a dat un cadou minunat exact atunci - ceea ce eu am tânjit întotdeauna - să am prieteni adevăraţi. Toţi oamenii aceia mi-au devenit prieteni. A fost cadoul cel mai concret şi imediat pe care l-am primit din mâna Domnului - o mulţime de prieteni adevăraţi.

După acel moment am mai mers la discotecă, dar mă simţeam oribil, parcă mă dedublam. Aveam impresia că Isus se uită la mine şi mă întreabă: “Ramona, crezi că Eu îmi găsesc plăcere în ceea ce faci tu acum?”

Pur şi simplu mă dispreţuiam acolo şi mă simţeam îngrozitor, mă simţeam oribil.

Reporter:
- De ce crezi că nu te simţeai bine acolo, de ce crezi că este rău să mergi la discotecă sau să dansezi? Ce se întâmplă acolo?

Ramona Acatrinei:
- Şi David a dansat de bucurie. Dar în mediul acela de la discotecă este destrăbălare foarte mare. Fetele dansează să se expună. Să-şi expună trupul, iar pe băieţi îi stimulează mult asta, şi se leagă multe relaţii care duc imediat la sex şi lucruri de genul acesta.

Este mult dezmăţ, fetele sunt aproape dezbrăcate acolo, cu fusta de 3 centimetri şi decolteuri adânci, vorbe urâte, etc. Atmosfera este ca de iad - fum de ţigară de te îneci, lumini în penumbră, era multă destrăbălare acolo. N-aş putea să vorbesc niciodată bine despre discotecă.

Eu nu mai aparţineam lumii aceleia. Eu eram a lui Dumnezeu, născută din Dumnezeu. Nu mai puteam să mă simt bine acolo. Mă duceam pentru că anturajul mă trăgea, dar nu era locul meu, şi de asta mă simţeam aşa de nefericită.

M-am mai dus de câteva ori, dar m-am simţit din ce în ce mai rău şi am zis: “Gata! Nu mai vreau!”.

Din acel moment m-am hotărât astfel: “Doamne, nu mai vreau să merg pe două căi. Vreau să Te slujesc pe Tine şi doar pe Tine!”.

Reporter:
· Viaţa Ramonei s-a schimbat complet de atunci. Acum ea este misionară între studenţi, în cadrul organizaţiei “Alege Viaţa”. Zi de zi, bate la uşile “iadului”, pentru a duce LUMINA CERULUI - pe Domnul Isus Cristos.

DANIEL ŞANDOR
“Eram disperat după muzică house şi pornografie.”
În satul în care a crescut Daniel - Beregsăul Mare, lângă Timişoara - se ascultau doar manele. Însă Daniel era orientat spre muzică house şi techno.

De asemenea, pornografia a jucat un rol complet nefast în viaţa lui. A avut probleme cu pornografia, pe care o găsea în reviste, pe Internet, în poze sau în filme.

Daniel a absolvit Facultatea de Matematică aplicată în economie şi are 22 de ani. La un moment dat a avut un vis, care a marcat momentul din care Daniel, cu ajutorul lui Dumnezeu, a început să scape din mocirla în care se afla.

*
Daniel Şandor:
- Orice tânăr poate avea astfel de probleme, şi în mod special eu aveam astfel de probleme. Eram cu totul implicat în toate acestea şi chiar cufundat în ele.

Chiar daca păream un om religios, care
mai mergea cu preotul prin sat cu crucea, sau mergea din când în când la biserică, totuşi căutam cu foarte mare însetare localurile unde se asculta o astfel de muzică, distracţiile, discotecile, tot ce
i se părea unui tânăr că ar putea să-i ofere
plăcere.

De asemenea, pornografia a avut un foarte mare impact asupra vieţii mele, şi cred că majoritatea tinerilor din ţara aceasta se confruntă cu această problemă, fie că vor sau nu să recunoască.

Pornografia este un instrument al Diavolului, prin care Diavolul vrea să ne apropie cât mai mult de el şi să nu-L ascultăm pe Dumnezeu.

Reporter:
- Daniel, tu erai dependent de acest gen de muzică, toate CD-urile pe care le găseai la prieteni le copiai pe calculatorul tău şi le ascultai. Era bucurie, plăcere, sau o goană continuă după vânt?

Daniel Şandor:
- Mie mi se părea că este o plăcere, dar era o goană după vânt. Muzica aceasta m-a determinat la a avea fel de fel de senzaţii, trăiri în cât mai mare exaltare. Căutam tot ce însemna muzică techno, house, chiar trance, muzică creată de DJ-ei, un fel de muzică zgomotoasă şi cam atât.

De la vârsta de 15 ani am început să fiu dependent de acest fel de muzică şi de pornografie. Un coleg de bancă, care era şi el dependent de această muzică, a început să mă influenţeze şi pe mine dându-mi CD-uri cu astfel de muzică.

De atunci a început totul, a început căutarea mea însetată după astfel de melodii. Am ajuns să adun tot ce însemna muzica house şi techno. Intram pe Internet, navigam pe site-uri ale acestor DJ-ei şi adunam poze.

Reporter:
- Cum a început povestea cu pornografia?

Daniel Şandor:
- Eram prin clasa a 5-a când unul dintre fraţii mei, afectat şi el de pornografie, mi-a oferit câteva reviste, după care am început eu să le caut şi să le achiziţionez. Apoi, pe calculatorul meu, am încărcat poze şi filme pornografice. Eram prins în aceste lucruri care creează tinerilor plăcere, dar care duc la moarte.

Reporter:
- De ce crezi că duc la moarte, ce poate fi rău acolo?

Daniel Şandor:
- Rău este faptul că aceste lucruri sunt imo-rale, ruşinoase, nepotrivite. De aceea sunt interzise pe posturi de televiziune sau radio, dar culmea este că la chioşcurile de ziare nu sunt interzise şi oricine poate să-şi cumpere astfel de reviste. Sunt rele pentru că Dumnezeu le consideră rele, Dumnezeu le consideră păcat. Chiar dacă în lumea noastră mulţi tineri le consideră ca ceva normal, obişnuit, ceva care trebuie să facă parte din viaţa tânărului, totuşi, înaintea lui Dumnezeu sunt păcat şi duc la condamnarea veşnică în iazul de foc.

Dumnezeu a lăsat ca plăcerea sexuală să aiba loc în cadrul căsătoriei, şi nicidecum înainte, sau în relaţii de scurtă durată, relaţii în cadrul cărora tinerii cred că se iubesc, dar de fapt ei iubesc plă-cerea sexuală şi doresc să aibă parte de actul se-xual. Mai apoi nu mai există nici aşa zisa “dragoste” care trebuia să fie. De fapt este o cale prin care tinerii îşi satisfac poftele înainte de vreme.

Reporter:
- Cum te-ai ascuns de părinţii tăi? Bănuiesc că a fost o luptă continuă să ascunzi toate aceste înclinaţii ale tale.

Daniel Şandor:
- Diavolul a reuşit să mă ajute să mă ascund foarte bine, chiar dacă aveam zeci de reviste pornografice. Căutam locul potrivit, timpul în care eram singur acasă. De fapt atunci când eşti singur acasă apare dorinţa de a face lucruri pe care nu ai dori să te vadă cineva că le faci. Dar este Cineva care te vede - Dumnezeul Cel viu, care vede toate lucrurile şi care ne cunoaşte chiar şi gândurile.

Mergeam la prieteni să vizionăm filme pornografice. Nu am experimentat curvia la nivel fizic - pot să spun că a fost harul lui Dumnezeu care m-a păstrat neatins cel puţin la acest nivel, mai ales că participam mereu la distracţii şi chefuri care se sfârşesc cu astfel de lucruri.

Nu am avut nici un contact fizic sexual, însă orice tânăr care vizionează filme pornografice, de obicei recurge la masturbare. Aceasta a pus stăpânire şi pe mine.

Reporter:
- A fost un moment dat în viaţa ta când Dumnezeu a produs un cutremur care a distrus tot ce era vechi şi rău.

“Căci, dacă este cineva în Hristos, este o făptură nouă. Cele vechi s-au dus: iată că toate lucrurile s-au făcut noi.”

A fost un moment în care ai avut un vis, moment din care viaţa ta a plecat pe un alt drum.

Daniel Şandor:
- Înainte de a vă istorisi visul, trebuie să vă spun că am încercat în repetate rânduri să scap de pornografie, deoarece am înţeles că este ceva rău, care lui Dumnezeu nu-I place.

Chiar I-am făcut o juruinţă lui Dumnezeu şi I-am spus: “Doamne, vreau să nu mai recurg la aceste lucruri, să nu mă mai uit la aceste imagini”, însă juruinţa mea nu a ţinut foarte mult. Asta deoarece doar în Cristos poţi fi o făptură nouă.

Moralitatea noastră sau încercările noastre de a deveni oameni noi şi de a face voia lui Dumne-zeu prin puterea noastră, eşuează întotdeauna.

Înainte de a avea acel vis, unul dintre fraţii mei, care şi el a fost prins de pornografie, s-a întors la Dumnezeu şi i-am văzut viaţa complet schimbată.

În visul pe care l-am avut, se făcea că trebuia să merg la un spital. Am ajuns la acel spital, am păşit pe un coridor al spitalului şi mergând pe hol, uitându-mă în stânga şi-n dreapta, am observat că în saloane, în loc de bolnavi pe paturi, erau tineri cam de vârsta mea, care dansau pe muzică house şi techno, exact ce ascultam eu.

Erau camere ca un fel de discoteci, şi nicidecum camere cu bolnavi pe paturi. Am ajuns la capătul acelui coridor şi am ajuns în curtea acelui spital din visul meu. Acolo erau nişte piscine cu mulţi oameni dezbrăcaţi, care se destrăbălau acolo.

La un moment dat toţi oamenii aceia au început să fugă, să strige, erau disperaţi, ceva se întâmpla în locul acela. Parcă începea să ia foc acel loc şi parcă era sfârşitul lumii şi mânia lui Dumnezeu se revărsa peste acel loc. Am fugit cât am putut de acolo şi am ajuns în sfârşit la o apă curgătoare, unde erau mulţi tineri.

Semnificaţia visului am înţeles-o chiar în dimineaţa următoare. Spitalul era plin cu oameni bolnavi spiritual, nu fizic. Acei bolnavi mă repre-zentau pe mine - oameni care căutau să se distreze, aşa cum căutam şi eu. Curtea din spatele spitalului era locul unde am înţeles că Dumnezeu îşi revărsa mânia peste oamenii care trăiesc în desfrâu şi păcat şi nu se împacă cu Dumnezeu, nu caută să-şi mântuiască sufletul. Diavolul este stăpânul celor ce trăiesc în păcat.

Reporter:
- Daniel, care a fost momentul culminant în toată această desfăşurare de forţe, prin care Dum-nezeu dorea să te scape de păcatul în care trăiai?

Daniel Şandor:
- Am participat la tabăra creştină de la Cortul Întâlnirii. Am fost uimit să văd aşa mulţi tineri care se adunau împreună să se închine înaintea lui Dumnezeu, să-L laude pe Dumnezeu, şi să se roage împreună.

A fost o uimire pentru mine, deoarece atâţia tineri adunaţi la un loc nu mai văzusem decât în Timişoara, la festivalurile la care luam şi eu parte - Festivalul berii, Festivalul vinului şi alte astfel de evenimente la care tinerii se adună să se destrăbăleze, să se îmbete, să chefuiască.

Vă daţi seama că a fost o discrepanţă enor-mă între ceea ce am trăit eu în Timişoara şi ceea ce am trăit la acel Cort al întâlnirii, unde era prezent Duhul lui Dumnezeu.

Dumnezeu m-a sensibilizat, m-a făcut conştient de păcatele mele, de starea în care mă aflam. Am început să plâng cum n-am mai plâns niciodată. Atunci Dumnezeu S-a atins într-un mod deosebit de mine. De atunci m-am hotărât din toată inima, cu ajutorul lui Dumnezeu, să renunţ la toate plăcerile păcătoase ale vieţii.

Reporter:
- Ce ai făcut cu “materialele” tale secrete, după ce ai revenit din tabără?

Daniel Şandor:
- Când m-am întors, am ars toate revistele porno pe care le aveam, CD-urile le-am rupt şi le-am aruncat la gunoi, iar calculatorul l-am “dezinfectat”, ştergând sutele de imagini şi melodii pe care le aveam stocate acolo.

Reporter:
- Dumnezeu poate face noi chiar şi lucrurile noastre, atunci când ne schimbă pe noi. Chiar dacă până atunci calculatorul tău era un vector spre iad, ai hotărât să-l faci să devină un vector spre rai - ştergând de pe el tot ce ţinea de Satana.

Daniel Şandor:
- Transformarea a avut loc în toate dome-niile vieţii. Un om care este prins de vicii, de patimi, nu poate să se lase de ele, chiar dacă se strădu-ieşte din toată inima şi vrea să renunţe la alcool, la fumat, la curvie, la pornografie. Fiind dependent de toate acestea, nu se poate lăsa singur de ele.

Însă, atunci când intervine Dumnezeu în viaţa unui om care se lasă schimbat de El, Dumne-zeu face o transformare totală. La Dumnezeu există eliberare de orice patimă sau orice viciu.

Schimbarea mea a fost un semnal şi pentru prietenii mei. Prietenul meu foarte bun din Timişoara, care-mi trimitea CD-uri cu muzică house şi altele de genul acesta, a fost uimit să vadă că pur şi simplu nu mai reacţionez în niciun fel la ceea ce el îmi spunea despre DJ-i şi despre acest gen de muzică. Ceilalţi prieteni de la mine din sat au fost întristaţi că nu le-am dat lor CD-urile pe care le-am distrus şi aruncat la gunoi, dar nu am vrut să-i nenorocesc şi pe ei.

Am început să citesc cât mai mult Biblia, să-L cunosc pe Dumnezeu cât mai bine. Mă bucur şi Îi mulţumesc lui Dumnezeu că sunt un copil al Lui.
DIANA MEDREA

 (HORVATH)
“Am avut imaginea Domnului Isus stând la uşa inimii mele şi bătând… iar eu stăteam înăuntru, la căldură, bucurându-mă de sărbătoare, pe când Sărbătoritul stătea afară, în frig.”
Diana Medrea (Horvath) a fost dusă la Biserica Baptistă încă de mică, de bunica ei. A cunoscut de tânără Cuvântul lui Dumnezeu şi biserica.

*
Diana Medrea (Horvath):
Când am ajuns la vârsta adolescenţei şi eram în căutare de răspunsuri, de prietenii, de fericire, mi-am îndreptat atenţia şi spre ofertele care veneau din lume. În acelaşi timp, căutările mele după sens erau ambivalente, fiind îndreptate atât înspre lume cât şi înspre Dumnezeu. Frecventam în continuare biserica, dar nu aveam o relaţie personală cu Dumnezeu şi pe deasupra încercam să îmi umplu golul din inimă cu surogate oferite de lume. Problema era că nu mă simţeam ca aparţinând nici uneia dintre tabere. Nu eram în totalitate nici din lume, dar nici nu eram un om născut din nou.

În seara de ajun de Crăciun a anului 1995 am fost la colindat împreună cu tinerii Bisericii Baptiste Betel din Timişoara. Când am ajuns spre dimineaţă acasă, am încercat să deschid poarta casei, dar nu am reuşit. Era tare frig afară şi, cum stăteam în faţa porţii, mă gândeam că ai mei sunt în casă la căldură, bucurându-se împreună de Sărbătoare, iar eu stăteam în faţa porţii. Îmi doream aşa de mult să fiu şi eu înăuntru!

Atunci, am avut imaginea Domnului Isus stând la uşa inimii mele şi bătând… iar eu stăteam înăuntru, la căldură, bucurându-mă de sărbătoare, pe când Sărbătoritul stătea afară, în frig.

Duhul Sfânt m-a cercetat în momentele acelea şi m-a făcut conştientă de goliciunea mea spirituală şi de nevoia de a fi eliberată de păcatele mele.

 Acolo, în faţa porţii, L-am primit în inima mea ca Domn şi Mantuitor pe ISUS. Apoi am reuşit să deschid poarta, dar când am intrat în casă i-am găsit pe toţi dormind. Din nou am fost cercetată de Duhul Sfânt al lui Dumnezeu şi am înţeles că la fel ca şi ei, şi eu fusesem adormită faţă de Domnul, împietrită la chemarea Lui.

Din acel moment, lucrurile s-au schimbat în viaţa mea şi am înţeles dragostea, răbdarea, mila şi harul Domnului faţă de mine. De asemenea, golul din inima mea a fost umplut şi cel mai minunat este că Domnul continuă să facă lucruri deosebite în viaţa mea!

În aprilie 1996 am fost botezată. Doresc să îi slujesc cu tot ce sunt Domnului şi să rămân credincioasă Celui ce m-a iubit şi m-a răscum-părat, murind pe cruce în locul meu.
ELI HENTEŞ
“Simţeam un gol tot mai adânc în inima mea; la un moment dat credeam că banii vor fi cei care vor completa fericirea şi golul. Am avut bani…nici asta…”
Eli Henteş a lucrat că actriţă la Teatrul de păpuşi din Târgu Mureş, apoi a devenit manechin.
În familia ei au fost persoane care s-au ocupat de vrăjitorii, iar aceste practici au lasat o amprentă puternică asupra gândirii doamnei Eli Henteş. Mai târziu a avut probleme de sănătate şi boli grele.

*
Eli Henteş:

- Bunicii din partea tatălui se ocupau cu magia albă, aşa zisa magie albă. O practică ocultă, dăunătoare, pe care, din nefericire astăzi în România o practică foarte mulţi. Şi cei care o practică nu stiu că aceasta îi duce în iad.

Bunica mea se ocupa cu ghicitul şi cu descântatul. Nu aveam decât vreo 8 - 10 anişori când obişnuiam să stau de-a dreapta ei la masă şi să urmăresc aranjamentele cărţilor şi toată practica, care îşi pusese amprenta pe fiinţa mea crudă. Astfel încât mai târziu, după ani, începusem să practic şi eu. Mai în joacă, mai în glumă, dar fără să-mi dau seama că de fapt eram o marionetă în mâna Satanei.

Le ghiceam colegilor mei şi ei erau tare încântaţi că Eli le ghiceşte. Veneau cu ceşti de cafea, bineînţeles veneau cu o prăjitură, cu un măr, cu un dar ca să le ghicesc, iar eu nu vedeam ceva rău în asta şi nici ei.

Dar, pe zi ce trecea, această practică mă lega tot mai puternic cu nişte legături demonice invizibile, care nu le putea rupe nimeni. Omeneşte nu puteau fi rupte, decât de o putere dumnezeiască. Mă distram bineînţeles, dar colegii îmi spuneau că tot ceea ce le spun eu este adevărat.

Pentru că nu-mi găsisem bucuria şi fericirea nici acolo, am început să fac anumite cursuri, de ghizi, de manechini, devenisem manechin…

Reporter:
- Ce urmăreaţi prin toate acestea, ce căutaţi atunci? Ce vă lipsea?

Eli Henteş:
- Simţeam un gol tot mai adânc în inima mea; la un moment dat credeam că banii vor fi cei care vor completa fericirea şi golul. Am avut bani… nici asta. Pe urmă îmi spuneam: “Cei care fac turnee trebuie să fie fericiţi”. În acei ani eram foarte elegantă, eram tânără, drăguţă, curtată, aveam bani, făceam turnee în ţară, în străinătate, dar… departe de a fi adevărata fericire.

Făceam la sfârşit de săptămână chefuri cu bancuri porcoase şi dans până dimineaţa. Toţi eram departe de Dumnezeu.

Reporter:
- Răspunsurile pe care le ofereaţi colegilor dumneavoastră atunci când vă solicitau să le ghiciţi, veneau din faptul că intuiaţi ce aveau ei nevoie, sau efectiv simţeaţi că altcineva vă comunică acele lucruri? Era o invenţie a dumneavoastră sau eraţi folosită de Satana ca “transmiţător”?

Eli Henteş:
- Bineînţeles că toate acestea erau dictate de Satan, pentru că lucra în subconştientul meu, iar gura mea debita ceea ce vroia Satan să comunice şi oamenii erau încântaţi.

Mă întorc iarăşi puţin la bunica mea. Mereu casa ei era plină de oameni evlavioşi din sat, cărora bunica le ghicea şi oamenii credeau că e un dar dumnezeiesc. Dar era ceva demonic, drăcesc. Nici preotul din sat nu-şi făcea probleme. Oamenii erau întunecaţi de puterea malefică a celui rău şi veneau la bunica mea ca la un purtător de mesaje divine. Era ceva cumplit.

Peste ani, credeam că sunt şi eu purtătoare a acelor mesaje divine, însă a venit o zi binecu-vântată când într-adevăr mi-am dat seama că tot ceea ce am făcut era un păcat cumplit, care mă ducea în iad. Dar Dumnezeu a trebuit să mă treacă prin încercări.

Copilul meu s-a îmbolnăvit destul de rău, încât la 3 ani zăcea pe pat. Avea o pareză şi la mâ-nă şi la picior, de câteva zile se hrănea doar cu ceai.
Să-ţi vezi singurul tău copil bolind, să-l vezi efectiv în pragul morţii, este ceva cumplit. Stăteam lângă pătuţul lui şi plângeam, spunându-i lui Dumnezeu: “Doamne, ia viaţa mea şi dă-o propriului meu copil. Aş vrea să-l văd că trăieşte, Doamne. Eu nu mai contez, dar copilul meu să nu se chinuie.”

Soţul meu nu suporta suferinţa copilului şi din pricina aceasta venea foarte rar pe acasă. Începuse să bea, venea băut şi bineînţeles că asta agrava situaţia mea. Durerea era şi mai profundă.

În această stare, Dumnezeu mi-a descoperit nişte oameni minunaţi, o familie minunată de oameni cu adevărat pocăiţi. Prin această familie - familia Lungu din Târgu-Mureş - părinţii mei spirituali de altfel, prin aceşti oameni minunaţi
L-am cunoscut pe Cristos. Prin modul lor de a trăi, prin viaţa lor de zi cu zi în familie - pentru mine a fost un exemplu extraordinar.

Uneori credeam că joacă teatru, dar fiind vecinii mei, am început să-i cunosc mai îndea-proape. Ei mi-au spus: “Eli, orice vei cere lui Dumnezeu cu credinţă vei primi”. Într-o zi mi-au adus o Biblie şi mi-au spus: “Apucă-te şi citeşte Biblia şi roagă-te aşa cum ştii tu să te rogi. Simplu, nu poveşti învăţate”.
În suferinţa mea, nu aveam de ce să mă agăţ. De cine să mă agăţ? De soţul meu care pleca de acasă şi se îmbăta? Cui să-i spun oful meu? Copilului meu care avea 3 anişori şi ceva şi zăcea în pat… el ce să înţeleagă?
Atunci am început pur şi simplu să vorbesc cu Domnul. M-am dus pentru prima oară la o biserică evanghelică. Îmi aduc aminte că am plâns cu lacrimi fierbinţi şi am spus: “Doamne, dacă exişti, te rog să-mi vindeci copilul. Şi vreau ca această minune să se petreacă chiar astăzi sub ochii soţului meu.”
La biserică începuse rugăciunea şi eu m-am rugat printre primii. Am simţit în acel moment o putere extraordinară peste fiinţa mea, am simţit că Duhul lui Dumnezeu lucrează chiar în acel moment şi chiar am spus în rugăciune: “Doamne, medicii nu i-au mai dat şanse copilului meu decât maxim 2 ani. Dar Tu, care eşti doctorul doctorilor, arată-i soţului meu, care nu crede în Dumnezeu, că Tu exişti”. În cele din urmă, cu lacrimi în ochi, i-am mulţumit lui Dumnezeu că mi-a ascultat rugăciunea, pentru că am simţit efectiv că Dumnezeu s-a atins de copilul nostru.

Acasă m-a întâmpinat soţul meu şi mi-a spus: “Eli, minunea s-a petrecut. Fiul nostru a fost vindecat!” I-am spus soţului meu că am simţit şi am strigat: “Slavă Ţie Doamne! Îţi mulţumesc!”. Băieţelul a venit în faţa mea şi acum putea să mişte mânuţele şi picioarele perfect.

Reporter:
- Acest miracol v-a apropiat mai mult de Dumnezeu?

Eli Henteş:

- Da, însă s-a mai întâmplat ceva foarte interesant. Practica magiei, care-şi pusese ampren-ta pe fiinţa mea, m-a urmărit mult timp, şi Diavolul nu se dă biruit atât de uşor.

Înainte de a mă pocăi cu adevărat, începu-sem să studiez tot felul de practici. Prima dată am studiat practicile oculte şi tainele chiromanţiei, după aceea am trecut la Yoga, apoi la teozofie, dar toate acestea parcă mă legau şi mai puternic de Satan şi simţeam că Duhul lui Dumnezeu îmi vorbeşte că nu e bine ceea ce fac.

Chiar şi Yoga, cu toate că par doar exerciţii fizice extraordinare la prima vedere, în realitate nu sunt trasate de Dumnezeu, ci sunt o faţadă a întunerecului, a Diavolului, ca să cuprindă mai uşor tinerii în cursă.

Sunt faţade pe care Satan le foloseşte aşa cum se foloseşte chiar şi de televiziune - ne aduce în faţă anumite emisiuni, chiar şi creştine, dar în realitate… cât la sută sunt de altă natură, ca să ne rupă de tot ce este dumnezeiesc?

După studierea teozofiei, Duhul lui Dum-nezeu mi-a vorbit. Am stat în post şi în rugăciune şi pur şi simplu am auzit şoapta Duhului: “Opreş-te-te! Opreşte-te până nu este prea târziu!”. Dar am început să-i spun Domnului: “Doamne, dar învăţ atâtea lucruri extraordinare!”. Duhul lui Dumnezeu îmi spunea: “Îţi este de ajuns Scrip-tura şi ceea ce-ţi voi descoperi Eu prin Duhul Meu pe parcurs”.

M-am oprit, dar într-o noapte mă trezesc lovită peste picior, ca o lovitură de palmă. Locuiam la etajul III la bloc şi afară era undeva un neon care bătea cumva spre cameră. Mi-am zis: “Cu sigu-ranţă soţul meu s-a dus la baie şi cine ştie cum m-am dezvelit şi m-a lovit peste picior.” Dar nu era soţul meu. La picioarele patului era Satan. Efectiv l-am văzut nu numai cu ochi spirituali, ci
l-am văzut şi prin ochi fizici. Lumina bătea din spatele lui. I-am văzut fizicul, era rânjit înspre mine. Mi-am dat seama că este Satan. Stătea pe margi-nea patului la picioarele mele. Soţul meu era lângă mine, sforăia.

