
www.messagehub.info

19. travnja 1959.
Los Angeles, Kalifornija, SAD

MOJA ŽIVOTNA PRIČA

„… u dane glasa…” Otk. 10, 7
William Marrion Branham

My Life Story
Croatian

59-0419A

Uvod

Kroz izuzetnu službu Williama Branhama Duh Sveti je
ispunioproroštva Biblije iz Malahije 4,5-6, Luke 17,30 i
Otkrivenja 10,7 i mnoga druga.Ta je služba, koja se proširila
diljem svijeta, nastavak Božjeg djelovanja poNjegovom Duhu u
ovim posl jednj im vremenima. Sveto Pismo govor i o
potrebidolaska ovakve službe kako bi pripremila ljude za drugi
Kristov dolazak.

Naša je molitva da se pisana Riječ Božja upiše u vaša srca
dok u molitvi budete čitali ovu poruku.

Iako je uloženo mnogo truda da bi se osigurao neskraćeni
transkript i točan prijevod, najbolju predodžbu propovijedi
Williama Branhama daju audio zapisi na engleskom jeziku.

Na web stranici www.messagehub.info možete pronaći i
besplatno preuzeti te isprintati preko 1.100 propovijedi Williama
Branhama na mnogim jezicima u audio i tekstualnom obliku.

Ova se propovijed smije kopirati i dijeliti pod uvjetom da se
neizmijenjena kopira u cijelosti, te da se dijeli isključivo
besplatno. Za više informacija o izuzetnoj službi Williama
Branhama, kao i za besplatne knjige, CD-e, DVD-e i propovijedi
i/ili kontakt s vjernicima u Hrvatskoj posjetite internetsku
stranicu www.biblijski-krscani.com ili nas kontaktirajte na telefon
+385 (0)91 522-9900 ili e-mail biblijski.krscani@gmail.com.

www.messagehub.info

MOJA ŽIVOTNA PRIČA

1 Pognimo glave na trenutak za molitvu.

Naš dragi Nebeski Oče, uistinu imamo privilegiju što možemo
pristupiti k Tebi, našem Bogu i Spasitelju. Dok smo slušali tu veličanstvenu
pjesmu, Kako Si velik, uzbuđuje nas to što znamo da si velik. I molimo da
nam tvoja veličina bude ponovno objavljena ovog popodneva dok budemo
govorili. I došlo je na red, prvi put nakon mnogo godina, da se pokušam
vratiti u prošlost svog života, i molim da mi podariš snage i što mi je
potrebno, Gospode, za ovo vrijeme. I neka sve moje greške u životu budu
za druge korak naprijed koji će ih približiti Tebi. Daruj to Gospode. Neka bi
grješnici vidjeli otiske stopa na pijesku vremena i neka bi bili vođeni k
Tebi. Tražimo to u Imenu Gospoda Isusa. Amen.

Možete sjesti.

2 [Brat Glover kaže: “Možeš li se pomoliti nad ovim maramicama prije
nego počneš?” - urednik.] Biti će mi drago. [“Ove i one tamo su za molitvu
nad njima.”] U redu, gospodine, hvala vam. Pošto ovaj posvećen čovjek,
brat Glover, kojeg poznajem nekoliko godina, a imao sam i privilegiju
provesti malo vremena s njim sinoć... I rekao mi je da se kratko vrijeme
odmarao, a sad sa sedamdeset i pet godina vraća se u službu Gospodnju.
Nisam niti upola umoran koliko sam bio prije nego sam to čuo. Mislio sam
da sam umoran, ali ne vjerujem da jesam. On mi je stavio neke maramice
u kovertama, i tako dalje... gdje su one unutra i već spremne.

3 Dakle, svatko od slušatelja preko radija ili ovdje, tko želi jednu od
ovih maramica, i htjeli biste... Angelus Temple redovito ih šalje stalno.
Možete pisati ovdje na adresu Angelus Templea i oni će moliti nad njima,
zato što vas uvjeravam da je to po Pismu. To je Božje obećanje.

I ako biste željeli da ja molim nad jednom maramicom za vas, pa, bit
će mi drago to učiniti. Samo pišite na poštanski broj 3-2-5, 325
Jeffersonville, slovka se J-e-f-f-e-r-s-o-n-v-i-l-l-e, duplo l, e. Jeffersonville,
Indiana. Ili ako se ne možete sjetiti poštanskog broja, samo napišite
“Jeffersonville”. To je mali grad s oko trideset pet tisuća stanovnika. Svi
me tamo poznaju. Tako da bi nam bilo drago moliti nad maramicama i
poslati ih vama.

4 Dakle, imamo velike uspjehe u tome, zato što… Uz to ćete dobiti malo
formalno pismo, da se ljudi po cijelom svijetu mole svakoga jutra u devet
sati, u dvanaest sati i u tri sata. I možete samo zamisliti, po cijelom
svijetu, u koje doba noći trebaju ustati zbog molitve. Tako, kad bi svi ovi
deseci tisuća puta tisuću upućivali molitve Bogu u isto vrijeme za ovu
službu, zbog vaših bolesti, Bog to jednostavno ne može odbiti. I tako sada

2 www.messagehub.info

mi, kao što sam rekao, nemamo nikakve programe. Mi ne želimo niti jedan
cent. Mi smo samo… Ako vam možemo pomoći, zbog toga smo ovdje. I
hajdemo…

Netko donosi još jednu hrpu maramica.

5 Sada, ako nemate maramicu koju ste željeli poslati, onda nam
svakako pišite. Ako vam nije potrebna upravo sada, čuvajte je u knjizi
Djela Apostolskih u Bibliji, u 19. poglavlju. I bit će vam poslana u obliku
bijele trake i upute kako prvo ispovjediti svoje grijehe. I (Hvala vam.)
kako ispovjediti svoje grijehe… Nikada ne smijete pokušati primiti bilo što
od Boga, a da prije toga niste ispravni s Bogom. Vidite? I onda, u ovome
ste upućeni da pozovete svoje susjede i svog pastora. Ako imate u svome
srcu nešto protiv bilo koga, idite i to najprije ispravite, i vratite se nazad. I
onda se molite, imajte molitveni sastanak u vašoj kući, i zakačite tu
maramicu za donje rublje i onda vjerujte Bogu. I svaka tri sata, svakoga
dana, bit će ljudi koji će moliti po cijelom svijetu - lanac po cijelom svijetu.

6 I sada, to je vaše - potpuno besplatno, samo šaljemo. I - i sada,
nećemo otpisivati i dosađivati vam ili vas obavještavati o nekom našem
programu. Želimo da podržite program, ali mi nemamo - nemamo niti
jedan kojeg biste podržali. Vidite? Tako vi… Ne zato da bismo došli do vaše
adrese. Ovo je samo vrsta pomoći i služba od Gospoda koju pokušavamo
nastaviti.

Pognimo sada glave. I ako slušate preko radija i imate svoju
maramicu spremnu, samo stavite ruke na nju dok molimo.

7 Dragi Gospode, donosimo ti ove male komadiće materijala, možda
neki sliči na mala odijelca za bebu, ili - ili neku malu potkošulju ili možda
mali par cipelica, ili - ili tako nešto, maramice koje će ići k bolesnima i
napaćenima. Gospode, to činimo prema tvojoj Riječi, jer čitamo u Djelima
Apostolskim da su uzimali maramice i ubruse s tijela tvoga sluge Pavla,
zato što su vjerovali da je tvoj Duh bio na tom čovjeku. I nečisti duhovi su
izlazili iz ljudi, a bolesti i muke su ih napuštale, zato što su vjerovali. A
sada mi shvaćamo Gospode da mi nismo sveti Pavao, ali znamo da si ti i
dalje Isus. I molimo da ti poštuješ vjeru ovih ljudi.

8 I jednom je rečeno da su Izraelci dok su pokušavali slušati Boga, da
su upali u klopku, more je bilo ispred njih, a planine s druge strane, a
faraonova vojska je stizala. I netko je rekao da je “Bog pogledao kroz
Vatreni Stup ljutitim očima, a more se uplašilo te se povuklo i načinilo put
Izraelu ulaska u obećanu zemlju.”

Gospode, pogledaj ponovo dolje, kada ovi komadići tkanina budu
stavljani na bolesna tijela u sjećanju na Tvoju živu Riječ, i neka se bolesti
uplaše. Pogledaj kroz Krv svog Sina, Isusa, koji je umro kao žrtva

42 www.messagehub.info

minuta. Brat će raspustiti slušateljstvo s molitvom, a molitvene kartice će
biti podijeljene. Uskoro ćemo se vratiti moliti za bolesne. U redu, brate.

MOJA ŽIVOTNA PRIČA 3

pomirnica. I neka se neprijatelj uplaši i udalji, da bi se ovi ljudi mogli
premjestiti u obećanje, i što je iznad svega, tvoja je želja da napredujemo
u zdravlju. Daruj to, Oče, jer ih mi šaljemo s - s takvim pristupom u svom
srcu. I to je naš cilj. Mi ih šaljemo u Imenu Isusa Krista. Amen.

Hvala ti brate Glover. Hvala gospodine.

9 Dakle, budući da je večeras završetak ovog djela probuđenja, ne
znam hoće li se prenositi ili ne, ali bih volio reći (ako ne) slušateljstvu na
radiju, da je ovo bio jedan od najboljih skupova kojeg sam imao u mnogo,
mnogo godina. Dugo nisam bio na tako snažnom, zdravom, živom skupu
punom ljubavi i suradnje.

10 [Brat kaže: “Prenosi se do četiri i petnaest, brate. Slušaju te u cijeloj
južnoj Kaliforniji i na otocima, i na brodovima. Primali smo poruke od njih.
Imaš veliko slušateljstvo, na tisuće i desetke tisuća ljudi.” - urednik.]
Hvala gospodine. To je vrlo dobro. Drago mi je to čuti. Neka vas Bog sve
blagoslovi.

I zasigurno sam uvijek imao topao kutak u svome srcu za Angelus
Temple, jer on podržava puno Evanđelje Isusa Krista. I sada, to - to
doživljavam još osobnije. Izgleda da, nakon što sam susreo sve i vidio
njihov dobar duh, čini mi se da sam sada više dio vas nego što sam bio
prije. Neka vas Bog blagoslovi, moja je molitva. I… [Publika plješće -
urednik.] Hvala vam lijepa.
11 Sada, najavljeno je da ću vam danas govoriti na temu Moja životna
priča. Meni je to jako teško. Ovo će biti prvi put da se upuštam u to nakon
mnogo godina. I neću imati vremena proći kroz detalje, već samo kroz dio.
I ovdje... činio sam mnoge pogreške i učinio mnogo pogrešnih stvari. I
želio bih da vama koji ste na radiju i vama prisutnima - da vam moje
pogreške ne budu kamen spoticanja, već stepenica koja će vas približiti
Gospodu Isusu.

12 A onda će večeras biti podijeljene molitvene kartice za iscjeliteljsku
službu koja će biti večeras. Dakle, kada govorimo o iscjeliteljskim
službama, to ne znači da ćemo mi nekoga iscijeliti, već da ćemo moliti za
nekoga. Bog iscjeljuje. On mi je samo vrlo milostiv i odgovara na moje
molitve.

A, razgovarao sam s menadžerom poznatog evanđeliste ovdje ne tako
davno, i - i postavilo se pitanje zašto taj evanđelist ne moli za bolesne. A
evanđelist je odgovorio menadžeru za moje skupove, rekao je: “Ako… Taj
evanđelist vjeruje u Božansko iscjeljenje. Ali ako on počne moliti za
bolesne, to će narušiti njegovu službu, zato što njega sponzoriraju crkve.
Mnoge crkve i mnogi od njih ne vjeruju u Božansko iscjeljenje.”

Tako ja cijenim i poštujem tog evanđelistu, zato što se on drži svog

MOJA ŽIVOTNA PRIČA 41

Oprostite mi na prekidima. Ali, o, moj Bože, vi ne shvaćate prijatelji.
Vi ne znate kakva - kakva je to žrtva. Skoro da ne postoji točka na životnu
priču.

134 Koliko bi vas sada željelo ustati i doći ovdje zbog molitve? Recite:
“Želim se sresti sa svojim voljenima.” Ustanite iz slušateljstva i dođite
ovdje. Hoćete li to učiniti? Ako se netko još nije pripremio. Bog vas
blagoslovio gospodine. Vidim starijeg crnca kako prilazi. Ostali prilaze.
Pokrenite se, vi gore na balkonu, samo dođite ovdje do prolaza. Ili
ustanite, vi koji želite biti spomenuti u molitvi upravo sada. To je to.
Stanite na svoje noge. To je dobro. Ustanite posvuda vi koji bi rekli:
“Imam oca tamo preko. Imam majku ili voljenu osobu tamo preko. Želim
ih vidjeti. Želim ih sresti u miru.” Hoćete li ustati? Samo ustanite gdje god
u slušateljstvu. Stanite na noge i recite: “Želim to prihvatiti.”

135 Bog vas blagoslovio, damo. Bog vas blagoslovio tamo nazad. I
blagoslovio vas tamo gore. Bog vas blagoslovio, ovdje, gospodine. Tako je.
Gore na balkonu, Gospod vas blagoslovio. Svuda okolo, posvuda, stanite
na svoje noge sada zbog molitve, dok je Duh Sveti ovdje i pokreće se nad
našim srcima da - da - da ih slomi.

Znate, crkvi je danas potreban lom. Mi moramo otići u Lončarevu
kuću. Naša kruta domaća teologija nekada ne djeluje baš najbolje. Ono što
nam je potrebno je staromodno lomljenje, pokajanje u našim srcima,
postati plodniji za Boga. Jesu li to svi sada koji su spremni ustati?

Pognimo onda glave za molitvu.

136 Gospode koji si podigao Isusa za... iz mrtvih, da bi nas sve opravdao
vjerom, vjerujući. Molim, Gospode, da ovi koji sada stoje na svojim
nogama kako bi Te prihvatili, molim neka oni nađu oprost. I, o Gospode,
molim da oni prihvate Tebe kao svoga Spasitelja i Kralja, i Ljubavnika. I
možda imaju mamu ili tatu, ili nekog drugog s one strane mora. Jedno je
sigurno, imaju Spasitelja. Neka im budu oprošteni grijesi i obrisana sva
njihova nepravednost, da bi njihove duše mogle biti oprane u Janjetovoj
Krvi i da od sada nadalje žive u miru.

I jednoga slavnog dana kad se sve završi, neka bismo se okupili u
Tvojoj kući i bili tamo kao neslomljive obitelji kad sretnemo svoje voljene
koji čekaju s druge strane. Ovim ih predajemo Tebi da: “Sačuvaš u miru
one koji su uzdaju u Te.” Daruj to, Gospode, dok ih predajemo Tebi. U Ime
Tvoga Sina, Gospoda Isusa. Amen.

137 Bog vas blagoslovio. Siguran sam da zaposlenici vide gdje stojite i bit
će s vama nakon par minuta.

A sada onima koji će uzeti molitvene kartice. Billy, gdje su Leo i
Gene? Oni su od iza? Ovdje su i podijelit će molitvene kartice samo za par

4 www.messagehub.info

mjesta, svoga polja dužnosti. On bi možda mogao… Ja nikada ne bih
mogao zauzeti njegovo mjesto, a sumnjam da bi on mogao zauzeti moje
mjesto. Svi mi imamo svoje mjesto u Božjem kraljevstvu. Svi smo
udruženi: različiti darovi, ali isti Duh. Htio sam reći različite manifestacije,
ali isti Duh.

13 I sada, večeras će služba početi… Mislim da su rekli da koncert
počinje u šest i trideset. I ako ovo sada slušate preko radija, dođite ovdje
poslušati. To je… Bit će divno kao što je uvijek.

I želio bih reći da će molitvene kartice biti podijeljene odmah nakon
ove službe, čim ova služba završi. Ako ste ovdje i želite molitvenu karticu…
Poručili su mi maloprije da će moj sin ili g. Mercier, ili g. Goad - oni će
dijeliti molitvene kartice. Samo ostanite na svojim mjestima. I čim se
završi ova služba, samo ostanite na svojim mjestima tako da bi dečki
mogli proći kroz redove i podijeliti molitvene kartice najbrže što mogu. Na
balkonu ili katu, bilo gdje, ili u donjem dijelu zgrade, gdje god da ste,
ostanite samo na svojim mjestima i dečki će znati da ste ovdje zbog
molitvene kartice. A večeras ćemo moliti za bolesne. I ako mi Gospod ne
promjeni misli, želim propovijedati večeras na temu: Ako nam pokažeš
Oca, bit će nam dovoljno.

