CUVÂNTUL Lui DUMNEZEU

pentru astăzi-OCTOMBRIE 2015

1 OCTOMBRIE. LUPTĂ-TE PENTRU CĂSNICIA TA (1)
„Dacă nu zideşte Domnul o casă, degeaba lucrează cei ce o zidesc” (Psalmul 127:1)

E simplu să ţii minte locul şi data în care te-ai căsătorit, dar uneori trecem cu vederea motivul. Dumnezeu a creat-o pe Eva deoarece ştia că Adam se simţea singur şi incomplet. Prin urmare, dacă scopul căsniciei este apropierea dintre doi oameni, duşmanul căsniciei este depărtarea. Dar problemele se ivesc atunci când te aştepţi ca partenerul/a tău/ta să împlinească până şi cea mai mică nevoie a ta. Numai Dumnezeu poate face asta! Un bărbat şi-a întrebat prietenul: „Cum se face că nu te-ai căsătorit niciodată?” Acesta a răspuns: „Pentru că am căutat femeia perfectă”. „Şi nu ai găsit-o?” l-a întrebat prietenul. „Ba da, cum să nu, dar ghinionul meu - ea căuta bărbatul perfect”. Biblia spune: „Bărbaţilor, iubiţi-vă nevestele cum a iubit şi Hristos Biserica şi S-a dat pe Sine pentru ea” (Efeseni 5:25). E posibil să găsim o căsnicie desăvârşită? Nu, însă când doi oameni se învoiesc să se dăruiască în întregime unul altuia, se pot apropia destul de mult de acest ideal. Dintr-un sondaj de opinie efectuat pe o mie de cupluri căsătorite, se desprind zece motive pentru care oamenii au spus că sunt nefericiţi. 1) Nu gândeau la fel în multe domenii. 2) Ştiau foarte puţine lucruri despre sentimentele celuilalt. 3) Şi-au spus lucruri jignitoare unul altuia. 4) S-au simţit neiubiţi. 5) S-au simţit subapreciaţi. 6) N-au avut cui se cofensa. 7) Fiecare avea impresia că dăruia mai mult decât celălalt. 8) Rareori îşi făceau complimente unul altuia. 9) Aveau nevoie de mai multă afecţiune. 10) Nu puteau discuta unul cu celălalt. Întrucât Dumnezeu a încheiat prima căsătorie, ai putea începe prin a discuta cu El despre căsnicia ta.

2 OCTOMBRIE. LUPTĂ-TE PENTRU CĂSNICIA TA! (2)


„Comori de preţ şi untdedelemn sunt în locuinţa celui înţelept” (Proverbe 21:20)

Una dintre cele mai des întâlnite probleme care face căsnicia să se năruie sunt banii. Există o povestire amuzantă despre un uşier care a împărţit farfuria pentru colectă la o nuntă în biserică. Când unul dintre invitaţi a obiectat, el a spus: „înţeleg ce simţi, dar tatăl miresei are nevoie de bani”. Serios vorbind, motivul principal al divorţului în zilele noastre sunt banii. E interesant, întrucât astăzi avem mai mulţi bani ca niciodată. Atunci care e problema? Pe scurt, e vorba de felul nostru de a trăi. Cu cât avem mai mult, cu atât ne dorim mai mult şi suntem dispuşi să intrăm în datorii pentru a le obţine. Când e o perioadă bună, această filozofie funcţionează, dar în ultimii cincizeci de ani am trecut prin zece recesiuni. De pildă, cei ce au cumpărat o casă cu 100.000 de euro, făcându-şi planuri că o vor vinde cu 200.000 de euro, peste un an sau doi, au ajuns să piardă tot din cauză că piaţa imobiliară s-a prăbuşit. Imaginează-ţi ce stres provoacă o astfel de situaţie în familie. Cei tari rezistă; cei slabi, nu. Recent ne-am refamiliarizat cu un cuvânt demult uitat -austeritate. Înseamnă să cumperi numai ce-ţi permiţi. Biblia spune: „în casa celui înţelept sunt stocuri, dar omul fără minte le risipeşte” (Proverbe 21:20 - parafrazare). Experţii financiari ne recomandă să avem o rezervă pentru cel puţin şase luni într-un cont „de vremuri tulburi”. În ultimii zece ani am trecut printr-o recesiune majoră şi dureroasă. În urma ei, am învăţat că secretul fericirii în căsnicie nu este să cheltui tot ce ai, ci să economiseşti şi să-ţi petreci timpul bucurându-te de tot ceea ce ai.

3 OCTOMBRIE. LUPTĂ-TE PENTRU CĂSNICIA TA! (3)

„Căsătoria să fie ţinută în toată cinstea... căci Dumnezeu va judeca pe curvari şi pe preacurvari” (Evrei 13:4)

Clara Null spune: „Copiii din clasa mea de la şcoala duminicală învăţau cele Zece Porunci. Când am ajuns la porunca „să nu preacurveşti” m-am întrebat dacă trebuie să le-o explic. Sigur, o fetiţă de şapte ani a ridicat mâna şi a întrebat: „Ce înseamnă preacurveşti?” Dacă trăieşti mânat de porniri şi nu de angajamente, căsnicia ta va avea de suferit. Cuvântul „angajament” e cel mai bine descris în jurămintele căsniciei. Le mai ţii minte: „De bună voie şi nesilit de nimeni iei în căsătorie pe ... să-ţi fie supus/ă şi să trăiţi împreună în taina sfântă a căsătoriei instituite de Dumnezeu, să-ţi fie alături la bine şi la rău, în sănătate şi în boală, lăsându-i pe ceilalţi şi fiindu-i creincios/oasă până la moarte?” Asta v-aţi spus voi înaintea lui Dumnezeu! Un mare hotel avea pliante pentru şoferii aflaţi în trecere, cu următorul conţinut: „Stabiliţi-vă următoarea aventură cu noi!” Nu e foarte amuzant când ne gândim la consecinţe! Un psihiatru renumit a spus: „Am consiliat mii de cupluri, dar încă nu am întâlnit nici o persoană infidelă fericită”. Rezultatele sunt mereu aceleaşi: ruşine, teamă, pierdere, singurătate şi depresie. Când îţi calci pe propria integritate, e greu să trăieşti în propria-ţi piele. Nu te lăsa amăgit de celebrităţi care sar de la o relaţie la alta. Secretul fericirii în căsnicie nu e să găseşti persoana potrivită, ci să devii persoana potrivită. Biblia spune că trebuie să te îngrijeşti de nevoile spirituale, emoţionale, materiale şi intime ale partenerului tău. Aşa că începe să discuţi despre aceste lucruri. Dacă ţi se pare greu să discuţi despre aşa ceva, caută ajutor - căsnicia ta merită lupta!

4 OCTOMBRIE. LUPTĂ-TE PENTRU CĂSNICIA TA! (4)

„„Să fie câştigaţi... când vă vor vedea felul vostru de trai” (1 Petru 3:1-2)

Credinţa împărtăşită este liantul care păstrează căsnicia închegată la vreme de necaz. Dar când unul dintre soţi este necredincios, poate fi greu pentru celălalt. Referitor la căsnicie, Domnul Isus a spus: „ce a împreunat Dumnezeu, omul să nu despartă” (Matei 19:6). Să remarcăm cuvintele „ce a împreunat Dumnezeu”. Orice relaţie după voia lui Dumnezeu este pentru toată viaţa. Vorbind despre o femeie al cărui soţ a murit, Pavel scrie: „este slobodă să se mărite cu cine vrea; numai în Domnul” (1 Corinteni 7:39). Când partenerul/a nu-ţi împărtăşeşte credinţa, vă puteţi trezi că trageţi funia fiecare în direcţia lui. Pavel întreabă: „ce legătură are cel credincios cu cel necredincios?” (2 Corinteni 6:15) Un bătrân predicator de la ţară ne-o spune verde-n faţă: „Când un copil al lui Dumnezeu se căsătoreşte cu un copil al diavolului, cei doi vor avea necazuri mari cu socrii”. Asta nu înseamnă că trebuie să-ţi iubeşti mai puţin partenerul necreştin. De fapt, înseamnă că trebuie să-l iubeşti mai mult! Vorbind despre partenerii necredincioşi, Petru scrie: „dacă unii nu ascultă Cuvântul, să fie câştigaţi fără cuvânt... când vă vor vedea felul vostru de trai”. Există medicină preventivă şi medicină corectivă. Când Pavel spune să nu ne căsătorim cu un necredincios, el foloseşte principiul medicinii preventive. Când Petru vorbeşte despre viaţa alături de un necredincios şi de câştigarea lui pentru Hristos prin dragoste şi prin felul nostru de trai, el foloseşte principiile medicinii corective. La sfârşitul zilei, un singur lucru are garanţia funcţionării: „Dragostea nu va pieri niciodată” (1 Corinteni 13:8). Aşa că, luptă-te pentru căsnicia ta!