M-am îngrozit. Pentru că deja ştiam cum să mă rog Domnului, m-am acoperit cu pătura, m-am întors spre soţul meu şi am început să mă rog: “Doamne, îndepărtează-l te rog pe cel rău. Îndepărtează-l şi ia-mi Doamne duhul de frică”. Ştiam că Satana lucrează foarte mult şi prin duhul de frică, care, dacă te cuprinde, poate pune stăpânire pe tine. Domnul a îndepărtat duhul de frică şi am adormit foarte repede.

A doua noapte, a venit Satana în vis din nou. A început să mă acuze, să-mi spună: “Tu mi-ai slujit mie, tu trebuie să-mi slujeşti în continuare. Tu ai ghicit, ai făcut tot felul de practici, chiar Yoga, ai studiat asta, ai făcut asta”.

Atunci am spus: “Chiar dacă am făcut aşa, eu acum vreau să-I slujesc Stăpânului meu”. El zicea: “Te voi distruge”. Căuta în vis să mă distrugă, dar m-am trezit. Şi m-a cuprins iarăşi frica. Am luat Scriptura şi până spre dimineaţă am citit.

A treia noapte, din nou a venit Satana, tot în vis, în chipul unui om credincios. Însă ceea ce-mi spunea Satana - chiar din Evanghelia după Matei citisem - era răstălmăcit, deci nu era Cuvântul clar al lui Dumnezeu. Atunci am spus: “Pleacă Satano de aici, pentru că tu nu eşti omul lui Dumnezeu, nu eşti trimisul lui Dumnezeu”.

În acel moment, i s-a transfigurat chipul. Privirea îi era diabolică şi rânjetul la fel. Atunci a căutat din nou să mă omoare prin vis, dar am stri-gat şi cu adevărat am reuşit să mă rog şi să spun: “Sângele lui Cristos să te facă să dispari şi să te mustre”. Atunci el s-a spulberat în mii şi mii de bucăţi.
*
Viaţa mea se schimbase total. Din Eli care spunea bancuri chiar porcoase, de astă dată măr-turiseam ce a făcut Domnul în viaţa mea, cum Dumnezeu mi-a vindecat copilul, l-a îndepărtat pe Diavol şi mi-a dat atâta pace.

Până atunci ochii mei erau plini de lacrimi. Nu mă simţeam împlinită. Soţul meu venea tot mai băut acasă, mă bătea, părinţii mei şi rudele mele nu mă înţelegeau.

Între timp, soţul meu, care înainte îmi spunea zilnic că mă iubeşte, m-a părăsit pentru altă femeie. Pe moment o iertam pe amanta soţului meu, dar peste puţin timp îmi repugna din inimă o ciudă şi o mânie cumplită.

Colegii spuneau: “Cum, Eli nu ne mai ghi-ceşte?” Până le-am ghicit, până dansam cu ei, până mergeam cu ei, eram bună, apoi, dintr-o dată, Eli s-a stricat de cap. Acum eram toată numai zâmbet, numai pace şi mergeam să le spun o nouă experienţă cu Cristos.

Am fost operată de cancer de mai multe ori. Îmi era milă de fiul meu care nu era împăcat cu Domnul şi de soţul meu, care se clătinase foarte mult pe cale, din pricina bolii mele.

Dumnezeu m-a vindecat şi de cancer. Pur şi simplu mi-a dispărut tumoarea, după ce mai mulţi fraţi şi surori s-au rugat pentru mine.

MAGDA Ten HOOR (LAZE)
Interviu realizat de Dana Eremia - Radio Vocea Evangheliei - Timişoara

“Dar oare ce faci când vin probleme în viaţa ta, când poate tocmai ţi-ai pierdut slujba sau tocmai administratorul blocului a afişat cheltuielile de bloc şi-ţi dai seama că venitul îţi este mult mai mic decât cheltuielile pe care le ai în luna respectivă, sau ai o boală sau un alt necaz în viaţa ta - ce faci atunci - Îl lauzi pe Dumnezeu?”

*
Magda Ten Hoor (Laze):
- Îmi amintesc foarte bine o zi de duminică, în care am cântat într-o biserică din Cluj. Eu nu obişnuiam să vorbesc înainte de a cânta, dar atunci am vrut să spun ceva. Textul cântării era: “Astăzi mă închin Domnului şi Îi cânt slavă, căci El mult bine mi-a făcut”. Eu am spus ceva cam aşa: “Este uşor să-L lauzi pe Dumnezeu când toate lucrurile îţi merg bine, când ai o slujbă bună, când hambarele-ţi sunt pline, când ţi-ai luat toate examenele cu note mari, când copiii îţi sunt sănătoşi sau ai un soţ minunat. Dar oare ce faci când vin probleme în viaţa ta, când poate tocmai ţi-ai pierdut slujba sau administratorul blocului a afişat cheltuielile de bloc şi-ţi dai seama că venitul îţi este mult mai mic decât cheltuielile pe luna respectivă, sau ai o boală sau un alt necaz în viaţa ta - ce faci atunci - Îl lauzi pe Dumnezeu? El merită toată lauda! Care este atitudinea ta în mijlocul încercărilor faţă de El?”

Atunci mi-era uşor să spun toate acestea pentru că viaţa mea era foarte frumoasă. Tocmai terminasem facultatea, aveam o familie minunată, un soţ care mă iubea mult - era ceea ce mi-am dorit dintotdeauna - aveam o slujbă bună şi eu şi soţul meu, aveam şi bani, nu foarte mulţi, dar erau suficienţi, aveam un copil şi aşteptam un al doilea copil; parcă tot ce ne-am propus eu şi soţul meu părea să prindă contur.

Ne-am propus o casă plină de copii pe care să-i creştem, să ne bucurăm de ei, să îi învăţăm să schieze şi să mergem împreună la schi.

Atâtea lucruri frumoase ne-am propus că o să facem cu copiii noştri, şi că ne vom bucura de fiecare clipă, de zilele însorite, de ploaie, de zăpadă şi puteam să-L laud pe Dumnezeu. Era foarte foarte simplu pentru mine atunci să spun: “Lăudaţi-L pe Dumnezeu şi când sunt necazuri în viaţa voastră”.
Au trecut 2 săptămâni de la acea duminică şi a urmat examenul meu practic la ce am spus atunci.
Mi-amintesc că eram în cameră şi a sunat telefonul; eram cu copilul meu în cameră şi cineva mi-a spus de la capătul celălalt al firului că soţul meu a murit într-un accident...

În momentul acela, visele mele, acel castel pe care l-am construit oarecum în visul meu s-a prăbuşit şi... nu pot să vorbesc acum despre durerea aceea, pentru că oricât aş vrea, nu aş putea... Cuvintele sunt prea sărace ca să descrie ce am simţit atunci şi nici nu ai putea să înţelegi, pentru că eu cred că nu poate înţelege cineva decât dacă a trecut pe acolo pe unde am trecut eu.

În acel moment mi-am amintit foarte bine ce-am spus cu 2 săptămâni înainte, dar, cu toată părerea de rău, m-am uitat în mine şi m-am revoltat la adresa lui Dumnezeu. M-am uitat spre cer şi am spus: “Doamne, cum ai putut să faci asta?”.

Cunoşteam versetul din Romani capitolul 1, versetul 18, care spune că “Mânia lui Dumnezeu se descoperă din cer împotriva oricărei necins-tiri a lui Dumnezeu şi împotriva oricărei nelegiuiri” . Am stat şi m-am gândit dacă n-a fost sau nu este păcat în viaţa mea, ceva ce să nu-I fi mărturisit lui Dumnezeu, dar n-am găsit absolut nimic. Atunci am zis: “Doamne, eşti nedrept! Unde ai fost Tu, dacă într-adevăr eşti în controlul tuturor lucrurilor? Cum ai putut să permiţi asta, ce-am făcut eu ca să merit asta?”

Îmi amintesc că plângeam acolo în cameră, revolta care izbucnea în mine mă copleşea şi mai tare, iar copilul se uita la mine şi nu înţelegea nimic din ceea ce se întâmpla acolo.

Am zis: “Doamne, îmi pare rău, dar eşti atât de nedrept!”.

Am înţeles mai târziu că El era acolo, în cameră cu mine, chiar şi în momentul acela. Am înţeles mai târziu că El suferea alături de mine, am înţeles mai târziu că-n tot acel timp El nu m-a părăsit...

A urmat o vreme, chiar un an de zile când eu n-am mai putut să cânt. Tot timpul mă gândeam că nu pot să-L laud pe Dumnezeu, nu mai pot
să-L laud pe El, pentru că îmi făcuse asta mie. De ce mi-a făcut asta, de ce nu m-a protejat?

Ştiam că atunci când m-am întors la Dumnezeu - când ne întoarcem la Dumnezeu - Dumnezeu nu ne promite că n-o să mai trecem prin valea umbrei morţii...dar am zis: “Bine, putea să mi se întâmple altceva, o boală a copilului, dar nu chiar aşa.”

Credeam totuşi că voi fi protejată oarecum când m-am întors la Dumnezeu, aşteptam mai multă protecţie din partea Lui.

Aceasta a fost cauza răzvrătirii - faptul că eu am crezut că voi fi privilegiată dacă mă voi întoarce la Dumnezeu. Iar întorcându-mă la El, El nu va îngădui peste viaţa mea lucruri foarte foarte grele.

N-am mai cântat aproape un an de zile. A fost... nu pot să vorbesc acum de vremea aceea…

Într-o seară, după ce copiii mei s-au culcat - între timp născusem şi fetiţa - eram foarte obosită, dar m-am aşezat în cameră şi îmi amintesc că m-am uitat în colţ, unde era chitara mea, pe care n-o mai luasem de multă vreme. Am luat-o puţin. Nici n-am ştiut că o să cânt în seara aceea - am luat-o aşa puţin şi m-am jucat pe corzi. În mintea mea a venit atunci cântarea: “Ce-aş avea, ce-aş avea de n-ar fi în jurul meu dragostea Ta? Ce-aş avea de nu m-ar ocroti mâna Ta?” şi am cântat-o.
În timp ce cântam, am înţeles că dacă am ceva, am NU pentru că eu merit, ci pentru că El este în jurul meu, că El mă protejează şi tot ce am, am din mâna Lui.

În timp ce cântam, simţeam prezenţa lui Dumnezeu acolo. Atât era de evidentă prezenţa Lui în camera mea, încât am terminat cântarea şi am continuat cu altă cântare şi a fost o noapte lungă, în care am cântat foarte mult.

De fapt, aceea a fost noaptea în care am înţeles că El a fost tot timpul în cameră cu mine. Dar eu n-am realizat până atunci că El este acolo ca să mă mângâie, să vindece rana mea şi este acolo ca să mă susţină şi să mă încurajeze.

De atunci am continuat să cânt, şi pe măsură ce-L lăudam pe Dumnezeu, parcă mă ridicam deasupra necazului meu şi începeam să văd binecuvântările care sunt în viaţa mea. Nu mai vedeam ce nu am, ci ce am.

În seara aceea I-am spus lui Dumnezeu că chiar dacă nu înţeleg de ce s-a întâmplat ce s-a întâmplat, eu decid să-L laud pe El, în mijlocul necazului meu. Chiar dacă nu voi înţelege niciodată, eu m-am hotărât în seara aceea în inima mea să-L laud pe El toată viaţa mea.

*

La data publicării acestei cărţi, statutul meu s-a schimbat. În Iulie 2004 m-am recăsătorit. După 13 ani în care am învăţat o dependenţă totală de Dumnezeu, El a adus în viaţa mea un bărbat. Soţul meu este olandez, Îl iubeşte pe Domnul şi are o relaţie specială cu El. Acum mă pregătesc să fiu pentru a treia oară mămică.
MARIANA TIMOFTE
“Noi aveam bani mulţi, bani destui, aveam mobilă, casă, maşină, aveam tot ce ne-am dorit. Puteam să ne îmbrăcăm, ne permiteam de toate, aveam un copil reuşit, dar cu toate astea nu eram mulţumiţi deloc, deloc.
N-aveam linişte sufletească.”
*
 Mariana Timofte:

- M-am născut într-o familie de creştini ortodocşi. M-am căsătorit cu un soţ binecuvântat de Dumnezeu. Vreau să spun pentru oricine că niciodată lacrimile mamei nu cad jos, pentru că am trăit această experienţă în viaţa mea: mama s-a rugat mult pentru mine.

Dumnezeu ne-a binecuvântat şi cu un
copil deosebit, cu nişte trăsături bune. A jucat fotbal de mic, a învăţat foarte bine la şcoală, a fost un copil binecuvântat de Dumnezeu. Eu şi soţul meu am lucrat, am caştigat bine, am fost oameni cu bani, l-am crescut pe Neluţu chiar destul de frumos, numai că nu cu frica lui Dumnezeu, ci cu ‘eul’ nostru. La noi a fost un ‘eu’ aşa de mare,
încât dacă putea să pleznească, pe toţi ne dădea jos.

Aveam bani, soţul meu n-a fumat, n-a băut, n-am fost nişte oameni stricaţi, am fost oameni respectaţi în Anina şi cu asta credeam că am rezolvat totul.

Dacă era o sărbătoare, un revelion, o nuntă, puteam să-mi fac 2-3 rochii, dar la nunta aceea nu puteam să mă simt bine. Nu ştiu ce aveam, dar cred că rugăciunile mamei nu m-au lăsat niciodată să mă simt bine în această lume.

Să nu-mi spună nimeni, cel care are bani mai ales, că nu-l infatuează aşa ceva. Banii aşa-l strică pe om de nici nu ştie cum îl cheamă.

Noi aveam bani mulţi, bani destui, puteam să ne îmbrăcăm, ne permiteam de toate, aveam un copil reuşit, dar, cu toate astea, nu eram mulţumiţi deloc, deloc. Eu eram tot timpul nemulţumită. Vorba bănăţeanului: “Făloşia era de noi”. De făloşie nu ne-ntrecea nimeni. Dar, dacă un copil al lui Dumnezeu se uita în ochii mei, putea să citească oricând că nu sunt mulţumită în interiorul meu de nimic din tot ceea ce aveam. Aveam mobilă, aveam casă, maşină, copil, aveam tot ce mi-am dorit. Dar nu am avut mulţumire sufletească.

Reporter:

- În perioada când toate lucrurile vă mergeau bine, v-aţi gândit de ce nu aveţi mulţumire sufletească, sau unde o puteţi găsi?

Mariana Timofte:

- Aveam o vecină care mă tot chema la biserică la pocăiţi. Eram aşa de împietrită, aşa de răutăcioasă şi aşa de plină de sine, încât mă gândeam: “Cum să mă duc eu acolo, că acolo sunt oameni săraci.” Totuşi, într-o zi m-am dus cu vecina aceasta la biserică şi am început să merg în fiecare duminică.

Dar soţul meu mi-a spus că divorţează de mine dacă mă pocăiesc. Au trecut 14 ani în care soţul meu mergea la ortodocşi, iar eu la penticostali. Am simţit înlăuntrul meu că Dumnezeu va schimba starea noastră. Dacă ne supăram unul pe altul, era foc - nici măcar nu mai vorbeam, ne scriam doar bileţele.

Prin anii ’90, copilul meu a jucat la Poli Timişoara. La Sala Olimpia era o evanghelizare. Am mers şi eu cu soţul meu. Acolo fraţii mi-au făcut ungerea cu untdelemn, pentrucă eram bolnavă - am avut o cădere de calciu. Dar după ce am plecat de acolo, mi-am luat din nou pastilele pe care le luam şi înainte de ungere. În noaptea aceea am auzit o voce care mi-a spus: “Să nu mai iei pastile. Eu mi-am întins mâna peste tine”. De atunci Îi mulţumesc lui Dumnezeu că au trecut atâţia ani şi n-am mai luat nici o pastilă. Dacă Dumnezeu mi-a spus că şi-a întins mâna, L-am crezut. Am văzut atunci minunea, şi eu şi soţul meu, dar de întors nu ne-am întors la Domnul.

Asta era prin luna Mai. În Noiembrie copilul trebuia să vină din Portugalia, de la Boavista, unde juca, deoarece era convocat la Naţională. În timp ce mergeam cu soţul meu cu maşina, am avut un mare accident - ne-am răsturnat, dar fără să avem nici o zgârietură. Atunci o voce îmi spunea tot aşa: “Mariano, Dumnezeu ţi-a mai dat o şansă. Mariano, Dumnezeu ţi-a mai dat o şansă.”

În ’92 am început să mergem mai des la Biserica Penticostală Elim. În ’93 vine Neluţu şi-l face cetăţean de onoare al Aninei. Ne spune fiul nostru atunci: “Am auzit că voi vreţi să vă pocăiţi”. De parcă îi mare ruşine să fi pocăit. Să fi beat în şanţ nu e ruşine deloc, este normal,
dar să fi pocăit nu poţi să fi acceptat de societate deloc.

Atunci am avut un vis în care o voce îmi spunea: “Oare trebuie să-ţi mai vorbesc mult?”.

Într-o zi stăteam cu soţul meu de vorbă şi el îmi spune: “Noi ne jucăm cu viaţa noastră, pentrucă nu suntem nici pocăiţi, nici nu ne ducem niciunde”. Atunci am mers la Biserica Elim. A predicat fratele Codreanu şi a făcut chemare la pocăinţă, la care noi ne-am dedicat lui Dumnezeu. Am venit acasă şi I-am mulţumit lui Dumnezeu că mi-a dat tăria să merg acolo în faţă, la chemare, pentru că de multe ori am vrut să merg, dar erau cerceii mari în ureche şi nu puteam să-i dau jos. De atunci soţul meu şi cu mine am rămas la Biserica Penticostală Elim şi nu l-aş lăsa pe Dumnezeu pentru nimic.

Reporter:

- Când nu-L cunoşteaţi pe Dumnezeu, aţi avut de toate, n-aţi dus lipsă de nimic, dar n-aţi avut pace sufletească, n-aţi avut bucurie în inimă! Ce aţi prefera acum?

Mariana Timofte:

- Pot să spun oricui, celor cu bani mulţi, că nu dorm liniştiţi. Eu am bani mulţi, dar să ştiţi că acum nu mă mai gândesc la ei şi pot să dorm liniştită, pentrucă Îl am pe Dumnezeu. Dar când aveam bani şi nu-L aveam pe Dumnezeu, niciodată n-am dormit liniştită. Eram întotdeauna pusă numai pe harţă şi era o răutate şi un egoism în mine, care nu mă lăsau să fiu liniştită.

Acum mă rog ca şi fiul meu, care a fost binecuvântat cu atâţia bani şi cu toate bine-
cuvântările pământeşti, să-L cunoască pe Dum-nezeul adevărat - pe Dumnezeul lui Ilie, nu al lui Baal.

Pe 10 Ianuarie 2000, soţul meu a făcut o hemoragie cerebrală, la care doctorii nu i-au dat nici o şansă. Eu le-am spus să facă tot ce pot ca oameni, că în rest face Dumnezeul meu. Şi Dumnezeu şi-a făcut minunea. Dintr-o hemoragie cerebrală, soţul meu acum merge pe picioare, mănâncă - cine îl vede nici nu poate să creadă că a fost paralizat. Abia acum văd câtă linişte şi pace a putut aduce în casa mea întoarcerea mea la Dumnezeu.

Aşa cum eram şi eu când aveam de toate, dar n-aveam linişte în suflet, aşa este şi fiul meu acum. Şi el şi prietenii lui trebuie să ştie că fiecare, vor sau nu vor, or să stea în faţa scaunului de judecată al lui Dumnezeu.

Aş vrea să le spun prietenilor lui Neluţu şi lui Neluţu că poruncile Bibliei, cu dezmăţul şi desfrâul, sunt pentru toată lumea. Dacă astăzi este modern să trăieşti viaţa cum îţi convine - întâi să stai cu un om 5 ani şi după aceea să te căsătoreşti - aş vrea să le spun că în faţa scaunului de judecată nu se vor putea dezvinovăţi.

Prietenii lui Neluţu trec prin mari încercări. L-au adus şi pe popa în casă ca să le sfinţească casa, dar degeaba le sfinţeşte popa casa dacă nu le-o sfinţeşte Dumnezeu.

Majoritatea oamenilor, mai ales cei cu influenţă şi cu bani, Îl percep pe Dumnezeu ca pe un fel de maşină automată de spălat păcate. Dar, când sunt într-un pat de spital, toţi strigă după Dumnezeu să-i vindece, numai ei să nu se pocăiască.

Dacă am avut o viaţă zbuciumată, nemulţumită sufleteşte, acum Îi mulţumesc Domnului Isus că după ce L-am cunoscut, mi-a adus linişte sufletească şi linişte în căminul meu.

Aş vrea să le spun tuturor să nu se joace cu viaţa lor. Într-o zi vor lăsa toată averea, tot aurul, tot ce au avut şi se vor duce într-un mormânt.

Aş vrea să întreb pe fiecare - dacă la noapte moare, se gândeşte unde-şi va petrece veşnicia?

Noi nu am venit la întâmplare pe lume şi nu plecăm la întâmplare din această lume. Viaţa noastră este ca un abur pe pământ. Trebuie să ne întâlnim într-o zi cu Creatorul nostru, cu Făcătorul nostru.

OANA STOIAN
“Fugeam de mine însămi…”
Oana Stoian este medic specialist, doctorand în cardiologie. Se ocupă de copiii defavorizaţi la “Casa Olarului”, pe care a înfiinţat-o.
*
Oana Stoian:

- Tatăl meu a fost primar în timpul comunismului şi în familia noastră cel mai mult s-a discutat doctrina comunistă. Aceasta m-a marcat foarte mult pentrucă nu mi-am putut dezvălui sufletul şi adevăratul meu fel de a fi.
Eu şi sora mea trebuia să învăţăm întot-deauna foarte bine. Am făcut lecţii de vioară şi de fiecare dată când erau întâlniri comuniste de pri-mari sau cu alt scop în casa părinţilor mei, noi eram chemate ca un fel de păpuşi care trebuia să ne fa-cem jocul. Trebuia să mergem să cântăm, n-aveam voie să spunem nimic, decât să zâmbim şi să ieşim după aceea.

Reporter:
- În afara acelor întâlniri, puteai discuta cu părinţii tăi despre gândurile sau dorinţele tale?

Oana Stoian:

- Văzută din afară, noi aveam o relaţie per-fectă. Tatăl meu era omul perfect, care se îngrijea de copii şi nu ne lipsea absolut nimic, mai ales în vremea comunismului. Îi mulţumesc foarte mult şi-l apreciez, dar în viaţa noastră particulară tatăl meu niciodată nu mi-a spus că mă iubeşte. Mi-am dorit tare mult să-l aud spunându-mi asta.

Un alt aspect din copilăria mea este că întotdeauna pe tatăl meu îl interesau mai mult părerile celorlalţi, decât ce spuneam noi. Dacă eram văzute bine de cei din exterior, de primarii sau de membrii de partid care veneau pe vremea aceea în casa noastră, noi eram graţiate şi primeam recompensă, dacă nu, eram pedepsite.

Mama mea este şi dânsa o femeie foarte sensibilă, dar şi-a ascuns acest lucru sub o imagine publică. Am făcut şi eu acest lucru şi încă îl mai fac. Zâmbesc întotdeauna, dar ce este în sufletul meu nu ştie nimeni, decât Dumnezeu.

Aceasta mi-a adus un gol în inimă, pe care am încercat să-l umplu cu tot felul de lucruri. Eram un om foarte singur, considerat fericit din afară, dar în spatele ‘uşilor închise’ se ascundea o mare tristeţe, singurătate, nevoie de iubire, un gol care mi-a adus multă nefericire, lipsă de pace şi bucurie şi poate o mare nemulţumire pentru tot ce aveam.

Reporter:

- Vorbeşti despre ‘mască’ - în momentul nr.1 scoatem masca X, în momentul nr.2, masca Y, şi foarte rar arătăm ceea ce este de fapt în sufletul nostru. Ce a urmat în continuare în viaţa ta?

Oana Stoian:

- După intrarea la facultate, am fost numită şefă de grupă, după medie, apoi şefă de an. Acest lucru mi-a creat probleme pentrucă la un moment dat am fost invitată în biroul unui profesor şi rugată să dau informaţii despre colegii mei. N-am ştiut prea multe despre aceste lucruri, dar am spus NU de la început.

Acest refuz m-a costat foarte mult şi am suferit mult. Am fost dată afară din Partidul comunist şi am fost schimbată din funcţie. În anul III, care era cel mai greu an, m-am luptat din răsputeri să termin cu nota 10, şi am reuşit.

În 1992 am terminat Facultatea de Medicină, şi am început rezidenţiatul în pneumoftiziologie la Spitalul “Victor Babeş” din Timişoara, sub con-ducerea Conf. Dr. Voicu Tudorache. Dânsul este creştin, un ‘pocăit’, cum ne numim noi, şi dumnea-lui mi-a vorbit prima dată despre Dumnezeu.

Am înţeles că Dumnezeu este Cel care poate să ne dea iubirea. Nu ştiu cât de mare atenţie am dat acestui lucru, mi se părea supranatural să existe o Persoană care să-mi dea ceva ce nu primisem atâţia ani de la oamenii din jurul meu care spuneau că mă iubesc.

Reporter:

- Şi culmea, fără să ceară nimic!

Oana Stoian:

- Da, acesta era cel mai important lucru. Dumnezeu ne oferă gratuit iubirea Lui. Aceasta a venit într-o perioadă când lucram până la epuizare, pentrucă fugeam de mine însămi şi nu ştiam lucrul acesta. Încercam să-mi umplu timpul cu lucruri care m-ar ţine departe de mine. Eram o profesie, nu un om, nu aveam o viaţă de om.
Dumnezeu a văzut ce se întâmpla de fapt cu mine şi mi-a dat ocazia ca în 1995 să merg în Statele Unite, în California, unde am cunoscut o familie de pocăiţi baptişti şi am locuit la dumnealor.

M-a mişcat faptul că în acea casă erau o linişte şi o pace nemaipomenite, ceva ce nu puteam descrie şi care îmi dorisem să am şi eu. Şi soţul şi soţia mergeau împreună la biserică, studiau Biblia, se bucurau împreună. I-am întrebat: “Cum puteţi avea o astfel de viaţă?”. Mi-au răspuns: “Domnul Isus ne-a dat această bucurie”, lucru pe care la vremea respectivă eu nu-l înţelegeam. Nu ştiam cine este acest Domn Isus.

Atunci ei m-au invitat la orele de rugăciune pe care le ţineau în casa dumnealor. A fost ceva foarte caraghios pentru acea vreme, pentrucă se rugau cu voce tare, iar eu nu ştiam să mă rog deloc. Nu înţelegeam nimic, eram confuză, dar doream să am şi eu acea pace pe care am văzut-o în acea familie. Ne strângeam, studiam Biblia, cântam…

Reporter:

- Era un fel de Biserică în casă?