14 Sada bih želio čitati tekst za ovo popodne, samo da bih započeo svoju
životnu priču, a nalazi se u knjizi Hebrejima, u 13. poglavlju, i počnimo
ovdje s... rekao bih negdje od 12. stiha.

Zbog toga je i Isus, da bi posvetio narod svojom krvlju, trpio izvan
vratiju.

Stoga iziđimo k njemu izvan tabora noseći njegovu sramotu

jer nemamo ovdje trajnoga grada, nego onaj budući tražimo.

Evo, toliko po pitanju teksta. Jer, vidite, ako je to životna priča ili bilo
što što se odnosi na ljudsko biće, mi to ne proslavljamo, a pogotovo ne
prošlost nekog čovjeka, ako je bila mračna kao što je bila moja. Ali sam
pomislio, ako pročitamo Pismo, da će Bog blagosloviti Pismo. A moja misao
je da nemamo ovdje trajnoga grada, nego onaj budući tražimo.

15 Dakle, znam da jako volite Los Angeles. Imate pravo na to. To je
velik, lijep grad. Sa smogom i čime još, ipak je to lijep grad s dobrom
klimom. Ali ovaj grad ne može opstati. Mora imati kraj.

Stajao sam u Rimu (gdje su veliki imperatori) i gradovima za koje su
mislili da će ih sagraditi kao nepropadljive, a kopali su oko šest metara
dubine da bi pronašli njihove ruševine.

Bio sam tamo gdje su faraoni imali svoja velika kraljevstva, a morali
biste kopati pod zemlju da biste našli gdje su ti veliki faraoni vladali.

40 www.messagehub.info

131 Billy i ja smo jednom posjetili grob i nosili smo mali cvijet za njegovu
mamu i sestru, upravo na uskršnje jutro. I stali smo... Mališan je počeo
plakati. Rekao je: “Tata, moja je mama tu dolje.”

Rekao sam: “Ne dragi. Ne, ona nije tu dolje. Sestra ti nije tu dolje.
Ovdje imamo jedan prekriveni grob, ali daleko tamo preko mora nalazi se
otvoreni grob gdje je Isus uskrsnuo. I jednog dana On će doći. On će
povesti sestru i mamu sa sobom.”

Ja sam danas na bojnom polju, prijatelji. Ja - ja jednostavno više ne
mogu govoriti. Ja… [Branham plače - Urednik.] Bog vas blagoslovio.
Pognimo glave na trenutak.

132 Gospode! Mnogo puta, Gospode, siguran sam da ljudi ne razumiju
kad misle da ove stvari dolaze jednostavno. Ali dolazi veliki dan kada će
Isus doći i sve ove tuge biti će izbrisane. Molim, Nebeski Oče, da nam
pomogneš da budemo spremni.

I to posljednje obećanje, kada sam je to jutro poljubio u obraz, da ću
je sresti tamo toga dana. Vjerujem da će ona stajati kraj vrata, dozivati
moje ime. Od tada sam istinski živio prema tom obećanju, Gospode, svuda
po svijetu po raznim mjestima pokušavao donijeti Evanđelje. Sada starim i
umoran sam. Iscrpljen sam. Jednog od ovih dana posljednji put zatvorit ću
ovu Bibliju. I Bože, drži me vjernim obećanju. Drži svoju milost oko mene,
Gospode. Nemoj mi dopustiti da gledam u stvari ovog života, već da živim
za stvari koje su iznad. Pomozi mi da budem iskren. Ne tražim lagodan
život, ne, Gospode, kad je moj Krist umro tamo u mukama. I svi ostali
umrli su na takav način. Ja ne tražim ništa lagano. Samo mi dozvoli da
budem iskren, Gospode, vjeran istini. Neka me ljudi vole tako da ih mogu
voditi k Tebi. I jednoga dana kada se sve ovo završi i kada se skupimo
ispod zimzelenog drveća, želim je uzeti za ruku i dovesti je - pokazati
ljudima iz Angelus Templea i svima ostalima. Onda će to biti divno
vrijeme.

Molim da Tvoja milost počiva na svakome od nas ovdje. I oni koji su
ovdje, Gospode, možda Te još nisu upoznali. A možda imaju nekog
voljenog tamo preko mora. Ako nikada nisu ispunili svoja obećanja, mogu
li to učiniti sada, Gospode?

133 Dok su nam pognute glave, pitam se u ovom velikom, mnogobrojnom
slušateljstvu ovoga popodneva, koliko će vas reći: “Brate Branhame, ja
želim sresti svoje voljene, također. Ja - ja - ja imam svoje voljene tamo s
one strane rijeke.” Možda ste im obećali da ćete ih sresti. Možda kad ste
rekli majci zbogom tamo na grobu tog dana, možda kad ste rekli maloj
sestri zbogom, ili tati, ili nekom drugom na grobu, obećali ste da ćete ih
ponovno sresti, a vi - vi još niste spremni za to. Zar ne mislite da je sada
pravo vrijeme za to?

MOJA ŽIVOTNA PRIČA 5

Svi mi volimo razmišljati o svom gradu ili svom mjestu. Ali,
zapamtite, ono ne može opstati.

16 Kada sam bio mali dječak, penjao sam se na veliko javorovo drvo. U
mojoj državi imamo puno šuma. I tamo smo imali te javore, šećerne
javore i one koje zovemo “tvrdi javori” i “meki javori”. To veliko ogromno
drvo, bilo je to najljepše drvo. Kada bih se vratio s polja, nakon košenja i -
i žetve, volio bih dolaziti pod to veliko drvo i - i sjediti pod njim i - i gledati
prema gore. I mogao sam vidjeti njegove velike, snažne grane kako se
ljuljaju na vjetru, veliko i ogromno deblo. I rekao sam: “Znaš, mislim da
će ovo drvo biti ovdje stotinama i stotinama godina.” I nedavno sam otišao
pogledati to staro drvo, a ono je samo panj.

“Jer nemamo ovdje trajnog grada.” Ne, ništa od ovoga na zemlji što
možete vidjeti neće trajati. Mora imati kraj. Sve smrtno morat će umaknuti
pred besmrtnošću. Tako da nije bitno koliko dobro gradimo autoputove,
koliko dobro gradimo građevine, sve to mora otići, jer ovdje ništa ne može
trajati. Samo je Nevidljivo ono što traje.

17 Sjećam se kuće u kojoj smo živjeli. Bila je to stara kuća premazana
blatom. Ja… Možda mnogi od vas niste vidjeli kuću premazanu blatom. No,
bila je skroz premazana blatom, i ta velika debla što su bila u staroj kući,
mislio sam da će ta kuća opstati stotine godina. Ali, znate, danas su
temelji je na mjestu gdje je bila ta kuća. Toliko je drugačije sada. Sve se
mijenja. Ali…
18 I gledao sam svoga oca... On je bio niži, zdepast čovjek, jako snažan,
i bio je jedan od najsnažnijih manjih ljudi koje sam poznavao. Sreo sam g.
Cootsa, čovjeka s kojim je često radio s deblima, on je bio drvosječa... i
prije oko godinu dana, a g. Coots je moj vrlo dobar prijatelj i đakon u
Prvoj baptističkoj crkvi. I on je rekao: “Billy, ti bi morao biti vrlo snažan
čovjek.”

A ja sam rekao: “Ne, nisam, g. Coots.”

On je rekao: “Da si na svog oca, bio bi.” Rekao je: “Vidio sam tog
čovjeka, teškog oko sedamdeset kilograma, kako sam krca na vagon deblo
koje je težilo oko četiristo kilograma.” On je jednostavno znao kako to
učiniti. Bio je snažan. Gledao sam ga kako se ide okupati i spremiti za
večeru, kada bi ga majka pozvala.

19 I imali smo staru jabuku u prednjem dvorištu, i još tri ili četiri manje
jabuke iza u dvorištu. A točno na srednjem drvetu bilo je staro ogledalo
koje je napuklo, veliko ogledalo, i bilo je zakucano na drvo s nekim
presavijenim čavlima, nešto što bi neki od vas stolara koji slušate nazvali
“petlja”. Bilo je zakucano sa savijenim čavlima da bi držali ogledalo na
svom mjestu. I tamo je bio stari tanki češalj. Koliko vas je ikada vidjelo te

MOJA ŽIVOTNA PRIČA 39

se mogli nasloniti, kao… Zaboravio sam vrstu stolice za odmaranje. I
koštala je sedamnaest dolara, a mogli ste dati odmah tri dolara i po dolar
tjedno. I kupili smo jednu. I o, kada bih došao… Radio sam po cijele dane i
propovijedao do ponoći po ulicama i gdje god bih mogao propovijedati.

I - i jednog dana propustio sam platiti ratu. Nismo si mogli priuštiti i
prolazio je dan za danom, i konačno su jednoga dana došli i uzeli mi
stolicu. Tu noć nikada neću zaboraviti. Napravila mi je pitu od višanja.
Jadna mala, ona - ona - ona je znala da ću biti razočaran. I nakon večere,
rekao sam: “Draga, zašto si večeras toliko dobra?”

A ona je rekla: “Recimo, nagovorila sam dečke iz susjedstva da ti
izvuku nekoliko crvića za pecanje. Ne misliš li da bi trebali ići malo na
rijeku i pecati?”

I rekao sam: “Da, ali…”

129 I ona je počela plakati. Znao sam da nešto nije bilo u redu. Već sam
pretpostavljao zašto jer su me pismeno obavijestili da će doći po nju. A
nismo mogli izdvojiti taj dolar tjedno. Nismo... nismo si je mogli priuštiti.
Zagrlila me je i ja sam otišao do vrata, a moje stolice nije bilo.

Ona mi je rekla tamo gore... rekla je: “Sjećaš li se te stolice, Bill?”

Rekao sam: “Da, draga, sjećam se.”

Rekla je: “Na ovu si mislio, zar ne?”

“Da.”

Rekla je: “Dobro, ovu neće odnijeti. Ova je plaćena.” Rekla je: “Sjedi
malo, želim razgovarati s tobom.”

Rekao sam: “Draga, ja ovo ne razumijem.”

I rekla je: “Obećaj mi Billy, obećaj mi da nećeš više brinuti. Ti ćeš se
sada vratiti.” I rekla je: “Obećaj mi da nećeš brinuti.”

Rekao sam: “Ne mogu to obećati, Hope.”

130 I upravo tada sam došao k sebi. Bilo je mračno u sobi. Pogledao sam
okolo i osjećao njene ruke na sebi. Rekao sam: “Hope, jesi li ovdje u
sobi?”

Počela me je tapšati. Rekla je: “Hoćeš li mi to obećati, Bill? Obećaj mi
da nećeš brinuti... više nećeš brinuti.”

Rekao sam: “Obećavam ti.”

I onda me je potapšala još dva ili tri puta, i nestala je. Skočio sam i
upalio svijetlo. Gledao sam posvuda. Nije je bilo. Ona je samo otišla iz
sobe. Ona nije nestala. I dalje je živa. Ona je bila kršćanka.

6 www.messagehub.info

stare tanke... staromodne tanke češljeve? Upravo ga mogu vidjeti...

I tamo je bila klupa za pranje, samo jedna mala daska s malim krivim
nogama od ispod, namještena uz drvo, i jedna mala polusumporna pumpa
kojom smo tamo crpili vodu, i prali smo se pokraj tog starog drva. A
mama je obično uzimala vreće za prenošenje hrane i pravila ručnike. Je li
netko ikada koristio ručnike od vreća za hranu? Pa, sada se osjećam kao
kod kuće. I ti veliki, grubi ručnici, i kada bi kupala nas mališane, ona bi -
osjetili biste kao da vam guli kožu svaki put kad bi vas brisala. I sjećam se
tih starih vreća za nošenje hrane. I ona bi izvukla nekoliko končića i
pravila od njih male ukrase da bi ih malo uljepšala.

20 Koliko vas je ikada spavalo na slami? Pa, rekao bih! Koliko vas uopće
zna što je jastuk od pljeve, stavite… Dakle, brate Glover, sada sam kod
kuće, sasvim sigurno. Slama, pa i nije prošlo puno vremena od kako sam
prestao spavati na njoj, i bilo je… O, pa to je - na tome je udobno spavati,
hladno. A onda u vrijeme zime se uzme veliki pernati krevet i legne se u
njega, znate već, a onda smo se morali pokrivati komadom platna zato što
je vjetar unosio snijeg kroz te pukotine na kući, znate već, gdje su bile
oštećene velike daščane ploče sa šindrom, znate već, a snijeg bi tuda
ulazio. I, o, mogu se dobro sjetiti svega toga.

21 A otac je tada imao četkicu za brijanje. Ja… Dakle, ovo će vas oboriti.
Bila je napravljena od kukuruzovine, četkica za brijanje od kukuruzovine.
On bi uzimao od majke stari lužnati sapun koji je ona pravila, zapjenio ga i
namazao na lice s tom četkicom od kukuruzovine, i brijao se s velikim,
starim ravnim brijačem. A u nedjelju bi uzeo komade papira i gurnuo ih
oko kragne, oni su nosili celulozne kragne i gurali su to oko kragne da bi
spriječili dodir kože s kragnom od košulje. Jeste li ikada vidjeli to? Pa, moj
Bože!

22 Sjećam se malog potoka koji je tekao nizbrdo gdje smo išli po vodu
za piće, a vodu smo izvlačili starim vrčem napravljenim od tikve. Koliko
vas je ikada vidjelo vrč od tikve? Pa, koliko vas je uopće iz Kentuckyja? Pa,
pogledajte samo te ljude iz Kentuckyja. Dobro, moj Bože, pa ja sam
upravo… Mislio sam da su svi Okiesi ili Arkiesi, ali izgleda da su se ljudi
doselili u Kentucky. Oni su pronašli naftu u Kentuckyju prije nekoliko
mjeseci, znate već, pa su to možda neki od njih koji dolaze i ovamo.

23 I onda se sjećam kada je tata dolazio i prao se prije večere, zavrnuo
bi rukave, a te male kratke zdepaste ruke… I kada bi podigao ruke da se
opere, polio bi lice vodom, a mišići su mu se samo ljuljali na malim
rukama. I rekao sam: “Znate što, moj otac će živjeti sto pedeset godina.”
Bio je toliko jak. Ali je umro s pedeset i dvije godine. Vidite? “Ovdje
nemamo trajnog grada.” Tako je. Ne možemo opstati.
24 Dakle, krenimo na mali put, svi zajedno. I svi vi ovdje imate svoju

38 www.messagehub.info

I rekao sam: “Pa, Sharon, dušo, ti - ti si lijepa mlada žena.”

Rekla je: “Mama te čeka.”

Rekao sam: “Gdje?”

Rekla je: “Gore u tvojoj novoj kući.”

A ja sam rekao: “Novoj kući?” Branhami su skitnice. Oni nemaju
kuće. Oni samo… I rekao sam: “Pa, ja nikada nisam imao kuću, dušo.”

Rekla je: “Ali ovdje imaš jednu, tata.” Ne želim biti kao dijete ali meni
je to toliko stvarno. [Brat Branham plače - Urednik.] Dok počinjem
razmišljati o tome, sve mi se to ponovno vraća. Rekla je: “Ovdje imaš
jednu, tata.” Znam da tamo imam jednu i jednog dana otići ću u nju. Ona
je rekla: “Gdje je Billy Paul, moj brat?”

A ja sam rekao: “Pa, ostavio sam ga kod gospođice Broy upravo prije
par minuta.”

Rekla je: “Majka te želi vidjeti.”

127 I okrenuo sam se i pogledao, a tamo je bila velika prostrana palača, a
slava Božja spuštala se na nju. I čuo sam kako anđeoski zbor pjeva: “Moj
dom, dragi dom.” Krenuo sam prema dugim stepenicama, trčeći najbrže
što sam mogao. I kada sam stigao do vrata, tamo je stajala, u bijeloj
haljini. Ta crna dugačka kosa visjela joj je niz leđa. Podigla je ruke, kao
što je uvijek činila dok sam umoran dolazio kući s posla ili slično. Uhvatio
sam je za ruke i rekao sam: “Dušo, vidio sam Sharon tamo dolje.” Rekao
sam: “Izrasla je u lijepu djevojku, nije li?”

Rekla je: “Da, Bill.” Rekla je: “Bill.” Zagrlila me, i rekla je - upravo
oko ramena, počela me je tapšati. Rekla je: “Prestani brinuti za mene i
Sharon.”

Rekao sam: “Dušo, ne mogu si pomoći.”

Rekla je: “Meni i Sharon je sada bolje nego tebi.” I rekla je: “Nemoj
više brinuti o nama. Hoćeš li mi to obećati?”

