Berättelsen om Jesus

Jesu Födelse

 I den lilla staden Nasaret, inbäddad ibland Galiléens kullar, låg Josefs och Marias hem. De skulle bli kända som Jesu jordiska föräldrar.

 Josef tillhörde Davids släkt. Då myndigheterna beslutade om att folket skulle betala skatt, måste han därför resa till Betlehem, som också kallades för Davids stad. Där skulle hans namn föras in i skatteregistret. På grund av dåtidens vägar och färdmedel, var resan dit ansträngande för människorna. Maria, som följde med sin man, blev väldigt trött av vandringen upp till det brant belägna Betlehem.

 Så hon längtade efter en bekväm viloplats! Men värdshusen var redan fullbelagda. De rika och stolta tog man väl hand om, medan dessa ödmjuka resande fick nöja sig med den enklaste byggnad – ett skjul för boskap.

 Josef och Maria var inte rika på ägodelar, men de hade Guds kärlek i sinnet. Det gjorde dem rika på tillfredsställelse och frid. De var den himmelske Kungens barn. Han skulle nu komma att skänka dem den största ära.

 Änglar hade vakat över dem under resan, och på kvällen, då Josef och Maria skulle gå och lägga sig, lämnades de inte ensamma. Änglarna var fortfarande hos dem.

 Där, i det enkla boskapsskjulet, föddes Frälsaren Jesus och lades Han i en krubba. I denna omoderna vagga låg den Högstes Son – Han, vars närvaro fyllt himmelens salar med härlighet.

 Innan Han kom till Jorden, var Jesus den himmelska härskarans, änglarnas, Anförare. De klarast lysande och mest upphöjda morgonstjärnorna tillkännagav Hans härlighet vid skapelsen. De skylde ansiktet, då Han satt på Sin tron. De kastade sina kronor för Hans fötter, och lovsjöng Honom, då de betraktade Hans väldiga storhet.

 Likväl älskade detta fantastiska Väsen den stackars syndaren, och kom hit som tjänare, för att lida och dö för oss.

 Jesus kunde ha stannat kvar vid Faderns sida, iförd Sin kungakrona och kungamantel. Men för vår skull bytte Han ut himmelens rikedom mot Jordens fattigdom.

 Han valde att lämna Sin höga befälsställning, att lämna änglarna som älskade Honom. Den himmelska änglaskarans tillbedjan valde Han att byta ut mot hån och övergrepp från onda människor. Av kärlek till oss, fann Han Sig i ett liv med svårigheter och en död i vanära. 

 Allt detta gjorde Kristus för att visa, hur mycket Gud älskar oss. Han levde på Jorden för att visa oss, hur vi själva kan hedra Gud genom att lyda Hans vilja. Han handlade på detta vis, för att vi skulle göra likadant och till sist få bo med Honom i Hans himmelska hem.

 Judarnas präster och styresmän var inte beredda, att hälsa Jesus välkommen. De visste om, att Frälsaren snart skulle komma, men de trodde att Han skulle vara en mäktig kung, som skulle göra dem rika och förnäma. De var för stolta, för att tänka sig Messias som ett värnlöst barn.

 Då Kristus fötts, upplyste alltså inte Gud dem om det. Han förmedlade de goda nyheterna till några herdar, som vaktade sina hjordar på kullarna runt Betlehem.

 Herdarna var rättskaffens personer, och medan de vaktade fåren den kvällen, samtalade de om den förväntade Frälsaren. De bad så enträget om Hans ankomst, att Gud sände skinande budbärare från den egna tronen av ljus, för att meddela dem.

 ”Plötsligt visade sig en ängel för dem, och hela landskapet lystes upp av Herrens härlighet. De blev mycket uppskrämda, men ängeln lugnade dem. ’Var inte rädda’, sade han, ’jag kommer med de mest glädjande nyheter som någonsin meddelats, och de gäller alla! Frälsaren – Messias, Herren – har fötts i kväll i Betlehem. 

 Så här ska ni känna igenom honom: Ni kommer att finna ett barn inlindat i en filt1, och han ligger i en krubba.

 Plötsligt förenade sig en stor skara andra änglar med honom – en himmelsk armé – och de prisade Gud: ’Ära vare Gud i himlen’, sjöng de, ’och frid på jorden över alla som han älskar.’

 När den stora änglaskaran hade återvänt till himlen, sade herdarna till varandra: ’Kom! Låt oss gå till Betlehem för att se det underbara som hänt, som Herren har talat om för oss.’

 De sprang till staden och hittade vägen till Maria och Josef. Och barnet låg där i krubban. Herdarna berättade för alla vad som hänt och vad ängeln sagt till dem om barnet.

 Alla som hörde herdarnas berättelse blev förvånade, men Maria gömde i tysthet allt detta i sitt hjärta och tänkte ofta på det.” Lukasevangeliet 2:9-19.

 1 ”Eller ”lindor”.” Kommentar i Levande Bibeln till vers 12. Övers. anm.

 

Jesus bärs fram i Templet

 Josef och Maria var judar, och de följde landets sedvänjor. Då Jesus var sex veckor gammal, bar de fram Honom i templet i Jerusalem.

 Detta gjordes i enlighet med Guds lag för Israel, och Jesus skulle vara lydaktig i allting. Därmed lär vi oss av Guds egen Sons föredöme – himmelens Furste – att också vi skall lyda.

 Bara den förstfödde i varje familj skulle bäras fram i templet. Med ceremonins hjälp skulle man hålla i minne en händelse, som ägt rum långt tidigare.

 Då Israels barn var trälar i Egypten, sände Herren Moses för att befria dem. Han ombad Moses att gå till Farao, kungen över Egypten, och säga:

 ”’Så säger Herren: Israel är min förstfödde son, och nu har jag gett dig befallning att låta honom gå, så att han kan hålla gudstjänst åt mig, men du har vägrat. Därför ska jag nu döda din förstfödde son.’” Andra Moseboken 4:22, 23.

 Moses framförde budskapet till kungen. Men Faraos svar löd: ”’Men vem är då Herren, eftersom jag skulle rätta mig efter honom och släppa Israel? Jag känner inte honom och tänker inte låta Israel ge sig iväg.’” Andra Moseboken 5:2.

 Därefter sände Herren fruktansvärda plågor över Egypten. Den sista plågan innebar, att den förstfödde i varje familj – från kungahuset till de fattigaste i landet – dödades.

 Herren sade åt Moses, att varje israelitisk familj skulle döda ett lamm, och att en del av lammets blod skulle strykas på dörrposterna till deras hus.

 Detta var ett tecken åt dödsängeln: Han skulle gå förbi israeliternas hus, och endast döda de stolta och grymma egyptierna.

 Blodet, som offrades under denna, den första Påsken, var en bild för judarna på Kristi blod. I sinom tid skulle nämligen Gud utge Sin älskade Son och låta Honom dödas såsom lammet dödats. På så vis skulle alla, som trodde på Kristus, räddas undan den eviga döden. Kristus kallas för vårt Påskalamm. (Första Korintierbrevet 5:7.) Om vi tror på Honom, blir vi räddade – alltså frälsta – genom Hans blod. (Efésierbrevet 1:7.)

 Då varje familj i Israel bar fram sin äldste son i templet, skulle de alltså minnas hur barnen på den tiden räddats undan plågan, och att alla kan bli frälsta ifrån synden och den eviga döden. Barnet, som bars fram i templet, lades i prästens famn och så lyfte han upp det framför altaret.

 På så sätt helgades barnet högtidligen åt Gud. Sedan barnet lämnats åter till mamman, skrev man dess namn i rullen, eller boken, som innehöll namnen på de förstfödda i Israel. Likadant är det med dem, som blir frälsta genom Kristi blod: Deras namn skrivs i livets bok.

 Josef och Maria förde fram Jesus till prästen, såsom lagen krävde. Varje dag kom fäder och mödrar med sina barn, och hos Josef och Maria såg prästen ingenting ovanligt. De var bara arbetare.

 I Jesusbarnet såg han blott ett hjälplöst spädbarn. Föga anade prästen, att han i sin famn höll världens Frälsare, Översteprästen i det himmelska templet. Men han kunde ha vetat bättre; ty om han hade lytt Guds Ord, skulle Herren ha undervisat honom om den saken.

 Vid det här tillfället befann sig i templet två av Guds sanna tjänare, Simeon och Hanna. Båda hade uppnått hög ålder i Hans tjänst, och Gud visade dem sådant, som det inte gick att visa för de stolta och själviska prästerna.

 Simeon hade lovats, att han inte skulle dö, förrän han sett Frälsaren. Så snart som han såg Jesus i templet, visste han att denne var den Utlovade.

 Över Jesu ansikte vilade det ett mjukt, himmelskt ljus. Då Simeon tog barnet i sin famn, prisade han Gud med dessa ord:

 ”’Herre’, sade han, ’nu kan jag dö i frid! Nu har jag sett honom som du lovade att jag skulle få se. Jag har sett Frälsaren, som du har gett åt världen. Han är det ljus som ska skina över folken, och han kommer att bli ditt folk Israels ära.’” Lukasevangeliet 2:29-32.

 Hanna, en profetissa, ”kom fram just när Simeon talade med Maria och Josef, och hon började också tacka Gud och öppet tala om för alla i Jerusalem, som väntade på Frälsaren, att Messias hade kommit.” Lukasevangeliet 2:38.

 Alltså väljer Gud ödmjuka personer som Sina vittnen. De, som världen anser vara förnämliga, förbigås ofta. Många är nämligen som de judiska prästerna och styresmännen.

 Många är ivriga att tjäna och ära sig själva, men är ointresserade av att tjäna och ära Gud. Därför kan Han inte låta dem berätta om Hans kärlek och barmhärtighet.

 Maria, Jesu moder, funderade över Simeons vittgående förutsägelse. Då hon betraktade barnet i sin famn, och mindes herdarnas ord i Betlehem, fylldes hon av tacksam glädje och ett stort hopp.

 Simeons ord kom henne att tänka på Jesajas profetia. Hon förstod, att följande underbara ord sagts om Jesus:

 ”Folket som vandrar i mörkret ska få se ett stort ljus – ett ljus som ska lysa över alla dem som bor i dödsskuggans land.

 För ett barn är oss fött och en son blir oss given. Regeringsmakten ska vila på hans axlar, och de här kungliga titlarna ska han bära: ’Underbar’, ’Rådgivare’, ’Mäktig Gud’, ’Evig Fader’, ’Fridsfurste’.” Jesaja 9:2, 6.

 

De vise Männens Besök

 Gud ville, att människorna skulle veta om Kristi ankomst till världen. Prästerna borde ha lärt folket att vänta på Frälsaren. Själva kände de dock inte till Hans ankomst.

 Således skickade Gud änglar, som berättade för herdar att Kristus var född, och var de skulle hitta Honom.

 Likadant var det, då Jesus bars fram i templet – där fanns det faktiskt de, som tog emot Honom som Frälsare. Gud hade bevarat Simeons och Hannas liv, så de fick den glädjefulla förmånen att vittna om, att Jesus var den utlovade Messias.

 Gud ville, att både judar och andra skulle få veta om Kristi ankomst. I ett land långt borta i Östern fanns det vise män, som studerat förutskickelserna angående Messias, och som trodde att Han snart skulle komma.

 Judarna kallade dessa män för hedningar; men de var inga avgudadyrkare. De var ärliga och uppriktiga personer, som ville veta sanningen och följa Guds vilja.

 Gud ser till hjärtat, och Han visste att Han kunde lita på dessa män. Hellre skänka dem himmelens ljus, än de judiska prästerna, som var uppfyllda av själviskhet och stolthet.

 De vise männen var vishetslärare. De hade studerat Guds händers verk i naturen, och lärt sig att älska Honom genom den. De hade studerat stjärnorna, och kände till deras rörelser.

 De älskade att betrakta himlakropparnas marsch på natthimlen. Om de upptäckte en ny stjärna, hälsade de dess framträdande som en storslagen tilldragelse.

 Den kväll, då änglarna besökte herdarna utanför Betlehem, hade de vise männen lagt märke till ett ovanligt ljus på himlen. Ljuset var den härlighet, som omgav änglaskaran.