Oana Stoian:

- Da. Acolo mi s-a explicat ce înseamnă păcatul şi că am nevoie de iertarea de păcate, pe care doar Dumnezeu ne-o poate da. L-am rugat pe Domnul Isus Cristos să intre în viaţa mea şi în inima mea şi să mă curăţească, pentrucă sunt o păcătoasă şi nu am nici o şansă fără El.

Între timp am primit o bursă medicală la Universitatea din New York. În 26 ianuarie 1997 am fost botezată la Biserica “West Side Baptist Church” din Rochester, New York. Odată cu acea mărturie publică, de care îmi amintesc cu bucurie şi înfrigurare, am spus “NU” pentru totdeauna păcatului şi am avut conştiinţa clară că Dumnezeu m-a iertat. Ştiu că absolut tot ce a fost în trecut a fost iertat, sunt o persoană nouă.

Reporter:

- Eşti fericită acum?

Oana Stoian:

- Da, acum sunt fericită.

Reporter:

- Scrie-ne şi nouă o reţetă pentru fericire…

Oana Stoian:

- Acum spun şi eu aceeaşi reţetă pe care acea familie din Statele Unite mi-a dat-o: Domnul Isus.

În Noiembrie 1997 m-am întors în România. Părinţii mei erau foarte îngrijoraţi că m-am pocăit, dar au văzut fericirea mea, bucuria care era în mi-ne, pacea, răbdarea mea. Dumnezeu i-a schimbat şi pe ei foarte mult. Dumnezeu m-a ajutat să-mi folosesc darul pe care mi L-a dat: să îi iubesc pe copii şi să mă ocup de ei.

EVA TIPONUŢ
“Ca soţ şi soţie, între noi a fost o CONCURENŢĂ puternică.”

*
Am fost crescută într-o familie creştină, părinţii mei au fost nişte oameni morali, dar abia atunci când L-am cunoscut pe Dumnezeu mi-am putut da seama că de fapt ei nu-L cunoşteau pe adevăratul Dumnezeu.

Şcoala şi facultatea le-am făcut pe vremea comunismului, din ’64 până prin ‘72. În facultate aveam acea dorinţă de înălţare, de a face lucrurile pentru sine, de a atinge un anumit ţel, care de fapt nu era un ţel pentru Dumnezeu, ci era ţelul meu personal.

Am fost foarte implicată în activitatea poli-tică, eram un ateu. Nu credeam că există Dumne-zeu şi după ce am fost repartizată la întreprinderea de aparate electrice de măsură IAEM din Timi-şoara, am urmat aceeaşi cale ascendentă în activitatea mea politică.

Am fost membră de partid, apoi, aproape 8 ani de zile, am fost secretară de partid a unei grupe destul de numeroase de ingineri proiectanţi din cadrul acestei intreprinderi.

Aş putea spune că acest loc a fost extraor-dinar de favorabil pentru mine pentru a-L putea cunoaşte pe Dumnezeu. Devenisem ambiţioasă, devenisem foarte doritoare de a mă înălţa. Mi se părea că totul mi se datorează mie, deşi nu eram înfigăreaţă sau obraznică, dar aveam nişte ambiţii ascunse.

Aceste ambiţii au fost favorizate şi de faptul că m-am căsătorit, iar soţul meu este profesor universitar la Facultatea de Electrotehnică. El m-a ajutat foarte mult în partea profesională, dar, ca soţ şi soţie, între noi a fost o CONCURENŢĂ puternică. Eu m-am simţit dezavantajată din punct de vedere profesional, pentru că el era un om capabil şi m-a depăşit, iar eu vroiam să-l depăşesc pe el implicându-mă în activităţi politice.

Această concurenţă a fost un dezastru pen-tru familie, pentru că eu nu am fost o soţie cum ar fi trebuit să fiu, ci exista între noi acea concurenţă, acea bătălie. Mai mult decât atât, deoarece concep-ţia materialistă atee îţi insuflă egalitate între bărbat şi femeie, lucrul acesta a fost ceva CUMPLIT.

Lucrurile nu au mers de la început foarte dezastruos, dar an după an aceste lucruri au fost evidente. Atunci poate nu mi-am dat seama, dar, parcurgând anii, mi-am dat seama că în fiecare an eu pierdeam teren.

Prin mari eforturi ale medicilor, am născut un copil. Îi mulţumesc Domnului pentru că acum sunt convinsă că este harul Lui şi este darul Lui dat familiei noastre. L-am născut la o vârstă destul de înaintată, am avut 39 de ani când l-am născut pe Sebastian.

Mi-am pus ambiţii în el, am vrut eu să fac din el un om deosebit, soţul meu a vrut să facă din el un om deosebit, iar aici planurile noastre se ciocneau şi apăreau întotdeauna divergenţe.

Copilul nu avea nimic de câştigat, ci parcă s-a îndepărtat de mine, cel puţin aşa am simţit eu. Fiind un copil curios şi studios şi fiind un copil care a avut o chemare de la Domnul, el a început să citească Biblia. Avea 10 anişori când mi-a pus această întrebare: “Mama, ce ştii tu să-mi spui, există Dumnezeu?”
M-am simţit “pusă la colţ”, pentru că eu nu ştiam ce să-i răspund copilului meu. Atunci, aşa cum eram obişnuită să ies din anumite încurcături, i-am dat copilului meu următorul răspuns:

“O, Sebastian, Dumnezeu există în mintea unor oameni slabi şi neputincioşi, e ceva... este... este o ficţiune a minţii umane.”
Copilul m-a privit şi ziua aceea n-am să o uit nicicând. Ştiu că nu l-am mulţumit cu acel răspuns, pentru că abia după câţiva ani, când şi eu şi el ne-am întors la Domnul, copilul mi-a spus: “Mama, tovarăşa învăţătoare, când am întrebat-o de Dumnezeu, ea mi-a zis că există!”
Atunci mi-am dat seama cât de incapabilă eram eu să-i dau copilului meu adevărul.

Aceste întâmplări nu m-au lăsat indiferentă, ci m-au marcat. De mult ori mi-am adus aminte de această întrebare atât de tranşantă, aşa cum numai copii ştiu să pună.

La fabrica unde lucram, în anii ‘70 erau foarte mulţi “pocăiţi” - copii ai lui Dumnezeu. Aşa că noi ceilalţi, care nu credeam în Dumnezeu, îi desconsideram, ne feream de pocăiţi, îi tratam cam de sus, dar îi priveam totuşi cu curiozitate.

Îmi amintesc că majoritatea angajaţilor de la o bandă de montaj dintr-o secţie, cărora acum le pot spune fraţii mei şi surorile mele, erau pocăiţi de la diferite biserici.

Ei se adunaseră în acel loc şi, printr-o împrejurare nefavorabilă pentru ei, au fost puşi în tura de noapte. Aceşti fraţi şi surori, aceşti “pocăiţi”, noaptea cântau. Vă daţi seama, în toată întreprinderea aceea noaptea era linişte, şi ei cântau. Dar bănuiesc că harul Domnului era peste ei pentru că făceau norma cum nu făceau alte benzi de montaj. Ba mai mult, ei lucrau pentru export şi fabrica, într-o vreme, chiar dacă mulţi nu au recunoscut-o, se sprijinea pe această muncă pe care ei o făceau în cursul nopţii. Până într-o zi când au cântat puţin mai tare şi au fost auziţi de nişte securişti care patrulau pe acolo, iar directorul a fost luat la întrebări. Directorul, deşi nu era pocăit, dar pentru el se rugau câteva zeci de pocăiţi din fabrică, a avut acest răspuns extraordinar: “Dacă aveţi ceva împotriva acestor oameni şi dacă îi veţi muta din fabrica mea, eu nu mai răspund de export.” Fabrica noastră era prima la export pe vremea aceea, iar acei oameni au rămas.

Aceste lucruri m-au pus atunci pe gânduri. Cred că de acolo a început cercetarea vieţii mele şi mi-am pus întrebarea: “Totuşi, cum de oamenii aceştia reuşesc să facă norma şi ceilalţi nu?”
Mi-am continuat activitatea ca secretar de partid, dar nu-mi dădeam seama că eram în mijlocul unor oameni care minţeau, furau şi făceau alte lucruri. Eu nu practicam aceste fapte, dar ştiam de ele, le cunoşteam.

Ba mai mult, în activitatea politică, de multe ori prezentam oamenilor minciuni. Parcă pe zi ce trecea, problemele se amplificau. Ajunsesem să NU MĂ SUPORT PE MINE ÎNSĂMI. Am zis: “Doamne, ce se întâmplă în viaţa mea?”.
Eram foarte nervoasă. În zilele în care trebuia să ţin şedinţele de partid, trebuia să iau un pumn de calmante, ca să pot să ţin acele şedinţe. Simţeam că ceva se întâmplă în viaţa mea.

Acasă eram aşa de recalcitrantă încât abia mă înţelegeam cu soţul meu. Cu copilul nu mai spun. Erau doar cuvinte despre ce să faci astăzi, ce să mănânci, nu era nici un fel de comunicare ca de la mamă la fiu. Zi de zi parcă îmi dădeam seama că ajung la limita de saturaţie a acestei vieţi şi toate aceste lucruri ajunseseră la culme în anul 1989, în noiembrie, înainte de revoluţie.

Mi-am zis: “Doamne, eu nu mai pot să continui în felul acesta”, deşi nu ştiam nimic ce se va întâmpla peste scurt timp. Aveam senzaţia că nu voi mai putea face faţă ca şi om.

Deoarece chiar în secţia în care lucram erau câteva fete pocăite, m-am dus la una dintre ele şi i-am spus: “Ştii, eu am...eu am un necaz”. Toată lumea ştia că sunt secretară de partid şi se fereau de mine, dar fata aceasta mă simpatiza şi şi-a făcut timp pentru mine. I-am spus: “Tu eşti pocăită, nu-i aşa? Te rog să-mi spui, când tu te rogi la Dumnezeu, Dumnezeu îţi împlineşte dorinţa?”
Fata s-a uitat la mine şi mi-a spus: “Dacă este după voia Lui, da!”. “Şi ce înseamnă după voia Lui?” am continuat eu. Atunci în câteva cuvinte mi-a explicat, apoi mi-a zis: “Dar ce pro-blemă aveţi?”. I-am spus că aş vrea să nu mai fiu aleasă secretară de partid la alegerile care urmau, şi dacă aş putea aş dori să nu mai rămân nici în partid. Atunci mi-a zis: “Păi ne rugăm”. I-am zis: “Tu să te rogi, că eu nu ştiu”. Şi s-a rugat ea. Eu i-am zis: “Atât? Mai trebuie să fac ceva, să mă duc la catedrală, să pun o lumânare?” Mi-a spus: “Nu! Doar atât!”. Şi atât a fost.

În 19 Octombrie 1989 au fost alegerile, şi cu câteva zile înainte a venit un ordin ca toţi cei care sunt de naţionalitate maghiară să nu fie realeşi ca secretari de partid. Eu eram de naţionalitate maghiară.
Am fost copleşită. Ştiam că acea fată nu avea cunoştinţă de acel ordin şi atunci am zis: “Da, Doamne, înseamnă că Tu exişti.”
Atunci am îndrăznit să merg la o prietenă care se pocăise de câţiva ani şi care era în aceeaşi fabrică, şi am început să o întreb despre credinţă. Ea mi-a spus ce înseamnă să-L cunoşti pe Dum-nezeu, şi mi L-a prezentat pe Isus Cristos, de care eu până atunci nu auzisem. Nu ştiam că El s-a jertfit pentru mine personal. Fiecare cuvânt care mi se spunea din Biblie era pentru mine ceva ex-traordinar. Am zis: “Doamne, dacă într-adevăr lucrurile acestea sunt aşa, eu aş dori să Te cu-nosc, dar cum?”, deoarece eu eram încă în fabrică şi aveam multe întrebări în mintea mea, eram foarte tulburată.
Atunci m-am îmbolnăvit, am avut o stare de agitaţie şi ajunsesem într-un impas încât am zis: “Doamne, nu ştiu încă dacă exişti, în afară de această experienţă pe care Tu mi-ai arătat-o, dar eu aşa nu mai pot trăi.” În această neclaritate, pentru că erau într-adevăr nişte zguduituri la nivelul minţii mele, eram afectată şi din punct de vedere sufletesc. M-am gândit şi la sinucidere.

Atunci copilul meu mi-a destăinuit printre altele că el citise Biblia, şi că există un Dumnezeu care poate să vindece şi care este un Dumnezeu bun. Am fost foarte contrariată, m-am speriat, am crezut că el trecuse la pocăinţă, fără ca eu să ştiu. Dar el mi-a spus: “Nu, mama. Biblia din care am citit există în casa noastră de când voi v-aţi căsătorit şi este de la bunica.” Socrul meu a fost preot.

Lucrurile acestea puse cap la cap m-au de-terminat să iau o hotărâre. M-am dus împreună cu fiul meu şi cu acea prietenă la o biserică evanghelică.
Acolo m-am simţit ca şi cum n-aş mai fi fost pe acest pământ. Atunci mi-am dat seama de ce acei oameni sunt aşa cum sunt. Nu după multe zile a venit revoluţia, dar în inima mea, Domnul Isus făcuse deja o revoluţie. Una spirituală.

Când i-am spus mamei că m-am pocăit, a scos o cărţulie de rugăciuni şi mi-a spus: “Uite, eu de peste 50 de ani citesc în fiecare zi din cartea aceasta de rugăciuni, aşa că tu să
nu-mi spui mie acum de Dumnezeul tău.”
I-am răspuns: “Mamă, în toţi aceşti 50 de ani, tu ai fost în aceeaşi stare sufletească zi de zi? În fiecare zi ai fost supărată, în fiecare zi ai fost bucuroasă? Pentru că în fiecare zi ai spus aceeaşi rugăciune.” Mama a înţeles atunci ce înseamnă un Dumnezeu personal, care a murit pen-tru oameni. Mama L-a primit pe Domnul Isus înainte de moarte şi a fost botezată. Şi tatăl meu
s-a întors la Domnul după moartea mamei mele.

Soţul meu a fost foarte surprins de hotărâ-rea mea, dar fiind şi el fiu de preot ortodox, nu
m-a oprit, dar nici nu a vrut să facă pasul pe care
l-am făcut eu şi copilul nostru.

În lunile următoare, când veneam de la biserică îi spuneam soţului predica şi tot ce am simţit eu la biserică. Dar de la o vreme el mi-a interzis să-i mai povestesc. Am tăcut şi din clipa aceea nu i-am mai vorbit din Biblie. Începând de atunci m-am hotărât ca eu să fiu “lumină” în casa mea şi astfel să-l câştig pe soţul meu pentru Cristos.

Ideea mi s-a părut bună, dar nu o puteam împlini, aşa încât până la urmă m-am simţit frustrată, m-am simţit respinsă şi m-am îndepărtat. De atunci între noi a existat un zid, a existat o barieră care nu trebuia să existe.

Am înţeles mai târziu că eu nu puteam să-l iau pe soţul meu, să-l duc într-o biserică şi să-l fac creştin. Acest lucru numai Domnul Isus putea să-l facă, poate prin mine, poate prin alţii.

Am început să mă rog ca Dumnezeu să facă aşa şi aşa, ca totul să fie bine. Dar tot Dumnezeu mi-a descoperit că de fapt EU TREBUIA SĂ MĂ SCHIMB, şi că lucrarea pe care El avea de gând să o facă, nu era problema mea. Aici aş vrea să le încurajez pe femeile care sunt în situaţia mea, pentru că noi de multe ori dorim, şi este o dorinţă bună, ca atunci când Îl găseşti pe Dumnezeu să vrei să Îl dai fiinţei celei mai dragi. Dar Dumnezeu ne cere înţelepciune. S-ar putea ca într-adevăr, Dumnezeu să-l folosească pe soţul tău sau pe soţia ta ca un instrument de şlefuire pentru tine, de formare.
Lucrurile acestea eu le-am înţeles puţin mai târziu. Am înţeles că eu va trebui să trăiesc prin credinţă, până în momentul când Dumnezeu va hotărî lucrul acesta.

Trebuie să vă mărturisesc că eu nu-l puteam vedea pe soţul meu creştin. Dumnezeu n-avea cum să lucreze la inima lui, din moment ce eu nu credeam că el ar putea deveni creştin. Când mi-am descoperit această stare, am continuat să mă rog din nou. Abia acum simt în duhul meu că acest lucru este într-adevăr realizabil. Doresc şi parcă văd prin credinţă lucrarea extraordinară pe care Domnul o pregăteşte pentru soţul meu.

Eu am vrut să fiu o soţie perfectă, o soţie fără vină, dar nu am reuşit. NU AM REUŞIT.

Mi-am dat seama că toate acestea sunt doar dorinţele mele, eforturile mele, iar fără ajutorul Domnului, nu pot face nimic.

Din nou am cedat, din nou am venit la cruce, din nou mi-am cerut iertare Domnului şi m-am pocăit. Domnul a fost aşa de minunat că a îngăduit să fac parte dintr-o grupă de rugăciune, ceea ce niciodată nu mi-am imaginat că s-ar putea întâmpla.

Dar aş vrea să le încurajez din nou pe femei - să Îl lăsăm pe Dumnezeu să Îşi facă lucrarea în familiile noastre, iar noi, pe genunchi, la cruce, să strigăm către Domnul.

RADU CLEŢIU
“Viaţa fără Dumnezeu este ca o caricatură nereuşită” sau un alt fel de “Pygmalion”.

*
Radu Cleţiu, caricaturist de renu-me, are o mulţime de diplome naţionale şi internaţionale. A debutat în anul 1980 în revista Urzica. A fost invitat să realizeze caricaturi la diferite emisiuni de televiziu-ne. Într-un cotidian timişorean a avut timp de mai mulţi ani serialul de benzi desenate “Hominid” - un personaj evoluţionist, cam nedezvoltat şi cam ciudat, inventat de el, care se dezvoltă şi devine om.

Se considera un artist neînţeles de oameni şi de familie. Îşi “îneca în băutură” amarul pe tema “geniului neînţeles”, uneori singur, alteori cu prietenii prin cârciumi, unde “puneau ţara la cale”.
Era un fumător înrăit - a obţinut legitimaţie de fumător de la o companie de ţigări datorită numărului mare de pachete fumate într-un interval scurt de timp.

Era în pragul divorţului. Îi plăcea literatura ştiinţifico-fantastică, credea în farfurii zburătoare, mai ales că şi în casa lui “zburau farfurii” - cum se exprima chiar el - în urma certurilor conjugale.

Soţia lui - Violeta - a făcut specializare pentru propagandă vizuală comunistă (lozinci, picturi, bannere, etc.) la cea mai înaltă academie comunistă din România - “Ştefan Gheorghiu” din Bucureşti.

În caricatură, Radu Cleţiu nu se mulţumea doar să scoată în evidenţă o anumită trăsătura de caracter, ci dorea să jignească omul, să-l distrugă - după cum mărturiseşte el.

Fiind foarte mult timp aplecat asupra lucrului, nu putea urmări emisiuni TV, ci asculta posturi de radio. A găsit Radio Vocea Evangheliei şi i-au plăcut foarte mult emisiunile “Cu braţele deschise” şi “Vieţi transformate”. Din emisiunea “Cu braţele deschise” se documenta din punct de vedere teologic, iar la “Vieţi transformate” rămânea uimit şi cam neîncrezător că oamenii se mai pot schimba în bine.

A decis să meargă la o biserică evanghelică, dar soţia l-a atenţionat: “Până acum te-am împărţit cu munca şi cariera ta, iar acum vrei să te mai şi pocăieşti? Ne despărţim!”

În 3 Martie 2001, Radu a participat la serbarea de 5 ani a postului de radio Vocea Evangheliei - Timişoara, iar după acest eveniment s-a hotărât să se pocăiască. I-a explicat soţiei că prin pocăinţă îl va avea pentru ea şi doar pentru ea, pe totdeauna. În ziua următoare - Duminică 4 Martie - a venit şi soţia sa cu el la biserică şi s-au hotărât amândoi să-şi schimbe viaţa. S-au botezat şi sunt membri activi în biserică.

Acum s-a schimbat şi orientarea lui în caricatură. Organizează cursuri de caricatură şi pictură pentru copiii din biserică, intenţionează să scoată o revistă de benzi desenate pe teme creştine.

Viaţa lor de familie s-a schimbat complet în bine, iar fata lor Andreea este şi ea pe calea Domnului.

O întâmplare interesantă: era în maşină cu unul dintre vechii prieteni, care îi spunea: “Radule, ai înnebunit. Cum ai putut să te pocăieşti? Mă simt murdar, chiar şi numai prin faptul că stau lângă tine. Ce biserică este aceea la care mergi tu şi care nu are moaşte la temelie?” La care Radu Cleţiu i-a răspuns: “Dacă te simţi murdar este bine, deoarece în-seamnă că Duhul Sfânt lucrează la inima ta..., cât despre moaşte la temelia bisericii noastre, noi nu avem nevoie de oase de morţi la temelie, deoarece Îl avem pe Domnul Isus Cristos care este viu în vecii vecilor”...

*

Viaţa lui Radu s-ar putea asemăna cu legenda lui Pygmalion. Personajul inventat de el - Hominid, cel care devine om - poate fi o paralelă cu viaţa lui. Radu Cleţiu a devenit om - un om după voia lui Dumnezeu, un om după chipul şi asemănarea lui Dumnezeu.

COSMIN CIUI

“Eu credeam că sunt un om deosebit de valoros, adică un om moral, cinstit, un om care nu prea păcătuieşte şi care este foarte aproape de standardul lui Dumnezeu.”
Cosmin Ciui este medic, speciali-tatea medicină de familie. În timpul facultăţii L-a întâlnit pe cel care i-a schimbat viaţa, pe Isus Cristos.

*

Cosmin Ciui:
- În vara anului doi de facultate, nişte tineri au împărţit la poarta căminului nişte buletine cu un sondaj prin care încercau să afle interesul studenţilor cu privire la lucrurile spirituale. Una dintre întrebări era: “Cât de mult ai vrea să-l cunoşti pe Dumne-zeu pe o scală de la 1 la 10?”

Am fost invitat la studii biblice în limba engleză, unde se citea câte un pasaj din Biblie. Vrând-nevrând m-am apucat să citesc şi eu. A fost o luptă la început să citesc Biblia pentru că îmi venea să renunţ când încercam să citesc.

A fost o luptă şi a fost destul de greu. Însă treptat-treptat am văzut că multe lucruri pe care eu le credeam sau multe lucruri cu care eu eram obişnuit erau false după ce le analizam în lumina Bibliei. Atunci am început să-mi pun întrebări.

Eu credeam că sunt un om deosebit de valoros, adică un om moral, un om cinstit, un om care nu prea păcătuieşte sau foarte aproape de standardul lui Dumnezeu. Când am apucat să citesc Biblia am văzut că sunt departe de a fi aşa şi am început să-mi pun probleme.

Am înţeles care este diferenţa dintre a fi un om după voia lui Dumnezeu, prin jertfa lui Isus Cristos şi un om care încearcă să fie după voia lui Dumnezeu prin eforturile lui.

Reporter:
- De ce vroiai să fi după voia lui Dumnezeu? De ce credeai că e important ca viaţa ta să se ghi-deze după prescripţiile lăsate de Dumnezeu?

Cosmin Ciui:
- Pe vremea aceea eram aproape ateu. Cre-deam în Dumnezeu doar pentru simplul motiv că în cazul în care aş fi îndrăznit să spun că nu există Dumnezeu, mi-ar fi fost frică că poate mă trăzneşte sau mi se poate întâmpla instantaneu ceva rău.

Aveam o credinţă mistică. Nu mă influenţa prea tare. Încercam să fiu un om integru pentru că aşa am fost educat, să fiu un om moral, corect, dar nu prea credeam cu adevărat în existenţa lui Dumnezeu.

Una dintre primele cărţi care m-au ajutat, alături de Biblie, să-mi reevaluez oarecum poziţia, a fost „Jurnalul fericirii” a lui Steinhardt, din care am învăţat multe lucruri.

Apoi erau unele lucruri despre care am ajuns la cunoştinţa că sunt păcate, însă nu vroiam să renunţ la ele. Mi-am zis: „În regulă, o să încerc să renunţ la păcate însă încep cu cele mai mici şi anumite păcate le las ultimele.” Dar Dumne-zeu nu a fost de acord cu genul acesta de tranzacţii.

Reporter:
- Când ştiu că mai am două secunde de trăit, atunci renunţ şi la păcatele cele mari.

Cosmin Ciui:
- Am fost pus în faţa faptului de a renunţa la lucrurile care îmi dădeam seama că erau păcate înaintea lui Dumnezeu, chiar dacă eu le consideram păcate mici.

Aşa că a fost o luptă destul de mare, am fost pus în faţa unor decizii destul de importante, chiar foarte importante, care mi-au influenţat ulterior viaţa şi Dumnezeu a biruit, mi-a dat putere şi am început să mă îndrăgostesc de El. A fost o perioadă în care L-am simţit pe Dumnezeu foarte aproape de mine, am simţit că se implică în cele mai mici detalii, ţine cont de rugăciunile cele mai neînsemnate, nu că acum nu ar face la fel, însă atunci a fost parcă puţin altfel, a fost ceva diferit, a fost ceva special.

Ulterior, am început să le vorbesc şi eu oamenilor despre Cristos. Am fost la mare şi am vorbit pe plajă cu studenţi, în mod special despre nevoia lor de a avea o relaţie cu Dumnezeu, de
a-L căuta pe Dumnezeu. La un moment dat, am vorbit cu un băiat, avea vreo 29-30 de ani, ulterior am aflat că era căsătorit, soţia şi cei doi copii nu ştiau că el este la mare, nu ştiau unde este, a plecat fără ca ei să ştie. El şi-a dat seama de nevoia lui de Dumnezeu, într-un mod deosebit. A fost ceva special atunci. El a spus: „Întotdeauna mi-am dat seama că trebuie să mă pocăiesc, dar am spus că trebuie să aştept o anumită vârstă şi m-am gândit la vârsta de 33 de ani.” Am zâmbit când am auzit motivaţia lui. Totuşi ne-am rugat împreună şi sper că el s-a întors la Dumnezeu.

Reporter:
- Ai absolvit medicina. Credeai în evoluţionism sau în creaţionism? Am apărut din maimuţă sau ne-a creat Dumnezeu?

Cosmin Ciui:
- Am o experienţă personală legată de teoria evoluţionismului. Credeam în evoluţionism, nu neapărat pentru că am fost student la medicină, dar aşa am fost noi “formataţi” să credem.

Am luat contactul cu organizaţia „Alege Viaţa”, şi în momentul în care am început să vorbim despre lucruri spirituale, despre Dumnezeu, despre planul Lui, am înţeles că Biblia ne spune că Dumnezeu a creat lumea şi că El l-a creat şi pe om după chipul şi asemănarea Sa.