A ja sam rekao: “Hope,” rekao sam, “toliko mi nedostajete ti i
Sharon, a Billy neprestano plače za tobom.” Rekao sam: “Ne znam što
učiniti s njim.”

A ona je rekla. “Biti će to sve u redu, Bill.” Rekla je: “Samo mi obećaj
da više nećeš brinuti.” I rekla je: “Zar nećeš sjesti?” I pogledao sam okolo,
a tamo je bila velika stolica.

128 A sjećam se da sam jednom pokušao kupiti stolicu. Evo, završavam.
Pokušao sam jednom kupiti stolicu. Mi smo imali samo one stare - stare
obične drvene stolice za doručak. Morali smo ih koristiti, to su bile jedine
stolice koje smo imali. A mogli smo kupiti jednu od tih stolica na koju ste

MOJA ŽIVOTNA PRIČA 7

životnu priču, upravo kao što ja imam svoju. A, dobro je ponekad prošetati
kroz svoja sjećanja. Zar ne mislite tako? Upravo se vratiti... i idemo se svi
vratiti nakratko na slična iskustva kad smo bili mala djeca.

I sada prvi dio životne priče... samo ću ga malo dotaći jer je u knjizi i
mnogi od vas imate tu knjigu.

25 Rođen sam u maloj planinskoj kolibi, skroz gore u planinama
Kentuckyja. Imali su jednu prostoriju u kojoj smo živjeli. Nije bilo tepiha
na podu. Pod čak nije bio ni drven. Bio je to jednostavno goli pod. I jedno
deblo... odsječeni vrh debla s tri nožice bio nam je stol. I svi mali
Branhami bi ga okružili, i valjali su se ispred te male kolibe, izgledalo je
kao da se gomila rakuna valja tamo po prašini, znate već, sva ta mala
braća. Bilo nas je devetero i jedna mala djevojka, a njoj stvarno nije bilo
lako među svim tim dječacima. Moramo je poštovati čak i danas zbog
onoga što smo joj radili tih dana. Ona nije nigdje smjela ići s nama.
Otjerali bismo je zato što je bila djevojčica. Tako da ona to nije mogla
podnijeti, znate već. Tako da smo imali… I sve…

26 Sjećam se da smo od iza stola imali samo dvije stolice, a bile su
napravljene od kore drveta, samo spojene mladice starog oraha, a kao
sjedalo trake od orahove kore. Je li netko ikada vidio stolicu od orahove
kore? Da. Mogu još uvijek čuti svoju mamu... O, kasnije kada smo preselili
na mjesto gdje je mogla imati drveni pod, sa svojim bebama ovako na
krilu, a ljuljala je tu staru stolicu koja je samo udarala, udarala, lupala po
podu. Sjećam se kako je sprječavala mališanima izlazak na vrata, kada bi
prala i nešto slično, položila bi stolicu i okrenula je nekako pod kutom s
vratima da bi spriječila mališanima izlazak, kad je morala ići na potok po
vodu i slično.

A majka mi je imala petnaest godina kada sam se rodio. Tata je imao
osamnaest. A ja sam prvi od devetero djece. I rekli su mi da tog jutra
kada sam rođen…

27 Dakle, bili smo jako siromašni, baš najsiromašniji među siromašnima.
I čak nismo imali ni prozor na toj maloj kolibi. Imala je kao neka mala
drvena vrata koja biste otvorili. Sumnjam da ste ikada vidjeli nešto takvo.
Mala drvena vrata koja su se otvarala umjesto prozora, preko dana bi ga
držali otvorenim, a noću ga zatvarali. Nismo mogli upaliti žarulju niti čak
upaliti petrolej u tim danima. Imali smo ono što vi zovete lampom na
mast. Dakle, ne znam znate li uopće što je lampa na mast. Dakle, što vi…
I jeste li ikada kupili... zapalili borov češer? Uzme se češer, zapali i stavi
na poklopac, i on gori. I to je… Malo se dimi, ali oni i tako nisu imali
namještaj kojeg bi zadimio. Tako da je to upravo… koliba se zadimila.
Dobro je vukla dim jer je bilo dosta krova koji je povlačio dim. Tako to…

28 A rođen sam 6. travnja 1909. Naravno, sad znate da sam već malo

MOJA ŽIVOTNA PRIČA 37

krevetu, i bio je mraz, a ta stara peć... Uzeo sam poštu i pogledao, i prvo
je bila njena mala Božićna ušteđevina, osamdeset centi, “Gospođica
Sharon Rose Branham.” I tamo je to bilo, sve iz početka.

125 Bio sam lovočuvar. Posegnuo sam rukom i uzeo svoju pušku, pištolj,
iz futrole. Rekao sam: “Gospode, ja - ja ovo više ne mogu trpjeti. Ja - ja
umirem. Toliko sam - sam izmučen.” Povukao sam okidač na puški,
naslonio ga na glavu, kleknuo na tom krevetu u mračnoj sobi. Rekao sam:
“Oče naš, koji si na Nebesima, neka se sveti Ime tvoje. Neka dođe
kraljevstvo tvoje, neka bude volja tvoja,” i dok sam pokušavao to učiniti, a
povukao sam okidač svom snagom, rekao sam, “na zemlji kao što je i na
Nebu. Kruh naš svagdašnji daj nam danas.” I nije htio opaliti.

I pomislio sam: “O Bože, hoćeš li me iskidati na komadiće? Što sam
učinio? Ne želiš mi dopustiti niti umrijeti.” I bacio sam pušku, a ona je
opalila u sobi. I rekao sam: “Bože, zašto ne mogu umrijeti i pobjeći od
ovoga? Jednostavno ne mogu dalje. Moraš učiniti nešto za mene.” I onda
sam pao dolje i počeo plakati na mom starom prljavom krevetu.

I mora da sam zaspao. Ne znam jesam li zaspao ili se nešto dogodilo.

Uvijek sam čeznuo ići na zapad. Uvijek sam želio imati jedan onakav
šešir. Moj otac je krotio konje kada je bio mlad, a ja sam uvijek želio jedan
onakav šešir. A brat Demos Shakarian mi je jučer kupio jedan, prvi koji
sam (ikada imao) kao što je taj, jedan od onih šešira koje nose na zapadu.

126 I mislio sam da hodam niz preriju i pjevam onu pjesmu: “Kotač na
kolima se slomio, znak na ranču, 'Za prodaju.'” I dok sam išao dalje,
primijetio sam stara prekrivena kola, poput starih prerijskih natkrivenih
kola, a kotač im je bio slomljen. Naravno, to je predstavljalo moju
slomljenu obitelj. I dok sam prilazio, pogledao sam, a tamo je stajala
stvarno lijepa, mlada djevojka, oko dvadeset godina stara, s plavom
lepršavom kosom i plavim očima, obučena u bijelo. Pogledao sam je.
Rekao sam: “Kako si?” Nastavio sam dalje.

Rekla je: “Bok, tata.”

A ja sam se okrenuo. Rekao sam: “Tata? Pa,” rekao sam, “kako,
gospođice, možeš... kako ti mogu biti tata kad sam star koliko i ti?”

Rekla je: “Tata, pa ti jednostavno ne znaš gdje se nalaziš.” A ja sam
rekao: “Kako misliš?”

Rekla je: “Ovo je Nebo.” Rekla je: “Na zemlji sam bila tvoja mala
Sharon.”

“Pa,” rekao sam, “dušo, bila si samo mala beba.”

Rekla je: “Tata, male bebe ovdje nisu male bebe, oni su besmrtni.
Ovdje se ne stari niti raste.”

8 www.messagehub.info

prešao dvadeset i petu. I tako, toga jutra kada sam rođen, majka mi je
rekla da su otvorili prozor. Dakle, nismo imali liječnike. Bilo je babica,
samo… a babica je bila moja baka. I kada sam se rodio i briznuo u prvi
plač, i - i kada je majka željela vidjeti svoje dijete, a i ona sama je bila
dijete. I kada su otvorili mali prozor upravo u zoru, oko pet sati, i… stari
crvendać sjedio je pokraj malog grma, kao što ste vidjeli sliku toga u
mojoj knjizi o mojoj životnoj priči. Stari crvendać sjedio je tamo i pjevao iz
sve snage.

29 Uvijek sam volio crvendaće. Eto, vi dečki što slušate na radiju,
nemojte pucati u moje ptičice. Vidite, one su - one su - one su… to su
moje ptičice. Jeste li ikad čuli legendu o crvendaću, kako su mu
pocrvenjele grudi? Zaustavit ću se ovdje na trenutak. Evo kako je on dobio
crvene grudi. Kralj kraljeva jednog je dana umirao na križu. Patio je i nitko
mu nije htio prići. Nije imao nikoga tko bi mu pomogao. A tamo je bila
smeđa ptica koja je htjela izvaditi te čavle iz križa, i neprestano je
nalijetala na križ i udarala po tim čavlima. Bila je premalena da bi ih
izvukla, a grudi su joj se obojile u crveno od krvi. I od tada su im grudi
crvene. Nemojte pucati u nju, dečki. Samo je pustite.

Bila je blizu prozora i cvrkutala je onako kako crvendaći pjevaju. A - a
tata je gurnuo prozor. I kada su gurnuli vrata od malog prozora, Svijetlo
koje ste vidjeli na slici došlo je vrtložeći se u prozoru, kaže moja majka, i
pojavilo se nad krevetom. Baka nije znala što reći.

30 Eto, mi smo - nismo bili religiozna obitelj. Moji su bili katolici. Ja sam
Irac s obje strane. Moj otac je čistokrvni Irac, Branham. Moja majka je
Harvey, samo što je njezin otac oženio Cherokee Indijanku, tako da je to
malo poremetilo irsku krv. A otac i majka nisu išli u crkvu i oni su se
vjenčali izvan crkve, i uopće nisu držali do religije. A tamo gore u
planinama nije bilo čak ni katoličke crkve. Oni su došli ovdje kao rani
doseljenici. Dvoje Branhama se doselilo i od tuda se raširila cijela
generacija Branhama. To je rodoslovlje moje obitelji.

31 I onda je ona otvorila… Kada su otvorili taj prozor, a to je Svijetlo bilo
tamo, nisu znali što učiniti. Tata si je kupio (rekla je mama) novo radno
odijelo za tu prigodu. On je stajao s prekriženim rukama na prsluku od
radnog odijela, kao što su činili drvosječe i šumari u tim danima. I to ih je
uplašilo.

32 Dobro, nakon što sam imao možda desetak dana, ili tako nešto,
odnijeli su me u malu baptističku crkvu koja se zvala “Opossum Kingdom”.
Opossum Kingdom baptistička crkva - kakvo ime. Tamo je bio stari kružni
propovjednik, staromodni baptistički propovjednik je tuda prolazio otprilike
svakih dva mjeseca. Na… Ljudi bi zajedno imali malu službu, odlazili bi
otpjevati nekoliko pjesama, ali su imali propovijedi samo kad bi naišao

36 www.messagehub.info

I rekao sam: “Dragi, ne mogu dovesti mamu. Isus… ”

Rekao je: “Dobro, reci Isusu da pošalje mamu. Ja je želim.”

Rekao sam: “Pa, dušo, ja… Ti i ja ćemo jednom otići vidjeti je.”

I on je stao i rekao: “Tata!”

Rekao sam: “Da?”

Rekao je: “Vidio sam mamu gore na tom oblaku.”

Moj Bože, to me skoro ubilo. Pomislio sam: “Moj Bože, 'Vidio sam
mamu gore na tom oblaku.'” Skoro sam se onesvijestio. Zagrlio sam
mališana ovako na grudima, držao pognutu glavu i otišao.

122 Dani su prolazili. Nisam to mogao zaboraviti. Pokušao sam raditi.
Nisam se mogao vratiti doma. To više nije bio dom. I želio sam ostati.
Nismo imali ništa osim tog starog istrošenog namještaja, ali to je bilo
nešto u čemu smo ona i ja uživali zajedno. To je bio dom.

I sjećam se da sam jednoga dana pokušao raditi u javnoj službi.
Popeo sam se popraviti staru sekundarnu žica koja je visjela. Bilo je
stvarno rano ujutro. I popeo sam se na banderu. (Nisam se mogao
pomiriti sa smrću bebe. Vidio sam kako mi žena umire, ali odlazak te bebe,
mališana…) I bio sam tamo gore i pjevao sam: “Daleko na tom brdu,
stajao je stari grubi križ.” A primarna žica je išla do transformatora i
ulazila (znate već) u sekundarnu. A ja sam visio na tome. I bacio sam
pogled, a sunce se dizalo iza mene. I tamo, s ispruženim rukama i znakom
križa na - na brežuljku, pomislio sam: “Da, to su bili moji grijesi koji su Ga
prikovali tamo.”

123 Rekao sam: “Sharon, draga, tata te toliko želi vidjeti, dušo. Koliko bih
samo volio ponovno te držati u rukama, ti mala dušice.” I bio sam izvan
sebe. Prošli su tjedni. Skinuo sam svoje gumene rukavice. Dvadeset tri
tisuće volti prolazilo je odmah pored mene. Skinuo sam gumene rukavice.
Rekao sam: “Bože, mrzim što ovo radim. Ja sam kukavica. Ali Sharry, tata
će vidjeti tebe i mamu samo za par minuta.” Počeo sam skidati svoje
gumene rukavice kako bih stavio ruke na dvadeset tri tisuće volti. To bi
slomilo… Pa, ne bi ostalo ni kapi krvi u vama. I tako, počeo sam - sam -
sam skidati rukavice, i nešto se dogodilo. Kada sam došao k sebi, sijedio
sam na zemlji s ovako podignutim rukama prema licu i plakao sam. Bila je
to Božja milost, inače ja ne bih ovdje imao službu liječenja. U to sam
sasvim siguran. To je On štitio Svoj dar, ne ja.

124 Krenuo sam kući. Završio sam, spremio alat i vratio se nazad. Rekao
sam: “Idem kući.”

Išao sam oko kuće i pokupio sam poštu u kući. Bilo je pomalo hladno,
a ja sam ušao. Imali smo jednu malu sobu. Spavao sam tamo na malom

MOJA ŽIVOTNA PRIČA 9

kružni propovjednik. Oni bi mu plaćali svake godine s vrećom tikvi i nečim
sličnim, znate već, što bi ljudi uzgojili da mu daju. I stari propovjednik je
naišao i tamo se pomolio za mene kao malo dijete. Bio je to moj prvi izlet
u crkvu.

33 Kad sam imao oko... nešto malo više od oko dvije godine, dogodila se
prva vizija.

Dobro, pričalo se uokolo po planinama da se “Pojavilo nekakvo
Svijetlo”. Tako su oni to pokušali shvatiti. Neki su rekli da je to zasigurno
bilo sunčevo svijetlo koje se odbijalo od ogledalo u kući. Ali tamo nije bilo
ogledala. A sunce se još nije podiglo, tako da je bilo prerano, u pet sati
ujutro. I onda, o, oni su to zanemarili. I kada sam imao oko,
pretpostavljam blizu tri godine…
34 Sada, moram biti iskren. Postoje neke stvari o kojima ne volim
govoriti i volio bih kada bih mogao obići to i ne govoriti o tome. Ali ipak, da
bih rekao istinu... morate reći istinu bilo da se radi o vama ili vašima.
Budite iskreni i onda je to uvijek isto.

Moj otac je bio daleko od religiozne osobe. On je bio tipični planinski
momak koji je uvijek neprestano pio. I on je upao u nekakve probleme
zbog tučnjave, i dvojica ili trojica su skoro poginuli dok su se tukli, pucali i
rezali noževima na nekakvoj zabavi gore u planinama. A tata je bio jedan
od vođa u toj tučnjavi zato što je jedan njegov prijatelj bio ranjen, i udario
je nekoga stolicom. I imao je… A čovjek je izvukao nož i htio je nožem
ubosti u srce tatinog prijatelja na podu, pa je tata reagirao. I to je sigurno
morala biti užasna tučnjava, zato što su oni, skroz dolje iz Burkesvilla koji
je udaljen mnogo kilometara, poslali šerifa na konju po tatu.

35 Tako je taj čovjek ležao skoro mrtav. Možda netko od njegovih sada
sluša. Ja ću reći njegovo ime. Zvao se Will Yarbrough. Oni vjerojatno…
Mislim da su neki od njih u Kaliforniji, neki od sinova. Ali on je bio svadljiv,
veliki i snažan čovjek. Ubio je svog vlastitog sina sa šipkom od ograde.
Tako on - on je bio vrlo snažan i zao čovjek. I tako su se on i tata potukli
noževima. I moj otac je skoro ubio čovjeka, tako da je morao pobjeći i
napustiti Kentucky te preko rijeke otići u Indianu.