5 OCTOMBRIE. LUPTĂ-TE PENTRU CĂSNICIA TA! (5)

„Apele cele mari nu pot să stingă dragostea” (Cântarea Cântărilor 8:7)

Poţi descoperi cu uşurinţă că cea mai mare ameninţare pentru o căsnicie este - egoismul! O mamă încerca să-i explice băieţelului ei care sunt beneficiile generozităţii. Şi-a încheiat discuţia spunând: „Ne aflăm pe lumea asta ca să-i ajutăm pe ceilalţi”. După ce s-a gândit puţin, băiatul a întrebat: „Atunci ceilalţi pentru ce sunt pe lume?” Când doi oameni îşi pun pe primul plan propriile nevoi şi dorinţe, ei se află pe drumul conflictului. Să ne uităm la câteva exemple de egoism în căsnicie: a) Părinţii tăi. E semn de egoism şi de imaturitate când revii mereu la ceea ce au spus părinţii tăi şi la felul cum făceau ei lucrurile. E nedrept pentru partener şi va dăuna relaţiei, b) Pornografia. Psalmistul a spus: „Nu voi pune nimic rău înaintea ochilor mei; urăsc purtarea păcătoşilor” (Psalmul 101:3). Pornografia creează aceeaşi dependenţă ca heroina şi nenumărate căsnicii sunt ruinate de ea. Nu numai că te face să te simţi jenat, ci poate devasta simţul valorii în celălalt, c) Neînţelegerile. Nu fi ca femeia care i-a spus prietenei ei: „Sunt căsătorită de douăzeci de ani şi nu ne-am certat niciodată. Când apare o diferenţă de opinie şi eu am dreptate, soţul meu cedează”. Prietena a întrebat-o: „Dar dacă el are dreptate?” Fără să ezite, ea a răspuns: „Asta nu s-a întâmplat niciodată”! d) Lipsa rugăciunii. Nouăzeci la sută dintre cuplurile creştine nu citesc Biblia împreună şi nu se roagă împreună. Dar tu? Dacă Hristos e cel mai important „Lucru” din vieţile voastre, El ar trebui să fie persoana despre care vă place cel mai mult să discutaţi. Când pasiunea şi frumuseţea fizică se veştejesc, dragostea voastră comună pentru Hristos vă va susţine prin furtunile vieţii. Aşa că, luptă-te pentru căsnicia ta.

6 OCTOMBRIE. NU MAI ÎNCERCA SĂ-I DAI SFATURI LUI DUMNEZEU

„Căile voastre nu sunt căile Mele” (Isaia 55:8)

Faci tu ceea ce crezi că este voia lui Dumnezeu în viaţa ta şi, cu toate acestea, lucrurile nu se petrec aşa cum te-ai aşteptat? Dumnezeu are o perspectivă diferită - o perspectivă mai bună. E bine să-I pui întrebări, dar nu să te îndoieşti de El sau să-I dai sfaturi. În Cuvântul Său El spune: „gândurile Mele nu sunt gândurile voastre, şi căile voastre nu sunt căile Mele”. Când Dumnezeu i-a spus lui Moise că-i va scoate pe evrei din Egipt, Moise L-a crezut întru totul. Dar lucrurile nu au decurs aşa cum a anticipat, întrucât, pentru o vreme, Faraon le-a făcut viaţa şi mai amară. Aşa că, în loc să devină erou, Moise a trecut printr-o perioadă de critici şi neînţelegeri. Mai târziu, când alte lucruri nu s-au petrecut aşa cum se aştepta, Moise s-a descurajat şi s-a plâns: „Doamne, pentru ce ai făcut un astfel de rău poporului acestuia? Pentru ce m-ai trimis?” (Exod 5:22). Moise nu a înţeles rezultatul ascultării lui de Dumnezeu, pentru că El nu i-a spus exact cum se vor desfăşura lucrurile. De obicei, frustrările noastre nu prea au de-a face cu ceea ce face sau nu face Dumnezeu, ci cu înţelegerea noastră greşită a ceea ce credem că ar trebui să facă El. Când vrei sau încerci să-L analizezi pe Dumnezeu, ajungi de fiecare dată să fii frustrat. Domnul Isus le-a spus ucenicilor Săi: „Ce fac Eu, tu nu pricepi acum, dar vei pricepe după aceea” (Ioan 13:7). Numai când priveşti în urmă înţelegi cum te-a călăuzit Domnul. El se pricepe cel mai bine la ceea ce face şi Scriptura dovedeşte asta. Aşa că, încrede-te în Dumnezeu şi nu încerca să-I dai sfaturi.

7 OCTOMBRIE. MERGI ÎN PUTEREA LUI

„Du-te cu puterea aceasta pe care o ai... oare nu te trimit Eu?”(Judecători 6:14)

Cineva a spus: „Nu există nimic mai ciudat ca omul, dar nimic mai important ca el!” Domnul Isus a înţeles acest principiu. El şi-a petrecut viaţa ca „unul care slujeşte” (Luca 22:27). El i-a ajutat pe cei consideraţi paria societăţii. El a căutat oaia pierdută în timp ce toate celelalte nouăzeci şi nouă au rămas să aştepte (Luca 15:4-6). Nici chiar pe cruce, Domnul Isus, nu s-a gândit la impactul lucrării Sale pe pământ sau la lucruri de ultim moment. El s-a ocupat cu iertarea tâlharului de pe crucea alăturată, rugându-Se Tatălui să-i ierte pe cei ce l-au răstignit şi cu încredinţarea mamei Lui cuiva, care să aibă grijă de ea după ce Se va înălţa la cer. Aşadar, programul lui Isus a fost oare mai puţin încărcat decât al nostru? Sau a ştiut El ceva ce noi nu ştim? De pildă, în loc să ne umplem jurnalele cu însemnări, ar trebui să fim preocupaţi de zidirea relaţiilor şi de dăruirea noastră totală în vieţile celor din jurul nostru. Gândeşte-te ce s-ar putea întâmpla dacă, asemenea Domnului Isus, am lua hotărârea conştientă de a ne investi timpul şi darurile în vieţile a doisprezece oameni. Posibilităţile sunt uluitoare! Poate te simţi intimidat de conceptul de a produce o schimbare în lume. Nu lăsa ca viziunea despre ceea ce este realizabil să fie limitată de ceea ce percepi ca fiind propriile tale calităţi şi defecte. „Iar a Celui ce, prin puterea care lucrează în noi, poate să facă nespus mai mult decât cerem sau gândim noi” (Efeseni 3:20). Numai o părere contează - a lui Dumnezeu. El i-a zis lui Ghedeon: „Du-te cu puterea aceasta pe care o ai, şi izbăveşte pe Israel ... oare nu te trimit Eu?” Puterea Celui ce trimite, nu slăbiciunea celui ce este trimis e cea care aduce o schimbare şi face posibilă biruinţa.

8 OCTOMBRIE. CE PREȚUIEȘTI CEL MAI MULT?

„Unde este comoara voastră, acolo va fi şi inima voastră” (Matei 6:21)

Dacă s-ar întâmpla ca locuinţa ta să fie cuprinsă de flăcări şi ai putea lua un singur lucru, care ar fi acela? E o decizie pe care oamenii o iau în fiecare zi, însă nu e uşoară. Întotdeauna vor exista lucruri după care plângem când renunţăm la ele, datorită valorii emoţionale pe care o au în vieţile noastre. Dacă doreşti să ştii care sunt ale tale, analizează cum îţi petreci timpul şi cum îţi cheltuieşti banii. Ele sunt o dovadă clară. Domnul Isus a spus: „Unde este comoara voastră, acolo va fi şi inima voastră”. „Comoara” ta pot fi relaţiile pentru care ai face orice ca să le păstrezi, cariera care ocupă un loc primordial în viaţa ta sau investiţiile tale pentru viitor. Aceste lucruri sunt bune. Într-adevăr, Biblia spune că oamenii înţelepţi privesc înainte şi îşi fac planuri (Proverbe 21:20). Dar ceea ce investeşti pentru veşnicie contează. Tânărul bogat l-a întrebat pe Domnul Isus: „Ce trebuie să fac ca să moştenesc viaţa veşnică?” Vinde tot ce ai, împarte la săraci, şi vei avea o comoară în ceruri. Apoi, vino şi urmează-Mă.” Când a auzit el aceste cuvinte, s-a întristat de tot; căci era foarte bogat” (Luca 18:18-23). În esenţă, Domnul Isus l-a întrebat pe acest om care era bogat şi de succes: „Ai putea să renunţi la tot şi să mă urmezi? Ai putea pierde toată averea din această viaţă pentru a avea nespus mai mult în veşnicie? În loc să-ţi faci o carieră, ai vrea să-ţi petreci viaţa zidind Împărăţia Mea?” Domnul Isus doreşte să fie cel mai important „lucru” din viaţa ta. Când faci asta, El îţi promite că „toate aceste lucruri vi se vor da pe deasupra” (Matei 6:33). Eşti dispus să-L pui la încercare?