 Sedan änglaljuset avtagit, strålade det en ny stjärna på himlen, tyckte de vise männen. Genast tänkte de på profetian, där det står skrivet: ”En stjärna träder fram ur Jakob, en spira höjer sig ur Israel.” Fjärde Moseboken 24:17 (Svenska Folk-Bibeln 98). Var stjärnan ett tecken på, att Messias anlänt? De bestämde sig för att följa stjärnan, och se vart den skulle leda dem. Stjärnan ledde dem till Judéen. Men då de närmade sig Jerusalem, blev stjärnans ljus så svagt, att de inte längre kunde följa den.

 I tron att judarna kunde visa dem raka vägen till Frälsaren, begav sig de vise männen till Jerusalem. Där frågade de: ”’Var finns judarnas nyfödde kung? Vi har sett hans stjärna långt borta i östern och har kommit för att hylla honom.’

 Kung Herodes blev djupt oroad av deras fråga, och hela Jerusalem började surra av rykten. Han kallade samman judarnas religiösa ledare och frågade dem: ’Har profeterna sagt var Messias ska födas?’ De svarade: ’Ja, i Betlehem. Så här skrev nämligen profeten Mika: ’Betlehem, du lilla stad, du är inte en betydelselös judisk ort, för från dig ska en härskare komma, och han ska regera över mitt folk Israel.’” Matteusevangeliet 2:2-6 (sista versen tillagd av översättaren för sammanhangets skull).

 Herodes ville inte höras talas om en kung, som en dag kanske skulle inta hans tron. Därför bad han de vise männen om ett privat samtal. Han frågade dem, när de först sett stjärnan. Så sände han dem till Betlehem med orden: ”Res till Betlehem och leta efter barnet. Och när ni har funnit pojken, så kom tillbaka och tala om det för mig, så att jag också kan komma och hylla honom.’”

 Då de vise männen hörde detta, fortsatte de sin resa. ”Och se, stjärnan som de hade sett gå upp gick nu före dem, tills den stannade över den plats där barnet var. (…) Och de gick in i huset och fick se barnet med Maria, dess mor. Då föll de ner och tillbad det, och de tog fram sina skatter och överlämnade gåvor till barnet: guld, rökelse och myrra.” Matteusevangeliet 2:9-11 (Svenska Folk-Bibeln 98).

 De vise männen hade med sig det värdefullaste de ägde och gav det åt Frälsaren. Härigenom föregick de med gott exempel. Många skänker presenter till sina jordiska vänner, men har inga att ge åt den himmelske Vännen, som skänkt dem varje tänkbar välsignelse. Så här skulle vi inte göra! År Kristus borde vi ge det bästa alla våra tillhörigheter – tid, pengar och kärlek.

 Vi kan skänka Honom gåvor, genom att stötta de fattiga och undervisa människor om Frälsaren. På så vis bidrar vi till, att frälsa dem, som Han dog för att rädda. Sådana gåvor välsignar Jesus.

 

Flykten till Egypten

 Herodes var inte ärlig, då han sade sig vilja komma och hylla Jesus. Han fruktade, att Frälsaren skulle växa upp till kung och beröva honom riket.

 Han ville hitta barnet, för att döda Honom.

 De vise männen gjorde sig redo, att återvända och rapportera för Herodes. Men Herrens ängel visade sig för dem i en dröm, och skickade dem hem en annan väg.

 ”Sedan de rest, visade sig en Herrens ängel för Josef i en dröm. Ängeln sade: ’Stig upp och fly till Egypten med barnet och dess mor och stanna där, tills jag säger åt er att återvända, för kung Herodes kommer att försöka döda barnet.’” Matteusevangeliet 2:13.

 Josef väntade inte till morgonen; han steg genast upp, mitt i natten, och tillsammans med Maria och barnet började han deras långa resa.

 De vise männen hade skänkt Jesus dyrbara gåvor, och med dem försåg Gud familjen med pengar för resan och uppehället i Egypten, tills de skulle återvända till sitt eget land.

 Herodes blev oerhört uppbragt, då han upptäckte att de vise männen rest hem en annan väg. Han visste, vad Gud genom profeten sagt rörande Kristi ankomst.

 Han visste, att stjärnan sänts som vägledning åt de vise männen. Ändå var han fast besluten om, att döda Jesus. I sin vrede sände han ut soldater, som skulle ”döda alla pojkar, som var två år eller därunder, både i staden och på den omgivande landsbygden”. Matteusevangeliet 2:16.

 Så märkvärdigt, att en människa skulle kämpa emot Gud! Vilken fruktansvärd scen dödandet av de oskyldiga barnen måste ha varit! Tidigare hade Herodes begått många grymheter; men nu skulle hans onda liv snart vara över. Han dog en fasansfull död.

 Josef och Maria dröjde kvar i Egypten, tills Herodes dött. Sedan visade sig Herrens ängel för Josef och sade: ”’Stig upp och tag med dig barnet och dess mor tillbaka till Israel, för de som försökte döda barnet är döda.’” Matteusevangeliet 2:20.

 Josef hade hoppats slå sig ned i Betlehem, där Jesus var född; men då de närmade sig Judéen, fick han veta att en son till Herodes regerade i faderns ställe.

 Detta gjorde Josef rädd för att bege sig dit. Nu visste han inte, vad han skulle ta sig till. Alltså sände Gud en ängel för att råda honom. Josef följde ängelns anvisningar och återvände till sitt gamla hem i Nasaret.

 

Jesu Liv som Barn

 Som barn levde Jesus i en liten bergsby. Han var Guds Son, och Han hade kunnat välja vilken plats som helst på Jorden som Sitt hem.

 Han skulle ha hedrat vilken plats som helst. Dock sökte Han Sig inte till de rikas hem eller kungapalatsen. Han valde att vistas ibland Nasarets fattiga.

 Jesus vill att de fattiga skall inse, att Han förstår deras utsatthet och prövningar. Han har uthärdat allt det, som de måste gå igenom. Han kan känna medlidande med dem och hjälpa dem.

 Om Jesu tidiga år berättar Bibeln: ”Där växte barnet upp till en stark och duktig pojke, som blev känd för att vara ovanligt förståndig för sin ålder. Och Gud slösade sina välsignelser på honom.” ”Och Jesus växte i ålder och vishet, och både Gud och människor älskade honom.” Lukasevangeliet 2:40, 52.

 Hans sinne var vaket och öppet. Han var snabbtänkt, och uppvisade en eftertänksamhet och klokhet överstigande Hans ålder. Ändå var Han okonstlad och som ett barn till sättet, och Han växte till i sinne och kropp så samma sätt som barn gör.

 Dock liknade inte Jesus andra barn i allting. Han uppvisade alltid en behagfull och osjälvisk anda. Han var ständigt redo att tjäna andra. Han var tålmodig och höll sig till sanningen.

 Trots att Han bestämt stod för det rätta, glömde Han aldrig att vara vänlig och artig mot alla. Hemma, ja överallt, var Han en glädjespridande solstråle.

 Han var omtänksam och snäll mot de gamla och de fattiga, och Han visade vänlighet även mot de stumma djuren. Han drog Sig inte för att ömsint sköta om en liten skadad fågel, och allt levande kände sig gladare i Hans närvaro.

 På Kristi tid ägnade judarna stor omsorg åt sina barns utbildning. Deras skolor samverkade med synagogorna, den tidens kyrkor, och lärarna kallades för rabbiner – personer, som ansågs väldigt lärda.

 Jesus gick inte i de här skolorna, för de lärde ut mycket, som inte var sant. I stället för Guds Ord, studerades människors uttalanden. Ofta stred dessa mot det, som Gud lärt genom Sina profeter.

 Genom Sin Helige Ande lärde Gud Själv Maria, hur hon skulle uppfostra Hans Son. Maria undervisade Jesus med hjälp av de Heliga Skrifterna, och Han lärde Sig Själv att läsa och studera.

 Jesus var också väldigt förtjust i, att studera Guds vidunderliga skapelse, både himmel och Jord. I naturens bok såg Han träd och växter samt djur, liksom Solen och stjärnorna.

 Dagligen betraktade Han dem, och försökte att dra lärdomar av detta och att förstå, hur allt hänger ihop.

 Heliga änglar var med Honom, och hjälpte Honom att lära Sig om Gud genom insikterna om skapelsen. Samtidigt som Han växte till i längd och kraft, växte Han alltså även till i kunskap och visdom.

 Varje barn kan vinna kunskaper som Jesus gjorde. Vi bör endast lägga ned vår studietid på att lära oss sanningen. Lögner och fabler skadar oss.

 Endast sanningen har värde, och den kan vi lära oss från Guds Ord och Hans verk. När vi studerar detta, skall änglarna hjälpa oss till insikt.

 Då skall vi upptäcka vår himmelske Faders visdom och godhet. Våra sinnen kommer att stärkas, våra hjärtan kommer att renas och vi kommer att bli mer lika Kristus.

 Josef och Maria reste årligen till Jerusalem, för att fira Påskhögtiden. Då Jesus var tolv år gammal, lät de Honom följa med.

 Resan var angenäm. Människorna färdades till fots, eller red på oxar eller åsnor, och färden tog flera dagar. Avståndet från Nasaret till Jerusalem är omkring 112 kilometer. Från alla delar av landet, ja, även från andra länder, kom det folk till högtiden, och grannar följdes vanligtvis åt, i en stor grupp. 

 Högtiden hölls vid slutet på Mars eller i början på April. Då var det vår i Palestina, och hela landet sprakade av blomprakt och genljöd av fågelsång.

 Under resan berättade föräldrarna för sina barn om allt det underbara, som Gud utfört för Israel i svunna tider. Och ofta sjöng de tillsammans några av Davids vackra psalmer.

 På Kristi tid hade människorna blivit kalla och formella i sin dyrkan av Gud. De tänkte mera på sitt eget nöje, än på Hans godhet mot dem.

 Men så här förhöll det sig inte med Jesus. Han älskade att tänka på Gud. Då Han kom till templet, betraktade Han prästernas verksamhet. Han böjde knä med de andra besökarna för att be, och Han stämde in i lovsångerna.

 Varje morgon och afton offrades ett lamm på altaret. Det skulle vara en bild på Frälsarens död. Då barnet Jesus såg på det oskyldiga offret, lärde den Helige Ande Honom dess innebörd. Han insåg att Han Själv, som Guds Lamm, måste dö för människornas synder.

 Med dessa tankar i sinnet, ville Jesus vara för Sig Själv. Alltså höll Han Sig inte till Sina föräldrar i templet, och då de begav sig hemåt, var Han ej med dem.

 I ett rum anslutet till templet fanns det en skola, där rabbinerna undervisade. Efter ett tag förflyttade Sig barnet Jesus dit. Han satt med de andra ungdomarna vid de stora lärarnas fötter, och lyssnade till deras ord.

 Judarna närde många missuppfattningar angående Messias. Detta visste Jesus om, men Han sade inte emot de lärda herrarna. Som om Han önskat undervisning, ställde Han frågor beträffande profeternas uttalanden.

 I det femtiotredje kapitlet i Jesaja talas det om Frälsarens död. Jesus läste upp kapitlet, och frågade om dess innebörd.

 Rabbinerna kunde inte svara. De började att ställa frågor till Jesus, och förvånades över Hans kunskap om Skrifterna.

 De såg, att Han förstod Bibeln långt bättre, än de själva gjorde. De såg, att deras undervisning var fel, men de var inte villiga att tänka om.

 Nå, Jesus var så återhållsam och ödmjuk, att de inte blev arga på Honom. De ville ha Honom som elev, och lära Honom att förklara Bibeln som de gjorde.

 Då Josef och Maria lämnade Jerusalem för att resa hem igen, märkte de inte att Jesus dröjt Sig kvar. De trodde, att Han var med några av deras vänner i resesällskapet.

 Men då de stannade för att slå läger inför natten, saknade de Hans hjälpsamhet. De letade förgäves efter Honom i hela resesällskapet.

 Josef och Maria blev väldigt rädda. De drog sig till minnes, hur Herodes sökt att döda Jesus då Han var ett spädbarn, och nu fruktade de att något hemskt hade hänt Honom.

 Med sorgsna hjärtan hastade de åter till Jerusalem; men först på den tredje dagen fann de Honom.