36 A on je imao brata koji je u to vrijeme živio u Louisvilleu u Kentuckyju
i bio je asistent generalnog nadglednika Wood Mosaic Saw Millsa u
Kentuckyju, u Louisvilleu. I tako je tata došao potražiti svog starijeg brata.
Tata je bio najmlađi od dječaka od sedamnaestero djece. I tako je on
došao potražiti svog starijeg brata, i nije ga bilo skoro godinu dana. Nije se
mogao vratiti jer je za njim raspisana tjeralica. I onda, kada smo dobili
pismo od njega, potpisano drugim imenom, ali je rekao majci kako će joj
se javljati.

MOJA ŽIVOTNA PRIČA 35

malo tijelo i stavit ga u mamino naručje. Sahranit ću te s njom. Jednog
dana tata će te ponovo sresti, samo čekaj tamo s mamom.”

118 Kada joj je umirala majka, rekla je, posljednje riječi koje je rekla,
rekla je: “Bill, ostani u službi.”

Rekao sam: “Ja ću…” Rekla je… Ja sam rekao: “Ako budem u službi
kada On dođe, pokupit ću djecu i srest ćemo se. Ako ne, biti ću sahranjen
pored tebe. A ti pređi s desne strane tih velikih vrata, i kada vidiš sve njih
kako ulaze, stani tamo i počni vikati: 'Bill! Bill! Bill!' najglasnije što možeš.
Tamo ćemo se sresti.” Poljubio sam je za doviđenja. Ja sam i danas na
bojnom polju. To se dogodilo prije skoro dvadeset godina. Ugovorio sam
sastanak sa svojom ženom. Sresti ću se s njom.

119 Uzeo sam malu bebu kad je umrla i stavio je u naručje njene majke, i
odnijeli smo ih na groblje. I stajao sam tamo i slušao brata Smitha,
metodističkog propovjednika koji je propovijedao na sprovodu: “Prah
prahu, pepeo pepelu.” I pomislio sam. “Srce srcu.” I otišla je.

Nedugo nakon toga, uzeo sam malog Billyja jedno jutro. On je bio
samo mališan. Bio je…

Zbog toga smo mi neprestano zajedno. Morao sam mu biti i tata i
mama (oboje). Uzeo bih njegovu malu bočicu. Nismo si mogli priuštiti to
da imamo vatru preko noći da bi održavali njegovo mlijeko toplim, a ja bih
je stavio ovako pod leđa i grijao toplinom svoga tijela.

Držali smo se zajedno kao prijatelji i jednog od ovih dana kad
napustim službu, želim mu predati Riječ i reći: “Nastavi, Billy. Drži se
Toga.” Neki ljudi se pitaju zašto ga stalno vodim sa sobom. Ne mogu ga
ostaviti. On je čak i oženjen, ali još uvijek se sjećam da mi je rekla:
“Ostani s njim.” I mi smo zajedno kao prijatelji.

120 Sjećam se da sam hodao po gradu s bočicom pod rukom. On bi počeo
plakati. Jedne večeri bio je... šetali smo u stražnjem dijelu dvorišta gdje
samo... (Dok je bila trudna s njim, teško je disala, a ja… još uvijek
djevojka, znate.) A ja sam hodao od i do hrasta u stražnjem dijelu
dvorišta. A on je plakao za mamom, a ja nisam imao mamu kojoj bih ga
odnio. Nosio sam ga i govorio mu: “O, dragi.” Rekao sam…

On je rekao: “Tata, gdje je moja mama? Jesi li je ti zakopao u
zemlju?”

Rekao sam: “Ne, dušo. Ona je dobro. Ona je gore na Nebu.”

121 I on je tamo rekao nešto što me skoro ubilo tog popodneva. Plakao
je, a bilo je prilično kasno navečer, a ja sam ga ovako nosio na leđima,
nosio ga na ramenima i ovako ga tapšao. I rekao je: “Tata, molim te odi
po mamu i dovedi je ovdje.”

10 www.messagehub.info

37 I onda se sjećam jednog dana da je potok bio upravo iza (ove male
kolibe) kuće. I u to vrijeme nakon… Devet je... jedanaest mjeseci razlike
između mene i mog slijedećeg brata, a on je još uvijek puzao. A ja sam
imao veliki kamen u svojoj ruci, i pokušavao sam mu pokazati koliko
daleko mogu baciti taj kamen u staro blato gdje se izlio potok i napravio
blatnjavo zemljište. I čuo sam pticu, a pjevala je gore na drvetu. I
pogledao sam na drvo, a ptica je odletjela. I kada se to dogodilo, Glas mi
je progovorio.

Dobro, znam da mislite da se ne mogu sjećati toga. Ali Gospod Bog
koji je Sudac neba i zemlje i svega što je na njima, zna da govorim istinu.

38 Ptica, kada je ona odletjela, Glas je došao s mjesta gdje je ptica bila
na drvetu, poput vjetra u grmu, i rekao je: “Živjet ćeš blizu grada zvanog
New Albany.” I živio sam od svoje treće godine do sada u krugu od pet
kilometara od New Albanyja, u Indiani.

Ušao sam i ispričao mami o tome. Eto, ona je mislila da sam samo
sanjao ili nešto slično.

Kasnije smo se preselili u Indianu, a otac je počeo raditi kod čovjeka
po imenu g. Wathen, bogataš. On posjeduje Wathen Distilleries. I
posjedovao je mnogo dionica. On je multimilijunaš, i Louisville Colonels, i -
i bejzbol, i tako dalje. I tada smo živjeli blizu. A pošto je tata bio
siromašan čovjek, ipak nije mogao bez pića, tako je on - on počeo
proizvoditi viski u - u kotlu.

I onda su teškoće pale na mene jer sam bio najstarije dijete. Morao
sam donositi vodu do tog kotla i održavati one spiralne cijevi hladnima dok
su pravili viski. Onda ga je počeo prodavati i nabavio je još dva ili tri takva
kotla. Eto, to je dio kojeg ne volim prepričavati, ali je istinit.

39 I sjećam se jednoga dana, dolazeći od kolibe prema kući, plakao sam.
Zato što je na kraj tog mjesta bilo jezero, ono... gdje su znali lomiti led.
Mnogi od vas sjećate se kada su lomili led i stavljali ga u piljevinu. Dakle,
to je bio način na koji je g. Wathen čuvao led širom zemlje. A otac je bio
njegov vozač, privatni vozač. I kada je... Ovo jezero bilo je puno riba i
kada bi išli lomiti led i nosili ga i stavljali u piljevinu, a onda kada se led
topio preko ljeta dok je opadao, bilo je pretpostavljam prilično čisto, više
kao zaležano jezero, i mogli su ga koristiti ne za piće, već za rashlađivanje
vode. Stavljali su oko njega svoje kante i mlijeko, i tako dalje.

40 I jednog dana dok sam nosio vodu iza s te pumpe, koja je bila
udaljena jedan gradski kvart... Jecao sam, a tko i ne bi, zato što sam
došao iz škole i svi dječaci su otišli na jezero pecati. Jako sam volio
pecanje. I tako su svi otišli na pecanje osim mene, a ja sam morao nositi
vodu za taj kotao. Naravno, moj Bože, to je moralo biti “pst!”. Bila je

34 www.messagehub.info

Otišao sam sresti se s njim. Sam je došao i rekao: “Billy, nemoj
ulaziti u tu sobu, moraš misliti na Billy Paula.” Rekao je: “Ona umire.”

Rekao sam: “Doktore, ja - ja moram vidjeti svoju bebu.”

On je rekao: “Ne, ne možeš ući.” Rekao je: “Ona ima meningitis,
Billy, i ti ćeš ga prenijeti na Billy Paula.”

115 A ja sam čekao da on ode. Nisam mogao podnijeti vidjeti je kako
umire, a majka joj je dolje u mrtvačnici. Kažem vam, put prijestupnika je
težak. I ja - ja sam ušao, uvukao sam se kroz vrata, kada je Sam otišao i
sestra otišla, sišao sam dolje u podrum. To je malena bolnica. Ona je bila
u izolaciji, a muhe su joj bile na malim očima. I imali su malu, ono što mi
zovemo “mreža za komarce” ili malu mrežicu preko njenih očiju. I ona bi…
U grčevima, njena malena debela nožica se mrdala ovako gore dolje, a
njene malene ručice u grčevima... I pogledao sam je, a već je bila
dovoljno velika da bi bila slatka, imala je oko osam mjeseci.

116 I majka bi je obično namjestila da sjedi u njenim malim trokutastim
pelenama, znate već, u dvorištu, kada bih se vraćao kući. I ja bih potrubio,
a ona bi počela: “Gu - gu, gu - gu,” pružala je ruke prema meni, znate
već.

I tamo je moja draga ležala i umirala. Pogledao sam je i rekao sam:
“Sharry, poznaješ li tatu? Poznaješ li tatu, Sharry?” I kada je pogledala…
Toliko se mučila da joj je jedno od dva prelijepa plava oka otišlo u križ. To
kao da je iščupalo srce iz mene.

Kleknuo sam i rekao: “Gospode, što sam učinio? Nisam li
propovijedao Evanđelje na uglovima ulica? Učinio sam sve najbolje što
sam znao. Nemoj mi to zamjeriti. Ja nikad nisam te ljude nazvao smećem.
Ona ih je nazvala smećem.” Rekao sam: “Žao mi je što se to sve dogodilo.
Oprosti mi. Nemoj - nemoj uzeti moju bebu.” I dok sam molio, činilo se da
se spušta crno... poput zastora ili platna. Znao sam da me je On odbio.
117 Eto, bio je to najteži i najopasniji dio moga života. Kada sam ustao i
pogledao je, pomislio sam… Sotona je to stavio u moj um: “Dobro, misliš
da to silno propovijedanje i način na koji si živio, a sada kada je došlo do
tvoje vlastite bebe, On će te odbiti?”

Rekao sam: “Tako je. Ako On ne može spasiti moju bebu, onda je ne
mogu…” Zaustavio sam se. Ja - ja jednostavno nisam znao što učiniti. I
onda sam rekao ovo: “Gospode, Ti si mi je dao i Ti mi je uzimaš,
blagoslovljeno neka je Ime Gospodnje. Ako uzmeš i mene, i dalje ću Te
voljeti.”

I stavio sam svoju ruku na nju. Rekao sam: “Budi blagoslovljena,
draga. Tata te želio odgajati, svim srcem želio sam te odgajati i odgojiti te
da voliš Gospoda. Ali anđeli dolaze po tebe, dušo. Tata će odnijeti tvoje

MOJA ŽIVOTNA PRIČA 11

prohibicija. I ja… Bilo je to jako teško vrijeme. I sjećam se kako sam
hodao s ispalim nožnim palcem, i imao sam mali klip kukuruza vezan ispod
palca da se ne bi zaprašio. Jeste li ikada činili tako nešto? Jednostavno
stavite klip kukuruza pod palac i vežete ga konopom. To vam drži palac
gore poput glave kornjače, znate već kako strši. Mogli ste me pratiti gdje
god bih išao s tim kukuruznim klipom pod palcem. Znali biste gdje sam ja
zagazio. Nisam imao nikakve cipele koje bih nosio. Tako mi nismo nikada
nosili obuću, nekada i pola zime. Ako jesmo, mi... to bi bile neke koje
bismo našli, koje bi nam netko dao. I odjeća koju je netko... dobrovoljno
društvo bi nam dalo.

41 I zaustavio sam se pod tim stablom, sjedio sam tamo i jecao (to je
bilo u rujnu) zato što sam želio ići na pecanje. Morao sam nositi nekoliko
boca vode u malim kantama, otprilike ovako velikim, pola galona, jer sam
ja bio dječačić od oko sedam godina. I prelio bih ih u veliku bačvu i onda
se vratio i uzeo druge dvije kantice i vratio se napuniti ih. Takvu smo vodu
imali. A oni su trebali završiti s pečenjem kukuruznog viskija te noći, taj
čovjek i tata, gore kraj kuće.

42 A ja sam plakao, i odjednom sam čuo kako nešto stvara buku poput
vihora, nešto poput ovoga (sada, nadam se da ovo neće biti preglasno),
išlo je: “Fššššššššššššš, fššššššššššššššššš,” baš ovakav zvuk. Dakle, bila
je užasna tišina i ja sam gledao oko sebe. I znate što, mali vihor, vjerujem
da ih zovete pijavicama? U jesen oni prolaze kroz kukuruza polja, znate
već, lišće i tako dalje... U jesen lišće je tek počelo padati. A ja sam bio pod
velikom bijelom topolom, stajao sam na oko pola puta između kuće i
kolibe. I čuo sam taj zvuk. I pogledao sam oko sebe. Bila je tiho upravo
kao što je u ovoj prostoriji. Ni jedan list se nije pomaknuo, ili bilo što. I
pomislio sam: “Odakle dolazi taj zvuk?” Pa, pomislio sam: “Mora da je iz
daleka.” Samo dječak… A postajalo je sve glasnije i glasnije.

43 Uzeo sam svoje male kantice i zajecao još nekoliko puta, i krenuo uz
stazu. Odmarao sam se. I odmakao sam se samo nekoliko koraka od
grana tog velikog drva, i, o moj Bože, čuo se zvuk vihora. I okrenuo sam
se pogledati, i negdje na polovici visine tog drveta pojavio se još jedan
vihor, i nalazio se u krošnjama i vrtio okolo i okolo, mahao je lišćem.
Dobro, nisam to smatrao čudnim zato što u to doba godine, u jesen,
pojavljuju se vihori. Malo... Mi ih zovemo “vihori”. A oni - a oni podižu
prašinu. Vidjeli ste takve u pustinji. Ista stvar. Tako sam promatrao, ali
nije odlazilo. Obično je to samo mali nalet, pa ode, ali taj je bio tamo
skoro dvije minute ili čak duže.

44 Eto, krenuo sam ponovno stazom. Okrenuo sam se pogledati još
jedanput. I kada sam se okrenuo, ljudski Glas toliko razgovijetan kao što
je moj, rekao je: “Nemoj nikada piti, pušiti, niti prljati svoje tijelo na bilo
koji način. Čeka te posao kojeg moraš obaviti kada narasteš.” Pa, to me

MOJA ŽIVOTNA PRIČA 33

A ona je rekla: “Kakve želi?”

Pomislio sam: “O - o!” Rekao sam: “Kakve imate?”

Rekla je: “Pa mi imamo umjetnu svilu.”

110 Ja nisam znao u čemu je razlika. Umjetna svila, šifon, sve mi je to
zvučalo isto. Rekao sam: “To je ono što želim.” Rekla je… Rekao sam:
“Stavi mi jedan par, zadnji stil.” I ona je… Krivo sam rekao. Kako?
Najmodernije. “Najmodernije.” I tako sam rekao: “Zamotaj mi jedan par.”

I kada mi ih je krenula dati, bile su samo oko trideset centi, dvadeset
ili trideset centi, oko pola cijene. Pa, rekao sam: “Daj mi dva para tih.”
Vidite?

111 Vratio sam se kući i rekao: “Znaš draga, vi žene obilazite cijeli grad
kako bi našle nešto jeftino.” Znate kako se volite hvaliti. I rekao sam: “Ali
ovdje, pogledaj ovdje, ja sam kupio dva para za cijenu kojom ti plaćaš
samo jedne. Vidiš?” Rekao sam: “O, to je - to samo ja mogu.” Vidite,
rekao sam - rekao sam: “Znaš, ove mi je Thelma prodala.” Rekao sam:
“Možda mi ih je dala u pola cijene.”

A ona je rekla: “Jesi li kupio šifon?”

Rekao sam: “Da, gospođo.” Meni je to zvučalo sve isto. Nisam ni znao
da postoji neka razlika.

112 I rekla mi je, rekla je: “Billy.” Bilo mi je čudno kad smo stigli u Fort
Wayne, trebao joj je novi par visokih čarapa. Rekla je: “Dala sam ih tvojoj
mami.” Rekla je: “Te su za starije žene.” Rekla je: “Žao mi je što sam to
učinila.”

A ja sam rekao: “O, draga, to je u redu.”

I rekla je: “Sada, nemoj - nemoj živjeti kao samac.” I rekla je… Nije
znala što će se dogoditi samo par sati kasnije. I držao sam njezine drage
ruke dok su je Božji anđeli nosili.

113 Otišao sam kući. Nisam znao što učiniti. Legao sam te večeri i čuo…
Mislim da je mali miš bio u staroj ogradici gdje smo držali novine. Zatvorio
sam vrata nogom, a na njima je visjela njena kućna haljina (a ona je
ležala u mrtvačnici). I uskoro me netko pozvao, povikao je: “Billy!” A to je
bio brat Frank Broy. Rekao je: “Umire ti beba.”