9 OCTOMBRIE. SCHIMBURI (1)

„Privesc toate aceste lucruri ca o pierdere, faţă de preţul nespus de mare al cunoaşterii lui Hristos” (Filipeni 3:8)

Indiferent cât te-ai strădui, nu poţi avea totul. Viaţa e prea scurtă! Există anumite renunţări pe care trebuie să fii dispus să le faci de bună voie. În Matei capitolul 19 citim despre un om care a dorit să-L urmeze pe Hristos, dar care nu a fost gata să renunţe la traiul său obişnuit. Pavel, pe de altă parte, a spus: „privesc toate aceste lucruri ca o pierdere, faţă de preţul nespus de mare al cunoaşterii lui Hristos Isus”. Să ne uităm la câteva schimburi pe care merită să le faci în viaţă: 1) „A da bine” cu „a face bine”. Pentru persoanele slugarnice şi dependenţii de aprobare, asta înseamnă să-şi dea seama că răsplata e ca fumul; se evaporă iute. Premiile ruginesc. Câştigul financiar e cheltuit rapid sau se pierde. Trebuie să ajungi în punctul în care „să faci bine” înseamnă mai mult decât „să dai bine”. 2) Siguranţa în schimbul semnificaţiei. Măreţia nu stă în câştig sau în posesiuni; ci în lucrul în care îţi investeşti viaţa. În loc să-ţi îndrepţi toată atenţia spre a-ţi face un rost, cere-i lui Dumnezeu să te ajute să faci diferenţa între material şi imaterial. 3) Cunoaşterea în schimbul priceperii. Multora dintre noi ne place să facem câte puţin din fiecare, dar problema e că nu ajungem să fim experţi în nimic. E adevărat, când eşti tânăr trebuie să încerci lucruri noi ca să îţi dai seama care îţi sunt calităţile şi interesele. Dar pe măsură ce îmbătrâneşti, trebuie să te opreşti asupra unui lucru. Vei ajunge departe în viaţă dacă te „specializezi” în ceva. Dacă studiezi vieţile marilor personalităţi, vei descoperi că au fost oameni hotărâţi şi tenace. Aşa că, odată ce ai descoperit pentru ce te-a creat Dumnezeu şi la ce te-a chemat, rămâi la acel lucru şi renunţă la celelalte.

10 OCTOMBRIE. SCHIMBURI (2)

„Oriunde se munceşte este şi câştig” (Proverbe 14:23)

Pe măsură ce ajungi mai sus şi acumulezi mai multe, vei descoperi că e destul de dificil să renunţi la truda ta. Acesta e motivul pentru care mulţi dintre noi îşi exploatează jumătate din potenţial, după care se opresc. Nu suntem dispuşi să renunţăm la ceea ce avem pentru a dobândi ceea ce ne aşteaptă la următoarea cotitură. Prin urmare, stagnăm - uneori pentru totdeauna! Trebuie să fii gata să faci concesii şi să schimbi: 1) Ceea ce e acceptabil cu ceea ce este excelent. Mediocritatea nu se cumpără. Lumea nu e impresionată de lucrurile satisfăcătoare. Dacă merită, dă ce ai mai bun sau nu te apuca de acel lucru. Solomon scrie: „Oriunde se munceşte este şi câştig, dar oriunde numai se vorbeşte, este lipsă”. Dacă doreşti să străluceşti, trebuie să „transpiri”. 2) Prima jumătate cu cea de-a doua jumătate. În cartea sa: „Halftime (La mijlocul vieţii - n.tr.),” Bob Buford spune că majoritatea oamenilor aflaţi în prima jumătate a vieţii aleg deseori să-şi trăiască a doua jumătate în acelaşi fel. E o greşeală. Dacă te afli în a doua jumătate a vieţii, probabil ţi-ai petrecut o mare parte din timp plătind preţul succesului. Nu-l irosi. Treci de la succes la semnificaţie. Fă lucruri care vor dăinui şi după ce tu nu vei mai fi. Nu lăsa pur şi simplu un testament, lasă o moştenire. 3) Lucrarea ta pentru Domnul cu umblarea ta cu Domnul. Indiferent ce valoare are lucrarea ta, nu se poate compara cu relaţia ta cu Dumnezeu. Una dintre cele mai mari capcane ale lucrării este să fii implicat în lucrul Domnului, dar să nu petreci timp suficient cu El. Asigură-te că lucrul acesta nu ţi se întâmplă şi ţie.

11 OCTOMBRIE. TERMINĂ CE AI ÎNCEPUT!

„Am sfârşit lucrarea pe care Mi-ai dat-o s-o fac” 
Ioan 17:4)

Lucrul neterminat îţi fură energia fără să-ţi dai seama măcar. William James a spus: „Nimic nu e mai obositor decât o sarcină neterminată”. Internetul a înrăutăţi problema, din cauză că acum primim mai multe „mesaje” într-o zi decât primeam înainte într-o lună. Când nu te concentrezi asupra unui lucru, nu-l termini. Aşa că, ajungi să fii frustrat şi ai impresia că „nu faci nimic”. Dacă nu-ţi gestionezi bine timpul, atunci oamenii cei mai convingători şi cele mai urgente situaţii o vor face. Înainte de a-şi alege cei doisprezece ucenici sau de a potoli furtuna de pe Marea Galileii, Hristos a petrecut toată noaptea în rugăciune. „S-a dus iarăşi la munte, numai El singur” (Ioan 6:15). Să remarcăm cuvântul „iarăşi”. Domnul Isus se retrăgea deseori departe de presiunile mulţimii pentru a-şi stabili priorităţile. Mac Anderson spune: „Când acceptăm să ne asumăm responsabilitatea pentru purtarea noastră şi pentru rezultatele noastre, se întâmplă miracole. Nu e însă un lucru uşor. E în firea omenească să pasăm răspunderea asupra altcuiva. Pe măsură ce am îmbătrânit (şi am devenit mai înţelept), când lucrurile merg greşit, întotdeauna pot depista vinovatul ... În oglindă. În fiecare situaţie, e vorba de alegerile din trecut care m-au adus exact în locul în care mă găsesc astăzi. Adoptarea unei atitudini de asumare personală a răspunderii înseamnă să ai un control mai mare asupra destinului tău ... devii un contribuitor în loc să fii un observator pasiv. Alţii vor veni la tine pentru îndrumare. Îţi câştigi reputaţia celui care rezolvă problemele. Trăieşti pe propria-ţi piele mulţumirea ce rezultă din lucrul dus la bun sfârşit, există mai puţină mânie, frustrare şi neajutorare, ceea ce, cu timpul, duce la o sănătate mai puternică”.

12 OCTOMBRIE. FII UN ÎNVINGĂTOR!

„Oare nu ştiaţi că trebuie să fiu în casa Tatălui Meu”
 (Luca 2:49)

În cazul în care cuvântul „a renunţa” face parte din vocabularul tău, atunci este posibil să nu facă parte cuvântul „a termina”. A termina înseamnă a rămâne angajat într-o activitate până se încheie. E vorba de responsabilitate şi acţiune, deoarece chiar şi când te afli pe calea cea bună vei fi doborât dacă stai degeaba şi nu faci nimic. Marile personalităţi care au realizat ceva îţi vor spune că viaţa capătă sens când îţi asumi responsabilitatea pentru propriile fapte şi îţi urmăreşti idealurile cu hotărâre şi pasiune. Nimic nu se compară cu „graba” de a trece linia de sosire. Nimeni nu ţine minte cine a fost al doilea decât cel care trece al doilea. Autorii B.J. Gallagher şi Steve Ventura au spus că cele mai importante zece cuvinte pe care ni le putem spune când suntem învingători sunt: „Nu voi aştepta până când ceilalţi vor face primul pas”. Cel mai importante nouă cuvinte: „Dacă e să se întâmple ceva, de mine depinde”. Cele mai importante opt cuvinte: „Dacă nu eu, cine? Dacă nu acum, când?” Cele mai importante şapte cuvinte: „Vreau şi eu să fac o încercare”. Cele mai importante şase cuvinte: „Nu voi pasa răspunderea asupra altcuiva”. Cele mai importante cinci cuvinte: „Te poţi baza pe mine”. Cele mai importante patru cuvinte: „E doar datoria mea”. Cele mai importante trei cuvinte: „Treci ia treabă!” Cele mai importante două cuvinte: „Voi face”. Cel mai important cuvânt: „Eu”. Domnul Isus a fost cel mai mare învingător al tuturor timpurilor. La vârsta de doisprezece ani, El ie-a spus părinţilor Săi: „Oare nu ştiaţi că trebuie să fiu în casa Tatălui Meu”. Mai târziu, El le-a spus ucenicilor Săi: „trebuie să lucrez lucrările Celui ce M-a trimis” (Ioan 9:4). În preajma răstignirii, El a spus: „Eu pentru aceasta M-am născut” (Ioan 18:37). Chiar înainte de a muri, El a spus: „S-a isprăvit!” (Ioan 19:30). Apoi, după ce şi-a câştigat dreptul de a fi Mijlocitorul nostru înaintea lui Dumnezeu, El s-a întors în ceruri şi „S-a aşezat” (Evrei 10:12). Misiune îndeplinită! Aşadar, concentrează-te să termini victorios!

