

E D I T U R A S C R I P T U M ®

Fii increzatoare!

De aceeași autoare,
la Editura Scriptum au mai apărut:

Armonia promisiunilor
Călăuzirea lui Dumnezeu
Cărarea singurătății
Disciplina
Fii încrezătoare!
Fii liniștit, suflete!

Descrierea CIP a Bibliotecii Naționale a României

ELLIOT, ELISABETH

Fii încrezătoare! / Elisabeth Elliot. - Oradea : Scriptum, 2018

ISBN 978-606-8712-93-2

ELISABETH ELLIOT

*Fii
încrezătoare!*

*Porții zilnice
pentru suflet*

Editura Scriptum®
Oradea

Originally published in U.S.A. under the title
Keep a Quiet Heart
by Fleming H. Revell
Grand Rapids, USA

ISBN 0-8007-5991-5
© 1995 by Elisabeth Elliot
All Rights Reserved.

Ediția în limba română, publicată cu permisiune, sub titlul
Fii încrezătoare!
de Elisabeth Elliot

© 2018 Editura Scriptum®
str. Lăpușului nr. 28, 410264 Oradea - Bihor
Tel./Fax/Robot: 0359-412.765, Tel./Robot: 0259-457.428
E-mail: scriptum@scriptum.ro
Pagina web: WWW.SCRIPTUM.RO

Toate drepturile rezervate asupra prezentei ediții în limba română.
Prima ediție în limba română.

Cu excepția situațiilor când se specifică altfel, toate citatele biblice în limba română sunt preluate din versiunea VDC – traducerea D. Cornilescu. Alte versiuni folosite: NTR – Noua traducere în limba română a Bibliei. Versiuni în limba engleză folosite: NEB – New English Bible; KJV – King James Version; NIV – New International Version; PHILLIPS – Phillips Version; BST - Brenton Septuagint Translation.

*Orice reproducere sau selecție de texte din această carte
este permisă doar cu aprobarea în scris a Editurii Scriptum, Oradea.*

ISBN 978-606-8712-93-2

Tiparul executat în U.E.

Cuprins

<i>Introducere</i>	11
--------------------------	----

SECȚIUNEA I

Credință pentru ceea ce nu putem explica

1. O inimă liniștită	17
2. Îngerul din închisoare	21
3. O mică parte din ceea ce se vede	23
4. O lecție despre lucrurile temporare	25
5. Acum însă trebuie să naufragiem	28
6. Nu există accidente	29
7. Încrederea în dragostea Tatălui	32
8. Un far în Brooklyn	35
9. Permite oare Dumnezeu ca copiii Lui să fie săraci?	39
10. De ce-mi face Dumnezeu una ca asta?	41
11. Ai simțit vreodată amărăciune?	45
12. Doamne, Te rog, ia această încercare de la mine	47
13. Poate anul acesta... ?	50
14. Nu te îngrijora cu privire la viitor	54
15. Cât de lung este brațul Domnului?	56
16. Nu există altă cale	57
17. Încredere în întuneric	58
18. Nu-ți pierde pacea	59
19. O mică comoară în cer	61
20. Ce este acolo?	64

21. Jertfa dragostei duce la bucurie	66
22. Întruparea este un lucru prea minunat	71
23. Supremația lui Cristos	74
24. Domnul tuturor anotimpurilor	76
25. Contradicția supremă	77

SECȚIUNEA A II-A

Programa lui Dumnezeu

26. Programă lui Dumnezeu.....	83
27. Lucruri mărunte.....	85
28. Ce înțelegi prin supunere?	87
29. Unde te va duce cărtirea?	89
30. Bombăneală sau mulțumire.....	91
31. Câteva moduri în care să devii nefericit.....	95
32. Nehotărârea.....	96
33. Frica de bărbați sau de femei	98
34. Opoziție spirituală.....	100
35. Darul muncii.....	103
36. Ghiontul	105
37. Dar am o diplomă de facultate	107
38. Secretul puterii supranaturale.....	109
39. Arma rugăciunii	113
40. De ce să mă mai obolesc să mă rog?	114
41. Rugăciunea este o luptă	116
42. Fii cinstit cu Dumnezeu	119
43. O rugăciune veche.....	121
44. Pierdut și găsit	122
45. Mulțumire pentru ceea ce mi s-a dat.....	126
46. O nouă zi a mulțumirii.....	128
47. Un pahar care dă peste el	131
48. Sugestii pentru momentele de părtășie	134
49. Cronica unui suflet	136
50. Așteptarea.....	139
51. Căinii de turmă ai Păstorului.....	143