Rekao sam: “Moja beba?”

Rekao je: “Da, Sharon Rose.” Rekao je: “Doktor je sada tamo i rekao
je, 'Ima tuberkulozni meningitis. Dobila ga je dojenjem majke.'” I rekao
je: “Ona umire.”

114 Ušao sam u auto i otišao tamo. I tamo je bila ta mala slatka
djevojčica. I oni su je odnijeli u bolnicu.

12 www.messagehub.info

na smrt preplašilo. Možete zamisliti kako se mališan osjećao. Bacio sam te
kante i odjurio kući najbrže što sam mogao, vrišteći iz svega glasa.

45 A bilo je zmija u toj zemlji, zmije, i one su vrlo otrovne. Majka je
pomislila dok sam dolazio iz vrta da sam vjerojatno stao na zmiju i trčala
je prema meni. I ja sam se bacio u njeno naručje, vrištao, grlio je u ljubio.
A ona je rekla: “Što ti je, je li te ugrizla zmija?” Pregledala me je cijelog.

Rekao sam: “Ne mama. Tamo je čovjek na tom drvu.”

A ona je rekla. “O, Billy, Billy, daj?” I rekla je: “Jesi li stao i zaspao?”

Rekao sam: “Ne, mama. Tamo je čovjek na tom drvu i On mi je rekao
da ne pijem i ne pušim.”

46 Piti viski i - i ostalo... A ja sam upravo tada nosio vodu za kotao za
destilaciju viskija. I On je rekao: “Nemoj nikad piti ili prljati tijelo na bilo
koji način.” To je nemoral, znate već, i dijete... mladići sa ženama. I koliko
znam, nikada nisam skrivio takvo nešto. Gospod mi je pomagao u tome, i
vidjet ćete dok budem prepričavao. Tako onda: “Nemoj piti i nemoj pušiti,
i nemoj prljati svoje tijelo, jer te čeka posao kojeg moraš obaviti kada
narasteš.”

Dakle, rekao sam to mami, a - a ona mi se samo nasmijala. A ja sam
bio skroz histeričan. Pozvala je liječnika, a liječnik je rekao: “Pa, on je
samo neurozan, to je sve.” Tako me je smjestila u krevet. I nisam nikada,
od tog dana do danas, prošao ponovno pored tog drveta. Bojao sam se.
Išao bih drugom stranom vrta jer sam mislio da je čovjek gore na drvetu i
da mi se obraća. Snažan i dubok Glas koji je progovorio...
47 I onda oko mjesec dana nakon toga, igrao sam špekule sa svojom
malom braćom vani u prednjem dijelu dvorišta. I iznenada me je obuzeo
čudan osjećaj. Stao sam i sjeo pokraj drveta. A bili smo na obali rijeke
Ohio. I pogledao sam u pravcu Jeffersonvillea, i vidio sam kako nastaje
most i prelazi preko te rijeke - premošćuje rijeku. I vidio sam šesnaest
ljudi (prebrojao sam ih) kako padaju s njega i pogibaju na tom mostu.
Brzo sam otrčao i ispričao to majci, a ona je mislila da sam zaspao. Ali su
to zapamtili, i dvadeset i dvije godine nakon toga, sada Municipal most
(kojeg mnogi od vas prelazite kada odlazite tamo) premošćuje rijeku
upravo na tom mjestu, a šesnaest ljudi je izgubilo živote dok su gradili taj
most preko rijeke.

Nikad nije iznevjerilo i uvijek je savršeno istinito. Kao što vidite ovdje
u auditoriju, tako je od uvijek.

48 Dakle, mislili su da sam samo nervozan. Što i jesam, neurozna osoba,
to je istina. I ako ste ikada primijetili, ljudi koji su skloni duhovnosti su
nervozni.

32 www.messagehub.info

vratiš se kući, pogledaj na dvosjed… odnosno pod krevetom na
rasklapanje, pod komadom papira koji je odozgor, i naći ćeš tamo novac.”
Rekla je: “Obećaj mi da ćeš kupiti tu pušku.”

Ne možete ni zamisliti kako sam se osjećao kada sam tamo vidio
dolar i sedamdeset pet centi u kovanicama. Kupio sam pušku.

108 I rekla je: “Sjećaš li se kad si išao u grad kupiti mi par čarapa, kad
smo išli u Fort Wayne?”

Rekao sam: “Da.”

Vratio sam se sa pecanja i ona je rekla… Morali smo ići u Fort Wayne,
a ja sam morao propovijedati tu večer. I rekla je: “Znaš, rekla sam ti,
'Postoje dvije različite vrste.'” Jedne su se zvale šifon. A kako su se zvale
one druge? Umjetna svila. Jeli to točno? Umjetna svila i šifon. Pa, koje god
da su, šifon su bile najbolje. Je li tako? I rekla je: “Hajde, kupi mi te šifon,
najmodernije.” Znate tu stvar koja ima to nešto od iza na čarapama, pri
vrhu? A ja nisam znao ništa o ženskoj garderobi, tako da sam…

I ja sam išao niz ulicu i ponavljao: “Šifon, šifon, šifon, šifon,”
pokušavao sam i dalje razmišljati o “šifon, šifon, šifon.”

Neko je rekao: “Bok, Billy!”

Rekao sam: “O, bok, bok.” “Šifon, šifon, šifon, šifon, šifon.”

I stigao sam do ugla i sreo g. Spona. Rekao je: “Hej, Billy, znaš li da
grgeč sada grize s druge strane tog malog mola?”

Rekao sam: “Stvarno, je li tako?”

“Da.”

Počeo sam razmišljati kada sam otišao od njega: “Kako se zvala ona
stvar?” Zaboravio sam.

109 Tako, Thelma Ford, djevojka koju sam poznavao, radila je u trgovini
sve za deset centi. I znao sam da i tamo prodaju ženske čarape, tako sam
otišao preko. Rekao sam: “Bok, Thelma.”

A ona je rekla: “Bok, Billy. Kako si? Kako je Hope?”

Rekao sam: “Dobro.” I rekao sam: “Thelma, treba mi par čarapa za
Hope.”

Ona je rekla: “Pa Hope ne želi čarape.”

Rekao sam: “Da, 'đice, stvarno hoće.”

Rekla je: “Misliš visoke čarape?”

“O, pa naravno,” rekao sam, “to je ono što mi treba.” Pomislio sam:
“O - o, već sam pokazao da nemam pojma.”

MOJA ŽIVOTNA PRIČA 13

Pogledajte pjesnike i proroke. I pogledajte Williama Cowpera koji je
napisao onu poznatu pjesmu: “Postoji izvor ispunjen Krvlju, koja ističe iz
Emanuelovih vena.” Jeste li ikad… Znate tu pjesmu. Bio sam nedavno
pored njegovog groba. Brat Julius, mislim, ne znam, ne… da, tako je, bio
je s nama tamo pokraj njegovog groba. I - i tamo, nakon što je napisao tu
pjesmu, napustila ga je inspiracija, pokušao je pronaći rijeku gdje će
izvršiti samoubojstvo. Vidite, duh ga je napustio. A ljudi kao što su pjesnici
i autori i... ili ne... mislim na proroke…

49 Pogledajte Iliju kad je stajao na planini i pozvao vatru s neba... i
pozvao kišu s neba. A onda kada ga je Duh napustio, bježao je pred
prijetnjama žene. A Bog ga je pronašao nakon četrdeset dana kako se
skriva u pećini.

Pogledajte Jonu, s dovoljno inspiracije kada ga je Gospod pomazao da
propovijeda tamo u Ninivi, tako da se grad veličine Saint Louisa pokajao u
kostrijeti. A onda kada ga je Duh napustio, što mu se dogodilo? Nalazimo
ga gore u planini, nakon što ga je Duh napustio, kako moli Boga da mu
uzme život. I vidite, to je inspiracija. I kada se to dogodi, to - to utječe na
vas.
50 I sjećam se odrastanja. Postao sam mladić. (Požurit ću da bih što više
skratio.) Kada sam postao mladić, imao sam ideje kao i svi ostali mladići.
Ja… Dok sam išao u školu, sretao sam te mlade djevojke. Znate, bio sam
stvarno sramežljiv, znate već. I - i konačno sam pronašao djevojku. I kao
svi mladi dječaci, s oko petnaest godina, pretpostavljam... I - i tako, o,
bila je lijepa. Moj Bože, imala je oči kao golub, i imala je zube poput
bisera, a vrat kao labud, i ona - ona je bila stvarno lijepa.

51 I još jedan mali dječak, on... bili smo prijatelji, a on je dobio od tate
stari model T Forda, i išli smo u izlazak s našim djevojkama. Mi smo ih
otišli provozati. Imali smo dovoljno novaca za kupiti dva galona benzina.
Morali smo podići dizalicom zadnji kotač da bi ga upalili na radilicu. Ne
znam da li se uopće sjećate toga ili ne, znate već, da ga upalite na radilicu.
Ali, prilično nam - nam je dobro išlo.

I tako sam imao nekoliko kovanica u džepu i zaustavili smo se na
jednom malom mjestu i uzeli… Mogli ste dobiti sendvič od šunke za
dvadeset centi. Tako da sam, o, bio sam bogat, mogao sam ih kupiti četiri.
Vidite? I onda smo pojeli sendviče i popili kolu. Krenuo sam vratiti boce, a
na moje iznenađenje, kada sam izašao van, (žene su upravo u to vrijeme
počele otpadati od milosti, ili od ženstvenosti) moja mala golubica je pušila
cigaretu.

52 Dakle, uvijek sam imao svoje mišljenje o ženama koje puše, i nisam
ga ni najmanje promijenio od tada. Tako je. To je najgora stvar koju bi
mogla učiniti. I to je potpuno točno. I ja - ja sam mislio da… Sada,

MOJA ŽIVOTNA PRIČA 31

doživim sto godina, nikada neću zaboraviti što se dogodilo. Ona se
okrenula i te velike lijepe oči su me pogledale. Nasmijala se. Rekla je:
“Zašto si me pozvao nazad, Billy?”

Rekao sam: “Draga, upravo sam dobio gotovinu.”

107 Morao sam raditi. Zadužili smo se na stotine dolara za troškove
liječenja, a nismo imali s čime platiti. I ja sam jednostavno morao raditi. I
viđao sam je dva ili tri puta na dan, i svake večeri, i dok je bila u tom
stanju…

Rekao sam: “Kako misliš: 'Pozvao te nazad'?”

Rekla je: “Bill, ti si propovijedao o tome. Govorio si o tome, ali nemaš
pojma što je to.”

Rekao sam: “O čemu pričaš?”

Ona je rekla: “O Nebu.” Rekla je: “Gledaj,” rekla je, “pratili su me
kući neki ljudi, muškarci ili žene, ili neki... Bili su obučeni u bijelo.” I rekla
je: “Bila sam na ugodnom i mirnom mjestu.” Rekla je: “Velike lijepe ptice
letjele su od drveta do drveta.” Rekla je: “Nemoj misliti da sam izvan
sebe.” Rekla je: “Billy, reći ću ti gdje smo pogriješili.” Rekla je: “Sjedi.”
Nisam, već sam kleknuo i uzeo je za ruku. Rekla je: “Znaš li gdje smo
pogriješili?”

A ja sam rekao: “Da, draga, znam.”

Rekla je: “Nismo smjeli slušati mamu. Ti ljudi su bili ispravni.”

I rekao sam: “Znam to.”

Rekla je: “Obećaj mi, da ćeš otići k tim ljudima,” rekla je, “zato što su
ispravni.” I rekla je: “Odgajaj mi djecu na taj način.” I ja… Rekla je: “Želim
ti nešto reći.” Rekla je: “Ja umirem, ali,” rekla je, “to je… Ja se - ja se ne
bojim ići.” Rekla je: “To je - to je predivno.” Rekla je: “Jedino što mrzim to
što te ostavljam, Bill. A znam da ti ostaje ovo dvoje dječice za odgajanje.”
Rekla je: “Obećaj mi da - da nećeš ostati kao samac i pustiti da moja djeca
lutaju od praga do praga.” To je bila osjetljiva stvar za dvadeset
jednogodišnju majku.

A ja sam rekao: “To ne mogu obećati, Hope.”

Ona je rekla: “Molim te, obećaj mi.” Rekla je: “Želim ti nešto reći.”
Rekla je: “Sjećaš li se one puške?” A ja sam lud za puškama. I rekla je:
“Želio si onoga dana kupiti onu pušku, a nisi imao dovoljno novca za
polog.”

Rekao sam: “Da.”

Rekla je: “Štedjela sam svoj novac, svoje kovanice, kako bih
uštedjela za polog te puške za tebe.” Rekla je: “Sad, kada se ovo završi i

14 www.messagehub.info

proizvođači cigareta bi me mogli tužiti zbog ovoga, ali vam kažem, to je
samo đavolski trik. To je najveći ubojica i saboter koga ima ova nacija.
Radije bih da mi sin bude pijanica nego da puši cigarete. To je istina.
Radije bih vidio svoju ženu kako pijana leži na podu, nego da je vidim s
cigaretom. Toliko…

53 Sada, ovaj Duh Božji koji je sa mnom, ako je to Božji Duh (kao što
biste mogli pitati), vaše pušenje cigareta ima malo šanse kada stignete
tamo, jer to je upravo… Svaki put, primijetili ste na pozornici, kako On to
samo osuđuje. To je užasna stvar. Držite se dalje od toga. Dame, ako ste
bile krive zbog toga, molim vas u Ime Isusa Krista, udaljite se od toga. To
će vas slomiti. To će vas ubiti. To će… to je... to je rak s opterećenjem.

Liječnici vas pokušavaju upozoriti. Pa kako vam onda mogu prodavati
tu stvar? Ako biste otišli do trgovine i rekli: “Kupit ću… Želim kupiti rak u
vrijednosti od pedeset centi.” Pa oni bi ih strpali u zatvor. Ali kada kupite
cigarete za pedeset centi, vi kupujete istu stvar. Tako kažu liječnici. O, ova
nacija je luda za novcem. To je jako loše. To je ubojica. To je dokazano.

54 Dakle, kada sam vidio tu malu lijepu djevojku kako se pravi pametna,
s cigaretom u rukama, to me skoro ubilo jer sam stvarno mislio da je
volim. I, pomislio sam: “Pa… ”

Sada, zovu me ženomrzac, vi to znate, zato što ispada da sam uvijek
protiv žena, ali nisam protiv vas sestre. Ja sam samo protiv toga kako se
ponašaju moderne žene. Tako je. Dobru ženu treba pustiti na miru.

55 No, mogu se sjetiti dok je kotao mog oca tekao, a ja sam morao biti
tamo s vodom i ostalim, gledao sam tamo mlade dame koje nisu imale
više od sedamnaest, osamnaest godina, s muškarcima mojih sadašnjih
godina, pijane. I morali su ih trijezniti i davati im crnu kavu da bi išle kući i
skuhale mužu ručak. O, nešto poput toga, rekao sam: “Ja…” Ovo je bio
moj zaključak tada: “Nisu vrijedne ni dobrog metka koji bi ih ubio.” Tako
je. I ja sam mrzio žene. Tako je. I sada moram paziti na svaki pokret da
ne bih i dalje mislio isto.

56 Ali sada, dobra žena je dragulj u kruni svoga muža. Treba je
poštivati. Ona je… Moja majka je žena i moja supruga, i one su divne. I
imam tisuće kršćanskih sestara koje jako poštujem. Ali ako - ako one
mogu poštovati ono zbog čega ih je Bog načinio, za majčinstvo i da budu
prave kraljice, to je u redu. Jedna od najboljih stvari koje je Bog mogao
dati čovjeku je žena. Osim spasenja, žena je najbolja stvar ako je prava
žena. Ali ako nije, Salomon je rekao: “Dobra žena je dragulj u kruni svoga
muža, ali loša ili ne dobra je voda u njegovoj krvi.” I tako je, to je najgora
stvar koja se može dogoditi. Tako dobra žena… Ako imaš dobru ženu,
brate, moraš je cijeniti iznad svega. Tako je. Trebaš to činiti. Prava žena…
I djeco, ako imate pravu majku koja je doma i pokušava brinuti o vama,

30 www.messagehub.info

krevetiću, a TBC je već bio u odmakloj fazi.

Podigla je svoje male koščate ruke i rekla: “Billy.”

I dotrčao sam do nje i rekao: “Hope, draga.”

Rekla je: “Užasno izgledam, zar ne.”

Rekao sam: “Ne, draga, izgledaš dobro.”