13 OCTOMBRIE. LAOLALTĂ

„Voi sunteţi Templul” (1 Corinteni 3:16)

Un băieţel se juca afară singur, iar vecinul l-a întrebat unde este fratele lui. „În casă”, a răspuns el. „Cântam un duet la pian - dar eu am terminat primul!” Nu la asta s-a gândit Dumnezeu când ne-a chemat să lucrăm împreună! Nu e o competiţie. În vremurile Bibliei, scuturile soldaţilor romani erau făcute în aşa fel încât puteau fi efectiv legate laolaltă. Fiecare bărbat lupta pentru şirul din care făcea parte. Pavel enumeră oamenii de care s-a simţit legat; el i-a numit „tovarăşi de lucru” (Romani 16:3). Adresându-se bisericii, el a scris: „voi sunteţi Templul lui Dumnezeu ... toate sunt ale voastre, şi voi sunteţi ai lui Hristos” (1 Corinteni 3:16, 22-23). Să remarcăm: 1) Numai împreună avem toate lucrurile de care avem nevoie. 2) Important e cui aparţinem, nu ceea ce ne aparţine. Experţii spun că trebuie să auzim ceva cel puţin de şapte ori pentru a reţine. Lucrul acesta e adevărat când e vorba de recunoaşterea defectelor din caracterul nostru sau a punctelor slabe din planurile noastre. Dr. John Maxwell scrie: „După o perioadă de frustrare, m-am smerit şi am căutat consiliere. Mi s-au spus lucruri pe care nu doream să le aud. Dar trebuia să învăţ să ascult. Am învăţat să fiu atent la lucruri care atingeau o coardă sensibilă în lăuntrul meu; deseori era vorba de un semnal că exista ceva ce trebuia să îmbunătăţesc. Lucrurile care mă deranjau cel mai tare sau cărora mă opuneam cel mai mult erau de obicei lucrurile la care trebuia să lucrez cel mai mult. Dacă petreceam timp să meditez la ceea ce mi s-a spus şi să caut îmbunătăţire, de obicei deveneam în mod vizibil mai bun”. Nu fi defensiv; învaţă de la oamenii de care eşti legat.

14 OCTOMBRIE. GESTIONAREA MINŢII (1)

„Păzeşte-ţi inima mai mult decât orice” (Proverbe 4:23)

În zilele noastre tot auzim vorbindu-se despre gestionarea timpului, management financiar şi controlul greutăţii - dar ce ai spune de gestionarea minţii? Nu ar trebui oare să fim preocupaţi mai mult de gestionarea minţilor noastre decât de gestionarea oricărui alt lucru? Domnul Isus a fost preocupat. El Şi-a păzit uşa inimii prin aceea că a refuzat concesiile referitor la: 1) „Ordinea de zi” a celor ce doreau să-L folosească pentru propriile lor interese. „Isus, fiindcă ştia că au de gând să vină să-L ia cu sila ca să-L facă împărat, S-a dus iarăşi la munte, numai El singur” (Ioan 6:15). Cea mai mare parte dintre noi ne-am bucura la ideea de a deveni „împărat”. Chiar dacă am refuza coroana, ne-ar plăcea să reflectăm la această invitaţie! Nu şi Isus. 2) Naivitatea celor ce doreau să-L salveze. Când Domnul Isus i-a anunţat pe ucenici că va muri pe cruce, Petru s-a împotrivit. Iar dacă Petru nu a înţeles necesitatea crucii, Domnul Isus a emis una dintre cele mai dure mustrări: „Înapoia Mea, Satano: tu eşti o piatră de poticnire pentru Mine! Căci gândurile tale nu sunt gândurile lui Dumnezeu” (Matei 16:23). 3) Dispreţul celor care nu-L cunoşteau sau care nu credeau în El. Înainte să învieze o fetiţă din morţi, Domnul Isus le-a spus celor aflaţi în casă: „fetiţa n-a murit, ci doarme” (Luca 8:52). Care a fost reacţia lor? Au râs de El. Isus a trebuit să se confrunte cu dispreţul, la fel ca noi toţi. Dar spre deosebire de cei mai mulţi dintre noi, a refuzat să-l accepte. Să remarcăm care a fost răspunsul Său: „i-a scos afară pe toţi” (Marcu 5:40). Îndoiala, critica şi dispreţul nu erau permise în casa fetiţei - dar nici în mintea lui Hristos. Cum rămâne cu mintea ta?

15 OCTOMBRIE. GESTIONAREA MINTII (2)

„Orice gând îl facem rob ascultării de Hristos” 
(2 Corinteni 10:5)

Ai grijă ce laşi să intre în mintea ta, întrucât gândurile îţi conduc viaţa. Poate spui: „Dar sunt asaltat în fiecare zi de gânduri din toate direcţiile: acasă, la serviciu, prin media, în relaţiile mele şi în lumea mea privată. Cum pot să-mi gestionez corect mintea?” Răspunsul e surprinzător de simplu. Poţi fi transformat luând o singură decizie: voi supune orice gând puterii Domnului Isus. E simplu să scapi din vedere semnificaţia afirmaţiei lui Hristos: „Toată puterea Mi-a fost dată în cer şi pe pământ” (Matei 28:18). Domnul Isus controlează toate lucrurile din cer şi de pe pământ. De pildă, El are o putere mai mare decât au părinţii tăi sau oricine altcineva. Poate ei ţi-au spus că nu ai nici o valoare, dar Domnul Isus spune că eşti preţios şi El are putere peste părinţii tăi şi peste ceilalţi. El are mai multă putere asupra ta decât ai tu însuţi. Poate îţi spui că eşti prea păcătos ca să fii iertat, dar Domnul Isus e de altă părere. Când te pocăieşti şi Îi dai putere peste viaţa ta, toate acele vechi gânduri care te condamnă nu-şi mai au locul. Să presupunem, de pildă, că îţi vine ideea să jefuieşti un magazin alimentar. Domnul Isus a afirmat deja în mod limpede că e greşit să furi, iar dacă i-ai dat putere asupra minţii tale, atunci ideea jafului nu poate sălăşlui în mintea ta. Pentru a reuşi să-ţi gestionezi mintea, tot ce trebuie să faci e să-ţi supui gândurile puterii lui Hristos. Lucrul acesta se va petrece oare peste noapte? Nu, însă prin exerciţiu şi prin dedicare, vei deveni din ce în ce mai priceput.

16 OCTOMBRIE. GESTIONAREA MINTII (3)

„Căci noi suntem lucrarea Lui” (Efeseni 2:10)

Mintea este poarta spre inimă, iar când apar gânduri îndoielnice, mereu ai de ales. Poţi deschide uşa larg, lăsându-le înăuntru sau poţi face ceea ce spune Biblia: „orice gând îl facem rob ascultării de Hristos” (2 Corinteni 10:5). Cu alte cuvinte, supune gândul înainte ca el să te supună pe tine. Să spunem că îţi vine în minte un gând despre valoarea personală, zicând: „Toată viaţa ta ai fost un pierde-vară. Ai eşuat în relaţii, la locul de muncă şi în domeniul ambiţiilor. Ţi-ai putea scrie în CV că eşti „un ratat”, căci asta şi eşti”. Omul de rând ar spune acestui gând: „Ai dreptate, vino înăuntru”. Dar tu nu eşti un om de rând! Eşti o făptură nouă în Hristos, călăuzită de Duhul Sfânt. Aşadar, în loc să inviţi acel gând înăuntru, supune-l şi prezintă-i-l Domnului, spunându-l: „Doamne, acest gând spune că sunt un ratat şi că nu voi fi în stare de nimic niciodată. Tu ce crezi?” Înţelegi ce faci? Supui gândul puterii Domnului Isus. Dacă El este de acord cu gândul, lasă-l să intre. Dacă nu, restricţionează-l. De unde ştii dacă El este de acord sau nu? Deschide Biblia şi caută ce spune Dumnezeu despre tine. „Căci noi suntem lucrarea Lui, şi am fost zidiţi în Hristos Isus pentru faptele bune pe care le-a pregătit Dumnezeu mai dinainte” (Efeseni 2:10). Dar acesta? „Acum, deci, nu este nici o osândire pentru cei ce sunt în Hristos Isus” (Romani 8:1). Orice gând care nu este în concordanţă cu Cuvântul lui Dumnezeu alungă-l, căci nu are dreptul să intre în inima ta. Aşa îţi gestionezi mintea!