Eu deja făcusem câţiva paşi de credinţă, dar mi-am zis: „Bine, cred multe lucruri, încep să cred multe lucruri, dar aceasta nu o pot accepta!”
Citind în continuare „Jurnalul fericirii”, am ajuns la capitolul în care Steinhardt citează un scrii-tor din diaspora rusă - Leon Şestov - care spune:

„Există în momentul de faţă două teorii cu privire la originea omului. Una spune că omul provine din maimuţă, iar alta spune că a fost creat după chipul şi asemănarea lui Dumnezeu. Susţinătorii celor două teorii se ceartă grozav.

Părerea mea este că ei se înşeală, şi unii şi alţii. Adevărul este, ca de obicei, undeva la mijloc. Cei care cred că omul provine din maimuţă, provin într-adevăr din maimuţă, iar cei care consideră şi au convingerea că ei au fost creaţi de Dumnezeu, sunt într-adevăr creaţi de Dumnezeu şi alcătuiesc o rasă aparte de cei care provin din maimuţă.”

A fost un moment în care am stat şi m-am gândit îndelung la acest lucru, m-a provocat. Citeam în paralel o altă carte: „Creaţionismul ştiinţific”. Am făcut o rugăciune scurtă, care s-a împlinit imediat. Am zis: „Doamne, dacă este adevărat că Tu l-ai creat pe om şi că toate aceste lucruri cu privire la evoluţionism sunt nişte minciuni, sădeşte în inima mea o convingere puternică a acestui lucru.”

Într-un timp foarte scurt, 2-3 zile, pur şi sim-plu parcă mi-a fost şters din memorie acest gând, această convingere că provin din maimuţă, şi Dumnezeu mi-a dat convingerea că El m-a creat.

Reporter:
- Care erau frământările tale dinainte, dincolo de preocupările de natură intelectuală?

Cosmin Ciui:
- În momentul în care am ajuns la facultate, am zis : „Acum pot să fac ce vreau! Pot să trăiesc viaţa pe care o vreau, pot să fac ce vreau eu.” Mă gândeam în special la lucrurile păcătoase, să pot să trăiesc o viaţă în care să dau frâu liber imaginaţiei în toate domeniile. Am citit puţin mai târziu o carte a lui Dostoievski: „Fraţii Karamazov” în care el spune: „Dacă nu există Dumnezeu, atunci toate ne sunt îngăduite”. Cam acestea erau gândurile mele atunci, îmi este îngăduit orice şi pot să fac orice.

Dumnezeu a intervenit destul de repede în viaţa mea. Însă oricum am făcut destule lucruri pe care acum le regret şi care au consecinţe asupra vieţii mele chiar şi acum şi vor avea practic toată viaţa pentru că consecinţele păcatului rămân, chiar dacă este iertat de Dumnezeu atunci când devii copil al Lui.

Reporter:
- Îţi place rugăciunea şi-ţi place să citeşti mult, îţi place Biblia în mod deosebit.

Cosmin Ciui:
- Da, îmi place foarte mult rugăciunea. Îmi dau seama că este cheia care poate deschide orice uşă de acces spre revărsarea puterii lui Dumnezeu şi a binecuvântărilor Lui. Îmi place de asemenea să citesc foarte mult.

Aş putea spune că într-un timp destul de scurt mi-am făcut o bibliotecă destul de consistentă de literatură şi teologie creştină.

Desigur, Biblia are locul principal în centrul preocupărilor mele şi încerc să-i aloc cât mai mult timp. Este cartea după care încerc în permanenţă să-mi modelez viaţa şi care mi-a schimbat viaţa.

Dacă ar fi să fac o recomandare, aş putea să spun că eram şi eu cândva un om care nu avea nici un interes pentru lucrurile spirituale.

Eram un om care se credea suficient de bun pentru a putea intra în Împărăţia lui Dumnezeu, dacă aceasta există într-adevăr. Eram un om suficient de moral ca să fiu privit cu admiraţie şi respect, spun asta fără falsă modestie, de majoritatea vecinilor şi prietenilor necreştini. Eram considerat de mulţi drept un etalon. În momentul întâlnirii mele cu Dumnezeu am realizat că sunt departe, foarte departe de aşa ceva.

Acum, pe măsură ce mă apropii tot mai mult de Dumnezeu, îmi dau seama că sunt foarte departe de viaţa pe care eu credeam că o duc, de sfinţenia şi neprihănirea pe care credeam că le am. Îmi dau seama că sunt foarte păcătos, că inima mea este coruptă în totalitate şi rugăciunea mea zilnică, cea mai adâncă către Dumnezeu, este ca El să îmi sfinţească inima, să mă curăţească, pentru că este de necrezut de păcătoasă, de rea şi de multe ori când stai să o analizezi cu atenţie îţi este frică ce găseşti acolo.

Aş vrea să îi provoc pe cititorii noştri să se oprească puţin. Undeva, într-un capitol din Amos scrie: „De aceea va veni vremea când îţi voi face aceste lucruri Israele. Pregăteşte-te să-L întâlneşti pe Dumnezeul tău!”

Dragii mei, va veni o vreme când fiecare vom sta faţă în faţă cu Dumnezeu, vom fi siliţi să dăm socoteală de viaţa pe care am trăit-o. De aceea, aş vrea să vă rog să vă opriţi puţin din cursul vieţii voastre grăbite, tot mai grăbite, când deşi tehnologia are un aport foarte important, timpul este parcă tot mai scurt.

Aş vrea să vă opriţi şi să vă gândiţi puţin la faptul că veţi sta faţă în faţă cu Dumnezeu şi veţi fi siliţi să daţi socoteală de viaţa voastră. Şi dacă sunteţi sinceri şi recunoaşteţi că sunteţi păcătoşi şi că aveţi nevoie de Dumnezeu, cu siguranţă El se va lăsa descoperit, pentru că a spus: „Cine mă caută mă va găsi. Dacă mă căutaţi cu toată inima mă veţi găsi.” El este acela care doreşte ca voi să vă petreceţi veşnicia cu El în cer.

Reporter:
- Cosmin, dacă vrei, te rog să înalţi o rugăciune către Dumnezeu.

Cosmin Ciui:
- Tată din cer, venim înaintea Ta în aceste momente Doamne şi te binecuvântăm ca Dum-nezeu al cerului şi al pământului. Te binecuvân-tăm Tată ca şi Creator al întregului Univers. Te binecuvântez Tată ca şi Creator al meu şi al tuturor oamenilor.
Doamne, vreau să-ţi mulţumesc pentru că fără ca eu să te fi căutat, Tu ai fost acela care m-ai căutat mai întâi. Îţi mulţumesc Doamne, că fără ca eu să te fi dorit, Tu ai fost Acela care m-ai dorit Doamne pentru Tine.

Recunosc Doamne, că nu am nici un merit în toate aceste lucruri. Recunosc Doamne că am fost un păcătos. Şi recunosc Doamne că sunt un păcătos, chiar şi acum, dar sunt un păcătos iertat de Tine.

Tată, mă rog pentru cei care citesc această carte, să-i cercetezi prin Duhul Tău cel Sfânt. Te rog Doamne să-i sensibilizezi, să-i faci Doamne să realizeze goliciunea vieţii lor, să realizeze lipsa de importanţă a unei vieţi trăite departe de Tine.

Aş vrea Doamne să li te descoperi ca Cel care poate umple toate golurile din viaţa lor. Aş vrea Doamne să li Te descoperi ca Cel care poate da un sens vieţii lor şi Doamne, dacă sunt inimi care te caută, te rog ca Tu să li te descoperi.

Te rog Doamne să îi iei de mână, să îi ajuţi să facă primii paşi în credinţă. Te rog să-i binecuvântezi pe toţi cititorii noştri cu o inimă bună, cu o minte înţeleaptă, cu multă pace şi dragoste unii faţă de alţii şi faţă de Tine. Te rog Doamne să-i binecuvântezi cu viaţă veşnică.” Amin

JEAN CHIFOREANU
“ ‘Rugăciunile’ preferate ale tatălui meu erau înjurăturile”.
Înainte de 1989, Jean Chiforeanu a lucrat în cadrul departamentului de export al firmei Auto Export Import România. S-a născut în deceniul 5 al secolului XX, când în România urmele stalinismului se vedeau la tot pasul.

*
Jean Chiforeanu:
M-am trezit şi eu într-o grădiniţă de tip nou, comunistă, în care rugăciunea nu era “Tatăl nostru” sau “Înger, îngeraşul meu”, ci “Stalin şi poporul rus”. La şcoala elementară, procesul de ateizare a luat avânt.

Eram convins că Dumnezeu nu există, pen-tru că nici în familie nu am avut parte de o educaţie creştină. ‘Rugăciunile’ preferate ale tatălui meu erau înjurăturile.

Eu fac parte din generaţia celor “40 de ani ai pustiei” pentru România.

După terminarea liceului am fost cooptat în partid, am avansat pe linie comunistă până în secţia de propagandă şi cultură a fostului comitet central al UTC. Acolo şef îmi era chiar Nicu Ceauşescu. Datorită calităţilor de propagandist şi organizator, am susţinut în 1976 admiterea la Academia de Ştiinţe sociale şi politice, pentru că îmi plăceau şi făceam din convingere ceea ce făceam.

În semestrul I, în cadrul seminariilor de ate-ism, se studia Biblia şi Istoria Bisericii, deoarece toţi cei din posturi de conducere urmau aceste semi-narii de ateism. Studiind Scriptura pentru prima dată cu seriozitate, ca să o combat bineînţeles, să le spun şi altora că nu există Dumnezeu şi că Cristos este doar o figură istorică, m-am trezit că încep să-mi pun adevăratele întrebări care se pun la un moment dat - cine sunt, de unde vin şi unde mă duc.
Începusem să-mi dau seama de multele manevre din sânul comunismului, de faptul că era o maşinărie diabolică.

În Noiembrie 1976, după un studiu intens asupra materialelor care vorbeau despre Biserică şi creştinism, m-am văzut şi eu înfrânt de Cel care este Calea, Adevărul şi Viaţa.

Acolo mi-am predat viaţa în braţul Domnului Isus Cristos, chiar la Academia de înalte studii politice comuniste. Citind şi studiind Biblia. Nu ‘frunzărind’, ci studiind Biblia.

*

Bineînţeles că a fost dat afară, cariera politi-că s-a întrerupt şi a urmat disciplinarea ‘prin muncă’.
*

Jean Chiforeanu:
Din 1976 până în 1979 am fost trimis să mai ‘cuget’ la Canalul Dunare-Marea Neagră, la secţia Poarta Albă. Înainte ţineam acolo prelegeri despre inexistenţa lui Dumnezeu, iar acum eram chiar eu acolo, cu toate măsurile de siguranţă luate de ‘tovarăşi’.

A urmat oprobiul prietenilor, a colegilor şi a familiei. Părinţii mi-au spus: ‘Pentru noi nu mai exişti’. Toată lumea mă vedea un ratat. Toţi vedeau în mine un viitor politician, dar după ce m-am întors la Cristos, eram considerat un ratat.

Au fost ani în care Dumnezeu a dăltuit ca-racterul meu. Nimic din ceea ce ni se întâmplă nu este la voia întâmplării. Am luat-o ca din partea lui Dumnezeu.

Eu cred că există un proces singular, particular şi nu global. Nu te-ntorci la Dumnezeu pentru că se întorc şi alţii, ci este o opţiune per-sonală. Eu eram ‘tare la cerbice’, dar Dumnezeu m-a cioplit şi m-a modelat.

*

În 1979 Ceauşescu a făcut o vizită în Statele Unite, iar înainte de acea vizită a dat şi un decret de amnistie, în care am fost cuprins şi eu. M-am trezit “liber într-un lagăr” care se întindea de la Est la Vest şi de la Nord la Sudul României.

În 1979, în Biserica Baptistă nr.1 din Constanţa am făcut şi botezul nou-testamental, act care reprezintă o moarte şi o înviere simbolică.

Am fost ajutat de fraţii şi surorile din Biserică şi atunci am înţeles cuvintele Mântuitorului: “Cine lasă pentru Mine şi Împărăţia Mea ogoare, fraţi, surori, diplome, carieră, îi voi da înzecit şi însutit şi pe deasupra viaţa veşnică.”
Am intrat în cursurile BEE (Bible Education by Extension - Educaţie Biblică prin extindere), deoarece nefiind posibilă studierea academică a Bibliei, aceste cursuri ofereau o metodă bună de studiere a Bibliei.

Erau cursuri pe care mulţi din generaţia mea le-au parcurs, dar nu în Biserică, ci pe grupuri mici, în case, deoarece în Biserici erau mulţi “lupi în piele de oaie”. Ne întâlneam în munţi, departe de urechile securităţii.

La sfârşitul anului 1979 am dat concurs şi am intrat la Intreprinderea Auto Export Import din Braşov, care exporta camioane grele.

În acea vreme, aproape 80 % dintre Bibliile care intrau în România, intrau pe calea apei. Lucrând acolo şi având acces direct pe navele de export, Dumnezeu m-a folosit.

În 1981 venise un transport de Biblii pe un vapor norvegian. Dar în port existau 3 filtre de control. Primul era chiar la coborârea de pe vapor, al doilea era la ieşirea din spaţiul rezervat descăr-cării vaporului, iar al treilea era la porţile portului.

Pe vapor erau 2 remorci de Biblii, dacă vă puteţi imagina aşa ceva. Trebuia să trecem prin 3 filtre cu 2 remorci de Biblii.

Ne-am rugat lui Dumnezeu, iar la ora şi în seara care am stabilit-o de comun acord, am mers în port.

A venit un frate de la Creştini după Evanghelie cu un tractor cu remorci, cu macaragiul lucrurile erau aranjate, dar rămâneau aceste 3 filtre. În seara aceea cerul era senin, cum numai vara la Constanţa poate să fie.

Când noi ne-am dus spre port, încet, încet pe firmamentul cerului a apărut dinspre Odessa un norişor, apoi altul, iar în jumătate de oră cerul a devenit negru ca smoala.

S-a pornit o furtună cum rar mi-a fost dat să văd. De la grăniceri până la posturile de control, nu era ţipenie de om pe afară.

Pe furtuna şi ploaia aceea teribilă am descărcat Bibliile, şi le-am încărcat în remorci. Cu toate că acolo controalele erau foarte dese, pentru că se făcea contrabandă cu ţigări şi cafea, în momentul când noi am trecut pe la toate punctele de control grănicerii doar ne făceau semn dinăuntrul gheretei lor: “Treceţi, mergeţi, plecaţi, nu ieşim afară să vă controlăm”.

Am văzut atunci că Dumnezeu, care este Dumnezeul universului, poate să pună în mişcare marea, furtuna şi cerurile pentru cauza Lui.

După alte astfel de experienţe - mai făceam şi evanghelizare de la om la om, aveam şi o echipa cu care seara cântam pe faleza cazinoului din Constanţa - am fost chemat la conducerea intreprinderii noastre.
Mi s-a spus: “Ştim ce faci tu în timpul liber, ştim şi că nu te mai sperie canalul, deci vei fi trimis din partea firmei să lucrezi în Irak.”

De fapt ei ar fi dorit să nu mă mai întorc în România. În 1984 am hotărât să mă întorc totuşi în România, iar în 1985 m-am căsătorit şi m-am mutat la Timişoara.

În 13 Decembrie 1988 am fost înştiinţat - de azi pe mâine - că trebuie să plec urgent în Cuba. Între timp Domnul ne-a binecuvântat cu 2 copii - Rut, care avea 9 ani şi Sandra Debora de 3 luni. Pur şi simplu a doua zi trebuia să fiu deja în avion, cu destinaţia Havana, Cuba, via Montreal, Canada.

Soţia mi-a adus bagajul la Bucureşti a doua zi şi în aeroportul Otopeni am îngenuncheat amândoi şi am spus: “Doamne, Tu ştii. Doamne, păzeşte-mi soţia şi copiii.”
Când am încercat să schimb decizia şefilor mei, mi s-a spus: “Ai de ales. Mergi ori în Cuba, ori în pustiul Karakumi din Asia Centrală.”
M-am dus în Cuba.

Marea bătălie s-a dat pe aeroportul din Montreal, când eram în tranzit. Mulţi mi-au spus să rămân acolo. Mă gândeam dacă să rămân sau nu în Canada. Nu am rămas.

La aeroport în Cuba m-a întâmpinat ambasadorul României de acolo. Mi-a spus: “Avem dosarul tău. În Cuba poţi fi aruncat la crocodili dacă nu-ţi vezi de treabă. Dacă vrei să-ţi meargă bine, abţine-te să mai predici.”

I-am răspuns politicos, dar foarte clar, că ceea ce gândesc nu depinde şi nu poate fi influenţat de contextul în care mă aflu.

Întotdeauna Dumnezeu transformă înfrângerile în victorii. Comuniştii mi-au închis uşa de predicare în România, dar Domnul mi-a deschis-o în Cuba, unde predicam în timpul liber.

În Aprilie 1990, soţia şi fetiţele mele au venit în Cuba. A fost un moment cu adevărat emoţionant, după aproape 2 ani de despărţire. În August 1990 am venit acasă. De atunci şi până astăzi m-am dedicat lucrării de vestire a Evangheliei lui Dumnezeu unui popor care nu-L cunoaşte pe El.

LIGIA SEMAN
“A avut loc acea tragedie... când părinţii mei au divorţat. Mi-aduc şi acum aminte de durerea cumplită pe care o trăiam atunci. Eram în faţa judecătorului şi el ne întreba, pe mine şi pe sora mea: ‘La cine vreţi voi să rămâneţi, la mama sau la tata?’ Iar noi răspundeam: ‘La amândoi, la amândoi!’

Era un strigăt al disperării sufletului nostru de copil. Acel strigăt al disperării sufletului meu de copil nu a fost ascultat de cei mari. Şi atunci ceva s-a prăbuşit în mine.”
Ligia Seman este scriitoare, autoarea roma-nelor „Handicapul conştiinţei”, „Funiile dra-gostei” şi „Tragedie şi triumf”.

*
Reporter:
- Doamnă Ligia Seman, titlurile romanelor dumneavoastră parcă vorbesc despre un subiect comun. Tind să cred că există undeva... se simte undeva subiectul durere.

Ligia Seman:
- Înainte de a veni eu pe lume, părinţii mei nu se înţelegeau prea bine şi de aceea mama mea a făcut 13 avorturi.

Nu-mi aduc aminte din acei ani decât de ultimele zile când mama mai era în casa noastră. Era la începutul clasei I. Stăteam amândouă la acelaşi birou, iar ea îmi dădea peste mâini atunci când eu greşeam câte o literă sau un bastonaş. Parcă am şi acum în faţa ochilor acea scenă: acea pagină de caiet în care cerneala se amesteca cu lacrimile care nu mai conteneau să curgă din ochii mei... şi mama rupea pagină cu pagină, mă lovea peste degete, iar eu plângeam... voiam să nu mai plâng, dar nu mă puteam abţine.

Când nu împlinisem 7 ani, iar sora mea avea 4 ani, a avut loc o tragedie în viaţa mea. Părinţii mei au divorţat. Îmi aduc şi acum aminte de durerea cumplită pe care o trăiam atunci. Eram în faţa judecătorului şi el ne întreba şi pe mine şi pe sora mea: „La cine vreţi voi să rămâneţi, la mama sau la tata?” Iar noi răspundeam: „La amândoi, la amândoi! Şi la mama şi la tata!”

Era un strigăt al disperării sufletului nostru de copil, dar acest strigăt nu a fost ascultat de cei mari. Atunci ceva s-a prăbuşit în mine.

Am rămas la vârsta de 6 ani doar cu tatăl meu şi cu surioara mea care avea 4 ani. N-a fost uşor. Am devenit un copil traumatizat care priveam cu jind la copiii care aveau lângă ei o mamă. Eu, în loc să am o mamă şi un tată, îl aveam doar pe tatăl meu şi pe bunica mea, dar loc de mamă tot nu
ne-au putut ţine...

Înainte de a divorţa părinţii mei, am fost un copil puternic. Mi-aduc aminte că-mi plăcea să mă iau la întrecere cu toţi ceilalţi copii şi luptam cu orice chip să fiu mai tot timpul ‘prima’ - mă căţăram prin toţii copacii şi nu-mi era frică...

În urma acelor traume datorate tragediei din familia mea, puţin câte puţin am început să-mi pierd încrederea că aş mai putea fi o învingătoare.

După ce părinţii mei au divorţat, mai venea câteodată mama la noi în locul în care ştia că ne jucăm, eu şi surioara mea. Ne aducea dulciuri. Dar tatăl meu ne învăţase că trebuie să fugim de ea.

Mi-aduc şi-acum aminte de acele scene: fi-gura disperată a mamei, cum întindea braţele după noi, cum tânjeam şi eu după îmbrăţişarea ei, cum doream să mă ospătez din dulciurile pe care ea ni le aducea... şi totuşi cum fugeam de ea. Fugeam de ea ca şi cum ar fi fost un duşman... şi ea rămâ-nea în urma noastră ţipând de durere, cu părul negru răvăşit şi cearcăne mari în jurul ochilor de atâta plâns şi suferinţă...

M-am trezit în adolescenţă neputincioasă de a mă integra în societate. Nu aveam aproape deloc încredere în mine. Adeseori mă retrăgeam în ca-mera mea, la biroul acela de care erau legate singu-rele amintiri cu mama de pe vremea când încă mai eram împreună. Mi-amintesc că atunci când eram tristă din pricină că tatăl meu mă pedepsea, puneam capul pe masă şi plângeam mult. Mama mea demult nu mai exista în gândurile mele.

Acolo, la biroul acela, mi-aduc aminte că am luat pentru prima dată un caiet în mână şi am început să-mi fac planuri. În acele clipe m-am gân-dit pentru prima dată: dacă nu am cui să împărtă-şesc durerea mea, am să scriu despre ea şi aceasta va fi descărcarea mea emoţională.

Aveam impresia că sunt singură pe lume, că nu s-a scris vreodată despre copii suferinzi din pricina alegerilor greşite ale părinţilor, că eu, copilul care eram aşa de îndurerat, trebuie să scriu, să spun lumii întregi să nu mai repete greşelile acestea, care aduc atâtea lacrimi şi determină dezvoltări emoţio-nale anormale.

 Reporter:
- Din nefericire, o foarte mare parte dintre copiii de astăzi cresc în familii monoparentale, în familii cu un singur părinte, deoarece părinţii au divorţat. Din păcate, mulţi cititori înţeleg toate aces-tea pentru că au trecut prin astfel de drame sufleteşti.

Ligia Seman:
- Spunea Linda Dillow, autoarea cărţii „Partenera creatoare”: „Cel mai important lucru pe care-l poate face o mamă pentru copii ei este să-l iubească pe tatăl lor, iar cel mai important lucru pe care tatăl poate să-l facă pentru copiii săi este s-o iubească pe mama copiilor. Un copil poate fi iubit atât de mamă cât şi de tată, dar dacă aceştia nu se iubesc unul pe celălalt, copilul are un puternic sentiment de nesiguranţă”.

În decursul anilor am putut vedea diferenţa între ceea ce a însemnat o familie monoparentală în care am crescut eu şi un cămin în care domneşte pacea şi dragostea. Despre soţul meu, Timotei pot să spun că este cel mai minunat dar pe care mi l-a dat Dumnezeu pe pământ după darul mântuirii.

Privind la dezvoltarea emoţională corectă a fetiţelor noastre, Ruth-Diana şi Rebeca, la puterea lor de a lupta şi de a fi învingătoare, noi putem vedea clar diferenţa între ele şi ceea ce eram eu, copil crescut într-un mediu necreştin şi care a su-ferit consecinţele rupturii unei familii.

Reporter:
- Experienţa dumneavoastră de viaţă, experienţa de copil şi stările acelea emoţionale negative pe care le-aţi trăit şi-au pus amprenta asupra dezvoltării emoţionale. Care a fost momentul când aţi debutat în literatură?

Ligia Seman:
- Am debutat în viaţa literară scriind poezie la cenaclul literar “Lucian Blaga” din Hunedoara. Aveam 14 ani, în 1985.

Atunci vedeam sensul existenţei mele într-o viitoare carieră literară. În sfârşit, credeam că găsisem o activitate prin care să reuşesc să estom-pez durerile trecutului. Mi se părea că în împărăţia cuvintelor găsisem un sens al existenţei mele, dar nu era aşa. Era doar artă. Erau doar poeţi şi scriitori.

Mi se repeta mereu că am şansa de a ajunge departe într-o carieră literară, ceea ce mi se părea nemaipomenit atunci. Visurile acestea însă şi refu-giul în arta scrisului nu schimbau nimic în interiorul meu. Eram tot mai tristă, retrasă, neputincioasă de a mă integra în societate.

Am încercat chiar să mă sinucid, deşi eram doar o adolescentă. Ajunsesem să mă gândesc că viaţa nu mai are nici un sens. Până într-o zi.

La vârsta de 14 ani, mergând la o biserică neoprotestantă, L-am cunoscut pe Cristos. Sufletul meu rănit, lipsit de iubirea maternă, era avid de iubire. Când am fost pentru prima dată într-o biserică neoprotestantă, am văzut că oamenii aceia Îl iubeau cu adevărat pe Cristos şi că totodată se iubeau unii pe alţii.

Dar mama mea era din neam de preoţi ortodocşi. Îmi spuneau despre asta rudele ei, spuneau că nu e bine să aleg această cale nouă. Dar tocmai această cale, adică Hristos, aducea vindecare rănilor trecutului meu. Braţele Lui, cu a căror dulceaţă şi alin începusem să mă familiarizez, aduceau nespus mai multă duioşie, gingăşie şi siguranţă decât ar fi făcut-o braţele mamei mele, după care sufletul meu tânjise.

Mi se descoperise Dumnezeu cu frumu-seţea Lui, cu singura iubire statornică şi atotcu-prinzătoare din Univers. Cum să renunţ la ea, când am căutat-o atât de mult timp şi atât de deznădăjduit ?

Dar, pentru că eram în vremea comunis-mului şi tatăl meu era educat în spirit ateist, s-a arătat foarte ostil hotărârii mele. Mă iubea foarte mult şi avea impresia că toate visurile lui cu privire la viitorul meu se prăbuşeau. Când eu am hotărât să aleg această cale, mi-aduc aminte de o scenă tristă care mi-a marcat viaţa.

Într-o seară, după ce am fost la biserică, tatăl meu tocmai pentru că mă iubea şi avea impresia că din cauză că l-am ales pe Cristos viitorul meu este umbrit, în felul lui disperat de a acţiona, m-a pus într-un colţ, mi-a pus cuţitul la gât şi mi-a spus: „Dacă nu te laşi de Cristos am să te omor!”