104 Šest mjeseci borili smo se svim snagama kako bi joj pokušali spasiti
život, ali bila je sve gore i gore.

Jednog dana bio sam u obilasku i imao sam uključen radio, i učinilo
mi se da sam čuo kako govore, da me pozivaju preko radija, riječima: “Za
Williama Branhama, traži se da odmah dođe u bolnicu, umire mu žena.”
Odjurio sam u bolnicu najbrže što sam mogao, upalio sam crvena svjetla i
sirenu, i odjurio. I onda sam - sam stigao pred bolnicu, stao sam i utrčao
unutra. Dok sam išao kroz bolnicu, vidio sam svoga prijatelja s kojim sam
pecao, igrali smo se kao dječaci, Sama Adaira.

Doktor Sam Adair, to je onaj za koga je nedavno došla vizija i rekla
mu u vezi klinike... I on je rekao... Ako neko sumnja u viziju, slobodno ga
nazovite ako želite znati je li bilo tako ili nije.

105 I tako je on prilazio na ovaj način, a držao je šešir u rukama.
Pogledao me je i počeo je plakati. I ja sam dotrčao do njega i zagrlio ga. I
on je zagrlio mene i rekao: “Billy, ona umire.” Rekao je: “Žao mi je. Učinio
sam sve što sam mogao. Doveo sam specijaliste i sve.”

Rekao sam: “Sam, sigurno ne umire.”

Rekao je: “Da, ona umire.”

I rekao je: “Billy, nemoj ulaziti tamo.”

Rekao sam: “Moram ući, Sam.”

I on je rekao: “Nemoj to činiti. Nemoj, molim te nemoj.”

Rekao sam: “Pusti me da uđem.”

Rekao je: “Idem s tobom.”

Rekao sam: “Ne, ostani vani. Želim biti pokraj nje u njezinim
posljednjim trenutcima.”

Rekao je: “Ona nije pri svesti.”

106 Ušao sam u sobu. A sestra je sjedila tamo, i ona je plakala jer su ona
i Hope išle zajedno u školu. I ja sam pogledao preko, a ona je počela
plakati, podigla ruku i otišla na drugu stranu.

Pogledao sam preko i prodrmao je. Tamo je bila... smršavila je s
nekih šezdeset kilograma na oko trideset. I ja sam je prodrmao. I ako

MOJA ŽIVOTNA PRIČA 15

pere vam odjeću, šalje vas u školu, uči vas o Isusu, trebate cijeniti tu
dragu staru majku sa svime što je u vama. Trebate poštivati tu ženu, da,
zasigurno, jer je ona prava majka.

57 Govore o nepismenosti u planinama Kentuckyja. Vidite to po ovim
zaostalim selima. Neke od onih starih majki tamo mogle bi doći u
Hollywood i učiti vas moderne majke kako odgajati svoju djecu. Pustite da
njezino dijete dođe jedne noći s neurednom kosom i s usnama... s usnama
(kako to zovete?), sa šminkom koju stavljaju na lice, a haljina joj skroz
prilijepljena na jednu stranu, i vani je cijelu noć, pijana, brate, dobila bi s
jednom šibom s vrha oraha i više nikada ne bi izlazila van. Kažem vam,
ona bi… I kad biste imali malo više toga, imali biste malo bolji Hollywood i
bolju naciju. To je točno. To je istina. “Samo pokušaj biti moderan,” to je
jedan od đavolskih trikova.

58 Dakle, ova mala djevojka, kada sam je pogledao, srce mi je krvarilo.
Pomislio sam: “Jadna mala.”

A ona je rekla: “O, hoćeš cigaretu, Billy?”

Rekao sam: “Ne, gospođice.” Rekao sam: “Ja ne pušim.”

Ona je rekla: “Pa, rekao si da ne plešeš.” Htjeli su ići na ples, a ja
nisam htio. Tako su rekli da je negdje dolje plesna zabava, ono što se zove
Sycamore Gardens.

A ja sam rekao: “Ne, ja ne plešem.”

A ona je rekla: “Dakle, ne plešeš, ne pušiš, ne piješ. Kako se uopće
zabavljaš?”

Rekao sam: “Pa, volim pecati i volim ići u lov.” To nju nije zanimalo.

Tako je rekla: “Daj zapali cigaretu.”

A ja sam rekao: “Ne, gospođice, hvala. Ja ne pušim.”

59 A ja sam stajao na pragu. Ti su stari Fordovi imali prošireni prag,
sjećate se, a ja sam stajao na pragu. Na zadnjem sjedalu sjedili smo ona i
ja. I ona je rekla: “Hoćeš reći da nećeš zapaliti cigaretu?” Rekla je: “Pa mi
djevojke imamo više drskosti od tebe.”

Rekao sam: “Ne, gospođice, ne vjerujem da to želim učiniti.”

Rekla je: “Ma, ti si pravi slabić!” O, Bože. Htio sam biti veliki zločesti
Bill, sigurno ja - ja nisam htio biti slabić. Vidite, želio sam biti profesionalni
boksač. Tako sam zamišljao svoj život. Tako sam rekao… “Slabić, slabić?”

60 Nisam to mogao podnijeti, pa sam rekao: “Daj mi to!” S ispruženom
rukom, rekao sam: “Pokazat ću ja njoj jesam li slabić ili nisam.” Izvukao
sam cigaretu i počeo paliti šibicu. Sada, znam da ste… Eto, nisam
odgovoran za ono što vi mislite. Jedino sam odgovoran reći istinu. Kada

MOJA ŽIVOTNA PRIČA 29

navečer, padala je susnježica i snijeg. I ja sam uhvatio uže za paljenje
motora i pokušao sam pokrenuti čamac, a nije se htio upaliti. I opet sam
pokušao i nije se upalio, i opet sam pokušao. Tok me je sve dalje nosio a
vodopad je bio upravo ispred mene. I pokušavao sam svom snagom, i
pomislio sam: “O Bože, ovo je - ovo je moj kraj. To je to.” A pokušao sam
svom snagom. I rekao sam: “Gospode, molim te nemoj dopustiti da
umrem ovakvom smrću.” I potezao sam i potezao.

I onda mi je došlo: “Što je s onom hrpom smeća kojoj nisi htio ići?”
Vidite? Uh - huh.

101 Uhvatio sam se za čamac i rekao sam: “Bože, budi mi milostiv. Nemoj
dopusti da ovako ostavim svoju ženu i bebu, a oni su tamo bolesni. Molim
te.” I ja sam nastavio vući uže, i nije htio upaliti. A mogao sam već čuti
buku tamo dolje, jer ja… Samo još par minuta, i, o Bože, to bi bilo to. I
rekao sam: “Gospode, ako mi oprostiš, obećavam da ću učiniti bilo što.”
Klečao sam tamo u tom čamcu, a susnježica me je udarala po licu. Rekao
sam: “Učinit ću sve što Ti želiš da učinim.” I ponovno sam povukao, i
upalio se. Dao sam gas do daske i konačno stigao do obale.

I vratio sam se nazad pronaći kamion, patrolni kamion. I razmišljao
sam o… Neki od njih su rekli: “Kažu da je državna bolnica skroz odnesena
vodom.” Moja žena i beba su tamo, dvije bebe.

102 I ja sam krenuo prema državnoj bolnici najbrže što sam mogao, a
voda se popela 4 i pola metra i to cijelim putem. A tamo je bio
gradonačelnik i pitao sam: “Gradonačelniče, što se dogodilo s bolnicom?”

Rekao je: “Nemoj se sad brinuti? Imaš li nekoga tamo?”

Rekao sam: “Da, bolesnu ženu i dvije bebe.”

Rekao je: “Svi su se izvukli.” Rekao je: “Oni su u teretnom
automobilu i idu prema Charlestownu.”

Potrčao sam, uskočio u svoj čamac... ili uskočio u svoj auto, a čamac
je bio od iza, i odjurio od tamo prema... A rijeka se razlila oko pet
kilometara u širinu. I cijelu noć pokušavao sam… Netko je rekao: “To
vozilo, teretno vozilo je odnijela voda s puta tamo kod skele.”

Našao sam se iscrpljen na malom otoku. Sjedio sam tamo tri dana.
Imao sam dosta vremena razmišljati jesu li oni smeće ili ne. I samo sam
ponavljao: “Gdje mi je žena?”

103 Konačno kada sam je pronašao nakon nekoliko dana, kada sam uspio
preći preko, ona je bila skroz u Columbusu u Indiani, u baptističkoj dvorani
gdje su napravili bolnicu, bolesničke sobe s krevetićima koje je dala vlada.
I potrčao sam k njoj najbrže što sam mogao, pokušavao sam je pronaći,
vikao sam: “Hope! Hope! Hope!” I pogledao sam, a ona je ležala na

16 www.messagehub.info

sam počeo paliti cigaretu, upravo toliko odlučan pušiti kao što sam sada
odlučan uzeti ovu Bibliju, vidite, čuo sam nešto kao: “Šššššššššššš!”
Ponovno sam pokušao i nisam je mogao staviti u svoja usta. I počeo sam
plakati. Bacio sam to. Oni su mi se počeli smijati. I otišao sam kući. Prošao
sam kroz polje, sjeo tamo vani i plakao. I - i... to je bio užasan život.

61 Sjećam se da je jednog dana tata sišao na rijeku s dječacima. Moj
brat i ja trebali smo uzeti čamac i ići gore dolje po rijeci, tražiti boce u koje
bi punili viski. Dobili bi dvadeset centi da ih pokupimo uz rijeku. A tata je
bio sa mnom, a on je imao jednu od onih malih ravnih… Mislim da su to
bile boce od pola litre. I tamo je bilo srušeno stablo, a tata... I taj čovjek
je bio s njim, g. Dornbush. Imao sam njegov… On je imao lijep čamac, a ja
sam steći njegovu naklonost jer sam želio koristiti taj čamac. Taj je imao
dobro kormilo, a moj uopće nije imao kormilo. Mi smo imali samo stare
daske kojima smo veslali. I on... I kad bi mi on dao koristiti taj čamac…
Tako, on je bio varioc i pravio je kotlove za tatu. Tako on… Oni su prebacili
noge preko tog drveta, a tata je posegnuo u svoj zadnji džep i izvadio
malu bočicu s viskijem, dodao mu i on je povukao gutljaj, i vratio je bočicu
tati, a onda je on potegnuo gutljaj, i stavio ju je na jednu mladicu sa
strane koja je nikla iz drveta. A g. Dornbush ju je uzeo i rekao: “Evo ti,
Billy.”

Rekao sam: “Hvala, ne pijem.”

On je rekao: “Branham, a ne pije?” Skoro svi su umrli u čizmama. I
rekao je: “Branham, a ne pije?”

Rekao sam: “Ne, gospodine.”

“Ne,” rekao je tata, “odgojio sam jednog slabića.”

62 Tata me nazvao slabićem! Rekao sam: “Dajte mi tu bocu!” I skinuo
sam čep s nje, odlučan popiti, i kada sam je podigao: “Šššššššššššš!”
Vratio sam bocu i potrčao niz polje najbrže što sam mogao, plačući. Nešto
mi nije dalo da to učinim. Vidite? Ne mogu reći da sam bio dobar. Ja sam
odlučio to učiniti. Ali, to je Božja milost, divna milost koja me sačuvala od
tih stvari. Ja sam to želio činiti, ali On mi jednostavno nije dopustio.
63 Kasnije sam našao djevojku kada sam imao oko dvadeset i dvije
godine. Bila je jako draga. Bila je djevojka koja je išla u crkvu, njemačku
luteransku. Prezivala se Brumbach, B-r-u-m-b-a-c-h, od imena
Brumbaugh. I bila je fina djevojka. Nije pila niti pušila, ili - ili nije plesala
niti bilo što od toga, fina djevojka. Hodali smo neko vrijeme, i ja bi... Tada,
s dvadeset i dvije godine, zaradio sam dovoljno novaca da sam si kupio
stari Ford, i ja… izlazili smo zajedno. I tako, u to vrijeme u blizini nije bilo
luteranskih crkava. Oni su se preselili iz Howard Parka tamo gore.

64 I tako, bili su... propovjednik, onaj koji me je uveo u službu u

28 www.messagehub.info

A ja sam rekao: “O, sve je u redu, draga.”

I ja sam to jednostavno pustio. Ona ne bi pustila svoju kćer s takvim
ljudima, jer: “To je obično smeće.” I tako sam nekako to pustio. To je bila
najgora pogreška koju sam ikada napravio u životu, jedna od najgorih.

97 Malo kasnije, nakon nekoliko godina, došla su djeca. I jednog dana
smo bili… Dogodila se poplava 1937. Dogodila se poplava. I naša… Bio sam
u patroli u to vrijeme i davao sve od sebe da izvučemo ljude iz poplave.
Kuće su se urušavale. A moja žena se razboljela i bila je stvarno jako
bolesna od upale pluća. I odveli su je… Obična bolnica bila je toliko
prepuna da je nismo mogli odvesti u nju, tako da smo je odveli u državnu
bolnicu gdje su imali mjesta. I onda su me pozvali da se vratim. A ja sam
uvijek živio na rijeci i dobro sam se služio čamcem, tako da sam pokušao
spašavati ljude, spasiti ih od poplave. I onda sam… jedan…

98 Pozvali su me i rekli: “Tamo je jedna kuća u ulici Chestnut. Samo što
nije potopljena. Tamo unutra je majka s mnogo djece.” Rekli su: “Misliš li
da tvoj čamac, da tvoj motor može doći do njih.” Rekao sam: “Dobro,
učinit ću sve što mogu.”

I ja sam udarao kroz te valove. Brana je tamo pukla i o moj Bože...
brisala grad. A išao sam svom snagom, i konačno dolje niz ulice i kroz sva
ta mjesta. Stigao sam blizu nasipa. Voda je prodirala kroz njega. I čuo
sam kako netko vrišti, i vidio sam majku kako stoji na ulazu. A tamo su
nadolazili ti veliki valovi. Dobro, krenuo sam u tom pravcu najbrže što sam
mogao, naletio na vodenu bujicu, i vratio se te krenuo s druge strane.
Zaustavio sam svoj čamac upravo na vrijeme da bi ga vezao oko stupa,
oko štoka, oko štoka na ulaznim vratima ili na trijemu. I utrčao sam
unutra i zgrabio majku i odnio je u čamac, i dvoje ili troje djece. I odvezao
sam čamac i odvezao nju... nazad. Krenuo sam skroz okolo i odvezao je na
obalu, vozio oko tri kilometara kroz grad, dok je nisam iskrcao na obalu. I
kada sam stigao tamo, onesvijestila se. I onda je počela… Vrištala je:
“Moja beba! Moja beba!”
99 O, pomislio sam da misli da je ostavila bebu u kući. O Bože. Krenuo
sam ponovo nazad dok su se pokušali pobrinuti za nju. I shvatio sam da je
to bilo… ili, ona je željela znati je li njezina beba tamo. A tamo je bio
mališan oko tri godine star, a ja sam mislio da govori o malom dojenčetu
ili nekom takvom.

Tako sam krenuo nazad i stigao tamo. I kada sam zaustavio čamac i
ušao unutra, nisam mogao naći nikakvu bebu, a stup je počeo tonuti i
kuća se počela rušiti. Brzo sam potrčao i zgrabio dio koji je padao na moj
čamac, skočio u čamac, povukao to i odvezao ga.

100 I povuklo me k glavnom toku rijeke. A bilo je oko jedanaest i pol

MOJA ŽIVOTNA PRIČA 17

misionarskoj baptističkoj crkvi, doktor Roy Davis. Sestra Upshaw, ona koja
je poslala brata Upshawa k meni, odnosno govorila mu je o meni, doktor
Roy Davis… I tako je on propovijedao i imao prvu baptističku crkvu, ili… Ne
vjerujem da je to bila prva baptistička crkva, bila je to misionarska - zvala
se Misionarska baptistička crkva Jeffersonville. I on je u to vrijeme
propovijedao na tom mjestu, a mi bi išli u crkvu navečer, tako… i vraćali bi
se nazad. A ja se nikad nisam učlanio u crkvu, već sam jednostavno volio
ići s njom. Zato što je glavni razlog bio ići s njom, mogu odmah biti iskren.

