


FOAIE PAROHIALĂ

săptămâna 28 iunie - 4 iulie 2009

Parohia „Sfântul Gheorghe”

Oradea, str. Louis Pasteur, 26

Pr. Olimpiu: 0722/450.013; Pr. Ioan: 0744/921.703

SĂRBĂTOARE

Sfinții Petru și Pavel

Luni, 29 iunie 2009; ora 11.00 Sfânta Liturghie

Dumnezeu vă iubește!

Sări în picioare de cum îl văzu pe chirurg ieșind din sala de operații. Întrebă: „*E băiețelul meu? Se simte bine? Când pot să-l văd?*” Chirurgul îi răspunse: „*Îmi pare nespus de rău. Am făcut tot ce mi-a stat în putință.*”

Sally rosti: „*De ce, oare, se îmbolnăvesc copiii de cancer? Lui Dumnezeu nu-i pasă că sunt copii? Unde erai, Doamne, când fiul meu a avut nevoie de Tine?*”

Chirurgul o întrebă: „*Vreți să rămâneți o clipă singură cu fiul dumneavoastră? O să vină o infirmieră în câteva clipe, înainte să fie dus la Universitate.*”

Sally o rugă pe infirmieră să rămână acolo, în vreme ce ea își lua rămas-bun de la fiul ei. Își petrecu degetele, cu dragoste, prin părul lui des și plin de bucle. „*Vreți o șuviță?*” întrebă infirmiera.

Sally dădu afirmativ din cap. Infirmiera tăie o șuviță din părul băiatului, o puse într-o punguliță de plastic și i-o dădu mamei.

Sally zise: „*A fost ideea lui Jimmy să-și doneze trupul universității, pentru studiu. Spunea că ar putea, în felul acesta, să ajute pe cineva. Întâi, m-am opus, dar Jimmy a zis: „Mamă, după ce mor, n-am să-i mai fiu nimănui de folos. Poate că asta o să ajute alt băiețel să stea alături de mama lui măcar o zi în plus.”* Continuă îngandurată: „*Jimmy al meu avea o inimă de aur. Era mereu gata să-i ajute pe ceilalți, dacă-i stătea în putință.*”

Sally părăsi “Children’s Mercy Hospital” pentru ultima oară, după ce, vreme de șase luni, își petrecuse aproape tot timpul acolo. În automobil, așeză rucsacul lui Jimmy pe scaunul de alături. Îi fu greu să parcurgă drumul până acasă. Și mai greu îi fu să intre în căminul acum pustiu. Luă lucrurile lui Jimmy împreună cu șuvița de păr și se duse în camera fiului ei. Începu să așeze mașinuțele și celelalte obiecte personale în încăpere, exact acolo unde

obișnuia el să le țină. Se întinse de-a lungul patului, strângând perna în brațe și adormi plângând.

Pe la miezul nopții, Sally se trezi. Pe pat, lângă ea, văzu o scrisoare împăturită. Iată ce scria:

„Dragă mamă, știu c-o să-ți fie dor de mine, dar să nu crezi că te voi uita vreodată sau că voi înceta să te iubesc, numai pentru că nu sunt alături de tine, ca să ți-o spun. Te voi iubi mereu, mamă, tot mai mult, zi după zi. Ne vom revedea, cândva. Până atunci, dacă vrei să adopți un băiețel n-ai să te mai simți așa singură. Poate să stea în camera mea și să se joace cu jucăriile mele. Însă dacă te hotărăști să iei o fetiță, nu va agreea, poate, aceleași lucruri ca noi, băieții, așa că va trebui să-i cumperi păpuși și tot felul de fleacuri pentru fete; știi tu...

Nu te întrista când te gândești la mine. Aici e tare frumos. De cum am ajuns, m-au întâmpinat bunicul și bunica și m-au plimbat primprejur, însă e nevoie de mult timp să pot vedea totul. Îngerii sunt marfă! Îmi place să mă uit la ei cum zboară.

Și, știi ceva? Isus nu seamănă cu niciuna dintre imaginile Sale! Totuși, mi-am dat seama că e El de cum L-am văzut. Însuși Isus m-a dus să-l văd pe Dumnezeu. Și, n-ai să ghicești, mamă! M-am așezat pe genunchii Lui și-am stat de vorbă amândoi, de parcă aș fi fost cine știe ce persoană importantă. Atunci I-am spus că aș dori să-ți scriu, ca să-mi iau rămas bun și să-ți mai povestesc câte ceva. Ei, bine, știi, Dumnezeu mi-a adus niște hârtie și mi-a dat propriul Lui stilou, ca să-ți scriu. Cred că îngerul care îți va aduce această scrisoare se numește Gabriel.

Dumnezeu m-a pus să-ți dau răspunsul la una dintre întrebările tale: “unde era atunci când ai avut nevoie de El?!” Dumnezeu a zis că era în același loc, ca și mine, după ce Fiul Lui, Isus, a fost răstignit. Era acolo, dintotdeauna, alături de toți copiii Săi.

O, mamă, de fapt, nimeni afară de tine nu poate citi ce-am scris. Pentru toți ceilalți nu e decât o coală albă de hârtie. Nu-i așa că-i marfă?

Acum trebuie să-I înapoiez stiloul lui Dumnezeu. Are nevoie de el să mai scrie niște nume în Cartea Vieții.

În seara aceasta voi fi primit să iau cina cu Isus. Sunt sigur că mâncarea o să fie bună. O, era să uit! Nu mai sunt bolnav. Cancerul s-a dus! Mă bucur, pentru că nu mai suportam durerea și nici Dumnezeu nu mai suporta să vadă atâta suferință. Atunci l-a trimis pe Îngerul Milosteniei să mă caute. Acesta a spus că sunt O LIVRARE SPECIALĂ!

Nu-i rău, nu-i așa?