 Stor glädje fyllde deras hjärtan, då de återsåg Honom. Ändå menade Maria, att Han skulle bannas för att Han lämnat dem. 

 ”’Pojke’, sade hans mor till honom, ’varför har du gjort så här mot oss? Din far och jag har varit alldeles uppskrämda och sökt efter dig överallt.’

 ’Men varför behövde ni söka efter mig?’ frågade han. ’Förstod ni inte att jag skulle vara här i templet, i min fars hus?’” Lukasevangeliet 2:48, 49.

 Medan Han yttrade de här orden, pekade Jesus uppåt. Från Hans ansikte strålade ett ljus, som de förundrade sig över. Jesus visste, att Han var Guds Son, och Han hade utfört det arbete, som Fadern sänt Honom till Jorden att göra.

 Maria glömde aldrig dessa ord. Allt eftersom åren gick, förstod hon allt bättre deras fantastiska innebörd.

 Josef och Maria älskade Jesus, men de hade vårdslöst förlorat Honom ur sikte. De hade glömt bort uppdraget de fått från Gud. Genom en dags försummelse förlorade de kontakten med Jesus.

 På samma sätt bryter många i dag förbindelsen med Jesus. När vi inte älskar att tänka på Honom, eller att be till Honom; när vi talar tomma, ovänliga eller elaka ord, stöter vi bort Jesus ifrån oss. Utan Honom, blir vi ensamma och ledsna.

 Men om vi verkligen önskar Hans närvaro, kommer Han alltid att vara med oss. Frälsaren älskar att stanna kvar hos dem, som söker Hans närvaro och delaktighet. Då kan Han lysa upp det fattigaste hem, och glädja den mest anspråkslöse.

 Fastän Han visste, att Han var Guds Son, följde Jesus Josef och Maria hem till Nasaret. Tills Han var trettio år gammal, ”lydde” Han dem. Lukasevangeliet 2:51.

 Han, som varit himmelens Befälhavare, var på Jorden en kärleksfull och lydaktig Son. De storslagna förhållanden, som klarnat för Honom genom tempeltjänsten, gömde Han i Sitt hjärta. Han inväntade Guds tidpunkt, för att inleda den verksamhet, som tilldelats Honom.

 Jesus levde i ett fattigt jordbrukarhem. Troget och glatt bidrog Han till familjens uppehälle. Så snart som Han var nog gammal, lärde Han Sig ett yrke, och arbetade med Josef i snickeriet.

 I enkla arbetarkläder gick Han längs gatorna i den lilla staden, på väg till och från arbetet. Han använde aldrig Sin gudomliga kraft, för att göra livet bekvämare för Sig Själv.

 I det att Jesus arbetade som barn och ungdom, blev Han stark till kropp och själ. Han försökte att använda alla Sina krafter så, att de skulle bibehållas. Härigenom skulle Han kunna uträtta bästa möjliga arbete inom varje område.

 Allt Han gjorde, uträttade Han väl. Han sökte att vara fullkomlig till och med i hanteringen av Sina verktyg. Genom Sitt goda föredöme har Han lärt oss, att vi skall vara flitiga, att vi skall utföra vårt arbete noggrant och väl, och att sådant arbete är hedersamt.

 Alla bör skaffa sig ett arbete, som är till nytta för dem själva och andra.

 Gud har gett oss arbetet som en välsignelse, och det gläder Honom, när barn glatt deltar i hushållets göromål och därmed avlastar sina föräldrar. Sådana barn blir en välsignelse för samhället, sedan de lämnat hemmet.

 De unga, som söker att glädja Gud i allt det de gör, och som gör det rätta därför att det är det rätta, blir värdefulla samhällsmedborgare. Genom att vara trofasta under enkla förhållanden, gör de sig passande för finare anställningar.

 

Dagar fulla av Kamp

 De judiska ledarna införde många regler för folket, och krävde av dem, att de skulle göra mycket, som Gud aldrig krävt. Även barnen måste lära sig dessa regler och lyda dem. Men Jesus försökte inte att ta till Sig det, som rabbinerna lärde ut. Han såg dock noga till, att inte tala kränkande om dessa lärare. I stället studerade Han Skrifterna, och lydde Han Guds lagar.

 Det hände ofta, att Han förebråddes för att Han inte gjorde som andra. Då visade Han, vad Bibeln sade var det rätta.

 Jesus försökte alltid, att göra andra glada. Eftersom Han var så vänlig och blid, hoppades rabbinerna kunna förmå Honom, att göra som de själva. Men det lyckades dem inte. Då de uppmanade Honom, att lyda deras regler, frågade Han efter Bibelns undervisning på denna punkt. Vad än Bibeln sade, ville Han göra.

 Detta gjorde rabbinerna förargade. De visste, att deras regler stred emot Bibeln, och ändå blev de missnöjda, då Jesus vägrade att lyda dem.

 De klagade på Honom hos Hans föräldrar. Josef och Maria menade, att rabbinerna var fina människor, och Jesus utsattes därför för klander. Denna kritik var svår att bära.

 Jesu bröder tog rabbinernas parti. Dessa lärares ord skulle, sade de, åtlydas såsom Guds ord. De åthutade Jesus, för att Han satte Sig över folkets ledare.

 Rabbinerna ansåg sig vara förmer, än andra och vägrade att umgås med vanligt folk. De föraktade de fattiga och okunniga. Till och med de sjuka och lidande lämnade de därhän, utan att skänka dem vare sig hopp eller tröst.

 Jesus visade ett kärleksfullt intresse för alla. Han försökte att hjälpa alla nödlidande, som Han träffade. Han hade inte mycket pengar att ge bort, och ofta avstod Han ifrån Sin egen mat, för att bistå andra.

 Då Hans egna bröder talade hjärtlöst och hårt till utslagna stackare, uppsökte Jesus just dessa för att uttrycka Sin vänliga omtänksamhet och uppmuntra dem.

 Till dem, som hungrade och törstade, kom Han med en bägare kallt vatten, och ofta skänkte Han dem maten, som Han stod i begrepp att äta.

 Allt detta gjorde Hans bröder på misshumör. De hotade och försökte att skrämma Honom, men Han fortsatte bara att göra Guds vilja.

 Många var de prövningar och frestelser, som Jesus måste uthärda. Satan höll alltid utkik, för att få Honom på fall.

 Om det hade gått att få Jesus att göra en syndig handling, eller att säga ett irriterat ord, kunde Han inte ha blivit vår Frälsare, och då skulle hela världen ha gått förlorad. Det visste Satan om, och det var därför som han så ihärdigt försökte att förleda Jesus till synd.

 Frälsaren hade alltid vakande skyddsänglar omkring Sig, ändå var Hans liv en enda lång strid mot mörkrets makter. Ingen kommer någonsin att måsta möta så häftiga frestelser som Han.

 Varje frestelse mötte Han med samma svar: ”Det står skrivet.” Han tillrättavisade sällan bröderna för deras felsteg, utan pekade på vad Gud hade sagt om saken.

 Nasaret var fullt av ondska, och barnen och de unga försökte att förmå Jesus till att apa efter deras illvilliga tilltag. Han var glad och munter, och de gillade Hans sällskap.

 Dock väckte Hans gudfruktiga levnadsregler deras ilska. Ofta, då Han vägrade att delta i någon förbjuden handling, kallade man Honom för ynkrygg. Ofta snäste man åt Honom och sade, att Han var alltför nogräknad, även i små angelägenheter. På sådant löd Hans svar: ”Det står skrivet.” ”’Lyssna! Att frukta Herren är sann vishet och att fly det onda är förstånd.’” Job 28:28. Att älska det onda, är att älska döden, ty ”Syndens lön är döden”. Romarbrevet 6:23.

 Jesus stred inte för Sina rättigheter. Då Han blev illa behandlad, fann Han Sig tålmodigt i det. Eftersom Han var så hjälpsam och aldrig knotade, gjordes ofta Hans arbete onödigt hårt. Ändå sjönk inte Hans mod, ty Han visste att Gud log mot Honom.

 Hans lyckligaste stunder tillbringade Han ensam i naturen och med Gud. Efter arbetet älskade Han att gå ut på ängarna, att sitta och fundera i de grönklädda dalgångarna, att be till Gud på bergssidorna, eller ibland skogens träd.

 Han lyssnade till lärkans drill, dess sköna musik till sin Skapare, och Han stämde in i den glada jubel- och lovsången.

 Han välkomnade morgonens ljus, genom att stämma upp en sång. I gryningen befann Han Sig ofta på någon stilla plats. Där tänkte Han på Gud, studerade Bibeln, eller bad.

 Från dessa stillsamma stunder återvände Han till hemmet. Där återupptog Han Sina sysslor, och föregick med Sitt goda omdöme i tålmodigt slit och strävan. Varhelst Han var, tycktes Hans närvaro få änglarna att närma sig. Alla slags människor erfor inflytandet från Hans rena, helgade liv.

 Oförarglig och fri från moralisk fördärvelse, rörde Han Sig mitt ibland de tanklösa, de oförskämda, de oborstade; likaså ibland de ohederliga tullindrivarna, de obetänksamma slösarna, de orättfärdiga samariterna, de hedniska soldaterna och de ohyfsade bönderna.

 Han talade ett medlidsamt ord här och där, då Han såg trötta människor, som likväl måste bära tunga bördor. Han delade deras bördor, och upprepade för dem Sina lärdomar från naturen – Guds kärlek, vänlighet och godhet.

 Han lärde dem inse, att de ägde dyrbara färdigheter, vars rätta bruk skulle ge dem eviga rikedomar. Genom Sitt eget exempel lärde Han ut, att varje ögonblick är värdefullt och bör klokt användas.

 Han betraktade ingen som ett hopplöst fall, utan försökte att stärka även de motbjudande och minst lovande. Han sade dem, att Gud älskade dem som Sina barn, och att de kunde bli Honom lika till sinnelaget.

 Alltså verkade Jesus stilla ända från barndomen för andra. Detta arbete kunde ingen av de belästa lärarna, nej, inte ens Hans egna bröder, förmå Honom att ge upp. Med outtröttlig föresats genomdrev Han avsikten med Sitt liv, ty Han skulle vara världens ljus. 

 

Dopet

 Då stunden för Kristi offentliga verksamhet var inne, blev Hans första gärning att bege Sig till Jordanfloden och låta Sig döpas av Johannes Döparen.

 Johannes var utskickad, för att jämna vägen för Frälsaren. Han predikade så här i ödemarken: 

 ”’Guds rike är nära! Vänd er från era synder och handla i enlighet med detta underbara budskap.’” Markusevangeliet 1:15.

 Stora folkskaror samlades för att lyssna till honom. Många överbevisades om sina synder, och döptes av Johannes i Jordanfloden.

 Gud hade upplyst Johannes om, att en dag skulle Messias komma till honom och be om, att bli döpt. Han hade också utlovat ett tecken, så att han kunde känna igen Honom.

 Då Jesus kom, såg Johannes i Hans ansikte så klara tecken på ett helgat liv, att han inte ville döpa Honom. Johannes sade: ”’Det kan inte vara riktigt. Jag är den som behöver döpas av dig.’

 Men Jesus sade: ’Gör det i alla fall, för jag måste göra allt som är rätt.’” Matteusevangeliet 3:14, 15.

 Och då Han sade det, kringstrålades Hans ansikte av samma himmelska ljus, som Simeon hade sett.

 Alltså ledde Johannes Frälsaren ned i den vackra Jordanflodens vatten. Där döpte han Honom inför allt det åsyna folket.

 Jesus döptes inte för att visa ånger för Sina egna synder; Han hade nämligen aldrig syndat. Han lät Sig döpas, för att föregå med gott exempel för oss.

 Då Han stigit upp ur vattnet, föll Han på knä på älvstranden och bad. Därpå öppnades skyarna, strålar av härlighet strömmade ned, ”och han såg Guds Ande komma ned som en duva, och komma över honom.” Matteusevangeliet 3:16 (versens slut ur den engelska Bibeln King James Version).

 Hans anlete och gestalt strålade av Guds härlighet. Och från himmelen hördes Gud säga:

 ”’Detta är min älskade Son, och han är min stora glädje.’” Matteusevangeliet 3:17.

 Härligheten, som vilade över Kristus, var ett löfte om Guds kärlek till oss. Frälsaren kom som vårt föredöme; och lika säkert som att Gud hörde Hans bön, kommer Han att höra vår.