Acum, deşi au trecut peste 20 de ani de atunci mi-aduc aminte atât de clar acea scenă. Îmi zvâcnea inima în piept. Mâna părintelui meu era deasupra mea. Îmi aduc aminte că în acele momente, de dragul lui Cristos, când tatăl meu era cu un cuţit în mână deasupra mea, eram gata să-mi dau viaţa pentru Cel care şi-a dat şi El viaţa pentru mine.

Reporter:
- Aţi scris şi cu ură faţă de acele traume prin care aţi trecut? Sau, odată cu momentul cunoaşterii lui Cristos, a intervenit şi momentul vindecării de tot ce însemna trecut?

Ligia Seman:
- Nu, n-am scris niciodată cu ură. Dar, după ce l-am primit pe Cristos a trebuit să renunţ şi la cenaclu, cu toate că mi-a fost foarte greu. A trebuit însă să iau această hotărâre deoarece Dumnezeu era total exclus din literatura din acea vreme şi nu doar atât - pentru că trăiam în vremea vechiului regim, se ştia că pentru a ajunge în vârful piramidei trebuia neapărat să-ţi foloseşti talentul şi în scopul de a compune “ode” conducătorului şi patriei şi eu nu aş fi putut să fac acest compromis.

Scriitorul care era coordonatorul cenaclului nostru m-a întrebat: „Cum să renunţi la toate acestea, la cariera literară, când ai aşa multe şanse? Şi pentru ce,” îmi spunea el, “să ajungi la inculţii aceia!?”. Am ieşit din biroul acela cu ochii în lacrimi, dar cu inima plină de pace şi cu simţământul că eram o biruitoare - reuşisem să renunţ de dragul Lui la ceea ce nu crezusem vreodată că aş avea puterea să renunţ.

Citind prefaţa unei cărţi concepută de fratele Iosif Ţon, Dumnezeu mi-a vorbit într-un mod cu totul special. Citez un pasaj: “Ne aflăm la mo-mentul întoarcerii poporului român spre spiri-tualitate, spre creştinism. Chemăm tânăra gene-raţie de credincioşi evanghelici să îndrăzneas-că să se avânte în creaţia literară. După decenii de întuneric şi de urât în literatură, este timpul ca noi, cei ce ne-am format la lumina Cuvântu-lui lui Dumnezeu să aducem din nou frumuseţea în literatură.”
Reporter:
- Este Domnul Isus Cristos o prezenţă reală, este o persoană cu care comunicaţi în fiecare zi? Sau este doar o noţiune, un principiu, un surogat care să vă umple durerile sufletului?

Ligia Seman:
- Isus Cristos a devenit pentru mine cel mai minunat prieten din univers. Isus Cristos este prezent cu mine în fiecare dimineaţă, de când deschid ochii şi până seara târziu. El a promis celor care Îl urmează că va fi cu ei în fiecare zi, în fiecare clipă, până la sfârşitul veacurilor.

Aşa cum spune în „Cântarea Cântărilor”, El este Preaiubitul inimii şi eu cred că fiecare om este creat în aşa fel, încât să aibă nevoie de iubirea lui Cristos, de prezenţa Lui şi totodată el să se dăruiască lui Cristos. Dumnezeu a dat totul din iubire pentru noi, L-a dat pe Fiul Său şi nu eşti împlinit decât dacă dai şi tu totul.

Reporter:
- La final, cum v-aţi descrie? Cu titlurile romanelor semnate Ligia Seman eu v-aş descrie: “Un handicap al conştiinţei, care a cunoscut tragedia şi triumful şi care a fost legată de Cristos cu funiile dragostei.”

Ligia Seman:
- Cartea „Funiile dragostei” are un motto. Este un verset din Osea: „V-am tras cu legături omeneşti, cu funii de dragoste”. A fost o zi în viaţa mea în care Dumnezeu m-a tras cu funiile dragostei Lui. Puteam să mă împotrivesc acestor funii ale dragostei Lui, dar, dacă m-aş fi împotrivit, acele funii m-ar fi rănit şi toată viaţa mea ar fi continuat să fie o rană, o viaţă cu handicapuri interioare. N-aş fi cunoscut vreodată calea de la tragedie spre triumf, n-aş fi avut şansa de a-i putea ridica şi încuraja pe alţii prin scrierile mele.

Dacă eu m-aş fi împotrivit acelor funii ale dragostei cu care Dumnezeu mă trăgea spre El, pentru binele meu, pentru împlinirea mea, atunci aş fi luptat împotriva scopului pentru care am fost creată.

Profetul Ieremia spune “păgânii îşi irosesc durerile”, dar acei care sunt creştini, care L-au primit pe Cristos şi care merg în aceeaşi direcţie cu voia lui Dumnezeu, în direcţia funiilor dragostei cu care sunt traşi de El, acei oameni transformă durerile trecutului şi le folosesc pentru a fi mai sen-sibili faţă de nevoile semenilor, mai gingaşi faţă de problemele lor, devin plini de înţelegere şi milă, ştiu cum să încurajeze, să ridice pe alţii, să dea soluţii.

În Apocalipsa ni se spune: “Şi a fost des-chisă o altă carte, care este cartea vieţii. Şi morţii au fost judecaţi după faptele lor, după cele ce erau scrise în cărţile acelea.”

Cărţile care au cu adevărat valoare veşnică sunt acelea pe care mâna Marelui Maestru le scrie pe tăbliţa inimii noastre. Viaţa noastră poate fi cea mai valoroasă operă de artă, manuscrisul divinităţii sau poate fi produsul propriilor noastre gânduri, alegeri şi acţiuni. Cele mai măreţe lucruri pe care le putem face pe pământ nu sunt neapărat lucrurile spectaculoase: a scrie cărţi, a învăţa pe alţii, a fi în faţă... Spectaculos în ochii lui Dumnezeu este dra-gostea, şi ea înseamnă multe fapte făcute în umbră, pe lângă care poate oamenii trec indiferenţi şi insensibili, dar penelul Marelui Maestru consem-nează şi răsplăteşte.
Reporter:
Dragii noştri cititori, se pare că nu există casă sau nu există suflet în care să nu fie o durere, de un fel sau de altul.

Poate aveţi dureri ale conştiinţei, poate aţi cunoscut în viaţă tragedia sau triumful şi aveţi ne-voie de dragoste. Isus Cristos este singurul care vă poate oferi dragoste adevărată, este singurul care nu se schimbă ieri, azi şi în veci.

GABRIELA POVIAN
“Iubeam dansul, iubeam discotecile, iubeam barurile, îmi plăceau nopţile petrecute cu alţi tineri în păcatul curviei, în păcatul desfâului. Iubeam toate păcatele pe care tinerii le fac şi pe care nu le consideră păcate, pentru că nici eu nu le consideram păcate. Era ceva ce-mi plăcea.”

Gabriela are 29 de ani, lucrează ca educatoare la Leagănul de copii, este căsătorită cu Sorin, iar fiica lor se numeşte Andrada.
*

Reporter:
- Ce aţi face dacă într-o zi sună cineva la uşă şi vă întreabă pur şi simplu, sec, dacă-l cunoaş-teţi pe Domnul Isus Cristos şi dacă n-aţi vrea să-l primiţi în inima dumneavoastră ca Domn şi Mân-tuitor? Acest lucru i s-a întâmplat Gabrielei Povian.
Gabriela Povian:
- Am rămas foarte uimită de întrebare pentru că nimeni nu-mi mai pusese o astfel de întrebare. În câteva cuvinte mi-a vorbit despre Domnul Isus şi despre Dumnezeu, apoi mi-a spus: “Dacă vrei să mergi în cer, Domnul Isus trebuie să locuiască în inima ta. Tu trebuie să-l primeşti pe El ca Domn şi Mântuitor în inima ta.”

Duhul Domnului m-a cercetat şi m-am rugat cu lacrimi în ochi, cu toată inima şi cu toată sinceritatea.

Reporter:
- Ce ai întrebat şi ce ai vrut să afli mai mult despre Domnul Isus Cristos?

Gabriela Povian:
- Nu puteam să înţeleg jertfa Lui pentru mine. Am spus: “Dar de ce? Cum e posibil? Dum-nezeu care m-a creat, de ce nu m-a făcut să fiu aşa cum doreşte El? De ce nu pot să intru în cer aşa cum sunt? De ce a trebuit ca El să vină de acolo din cer şi să-şi dea viaţa pentru mine?” Pentru mine a fost mereu o enigmă lucrul acesta.

Reporter:
- “Ce dragoste de Dumnezeu, să moară un Rege-n locul meu.” Doar în creştinism se întâmplă aşa ceva. În nici o altă religie a lumii, Dumnezeul religiei respective nu se dă El Însuşi jertfă pentru oameni.

De ce aveai nevoie de Dumnezeu în viaţa ta? Nu erai un om moral, cinstit, corect? Ce păcate te apăsau astfel încât să ai nevoie de Cristos în viaţa ta?

Gabriela Povian:
- Eram un om moral şi cinstit, dacă s-ar putea spune aşa, dar îmi era tare frică de moarte. Nu ştiam ce se va întâmpla cu mine după ce voi muri.

Aveam 18 ani şi ca orice tânăr iubeam dansul, discotecile, barurile, îmi plăceau nopţile petrecute cu alţi tineri în păcatul curviei, în păcatul desfrâului. Iubeam toate păcatele pe care tinerii le fac şi pe care nu le consideră păcate, pentru că nici eu nu le consideram păcate. Era ceva ce-mi plăcea.

Reporter:
- Ce-au spus cei care te cunoşteau? Este destul de ciudat acum, într-o lume a libertăţii sexuale totale, să spui cuiva: “Nu este corect să trăiţi aşa, trebuie să trăiţi moral, trebuie să trăiţi o viaţă de sfinţenie pentru că aşa ne cere Dumnezeu.” Pare o nebunie!

Gabriela Povian:
- Exact, pare o nebunie. Şi pentru mine părea în acele vremuri. Ai atins un punct foarte important. Mi-era foarte frică de reacţia celor din jurul meu, deoarece mă simţeam importantă în grupul meu de tineri cu care umblam şi îmi era foarte frică de părerea lor.

Reporter:
- Din nefericire, de multe ori ţinem cont de părerea grupului din care facem parte şi nu ţinem cont, în primul rând, de părerea lui Dumnezeu despre viaţa noastră.

Gabriela Povian:
- Din nefericire, chiar dacă în acel moment îl primisem pe Domnul Isus în inima mea, din păcate, pentru următorii 5 ani de zile, mi-am văzut de treaba mea mai departe.

Am fost aproape de Dumnezeu, m-am simţit acceptată, m-am simţit pentru acele momente copilul lui Dumnezeu, dar a doua zi, venind viaţa peste mine, am rămas în aceleaşi obiceiuri în care trăiam, am rămas exact acolo, nu am fugit de acolo, nu L-am căutat mai departe pe Dumnezeu.
Reporter:
- Pur şi simplu pare contra naturii la această oră să nu trăieşti o viaţă de libertate totală. Şi este greu pentru un tânăr şi este greu şi pentru cel care recomandă unui tânăr să trăiască o viaţă curată. Dar, Dumnezeu nu acceptă jumătăţi de măsură.

Probabil nu a acceptat nici în continuare cei 5 ani petrecuţi de tine în acelaşi fel de trăire. Vroiai să fii şi cu Dumnezeu şi cu Diavolul, dar nu puteai să-i împaci pe amândoi.

Gabriela Povian:
- În aceşti 5 ani, Dumnezeu a avut privirea îndreptată asupra mea. Eu sunt un copil înfiat, şi ca mulţi alţi copii din anii ’70 născuţi la fel ca şi mine, n-am avut o copilărie uşoară.

Cea prin care Dumnezeu a hotărât să-mi dea viaţă a vrut să facă avort, dar în acea vreme nu erau permise avorturile şi atunci ea a decis să lase copilul, să-l abandoneze într-un Leagăn, să nu facă ea un avort prin care ar putea să-i fie pusă viaţa în pericol.

Îi mulţumesc lui Dumnezeu pentru această frică pe care i-a dat-o pentru că pot să mărturisesc că Dumnezeu a luptat ca eu să mă nasc. Îmi place mult Psalmul 139. Ştiu că sunt preaiubită de Domnul şi ştiu că Dumnezeu a luptat mult ca eu să mă nasc.

Reporter (pentru cititoarele acestei cărţi):

- Draga noastră, poate te gândeşti chiar acum să mergi să faci un avort astăzi sau mâine, poate ai o sarcină pe care nu ţi-ai dorit-o şi de care vrei să scapi.

Dar gândeşte-te, s-ar putea ca peste 20 sau 29 de ani cineva, undeva, într-o carte, la un radio sau la o televiziune, să mărturisească despre tine că nu ai făcut avort. Gândeşte-te şi opreşte-te înain-tea lui Dumnezeu de la un gând pe care Diavolul ţi l-a sădit în minte: să mergi să faci un avort, să omori un copil.

Gabriela, ai încercat să iei legătura cu părinţii tăi?

Gabriela Povian:
- Pe tatăl meu nu-l cunosc. Nu ştiu nici măcar cum se numeşte. Când am găsit-o pe mama şi am stat de vorbă cu ea, la început a refuzat, probabil de frică. O înţeleg.

Să vină un om înaintea ta după 22 de ani şi să-ţi spună: „Eu sunt copilul tău!”

O înţeleg şi vreau să mărturisesc că numai Dumnezeu a fost cel care mi-a dat putere să o iert. Am fost foarte supărată pe ea şi am avut foarte multe motive să o urăsc, dar Dumnezeu nu a lăsat acea ură în inima mea. Prin puterea mea nu aş fi putut face aşa ceva.

Apoi am mers la Şcoala Biblică “Cristos pentru România” din Timişoara şi acolo eram uimită că toţi acei tineri se rugau, cântau şi-L slăveau pe Dumnezeu. Aşa ceva eu nu mai văzusem.

Ce-am simţit atunci? M-am simţit mică, m-am simţit păcătoasă. Am spus: „Doamne, nu merit să fiu în locul acesta! Locul acesta este prea sfânt pentru mine.”

Spuneam: „Doamne, dacă s-ar despica pământul şi aş intra în el, cred că ar fi foarte bine.” Mi-a fost ruşine. Mi-am văzut efectiv viaţa mea, mi-am văzut modul meu de a trăi şi mi-am dat seama că nu este deloc aşa cum vrea Dumnezeu.

Mi-am adus aminte de ceea ce îi promi-sesem lui Dumnezeu, mi-am dus aminte că-L invitasem pe Domnul Isus în inima mea dar în tot acest timp, de fapt, îl dădusem afară din inima mea.

Reporter:
- L-ai invitat în inima ta, dar l-ai pus undeva în ‘cămară’, acolo, sub nişte rafturi, sub nişte borcane şi n-ai vrut să mai afli de El niciodată. Cam aşa se întâmplă.

Dar Dumnezeu, atunci când Domnul Isus Cristos intră în inima noastră, vrea să preia El controlul total, vrea să fie El stăpânul casei, să fie El stăpânul inimii noastre. Să nu mai conducem noi pentru că atunci când conducem noi conducem prost şi mergem spre şanţ, de obicei.

Gabriela Povian:
- Până atunci am avut ocazia să văd că-mi condusesem viaţa cu propriile mele mâini şi fusese greşit.

Îi mulţumesc lui Dumnezeu că soţul meu a stat alături de mine şi tot Dumnezeu mi-a dat înţelepciune să-l aleg pe el ca soţ. Înainte cu o lună ca noi doi să ne căsătorim, eu mă hotărâsem clar: „Doamne, te voi urma! Doamne voi merge până la capăt. Voi face legământul până la capăt cu tine.”

M-a apăsat foarte tare povara păcatului acesta, deoarece trăiam în curvie cu el, fără să fim căsătoriţi. După ce ne-am căsătorit mă simţeam îndreptăţită să-i spun lui Dumnezeu: „Doamne, dar acum eu sunt căsătorită, eu nu mai curvesc!”

Reporter:
- Dumnezeu se poartă cu noi ca un tată care-şi iubeşte copii. Nu ca şi tatăl tău, care a ales să te lase într-un leagăn şi să te abandoneze acolo. Gabriela, botezul tău în apă a fost un pas greu pentru tine. De ce?

Gabriela Povian:
- Spuneam: „Doamne, toate le pot face, dar să mă bag în apa aceea, chiar nu pot. Nu pot. Mie mi se pare imposibil.”

Şi Dumnezeu iarăşi mi-a vorbit, într-un mod personal, mie, ca eu să înţeleg, printr-un vis. Era un vis în care am văzut sfârşitul lumii, focul, lumea fugea, eram speriată. La un moment dat rămăsesem doar eu singură, în faţa unui pământ pârjolit. M-am aşezat în genunchi şi am spus: “Doamne, tocmai acum vine sfârşitul lumii, este sfârşitul vieţii mele. Eu acum voi merge în iad pentru că nu am făcut ceea ce ştiam că trebuie să fac. Ce se întâmplă cu mine?” Am auzit doar o voce care mi-a spus aşa: “Du-te şi fă ceea ce ai de făcut!”

Reporter:
- Ce reprezintă botezul, la urma urmelor?

Gabriela Povian:
- Mie îmi era foarte greu. Ce vor spune oamenii? Mi-era foarte greu să mă prezint înaintea oamenilor şi să spun: “Uite, eu sunt pocăită, m-am botezat.” Pentru mine a fost, pot să spun, pasul cel mai, cel mai, cel mai important, pentru că am recunoscut înaintea tuturor oamenilor. Mi-am invitat prietenii şi cunoscuţii. Mă bucur pentru cei care au acceptat să vină. Şi am spus în faţa tuturor: “Da, eu Îl primesc pe Domnul Isus în inima mea. Da, eu vreau să fiu un copil al lui Dumnezeu.”

 Reporter:
- A fost o declaraţie publică a schimbării care s-a petrecut în inima ta. A fost o recunoaştere în mod public a faptului că din acel moment aparţii poporului lui Dumnezeu. Cum este viaţa ta acum?

Gabriela Povian:
- Sunt şi bucurii, şi întristări, şi necazuri, dar altfel. Am sentimentul de siguranţă. Am sentimentul că în orice clipă, dacă voi muri, voi merge în cer. Am sentimentul că locul meu nu este aici. Locul meu este acolo, în cer.

Am înţeles că ceea ce vrea Dumnezeu de la fiecare om este ca orice om să semene cu El. Dumnezeu nu vrea un om pentru o religie, pentru un cult, pentru o confesiune. Dumnezeu vrea un om care să semene cu El.

Reporter:
- Naşterea din nou şi relaţia personală a omu-lui cu Dumnezeu, înseamnă pur şi simplu o schim-bare a felului de a gândi şi intrarea într-o relaţie personală cu Dumnezeu. Rugăciunea zilnică, studiul Bibliei, bucuria, părtăşia cu ceilalţi membri ai bisericii este parte din viaţa noastră de zi cu zi.

Este ca şi cum ar fi pasul de intrare într-o şcoală, într-un liceu sau într-o facultate. Urmează pregătirea. Dar ai trecut deja, eşti deja în liceul sau în facultatea respectivă şi o vei absolvi, dar ai intrat şi ştii că nu mai eşti afară. Deja ştii că eşti acolo. Ai trecut de partea copiilor lui Dumnezeu.

La fel este după ce ai intrat în biserica Lui, experimentând naşterea din nou, schimbarea minţii, a valorilor, a modului de a gândi şi având o relaţie personală, o părtăşie zilnică cu Dumnezeu - eşti deja intrată în poporul lui Dumnezeu.

Gabriela, printre cititorii noştri poate este cineva care a trecut prin aceeaşi situaţie ca şi tine, a fost în pericol să fie avortat sau cineva care vrea să facă avort.

Sau poate sunt tineri care se luptă cu aceleaşi păcate cu care te-ai luptat şi tu şi cărora li se toarnă în cap, de către mass-media sau de către anturaj, minciuna că este normal să trăieşti în curvie, este normal să trăieşti în beţie, este foarte bine să consumi droguri, este foarte bine să faci tot felul de păcate. Ce le-ai putea spune tuturor acestora?

Gabriela Povian:
- Vreau să le spun este că sunt o valoare în ochii lui Dumnezeu. Chiar dacă cei din jur îi consideră simpli oameni, vreau să le spun că ei au un preţ extraordinar în ochii lui Dumnezeu. Viaţa este prea scurtă şi totodată prea valoroasă ca s-o pierdem în păcatele acestea trecătoare.

Mi-aduc aminte foarte bine că şi eu, după ce savuram aceste păcate la petreceri, în inima mea rămânea un gol. Şi golul acesta, dragii mei, numai Dumnezeu îl poate umple. Numai Dumnezeu, pentru că este locul Lui. El şi-a lăsat acolo un gol în inima noastră, pentru ca ea să fie umplută de El.
Reporter:
- Dragul nostru cititor, cu siguranţă experi-mentezi şi tu acest gol în inima ta. Nu-l vei putea umple cu absolut nimic, oricât vei încerca: bani, distracţie, păcate, nimic, nimic, nimic.

Doar Cristos poate să umple golul din inima ta. Cheamă-l şi tu pe El, chiar astăzi în inima ta. Roagă-L să devină El Stăpânul total, complet, absolut al vieţii tale.

Nu-L invita în inima ta şi apoi să-L trimiţi undeva într-un colţ, sub nişte scări. Lasă-L pe El să fie Domnul şi Stăpânul casei inimii tale.

EUGENIA LUP
“Văzând că nu reuşesc să găsesc răspunsuri la întrebările mele, am hotărât să-mi iau viaţa. Nu mai aveam pentru ce să trăiesc.”
Eugenia Lup era o handbalistă foarte bună. Şi-ar fi dorit să devină jucătoare profesionistă sau antrenoare de handbal. O operaţie şi un accident i-au oprit brutal cariera. Iar de aici până la sentimentul prăbuşirii unei lumi de visuri nu a fost decât un pas. Următorul pas a fost gândul sinuciderii datorită senzaţiei de inutilitate pentru lumea aceasta şi pentru cei din jur.
Cristos i-a ieşit în cale, a apucat-o de mână şi a ajutat-o să înţeleagă valoarea imensă pe care o are în ochii lui Dumnezeu, prin faptul că El însuşi, Cristos a murit în locul ei pentru păcatele ei.
*
Eugenia Lup:

- Eu am doar mamă, pe tata nu-l cunosc. Mai am o soră. Tata a părăsit-o pe mama, înainte de a mă naşte eu, când mama era gravidă cu mine.

Mie îmi plăcea foarte mult sportul. Am jucat handbal în echipa de juniori în Drobeta Turnu-Severin. Încercam să fiu cea mai bună, iar când nu voi mai putea juca handbal, doream să devin o antrenoare de handbal bună.

Reporter:

- Ai ajuns o sportivă bună. Doar că acum alergi pentru o altă cunună. O cunună care nu veştejeşte. Şi într-o alt fel de alergare. În alergarea de a câştiga premiul pe care Cristos îl va da în “Ziua aceea” tuturor celor ce Îl vor fi iubit pe El.

Cum s-a desfăşurat cariera ta din handbal?

Eugenia Lup:

- M-am îmbolnăvit şi a trebuit să întrerup antrenamentele. Doctorul mi-a interzis orice fel de efort fizic. Am sperat că totul se va rezolva şi voi putea să merg mai departe. Însă după doi ani de tratament nu a fost nici un rezultat pozitiv şi a trebuit să mă operez.

Am sperat ca măcar după operaţie să pot să continui să joc handbal. Am încercat. Am mers la antrenamente, însă nu mai puteam face faţă. Eram foarte obosită. Atunci am renunţat. Aceea a fost cea mai cumplită zi din viaţa mea. Mi-am dat seama că nu mai am pentru ce să trăiesc. A fost groaznic. Toate visele mi s-au zdruncinat, mi s-au spulberat.

A urmat o perioadă de frământări. Atunci mi-am pus pentru prima dată întrebarea: “Cine sunt eu? De ce mi se întâmplă mie toate lucrurile aces-tea? Şi care este scopul meu în lumea aceasta?”
Am încercat să găsesc răspunsuri. Nu
le-am găsit. Le-am căutat o mare perioadă de timp. Văzând că nu reuşesc să găsesc răspunsurile, am hotărât să-mi iau viaţa. Nu mai aveam pentru ce să trăiesc.

Dar într-o zi, înainte de a-mi pune eu planul în aplicare, o prietenă a venit la mine şi mi-a adus o carte intitulată “Joni”. Când am început să o citesc, parcurgând pagină cu pagină, m-am văzut pe mine. Trăirile şi simţirile pe care le aveam eu le-a avut şi acea tânără care se numea Joni. Şi totuşi ea a găsit forţa să meargă mai departe.

Joni era o fată de 18 ani care dintr-o greşeală de înot şi-a fracturat coloana vertebrală şi a rămas paralizată pe viaţă, de la gât în jos, dar a găsit forţa să meargă mai departe, găsindu-L pe Dumnezeu.

Reporter:

- În ce măsură te-ai identificat cu durerea prin care a trecut Joni sau cu rezolvarea pe care ea a găsit-o în Dumnezeu?

Eugenia Lup:

- În această carte am găsit răspunsurile la întrebările mele. “Cine sunt eu?” Am aflat că sunt copilul lui Dumnezeu, creată după chipul şi asemănarea Lui.

“De ce mi se întâmplă mie toate aceste lucruri?” Am găsit în această carte un verset din Biblie care zicea “Dar ştim că toate lucrurile lucrează împreună spre binele celor ce-L iubesc pe Dumnezeu.” Şi eu mă consideram o tânără care Îl iubeam pe Dumnezeu.

“Care este scopul meu în această lume?” Tot în carte am găsit că scopul meu este să-L slujesc pe Dumnezeu.

Eram singură în cameră. Am căzut pe ge-nunchi, am izbucnit în plâns şi L-am rugat pe Domnul să mă ierte, pentru că deşi El mi-a dat viaţă, eu am vrut să mi-o iau. I-am mulţumit că mi-a dat viaţa veşnică. I-am cerut Domnului
Isus să-mi ierte păcatele şi să devină Domnul şi Mântuitorul meu personal.
Atunci am simţit o uşurare uriaşă. Parcă o pătură neagră mi s-a luat de pe minte. Am simţit pacea şi dragostea lui Dumnezeu cum îmi cuprinde inima.

Reporter:

- De ce crezi că ziua când ai aflat că nu vei mai putea juca handbal niciodată a fost cea mai neagră zi din viaţa ta, iar ziua când ai înţeles că totuşi există un plan şi o soluţie pentru viaţa ta a fost probabil cea mai fericită până în momentul respectiv?

De ce aceste două zile puse în contradicţie una cu cealaltă? Tu erai aceeaşi persoană. Care a fost diferenţa? Gândeai altfel lumea? Vedeai altfel lucrurile?