65 I tako dok smo hodali, jednog dana sam… Ona je bila iz fine obitelji. A
ja sam počeo razmišljati: “Pa znaš, znaš, ne bih trebao kratiti vrijeme toj
djevojci. To nije - to nije ispravno, zato što je ona fina djevojka, a ja sam
siromašan, i - i ja…” Otac mi se razbolio i ja - ja… Nije bilo načina da ja
priuštim toj djevojci takav život, jer je navikla na lijepu kuću s tepisima na
podu.
66 Sjećam se prvog tepiha kojeg sam vidio. Nisam ni znao što je to.
Hodao sam pokraj njega. Mislio sam da je to najljepša stvar koju sam
ikada vidio u životu. “Pa kako mogu tako nešto staviti na pod?” Bio je to
prvi tepih kojeg sam ikada vidio. Bio je - bio je jedan od onih… Mislim da
se zvao “tepih prostirka.” Možda sam to pogrešno rekao. Kao nešto
pleteno ili nešto sastavljeno i prostrto na podu. Prilično zeleno i crveno, s
velikom ružom u sredini, znate već, bio je lijep.

67 I tako, sjećam se da sam ja - ja odlučio da je ili moram pitati da se
uda za mene, ili se moram maknuti i pustiti da je oženi neki dobar čovjek,
netko tko bi bio dobar prema njoj, mogao joj priuštiti pristojan život i biti
fin prema njoj. Ja sam mogao biti fin prema njoj, ali ja - ja - ja sam
zarađivao samo dvadeset centi na sat. Tako da joj ne bih mogao priuštiti
neki život. I ja… Uz cijelu obitelj o kojoj smo morali voditi računa, a tata se
razbolio, a ja sam se morao brinuti za njih sve, tako da mi je bilo prilično
teško.

68 Tako sam mislio: “Pa, jedino što joj trebam reći da ja - ja... ona... da
se ja - ja neću vratiti, zato što sam je previše cijenio da bi joj upropastio
život i dopustio da dangubi sa mnom.” I onda sam mislio: “Kad bi je netko
osvojio i oženio, priuštio joj ugodan dom, i možda čak ako je ja ne bih
mogao imati, ipak mogao - mogao bih znati da je ona sretna.”

Mislio sam: “Ali ja - ja jednostavno - ja jednostavno ne mogu odustati
od nje.” I ja - ja sam bio u užasnom stanju. I iz dana u dan razmišljao sam
o tome. A bio sam previše sramežljiv da bih je pitao da se uda za mene. I
svake večeri odlučio bih: “Pitat ću je.” I kad bih, uh, što je to, mušice ili
što već u vašem… Svi vi braćo vjerojatno ste imali isto takvo iskustvo. I
čudan osjećaj, lice bi mi užarilo. Ja - ja nisam znao. Nisam je mogao pitati.

Tako, pretpostavljam da se pitate kako sam se uopće oženio. Znate

MOJA ŽIVOTNA PRIČA 27

Rekao sam: “Ne znam kakvi su oni valjači, ali imaju nešto što je meni
potrebno.” Vidite? Rekao sam: “U to - u to sam sasvim siguran.” Rekao
sam: “Vidio sam starca od devedeset godina kako je ponovno postao
mladić.” Rekao sam: “Nikad u svom životu nisam čuo takvu propovijed.
Pa, nikad nisam vidio da baptist tako propovijeda.” Rekao sam:
“Propovijedaju dok ne ostanu bez daha i spuste se koljenima do poda, i
onda se podignu udahnuti. Možeš ih čuti dvije ulice dalje kako još uvijek
propovijedaju.” I rekao sam: “Ja - ja nikada nisam čuo nešto takvo u
svome životu.” I rekao sam: “Govore nepoznatim jezikom, a netko drugi
tumači što govore. Nikada nisam čuo takvo nešto u svome životu.” Rekao
sam: “Hoćeš li ići sa mnom?”

Rekla je: “Dragi, kada sam se udala za tebe, ostat ću s tobom dok
nas smrt ne rastavi.” Rekla je: “Ići ću.” Rekla je: “Dobro, moramo reći
ljudima.”

A ja sam rekao: “Dobro, ti reci svojoj mami a ja ću mojoj mami.” I
tako smo… Otišao sam i rekao majci.

Mama je rekla: “Dobro, naravno Billy. Gdje god te Gospod poziva, idi
i čini to.”

95 I onda me je gđa. Brumbach pozvala. Otišao sam. Rekla je: “O čemu
ti to pričaš?”

Rekao sam: “O, gospođo Brumbach,” rekao sam, “svi vi nikada niste
vidjeli takve ljude.”

Rekla je: “Smiri se malo. Smiri se malo.”

Rekao sam: “Da, gospođo.” Rekao sam: “Žao mi je.”

I rekla je: “Znaš li da je to grupa svetih valjača?”

Rekao sam: “Ne, gospođo, nisam to znao.” Rekao sam: “Oni su
zasigurno dobri ljudi.”

Rekla je: “Sama pomisao... Misliš li odvući moju kćer u takvo nešto?”
Rekla je: “Smiješno. To je ništa drugo nego smeće koje su izbacile druge
crkve.” Rekla je: “Sigurno nećeš odvesti moju kćer u takvo nešto.”

A ja sam rekao: “Ali znate, gospođo Brumbach, duboko u svom srcu
osjećam da Gospod želi da idem s tim ljudima.”

Rekla je: “Vrati se u svoju crkvu dok ne budu u mogućnosti priuštiti ti
rezidenciju i ponašaj se kao čovjek s razumom.” Rekla je: “Nećeš odvesti
moju kćer tamo.”

Rekao sam: “Dobro, gospođo.” Okrenuo sam se i izašao vani.

96 A Hope je počela plakati. Izašla je van. Rekla je: “Billy, bez obzira što
kaže mama, ostat ću s tobom.” Blagoslovljeno njeno srce.

18 www.messagehub.info

kako? Napisao sam joj pismo i pitao je. I tako njena… Dakle, to nije bilo
“draga gospođice”... bilo je (znate već) malo romantičnije od toga. Nije
bilo kao ugovor, bilo je… Ja - ja sam ga napisao najbolje što sam mogao.

69 I malo sam se plašio njezine majke. Majka joj je bila… bila je nekako
stroga. A - ali njezin otac je bio ljubazan stari Nizozemac, vrlo fin stariji
čovjek. Bio je vođa sindikata u željeznici. Zarađivao je u to vrijeme oko
petsto dolara mjesečno. A da ja, koji sam zarađivao dvadeset centi na sat,
oženim njegovu kćer. Hm. Znao sam da to nikada neće proći. A majka joj
je bila vrlo… Dobro, ona je fina dama. A ona - ona je bila kao jedna od tih
iz visokog društva, znate već, pomalo uobraženih, znate, tako da ionako
nije baš imala puno koristi od mene. Ja sam bio samo najobičniji seoski
momak, a ona je mislila da Hope treba izlaziti s nekim momkom iz malo
više klase, i ja - ja - ja mislim da je bila u pravu. I tako… Ali ja - ja to
nisam mislio onda.

70 Tako sam pomislio: “Dobro, sada, ne znam kako. Ja - ja ne mogu
pitati njenog tatu, a ja - ja zasigurno neću pitati njenu mamu. Moram
najprije pitati nju.” Tako sam sastavio pismo. I toga jutra na putu na
posao, ubacio sam ga u poštanski sandučić. Pošta… Išli smo u crkvu
srijedom navečer, a to je bilo u ponedjeljak ujutro. U nedjelju sam cijeli
dan pokušavao reći joj da je želim oženiti, ali jednostavno nisam uspio
skupiti dovoljno odvažnosti.

Tako sam ga onda ubacio u poštanski sandučić. I dok sam toga dana
bio na poslu, počeo sam razmišljati: “Što ako njena majka dođe do tog
pisma?” O, Bože! Tada sam znao sam da sam gotov ako - ako ona ikada
dođe do njega, jer nije previše brinula o meni. Eto, jednostavno sam se
preznojavao.

71 I kada sam došao u srijedu navečer, o Bože, mislio sam: “Kako ću
uopće ući unutra? Ako je njena majka došla do tog pisma, onda će me
zaista srediti, pa sam se nadao da ga je ona dobila.” Uputio sam ga na
Hope. Tako se zvala, Hope. I tako sam rekao: “Oslovit ću ga na Hope.” I
tako… I mislio sam da ga možda ipak nije dobila.

I znao sam bolje od toga nego da ostanem vani i potrubim joj da
izađe. O, Bože. I svaki momak koji nema dovoljno hrabrosti doći do kuće i
pokucati na vrata, i pitati za djevojku, nema što tražiti s njom. To je
potpuno točno. To je jako glupo. Tako jeftino.

72 I tako sam zaustavio svog starog Forda, znate, i cijelog sam ga
izglancao. I tako sam se popeo gore i pokucao na vrata. Moj Bože, njena
majka pojavila se na vratima. Jedva sam udahnuo. Rekao sam. “Kako -
kako - kako ste gospođo Brumbach?”

Ona je rekla: “Kako si, William?”

26 www.messagehub.info

On je rekao: “Ovdje je. Ovdje je. Ovdje je.” O Bože. Ustao sam tamo
s tom malom majicom kratkih rukava, znate već. I tamo sam…

92 Čovjek je rekao: “Dođite gore, g. Branham, želimo da propovijedate.”
O Bože, pred svim tim propovjednicima, uh, svim tim ljudima. I brzo sam
krenuo gore, znate već, crvenog lica, a uši su mi gorjele. I popeo sam se,
u prugastim hlačama i majici kratkih rukava, propovjednik, baptistički
propovjednik prilazio je mikrofonu, a nikad prije ga nije niti vidio.
Razumijete?

I stao sam tamo gore i rekao sam: “Dobro, ja - ja - ja ne znam što
reći na ovo.” Bio sam zbunjen, stvarno neurozan, znate. I - i ja sam uzeo
nešto iz Luke 16 i pomislio sam: “Dobro, sada…” I došao sam na temu: “I
podigao je pogled iz pakla i zaplakao.” A imao sam… I tako sam - sam
počeo propovijedati, znate, i dok sam propovijedao počeo sam se malo
bolje osjećati. I rekao sam: “Bogataš je bio u paklu i plakao je.” Te tri
kratke riječi, kao što imam dosta sličnih propovjedi: “Vjeruješ li ovo,” i
“Govori ovoj Stijeni”... Čuli ste me kako to propovijedam. A imao sam: “I
onda je zaplakao.” I rekao sam: “Tamo nema djece, zasigurno ne u paklu.
I onda je plakao.” Rekao sam: “Tamo nema cvijeća. I onda je plakao.
Tamo nema Boga. I onda je plakao. Tamo nema Krista. I onda je plakao.”
Onda sam i ja zaplakao. Nešto me obuzelo. Moj Bože, o, moj Bože! Nakon
toga ne znam što se dogodilo. Kada sam nekako došao k sebi, stajao sam
vani. Ti ljudi su vrištali i klicali i plakali, a ja... imali smo strašno vrijeme.

93 Kada sam izašao vani, prišao mi je čovjek s velikim teksaškim
šeširom, velikim čizmama, prišao mi i rekao: “Ja sam starješina taj i taj.”
Propovjednik u kaubojskim čizmama i kaubojskom odijelu.

Pomislio sam: “Pa, onda ni moje prugaste hlače nisu toliko loše.”

Rekao je: “Želim da dođeš u Texas i održiš probuđenje kod mene.”

“Uh - huh, samo da to zapišem, gospodine.” I ja sam to zapisao.

Prišao je čovjek u jednom od onih... kao u hlačama za golf, u
kakvima se igra golf, znate već, imao je takve hlače. Rekao je: “Ja sam
starješina taj i taj iz Miamija. Htio bih… ”

Pomislio sam: “Pa, možda oblačenje i nije toliko bitno.” Pogledao sam
ga i pomislio: “U redu.”

94 Tako sam sve to zabilježio i otišao kući. Žena me je dočekala i rekla:
“Zašto si toliko sretan, Billy?”

Rekao sam: “O, pronašao sam šlag na torti. To je nešto najbolje što
se može vidjeti. Ti ljudi se ne srame svoje religije.” I, o, sve sam joj
ispričao. I rekao sam: “Gledaj draga, čitav popis poziva. Ti ljudi…”

Ona je rekla: “Oni nisu sveti valjači, zar ne?”

MOJA ŽIVOTNA PRIČA 19

Pomislio sam: “O - o, 'William'? ”

I - i ona je rekla: “Hoćeš li ući?”

Rekao sam: “Hvala.” Ušao sam unutra. Rekao sam: “Je li Hope
spremna?”

I upravo tada Hope je doskakutala kroz kuću, djevojka od oko
šesnaest godina. I rekla je: “Bok, Billy.”

A ja sam rekao: “Bok, Hope.” Rekao sam: “Jesi li spremna za crkvu?”

Rekla je: “Samo trenutak.”

Pomislio sam: “Moj Bože. Nije ga primila. Nije ga primila. Dobro,
dobro, dobro. Hope ga nije primila, tako da će sve biti u redu, jer bi mi to
spomenula.” Tako sam se osjećao prilično lijepo.

73 I kada sam stigao do crkve, počeo sam misliti: “A što ako ga je
primila?” Vidite? I nisam mogao čuti što je doktor Davis govorio. Pogledao
sam je i pomislio: “Ako ona možda odugovlači i onda će me odbiti kad
izađem odavde zato što sam je pitao.” I ja nisam mogao slušati što je brat
Davis govorio. I - i ja sam je pogledao i pomislio: “Moj Bože, mrzim je
ostaviti, ali... I ja - ja… zasigurno je došlo do polaganja karata.”

Nakon završetka crkve krenuli smo pješice zajedno niz ulicu kući, i - i
tako smo išli prema starom Fordu. Mjesec je svijetlio skroz uokolo, znate
već. Pogledao sam je i bila je lijepa. Čovječe, pogledao bih je i pomislio:
“Moj Bože, koliko bih je želio imati, ali pretpostavljam da ne mogu.”

74 I tako bi nastavio još malo dalje, znate, i ponovo bih je pogledao.
Pitao sam: “Kako - kako se osjećaš večeras?”

Rekla je: “O, pa dobro sam.”

I zaustavili smo stari Ford i krenuli van, znate, pokraj zida, prošli oko
ugla i otišli k njezinoj kući. I ja sam išao do njenih vrata s njom. Pomislio
sam: “Znaš što, vjerojatno uopće nije dobila pismo, tako da mogu
zaboraviti na sve to. Ionako ću imati drugu lijepu nedjelju.” Tako sam se
počeo osjećati prilično dobro.

Ona je rekla: “Billy?”

Rekao sam: “Da.”

Rekla je: “Dobila sam tvoje pismo.” O, Bože!

Rekao sam: “Jesi?”

Rekla je: “Aha!” Dobro, ona je samo nastavila hodati bez da je rekla
išta više.

Pomislio sam: “Ženo, reci mi nešto. Odbij me ili mi reci što misliš o

MOJA ŽIVOTNA PRIČA 25

prilog. Samo sam se vratio. I sljedećeg jutra kada sam došao, da, pojeo
sam malo peciva i sjeo. A tamo su bili mikrofoni. Nikada prije nisam vidio
mikrofon, i bojao sam ga se. Tako oni… Imao je tanku žicu koja je visjela s
njega - visjela je s jednog od obih malih mikrofona. I čovjek je rekao:
“Sinoć je na podiju bio jedan mladi propovjednik, baptist.”

Pomislio sam: “O - o, sada sam dobra meta.”

I on je rekao: “On je bio najmlađi propovjednik na podiju. Zove se
Branham. Zna li itko išta o njemu? Recite mu da dođe. Želimo da
propovijeda jutarnju poruku.”

90 Bože! Imao sam na sebi majicu kratkih rukava i zgužvane prugaste
hlače, znate već. A mi baptisti vjerujemo da treba izaći u odjelu za
propovjedaonicu, znate već. Tako… I ja - ja sam samo mirno sjedio. I za
to vrijeme… Oni su to održavali na sjeveru, jer (njihovu međunarodnu
konferenciju) jer crnci ne bi mogli doći na nju da je bila na jugu. Tamo je
bilo crnaca, a ja sam bio južnjak, još sam bio uštogljen, razumijete, mislio
sam da sam malo bio bolji od nekih drugih. I tog jutra se dogodilo da je
baš pored mene sjeo crnac. Tako sam sjedio i pogledao ga. Pomislio sam:
“Dobro, on je brat.”

I on je rekao: “Zna li itko išta o Williamu Branhamu?” Ja sam se
ovako skupio u stolici. Tako je on rekao, i drugi put se oglasio, rekavši:
“Ima li nekoga vani?” Primaknuo je taj mali mikrofon: “Znate li išta o
Williamu Branhamu? Recite mu da ga želimo na podiju da propovijeda
jutarnju poruku. On je baptistički propovjednik iz južne Indiane.”

91 Samo sam sjedio potpuno mirno i uronio dublje, znate već. I onako
me nitko nije poznavao. A taj crnac me pogledao i rekao: “Znaš li gdje je
on?”