 Den mest behövande, den syndigaste, den mest föraktade kan finna vägen till Fadern. När vi kommer till Honom i Jesu namn, talar samme Gud till oss, som hördes tala till Jesus. Han säger då: ”Detta är mitt älskade barn, och det är min stora glädje.”

 

Frestelsen

 Efter Sitt dop, fördes Kristus av Anden ut i ödemarken. Där skulle Han frestas av Djävulen.

 Då Han drog ut i ödemarken, leddes Kristus av Guds Ande. Han inbjöd inte frestelsen. Han ville vara i fred, för att noga begrunda Sitt uppdrag och arbete.

 Genom bön och fasta skulle Han göra Sig redo, att vandra den blodbestänkta stig, som Han måste färdas efter. Men Satan visste, vart Frälsaren tagit vägen; alltså begav han sig dit, för att fresta Honom.

 Då Kristus lämnade Jordanfloden, strålade Hans ansikte av Guds härlighet. Men väl Han trätt ut i ödemarken, försvann härligheten.

 Världens synder vilade på Honom, och Hans ansikte uppvisade en sorg och ångest, som ingen människa känt. Han led för varje syndare.

 I Eden hade Adam och Eva trotsat Gud, genom att äta av den förbjudna frukten. Deras olydnad medförde synd och sorg samt död i världen.

 Kristus kom för att visa prov på lydnad. Sedan Han, i fyrtio dygn, fastat i ödemarken, vägrade Han att trotsa Faderns vilja ens för att få mat.

 En av de frestelser, som övervann våra första föräldrar, var lockelsen att ge efter för aptiten. Genom Sin långa fasta skulle Kristus visa, att aptiten visst går att styra.

 Satan frestar människor till att ge efter för aptiten, därför att härigenom försvagas kroppen och fördunklas sinnet. Då vet han, att han lättare förmår att vilseleda och förgöra dem.

 Emellertid lär vi oss av Kristi goda föredöme, att vi måste tygla alla felaktiga önskningar. Aptiten skall inte styra oss; vi skall styra aptiten.

 Då Satan först visade sig för Kristus, såg han ut som en ljusets ängel. Han hävdade sig vara en budbärare från himmelriket.

 Han påstod för Jesus, att det inte var Faderns vilja, att Han skulle behöva gå igenom just detta lidande; Han skulle bara behöva visa Sig vara villig att lida.

 Då Jesus kämpade mot de svåraste hungerkänslorna, sade Satan till Honom:

 ”Är du Guds Son, så säg att dessa stenar blir bröd.” (Reformations-Bibeln.)

 Men eftersom Frälsaren kommit för att leva som vårt föredöme, måste Han uthärda lidande såsom vi själva; Han skulle inte få utföra ett mirakel för Sitt eget bästa. Hans underverk skulle enbart gynna andra. På Satans utmanande krav svarade Han: ”’Nej! Skriften säger att bröd inte kan tillfredsställa människans själ. Det är bara lydnad för Guds ord som kan göra det.’”

 Alltså visade Han att det är mycket mindre viktigt, att vi förser oss med mat, än att vi lyder Guds Ord. De, som lyder Guds Ord, äger löftet att de skall få allt det de behöver i detta liv, liksom löftet om evigt liv.

 Satan misslyckades att segra med sin första, stora frestelse; härnäst tog han Honom upp på templets tak i Jerusalem. Där frestade han Honom med dessa ord:

 ”’Hoppa ner’ sade han, ’och bevisa att du är Guds Son! Skriften säger ju: ’Gud ska sända sina änglar för att skydda dig’ … de kommer att hindra dig från att krossas mot stenarna nedanför.’”

 Här följde Satan Kristi exempel i, att anföra ur Skriften. Löftet gäller dock inte för dem, som avsiktligt utsätter sig för fara. Gud hade inte bett Jesus om, att kasta Sig ned från templet. Jesus vägrade att tillfredsställa Satan, genom att lyda hans uppmaning. I stället sade Han: ”’Skriften säger också att man inte ska utmana Herren Gud med dåraktiga handlingar.’”

 Vi skall lita på vår himmelske Faders omsorg. Emellertid får vi inte gå dit, där Han inte ber oss om att gå. Vi får inte göra sådant, som Han förbjuder oss.

 Eftersom Gud är barmhärtig och villig att förlåta, hävdar somliga att vi tryggt kan trotsa Honom. Men detta är förmätenhet. Gud förlåter förvisso alla, som söker förlåtelse och vänder sig bort ifrån synden. Men Han kan icke välsigna dem, som trotsar Honom.

 Nu visade Satan sitt rätta jag – mörkrets furste. Han förde upp Jesus till toppen på ett högt berg. Därifrån visade han Honom världens alla riken.

 Solen sken på vackra städer, marmorpalats, fruktbärande fält och vingårdar. Satan frestade så här: ”’Jag ska ge dig alltsammans’, sade han, ’om du bara böjer knä och tillber mig.’”

 Ett ögonblick betraktade Kristus scenen. Sedan vände Han Sig bort. Satan hade framställt världen i dess mest tilldragande ljus för Honom; men Frälsaren bortsåg från den glittriga ytan.

 Han såg världen i dess uselhet och synd, skild från Gud. Allt detta elände berodde på, att människan vänt Gud ryggen och tillbett Satan.

 Kristus brann av en längtan efter, att frälsa det, som gått förlorat. Han längtade efter, att återställa världen till skönheten i Eden – ja, mer än så. Han önskade upprätta bästa tänkbara förhållande mellan människan och Gud.

 För den syndiga människans skull stod Han emot frestelsen. Han måste bli segrare, för att hon skulle bli det, för att hon skulle bli änglarnas jämlike, och bli värdig att erkännas som Guds söner och döttrar.

 På Satans krav på tillbedjan, reagerade Kristus:

 ”’Gå bort härifrån, Satan’, svarade Jesus honom. ’Skriften säger: ’Du ska endast tillbe Herren Gud. Du ska bara lyda honom.’’” Matteusevangeliet 4:3-10.

 Kärleken till världen, suktandet efter makt och livets goda – allt, som får människor att inte tillbe Gud – innefattades i denna svåra frestelse för Kristus.

 Satan erbjöd Kristus världen och dess rikedomar, om Han rättade sig efter reglerna för ondskan. På samma sätt framställer Satan för oss syndens fördelar.

 Han viskar i vårt öra: ”För att lyckas här i världen, måste Du tjäna mig. Var inte så noga med, att vara sanningsenlig och ärlig. Följ mitt råd, så skall jag skänka Dig rikedom, ära och lycka.”

 Genom att följa hans råd, tillber vi Satan i stället för Gud. Därmed drar vi olycka och elände över oss.

 Kristus har visat oss, vad vi skall göra i frestelsens stund.

 Då Han sade till Satan: ”’Gå bort härifrån, Satan”, kunde inte frestaren stå emot kommandot. Han var så illa tvingad att försvinna.

 Skakande av avsky och ursinne, lämnade den häpne upprorsledaren världens Återlösare.

 Striden var över för den gången. Kristi seger var lika fullständig, som Adams nederlag varit.

 Ja, vi kan också stå emot frestelser, och övervinna Satan. Herren säger till oss: ”Stå emot djävulen, så ska han fly ifrån er. Och när ni närmar er Gud, närmar Gud sig er.” Jakobsbrevet 4:7, 8.

 

Tidig Verksamhet

 Från ödemarken återvände Kristus till Jordanfloden, där Johannes Döparen förkunnade. Just då hade det kommit personer utsända från de styrande i Jerusalem. De ifrågasatte Johannes’ rätt, att undervisa och döpa folket.

 De frågade, om han var Messias, eller Elia, eller ”profeten”, alltså Moses. På allt detta svarade han: ”’Nej.’” Sedan undrade de: ”’Vem är du då? Tala om det, så att vi kan svara dem som har sänt hit oss. Vad säger du själv?’ 

 Han svarade: ’Jag är en röst som ropar i den öde öknen, så som Jesaja profeterade: ’Förbered er för Herrens ankomst!’’” Johannesevangeliet 1:22, 23.

 Då en kung i svunna tider skulle resa från en del av sitt rike till ett annat, sändes personer i förväg för att jämna vägen för hans vagn.

 De fick hugga ned träd, ta bort stenar och fylla igen hål, så att vägen blev farbar för kungen.

 Inför den himmelske Kungen Jesu ankomst sändes således Johannes Döparen ut, för att jämna vägen, genom att varsko människorna och mana dem till, att ångra sina synder.

 Medan Johannes svarade budbärarna från Jerusalem, upptäckte han Jesus stående på älvstranden. Hans ansikte sken upp, och samtidigt som han räckte ut händerna, sade han:

 ”här bland folket finns en, som ni inte känner, och som snart kommer att börja sin uppgift ibland er. Jag är inte ens värd att vara hans slav.’” Johannesevangeliet 1:26, 27.

 Människorna berördes kraftigt. Messias stod ibland dem! De såg sig ivrigt omkring, för att upptäcka Den, som Johannes talat om. Men Jesus hade blandat Sig med mängden och syntes inte.

 Nästa dag såg Johannes Jesus på nytt, och i det att han pekade på Honom, ropade han: ”’Se på honom! Där kommer Guds lamm, som tar bort världens synd.”

 Så nämnde Johannes det tecken, som man sett vid Kristi dop. ”Jag såg det hända med denne man, och därför kan jag vittna om”, tillade han, ”att han är Guds Son.’” Johannesevangeliet 1:29, 34.

 Med bävan och förundran betraktade åhörarna Jesus. De frågade varandra: Är denne Kristus?

 De såg, att Jesus inte uppvisade några tecken på världslig rikedom eller storhet. Hans kläder var vardagliga och enkla, sådana som de fattiga bar. Men i Hans bleka, slitna ansikte såg de något, som berörde deras hjärtan.

 I detta ansikte läste de värdighet och makt; och varje ögonkast, varje anletsdrag, talade om gudomligt medlidande och outsäglig kärlek.

 Dock drogs inte sändebuden från Jerusalem till Frälsaren. Johannes hade inte sagt, vad de ville höra. De förväntade sig, att Messias skulle komma som en stor erövrare. De såg, att detta inte stämde överens med Jesu uppdrag, och i besvikelse vände de sig ifrån Honom.

 Nästa dag såg Johannes Jesus på nytt, och åter utropade han: ”’Se, där är Guds lamm.’” Johannesevangeliet 1:36. 

 Två av Johannes’ lärjungar stod i närheten, och de följde Jesus. De lyssnade till Hans undervisning, och blev Hans lärjungar. Den ene hette Andreas, den andre Johannes.

 Strax därefter tog Andreas med sig sin bror Simon till Jesus. Denne gav Jesus namnet Petrus. Nästa dag, på vägen till Galiléen, kallade Jesus ytterligare en lärjunge, Filippus. Så snart som Filippus funnit Frälsaren, tog han med sig Natanael.

 Så här inleddes Kristi stora verk på Jorden. En och en kallade Han Sina lärjungar, och en tog med sig sin bror, en annan sin vän. Det är så här, som varje Kristi efterföljare skall göra. Så snart som han eller hon lärt känna Jesus, skall personen berätta för andra, vilken dyrbar Vän han funnit. Detta är ett arbete, som alla kan uträtta, oavsett ålder.

 I Kana i Galiléen besökte Kristus, tillsammans med lärjungarna, ett bröllop. Hans undergörande kraft sattes i verket, för att glädja deltagarna vid denna sammankomst för släkt och vänner.

 Det var brukligt i landet, att servera vin vid sådana tillfällen. Innan festen var över, hade vinet tagit slut. Brist på vin vid en fest som denna skulle tyda på bristande gästfrihet, vilket sågs som en stor skam och nesa.

 Kristus fick veta vad som hänt, varpå Han bad tjänarna fylla sex stora stenkrus med vatten. Sedan sade Han: ”’Ös upp lite och ge det till hovmästaren.’” Johannesevangeliet 2:8.

 I stället för vatten, fanns där vin. Detta vin var mycket bättre, än det som serverats tidigare, och det räckte till alla.

 Sedan Han utfört miraklet, drog Sig Jesus stillsamt undan. Inte förrän Han gått, insåg gästerna vad Han gjort.