17 OCTOMBRIE. GESTIONAREA MINŢII (4)

„Să nu aibă despre sine o părere mai înaltă decât se cuvine” (Romani 12:3)

Iată încă două exemple de gestionare a minţii. La uşa minţii tale bate un gând care spune: „Eşti un om nemaipomenit, lumea e norocoasă că te are”. În mod tipic e exemplul de gând pe care îl acceptăm cu braţele deschise, dar lucrurile nu se fac în mod tipic. Supui gândul puterii lui Hristos şi când scoţi din teacă Sabia Duhului, Cuvântul Său, afli că mândria nu e pe placul lui Dumnezeu. „Să nu aveţi despre voi o părere mai înaltă decât se cuvine”. Oricât ai vrea să îmbrăţişezi o imagine înaltă despre propria ta persoană, nu poţi. Îngădui numai ce îngăduie Hristos. Iată un alt exemplu: de data aceasta e vorba de ispită. Dacă eşti bărbat, gândul vine sub forma unei rochii roşii cu decolteu adânc. Dacă eşti femeie, el vine sub forma unui bărbat bine pe care mereu l-ai admirat. Ispita îţi şopteşte: „E în regulă, amândoi sunteţi nişte adulţi cu vârste legale”. Dacă nu te-ai aşezat sub autoritatea lui Hristos, dai uşa la o parte, dar dacă te-ai aşezat, spui: „Nu te grăbi”. Apoi aduci acest gând provocator înaintea Domnului Isus şi întrebi: „Da sau nu”? Nicăieri nu ni se dă un răspuns mai clar decât în 1 Corinteni 6-7: „Nu ştiţi că cine se lipeşte de o curvă, este un singur trup cu ea? Căci este zis: „Cei doi se vor face un singur trup”. Dar cine se lipeşte de Domnul, este un singur duh cu El... Cu privire la lucrurile despre care mi-aţi scris, eu cred că este bine ca omul să nu se atingă de femeie. Totuşi, din pricina curviei, fiecare bărbat să-şi aibă nevasta lui, şi fiecare femeie să-şi aibă bărbatul ei. Bărbatul să-şi împlinească faţă de nevastă datoria de soţ; şi tot aşa să facă şi nevasta faţă de bărbat” (1 Corinteni 6:16-17; 7:1-3). Acum, înarmat cu părerea lui Hristos şi cu sabia Duhului, ce faci? Dacă persoana care te ispiteşte nu este soţul sau soţia ta - îi trânteşti uşa în nas.

18 OCTOMBRIE. VORBE SAU FAPTE?

„Să nu iubim cu vorba ... ci cu fapta” (1 Ioan 3:18)

Trebuie să fim preocupaţi de nevoile spirituale şi materiale ale celorlalţi. E greu să înţelegi conceptul dragostei lui Dumnezeu când nu ştii dacă ai ce mânca la următoarea masă sau dacă la noapte vei avea un acoperiş deasupra capului. Băncile de alimente din lumea întreagă se confruntă cu o creştere dramatică a solicitărilor de urgenţă. Voluntara Cindy Crosby scrie: „Fiecare persoană e la fel de diferită precum modelele dintr-un caleidoscop: pensionari, bolnavi mintal, mame singure, bărbaţi tineri rataţi ca urmare a unor necazuri. Nu toţi sunt mulţumitori. Unii sunt mânioşi, alţii refuză să te privească în ochi, alţii pleacă fără să spună mai mult de două-trei cuvinte. Dacă te oferi voluntar numai ca să ai o părere bună despre tine însuţi, vei renunţa. Idealurile măreţe se spulberă ca nişte vitralii bombardate de pietre. Poveştile lor sunt cele care te ating. O mamă săracă a cărui fiu s-a dus cu bursă la Harvard ... femeia care mi-a mulţumit de atâtea ori încât am pierdut şirul... mama a şase copii care s-a simţit uşurată în mod palpabil pentru că şi-a putut hrăni familia timp de o lună. Îmi aduc aminte de cuvintele Domnului Isus: „am fost flămând, şi Mi-aţi dat de mâncat; ... am fost străin, şi M-aţi primit” (Matei 25:35). Când mă gândesc la foame, văd chipuri. Şi lucrul acesta contează”. E mai uşor să iubeşti în teorie decât în practică, mai ales când e vorba de oameni dificili sau diferiţi. Dar dragostea autentică nu e definită de sentimente bune sau rele; Dumnezeu a stabilit deja standardul. „Cine are bogăţiile lumii acesteia, şi vede pe fratele său în nevoie, şi îşi închide inima faţă de el, cum rămâne în el dragostea de Dumnezeu? ... să nu iubim cu vorba ... ci cu fapta” (1 Ioan 3:17-18).

19 OCTOMBRIE. CULMI SPIRITUALE

„Credincios este Dumnezeu” (1 Corinteni 1:9)

Crezi că a fi creştin este palpitant? Aruncă o privire peste aceste titluri. Un bărbat a descoperit în deşert, un tufiş aprins ce nu poate fi stins. Marea se deschide şi mii de oameni păşesc pe teren uscat. Un uriaş ce ameninţa o naţiune, ucis de un adolescent cu o praştie. O evreică îşi salvează poporul de la distrugere. Trei tineri creştini supravieţuiesc cuptorului aprins. Bărbat adus înapoi din morţi după patru zile. Zidurile oraşului se prăbuşesc în mod misterios. Predicator înghiţit de un peşte uriaş supravieţuieşte pentru a relata cele întâmplate. Profet ridicat la cer într-o trăsură de foc. Aceste titluri nu sunt extrase din ziare; ele sunt din Scriptură. Aventură înseamnă „demersuri captivante şi periculoase”. Când te porneşti în aventura spirituală de care pomeneşte Pavel, te poţi aştepta ca Dumnezeu să-ţi pună la încercare credinţa cum nu-ţi poţi imagina. Biblia vorbeşte despre cei ce „prin credinţă au cucerit... Împărăţii, au făcut dreptate, au căpătat făgăduinţe, au astupat gurile leilor, au stins puterea focului, au scăpat de ascuţişul săbiei, s-au vindecat de boli, au fost viteji în războaie, au pus pe fugă oştirile vrăjmaşe” (Evrei 11:33-34). John Eldredge spune: „Aventura, cu tot pericolul şi sălbăticia ei implicită, e o tânjire spirituală profundă scrisă în sufletul fiecărui om. Moise nu se întâlneşte cu Dumnezeul cel viu la centrul comercial. Ci Îl întâlneşte în pustia Sinaiului. Adânc în sufletul omului sălăşluiesc întrebări fundamentale la care nu se poate da răspuns stând la masă în bucătărie. Teama e cea care îl ţine pe om acasă, unde totul e curat şi pus în ordine şi unde poate controla totul”. Când Dumnezeu doreşte să facă lucruri măreţe prin tine, El trebuie să te ducă din locul unde te găseşti în locul unde se găseşte El. Ce spui de asta: eşti gata să porneşti spre propria ta culme spirituală cu Dumnezeu?

20 OCTOMBRIE. NU MAI LUPTA PRIN PROPRIA TA PUTERE!

„Nu ne luptăm călăuziţi de firea pământească”
 (2 Corinteni 10:3)

În timpul celui de-al Doilea Război Mondial, bombardierele Aliaţilor aveau mitraliere în faţă, în spate, dedesubt şi deasupra. Avioanele B-17, cunoscute mai mult drept „fortăreţele zburătoare”, duceau treisprezece mitraliere de calibrul 50. La un moment dat, oamenii de ştiinţă au sugerat că avioanele ar putea fi mai sigure fără aceste mitraliere. În absenţa greutăţii suplimentare a armelor, ele puteau zbura mai rapid şi mai sus, sporind şansele de supravieţuire. Cu toate acestea, piloţii erau de altă părere. Nici nu se gândeau să se îmbarce într-o misiune fără să aibă arme cu care să riposteze şi să se apere. Cu acest gând în minte, Jon Walker spune: „Noi facem aceeaşi alegere când trebuie să ducem propriile noastre lupte”. Dumnezeu spune că nu avem nevoie de acele arme... că putem zbura mai rapid şi mai sus cu El. „Măcar că trăim în firea pământească, totuşi nu ne luptăm călăuziţi de firea pământească”. Armele pe care ni le dă El „sunt puternice, întărite de Dumnezeu ca să surpe întăriturile”; noi nu avem nevoie de „călăuzirea firii pământeşti” (2 Corinteni 10:3-4). Dar spunem „nu, mulţumesc”; vrem să ripostăm şi să ne apărăm cu arsenalurile cuvintelor pline de mânie, atitudinilor impunătoare, manevrelor manipulatoare, scuzelor excesive şi bombelor învinovăţirii. Îţi trebuie curaj dacă doreşti să nu mai foloseşti armele firii pământeşti, „să iei scutul credinţei” şi să te înarmezi cu armele lui Dumnezeu (Efeseni 6:16). Aceasta e credinţa de care a dat dovadă David când i-a spus lui Goliat: „Tu vii împotriva mea cu sabie, cu suliţă şi cu pavăză; iar eu vin împotriva ta în Numele Domnului” (1 Samuel 17:45). Nu te mai lupta prin propria putere şi lasă ca arsenalul spiritual al lui Dumnezeu să te apere: „El este un scut pentru cei ce se încred în El” (Proverbe 30:5).