Eugenia Lup:

- Am început să văd diferit lumea. Am încercat să văd oamenii prin ochii lui Dumnezeu, să-i privesc aşa cum cred că îi priveşte Dumnezeu. Am văzut că mai este speranţă. Am descoperit Biblia şi ajutorul pe care mi-l poate da Biblia.

Reporter:

- Probabil că mama ta şi sora ta nu au fost foarte încântate de hotărârea pe care ai luat-o, de decizia ta.

Eugenia Lup:

- Mama mea nu s-a opus, dar sora mea a zis că sunt nebună.

Reporter:

- Mi se pare corect, erai “nebună pentru Cristos”.

Eugenia Lup:

- Din punctul ei de vedere eram nebună. Gata cu distracţiile, deşi nu eram o fire care să umblu prin discoteci, dar aşa m-a văzut ea.

Reporter:

- Chiar aşa, te întreb şi eu, de ce ai hotărât “să-ţi închizi viaţa”? Aşa spun oamenii în momentul când te pocăieşti.

Mă refer la pocăinţa din inimă - atunci când hotărăşti să trăieşti o viaţă după voia lui Dumnezeu. Asta înseamnă pocăinţă, pentru că fiecare pădure are uscăturile ei… Pentru că te-ai hotărât să trăieşti o viaţă după voia lui Dumnezeu, oamenii cred că ţi-ai închis viaţa şi ai renunţat la bucurie, ai renunţat la veselie, la petreceri, la distracţii, mai ales că aveai doar 19 ani. Care sunt bucuriile pe care le ai acum în viaţa ta?

Eugenia Lup:

- Sunt bucurii mari. Sunt căsătorită. Am un soţ minunat care mă iubeşte şi pe care-l iubesc mult. Avem o fetiţă, Cristiana, şi ea este una din marile bucurii.

N-aş putea spune că toată viaţa e doar o bucurie pentru că mai vin şi necazuri, dar împreună cu Dumnezeu trec peste ele mult mai uşor decât dacă aş fi singură.

Reporter:

- Eugenia, să vedem acum ce ne spune soţul tău despre tine. Beni, care au fost momentele cele mai interesante în viaţa voastră? Momente de decizii mari.

Beniamin Lup:

- În anul 1993, după ce ne-am căsătorit, Eugenia a rămas însărcinată. Am vizitat Turnu Severin. Era însărcinată în luna a treia, când un medic neatent i-a făcut o injecţie greşită şi a omorât sarcina.

Eugenia era pe patul spitalului din Turnu Severin, când medicul mi-a spus că s-ar putea să o pierd. I-am cerut medicului să facă orice să salveze şi copilul şi pe Eugenia. Medicul mi-a spus: “Copilul e deja aruncat şi s-ar putea să-ţi pierzi şi soţia.”
După ce a pierdut sarcina, în acel salon, în Spitalul de Ginecologie din Turnu Severin, patru persoane, patru femei din Oltenia l-au primit pe Cristos, pentru că au văzut pacea şi liniştea de pe faţa Eugeniei şi din inima ei. La întrebările lor referitoare la speranţa ei, Eugenia le-a răspuns: “Eu ştiu că dacă mor, merg în cer.” Şi patru femei din zona Turnu Severin s-au întors la Dumnezeu, acolo în spital.

 Reporter:

- Eugenia, de ce crezi că lasă Dumnezeu dureri în vieţile celor care, în mod sincer, Îl aleg pe El ca Mântuitor, ca Stăpân, ca Domn? Ce-ai învăţat din experienţele dureroase ale vieţii tale? Între timp ai avut şi un accident de maşină, după care te-ai ales cu clavicula ruptă în spital.

Eugenia Lup:
- Eu cred că „Toate lucrurile lucrează îm-preună spre binele celor ce-L iubesc pe Dum-nezeu.” Şi chiar m-am întrebat: „Doamne, de ce s-a întâmplat asta? De ce ai îngăduit accidentul ăsta?”
Reporter:
- Şi de ce mie? Aşa cum ne întrebăm fiecare. De ce tocmai mie mi se întâmplă asta?

Eugenia Lup:
- Da. Şi răspunsul l-am primit mai târziu, peste câteva săptămâni, când am întâlnit acolo în spital o tânără – Carla Preda - căreia i-am vorbit despre Dumnezeu şi care s-a întors la Dumnezeu. Dumnezeu are planurile Lui cu fiecare om.

Reporter:
· Şi nu putem spune decât la fel ca şi Iov: „Slăvit să fie Numele Domnului!” pentru vieţile noastre.

CARLA PREDA
„Treceam prin foarte multe probleme în căsnicie. Am avut o viaţă tumultuoasă, o copilărie foarte grea, aş putea spune chiar nefericită, datorită tatălui meu.”

Uneori când ne grăbim să ajungem de la o localitate la alta sau nu există mijloc de transport între două localităţi, putem să mergem cu maşini de ocazie. Dar aveţi grijă în ce maşină vă urcaţi pentru că s-ar putea să găsiţi acolo un mesaj care să vă pună pe drumul către cer.

Carla Preda a trecut printr-o asemenea întâmplare. Ea era traducător de limba sârbă şi avea nevoie să ajungă urgent la Turnu Severin. A plecat din Timişoara spre Turnu Severin cu o maşină de ocazie. În acea maşină a fost luată de un copil al lui Dumnezeu, pe nume Beniamin Lup.

*

Carla Preda:
- Discutând amândoi pe maşină, mi-a spus că soţia lui a avut un accident şi trebuie operată. Am stat cu soţia lui în spital două săptămâni şi am îngrijit-o după operaţie.

A fost suficient timp pentru mine să-mi dau seama că Eugenia Lup este foarte diferită de alte persoane pe care eu le întâlnisem în viaţa mea. Era foarte liniştită, foarte calmă. Citea o carte numită “Rugăciunea lui Iaebeţ”, tradusă de soţul ei. Liniştea ei m-a impresionat atât de mult încât am început să pun întrebări. Am aflat că viaţa mea poate fi transformată.

Ceea ce m-a ajutat să-mi schimb şi eu viaţa, au fost chiar ei doi. Ei ca familie, ca şi cuplu, liniştea şi felul în care se înţelegeau. Eu nu i-am văzut niciodată certându-se. Întotdeauna aveau o comunicare extraordinară. Am fost foarte curioasă de secretul fericirii lor.

Eu treceam prin foarte multe probleme în căsnicie. Sunt măritată de la 17 ani, iar la 20 de ani am avut un copil. Am avut o viaţă tumultuoasă, o copilărie foarte grea, aş putea spune chiar nefericită, datorită tatălui meu. Nu este o acuzaţie este un adevăr.

M-am căsătorit cu speranţa că o să fie mai bine. M-am măritat foarte devreme şi a fost, pot să spun, o greşeală. Despre căsătorie am crezut că este salvarea mea, dar nu a fost. Ştiam despre Dumnezeu, dar nu am ştiut niciodată că te poţi ruga direct Lui şi că poţi avea o relaţie directă cu El, că poţi deveni copil al lui Dumnezeu.

Astfel, din relaţia pe care Eugenia şi Beni o aveau, am aflat că liniştea lor şi felul în care se înţeleg şi comunică între ei provine de la Dumnezeu. Fiind copiii Lui, copii ai lui Dumnezeu, aveau acea pace în suflet. Ştiau unde este secretul.

Ei m-au întrebat dacă vreau să mă rog şi să-L primesc pe Dumnezeu să fie Tatăl meu. Am acceptat imediat. Era un miracol pentru mine. Atunci am descoperit că Dumnezeu poate şi vrea să fie Tatăl meu. Şi ştiam că Dumnezeu poate fi un Tată şi este un Tată perfect.

Reporter:
- După experienţa cu tatăl tău, îţi mai doreai un alt tată în momentul respectiv?

Carla Preda:
- Imediat mi-am dat seama că dacă Dumnezeu poate fi Tatăl meu, este salvarea mea. Îmi lipsea un tată pământesc şi acum pot spune că îmi lipseşte. Tatăl meu trăieşte, dar totuşi nu este cum ar trebui să fie.

Fiul meu, Alex, când auzit despre Dumnezeu, imediat s-a rugat să-L primească pe Dumnezeu în inima lui. Încă nu s-a botezat, dar aştept acest mo-ment. Însă îi lipseşte şi lui un tată pământesc, pentru că tatăl lui nu prea vrea să aibă de a face cu
noi.

După ce ne-am pocăit iar eu m-am botezat, fostul meu soţ mi-a zis că am “înnebunit” şi că mi s-a „spălat creierul”. Toţi au impresia că ţi
s-a spălat creierul, că „ştiu eu ce ţi-au spus şi ce
ţi-au băgat alţii în cap”.

În momentul în care m-am întors la Dumnezeu, pot spune că mi-am pierdut toată familia. Toată familia m-a renegat. Dar nu mi-am pierdut speranţa. Le-am spus tuturor: “Renunţ la orice şi la oricine pe pământ, dar la Dumnezeu nu renunţ”.
Odată ce am înţeles că Dumnezeu este Tatăl meu, am devenit copilul Lui şi niciodată, niciodată nu voi mai renunţa la El, orice mi s-ar spune. Ştiu un singur lucru: Dumnezeu este Tatăl meu şi atât. Şi-a dat Fiul, pe Domnul Isus Cristos, să moară pentru mine. N-aş putea să mai schimb acest lucru. Voi rămâne veşnic copilul Lui.

Acum şi ai mei au înţeles. Nu mai sunt aşa recalcitranţi. Mama mea a fost prima care a înţeles. A plâns foarte mult. S-a luptat foarte mult. Nu dormea nopţile. Mă suna şi-mi spunea: “De ce? De ce-ai făcut aşa ceva?”
Reporter:
- Ţi s-a uitat adânc în ochi să vadă dacă te uiţi „în gol” sau dacă te uiţi “prin ea”?

 Carla Preda:
- Da, s-a uitat. Şi în privirea mea a văzut fericire şi linişte şi a înţeles. Tatăl meu a acceptat cu resemnare, după ce m-a criticat. O întreabă
pe mama: “Ce mai face pocăita de la Timi-şoara?” şi alte astfel de exprimări de dispreţ şi dezacord.

El nici ca ortodox nu este foarte creştin. Nu iartă absolut deloc. Este supărat pe părinţii lui şi nu vrea să îi ierte. Eu cred că de aici i se trag toate nefericirile. I-am spus că trebuie să-şi ierte părinţii, dar nu vrea.

Reporter:
- Este foarte important să-i iertăm pe cei care ne-au greşit, pentru că Domnul Isus Cristos în rugăciunea “Tatăl nostru” spune: “Şi ne iartă nouă greşelile noastre, precum şi noi iertăm gre-şiţilor noştri.” Sau altfel spus: “Cu ce măsură măsuraţi, cu aceea vi se va măsura.” Este important să iertăm, ca şi la rândul nostru să putem fi iertaţi.

Acum să aflăm ce ne spune Beniamin Lup despre tine.

Beniamin Lup:

- Am întrebat-o pe Carla ce face ea pentru Dumnezeu? Mi-a spus: “Trăiesc o viaţă morală”. Am luat o foaie de hârtie şi am desenat
acolo domeniul lui Dumnezeu Cel Sfânt şi dome-niul omului păcătos, separate de o prăpastie
mare.

Am tras o linie de la omul păcătos până înspre Dumnezeul cel Sfânt şi am spus: “Nu ajunge. Altceva, mai faci pentru Dumnezeu?” “Păi merg la biserică şi mama m-a închinat!”

Am tras o linie puţin mai lungă, apoi i-am spus: “Nu ajunge! Altceva ce faci? Ai grijă de oameni săraci?” “Da”. Carla obişnuia să ia copii de pe stradă, să-i hrănească în casa ei şi să-i spele. Făcea lucrul aceasta cu bucurie.

Am tras o altă liniuţă şi i-am spus: “Nu ajunge! Nu e suficient!” Atunci i-am spus: “Carla mai ai o şansă!”. Am desenat o cruce care unea omul păcătos cu Dumnezeul cel sfânt şi în momentul în care am trasat crucea, Carla a izbucnit în plâns şi a spus: “Vreau şi eu ce aveţi voi!” Ne-am rugat cu ea şi ea i-a cerut Domnului Isus să intre în inima ei. A devenit copilul lui Dumnezeu chiar în momentul acela.

Reporter:
- Carla, ce s-a schimbat în inima ta, ce a fost frumos, luminos, deosebit, după momentul când L-ai primit pe Cristos ca Mântuitor şi ca Stăpân al vieţii tale?

Carla Preda:
- În inima mea, pe faţa mea, în absolut tot ceea ce eram, se vedea o transformare. Simţeam că plutesc. Dintr-o dată mă simţeam uşoară, fericită, despovărată, fără nici o grijă.

Trec şi acum prin foarte multe greutăţi. Nici acum viaţa de creştin nu este o viaţă uşoară. Este o luptă permanentă, mai mare ca înainte. Acum trebuie să lupţi în permanenţă să rămâi creştin, să te lupţi cu toate tentaţiile.

Reporter:
- Poate unii zâmbesc acum şi spun despre tine că ai trecut printr-un extaz mistic, dar este exact ceea ce se întâmplă atunci când Duhul Sfânt vine în inima şi viaţa omului.

Lucrurile acestea nu se pot înţelege decât duhovniceşte, spune Biblia. Într-adevăr, cei care nu le-au experimentat, nu le pot pricepe. Probabil mulţi dintre cititorii noşti simt că le lipseşte ceva, un gol care ...

Carla Preda:
- …un gol care poate fi umplut doar de Dumnezeu, de Duhul Sfânt. Doar prin rugăciune îţi poţi găsi liniştea.

Reporter:
- Probabil cei mai mulţi dintre cititorii noştri îşi doresc din adâncul inimii această schimbare, pe care doar Cristos o poate face. Iar tragedia lumii noastre este că oamenii caută această schimbare în locuri greşite.

Fiecare dintre noi ne dorim sărbătoare continuă în viaţa noastră, dar Domnul Isus Cristos ne spune foarte simplu: Vrei să fie sărbătoare continuă în viaţa ta? Dă sărbătoare celor din jurul tău !
Dumnezeu să lucreze în viaţa ta, dragul nostru cititor. Dacă nu ai o Biblie, cere o Biblie cuiva, cumpără o Biblie. Pune-te pe genunchi şi roagă-te lui Dumnezeu cu toată inima, cu toată sinceritatea. În rest lasă totul pe seama lui Dum-nezeu. El este cel care cu delicateţe, cu dragoste şi cu gentileţe vrea să facă minuni extraordinare în viaţa ta, dacă Îi dai voie.

NADIA NEAGOE
“Când am citit aceste versete, primul gând m-a dus la tatăl meu şi la ura care a lăsat-o în mine. M-a făcut să simt o ură foarte mare, o ură care m-a închis în mine şi m-a întunecat. Dar am înţeles că trebuie să îl iert aşa cum şi Isus m-a iertat pe mine.”

Nadia Neagoe a trecut printr-o depresie adâncă. Au fost momente întunecate în viaţa ei, momente negre, momente în care nu mai vedea nici o ieşire de acolo. Lucrurile se datorau mai multor factori, dar cel mai important este că a găsit ieşirea de acolo, a găsit eliberarea, lumina, bucuria şi pacea. L-a găsit pe Domnul Isus Cristos.

*

Reporter:
- Nadia, din ce cauză ai trecut prin acea perioadă de depresie în viaţa ta?

Nadia Neagoe:
- Pot să zic că din cauza familiei mele cel mai mult. Tatăl meu a fost şi este încă un alcoolic, un om foarte dur şi foarte aspru. Nu puteai să vorbeşti cu el ca de la un tată la fiu, deoarece imediat ţipa la tine, imediat dădea în tine…

Mama mea era foarte slăbită şi tot timpul încerca să găsească o ocazie în care să vorbească cu el, să-i explice situaţia. Dădea foarte mult în noi. Tot timpul era beat. Tot timpul fugeam de acasă din cauza lui şi rar când stăteam acasă. Nu puteam să ne bucurăm de casa noastră, de căldura unei case.

Atunci m-am închis în mine total şi n-am mai vorbit cu nimeni. Îi uram pe toţi din jurul meu, nu mă mai interesa de nimeni. Nici la şcoală nu mai vorbeam cu nimeni, eram foarte desprinsă de orice realitate, de oricine.

Am început să fiu foarte rea, foarte egoistă, mă băteam cu oricine. Oricine s-ar fi legat de mine, imediat urlam şi chiar am avut probleme multe la şcoală din cauza bătăilor. Chiar şi cu băieţii mă băteam.

Eram foarte deprimată. De multe ori simţeam nevoia să vorbesc cu cineva, să mă plâng cuiva, să-i spun durerea pe care o am în inimă, dar niciodată nu am avut şansa aceasta pentru că-mi era şi frică. Aveam o frică mare în mine. Nu ştiam ce să fac. Nu ştiam la cine să alerg.

Mama mă lua mereu cu ea la biserică, mă obliga să merg cu ea la biserică, pentru că mama mea este o creştină neoprotestantă, dar nu-mi plăcea, nu mă interesa biserica, nu mă atrăgea. Mi se părea că sunt ‘duşi de-acasă’ şi că n-are nici un folos să merg acolo, nu mă ajută cu nimic asta.

Am început să merg la discoteci, au început chiar să mă atragă discotecile. Dar, de fiecare dată când plecam de acolo plângeam, nu eram mulţumită de ce făceam, de ce se întâmpla în locul acela. Nu-mi plăcea deloc şi de multe ori chiar nu pricepeam dacă acolo era distracţie sau veselie. Nu mă simţeam bine, simţeam că nu sunt împlinită. Plecam acasă şi plângeam din nou ca de obicei. Apoi, am început să merg la biserică, am început să încerc să înţeleg mai mult Cuvântul lui Dumnezeu.

Într-o seară de evanghelizare, când am mers ca de obicei obligată de mama la biserică, Cuvântul lui Dumnezeu mi-a vorbit astfel: „Adevărat vă spun că dacă nu vă veţi întoarce la Dumnezeu şi nu vă veţi face ca nişte copilaşi, cu nici un chip nu veţi intra în Împărăţia Cerurilor”.

Acest verset m-a frământat mult. La început n-am înţeles de ce. Am încercat să o întreb pe mama ce înseamnă? Şi-a făcut puţin timp liber şi a început să-mi spună că dacă nu mă întorc la Dumnezeu şi dacă nu-L primesc în inimă, dacă voi pleca de pe acest pământ, nu voi ajunge în Împărăţia Cerurilor şi nu voi putea să mă bucur de toată dragostea Domnului.

Am început să studiez mai mult Biblia şi au fost multe seri în care strigam: “Doamne, de ce nu eşti cu mine? De ce nu mă auzi? Ce se întâmplă cu mine? Ce trebuie să fac ca să fiu fericită ca cei din biserică?” În biserică îi vedeam fericiţi, toţi copiii erau fericiţi. Toţi vorbeau, râdeau, numai eu nu mă simţeam fericită şi împlinită. Apoi am mai citit într-o seară din Luca 6:46-49: „De ce-mi ziceţi: ‘Doamne, Doamne!’ şi nu faceţi ce spun Eu? Vă voi arăta cu cine se aseamănă orice om care vine la Mine, aude cuvintele mele, şi le face.
Se aseamănă cu un om care, când a zidit o casă, a săpat adânc înainte, şi a aşezat temelia pe stâncă.

A venit o vărsare de ape, şi s-a năpustit şivoiul peste casa aceea, dar n-a putut s-o clatine, pentru că era zidită pe stâncă.

Dar cine aude şi nu face, se aseamănă cu un om, care a zidit o casă pe pământ, fără temelie. Şi s-a năpustit şivoiul asupra ei, ea s-a prăbuşit îndată, şi prăbuşirea acestei case a fost mare.”
De multe ori aşa m-am gândit că şi eu strig “Doamne, Doamne!”, dar niciodată nu încerc să fac ceea ce spune El. Şi doar alerg la El ca să mă ajute să scap din probleme, ca să mă ajute să-mi găsesc un prieten, dar nu mă interesa să fac ceea ce spune El. Mi se părea prea greu.

Am ajuns în clasa a IX-a, la un liceu baptist. Vorbeau toţi despre Dumnezeu şi vorbeau cu atâta împlinire, cu atâta bucurie că L-au cunoscut şi au o viaţă împreună cu El.

Am început să mă gândesc că dacă vreau să ajung în cer la Tatăl, să fiu cu Tatăl şi să am o viaţă împlinită, trebuie să mă pocăiesc.

Am citit din Faptele Apostolilor un verset în care zicea: „Pocăiţi-vă dar şi întoarceţi-vă la Dumnezeu pentru ca să vi se şteargă păcatele, ca să vină de la Domnul vremurile de înviorare.” Am îngenuncheat, dar nu ştiam prea bine să mă rog, dar am încercat să-i spun Domnului toate pă-catele mele pe care le-am făcut, tot ce mă durea, tot ce mă apăsa pentru că am citit acel verset că Domnul o să mă ierte şi o să-mi dea vreme de înviorare.

După acea seară, pot să zic că m-am simţit mai uşurată şi mai împlinită şi am încercat să mă rog mai mult, din ce în ce mai mult şi să fac mai mult voia Lui.

Am încercat să citesc şi Epistola către Filipeni, pe care prima dată nu am înţeles-o prea bine şi am rugat pe cineva să-mi explice. Am încercat să alerg la Dumnezeu să-mi explice, căci El putea cel mai bine.

Versetul spunea: „Nu că am şi câştigat pre-miul, sau că am şi ajuns desăvârşit; dar alerg înainte, căutând să-l apuc, întrucât şi eu am fost apucat de Hristos Isus. Fraţilor, eu nu cred că l-am apucat încă; dar fac un singur lucru: uitând ce este în urma mea, şi aruncându-mă spre ce este înainte, alerg spre ţintă, pentru premiul che-mării cereşti a lui Dumnezeu, în Hristos Isus.”

Atunci am înţeles că Domnul mă cheamă, că trebuie să-mi las toate problemele şi tot trecutul meu în mâna Lui, să i le las Lui, căci El îmi va uita tot trecutul.

Dumnezeu L-a dat pe singurul Său Fiu să moară pentru noi ca să fim iertaţi de orice păcat. Şi am înţeles că Domnul chiar îmi iartă păcatul dacă mă întorc cu smerenie înaintea Lui şi încerc să fac doar voia Lui de acum înainte. Am fost foarte fericită să ştiu că sunt iertată şi că pot să încep o nouă viaţă fericită.

Aş vrea să mai citesc câteva versete: „Astfel dar, ca nişte aleşi ai lui Dumnezeu, sfinţi şi preaiubiţi, îmbrăcaţi-vă cu o inimă plină de îndurare, cu bunătate, cu smerenie, cu blândeţe şi îndelungă răbdare. Îngăduiţi-vă unii pe alţii şi dacă unul are pricină să se plângă de altul, iertaţi-vă unul pe altul, cum v-a iertat Cristos aşa iertaţi-vă şi voi.”

Când am citit aceste versete primul gând m-a dus la tatăl meu. Am înţeles că trebuie să îl iert aşa cum şi Isus m-a iertat pe mine. Şi am înţeles că trebuie să îngădui pe fiecare persoană aşa cum este ea, căci fiecare suntem diferiţi şi fiecare greşim în felul nostru. Am încercat să uit tot ce s-a întâmplat şi să merg înainte făcând doar voia Lui.

Reporter:

- Care erau lucrurile pentru care trebuia
să-l ierţi pe tatăl tău?

Nadia Neagoe:
- În primul rând ura care a lăsat-o în mine. M-a făcut să simt o ură foarte mare, o ură care m-a închis în mine şi m-a întunecat, o ură care m-a făcut să nu mai simt nici o dragoste, nici o atracţie faţă de oameni, de cei din jurul meu.

Eram foarte rece cu toţi. Cred că puteam să ajung la orice nebunie. În momentele acelea eram un om întunecat. Nu ştiam ce fac. Eram plină de ură şi de răzbunare. Voiam să mă răzbun.

Am mers chiar şi la ore de karate ca să mă răzbun, să învăţ să bat, să mă răzbun pe tatăl meu în special şi pe oricine care mi-ar face rău. Simţeam că toţi vor să-mi facă rău din jurul meu.

Reporter:

- Cum îţi aminteşti perioada când ai trecut prin depresie?

Nadia Neagoe:
- O perioadă foarte rea. Atunci eram disperată, nu ştiam unde să alerg, nu ştiam unde să fug, ca să simt dragoste, să simt că am pe cineva lângă mine. Acum mă simt împlinită şi simt că orice s-ar întâmpla este Cineva lângă mine.

A fost o perioadă foarte grea pentru mine. N-am crezut că o să trec vreodată peste asta. Chiar şi după ce l-am cunoscut pe Dumnezeu şi L-am primit în inima mea ca Domn şi Mântuitor îmi părea aşa de greu să pot să iert şi să încep o nouă viaţă aşa cum o vrea El.

Mă gândeam: „Dar, Doamne, cum aş putea eu să încep dintr-o dată aşa o viaţă când inima mea este plină de răutate.” Recunoşteam că sunt rea şi că am o inimă murdară şi-mi era foarte greu să încep o nouă viaţă aşa cum vrea El. Dar Domnul m-a întărit foarte mult, când am citit în Biblie versetul acela: „Niciodată n-am să vă las!”

Reporter:

- Te-ai gândit la posibilitatea de a ajunge să treci vreodată din nou printr-o depresie?

Nadia Neagoe:
- Da, m-am gândit şi chiar îmi era frică. Şi acum mă gândesc de multe ori: “Dacă aş trece iar, ce s-ar întâmpla? Aş pica de tot?” Dar Domnul spune: “Lasă-ţi toate problemele în mâna Mea şi încearcă să faci doar voia Mea căci Eu îţi rezolv toate problemele.” Cred că El o să mă ajute aşa cum a promis, că nu mă va lăsa niciodată.

Reporter:

- Cum îţi percepi acum viaţa? Ce simţi pentru cei din jurul tău acum?

Nadia Neagoe:
- Pot să zic că şi pentru tatăl meu simt dra-goste, căci este tatăl meu. Datoria mea este să-i arăt cu ce a greşit şi să-l întorc şi pe el la Domnul, să-i arăt calea cea bună, deoarece fără Domnul nu poate să facă nimic. Băutura, chefurile şi toate aceste ‘distracţii’, sus în ceruri nu au nici o valoare.