 Kristi gåva vid bröllopet var en sinnebild. Vattnet stod för dopet, och vinet för Hans blod, som skulle utgjutas för världen.

 Det vin, som Jesus gjorde, var ingen jäst och destillerad spridryck. Sådant vin orsakar druckenhet och många allvarliga hemsökelser. Därför har Herren förbjudit dess bruk. Han säger: ”Vin ger falskt mod. Starksprit leder till bråk. Vilka dårar människorna är som låter detta bli herrar över dem, så att de druckna raglar längs gatorna.” ”Till slut biter det som en giftorm, ja, det hugger som en huggorm.” Ordspråksboken 20:1; 23:32.

 Vinet, som brukades på festen, var druvans rena, söta saft. Det var av samma slag, som det profeten Jesaja kallar för ”det nya vinet … i klasen”; och han säger: ”En välsignelse vilar däri.” Jesaja 65:8 (King James Version).

 Genom att besöka bröllopet, visade Kristus att det är rätt att träffas på detta trevliga vis. Han ville se människor lyckliga. Ofta besökte Han dem i hemmen, och försökte få dem att glömma bort sina omsorger och bekymmer, och i stället tänka på Guds godhet och Hans kärlek. Var Kristus än var, sökte Han alltid att göra det. Varhelst ett hjärta var öppet för Guds budskap, förklarade Han sanningen om vägen till frälsning.

 En dag, då Han var på vandring genom landet Samarien, satte Han Sig ned vid en brunn för att vila. Då en kvinna kom dit för att hämta vatten, bad Han henne att få litet att dricka.

 Kvinnan blev förvånad över det, ty hon visste hur mycket judarna avskydde samariterna. Men Kristus sade henne, att om hon skulle be Honom om samma tjänst, skulle Han skänka henne levande vatten. Detta gjorde henne än mer förbryllad. Så talade Jesus åter till henne:

 ”Jesus svarade, att människor snart blir törstiga igen sedan de druckit detta vatten. ’Men det vatten jag ger dem’, sade han, ’blir en ständig källa inom dem, som alltid flödar med evigt liv.’” Johannesevangeliet 4:13, 14. Med det levande vattnet menas den Helige Ande. Liksom en törstig vandrare behöver vatten att dricka, behöver vi Guds Ande i hjärtat. Den, som dricker av Guds andliga vatten, skall därför aldrig törsta.

 Den Helige Ande för in Guds kärlek i hjärtat. Denna kärlek tillfredsställer vår längtan, så att världens rikedomar och anseende samt nöjen inte lockar oss. Och den ger oss sådan glädje, att vi vill att även andra skall äga den. Därmed blir Guds kärlek i oss en källa, vars vatten flödar över av välsignelser till alla i omgivningen.

 Och alla, vari Guds Ande dväljs eller bor, kommer att leva för evigt med Kristus i Hans rike. Om Anden tas emot i hjärtat i tro, börjar det eviga livet.

 Kristus sade kvinnan, att om hon bad om Hans dyrbara välsignelse, skulle hon få den. Det förhåller sig likadant med oss.

 Kvinnan hade överträtt Guds budord, och Kristus visade henne, att Han kände till hennes synder. Men Han visade också, att Han var hennes vän, att Han älskade och ömkade Sig över henne, och att om hon bara ville överge sina synder, skulle Gud ta henne till Sig som Sitt barn.

 Hur glad blev hon inte av denna nyhet! I sin förtjusning skyndade hon sig till den närbelägna staden, där hon manade människorna att komma och träffa Jesus.

 Alltså begav de sig till brunnen, och bad Honom att stanna hos dem. Han var där i två dagar, och undervisade dem. Många lyssnade till Hans ord. De ångrade sina synder, och trodde på Honom som sin Frälsare.

 Under Sin verksamhet besökte Jesus sitt gamla hem i Nasaret vid två tillfällen. Vid det första besöket gick Han i synagogan på Sabbatsdagen.

 Där läste Han högt ur Jesajas förutsägelse rörande Messias’ verksamhet – hur Han skulle förkunna goda nyheter för de fattiga, trösta de sörjande, återge blinda synen och hela dem, som var illa däran.

 Sedan sade Han folket, att allt detta gått i uppfyllelse den dagen. Detta var det arbete, som Han uträttade.

 Orden fyllde åhörarna med jubel. De trodde, att Jesus var den utlovade Frälsaren. Den Helige Ande vidrörde deras hjärtan, och deras gensvar kom i form av innerliga amen och ”pris ske Herren!”.

 Sedan drog de sig till minnes, hur Jesus levat ibland dem som snickare. Ofta hade de sett Honom arbeta i snickarboden med Josef. Fastän Han i hela Sitt liv bara utfört kärleks- och barmhärtighetsgärningar, vägrade de nu att tro, att Han var Messias.

 Med sina onda tankar lät de Satan enkelt ta herraväldet över deras sinnen. Sedan fylldes de av ursinne mot Frälsaren. De vrålade mot Honom, och beslutade sig för att ta Hans liv.

 De drev Honom skyndsamt iväg, och hade för avsikt att knuffa Honom utför ett brant stup. Men heliga änglar var på plats, för att skydda Honom. Han gick oantastad genom mängden, och ingen kunde hitta Honom igen.

 Folket var lika ovilliga att ta emot Honom nästa gång Han besökte Nasaret. Han gick därifrån, för att aldrig återvända.

 Han verkade för dem, som önskade Hans hjälp, och i hela landet samlades människorna omkring Honom. I det att Han helade och undervisade dem, utbrast de i högljudd glädje. Himmelen tycktes ha kommit ned till Jorden, och de formligen festade på den barmhärtige Frälsarens nåd.

 

Kristi Undervisning

 Hos judarna hade religionen förvandlats till en räcka ceremonier, inte mer. Eftersom de avvikit från Guds sanna tillbedjan, och förlorat den andliga kraften hos Hans Ord, hade de försökt att råda bot på det, genom att införa egna ceremonier och traditioner.

 Endast Kristi blod förmår att rena från synd. Blott Hans kraft kan avhålla människor från att synda. Judarna, däremot, förlitade sig till sina egna gärningar och sin religions ceremonier, för att förtjäna frälsning. På grund av sin starka iver för dessa ceremonier, ansåg de sig själva vara rättfärdiga och värda en plats i Guds rike.

 Emellertid stod deras hopp till jordisk storhet. De längtade efter rikedom och makt, och sådant väntade de sig som tack för sin låtsade gudaktighet.

 De väntade sig, att Messias skulle grunda Sitt rike här på Jorden, och att Han skulle regera som en mäktig furste ibland människorna. Vid Hans ankomst hoppades de få varje typ av världslig välsignelse.

 Jesus förstod, att deras hopp skulle kullkastas. Han hade kommit, för att lära dem något, som var långt bättre, än det som de hade i åtanke.

 Han hade kommit, för att återställa sann tillbedjan av Gud. Han skulle åstadkomma en religion för att rena hjärtat. Denna religion skulle yttra sig i ett rent liv och ett helgat sinnelag.

 I Sin vackra Bergspredikan förklarade Han, vad Gud sätter störst värde på, och vad som säkerställer verklig lycka.

 Frälsarens lärjungar var påverkade av rabbinernas läror. Därför framförde Kristus Sina lärdomar först och främst för dem. Det, som Han lärde dem, gäller även oss. Vi behöver lära oss samma saker.

 ”Saliga är de som är fattiga i anden, dem tillhör himmelriket”, sade Kristus. Matteusevangeliet 5:3 (Svenska Folk-Bibeln 98).

 De fattiga i anden är de, som är medvetna om sin syndfullhet och sin andliga brist. De är medvetna om, att de i egen kraft inte kan göra det goda. De önskar Guds hjälp, och Han skänker dem Sin välsignelse.

 ”Den höge och upphöjde som är evig, den Helige, säger: Jag bor på en hög och helig plats, men jag bor också hos dem som har förkrossade och ödmjuka sinnen. Jag förnyar de ödmjuka och ger nytt mod åt dem som har ångerfyllda hjärtan”. Jesaja 57:15.

 ”Saliga är de som sörjer”. Matteusevangeliet 5:4 (Svenska Folk-Bibeln 98). Detta är inte lika med dem, som klagar och muttrar, och som går omkring med sur, moloken min. Nej, härmed avses dem, som i sanning ångrar sina synder, och som ber Gud om förlåtelse.

 Alla sådana personer förlåter Han gärna. Han säger: ”Jag ska nämligen förvandla deras sorg till glädje, jag ska trösta dem och göra dem lyckliga.” Jeremia 31:13.

 ”Saliga är de ödmjuka”. Matteusevangeliet 5:5 (Svenska Folk-Bibeln 98). Kristus säger: ”låt mig undervisa er! Jag är mild och ödmjuk”. Matteusevangeliet 11:29. Då Han behandlades illa, besvarade Han ont med gott. Härigenom har Han gett oss Sitt föredöme, för att vi skall göra likadant.

 ”Saliga är de som hungrar och törstar efter rättfärdighet”. (Matteusevangeliet 5:6, Svenska Folk-Bibeln 98). Rättfärdighet är detsamma som att göra det goda. Rättfärdighet är lydnad mot Guds lag; ty i Hans lag förekommer reglerna och själva grundvalen för rättfärdighet. Bibeln säger: ”alla dina bud är rättfärdiga.” Psaltaren 119:172 (Svenska Folk-Bibeln 98).

 Genom Sitt föredöme, lärde Kristus människorna att lyda denna lag. Lagens rättfärdighet återspeglas av Hans leverne. Vi hungrar och törstar efter rättfärdighet, när vi vill att alla våra tankar, ord och handlingar skall vara lika Kristi tankar, ord och handlingar.

 Och vi kan visst vara lika Kristus, om vi verkligen vill det. Livet kan återspegla Hans liv, handlingarna kan stå i samklang med Guds lag. Den Helige Ande kommer att ingjuta Guds kärlek i våra hjärtan, så att vi gärna gör Honom till viljes.

 Gud är villigare att skänka oss Sin Ande, än föräldrar att skänka sina barn det, som är gott och nyttigt. Hans löfte lyder: ”fortsätt att be och ni kommer att få.” Lukasevangeliet 11:9; Matteusevangeliet 7:7. Alla, som hungrar och törstar efter rättfärdighet, kommer att ”bli mättade.”

 ”Saliga är de barmhärtiga”. Matteusevangeliet 5:7 (Svenska Folk-Bibeln 98). Att vara barmhärtig innebär, att man behandlar andra bättre, än de förtjänar. Så har Gud behandlat oss. Han visar gärna barmhärtighet. Han är vänlig mot de otacksamma och de onda.

 Han lär oss, att vi skall behandla medmänniskorna milt. Han säger: ”Ni ska i stället vara vänliga mot varandra, ömhjärtade och förlåta varandra, precis som Gud har förlåtit er, därför att ni tillhör Kristus.” Efésierbrevet 4:32.

 ”Saliga är de renhjärtade”. Matteusevangeliet 5:8 (Svenska Folk-Bibeln 98). Gud bryr Sig mycket mera om, vad vi egentligen är, än om, vad vi säger att vi är. Han struntar i vår eventuella yttre skönhet, och eftersträvar våra hjärtans renhet. Då kommer också våra ord och handlingar att vara rätt.

 Kung David bad: ”Skapa i mig ett nytt, rent hjärta, Gud”. ”Måtte mina ord och outtalade tankar vara behagliga även för dig, Herre – min klippa och frälsare!” Psaltaren 51:12; 19:15. Det skulle också vara vår bön.

 ”Saliga är de som skapar frid” Matteusevangeliet 5:9 (Svenska Folk-Bibeln 98. Ordet ”peacemakers”, i King James Version, kan förstås även översättas med ”fredsmäklare”. Fred och frid hör, som bekant, nära ihop. Övers. anm.). Den, som besitter Kristi milda och ödmjuka anda, vill förstås åstadkomma fred och harmoni. En sådan människas anda retar inte upp andra, den snäser heller inte tillbaka. Den borgar för ett lyckligt hem, och medför en för alla välsignande frid.