21 OCTOMBRIE. ZDROBIREA

„Facă-se nu voia Mea, ci a Ta” (Luca 22:42)

Dacă scopul tău este să fii folosit de Dumnezeu, să nu fi uimit când vei vedea că El îngăduie să treci prin vremuri potrivnice în care eşti zdrobit. Domnul Isus a trecut prin ele şi a spus: „Robul nu este mai mare decât stăpânul său” (Ioan 15:20). Un învăţător subliniază: „Intenţia lui Dumnezeu nu este să ne rănească, ci să ne dezvolte capacitatea de a transmite dragostea Sa unei lumi ce duce lipsă de compasiune. Întristarea ne limpezeşte gândirea. E imposibil să ai o relaţie apropiată cu Dumnezeu dacă nu te desparţi de independenţă, mândrie şi de părerea persistentă că ideile noastre sunt mai bune decât ale lui Dumnezeu. Despărţirea e staţia finală, înainte să mărturisim: „Eu nu pot; Dumnezeu poate”. Pavel a mărturisit: „O, nenorocitul de mine! Cine mă va izbăvi de acest trup de moarte?” (Romani 7:24). Fiul risipitor s-a luptat cu porcii pentru mâncare (Luca 15:11 -32). Iosif, aflat încă în închisoare, a fost uitat de paharnic (Geneza 40:23). Iona, când a ajuns în pântecele balenei, a mărturisit că aceasta a fost consecinţa faptului că a fugit de Dumnezeu (Iona 2:1-9). Petru a plâns cu amar aşteptând afară şi ascultând judecarea Domnului Isus (Luca 22:62). Domnul Isus a lăsat totul în seama lui Dumnezeu şi s-a rugat: „Facă-se nu voia Mea, ci a Ta” (Luca 22:42). Dumnezeu în căutarea Lui neobosită, mânată de dragoste, ne va separa de mândrie, de păcat, de nebunie şi de independenţă (Matei 21:44). La fel cum Domnul Isus le-a servit ucenicilor pâine la Ultima Cină, Dumnezeu ne ia pe fiecare, ne frânge, ne binecuvântează şi ne foloseşte”. Treci cumva printr-o perioadă de frângere? Simte-te încurajat; în Împărăţia lui Dumnezeu, frângerea e calea spre binecuvântare. Un paznic de noapte a spus-o în felul următor: „Mai bine să-L vezi pe Dumnezeu făcându-şi lucrarea prin tine, chiar şi numai o dată, decât să te trudeşti o viaţă întreagă prin propriile tale forţe”.

22 OCTOMBRIE. ÎNFIAT DE DUMNEZEU

„Ne-a rânduit... să fim înfiaţi... În Prea Iubitul Lui” (Efeseni 1:6)

Nu există suferinţă mai mare ca respingerea şi nici plăcere mai mare ca acceptarea, fapt care ne ajută să explicăm de ce unii merg până acolo încât evită respingerea şi se pot bucura de acceptare. Dar vestea cea bună e că deja am fost acceptaţi de Dumnezeu. J. B. Phillips traduce Efeseni 1:6 în felul următor: „El ne-a primit în dragostea nepieritoare pe care o poartă Fiului Său”. Asta nu se limitează la cei ce par a fi demni datorită faptelor lor bune şi a unui trai moral impecabil; ci e pentru toţi copiii credincioşi ai lui Dumnezeu. Odată, Cromwell a comandat un portret. Artistul, care dorea să-i intre sub piele, l-a înfăţişat pe Cromwell fără imperfecţiunile lui evidente. Acesta s-a albit la faţă: „Am spus să-mi pictezi portretul, omule -pe mine, cu toate cusururile”. Ai fost înfiat de Dumnezeu, „cu toate cusururile tale”. Dar să observăm: 1) înfierea lui Dumnezeu nu e acelaşi lucru cu aprobarea Lui. El îi primeşte pe păcătoşi, însă niciodată nu va putea accepta păcatul. Cu siguranţă darul Său fără plată al înfierii e ceea ce ne motivează cel mai tare să renunţăm la păcat şi să trăim pentru a-l fi pe plac (Tit 2:11 -12). 2) înfierea lui Dumnezeu e necondiţionată. El nu spune: „Eşti acceptat dacă îţi curăţeşti purtarea”. Sau cum a spus Ieremia: „Poate ... un pardos să-şi schimbe petele? Tot aşa, aţi putea voi să faceţi binele, voi, care sunteţi deprinşi să faceţi răul?” (Ieremia 13:23). 3) Înfierea are loc datorită Domnului Isus. Tu eşti „înfiat... În Prea Iubitul Lui”. Mefiboşet a fost înfiat datorită relaţiei lui David cu scumpul său prieten, Ionatan (2 Samuel 9). Câtă vreme Dumnezeu îl numeşte pe Isus Fiu, iar tu te încrezi în Domnul Isus, şi tu eşti înfiat.

23 OCTOMBRIE. IMAGINEA DE SINE

„Hotărât mai dinainte să fie asemenea chipului Fiului Său” (Romani 8:29)

Studiile arată că multora dintre noi nu ne place de noi înşine. Un sondaj de opinie realizat în rândul unor studenţi a confirmat faptul că peste 50% suferă de auto-acceptare scăzută, majoritatea susţinând că înfăţişarea este principala sursă a nefericirii lor. „Am nasul prea lung. Am ochii prea mici. Sunt prea gras în această parte a corpului - prea slab în altă parte. Sunt prea mic de statură - sunt prea înalt. Am pistrui”. Industria produselor pentru înfrumuseţare e mai mult decât dispusă să creeze creme care să închidă la culoare, să deschidă la culoare, să accentueze, să ridice, să ascundă şi să acopere, în încercarea de a ne vinde o imagine de sine pe care să o putem accepta. O mică îmbunătăţire ar putea negreşit să fie benefică, dar nu ca şi temelie a propriei noastre valori, lată cum vede Dumnezeu această problemă: „Oare lutul zice el celui ce-l făţuieşte: „Ce faci?” Şi lucrarea ta zice ea despre tine: „El n-are mâni?” (Isaia 45:9). Tu eşti făptura creată de Dumnezeu însuşi. El nu face greşeli, nu trece cu vederea nici un amănunt şi nu lasă nimic neterminat. Trebuie să te accepţi, întrucât El te-a creat, te-a răscumpărat şi te primeşte. În aceste vremuri supraîncărcate de mass media, suntem bombardaţi de imagini ale unor oameni cu înfăţişări fără cusur, de unde tragem concluzia că şi noi trebuie să arătăm la fel dacă avem de gând să realizăm ceva. Însă Pavel spune: „N-avem îndrăzneala să ne punem alături sau în rândul unora din aceia care se laudă singuri. Dar ei, prin faptul că se măsoară cu ei înşişi şi se pun alături ei cu ei înşişi, sunt fără pricepere” (2 Corinteni 10:12). Dumnezeu te-a creat să fii aşa cum eşti şi ceea ce eşti, dar tot El are în vedere şi să te facă desăvârşit prin Hristos. Tu ai fost „hotărât mai dinainte să fii asemenea chipului Fiului Său”. Eşti o capodoperă în devenire!