Razmišljao sam. Ja - ja sam morao ili slagati, ili nešto poduzeti. Tako
sam rekao: “Dođi bliže.”

Rekao je: “Da, što?”

Rekao sam: “Želim ti nešto reći.” Rekao sam: “Ja - ja sam on.”

Rekao je: “Dobro, onda idi gore.”

A ja sam rekao: “Ne, ne mogu. Vidiš,” rekao sam, “imam na sebi
stare prugaste hlače i ovu malu majicu kratkih rukava.” Rekao sam: “Ne
mogu ići tamo gore.”

On je rekao: “Ove ljude ne zanima kako si obučen. Idi tamo gore.”

Rekao sam: “Ne, ne.” Rekao sam: “Samo šuti, nemoj sad ništa reći.”

I vratili su se ponovo za mikrofon i rekli: “Zna li netko nešto o
Williamu Branhamu?”

20 www.messagehub.info

tome.” I ja sam rekao: “Jesi li - jesi li ga pročitala?”

Rekla je: “Aha!”

Moj Bože, znate kako vas žena može držati u neizvjesnosti. O, ja - ja
nisam tako mislio. Razumijete? Vidite? Ali, kako god, znate, ja - ja sam
pomislio: “Zašto ništa ne govoriš?” Vidite, i nastavio sam dalje. Rekao
sam: “Jesi li ga cijelog pročitala?”

I ona… [Prazno mjesto na snimku - izdavač.] “Aha!”

75 I skoro smo bili pred vratima, a ja sam pomislio: “Čovječe, nemoj me
dovesti do praga, jer im možda neću moći pobjeći, reci mi sada.” I tako
sam nastavio čekati.

A ona je rekla: “Billy, voljela bih to učiniti.” Rekla je: “Volim te.” Neka
joj Bog blagoslovi dušu sada. Ona je u slavi. Rekla je: “Volim te.” Rekla je:
“Mislim da bismo trebali reći našim roditelju - roditeljima o tome. Zar ti ne
misliš tako?”

I ja sam rekao: “Draga, slušaj, počnimo tako da to podijelimo na pola
- pola.” Rekao sam: “Ja ću reći tvom tati ako ti kažeš svojoj majci.”
Prebacio sam gori dio na nju od samog početka.

Rekla je: “U redu, ako ti najprije kažeš mome tati.”

Rekao sam: “U redu, reći ću mu u nedjelju navečer.”

76 I tako je došla i nedjelja navečer. Dopratio sam je doma iz crkve i ja…
stalno me pogledavala. I ja sam pogledao, a bilo je devet i pol. Bilo je
vrijeme da krenem. Tako, Charlie je sjedio za svojim stolom i tipkao, a
gđa. Brumbach je sjedila preko u kutu i nešto heklala, znate, s onim malim
kukicama koje stavljate preko, znate već. Ne znam kako ih zovete. Tako je
ona radila nešto tako. A Hope me je neprestano gledala i kimala, znate,
glavom prema svom tati. A ja... O, Bože! Pomislio sam: “Što ako on kaže
ne.” Tako sam krenuo prema vratima. Rekao sam: “Dobro, mislim da je
bolje da idem.”

77 I ja sam otišao do vrata, a - a ona je krenula sa mnom prema
vratima. Uvijek bi me ispratila do vrata i rekla: “Laku noć.” I tako, krenuo
sam prema vratima, a ona je rekla: “Zar mu nećeš reći?”

I rekao sam: “Uh.” Rekao sam: “Stvarno pokušavam, ali ja - ja - ja
ne znam kako da to napravim.”

A ona je rekla: “Ja ću otići unutra, a ti ga pozovi van.” Vratila se
nazad i ostavila me tamo.

I ja sam rekao: “Charlie.”

Okrenuo se i rekao: “Da, Bill?”

24 www.messagehub.info

86 I tog su dana imali divne mlade propovjednike koji su moćno
propovijedali. I onda su rekli: “Onaj što će večeras propovijedati je…”
Mislim da su ga nazvali “starješina”. A njihovi propovjednici, umjesto
“pastori” zvali su se “starješine”. I doveli su starog crnca, a on je imao
jedno od onih staromodnih propovjedničkih odjela. Ne vjerujem da ste
ikada vidjeli takvo: od iza dugo kao golublji rep, znate već, sa samtnom
kragnom, a imao je samo malo kose na rubovima glave. Jadan stari
čovjek, izašao je ovako, znate. Stajao je tamo i onda se okrenuo. I dok su
svi propovjednici govorili o Isusu i velikoj - kako je On bio velik, i tako
dalje, taj stari čovjek je uzeo tekst iz Joba. “Gdje si bio kad zemlju
utemeljih, dok su klicale zvijezde jutarnje i Božji uzvikivali dvorjani?”

I jadan stari čovjek, mislio sam: “Zašto nisu pustili da netko od ovih
mladih propovjednika propovijeda?” Veliki… Mjesto je bilo puno i bila je
gužva. I mislio sam: “Zašto to nisu napravili?”

87 I tako je taj stari čovjek, umjesto da je propovijedao o tome što se
događa ovdje na zemlji, počeo je propovijedati o tome što se događa na
Nebu. Dakle, on Ga je počeo pratiti od početka, od početka vremena, i
vratio Ga nazad u drugom dolasku s horizontalnom dugom. Pa, ja nikad
nisam čuo takvo propovijedanje u životu. I u to vrijeme Duh je pao na
njega. Skočio je otprilike ovoliko i udario petom u petu, povukao je
ramena unazad i sišao je na prstima s govornice i rekao: “Nemate ovdje
dovoljno prostora da bih propovijedao.” A imao je više prostora nego što
ja imam sada ovdje.

Pomislio sam: “Ako je To učinilo da se stari čovjek ovako ponaša, što
bi To učinilo kada bi palo na mene?” Ja - ja sam mislio: “Možda i ja trebam
malo Toga.” Zašto, kada je on izašao, bilo mi je žao tog starog čovjeka. Ali
kada je otišao, bilo mi je žao samog sebe. I promatrao sam ga kako
odlazi.

88 Izašao sam vani te večeri i pomislio: “Dakle, sutra ujutro neću
dopustiti da netko sazna gdje - tko sam.” Tako sam otišao i tu noć sam
zgužvao hlače. Bio sam - otišao sam spavati u kukuruzno polje, i otišao
sam si kupiti neka suha peciva. Vi… kupio sam čitavu hrpu za novčić. Tamo
je bio hidrant. Uzeo sam malo vode. Znao sam da će mi to potrajati neko
vrijeme, tako sam si uzeo malo vode i pio, i otišao pojesti svoja peciva, pa
se vratio i ponovno pio vodu. Otišao sam u kukuruzno polje, uzeo dva
sjedala i stavio svoje prugaste hlače i pritisnuo ih sjedalima.

I te noći, molio sam skoro cijelu noć. Rekao sam: “Gospode, što je
ovo u što sam upao? Nikada u životu nisam vidio toliko religiozne ljude.” I
rekao sam: “Pomozi mi saznati o čemu se tu radi.”

89 I slijedećeg jutra otišao sam tamo. Pozvali su nas na doručak.
Naravno, nisam odlazio jesti s njima zato što nisam imao ništa za dati kao

MOJA ŽIVOTNA PRIČA 21

Rekao sam: “Mogu li popričati s vama samo na kratko?”

Rekao je: “Naravno.” Okrenuo se od svog stola. Gđa. Brumbach ga je
pogledala, pogledala je Hope i pogledala mene.

Rekao sam: “Hoćete li izaći na stepenište?”

I rekao je: “Da, doći ću vani.” Tako je izišao na stepenište.

Rekao sam: “Stvarno je lijepa večer, zar ne?”

A on je rekao: “Da, jest.”

Rekao sam: “Stvarno je bilo toplo.”

“Stvarno jest,” pogledao me je.

Rekao sam: “Radio sam jako naporno.” Rekao sam: “Znate, čak su mi
i ruke otekle.”

On je rekao: “Možeš je uzeti, Bill.” O, Bože. “Možeš je uzeti.”

78 Pomislio sam: “O, ovako je bolje.” Rekao sam: “Stvarno to mislite,
Charlie?” Rekao je… Ja sam rekao: “Gledajte, Charlie, znam da je ona vaša
kćer i da vi imate novca.”

I on se sagnuo i uhvatio me za ruku. Rekao je: “Slušaj Bill, novac nije
sve što postoji u ljudskom životu.” Rekao je…

Rekao sam: “Charlie, ja - ja zarađujem samo dvadeset centi na sat,
ali ja je volim i ona voli mene. Obećavam vam, Charlie, da ću raditi dok
ovi... ne potrošim ruke da bih joj priuštio život. Bit ću joj odan koliko god
budem mogao.”

Rekao je: “Vjerujem ti, Bill.” Rekao je: “Slušaj, Bill, želim ti nešto
reći.” Rekao je: “Znaš, sreća, sreća uopće ne ovisi o novcu.” Rekao je:
“Samo budi dobar prema njoj, a znam da hoćeš.”

Rekao sam: “Hvala vam, Charlie. Sigurno ću biti.”

Onda je bio red na njoj da to kaže mami. Ne znam kako je to izvela,
ali smo se vjenčali.

79 I tako, kada smo se vjenčali, nismo imali ništa, ništa od pokućstva.
Mislim da smo imali dva ili tri dolara. Tako smo iznajmili kuću. Koštala nas
je četiri dolara mjesečno. Bio je to mali, stari dvosobni stan. A netko nam
je dao stari krevet na rasklapanje. Pitam se je li itko vidio stari krevet na
rasklapanje? I dali su nam to. A ja sam otišao do Sears and Roebucksa i
kupio mali stol s četiri stolice, a - a one nisu bile obojene, znate, i to smo
nabavili na vrijeme. I tako sam onda otišao do g. Webera, prodavača
starih stvari, i kupio štednjak. Platio sam ga sedamdeset i pet centi, a
dolar i nešto za rešetke koje idu u njega. Namjestili smo pokućstvo.
Sjećam se da sam uzeo ofarbati naslonjače na stolicama kad sam ih

MOJA ŽIVOTNA PRIČA 23

Tako sam ih čuo kako svi unutra imaju predstavu i pomislio sam:
“Mogao bih jednostavno ući.” Tako sam zaustavio svog starog Forda i ušao
unutra, a sve pjevanje koje ste ikada čuli u životu… I saznao sam da su
postojale dvije velike crkve, jedna od njih se zvala P. A. od J. C., i P. A. od
W., mnogi od vas se možda sjećate tih starih organi… Mislim da su oni
ujedinjeni, sad se zovu - i zovu se Ujedinjena pentekostalna crkva. Dobro,
slušao sam neke od njihovih učitelja. I oni su tamo stajali, o, učili su o
Isusu i kako je On bio velik, i kako je sve bilo veliko, i o “krštenju Svetim
Duhom”. Pomislio sam: “O čemu oni govore?”

83 I nakon kratkog vremena, netko je skočio i počeo govoriti u jezicima.
Pa, nikada nisam čuo nešto takvo u svom životu. I tamo je prošla neka
žena, trčala je najbrže što je mogla. Onda su svi ustali i počeli trčati. I
pomislio sam: “Pa, brate, oni se sigurno ne ponašaju kako dolikuje u
crkvi.” Vikali su, kliktali i tako dalje. Pomislio sam: “Kakva je ovo grupa?”
Ali, znate, bilo je nešto u tome, što sam duže sijedio tamo, sve mi se više
sviđalo. Bilo je nešto što je stvarno dobro izgledalo. I počeo sam ih
promatrati. I to se nastavilo. Pomislio sam: “Još ću ih malo trpjeti, jer ću...
blizu sam vratima. Ako se nešto počne naglo događati, istrčat ću kroz
vrata. Znam gdje mi je parkiran automobil, odmah iza ugla.”

84 I počeo sam slušati neke njihove propovjednike, bili su obrazovani i
studenti. Pa, pomislio sam: “To je lijepo.”

Tako je došlo vrijeme za večeru, i rečeno je: “Dođite svi na večeru.”

Ali, pomislio sam: “Samo malo. Imam dolar i sedamdeset pet centi za
vratiti se kući i ja…” To je sav novac koji mi je preostao za benzin. Ostavio
sam to da bi se vratio kući. I imao sam svoj stari Ford. Bio je to prilično
dobar stari Ford. Nije bio u raspadu. Bio je upravo kao ovaj ovdje vani,
samo malo istrošen. I on… U stvari vjerujem da je taj Ford mogao ići
trideset milja na sat, ali naravno petnaest u jednom pravcu i petnaest u
drugom. Vidite, ali kad zbrojite, imate trideset. I tako on… Pomislio sam:
“Pa, te noći mislim da ću izaći nakon...” Ostao sam na večernjoj službi.

85 I, o, on je rekao: “Svi propovjednici, bez obzira na denominaciju,
dođite na binu.” Dobro, bilo nas je oko dvjesto gore. I ja sam otišao. I
tako je on rekao: “Dakle, nemamo vremena da svi propovijedate.” Rekao
je: “Samo prođite i recite kako se zovete i odakle ste.”

Dobro, došao je red i na mene. Rekao sam: “William Branham,
baptist. Jeffersonville, Indiana,” i otišao dalje.

Čuo sam kako se svi ostali predstavljaju: “Pentekostalac,
pentekostalac, pentekostalac, P. A. od W, P. A. J. C., P. A. W., P… ”

Prošao sam. Mislio sam: “Dobro, čini mi se da sam ružno pače.” Tako
sam sjeo i čekao.

22 www.messagehub.info

farbao. I, o, ipak smo bili sretni. Imali smo jedan drugog, i to je bilo sve
što nam je trebalo. I Bog, svojom milošću i svojom dobrotom... Bili smo
najsretniji mali par koji je mogao biti na zemlji.

Otkrio sam ovo, da se sreća ne sastoji od količine materijalnih dobara
koje posjedujete, već koliko ste zadovoljni s onim dijelom koji vam je
povjeren.

80 I nakon kratkog vremena, Bog se spustio i blagoslovio naš mali dom.
Dobili smo malog dječaka. Zvao se Billy Paul. Upravo je sada ovdje na
službi. I još malo kasnije, nakon jedanaest mjeseci, On nas je ponovno
blagoslovio s malom djevojčicom koja se zvala Sharon Rose, uzeto iz riječi
“Ruža Šaronska”.

A sjećam se da sam jednoga dana uštedio nešto novca i htio otići na
mali odmor... otišao sam pecati na jedno mjesto, na Paw Paw jezero. I na
povratku nazad…

81 I u to vrijeme… Izostavljam svoje obraćenje. Obratio sam se i dr. Roy
Davis me posvetio za službu u Misionarskoj baptističkoj crkvi, i postao sam
propovjednik i sad imam zajednicu kojoj propovijedam u Jeffersonvilleu. I
bio sam pastor male crkve. I ja…

Bez novca, bio sam pastor u crkvi sedamnaest godina i nikada nisam
dobio niti jedan peni. Nisam vjerovao u uzim - … U crkvi nije bilo čak ni
posude za priloge. I desetak kojeg sam imao od posla, i tako dalje, imao
sam malu kutiju u pozadini zgrade s natpisom koji je govorio: “Što učinite
jednom od ove moje najmanje braće, Meni ste učinili.” I na taj način smo
plaćali crkvu. Imali smo kredit na deset godina otplate, a otplaćen je za
manje od dvije godine. A ja nikad nisam uzeo bilo kakav prilog.

I onda sam imao, o, par dolara koje sam uštedio za odmor. Ona je
radila, također, u tvornici Fine's Shirt. Divna draga djevojka… A njezin
grob je danas vjerojatno prekriven snijegom, ali ona je i dalje u mom srcu.
I sjećam se kako je radila jako naporno da bi meni pomogla skupiti
dovoljno novca da odem pecati na to jezero.

82 I kada sam se vraćao s jezera, počeo sam primjećivati, dok sam
dolazio u Mishawaku i South Bend u Indiani, počeo sam primjećivati
automobile koji su od iza imali oznake na kojima je pisalo: “Samo Isus.” A
ja sam pomislio: “To zvuči čudno, 'Samo Isus.'” I počeo sam primjećivati
te oznake. I bilo ih je posvuda: na biciklima, Fordovima, Cadillacima, i
posvuda: “Samo Isus.” I neke sam pratio, a oni su išli u jako veliku crkvu.
I saznao sam da su pentekostalci.

Čuo sam o pentekostalcima, ali su bili “grupa svetih valjača koji su
ležali na podu i pjena im je izlazila na usta”, i svašta su mi ispričali. Tako
da nisam želio imati ništa s time.