 ”Saliga är de som blir förföljda för rättfärdighetens skull”. Matteusevangeliet 5:10 (Svenska Folk-Bibeln 98). Kristus visste, att många av Hans lärjungar skulle komma att fängslas för Hans skull, och att många skulle komma att dödas. Men Han sade inte, att de skulle sörja av denna orsak.

 Ingenting kan skada dem, som älskar och följer Kristus. Han är med dem överallt. De må bli dödade, men Han kommer att ge dem ett liv utan slut, och en härlighetens segerkrans, som aldrig vissnar.

 Och på grund av deras ståndaktighet, kommer andra att lära känna den älskade Frälsaren. Kristus sade till lärjungarna:

 ”Ni är världens ljus.” Matteusevangeliet 5:14. Jesus skulle snart lämna världen och återvända till Sitt himmelska hem. Men lärjungarna skulle undervisa folket om Hans kärlek. De skulle vara som ljus ibland människorna.

 Fyrljuset, som skiner i mörkret, lotsar skeppet tryggt in i hamn. Således skall Kristi efterföljare skina i denna mörka värld, för att lotsa människorna till Kristus och det himmelska hemmet.

 Detta är, vad alla kristna skall göra. Mästaren kallar dem till, att arbeta med Honom för andras frälsning.

 Lärdomar som dessa var sällsamma och nya för Kristi åhörare, så Han upprepade dem många gånger. En dag trädde en kännare av Moselagen fram och ställde denna fråga till Honom: ”’Mästare, vad måste en människa göra för att få evigt liv?’ Jesus svarade: ’Vad säger Moses lag om det?’

 Han svarade: ’Den säger att du måste älska Herren din Gud av allt ditt hjärta och all din själ och med all din kraft och av allt ditt förstånd. Och du måste älska din medmänniska lika mycket som du älskar dig själv.’

 ’Det är riktigt!’ sade Jesus till honom. ’Gör det så ska du få leva!’” Det hade inte den lagkunnige gjort. Han visste, att han inte älskat sina medmänniskor lika mycket som sig själv. I stället för att ångra sin försumlighet, försökte han att hitta en ursäkt för sin själviskhet. Därför frågade han Jesus: ”’Vem är min medmänniska?’” Lukasevangeliet 10:25-29.

 Prästerna och rabbinerna tvistade ofta härom. De kallade inte de fattiga och de okunniga för sina medmänniskor, inte heller visade de dem någon vänlighet. Kristus deltog inte i deras ordväxlingar; Han besvarade frågan med en berättelse om en nyligen inträffad händelse.

 En viss man, sade Han, var på väg från Jerusalem till Jeriko. Vägen var brant och kantad av klippor. Den gick igenom ett öde, folktomt område. Här överfölls mannen av stråtrövare, som tog ifrån honom allt det han hade. De misshandlade honom svårt, och lämnade honom att dö.

 I det att han låg där, kom en präst och därefter en levit från templet i Jerusalem samma väg. Men i stället för att hjälpa den stackars mannen, gick de förbi honom på andra sidan vägen.

 Dessa män hade valts ut till att tjäna i Guds tempel, och de borde ha varit som Frälsaren – fulla av barmhärtighet och vänlighet. Men deras hjärtan var kalla och känslolösa.

 En stund senare kom en samarit dit. Judarna föraktade och hatade samariterna. Till en sådan skulle en jude inte ens ge ett glas vatten eller en bit bröd. Samariten, däremot, oroade sig inte för det. Han oroade sig inte heller för rövarna, som måhända var kvar och spanade på honom.

 Där låg främlingen, blödande och på sitt yttersta. Samariten tog av sig manteln, och svepte den om honom.

 Han gav honom sitt eget vin att dricka, och hällde olja i hans sår. Han satte honom på sitt riddjur, förde honom till ett värdshus och skötte om honom hela natten.

 Nästa förmiddag, innan han själv drog vidare, betalade han värdshusvärden för att denne skulle sköta om mannen, tills han tillfrisknat. Jesus förtäljde denna berättelse. Sedan vände Han Sig till den lagkloke och frågade:

 ”Vilka av dessa visade sig vara den mannens medmänniska, som hade råkat ut för banditerna?’”

 Den laglärde svarade: ”’Den som visade medlidande.’”

 Så sade Jesus: ”’Just det. Gå nu och gör likadant.’” Lukasevangeliet 10:35-37. Alltså lärde Jesus ut, att varje nödställd person är vår medmänniska. Vi skall behandla vederbörande precis som vi själva önskar bli behandlade.

 Prästen och leviten låtsades hålla Guds bud, men det var samariten, som verkligen höll dem. Han var snäll och kärleksfull av hjärtat.

 Genom att ta hand om den skadade främlingen, visade han både Gud och en människa kärlek. Det behagar nämligen Gud, om vi gör varandra gott. Vi visar Honom vår kärlek, genom att vara vänliga mot omgivningen.

 Ett vänligt, kärleksfullt hjärta är mer värt, än all världens rikedomar. De, som lever för att göra gott, visar att de är Guds barn. Det är de, som kommer att bo med Kristus i Hans rike. 

Vilodagens Helighållande

 Frälsaren helighöll Sabbaten, likaså lärde Han Sina lärjungar att göra det. Han visste hur den skulle iakttas, ty Han hade Själv gjort dagen helig.

 Bibeln säger: ”Kom ihåg att betrakta sabbaten som en helig dag.” ”… den sjunde dagen är en ledig dag, som du ska vila på inför Herren, din Gud.” ”På sex dagar skapade nämligen Herren himlen, jorden och havet och allt som finns där, och sedan vilade han på den sjunde dagen. Därför välsignade han sabbatsdagen och avskilde den som en helig dag för att du ska vila.” Andra Moseboken 20:8, 10, 11; 31:16, 17. Kristus samverkade med Fadern vid Jordens tillblivelse, alltså bidrog Jesus till Sabbatens tillkomst. Det står ju skrivet, att ”Han skapade allt som finns”. Johannesevangeliet 1:3.

 När vi betraktar Solen och stjärnorna, träden och de sköna blommorna, borde vi tänka på, att Kristus skapat dem alla. Och Han inrättade Sabbaten, för att hjälpa oss att minnas Hans kärlek och kraft.

 De judiska Skriftlärde hade infört många regler för vilodagens helighållande, och de ville att alla skulle lyda deras regler. Alltså gav man noga akt på Frälsaren, för att se, vad Han skulle göra.

 En Sabbatsdag, då Kristus och lärjungarna var på hemväg från synagogan, gick de igenom ett sädesfält fullt av spannmål. Timmen var sen och lärjungarna hungriga. Så de bröt av en del ax, gnuggade dem mellan händerna och åt upp kärnorna.

 Alla andra dagar var det tillåtet för den, som gick igenom ett sädesfält eller en fruktträdgård, att ta för sig och äta. Dock icke så på vilodagen. Kristi fiender såg, vad lärjungarna gjorde och sade så här till Frälsaren:

 ”’Dina lärjungar bryter mot lagen. De skördar på sabbaten.’” Matteusevangeliet 12:2.

 Men Kristus försvarade Sina lärjungar. Han påminde sina anklagare om David. Denne hade en gång stillat sitt matbehov, genom att äta av det heliga brödet i tabernaklet, samt delat med sig därav till sina hungriga följeslagare.

 Om det var rätt för den hungrige David att äta av det heliga brödet, var det då inte rätt för de hungriga lärjungarna att plocka av säden under Sabbatens heliga timmar?

 Sabbaten inrättades inte för att bli en börda för människorna. Vilodagen skulle vara till nytta för människorna, genom att skänka dem sinnesro och kroppslig vila. Därför sade vår Herre: ”sabbaten skapades för människornas skull, och inte människan för sabbatens skull.” Markusevangeliet 2:27.

 ”En annan sabbatsdag var han i synagogan och undervisade, och bland de närvarande fanns en man vars högra hand var missbildad. 

 Laglärarna och fariséerna iakttog honom noga för att se om han skulle bota mannen den dagen eller inte, eftersom det var sabbat, för de var ivriga att finna något att anklaga honom för.

 Men han förstod precis vad de tänkte! Och han sade till mannen med den missbildade handen: ’Kom och ställ dig här där alla kan se.’ Mannen gjorde som han sade.

 Sedan vände Jesus sig till fariséerna och laglärarna: ’Jag har en fråga till er. Är det rätt att göra gott på sabbatsdagen eller att göra det som är ont? Att rädda liv eller förgöra liv?’

 Han såg då på dem med vrede, för han var djupt upprörd över deras likgiltighet för människornas nöd, och han sade till mannen: ’Sträck ut din hand!’ Mannen gjorde det, och omedelbart blev hans hand frisk.

 Då blev Jesu fiender rasande och började smida planer för att mörda honom.” Lukasevangeliet 6:6-9, 11; Markusevangeliet 3:5.

 Frälsaren avslöjade deras oresonlighet med en fråga. ”Men han svarade: ’Om någon av er bara har ett enda får och det faller i brunnen på sabbaten, tar han då inte itu med att dra upp det samma dag? Naturligtvis gör han det.”

 Det här kunde de inte svara på. Så Han sade: ”En människa är mycket värdefullare än ett får! Ja, det är rätt att göra gott på sabbaten.’” Matteusevangeliet 12:11, 12.

 ”Det är rätt”, det vill säga: Det stämmer överens med lagen, det är lagligt. Kristus förebrådde aldrig judarna för att de lydde Guds lag, eller för att de helighöll vilodagen. Tvärtom, Han försvarade alltid lagen till punkt och pricka.

 Jesaja förutsade detta om Kristus: ”Han kommer att befästa lagen och göra den ansedd.” Jesaja 42:21 (King James Version). Att befästa innebär att förstärka, att upphöja till en finare ställning.

 Kristus befäste lagen, genom att i varje del därav framhäva dess vidunderliga innebörd. Han visade att den skall lydas, fast inte bara med utvärtes gärningar inför andra, utan också i tankarna, som bara Gud kan läsa.

 Åt dem, som påstod att Han kommit för att åsidosätta lagen, sade Han: ”Tro inte att jag har kommit för att upphäva lagen eller profeterna. Jag har inte kommit för att upphäva utan för att fullborda.” Matteusevangeliet 5:17 (Svenska Folk-Bibeln 98).

 Att fullborda är detsamma som att hålla, eller utföra (Jakobsbrevet 2:8). Då Han kom för att låta Sig döpas av Johannes Döparen, sade Han därför: ”jag måste göra allt som är rätt.’” Matteusevangeliet 3:15. Att uppfylla lagen innebär, att man lyder den fullt ut.

 Guds lag kan aldrig förändras; ty Kristus sade: ”Innan himmel och jord förgår, skall inte en enda bokstav, inte en prick i lagen förgå, förrän allt har skett.” Matteusevangeliet 5:18 (Svenska Folk-Bibeln 98).

 Med Sin fråga ”Är det rätt att göra gott på sabbatsdagen eller att göra det som är ont? Att rädda liv eller förgöra liv?’” visade Kristus, att Han kunde läsa hjärtat hos de onda fariséer, som anklagade Honom.

 Samtidigt som Han försökte att rädda liv genom att hela de sjuka, försökte de att förgöra liv genom att planlägga Hans död. Var det bättre att mörda på vilodagen, såsom deras avsikt var, än att bota de lidande, som Han gjorde?

 Var det bättre att nära mordiska tankar på Guds heliga dag, än att hysa kärlek gentemot alla – en kärlek, som visas i vänlighet och barmhärtighetsgärningar?

 Judarna anklagade upprepade gånger Kristus för Sabbatsbrott. De försökte ofta att döda Honom, därför att Han inte iakttog den enligt deras traditioner. Men det inverkade inte på Honom. Han helighöll vilodagen såsom Gud avsett.

 I Jerusalem fanns det en stor vattendamm, som kallades för Betesda. Vissa gånger kom dess vatten i rörelse. Människorna trodde, att en Herrens ängel steg ned i vattnet och rörde upp det, och att den som först steg ned i vattnet, sedan det kommit i rörelse, skulle bli fri från alla sina sjukdomar.

 Stora folkskaror infann sig vid dammen, i hopp om att bli botade; men de flesta kom förgäves. Då vattnet kom i rörelse, orkade bara ett fåtal tränga sig igenom mängden och nå fram till dammen.