24 OCTOMBRIE. DUMNEZEU TE POATE RIDICA (1)

„El vă va înălţa” (Iacov 4:10)

Biblia spune: „Smeriţi-vă înaintea Domnului, şi El vă va înălţa”, lată cum stau lucrurile: când încerci să te înalţi singur, Dumnezeu te smereşte, dar când te smereşti înaintea Lui, El te ridică. El o face deoarece eşti copilul Lui şi te iubeşte. Poate în clipa de faţă te simţi un nimeni, dar în ochii lui Dumnezeu eşti cineva. Cine, dacă nu Dumnezeu, l-a căutat pe Gypsy Smith într-un boschet pentru a-l folosi în câştigarea unor mulţimi de oameni pentru Hristos? Cine, dacă nu Dumnezeu, a putut ajunge în parcul Old Comiskey din Chicago, unde a găsit un baschetbalist pe nume Billy Sunday, pe care l-a folosit pentru a aduce o schimbare în lume? Cine, dacă nu Dumnezeu, s-a uitat într-o corabie galileană de pescuit unde l-a găsit pe Petru, pe care l-a chemat, l-a transformat şi l-a folosit pentru a zidi biserica? Lui Dumnezeu îi face plăcere să împlinească astfel de lucruri. Întrucât El nu „are în vedere faţa omului” (Romani 2:11), ai tot dreptul să crezi că El va face acelaşi lucru şi pentru tine. Biblia spune: „el este ca unul care îşi face socotelile în suflet” (Proverbe 23:7). Când glasul interior îţi şopteşte „nu ai nici un dar şi nu vei face nimic în viaţă”, acest gând nu vine de la Dumnezeu. E de la Satana - şi Biblia spune că el e un mincinos (Ioan 8:44)! De aceea tu trebuie să-i spui: „Nu cred nimic din ce-mi spui. Nu mă poţi doborî deoarece Dumnezeu mă înalţă”. Planul lui Dumnezeu pentru tine a fost întocmit cu multă vreme înainte de a te naşte şi El nu s-a răzgândit. Aşadar, trebuie să descoperi care e acest plan, apoi să faci tot ce-ţi stă în putinţă pentru ca sentimentele, gândurile, faptele şi vorbele tale să fie în concordanţă cu acesta.

25 OCTOMBRIE. DUMNEZEU TE POATE RIDICA (2)

„Toate lucrurile sunt cu putinţă celui ce crede!” 
(Marcu 9:23)

Pentru a avea acces la curent, trebuie să mergi la o priză şi să te conectezi la sursa acestuia. La fel stau lucrurile şi când te rogi prin credinţă; te conectezi la puterea lui Dumnezeu. Imaginează-ţi o barcă împotmolită în noroi şi blocată. Dacă reuşeşti s-o duci la doc, o poţi repara şi o poţi relansa în larg. Însă problema este că n-o poţi urni. Aşadar, ce faci? Aduci un remorcher de mare putere, conectezi cabluri de oţel la ambarcaţiunea scufundată şi aştepţi să vină mareea. Înţelegi mesajul? Când te simţi atât de zdrobit încât nu te poţi ridica singur, conectează-te la puterea lui Dumnezeu şi lasă-L să te ridice până în locul în care te poate repara, te poate restaura şi te poate retrimite în lucrare. Dacă îţi păstrezi în minte această imagine, nu vei mai considera rugăciunea niciodată în acelaşi fel. În loc s-o vezi ca pe o obligaţie, vei începe s-o vezi ca pe o puterea extraordinară care lucrează pentru tine în toate împrejurările vieţii. Vei vedea citirea Bibliei într-o nouă lumină. Pavel spune: „Şi acum, fraţilor, vă încredinţez în mâna lui Dumnezeu şi a Cuvântului harului Său, care vă poate zidi sufleteşte” (Faptele Apostolilor 20:32). Poate problemele tale sunt mari, dar adierea Duhului Sfânt este mai mare şi dacă îi dai voie, te va ridica deasupra problemelor. Vor dispărea ele peste noapte? Nu, dar te vei ridica deasupra lor, în loc să rămâi în mijlocul lor şi să priveşti în sus. În acel moment vei acţiona de pe poziţia credinţei în loc să fii pe poziţia fricii. Ţi se poate întâmpla chiar ţie. Dumnezeu te înalţă: „Toate lucrurile sunt cu putinţă celui ce crede”.

26 OCTOMBRIE. ACCEPTAREA CELORLALŢI

„Primiţi-vă unii pe alţii, cum v-a primit şi pe voi Hristos” (Romani 15:7)

Unii oameni sunt greu de acceptat. Ei sunt irascibili, egoişti, critici, pisălogi, nepăsători, agresivi şi încrezuţi. Uneori îţi vine să-i pui la punct; să le dai ce merită - orice, dar nu acceptare. Porunca „primiţi-vă unii pe alţii” ne incomodează. Dacă Pavel s-ar fi oprit aici, ne-am putea eschiva spunând că el s-a referit, fără îndoială, la persoane amabile, înţelegătoare şi acceptabile. Dar vai, el merge mai departe: „cum v-a primit şi pe voi Hristos”. Tu ai fost amabil, înţelegător şi acceptabil? Nu, şi cu toate acestea El te-a primit - cu toate cusururile tale - şi o face în continuare! Poate spui: „Cineva trebuie să-i pună la punct pe aceşti oameni şi să le ceară să se comporte cum trebuie!” Vrei să zici la fel cum a făcut Domnul Isus înainte să te primească pe tine? Creştinilor din Roma le venea greu să-i accepte pe fraţii lor mai slabi în credinţă, iar Pavel i-a mustrat: „Primiţi bine pe cel slab în credinţă, şi nu vă apucaţi la vorbă asupra părerilor îndoielnice ... fiindcă Dumnezeu l-a primit” (Romani 14:1-3). Nu este datoria noastră să-i îndreptăm pe oameni; însă e datoria noastră să-i primim. Dumnezeu ne cheamă să-i primim pe cei răvăşiţi complet, nespirituali, fireşti, insuportabili, aflaţi pe căi greşite din punct de vedere doctrinal, pe cei „complet greşiţi”. Nu trebuie să-i aprobi, să-i agreezi, să fii de acord cu ei, doar să-i primeşti şi nu este opţional. Nu există clasă de elită, clasă privilegiată sau clasă de iniţiaţi. Noi ne aflăm pe pământ datorită a două realităţi: păcatul nostru şi crucea! Evreii şi Neamurile se dispreţuiau reciproc, chiar şi după mântuire. Fiecare dorea ca celălalt să se schimbe şi să devină ca ei. Dar Pavel a tăiat răul de la rădăcină: „El este pacea noastră, care din doi a făcut unul... prin cruce, prin care a nimicit vrăjmăşia” (Efeseni 2:14-16). Datoria noastră e să-i acceptăm pe oameni - şi să-L lăsăm pe Dumnezeu să-i îndrepte.

27 OCTOMBRIE. NUMELE TĂU E SCRIS ÎN TESTAMENTUL LUI DUMNEZEU (1)

„Cuvântul... vă poate da moştenirea” 
(Faptele Apostolilor 20:32)

Linda Knox avea peste optzeci de ani când a murit de malnutriţie în apartamentul ei din Chicago. Din câte se pare, îşi pierduse vederea şi mintea îi juca feste. Printre lucrurile ei, s-a găsit echivalentul a 102.000 de lire în cecuri neîncasate, 113.000 de lire sub formă de opere de artă, 240.000 sub formă de bijuterii şi 31.000 ca obiecte antice. În total, avea o avere ce valora 492.000 de lire - şi cu toate acestea a murit în singurătate şi sărăcie. Ce e însă şi mai rău e că îşi redactase un testament prin care lăsa totul familiei şi prietenilor. Dar nu l-a legalizat niciodată şi a rămas neexecutat, aşa că moştenitorii ei nu au ştiut de moştenirea lor. Putem învăţa de aici o lecţie. Când Hristos a murit şi s-a înălţat la cer, El a lăsat un testament. Numele tău e scris în el! Poate spui: „Unde aş putea găsi şi eu un exemplar?” în Cuvântul Său! Tu eşti „moştenitor al lui Dumnezeu, şi împreună moştenitor cu Hristos” (Romani 8:17). Odată ce acest adevăr îţi pătrunde în suflet, atitudinea ta faţă de citirea Bibliei se va schimba radical. În loc să petreci ore fără număr uitându-te la televizor sau navigând pe Internet, vei începe să cugeţi „zi şi noapte” la Scripturi. Prin urmare, vei începe „să izbândeşti în toate lucrările tale” (Iosua 1:8, Psalmul 1:2-3). Acum înţelegi de ce David a spus: „Mă desfătez în poruncile Tale, căci le iubesc ... Mai mult preţuieşte pentru mine legea gurii Tale, decât o mie de lucruri din aur şi din argint” (Psalmul 119:47, 72). Petru a scris: „Dumnezeiasca Lui putere ne-a dăruit tot ce priveşte viaţa ...El ne-a dat făgăduinţele Lui nespus de mari şi scumpe, ca prin ele să vă faceţi părtaşi firii dumnezeieşti” (2 Petru 1:3-4). Ce altceva ai mai putea cere?