52. Politețea cea de toate zilele	145
53. Întreruperi, întâzieri și inconveniențe	146
54. Viața mea pentru a ta	148
55. O vizită la Dohnavur	151
56. Regrete	155
57. Liniște	157

SECȚIUNEA A III-A

Chemat și dedicat

58. Cum să identifici chemarea lui Dumnezeu	163
59. Cum poți să descoperi ce vrea Dumnezeu	166
60. Sfaturi neînțelepte	168
61. Pașii unui bărbat spre căsătorie	170
62. Virginitate	174
63. Autocompătimitate	179
64. Bărbatul sau femeia fără copii	181
65. Probleme în biserică	184
66. Mama mea spirituală	187
67. O chemare pentru femeile mai în vârstă	189
68. Înființarea unui grup de femei călăuzite de Tit 2	192
69. Femei cu pasiuni asemănătoare	194
70. Nimic nu se pierde	197
71. Părtașia nevăzută a sfinților	199
72. Lumea trebuie să vadă	201

SECȚIUNEA A IV-A

Cultura noastră în controversă

73. Două perspective	204
74. Eu sunt disfuncțional, tu ești disfuncțional	207
75. Luarea unor vieți omenești	209
76. Dă-le locuri de parcare, dar lasă-i să moară de foame	212
77. Ce se întâmplă?	215

78. Poate fi nașterea rea?	217
79. Un dar neavortat.....	218
80. Copii buni de aruncat.....	219
81. O nouă descoperire medicală.....	220
82. Femeile: Drumul care le stă înaintea	223

SECȚIUNEA A V-A

Căminul creștin

83. Contexte	229
84. Mama mea	231
85. Rugăciunea cu familia.....	234
86. Corvoadă.....	237
87. Diminețile de duminică.....	239
88. Un cuvânt pentru tați	241
89. Ce trebuie să faci o soție?.....	243
90. Răspuns de la un seminar	247
91. Ascultarea unui copil.....	248
92. Educarea copiilor	251
93. Mame care au o slujbă	253
94. Femeile pe piața muncii.....	256
95. Școala de acasă.....	258
96. Prea mulți copii?.....	261
97. Un copil învață despre lepădarea de sine.....	263
98. Joacă serioasă, muncă fără griji	267
99. Cât ar trebui să muncească copiii?.....	272
100. „... Cu toată mintea ta“	274
101. Învață-ți copilul să aleagă	276
102. Ce spune Matthew Henry despre educarea copiilor.....	278
103. Un îndemn pentru tați	280
104. Mama Domnului	281

*Nu te grăbi.
Încrede-te.
Și păstrează-ți inima liniștită*

Descopăr că-mi este de mare ajutor să consider că toate întreruperile și piedicile ce intervin în munca pe care mi-am planificat-o sunt de fapt o disciplinare a Domnului, niște încercări trimise de Dumnezeu pentru a mă ajuta să nu devin egoistă din cauza muncii mele. Atunci pot simți că adevărata muncă – ce am lucrat pentru Dumnezeu – constă în a face acel lucru mărunț aterizat în programul zilei mele. Nu este o pierdere de timp, așa cum aș putea fi ispitită să cred, ci este cea mai importantă parte din toată munca pe care am făcut-o în acea zi – partea pe care I-o pot oferi lui Dumnezeu. După o întrerupere de genul acesta, nu te grăbi să te întorci la ceea ce aveai planificat să faci; încrede-te în faptul că timpul pentru a termina acea sarcină îți va fi dat cândva și fii cu inima împăcată în această privință.

ANNIE KEARY, 1825-1879

Introducere

De peste zece ani am început să scriu, cam din două în două luni, ceea ce eu am numit o scrisoare cu ultimele noutăți. Nu este neapărat cea mai potrivită descriere. Este pur și simplu o scrisoare menită să-i înveselească, să-i încurajeze – uneori poate chiar să-i irite sau să-i amuze pe cei care o primesc. Nu sunt prea multe „noutăți“ în ea. Includ în aceste scrisori itinerariul locurilor în care urmează să vorbesc, iar câteodată anunț sosirea vreunui nepotel. Alteori recomand cărți.

Această carte este o compilație făcută din pasaje reprezentative selectate din aceste scrisori. Ele vorbesc în principal despre a învăța să-L cunoaștem pe Dumnezeu. Consider că nimic altceva din viața noastră nu este la fel de important ca acest lucru. Acesta este scopul nostru pe pământ. Am fost creați să-L glorificăm pe El atât timp cât trăim pe această planetă și să ne bucurăm de El o veșnicie întreagă.