Chiar recent m-a sunat, era tot beat, şi l-am întrebat cum se simte. Spunea că e pregătit să plece. I-am spus “Mai gândeşte-te bine dacă eşti pregătit să pleci. Gândeşte-te, dacă vei pleca acum de pe acest pământ şi te vei duce sus, ce va zice Tatăl? Ce va spune? ‘Du-te de aici, că nu te cunosc! Uite care a fost planul meu cu tine. Cândva am avut un plan foarte frumos de realizat cu tine, dar tu nu ai vrut, nu m-ai ascultat. Acum nici eu nu te cunosc, aşa cum nici tu nu m-ai cunoscut pe mine.’ ”

Reporter:

- Ce sugestii ai avea pentru cititorii care poate chiar acum se află în depresie, chiar acum se află sub imperiul unor gânduri negre, sunt cuprinşi de tristeţe, nu ştiu încotro s-o apuce şi care au o teamă grozavă de ziua de mâine?

Nadia Neagoe:
- În Biblie, Domnul ne spune ceva cam aşa: Să nu vă temeţi de ziua de mâine, ce vă aduce ea, căci eu sunt cu voi şi aşa cum hrănesc păsările cerurilor, tot aşa vă hrănesc şi pe voi, mai ales pe voi că sunteţi creaţia mea şi sunteţi mai importanţi decât păsările.

Deci, aşa cum am făcut şi eu, ar trebui să ne plecăm toţi în faţa Domnului şi să ne plângem păcatul, să-i spunem cu ce am greşit, să-i spunem tot ce ne frământă inima, că doar El este singurul prieten adevărat care niciodată nu ne lasă singuri.

Doar El este singurul prieten adevărat în care noi putem nădăjdui. Nici un om de pe lume nu poate să ne ajute aşa cum ne ajută El şi cum ne înţelege El. Să ne plecăm înaintea Lui şi să-şi plângă fiecare păcatul pe care îl are şi să spună toată durerea din suflet, ce simte, ce a făcut şi să-L primească pe Domnul Isus în inimă ca Domn şi Mântuitor.

Să citească foarte mult Biblia, deoarece ea ne luminează. Biblia este lumina pe calea pe care mergem. Şi să frecventeze foarte des biserica, pentru că acolo se explică Cuvântul Domnului, acolo putem înţelege mai multe lucruri.

Domnul ne invită: Urmaţi-mă, veniţi după Mine şi faceţi doar voia Mea. Domnul nu ne pune să alergăm 5 km ca să fim nişte copii adevăraţi ai Lui, ci doar să facem voia Lui şi să mărturisim ce am făcut în trecut şi să ne îmbrăcăm în haina nouă pentru că noi acum aşa negri, cu inima plină de ură şi răzbunare, suntem îmbrăcaţi într-o haină neagră, pătată.

Nu trebuie decât să ne lepădăm haina şi să ne îmbrăcăm cu o haină albă pe care Domnul ne-o dă, o inimă blândă, o inimă plină de dragoste şi iubire.

Pot să mărturisesc că atunci când L-am primit pe Domnul în inima şi în viaţa mea a fost ceva minunat, am crezut că am aripi să zbor, eram plină de fericire, îmi venea să pup pe toată lumea, îmi venea să alerg pe stradă şi să spun: “Domnul este Dumnezeul meu, El m-a ajutat peste tot, El este singurul meu prieten care este mereu alături de mine şi niciodată nu mă lasă.” Am fost foarte fericită. A fost ceva minunat. Nu cred că voi uita vreodată lucrul acesta.

Reporter:

- Ce s-a întâmplat atunci?

Nadia Neagoe:
- În acea seară, am luat Biblia în mână şi am început să citesc din ea. Cuvintele pe care
le-am citit mi-au intrat aşa de pătrunzător în suflet, încât simţeam că inima mea îşi ia zborul, încât simţeam că Domnul este prezent lângă mine şi este bucuros că mi-am mărturisit păcatul, este bucuros că m-am întors la El şi că El niciodată nu mă va lăsa.

Tocmai acel verset l-am citit: „Eu niciodată nu vă voi lăsa!” Aşa m-a emoţionat încât simţeam că totul în jurul meu se face lumină, se face alb, simţeam că pot să zbor. Nici nu cred că pot să explic ce-am simţit în ziua aceea. A fost o mare bucurie!

LUMINIŢA CIUCIUMIŞ
“Dar tu pe cine aştepţi? A spus: ‘Eu Îl aştept pe Isus să vină pe norii cerului.’ A fost aşa de şocantă această expresie. Şi în loc de paharul de vin care era înainte, pe masă era Noul Testament şi citea.”

Luminiţa Ciuciumiş este cântărea-ţă. Sunt câteva melodii deosebite: „Priveam la Golgota”, „Isus este Rege”, „Vine Isus” şi multe altele, pe care poate le cunoaşteţi aceste piese din interpretarea Luminiţei Ciuciumiş la Radio Vocea Evangheliei sau pe CD-uri şi casete.
*
Reporter:
- Luminiţa, când te-ai hotărât să cânţi pentru Dumnezeu şi de ce?

Luminiţa Ciuciumiş:

- Atunci când într-adevăr viaţa mea a fost transformată. Chiar dacă înainte cântam şi era o plăcere să cânt şi îmi dedicasem viaţa muzicii, situaţia s-a schimbat în momentul în care am înţeles că este un dar dumnezeiesc.

Atunci am început să cânt cu un scop pentru că s-a transformat totul. Am înţeles ce am primit. Am înţeles ce mi-a fost dăruit. Şi la rândul meu vreau şi eu să fac acelaşi lucru, dar numai şi numai prin Dumnezeu.

 Reporter:
- Ai un dar deosebit de la Dumnezeu pentru cântat. Când ai început prima dată să cânţi?

Luminiţa Ciuciumiş:

- Am început de foarte, foarte mică. Încă de la grădiniţă am fost dirijoare de cor. La şcoală am fost în corul şcolii, apoi de la 14 ani am început să frecventez Teatrul Muzical „Tinemar” de la Casa Armatei din Mangalia, unde mi-am petrecut 8 ani din viaţă muncind, pregătindu-mă pentru această vocaţie şi carieră, pe care o adoptasem, pe care o iubeam şi doream să o îmbrăţişez.

Am primit premii la diferite festivaluri de muzică. Am ajuns la Radio Televiziunea Română unde am înregistrat piese împreună cu grupul „Tinemar” de pe vremea aceea. Apoi am început să cânt într-un restaurant.

Reporter:
- Erai împlinită acolo unde cântai înainte de a te întoarce la Dumnezeu? Sau în momentul cînd se stingeau luminile pe scenă şi cădea cortina, simţeai golul din suflet, neîmplinire, dorinţă după altceva? Ce simţeai atunci când culegeai aplauze pe scenă sau la restaurantul unde cântai?

Luminiţa Ciuciumiş:

- Scopul meu de atunci era să culeg aplauze. Asta mă împlinea şi cred că pe orice artist îl împli-nesc aplauzele. Se simte bine pentru că ar fi rodul muncii lui şi un artist munceşte. Şi eu munceam pe vremea aceea şi doream să fiu apreciată şi doream să fiu împlinită prin ceea ce făceam.

Aplauzele acelea mă împlineau pe moment, mă simţeam satisfăcută şi-mi spuneam: „Uite ce bună sunt, uite că am devenit totuşi cineva, am câştigat din munca respectivă”. Primeam aplauzele ca pe un trofeu.

Dar după aceste aplauze, când viaţa cotidiană revenea la normal, eram o persoană simplă, obişnuită şi pot să spun că simţeam că există un gol în viaţa mea. Îl simţeam, dar nu puteam să realizez ce se întâmplă cu mine. Doar că nu eram chiar atât de împlinită cum credeam, cum aş fi vrut. Ceva lipsea, ceva lipsea de la locul lui, dar nu aş fi putut să definesc acel ceva.

Nu vroiam decât să cânt şi să devin o vede-tă. Eram pe punctul de a deveni o vedetă. Singura problemă pentru mine era dacă pot să plătesc preţul ca să devin vedetă. Asta mă punea pe jar.

Chiar dacă nu-l cunoşteam în mod personal pe Dumnezeu, am fost o persoană morală şi lucrul mă frământa. Nu ştiam dacă am să pot să plătesc preţul acela. Şi ştiam că este un preţ de plătit.

Reporter:
- Cum s-a schimbat viaţa ta?

Luminiţa Ciuciumiş:

- Viaţa mea morală, aşa cum o credeam că este bună, s-a schimbat şi a devenit dramatică, mergând în jos.

În momentul în care doream să am o carieră, viaţa mea morală era bună, dar asta până când am ajuns să cânt în restaurant. În momentul în care am ajuns în anturajul acela, viaţa mea s-a schimbat dramatic, în sensul că încercam să fiu ca ceilalţi din jurul meu.

Reporter:
- Să fii acceptată de grup!

Luminiţa Ciuciumiş:

- Era presiunea colegilor de acolo. Am început să decad, în sensul că pentru prima dată am început să fumez, pentru prima dată am început să pierd nopţi, lucruri care nu se întâmplau înainte. Apoi am fugit de acasă, nu mi-am mai ascultat părinţii, iar aşa ceva nu se mai întâmplase şi aveam vreo 21-22 de ani.

Am vrut să fiu la fel ca ceilalţi din jurul meu, am vrut să nu par deosebită, să nu mă elimine din cercul lor, pentru că mă temeam să nu se spună: „Fata asta-i ciudată, se comportă ciudat şi nu o luăm în cercul nostru de prieteni.” Aşa că am făcut exact ce au făcut şi ceilalţi.

Acolo l-am cunoscut şi pe Gabi, soţul meu. Stăteam împreună la hotelul restaurantului unde cântam şi viaţa noastră era ca a unor îndrăgostiţi, nebuni de îndrăgostiţi, dar ca şi tineri eram foarte zburdalnici, foarte zbuciumaţi. Acum era bine, pe urmă era foarte rău. Aveam urcuşuri şi coborâşuri foarte rapide, dar erau prăpăstii mai multe decât urcuşuri.

În această viaţă zbuciumată, îmi puneam întrebări. Ştiu că şi el îşi punea întrebări. Dacă să rămânem împreună. Eram doar prieteni, dar locuiam împreună. Era o viaţă frumoasă, dar urâtă în acelaşi timp, frumoasă din punctul nostru de vedere de atunci, pentru că ne iubeam. Nu ştiu dacă aş fi putut să rămân cu el, dar mă gândeam ca orice fată care îşi doreşte să aibă o căsătorie fericită, să nu se despartă niciodată.

Totuşi, evenimentele dintre noi nu păreau a conduce la o căsnicie fericită şi întrebarea mea era întotdeauna: „O să fiu fericită dacă o să continui cu el? O să rămânem împreună până la adânci bătrâneţi şi o să avem o casă de copii?” Îmi puneam întrebările acestea şi mă frământam foarte mult şi sunt convinsă că şi el făcea acelaşi lucru. Nu numai el era vinovat de
ce se întâmpla între noi ci şi eu eram la fel de vinovată.

Reporter:
- Cum a continuat această relaţie de tinere-ţe? Şi cum L-aţi întâlnit amândoi pe Dumnezeu?

Luminiţa Ciuciumiş:

- Cred că am avut un mare har. Nu ne-am fi gândit că Dumnezeu se gândeşte la noi. Nu
ne-am fi gândit, dar totuşi din inimile noastre, din sufletele noastre doream mântuirea, doream eliberarea, doream pe cineva să ne ajute, să ne sprijine.

Tânjeam ca Cineva de sus să ne ajute. Zic de sus pentru că nu vroiam ajutorul unui om. Ştiam că oamenii nu ne pot ajuta în situaţia noastră. Ştiam că e prea mult pentru un om să suporte situaţia respectivă. Nu găseam soluţii la oameni. Nu ştiam pe cineva să ne dea soluţii la problemele noastre.

Dar atunci s-a întâmplat o minune pentru vieţile noastre. Gabi, soţul meu, s-a întâlnit cu un prieten de-al lui, un fost prieten de discotecă. Era rrom, un om pe care dacă l-ai vedea nu ai prea avea încredere. Stăteau la coadă la farmacie şi băiatul respectiv l-a întrebat pe Gabi: „Spune Gabi, pe cine aştepţi tu?” Gabi i-a răspuns: „Păi, aştept să iau medicamente...” Purtarea acelui prieten i s-a părut foarte suspectă, i s-a părut schimbată, i s-a părut ciudată. La rândul lui, Gabi l-a întrebat: „Bine, dar tu pe cine aştepţi?” Şi atunci el i-a spus: „Eu Îl aştept pe Isus să vină pe norii cerului.” A fost aşa de şocantă pentru Gabi această expresie.

Reporter:
- Probabil şi-a spus: „’A luat-o pe ulei’ prietenul meu.”

Luminiţa Ciuciumiş:

- Cu siguranţă aşa a spus. Dar a vrut să se asigure dacă chiar ‘a luat-o pe ulei’ sau nu. Şi
s-au dus să discute despre subiectul acesta, undeva la o cofetărie. Acolo, Gabi a aflat anumite lucruri despre Dumnezeu. A întrebat câteva amănunte: dacă există Diavol, dacă există Dumnezeu, dacă există ce face, unde este, ce face pentru noi. Şi a venit foarte încântat acasă, unde locuiam împreună, şi mi-a spus: „Să ştii Luminiţa că Biblia este adevărată.”

Reporter:
- Aveaţi vreo Biblie în casă la ora respectivă?

Luminiţa Ciuciumiş:

- Aveam una ortodoxă. Dar niciodată nu înţelegeam nimic din ea pentru că noi începeam cu Vechiul Testament şi găseam acolo tot felul de pasaje ca: nu mâncaţi copită despicată şi tot felul de păsări şi nu înţelegeam. Noi nu ştiam, nu aveam un învăţător, un îndrumător. Aşa că era o Biblie care stătea în vitrină. Nu era o Biblie folosită.

Atunci a fost pentru prima dată în viaţa noastră, vorbele acestea au venit ca o revelaţie, când am înţeles că Dumnezeu este adevărat, că Dumnezeu există. Şi am crezut. Nu ştiu cum am crezut. Chiar nu ştim. A fost momentul potrivit pentru vieţile noastre ca noi să ne schimbăm.

Eu am fost mai sceptică. Gabi L-a primit pe Dumnezeu cu o inimă foarte deschisă pentru că a crezut că este soluţia pentru viaţa lui. Şi a început să se întâmple transformarea. A început să citească zilnic un Nou Testament pe care îl primise de la prietenul lui.

Noi locuiam în hotelul restaurantului, eu în fiecare seară aveam program la restaurant. Când eu coboram la programul în care cântam, Gabi cobora cu mine, dar cu Noul Testament în mână şi în loc de paharul de vin, care era înainte pe masă, acum era Noul Testament şi citea. Mă aştepta să ies de acolo şi mergeam înapoi. Se schimbase foarte mult.

Reporter:
- Era o prezenţă foarte ciudată în restau-rantul respectiv.

Luminiţa Ciuciumiş:

- Era, pentru că toţi ne-au făcut nebuni. Era o schimbare. Era ceva exagerat pentru unii. Erau foarte uimiţi de ce se întâmplă cu noi. Nu le venea să creadă şi ei se aşteptau că noi o să plecăm de acolo şi că va fi un dezastru pentru viaţa noastră. Noi nu-l consideram deloc dezastru. Consideram că suntem cu adevărat liberi, mântuiţi şi erau aşa de uimiţi de ce se întâmpla, de transformarea noastră, dar nu ne puteau înţelege.

Eu am văzut atunci într-adevăr o schimbare radicală în Gabi. Şi atunci am început să mă gândesc: „Măi, cu omul ăsta m-aş căsători!” A fost foarte frumos pentru că deja Dumnezeu îmi arătase că de fapt aşa ne voia pe amândoi.

Am plecat de acolo şi primul lucru pe care l-am făcut a fost să ne căsătorim. Deja aflasem multe despre Dumnezeu, despre cum lucrează Dumnezeu şi ce doreşte de la viaţa noastră.

Am început să frecventăm o biserică penticostală. Vizita noastră la această biserică a fost şocantă pentru că am întâlnit oameni total deosebiţi de noi. Erau diferiţi. Şi nu erau diferiţi prin îmbrăcăminte sau prin forme, ci erau diferiţi în inimile lor, aveau o mare credinţă. Nu a durat mult şi ne-am întors cu toată inima la Dumnezeu. Ne-am întors la ceea ce era de fapt relevant şi ceea ce înseamnă Viaţă, la Adevăr. Şi aşa am simţit cum ne-am împlinit de fapt.

Reporter:
- Ce sfat ai avea pentru cei care, poate dintr-o dorinţă sinceră de a se simţi împliniţi, aleg să meargă în discotecă sau la chefuri sau în diferite locuri în care totuşi nu se găseşte împlinire? Dar ei au o căutare sinceră în inima lor. Ca una care ai trecut prin aceste situaţii.

Luminiţa Ciuciumiş:

- Poate că la rândul meu, în momentele acelea în care credeam că sunt împlinită, căutam în adâncul meu, în interiorul meu, căutam ceva ce nu găseam. Căutam de fapt împlinirea. Ce sfat aş putea să dau? Vă spun ce sfat: să caute adânc în ei pentru că înlăuntrul lor există o voce, o voce a omului de dinlăuntru care strigă după Dumnezeu, o voce a celui care nu poate să trăiască fără Dum-nezeu pentru că suntem născuţi din Dumnezeu. Suntem ai Lui şi îi aparţinem Lui şi adevărata împlinire este numai atunci când Îl găseşti pe Dumnezeu.

Reporter:
- Cum ţi-ai descrie viaţa ta de acum?

Luminiţa Ciuciumiş:

- Nu pot să spun că acum nu mai am nici o problemă, gata am trecut de toate fazele grele. Nu. Orice viaţă de cuplu conţine şi probleme şi tot felul de divergenţe, dar care se pot rezolva.

Atunci când avem astfel de momente ne ducem la sursă, iar sursa este Cuvântul lui Dumne-zeu, acolo unde găsim orice răspuns. La orice pro-blemă pe care o avem, acolo există orice răspuns.

Orice om poate să găsească în Biblie răspunsul vieţii. Pentru că Dumnezeu s-a gândit că avem nevoie de aceste răspunsuri şi le-a pus acolo într-o scrisoare către iubitul lui, omul, pe care l-a creat, ca să-i fie bine pe pământul acesta. Noi putem să luăm toate răspunsurile de acolo.

Viaţa mea este bună pentru că Îl am pe El. Şi atunci când sunt în suferinţă sau când sunt în tristeţe sau în descurajări, mă duc la El. El mă alină, mă primeşte în braţul Lui. Privesc în sus pentru că totdeauna există speranţă. Decât să priveşti în groapă, mai bine să priveşti înspre cer pentru că acolo vezi păsările zburând.

Şi noi putem să avem aripi şi să zburăm. Şi noi putem să ne împlinim visele pentru că avem un sprijin, cel mai mare sprijin din tot universul, Dumnezeu.

Reporter:
- Şi vom zbura la El, atunci când va veni Domnul Isus Cristos pe norii cerului să ne ia la Tatăl.

ANCA DUMITRAŞCU
“Îmi plăcea foarte mult să fiu centrul atenţiei şi mă foloseam de faptul că ştiam că atrag băieţii, deja aveam destul de mulţi curtezani şi îmi plăcea doar să-i învârt pe degete.”
Anca Dumitraşcu este membră a trupei „Callatis Praise” din Mangalia, care cântă muzică creştină contemporană - laudă şi închinare. Momentul când Anca şi-a dat seama de puterea lui Dumnezeu a fost la vârsta de 10 ani, atunci când părinţii ei erau în pragul divorţului iar ea s-a rugat prima dată ca divorţul părinţilor să nu aibă loc.

*
Anca Dumitraşcu:

- M-am născut într-o familie creştină, dar părinţii mei erau creştini doar cu numele. Deşi spun şi se mândresc cu faptul că sunt ortodocşi, tatăl meu cel puţin, n-a mers niciodată la biserică. Doar la Paşti şi la Crăciun sau când era într-o problemă îşi aducea aminte de Dumnezeu.

Când aveam 10 ani, părinţii mei au fost la un pas de divorţ. Atunci m-am rugat pentru prima dată şi am spus: „Doamne, dacă Tu chiar exişti, dacă Tu într-adevăr exişti, te rog fă ca părinţii mei să nu divorţeze.” Şi chiar în ultima zi, când trebuia să se pronunţe divorţul, tatăl meu şi-a retras cererea, iar pentru mine aceasta a însemnat răspuns la rugăciunile mele. Pentru mine a fost dovada că Dumnezeu există şi că îi pasă de mine.

După ce părinţii mei s-au împăcat, mama L-a cunoscut pe Dumnezeu într-un mod personal. Mătuşa mea, Luminiţa Ciuciumiş, începuse să frecventeze Biserica Penticostală din Mangalia.

La un an după Luminiţa, mama mea s-a întors la Dumnezeu şi eu am început să merg împreună cu ea la biserică. Cel mai mult îmi plăcea muzica. Adoram să cânt. Prin muzică eu L-am cunoscut pe Dumnezeu. A fost lucrul cel mai minunat care m-a atras, mi-a plăcut cel mai mult că pot să-i cânt lui Dumnezeu, pentru că în biserica ortodoxă doar preoţii cântau.

După ce părinţii mei s-au împăcat, tata de multe ori repeta că eu am fost motivul pentru care ei s-au împăcat şi probabil, în subconştient, acest lucru m-a făcut să-mi doresc să nu-i dezamăgesc. Pentru că atunci când ei erau pe punctul de a divorţa eu mă gândeam că este din vina mea.

Reporter:

- Din nefericire, majoritatea copiilor gândesc la fel.

Anca Dumitraşcu:
- Tocmai pentru aceasta mi-am dat toată silinţa să nu-i dezamăgesc.

Eram o persoană foarte ambiţioasă. Mi-am dorit să fiu prima la şcoală şi în tot ce făceam. Es-te un lucru bun până la un punct. Doar că eu eram aşa de dornică să fiu prima în toate încât călcam peste oameni şi nu-mi păsa de cei din jurul meu.

Aveam un dar deosebit - să vorbesc şi să folosesc cuvintele. Ştiam să folosesc această armă care sunt cuvintele. Şi nu o dată am rănit oameni în mod intenţionat prin cuvintele mele pentru că ştiam că au putere mai mult decât o palmă, mai mult decât un pumn, ştiam că pot răni prin cuvintele mele.

Reporter:

- Cred că din acestă cauză Biblia vorbeşte despre cei care spun „prostule” sau „nebunule” ca fiind ucigaşi. Atunci când îi spui cuiva “pros-tule” sau “nebunule” probabil că şi-ar dori mult mai mult să-i dai o mie de palme decât să-i spui aceste cuvinte.

Anca Dumitraşcu:
- După ce părinţii mei s-au împăcat, tata se purta foarte urât cu mama şi poate un alt motiv pentru care eu mi-am dorit să nu-i dezamăgesc a fost faptul că încercam să schimb situaţia din fami-lia mea şi să-l fac pe tatăl meu să se poarte altfel.

La şcoală deja apărea un al doilea plan - eram adolescentă şi colegii mă întrebau: “Nu mergi cu noi la discotecă? Cum se poate aşa ceva?”. Încet, încet am început să gust această viaţă de discotecă, de distracţie, mai ales că tatăl meu era destul de sever, iar la discotecă scăpam de el. Discoteca era scăparea şi relaxarea mea.

Trăiam o viaţă dublă pentru că în acelaşi timp mergeam şi cu grupul de tineri de la biserică, dar în paralel, participam şi la discotecă şi la tot ce implică viaţa de noapte.

Reporter:

- De ce era o bucurie pentru tine discoteca?

Anca Dumitraşcu:
- În afară de faptul că-mi doream să fiu cea mai bună - tot timpul am luptat pentru aceasta şi chiar am reuşit, la şcoală eram printre primii - îmi plăcea foarte mult să fiu centrul atenţiei şi mă foloseam de faptul că ştiam că atrag băieţii, deja aveam destul de mulţi curtezani şi îmi plăcea doar să-i învârt pe degete.

În discotecă vedeam consum de alcool, chiar consum de droguri şi destrăbălare. Eu nu
m-am implicat nici în consum de droguri, nici în consum de alcool. Vedeam cum vieţile prietenilor mei erau distruse încet, încet şi cum alcoolul şi drogurile puneau stăpânire peste vieţile lor.

Acest lucru m-a înfiorat. Şi m-a făcut
să-mi pun semne de întrebare, dacă aşa vreau să arate şi viaţa mea. În acelaşi timp mergeam la biserică. Îmi plăcea la discotecă, îmi plăcea să dansez şi-mi plăcea muzica. Chiar dacă nu am talente extraordinare în domeniu, tot timpul am fost atrasă de acestea.

Reporter:

- De ce ai renunţat de bunăvoie la viaţa aceasta “cool”?

Anca Dumitraşcu:
- Trăind viaţa de discotecă, de distracţii şi destrăbălare, simţeam că sunt pe marginea prăpastiei.
Mătuşa mea m-a întrebat într-o zi ce vreau să fac cu viaţa mea? Dacă vreau ca viaţa mea să continue aşa. Mai ales că eu eram familiarizată cu Dumnezeu, eu Îl cunoscusem într-o oarecare mă-sură pe Dumnezeu. Ceva înlăuntrul meu a tresărit şi ea m-a întrebat atunci dacă vreau să trăiesc o viaţă despărţită de Dumnezeu, continuând în felul acesta sau vreau să-L cunosc mai mult pe El. Care este alegerea mea?

Aceste întrebări au fost zguduitoare pentru mine. A fost o perioadă foarte grea, pentru că a trebuit să iau cea mai importantă decizie din viaţa mea, mai ales că atunci era o persoană în viaţa mea care luase locul lui Dumnezeu. Divinizam acea persoană care era prietenul meu. Îmi doream din toată inima să mă întorc la Dumnezeu şi să am o relaţie strânsă cu El, dar în acelaşi timp o parte din mine striga nu. O parte da şi o parte nu. În inima mea a fost o bătălie extraordinară.

Viaţa mea era chiar pe marginea prăpastiei. Totuşi am luat decizia de a-L urma pe Dumnezeu. Mi-a fost foarte greu, dar nu regret nici o clipă că am făcut această alegere. Şi încet, încet viaţa mea a început să se schimbe, am început să merg la biserică. Şi atunci am putut să fac diferenţa între discotecă şi destrăbălare, care fusese viaţa mea dinainte şi ceea ce era acolo.

La Biserica penticostală din Mangalia am văzut cum tinerii se pot distra şi se pot simţi bine şi în acelaşi timp să respecte principiile lui Dumnezeu.

I-am spus unchiului meu: „Aici m-am distrat mai bine decât la discotecă.” Şi nu băusem, nu dansasem provocator, cum dansam până atunci, nu îmi mai doream să fiu centrul atenţiei. Deja atenţia mea era îndreptată spre altceva, era îndrep-tată spre Dumnezeu. Nu mai eram interesată ca eu să fiu în centrul atenţiei, deja ceva se schimbase.