 En Sabbatsdag kom Jesus till Betesda. Han fylldes av medlidande, då Han såg de stackars lidande där.

 En person utgjorde en särskilt sorglig anblick. I trettioåtta år hade han varit hjälplös krympling. Läkarna hade inte kunnat bota honom. Ofta hade man fört honom till Betesda; men så fort som vattnet kom i rörelse, steg någon annan i det före honom.

 Den här Sabbaten hade han på nytt försökt att nå fram till kanten på dammen, men till ingen nytta. Jesus såg honom krypa tillbaka till mattan, som var hans säng. Nästan all kraft var borta. Utan snar hjälp, skulle han dö.

 Medan han låg så, och emellanåt blickade mot dammen, böjde Sig en person med vänligt utseende över honom. Mannen hörde en röst säga: ”’Skulle du vilja bli frisk?’”

 Sorgset svarade mannen: ”’Det kan jag inte… för jag har ingen som hjälper mig ner i dammen när vattnet är upprört. Medan jag försöker komma dit, är det alltid någon annan som hinner före mig.’”

 Han visste inte att Den, som stod bredvid honom, förmådde hela inte bara en, utan alla, som ville komma till Honom. Kristus sade till mannen: ’Res dig upp, rulla ihop din sovmatta och gå hem!’”

 Genast försökte han att lyda uppmaningen, och ny styrka fyllde hans kropp. Han hoppade upp på fötterna, och insåg sig kunna både stå och gå. Vilken glädje!

 Han tog upp sovmattan och skyndade sig iväg, prisande Gud för varje steg han tog. Strax mötte han några fariséer och berättade för dem om sitt fantastiska tillfrisknande. Detta tycktes de ogilla och tillrättavisade honom för att han bar sin sovmatta på Sabbaten. Mannen sade till dem: ”’Han som botade mig sade till mig att göra det’”. Johannesevangeliet 5:1-11.

 Då var de inte längre arga på honom, utan klandrade den, som sagt åt honom att bära sin sovmatta på Sabbatsdagen.

 I Jerusalem, där Frälsaren nu befann Sig, bodde många av de högutbildade rabbinerna. Här förmedlade de sina oriktiga uppfattningar om vilodagen till folket. Stora människoskaror kom till templet för att tillbedja, och härigenom spreds rabbinerna undervisning vida omkring. Kristus ville rätta till dessa felaktigheter. Det var därför, som Han helbrägdagjorde mannen på Sabbatsdagen och sade åt honom, att bära sin sovmatta. Han insåg, att denna handling skulle väcka rabbinernas uppmärksamhet, och på så vis ge Honom ett tillfälle att undervisa dem. Så blev det också. Fariséerna ställde Kristus inför Stora Rådet, judarnas viktigaste beslutande organ i religiösa spörsmål. Där skulle Han få stå till svars för Sitt påstådda Sabbatsbrott.

 Frälsaren förklarade, att Hans handling stod i samklang med Sabbatsbudet. Hans handlande stod i samklang med Guds verk. ”’Min Far gör hela tiden gott”, sade Han, ”och jag följer hans exempel.’” Johannesevangeliet 5:17.

 Gud verkar ständigt, för att hålla allt levande vid liv. Skulle Hans arbete upphöra på vilodagen? Skulle Gud förbjuda Solen, att fullgöra sin uppgift på Sabbaten? Skulle Han hindra dess strålar från att värma Jorden och nära växtligheten?

 Skulle bäckarna avhålla sig från att vattna åkrarna, och havets vågor bromsa upp ebb och flod? Måste vete och majs sluta växa, och träd och blommor varken skjuta skott eller blomma på Sabbaten?

 I så fall skulle människan gå miste om Jordens avkastning, och de välsignelser, som uppehåller hennes liv. Naturens gång måste fortsätta, eljest skulle människan dö. Och även människan har en uppgift att fylla på denna dag. Själva förutsättningarna för liv måste tillfredsställas, de sjuka måste vårdas, de nödlidandes behov fyllas. Gud vill icke, att Hans skapade varelser skall behöva utstå en enda timmes lidande, som kan avhjälpas på Sabbaten eller någon annan dag.

 Himmelens verksamhet upphör aldrig, och vi borde aldrig göra uppehåll i våra välgärningar. Förvisso förbjuder budet vanligt förvärvsarbete på Herrens vilodag. Slitet för brödfödan måste upphöra; inget arbete för världslig njutning eller vinst är lagenlig den dagen. Dock skall inte Sabbaten tillbringas i meningslös lättja. Liksom Gud upphörde med Sitt skapelseverk och vilade på Sabbatsdagen, skall vi också vila oss. Han manar oss att lägga åt sidan våra dagliga gärningar, och ägna de heliga timmarna åt hälsosam vila, tillbedjan och goda gärningar.

 

Den gode Herden

 Frälsaren kallade Sig Själv för herde och lärjungarna för Sin hjord. Han sade: ”Jag är den gode herden och jag känner mina egna får, och de känner mig”. Johannesevangeliet 10:14.

 Snart skulle Kristus lämna lärjungarna, och Han talade så här, för att ingjuta mod i dem. Då Han ej längre skulle vara ibland dem, skulle de minnas Hans ord.

 Varje gång de skulle se en herde vakta sin hjord, skulle de tänka på Frälsarens kärlek till och omvårdnad om dem.

 I det landet tillbringade herden hela dygnet med hjorden. På dagarna ledde han fåren genom skogarna till angenäma, gräsbevuxna fält vid åstranden.

 På nätterna vakade han över dem, till skydd mot vilddjur och stråtrövare, som ofta lurade i närheten.

 Han skötte de svaga och sjuka djuren ömt. Han tog de små lammen i armarna och bar dem i famnen.

 Oavsett hjordens storlek, kände herden varje får. Han hade gett varje får ett namn, och kallade på det med det namnet.

 På samma sätt vårdar Kristus, den himmelske Herden, Sig om Sin hjord, som är kringspridd i hela världen. Han känner oss alla till namnet. Han känner till vårt hus och namnen på alla, som bor i det. Han bryr Sig om envar, som om det inte skulle finnas någon annan person i världen.

 Herden gick före fåren, och mötte alla faror. Han stötte på vilddjuren och stråtrövarna. Det hände, att herden miste livet, då han skyddade hjorden.

 På samma sätt skyddar Frälsaren Sin lärjungahjord. Han har gått före oss. Han har levt på Jorden, liksom vi gör. Han var också barn, ungdom, man. Han besegrade Satan och alla hans frestelser, så att vi skulle kunna segra.

 Han dog för att frälsa oss. Fastän Han nu är i himmelen, glömmer Han inte bort oss för ett ögonblick. I tron på Honom är varje får tryggt. Den store fienden kan icke röva bort en enda av Hans följeslagare.

 En herde kunde ha hundra får, men om ett saknades, stannade han inte kvar hos dem, som befann sig i fållan. Han började leta efter det försvunna fåret.

 Han tog sig fram ute i nattmörkret, genom stormen, över berg och dalar. Han vilade inte, förrän fåret var återfunnet.

 Sedan tog han det i sina armar, och bar det åter till fållan. Han knotade inte över sitt långa, svåra letande, utan sade glatt:

 ”Gläd er med mig! Jag har funnit mitt får som jag hade förlorat.” Lukasevangeliet 15:4-7 (Svenska Folk-Bibeln 98).

 Den frälsande Herdens kärlek riktas således inte bara mot dem, som redan befinner sig i fållan. Han säger: ”Och jag, Människosonen, kom för att frälsa de förlorade.” Matteusevangeliet 18:11.

 ”På samma sätt blir det mer glädje i himlen över en förlorad syndare, som återvänder till Gud, än över nittionio andra, som aldrig gått vilse!” Lukasevangeliet 15:7.

 Vi har syndat, och har gått bort ifrån Gud. Kristus säger, att vi är som fåret, som lämnat fållan. Han kom för att hjälpa oss, att leva utan synd. Detta kallar Han för, att återföra oss till fållan.

 När vi återvänder med Frälsaren, och upphör med att synda, säger Kristus till himmelens änglar: ”Gläd er med mig! Jag har funnit mitt får som jag hade förlorat.”

 Och änglakören stämmer upp en fröjdefull hymn, och fyller hela himmelen med den ljuvaste melodi.

 Kristus målar inte upp för oss någon bild av en sorgsen herde, som återkommer utan sitt får. Här har vi ett löfte om, att inte ett enda av de vilsegångna fåren i Guds fålla försummas eller förbises.

 Ingen troende lämnas utan hjälp. Alla, som låter sig återköpas, kommer Frälsaren att rädda ur syndens vildmark.

 Alltså borde var och en, som villat bort sig från fållan, fatta mod. Den Gode Herden letar efter just Dig. Håll i minne, att Hans uppdrag är att ”frälsa de förlorade.” Du är en av de förlorade.

 Tvivlar man på att man skall kunna bli frälst, tvivlar man på kraften hos Honom, som betalade ett oändligt högt pris för en själv. Låt tron inta tvivlets plats. Se på händerna, som blev genomstungna för Din skull, och fröjda Dig åt deras frälsande kraft och förmåga.

 Kom ihåg, att Gud och Kristus månar om Dig, och alla hela himlaskaran är upptagen med arbetet för syndares frälsning.

 Under Sin tid på Jorden visade Kristus genom Sina underverk, att Han ägde kraft att frälsa till det yttersta. Genom att bota kroppens sjukdomar, visade Han Sig kunna ta bort synden ur hjärtat.

 Han gjorde så, att de lama gick, de döva hörde och blinda såg. Han renade de stackars spetälska, och helade mannen med förlamning, ja, alla med varjehanda sjukdomar.

 Hans Ord drev bort djävlarna från dem, som varit besatta. De, som såg dessa underbara gärningar, häpnade och sade: ”’Vad är det med hans ord? Med makt och myndighet befaller han de orena andarna, och de far ut.’” Lukasevangeliet 4:36.

 På Jesu kommando kunde Petrus gå på vattnet. Dock måste han hålla blicken fästad vid Frälsaren. Så snart som han såg åt annat håll, började han tvivla och sjunka.

 Då ropade han: ”’Rädda mig, Herre!’”. Genast räckte Frälsaren ut handen, för att lyfta honom upp. Matteusevangeliet 14:28-31. Närhelst någon ropar till Honom om hjälp, räcker således Kristus ut handen, för att frälsa.

 Frälsaren väckte de döda till liv igen. En av dessa var änkans son i Nain. De höll på att bära honom till graven, då de mötte Jesus. Han fattade den unge mannens hand, lyfte upp honom, och gav honom levande åter till modern. Sedan gick följet hem igen, glatt ropande ut sitt pris till Gud.

 Likaså väcktes Jairus’ till nytt liv, och genom Kristi ord kallades Lasarus – som varit död i fyra dagar – ut ur graven.

 När Kristus återvänder till Jorden, kommer sålunda Hans stämma att tränga igenom gravarna, och ”de kristna som har dött blir de första som får stå upp” till sagolikt, oändligt liv; och så skall de ”alltid vara hos honom (Herren).” Första Tessalonikerbrevet 4:16, 17.

 Vår Herres tjänstgörande på Jorden var ett enda underbart verk. Om denna Sin verksamhet talade Han i Sitt svar till Johannes Döparen. Johannes satt i fängelse, och hade blivit dyster och nedslagen. Han anfäktades till och med av tvivel på, att Jesus verkligen var Messias. Alltså sände han ut några av sina efterföljare med denna fråga till Frälsaren:

 ”’Är du verkligen den som vi väntar på, eller ska vi vänta på någon annan?’”

 Då budbärarna kom till Jesus, var Han omgiven av många sjuka, som Han höll på att bota. Budbärarna väntade hela dagen, medan Han otröttligt arbetade för att bistå de lidande. Slutligen sade Han:

 ”’Gå tillbaka till Johannes och berätta för honom om de blinda människor som jag botat, de lama som nu kan gå utan hjälp, de spetälska som blivit friska, de döva som hör och de döda som uppväckts till liv igen, och berätta för honom, att jag förkunnar de goda nyheterna för de fattiga.” Matteusevangeliet 11:3-5.

 Under tre och ett halvt år gick Jesus ”omkring och gjorde gott”. Sedan kom den tidpunkt, då Hans tjänst på Jorden skulle upphöra. Han måste färdas med lärjungarna till Jerusalem, för att bli förråd, dömd och korsfäst.