Sarcina noastră este pur și simplu aceea de a ne încrede și de a asculta. Asta înseamnă să-L iubim și să ne închinăm Lui. Isus a venit pe pământ ca să ne arate cum să facem acest lucru. În Evanghelia după Ioan, El este numit „Cuvântul“.

La început era Cuvântul și Cuvântul era cu Dumnezeu și Cuvântul era Dumnezeu. El era la început cu Dumnezeu.

Toate lucrurile au fost făcute prin El; și nimic din ce a fost făcut, n-a fost făcut fără El. În El era viața și viața era lumina oamenilor. Lumina luminează în întuneric și întunericul n-a biruit-o...

El era în lume și lumea a fost făcută prin El, dar lumea nu L-a cunoscut. A venit la ai Săi, dar ai Săi nu L-au primit. Însă

tuturor celor ce L-au primit, adică celor ce cred în Numele Lui, le-a dat dreptul să se facă copii ai lui Dumnezeu; născuți nu din sânge, nici din voia firii lor, nici din voia vreunui om, ci din Dumnezeu...

Și Cuvântul s-a făcut trup și a locuit printre noi plin de har și de adevăr, și noi am privit slava Lui, o slavă ca a Singurului născut din Tatăl.

Ioan 1:1-14

Este un lucru rezonabil să credem că Cel care a creat lumile, inclusiv lumea noastră și pe noi care locuim în ea, dorește să ne învețe cum să trăim. El „a devenit trup“ pentru a ne *arăta* zi de zi, în timp ce străbătea ulițele Galileei și străzile Ierusalimului, cum să trăim în părtășie cu Dumnezeu.

Paginile ce urmează reprezintă cugetările unui învățăcel lent. A trecut mai bine de jumătate de secol de când L-am rugat pe Cristos să fie Răscumpărătorul și Domnul vieții mele. Vei găsi că unele lecții elementare se tot repetă, pentru că am scris ca și cum aș fi scris familiei sau prietenilor mei, notând într-un stil conversațional lucrurile care m-au încurajat, m-au cercetat și m-au întărit prin Duhul lui Dumnezeu.

Într-o după-amiază ploioasă, în timp ce mă aflam la Colegiul Wheaton în anul 1947, prietena mea Sarah Spino și cu mine cântam la pian în Winston Hall. Pusesem în versuri câteva rânduri dintr-o rugăciune de-a mea. Sarah le-a studiat câteva minute, iar apoi le-a dat o linie melodică. Nu am o copie a partiturii, dar cuvintele erau următoarele:

Doamne, dă-mi o inimă liniștită
Care nu cere să înțeleagă,
Ci înaintează cu încredere
Prin întuneric, călăuzită de mâna Ta.

Aceasta era dorința inimii mele atunci. A rămas aceeași și astăzi. Acceptarea plină de bunăvoință a tot ceea ce Domnul îmi aduce în cale și dăruirea cu bucurie a tot ceea ce sunt și am constituie cheia primirii darului unei inimi liniștite. Oricând am încetat să fac aceste

FII ÎNCREZĂTOARE!

lucruri, a dispărut și liniștea. Ea îmi este redată și viața îmi este simplificată incomensurabil atunci când mă încred și ascult.

Dumnezeu ne iubește cu o iubire veșnică. El este plin de milă și neînchipuit de bun cu noi și are grijă ca să nu treacă nicio zi fără să avem ocazia de a experimenta noi moduri de a aplica un adevăr vechi, acela că *am devenit* copii ai lui Dumnezeu. Pentru mine, acest lucru însumează esența vieții.

Magnolia, Massachusetts
Octombrie, 1994

SECȚIUNEA I

*Credința pentru ceea ce
nu putem explica*

*Tu ești Domnul care dormea cu capul pe pernă,
Tu ești Domnul care a liniștit marea înfuriată,
Ce mai contează că vântul suflă și valurile bat
Dacă suntem în barcă cu Tine?*

*Păstrează-ne liniștiți în minutul acela lung cât un secol,
În timp ce Tu taci, iar vântul urlă;
Poate oare să se scufunde barca cu Tine în ea?
Poate oare inima să se frângă în timp ce așteaptă voia Ta?*

AMY CARMICHAEL, Spre Ierusalim

O inimă liniștită

Isus dormea cu capul pe o pernă în timpul unei furtuni puternice. Cum putea să facă acest lucru? Ucenicii îngroziți, siguri că următorul val avea să-i trimită direct în adâncul mării, L-au scuturat, certându-L, ca să Se trezească. Cum putea să fie atât de nepăsător față de soarta lor?