Reporter:

- Diferenţa este aşa cum spune Ioan Botezătorul: “Trebuie ca El să crească, iar eu să mă micşorez.” Diferenţa o face persoana care este pe primul loc în viaţa mea - când eu sunt pe primul loc sau prietenul meu sau când Cristos este pe primul loc în viaţa mea.

Anca Dumitraşcu:
- Am început să mă implic în grupul de tineri, dar spre uimirea mea, tatăl meu s-a împotrivit extraordinar de mult. Când eu am luat hotărârea să-mi dedic viaţa în totalitate lui Hristos, tatăl meu mi-a spus că nu mai sunt copilul lui, că nu-i mai port numele şi că dacă plec, dacă ies pe uşă, să nu mă mai întorc acasă.

Am ieşit pe uşă şi în drum spre biserică mă întrebam: „Doamne, o să mă mai întorc acasă?” Tata fusese foarte violent. Şi inima mea era din nou sfâşiată. Atunci, pentru prima dată am spus: „Doamne, dacă pentru Tine trebuie să renunţ la tata, o voi face.”

După biserică m-am întors acasă, iar tatăl meu era ca un mieluşel. Dacă dimineaţa răcnise ca un leu, acum era ca un mieluşel şi din nou am văzut minunea lui Dumnezeu în viaţa mea.

Reporter:

- Ce s-a întâmplat între timp cu dumnealui?

Anca Dumitraşcu:
- El de multe ori îmi spunea că mi-am distrus viaţa, c-am închis toate uşile. Şi prefera să mă lase la discotecă. Îmi interzicea să citesc Biblia. Mă gonea: „Du-te la discotecă!”. Dacă înainte îmi spunea: „Ce tot atâta discotecă?”, acum el mă trimitea la discotecă. Prefera să merg la discotecă decât la biserică. Dar acum, Dumnezeu a făcut o minune în familia mea. Acum el este interesat de ceea ce fac eu la biserică.

Reporter:

- Cum ţi-ai putea caracteriza viaţa de acum?

Anca Dumitraşcu:
- Deşi sunt patru ani de când eu m-am întors la Dumnezeu şi de când eu am început să am o relaţie personală cu Isus, mult timp am trăit în mediocritate. Am fost un soldat inactiv, nepregătit. Deşi învăţam unele lucruri despre război, deşi ştiam că Dumnezeu a pus mult în mine, a investit mult în mine, foarte mult timp am trăit sub acest potenţial.

Am înţeles că Dumnezeu vrea să fiu un soldat activ, un luptător în armata Lui şi am înţeles că El vrea să folosească darurile mele pentru a schimba vieţile oamenilor.

Aş vrea să-i încurajez pe toţi tinerii care cred că sunt neimportanţi, că nu au valoare. Toate astea sunt minciuni pe care Diavolul ni le bagă în cap.

Vă dau un sfat: ascultaţi mai mult de vocea lui Dumnezeu care vă spune că sunteţi iubiţi, că sunteţi de preţ în ochii Lui, că aveţi valoare. El a investit aşa de mult în fiecare din noi. Nu lăsaţi să se piardă ceea ce El a pus în fiecare din noi. Trăiţi la potenţialul maxim. Daţi totul pentru El!

În ultima perioadă, prietenii mei dinainte mă opresc pe stradă şi-mi spun: „Anca, nu ştiu ce se întâmplă cu tine, dar tu eşti altfel. În ultimul timp, tu te-ai schimbat. Efectiv, nu mai eşti tu. Faţa ta radiază. Ce se întâmplă cu tine? Vrem şi noi ce ai tu. Care-i secretul tău?”

I-am spus unei prietene: „Secretul meu este Dumnezeu şi părtăşia, relaţia personală pe care eu o am cu El.” Cred că este cel mai important lucru, cel mai de preţ lucru, să ai o relaţie personală cu El.
Abia acum simt că trăiesc cu adevărat. Acum îmi vine să mă sui pe acoperiş şi să strig în gura mare că Dumnezeu este viu şi că El îi iubeşte pe oameni.

Reporter:

· Dragi cititori, dacă vreţi să experimentaţi transformarea completă a vieţii, dacă vreţi să cunoaşteţi bucuria, fericirea, pacea şi viaţa din belşug pe care o promite Domnul Isus Cristos, lăsaţi-vă modelaţi de Dumnezeu, încredinţaţi-vă viaţa în mâna Lui şi El va face lucruri mari, aşa cum s-a întâmplat şi cu Anca Dumitraşcu şi cu vieţile multor altor milioane de oameni.

PETRICĂ BOHUŞ
“Căutam fericirea, ca orice om. Am zis: ‘Doamne trebuie să găsesc şi eu împlinire în viaţă’. Discotecile, prieteniile, chefurile, toate aceste lucruri îmi lăsau un gol în inimă.”
Petrică Bohuş lucrează în Poliţia Română şi a cunoscut o lege mult mai înaltă decât oricare dintre legile omeneşti - a cunoscut legea dragostei lui Dumnezeu.

*
Petrică Bohuş:
- În copilărie, străbunica mea era o credincioasă care studia Biblia şi trăia Biblia. Părinţii mei n-au vrut să audă de Dumnezeu şi de Biblie, însă am apreciat-o foarte mult pe acea străbunică a mea care Îl iubea pe Dumnezeu şi uneori o mai însoţeam şi eu la biserica din sat.

Dar ajungând într-o Şcoală de Miliţie, educaţia pe care am primit-o acolo a fost cu totul diferită. Credeam şi eu ce se spunea de la conducerea Partidului Comunist, şi anume că Dumnezeu nu există, că acei oameni care mai cred în Dumnezeu sunt reduşi mintal, că Partidul îţi oferă totul, aici şi acum, iar dincolo de moarte nu mai există nimic.

Am îmbrăţişat şi eu această doctrină şi am şi crezut-o. Faptul acesta m-a făcut să trăiesc după cum am vrut eu, crezând că eu sunt cineva şi că Dumnezeu nu există. Căutam să trăiesc după poftele mele.

Reporter:
- Poate sunt oameni în vârstă, care nu-şi mai găsesc rostul în viaţă sau care cred că nu mai sunt de folos nimănui. De multe ori aceasta este durerea bătrâneţelor - senzaţia că nu eşti de folos nimănui şi fiecare te aruncă de ici-colo.

Dar puteţi lua un nepot, un copil, un vecin sau pe cineva căruia să-i vorbiţi despre Domnul Isus Cristos, iar în felul acesta veţi avea influenţă peste ani, poate peste zeci de ani, influenţă pe care doar Dumnezeu poate să o folosească spre slava şi gloria Lui, chiar într-un moment când credeţi că nu mai sunteţi de folos nimănui.

Petrică Bohuş:

- Prima dată când mi-am pus întrebarea despre veşnicie, despre Dumnezeu, despre iad, a fost într-o noapte, în anul 1990.

Lucram la circulaţie şi aveam o acţiune de noapte. Trebuia să opresc autovehiculele care circulau în acea noapte.

La un moment dat s-a apropiat o maşină care efectiv, m-a sfidat. Conducătorul autoturis-mului respectiv nu s-a supus semnalului meu de oprire şi a continuat drumul cu cea mai mare viteză la o foarte mică distanţă de mine. În acel moment, datorită curentului de aer, cascheta mea a căzut de pe cap şi-am rămas încremenit pentru câteva momente pentru prima dată.

Reporter:
- Puteaţi rămâne de tot acolo…

Petrică Bohuş:
- Puteam să devin cadavru, puteam să mor. Atunci m-am întrebat: “Unde m-aş fi dus dacă aş fi murit?” Tot eu mi-am răspuns: “Nu eşti pregătit să te întâlneşti cu Dumnezeu. Tu de fapt, L-ai negat pe Dumnezeu.” Şi eu mi-am dat răspunsul: “Dacă muream, sigur ajungeam în iad, în chinuri, în focul cel veşnic.”

M-am gândit o perioadă la întâmplarea respectivă, dar viaţa şi-a intrat în cursul ei normal şi am uitat.

Căutam fericirea, ca orice om. Am zis: „Doamne, trebuie să găsesc şi eu împlinire în viaţă.” Discotecile, prieteniile, chefurile, toate aceste lucruri îmi lăsau un gol în inimă. Am căutat să-mi găsesc fericirea în profesie. Lucram cu pasiune zi şi noapte. Tot n-am fost împlinit.

Mi-am zis: “Dacă mă căsătoresc, cu siguranţă voi găsi şi eu un rost în viaţă”. În ’90 m-am căsătorit, dar fericirea tot nu am găsit-o. Mai mult, am acumulat alte păcate la cele pe care le făcusem până atunci.

După ce că trăisem în destrăbălare, în desfâu, acea soţie a rămas însărcinată şi amândoi am hotărât să facă avort. Chiar dacă conştiinţa îmi spunea că nu-i un lucru bun, legile permiteau deja după revoluţie să faci avort dacă nu doreai copilul. Pentru că nu ne înţelegeam şi ziceam: “Şi aşa vom divorţa, mai bine să nu avem copii”, soţia mea a făcut avort.
Este de remarcat că Dumnezeu vorbeşte în multe feluri. Dumnezeu vorbeşte uneori prin visuri, alteori prin diferiţi oameni. Înainte de a merge să cer doctorului să intervină pentru a face avort, noaptea am avut un vis. Am visat un băieţel frumos care era neajutorat. Se uita spre mine cu îngrijorare şi îmi cerşea milă.

Reporter:
- Ca un copil în faţa cuţitului chiuretei din mâna ginecologului.

Petrică Bohuş:
- Exact. Simţeam că viaţa acestui copil depinde de hotărârea pe care eu am s-o iau. Dimineaţa când m-am trezit eram perfect convins că nu este bine să facă avort. Eram convins că trebuie să întrerupă această lucrare criminală. Dar n-am avut puterea să şi îndeplinesc acest gând.

M-am dus la spital şi doctorul mi-a spus: “Să ştiţi că soţia dumneavostră e mai bine. Să ştiţi că o să scape şi copilul şi ea.” Atunci eu i-am spus că de fapt noi nu dorim copilul, ci am vrea să fie avortat. S-a mirat şi doctorul. Avortul s-a produs.

La puţin timp după aceasta a avut loc şi divorţul. După toate aceste necazuri şi încercări de-ale mele de a căuta fericirea, toate de fapt au eşuat şi eu am ajuns să fiu din ce în ce mai disperat.

Mai mult, după ce am ajuns singur, divorţat, m-am cufundat mai mult în noroiul acestei lumi, în plăceri, în păcate. Colegii mei mă îndemnau să merg cu ei la un pahar. Mă îndemnau să am diferite relaţii.

De fapt, am ajuns la concluzia că păcatul la început e dulce, însă la urmă lasă un gust amar.

Ce-am reuşit să fac eu? Am reuşit să fac din viaţa mea cioburi. Şi când viaţa mea a fost aruncată pe jos şi n-am văzut ajutor nici în stânga, nici în dreapta, atunci mi-am ridicat privirea spre cer.

Atunci L-am rugat pe Dumnezeu: “Doamne, ai milă de mine şi fă ceva cu mine.” A fost momentul când în disperarea mea am strigat către Dumnezeu şi Dumnezeu a intervenit.

Citind Biblia, mi-am văzut viaţa acolo. Am văzut că de fapt sunt foarte murdar. M-am comparat cu Fiul lui Dumnezeu de data aceasta şi m-am văzut atât de murdar. Am zis: “Doamne, cum mă poţi accepta să fiu copilul Tău?”

Reporter:
- O asemănare între dumneavoastră şi Domnul Isus Cristos este autoritatea cu care aţi fost investit. Şi dumneavoastră aţi avut autoritate atunci când a venit maşina respectivă cu viteză, dar n-aţi avut putere s-o opriţi. Degeaba aţi avut autoritate c-a trecut pe lângă dumneavoastră şi v-a zburat cascheta de pe cap.

Domnul Isus Cristos a primit de la Dumnezeu Tatăl şi autoritatea şi puterea de a aduce absolut totul în genunchi înaintea lui Dumnezeu. De a supune totul lui Dumnezeu.

Petrică Bohuş:
- Biblia, Cuvântul lui Dumnezeu a avut cel mai mare efect asupra fiinţei mele.

Mi-am dat seama că pentru păcatele mele eu trebuie să fiu condamnat în iad, într-un foc veşnic. Aceasta m-a speriat.

Dar când am descoperit că de fapt, pentru păcatele mele a plătit altcineva, adică Fiul lui Dumnezeu, Domnul Isus Cristos, pentru mine a fost o veste foarte bună. Am mulţumit cu lacrimi şi-am spus: “Doamne, Îţi mulţumesc că m-ai scăpat de pedeapsă. Mulţumesc că ai coborât din cer, Te-ai făcut sărac ca să mă-mbogăţeşti pe mine.”

Am început să călătoresc cu Dumnezeul meu citind Biblia, dar totuşi continuam să mai şi păcătuiesc. Am căzut într-un păcat de curvie.

Reporter:
- Apoi într-altul, apoi într-altul ...

Petrică Bohuş:
- Nu am reuşit să cad şi-n altele pentru că Dumnezeu a intervenit chiar în noaptea aceea.
Mi-amintesc că la ora 12 noaptea, o tânără mi-a adus o casetă. N-o văzusem demult pe aceea tânără. La 12 noaptea ea a venit cu o casetă la mine! S-a consumat păcatul.

După ce a plecat, m-am simţit atât de frustrat şi am început să plâng. Totuşi mi-a fost ruşine de Dumnezeu, pentru că ştiam că Dumnezeu m-a văzut. Nu m-am mai rugat, ci m-am aşezat în pat să dorm. M-am trezit transpirat, după ce am avut un coşmar extraordinar de dureros.

În coşmarul meu mă vedeam într-un tunel lung, întunecat. Nişte fiinţe urâte erau prezente acolo şi eu parcă pluteam în tunel. Şi arătau spre mine. Îşi băteau joc de mine efectiv. M-aruncau de pereţi. Mă loveau. Şi strigam, şi strigam şi nimeni nu m-auzea.

Atunci am strigat la Isus. Am zis: “Doamne, ai milă de mine şi scapă-mă de aici”. În momentul acela m-am trezit. Era realitate. Eram transpirat, eram tremurând. M-am pus pe genunchi, pentru că ştiam deja că păcatul este cel care-l separă pe om de Dumnezeu. Mi-am dat seama că păcatul meu m-a făcut să ajung în acea stare. Imediat, fără să-mi spună cineva, Duhul lui Dumnezeu mi-a şoptit să-mi mărturisesc păcatul.

M-am pus pe genunchi la ora aceea târzie de noapte şi am zis: “Doamne, recunosc că-n seara aceasta am păcătuit. Recunosc că nu trebuia să accept, să păcătuiesc. Trebuia să refuz. A fost un examen pe care eu l-am căzut. Ai milă de mine, Doamne!”

Dimineaţa când m-am trezit m-am bucurat. M-am bucurat că am simţit eliberarea. Am fost iertat. Păcatul acela a fost îndepărtat din viaţa mea.

Dar, am înţeles că Dumnezeu a vrut să-mi dea o lecţie. Dumnezeu a vrut să-mi spună că păcatul e păcat şi că nu te poţi juca cu păcatul. Păcatul trebuie abandonat. Şi trebuie să mă lupt cu trupul meu să-l ţin în stăpânire ca să trăiesc o viaţă sfântă, o viaţă după voia lui Dumnezeu.

Reporter:
- Atunci când se schimbă inima oamenilor, atunci oamenii vor trăi ştiind că îi vede Dumnezeu, vor lucra la locul de muncă ca pentru Dumnezeu, chiar dacă nu-i vede şeful. Vor trăi ca pentru Dumnezeu în orice împrejurare ar fi.

Sociologi de renume, cum este de exemplu Max Weber, vorbesc despre etica protestantă şi progresul societăţii şi al civilizaţiei.

Când oamenii ajung să aibă o asemenea etică, încât în orice context s-ar afla, ei trăiesc şi lucrează ca şi când sunt văzuţi de Dumnezeu - pentru că suntem văzuţi de Dumnezeu, înaintea lui Dumnezeu totul este gol şi descoperit, putem să fim şi-n fundul mării - atunci societatea progresează şi scapă de corupţie, scapă de minciună, scapă de hoţi, scapă de lucruri imorale.

Petrică Bohuş:
- Am ajuns să experimentez acest lucru. Şi anume, că “frica de Dumnezeu este începutul înţelepciunii.” La locul meu de muncă, la Circulaţie, eram la Oradea şi la un moment dat intră pe interzis un italian cu maşina. A încercat să mă mituiască cu o sumă de bani, dar i-am zis: “Să ştiţi că dacă aş lua banii aceştia nu mi-ar fi frică că vă duceţi să spuneţi la şefii mei. Şi chiar dacă v-aţi duce, mâine n-aş recunoaşte.

Apoi nu am aşa mulţi bani încât să nu încapă şi cei pe care dumneavoastră mi-i daţi. Dar vreau să vă spun, că chiar acum, în aceste momente, se uită spre noi Şeful Poliţiei Universului, Domnul Isus Cristos.

Eu am o relaţie personală cu Domnul Isus şi vreau să trăiesc după voia Lui. El îmi spune să nu iau mită. Să mă mulţumesc cu ceea ce am. Şi acest fapt mă face pe mine să refuz ceea ce dumneavostră îmi oferiţi.”

*

Dacă în trecut obişnuiam să consum alcool, acum nu mai folosesc alcool. Dacă în trecut vorbeam lucruri neîngăduite, ruşinoase, păcătoase, acum Îl laud pe Dumnezeu şi folosesc cuvinte frumoase. Dacă înainte trăiam în imoralitate, acum caut cu tot dinadinsul să trăiesc în sfinţenie, după voia lui Dumnezeu.

Doresc din toată inima ca mult mai mulţi poliţişti să vină la credinţa în Cristos, nu la o religie, pentru că doar Domnul Isus Cristos este calea către cer. “Cine are pe Fiul, are viaţa. Cine n-are pe Fiul lui Dumnezeu, n-are viaţa.”
*

La data publicării acestei cărţi, Petrică Bohuş este căsătorit cu Dina şi au doi copii.

CRISTINA DĂMĂCUŞ
“Ce cunoşteam eu despre Dumnezeu parcă s-a spart în mii de bucăţi…nu mai îmi găseam liniştea şi echilibrul interior.”

Cristina Dămăcuş vorbeşte despre momentul când s-a întâlnit cu Isus Cristos ca despre “clipele acelea minunate”.

*

Cristina Dămăcuş:
- O bună prietenă m-a invitat la botezul ei nou-testamental care urma să aibă loc la Biserica Baptistă din Haţeg. Mergând acolo am avut surpriza să văd că una dintre fostele mele colege de şcoală generală era printre cei care se botezau.

Am rămas foarte surprinsă, deoarece o ştiam pe ea foarte năzdrăvană, zvăpăiată, o fată foarte deşteaptă, dar independentă în acelaşi timp. Am rămas şocată şi mirată de actul ei. Pe parcursul predicii şi în urma actului de botez, am fost foarte mişcată. Cele două ore cât a durat botezul, mai tot timpul am plâns.

S-a întâmplat ceva extraordinar atunci. Ce ştiam eu despre Dumnezeu parcă s-a spart în mii de bucăţi şi după acele două ore nu îmi mai găseam liniştea şi echilibrul meu interior.

Până atunci mergeam la biserica catolică, împreună cu mama, şi nu prea înţelegeam mare lucru. Ce era important să aflu despre Dumnezeu parcă nu aveam de unde să aflu.

Până la acel botez, Dumnezeu era pentru mine un Dumnezeu rece şi distant la care apelam doar atunci când aveam o problemă sau o nevoie stringentă şi atunci mă rugam“Tatăl nostru”, “Bucură-te, Marie” sau “Credeu”.

Credeam că aşa Dumnezeu o să mă ajute, dar trebuie totuşi să fac ceva în schimb, să dau ceva în schimb. Şi să urmăresc mereu să fiu foarte bună, să fiu o fetiţă cuminte, o adolescentă cuminte. Asta era părerea mea despre Dumnezeu, că este un Dumnezeu rece, undeva acolo sus, care Îşi vede de treaba Lui şi din când în când se mai uită către mine.
Reporter:
- Şi scoate sabia!

Cristina Dămăcuş:
- Şi scoate sabia! Şi-ţi taie capul!

După discuţia pe care am avut-o cu Adriana, părerea mea despre Dumnezeu a căzut ca o casă pe care o bombardezi din temelie şi totul a început să capete o altă culoare.

Dumnezeul meu rece şi distant devenea acum prieten, Cineva foarte apropiat la care puteam întinde mâna şi să-L ating. Culmea, puteam să mai şi vorbesc cu El şi El să mă şi asculte şi chiar să îmi răspundă. Era ceva extraordinar.

Mă simţeam iubită de Dumnezeu şi înţeleasă de Dumnezeu. Mă simţeam acceptată de Dumnezeu. Lumea aceea închisă şi plafonată, în care mă aflam, căpăta un alt contur.

Într-o zi, Adriana mi-a dat o mică broşurică, iar la sfârşitul ei era o rugăciune – autorul spunea să te pui pe genunchi şi să-I spui Domnului că tu accepţi moartea şi învierea Lui şi Îl rogi să te ierte de toate păcatele şi să te accepte aşa cum eşti tu.

Atunci parcă s-a aprins un beculeţ în mintea mea. Citind rândurile acelea, m-am pus pe genunchi şi am crezut în inima mea că într-adevăr Dumnezeu mă iartă de toate păcatele şi că pot să am viaţă veşnică. Când m-am ridicat de pe genunchi m-am simţit extraordinar, eliberată, uşurată.

*

La vreo 4-5 luni după ce l-am născut pe Tobias, primul nostru băieţel, medicul mi-a spus: „Eşti bolnavă de Basedov”. Bineînţeles că nu mi-a picat foarte bine chestia asta. Ştiam că nu-i o boală uşoară şi aveam să văd într-adevăr, mai târziu, prin toate tulburările prin care am trecut.

Mereu aveam nevoie de cineva care să mă ajute. Erau zile în care nu mă puteam ridica din pat, dar să mai iau câte o decizie importantă? Tot calvarul acesta datorat bolii a durat cam vreo 2 ani, timp în care zilnic luam tratament dar nu-şi făcea absolut deloc efectul.

Într-o zi am venit acasă foarte hotărâtă,
m-am dus în cameră, am închis uşa, m-am pus pe genunchi şi am zis: „Doamne, eu nu mai suport boala asta. Deja m-am săturat de ea. Te rog foarte mult, ajută-mă, vindecă-mă, fă Tu ceva, nu ştiu cum, dar fă Tu ceva şi scapă-mă de boala asta.”

M-am rugat aşa vreo 3-4 luni, zilnic. Eram foarte sinceră cu Dumnezeu. La câteva luni aflu că sunt însărcinată, cu al doilea copil. M-am necăjit atunci foarte tare, fiindcă medicul mi-a spus clar că nu se mai poate încă o sarcină, este foarte riscant şi pentru mine, dar mai ales pentru copil, care se poate naşte bolnav de Basedov, sau fără tiroidă.

Simţeam că totul se clatină în jurul meu: „Doamne, dar în atâţia ani de când m-am întors eu la tine, nu am trecut printr-o asemenea expe-rienţă. De ce acum?” Parcă niciodată nu pusesem întrebarea: “De ce acum? Ce să fie?” Chiar că nu vedeam nici o ieşire, nici o soluţie la chestia asta.

Dar Dumnezeu era cel care mă mângâia, în tot necazul acesta, şi îmi spunea foarte clar: „Nu te încrede în om, ci încrede-te în Mine! De la Mine îţi va veni vindecarea!” Citeam dar nu înţelegeam. Aveam nevoie de încurajare de la soţul meu, de la prieteni, de la părinţi. Şi mă încurajau cum ştiau, dar vorbele lor erau atât de fără conţinut.

Fiind internată în spital, într-o zi au venit două femei de la biserica „Agape” din Timişoara şi
m-au întrebat cu ce sufăr. Le-am spus: „Am Basedov şi pe deasupra mai sunt şi însărci-nată.” S-au rugat atunci pentru mine şi am crezut din toată inima că Dumnezeu poate să facă o vin-decare. Am simţit că Dumnezeu s-a atins de mine.

M-am întors acasă şi parcă nu-mi venea să cred. Nu realizam. Nu-nţelegeam. Ca şi când auzi, dar nu pricepi. Nu-nţelegeam cum se întâmplă asta, cum cu câteva luni în urmă eram aşa de bolnavă încât doctorii îmi spuseseră să fac întrerupere de sarcină, copilul acesta nu are nici o şansă, iar acum, dintr-o dată totul era în regulă.

Din acea zi totul a fost bine, sarcina a decurs bine, naşterea a fost minunată, sub controlul Domnului, şi acum când stau şi mă uit la Filip, cel de-al doilea copilaş al nostru, îmi dau seama că a fost ceva extraordinar.

A fost o minune, într-adevăr o minune. Sunt sănătoasă. Mulţumesc Domnului că pot să am grijă de copii şi pot să fac multe lucruri singură, aşa cum mi-am dorit, fără să am mereu nevoie de cineva.

Eu ştiu că nu există cale de întoarcere pentru că văd diferenţa dintre viaţa pe care o trăiesc acum cu Isus în inima mea şi viaţa pe care o trăiam îna-inte, când Dumnezeu era foarte departe. Este ceva foarte diferit. Nu se compară. Aici este aşa de multă bucurie, cu Isus, iar dincolo era atâta tristeţe. Material aveam tot ce-mi doream, dar nu aveam plinătate sufletească, nu aveam împlinire sufletească.
Reporter:
- Aveai tot ce-ţi doreai, dar erai goală pe dinăuntru!

Cristina Dămăcuş:
- Eram goală, într-adevăr eram goală pe dinăuntru. Dar nu ştiusem asta.

Reporter:
- Cred că aceasta este lupta din sufletul multor oameni care încearcă să se împlinească, dar nu-şi dau seama că de fapt este vorba despre un gol interior pe care ei singuri nu-l pot umple. Acolo este locul lui Dumnezeu. Este un loc creat special, pe care Dumnezeu poate să-l umple în interiorul nostru, în mintea noastră, în sufletul nostru.

Cei care doresc pot obtine cartea cu acelasi titlu.

De asemenea va putem pune la dispozitie copia audio a acestor emisiuni, pe CD audio, CD MP3, sau DVD in format MP3, scriind pe adresa:

Radio Vocea Evangheliei - Timisoara

C.P. 1174, Of. 16

Timisoara, Romania

Tel. 004 - 0256 - 217.212

Mobil: 004 - 0728 – 276.516

 004 - 0722 – 686.738

E-mail: rvetimisoara@hotmail.com

 ciobotaioan@yahoo.com