28 OCTOMBRIE. NUMELE TĂU E SCRIS ÎN TESTAMENTUL LUI DUMNEZEU (2)

„Cuvântul... vă poate da moştenirea”
 (Faptele Apostolilor 20:32)

Ultima dorinţă a unei persoane şi testamentul său te anunţă care e moştenirea ta. În Vechiul Testament, beneficiile erau mari, dar condiţiile s-au dovedit prea restrictive. Aşa că Dumnezeu ne-a dat Noul Testament, însă în loc de legi care sunt practic imposibil de respectat, acest „testament” are ca temelie harul: o favoare pe care nu o merităm, pe care nu o putem câştiga şi pentru care nu trebuie să muncim deoarece ne e acordată fără plată. Când descoperi că numele tău e scris în acest „testament”, citirea Bibliei devine un adevărat izvor de bucurie. Poate te întrebi: „Ce apare în testamentul lui Dumnezeu pentru mine? Care e moştenirea mea de drept?” Îţi dai seama că mântuirea ta, minunată şi extraordinară, e numai punctul de pornire. Dintr-odată, ideea de a cerceta Scripturile, de a te baza pe Scripturi în orice situaţie nu ţi se mai pare o datorie, ci o plăcere. Când te rogi după Scripturi, e ca şi cum te-ai duce la banca cerului şi ai spune: „Acest cec e pe numele meu. E emis şi garantat de Hristos şi aş dori să-l încasez”. Ai două posibilităţi: poţi trăi o viaţă de creştin şi să mori fără să fi avut vreodată acces la contul tău, deoarece nu ţi-ai descoperit niciodată moştenirea şi beneficiile testamentului lui Dumnezeu în dreptul tău; sau te poţi ruga: „Tată, ultima dorinţă a lui Hristos şi testamentul Său mă numeşte pe mine personal ca moştenitor. Acolo scrie că toate nevoile mele vor fi împlinite, că paşii mei vor fi călăuziţi, că bolile mele vor fi vindecate şi că nu trebuie să mă tem de Satana pentru că mi-ai dat putere asupra lui” (Luca 10:19). Acum înţelegi de ce nu doreşte Satana să citeşti Biblia?

29 OCTOMBRIE. TREBUIE SĂ-ȚI PRACTICI CREDINŢA!

„N-a putut să facă nici o minune acolo ... Şi se mira de necredinţa lor” (Marcu 6:5-6)

Dumnezeu ne răspunde la rugăciuni direct proporţional cu măsura noastră de credinţă. „Facă-vi-se după credinţa voastră!” (Matei 9:29). Cu toate acestea, câteodată, în ciuda îndoielilor noastre şi a gândirii omeneşti, El intervine pentru noi oricum. Credincioşii care s-au rugat pentru eliberarea lui Petru din închisoare, au fost uimiţi când acesta a apărut la uşă în timpul rugăciunii lor (Faptele Apostolilor 12). Când Domnul Isus s-a întors în oraşul Său natal şi a început să dea învăţături în sinagogă, oamenii au fost uimiţi de înţelepciunea Sa. Din cauză că îi lipsea educaţia formală şi recomandările, L-au etichetat drept un simplu „tâmplar” (Marcu 6:3). Care a fost consecinţa? „N-a putut să facă nici o minune acolo, ci doar Şi-a pus mâinile peste câţiva bolnavi, şi i-a vindecat”. Întrebare: Cât de des necredinţa ta îl leagă de mâini pe Dumnezeu? În realitate: a) Credinţa noastră este uneori atât de slabă, încât ne aşteptăm să nu ne răspundă deloc; b) Nu ne rugăm cu credinţă, c) Nu ne pregătim pentru ceea ce doreşte El să facă pentru noi. Nu-i poţi cere iertare lui Dumnezeu şi apoi să trăieşti cu condamnarea păcatului peste care El şi-a pus sângele. Sau să te rogi pentru situaţia financiară în care te găseşti şi apoi să te îmbolnăveşti de îngrijorare gândindu-te cum se va îngriji El de nevoile tale. Poţi alege să trăieşti ghidat de sentimentele tale sau într-un mod care reflectă totala încredere în Dumnezeu. Biblia spune: „fără credinţă este cu neputinţă să fim plăcuţi Lui! Căci cine se apropie de Dumnezeu, trebuie să creadă că El este, şi că răsplăteşte pe cei ce-L caută” (Evrei 11:6). Aşadar, trebuie să-ţi practici credinţa.

30 OCTOMBRIE. E TIMPUL SĂ MERGI MAI DEPARTE!

„îţi vei uita suferinţele ... ca ... nişte ape care s-au scurs” (Iov 11:16)

Oricât de neagră pare situaţia, să nu uiţi niciodată că ea trece, nu rămâne. Viaţa nu stă pe loc; mereu vor exista provocări. Nu le lăsa să-ţi distrugă încrederea; în schimb, foloseşte-le ca pe nişte ocazii de a creşte. Odată ce ai crescut în acele domenii în care Dumnezeu consideră că ai nevoie de maturitate suplimentară, perioada în care te găseşti va trece. Nimic nu ţine la nesfârşit. Deşi e greu să crezi în asemenea momente că „îţi vei uita suferinţele, şi-ţi vei aduce aminte de ele ca de nişte ape care s-au scurs”. Un autor scrie: „A uita nu înseamnă a deveni amnezic. Ci înseamnă să ajungi în punctul în care nefericirea e scoasă afară din memorie la fel cum veninul e îndepărtat din înţepătura unei insecte. Odată dispărut, vindecarea e inevitabilă. Amintirea va fi ca o „apă care s-a scurs”. Când apa care îţi trece pe la picioare astăzi s-a scurs, nu o vei revedea niciodată”. Kristin Armstrong spune: „Când cineva murea în vremurile Vechiului Testament, cei aflaţi în doliu îşi acopereau faţa cu cenuşă. Stăteau aşa o anumită perioadă de timp, după care se spălau şi îşi continuau viaţa. Cu cât mai sănătoasă era această practică decât ceea ce se petrece în societatea noastră? Noi ne fardăm, afişăm o figură curajoasă sau stoică şi le interzicem oamenilor să-şi arate compasiunea şi să respecte limitele situaţiei în care ne găsim. Suntem atât de ocupaţi să ne ascundem, însă pe dinăuntru suntem acoperiţi cu cenuşă. Dumnezeu ne va chema să ne sculăm şi să ne luminăm când slava Domnului răsare peste noi (Isaia 60:1). Roagă-L să-ţi fixeze o limită de timp şi pregăteşte-te să-ţi speli faţa”. Apoi mergi mai departe.

31 OCTOMBRIE. CÂND TE AMENINŢĂ EPUIZAREA (1)

„El zicea: „...lăsaţi pe cel ostenit să se odihnească” 
(Isaia 28:12)

Ruth Haley Barton este cea care a inventat expresia „oboseală periculoasă”. Simptomele ei cuprind: 

1) Iritabilitate/Hipersensibilitate. Lucruri care în mod normal nu te-ar deranja, precum un motociclist care îţi taie calea sau obiceiurile deranjante ale unui prieten, te aduc la capătul răbdării. 2) Neliniştea. Un vag sentiment că ceva nu e în ordine, îţi place să fugi de tot, eşti epuizat, dar nu poţi adormi. 3) Munca excesivă si obsesivă. Verificarea emailurilor seara târziu, incapacitatea de a te deconecta complet şi de a pleca în vacanţă, strădania de a te bucura de timp neîntrerupt petrecut cu familia. 4) Amorţeala emoţională. Nu „simţi” nimic, nici bun nici rău şi îţi e teamă că dacă ai simţi, ai fi copleşit. 5) Comportamentul visător. Mâncatul, băutul obsesiv, uitatul în exces la televizor, şi navigarea pe Internet. Îţi lipseşte dorinţa de a face mişcare, de a ţine legătura cu prietenii, de a avea un hobby sau de a citi o carte bună. Faptul că te simţi deconectat de chemarea ta, faci lucrarea fără să realizezi exact cine eşti şi ce te-a chemat Dumnezeu să faci. Eşti la mila aşteptărilor altora şi a propriilor tale vicii ascunse, întrucât nu ai o linie verticală faţă de care să măsori aceste cerinţe. Te neglijezi din punct de vedere fizic. Nu ai timp să mănânci corect, să te plimbi, să dormi suficient şi să faci treburile zilnice, cum ar fi să speli maşina sau să strângi rufele uscate. 6) Epuizarea. Îţi e teamă că ceilalţi te vor secătui de ultimele tale resurse, aşa că te retragi pentru a conserva ce ţi-a mai rămas. Laşi ca obiceiurile tale spirituale să se ducă pe „apa sâmbetei”. Lucruri care în mod normal ţi-ar da energie şi despre care ştii că sunt bune pentru tine, cum ar fi rugăciunea, cititul, ţinerea unui jurnal şi auto-examinarea, par a fi poveri. Dacă vreuna dintre acestea te caracterizează, înseamnă că trebuie să te opreşti. E timpul să-ţi deschizi ochii, să vorbeşti cu Dumnezeu şi să-ţi rearanjezi priorităţile.