Putea, pentru că El dormea în liniștea dată de siguranța că Tatăl Său deținea controlul. Avea o inimă liniștită. Îl vedem cum trece cu seninătate prin fiecare eveniment din viața Lui – atunci când era jignit nu răspundea cu jigniri. Știa că avea să sufere mult și că avea să fie omorât la Ierusalim și totuși nu a deviat de la traseul Lui. Și-a făcut fața ca de cremene. A stat la masă cu unul care avea să-L renege și cu unul care avea să-L trădeze și, cu toate că știa aceste lucruri, a putut mânca împreună cu ei, ba chiar a fost gata să le spele și picioarele. Isus, în intimitatea neîntreruptă a dragostei Tatălui Său, Și-a păstrat inima liniștită.

Niciunul dintre noi nu are o inimă atât de liniștită ca a Lui, pentru că niciunul dintre noi nu trăiește într-o asemenea uniune divină, dar putem învăța în fiecare zi câte puțin din ceea ce știa Isus – ceea ce un scriitor numea acea *neglijență* a încrederii care-L poartă pe Dumnezeu în ea. Cine s-ar fi gândit să folosească cuvântul *neglijență* cu privire la Domnul nostru Isus? A fi neglijent înseamnă a omite să faci ceva ce ar face un om chibzuit. Ar omite Isus așa ceva? Da, uneori, atunci când credința trece dincolo de rațiune.

Această încredere „neglijentă” – este ea nepăsătoare, neatentă sau indolentă? Nu, nu în cazul Lui. Isus, pentru că voia Lui era una cu voia Tatălui Său, putea să fie lipsit de orice grijă. El avea acea

siguranță binecuvântată că Tatăl Său Îi purta de grijă și avea să fie atent la nevoile Fiului Său. A fost Isus indolent? Nu, niciodată leneș, molatec sau trândav, ci știa când să acționeze și când să lase lucrurile în mâna Tatălui Său. El ne-a învățat să lucrăm și să veghem, dar să nu ne îngrijorăm niciodată, să facem cu bucurie ceea ce ni se dă de făcut și să lăsăm restul în mâna Domnului.

Curăția inimii, spunea Kierkegaard, este *să-ți dorești un singur lucru*. Fiul dorea un singur lucru: voia Tatălui Său. Pentru asta a venit pe pământ, ca să facă voia Lui. Nimic altceva. Cineva cu un scop atât de curat precum e acesta poate avea o inimă în întregime liniștită, fiind conștient de ceea ce știa psalmistul: „Doamne, Tu mi-ai atribuit partea mea și paharul meu și mi-ai făcut lotul meu sigur“ (Ps. 16:5 NIV). Nu cunosc un factor *simplificator* al vieții mai mare decât acesta. Tot ceea ce se întâmplă ne este atribuit. Este intelectul contrariat de această realitate? Putem afirma oare că sunt lucruri care ni se întâmplă și care nu îi aparțin „părții“ care ne-a fost atribuită cu dragoste nouă („Aceasta îi aparține, cealaltă nu“)? Există prin urmare lucruri în afara controlului Celui Atotputernic?

Fiecare atribuire este măsurată și controlată pentru a servi binelui meu veșnic. Atunci când accept partea atribuită mie, celelalte opțiuni sunt anulate. Luarea deciziilor devine mai ușoară, călăuzirea devine mai clară, iar inima mea devine mult mai liniștită.

Ce vrem cu adevărat în viață? Câteodată am ocazia să le adresez această întrebare elevilor de liceu sau studenților. Sunt surprinsă să văd cât de puțini au răspunsul pregătit la această întrebare. O, da, au o listă lungă de *lucruri*, dar au ei *un singur lucru* pe care și-l doresc dincolo de toate astea? „*Un lucru* cer de la Domnul, spune David, și-l doresc fierbinte: aș vrea să locuiesc toată viața mea în Casa Domnului...” (Ps. 27:4). Tânărului bogat care dorea să moștenească viața veșnică Isus i-a spus: „Îți lipsește *un lucru*; du-te de vinde tot ce ai“ (Marcu 10:21). În Pilda semănătorului, Isus ne spune că sămânța care este sufocată de spini a căzut într-o inimă plină de îngrijorările acestei vieți, de înșelăciunea bogăției și de poftele pentru *alte lucruri*. Apostolul Pavel a spus: „... fac *un singur lucru*: uitând ce este în urma mea și aruncându-mă spre ce este înainte, alerg spre țintă, pentru premiul chemării cerești a lui Dumnezeu, în Cristos Isus“ (Flp. 3:13-14).

FII ÎNCREZĂTOARE!

O inimă liniștită se mulțumește cu ceea ce îi dă Dumnezeu. Ceea ce dă El este îndeajuns. Totul este har. Într-o dimineață computerul meu pur și simplu nu mai asculta nicio comandă. Cât de frustrant este acest lucru! Îmi stabilisem planul de lucru, îmi programasem timpul, eram hotărâtă. Munca mi-a fost amânată, timpul mi-a fost dat peste cap, gândirea mi-a fost întreruptă. Apoi mi-am amintit. Nimic nu era la întâmplare. Acest lucru făcea parte dintr-un Plan (nu al meu, al Lui). „Doamne, Tu mi-ai atribuit partea mea și paharul meu.“

Dacă întreruperea ar fi venit din partea unei ființe umane și nu a unui dispozitiv enervant, nu ar fi fost atât de greu să privesc acest lucru drept cea mai importantă parte a muncii din ziua respectivă. Dar *totul* este sub controlul Tatălui meu: da, computerele recalitrante, transmisiunile defectuoase, podurile basculante care se întâmplă să fie *ridicate* atunci când te grăbești. Partea mea. Paharul meu. Lotul meu este sigur. Inima mea poate fi plină de pace. Tatăl meu este în control. Cât de simplu este!

Ceea ce mi s-a atribuit cere o acceptare de bunăvoie a părții mele – în chestiuni cu mult mai importante decât lucrurile mărunte menționate mai sus, cum ar fi de exemplu moartea unui bebeluș. O mamă mi-a scris despre pierderea fiului ei când avea doar o lună. O văduvă mi-a scris despre lunga agonie de a-și fi privit soțul murind. Numărul anilor de căsnicie care li s-au dat părea acum prea mic. Putem fi încredințați că Dragostea Veșnică este mai înțeleaptă decât noi și ne putem pleca în adorare înaintea acestei înțelepciuni pline de dragoste.

Răspunsul este ceea ce contează. Amintește-ți că înaintașii noștri au fost călăuziți de stâlpu de nor, au trecut prin mare, toți au mâncat și au băut aceeași mâncare și băutură spirituală, dar Domnul nu a fost mulțumit de ei. Răspunsul lor a fost greșit. Plini de amărăciune față de părțile care li s-au atribuit, ei s-au complăcut în idolatrie, lăcomie și păcat sexual. Și Dumnezeu i-a omorât cu șerpi și cu un înger care i-a distrus.

Același Dumnezeu atotputernic le atribuisese acele experiențe. Toate evenimentele slujesc voii Lui. Unii au răspuns cu credință. Majoritatea nu.

Nu v-a ajuns nicio ispită care să nu fi fost potrivită cu puterea omenească. Și Dumnezeu, care este credincios, nu va îngădui să fiți ispitiți peste puterile voastre; ci, împreună cu ispita, a pregătit și mijlocul să ieșiți din ea, ca s-o puteți răbda. (1 Cor. 10:13).

Gândește-te la această promisiune și păstrează-ți inima liniștită! Vrajmașul nostru se desfată prin a ne fura liniștea. Mântuitorul și Ajustorul nostru Se desfată prin a ne liniști. „Așa cum o mamă își mângâie copilul, așa vă voi mângâia și Eu“ este promisiunea Lui (Is. 66:13). Alegerea ne aparține. Depinde de dorința noastră de a vedea totul din perspectiva lui Dumnezeu, de a primi totul ca din mâna Sa, de a accepta cu mulțumire partea și paharul pe care El ni le oferă. Îl voi acuza eu că a greșit măsurătorile sau că nu a apreciat bine atmosfera în care eu pot învăța cel mai bine să mă încred în El? M-a pus El în locul greșit? Este El neștiutor în privința lucrurilor sau oamenilor care, după părerea mea, mă împiedică să fac voia Lui?

Dumnezeu a venit jos pe pământ și a locuit în această lume ca om. El ne-a arătat cum să trăim în această lume, fiind supuși vicisitudinilor și nevoilor, ca să fim schimbați – nu într-un înger sau într-o prințesă din povești, nu teleportați în altă lume, ci transformați în sfinți în *această* lume. Secretul este *Cristos în mine*, nu eu într-un set de circumstanțe diferit.

El, a cărui inimă este incomensurabil de bună,
Îi dă fiecărei zile ceea ce socotește că este mai bun,
Cu dragoste, partea de durere și cea de plăcere,
Îmbinând truda cu pacea și odihna.

LINA SANDELL, Suedia