 På detta sätt skulle Hans egna ord uppfyllas: ”Den gode herden ger sitt liv för fåren.” Johannesevangeliet 10:11.

 ”Ändå var det vårt lidande han bar, våra sorger var det som tyngde honom. … Men han blev sårad och slagen för våra synder. Han blev slagen för att vi skulle få frid. Han blev gisslad! Vi blev helade! Det var vi som gick vilse som får. Det var vi som lämnade Guds stigar för att gå våra egna vägar. Ändå lade Gud alla våra skulder och synder på honom!” Jesaja 53:4-6 (Levande Bibelns egna betoningar. Övers. anm.).

 

Intåget i Jerusalem

 Jesus närmade Sig Jerusalem, där Han skulle fira Påsken. Han omgavs av folkmassor, som också var på väg till denna stora, årliga högtid.

 På Hans befallning hämtade två av lärjungarna en åsninnas föl, som Han skulle rida in i Jerusalem på. De lade sina kläder på djuret, och hjälpte sin Mästare upp på det.

 Så snart som Han satt på fålen, hördes ett segerrop. Mängden hyllade Honom som Messias, sin Kung. Mer än femhundra år tidigare hade profeten förutskickat scenen:

 ”Gläd dig, mitt folk! … Se, din kung kommer! … Ändå rider han i ödmjukhet på en åsnefåle!” Sakarja 9:9.

 Alla i den snabbt växande folkmassan var lyckliga och upprymda. De kunde inte erbjuda Honom några dyrbara gåvor, men de lade ut sina ytterplagg, som en matta, i Hans väg.

 De bröt av de vackra grenarna på oliv- och palmträd, och strödde ut dem på vägen. De trodde sig ledsaga Kristus, för att Han skulle inta Davids tron i Jerusalem.

 Aldrig tidigare hade Frälsaren tillåtit Sina efterföljare att visa Honom några kungliga hedersbetygelser. Men vid denna tidpunkt önskade Han mest av allt, att visa Sig för världen som dess Återlösare.

 Guds Son skulle snart bli ett offer för människornas synder. Hans församling måste i alla tider göra Hans död till ämne för djup tanke och ingående studium. Det var nödvändigt att rikta allas uppmärksamhet på Honom nu.

 Efter en scen som denna kunde aldrig Hans rättegång och korsfästelse döljas för världen. Det var Guds avsikt, att varje händelse på slutet av Frälsarens liv skulle bli så påtaglig, att ingen makt skulle kunna få människorna att glömma det.

 I den väldiga skara, som omgav Frälsaren, fanns bevisen på Hans undergörande kraft.

 De blinda, vars syn Han återställt, anförde tåget.

 De stumma, vars tungors band Han lossat, höjde de högljuddaste hyllningsropen.

 De krymplingar, som Han helat, skuttade av fröjd, och bröt ivrigast av palmkvistarna och viftade dem framför Honom.

 Änkor och föräldralösa upphöjde Jesu namn tack vare Hans barmhärtighetsgärningar mot dem.

 De fasaväckande spetälska, som renats genom Hans ord, lade ut sina kläder på vägen.

 De, som väckts ur döden av Frälsarens livgivande röst, var där.

 Och Lasarus, vars kropp börjat ruttna i graven, men som nu gladdes åt sin mandoms fulla, härliga kraft, följde med den lyckliga skara, som ledsagade Frälsaren till Jerusalem.

 Nyanlända personer i massan greps också av stundens glädje, och stämde in i ropen, som ljöd och genljöd mellan kullarna och i dalarna.

 ”Hosianna*, Davids son! Välsignad är han som kommer i Herrens namn. Hosianna i höjden!” Matteusevangeliet 21:9 (Svenska Folk-Bibeln 98. * ”Hosianna Ett hebreiskt ord med betydelsen ”Herre, fräls” (Ps 118:25 f).” Svenska Folk-Bibeln 98:s kommentar. Övers. anm.)

 Många fariséer bevittnade scenen, och blev harmsna. De kände, hur de förlorade kontrollen över folket. Med all sin myndighet försökte de att tysta dem; men deras hot och vädjanden bara stegrade begeistringen.

 Då de såg att de inte kunde styra folket, banade de sig väg genom skaran dit, där Jesus var, och sade till Honom: ”’Herre, tillrättavisa dina efterföljare”.

 De tillkännagav, att en dylik uppståndelse var olaglig, och att den inte skulle tillåtas av myndigheterna.

 Jesus sade: ”’Om de tiger så kommer i stället stenarna längs vägen att börja jubla!’” Lukasevangeliet 19:39, 40.

 Denna segerscen hade Gud ombesörjt; den hade förutsagts av profeterna, och ingen jordisk makt kunde avstyra den. Guds verk kommer alltid att gå framåt, trots människors samlade försök att hindra eller ödelägga det.

 Då processionen nådde toppen på kullen med utsikt över Jerusalem, möttes de tågandes blickar av stadens hela härlighet.

 Den väldiga mängdens rop dog bort, deltagarna blev som trollbundna av skönheten. Allas blickar riktades mot Frälsaren, i väntan på att Hans ansikte skulle uttrycka samma beundran, som de själva kände.

 Jesus stannade upp. Han såg djupt bekymrad ut. Mängden förundrade sig över, att Han brast ut i bitter gråt.

 De, som stod runt Frälsaren, kunde inte förstå Hans sorg; men Han grät för den dömda staden.

 Han hade vårdat Sig om den likt en far över sitt barn, så Hans hjärta fylldes av ångest, då Han insåg att den snart skulle göras öde.

 Hade dess invånare varit lyhörda för Kristi undervisning, och mottagit Honom som sin Frälsare, skulle Jerusalem ha ”stått för evigt.”

 Staden kunde ha blivit rikenas drottning, fri genom den styrka, som Guds makt skulle ha gett den.

 Då skulle inga beväpnade trupper ha väntat utanför dess portar, inga romerska banér ha vajat från dess murar.

 Från Jerusalem skulle fredens duvor ha flugit till alla länder. Staden skulle ha varit det krönande verket i världen.

 Men judarna hade förkastat sin Frälsare; de stod i begrepp, att korsfästa sin Kung. Och vid solnedgången den kvällen skulle Jerusalems dom för alltid beseglas. (Omkring fyrtio år senare ödelade och brände den romerska hären Jerusalem fullständigt.)

 Myndigheterna hade nåtts av rapporter om, att Jesus var på väg mot staden med en väldig mängd anhängare. De gick ut för att möta Honom, i hopp om att skingra skaran. Med en uppvisning av stor myndighet frågade de: ”’Vem är han?’” Matteusevangeliet 21:10.

 Lärjungarna, som var fyllda av inspirationens Ande, svarade: ”Adam kan säga Er det: ’Det är kvinnans Säd, som skall krossa ormens huvud.’

 Fråga Abraham. Han kan säga Er det: ’Det är Melkisedek, Salems Kung, Fridens Kung.’

 Jakob kan säga Er det: ’Han är Silo av Juda stam.’

 Jesaja kan säga Er det: ’Emmanuel, Underbar, Rådgivare, den mäktige Guden, den evige Fadern, Fridsfursten.’

 Jeremia kan säga Er det: ’Davids Gren, Herren, vår rättfärdighet.’

 Daniel kan säga Er det: ’Han är Messias.’

 Hosea kan säga Er det: ’Han är Härskarornas Furste, Herren är Hans minnesvård.’

 Johannes Döparen kan säga Er det: ’Han är Guds Lamm, som borttar världens synd.’

 Den store Jehova har kungjort det från Sin tron: ’Denne är Min älskade Son.’

 Vi, Hans lärjungar, tillkännager det: ’Denne är Jesus, Messias, Livets Furste, Återlösaren.’

 Och rent av mörkrets furste erkänner Honom med orden: ’Jag vet vem Du är, Du Guds Helige!’”

 

”Ut härifrån med Era Affärer!”

 Följande dag gick Kristus in i templet. Tre år tidigare hade Han sett köpenskap pågå ute på förgården, och Han hade kraftigt åthutat samt drivit ut köparna och säljarna den gången.

 Då Han nu åter trädde in i helgedomen, fann Han att samma handel ännu pågick. Förgården var full av boskap, får och fåglar. Dessa såldes till dem, som ville frambära offer för sina synder.

 De, som bedrev handeln, ägnade sig åt utpressning och stöld. Så högt var oljudet ute på förgården, att babblet allvarligt störde tillbedjarna i templet.

 Kristus stod på tempeltrappan, och på nytt svepte Hans genomträngande blick över förgården. Alla tittade på Honom. Folkets röster och boskapens läten dämpades. Alla såg med häpnad och skräckblandad aktning på Guds Son.

 Det gudomliga blixtrade genom Hans mänskliga gestalt, och gav Jesus en värdighet och härlighet, som Han aldrig tidigare uppvisat. Tystnaden blev nästan outhärdlig.

 Till sist sade Han tydligt, och med en kraft, vilken kom människorna att vackla, som hade de träffats av en svår storm:

 ”’Skriften säger: ’Mitt tempel är en böneplats’, men ni har gjort det till ett tillhåll för tjuvar.’” Lukasevangeliet 19:46.

 Med än större myndighet, än Han visat tre år tidigare, befallde Han:

 ”’Ut härifrån med era affärer!” (Johannesevangeliet 2:16.)

 En gång tidigare hade prästerna och de judiska ledarna flytt, då de hört Hans röst. Efteråt skämdes de för sin förskräckelse. De menade, att de aldrig mera skulle ta till flykten på detta sätt.

 Men nu blev de än mer panikslagna, och fick än mer bråttom att lyda Hans befallning. Så de rusade ut ur helgedomen, drivande boskapen framför sig.

 Snart nog fylldes förgården av människor, som tagit med sig sina sjuka, för att de skulle bli helbrägdagjorda av Jesus. Somliga var döende. Dessa av sjukdomar angripna personer kände sitt ytterliga behov av Hans beröring.

 De fäste blicken vädjande vid Kristi ansikte, rädda för att de skulle se samma stränghet, som drivit ut köparna och säljarna. I stället skönjde de enbart kärlek och ömsint medlidande i Hans anlete.

 Jesus tog vänligt emot de sjuka, och åkommor och lidande försvann för beröringen från Hans hand. Kärleksfullt tog Han barnen i Sin famn, lugnade deras nervösa gråt, fördrev sjukdom och smärta från deras små kroppar, och återlämnade dem, leende och friska, till deras mödrar.

 Vilken scen, som hälsade prästerna och de judiska ledarna, då de försiktigt återvände till templet! De hörde rösterna från män, kvinnor och barn, som prisade Gud.

 De såg de sjuka helade, de blinda seende, de döva återfå hörseln och de förlamade skutta av glädje.

 Barnen anförde jubelkören. De upprepade hyllningarna från dagen före, och viftade med palmkvistar inför Frälsaren. Helgedomen ljöd och genljöd av deras rop:

 ”Hosianna, Davids son! Välsignad är han som kommer i Herrens namn.” Matteusevangeliet 21:9 (Svenska Folk-Bibeln 98).

 ”Se, din kung kommer! … Ändå rider han i ödmjukhet på en åsnefåle!” Sakarja 9:9.

 De judiska ledarna sökte att tysta ropen från de glada barnen, men alla var uppfyllda av fröjd och pris för Jesu underbara gärningar, och vägrade låta sig tystas.

 De judiska ledarna vände sig så till Frälsaren, i hopp om att Han skulle befalla dem att iaktta tystnad. De sade till Honom:

 ”’Hör du vad de här barnen säger?’”

 ”’Ja’, svarade Jesus, ’läser ni inte Skriften? Där står det ju: ’Till och med små barn ska prisa honom!’” Matteusevangeliet 21:16.

 Folkets dryga och högfärdiga ledare hade visat ifrån sig förmånen, att tillkännage Kristi födelse och främja Hans verk på Jorden.

 Hans pris måste ljuda; och Gud valde ut barnen till den uppgiften. Hade barnens stämmor tystats, skulle själva pelarna i helgedomen ha brustit ut i jubel över Frälsaren.

 

Nattvarden under Påsken

 Israels barn åt den första Påskmåltiden i samband med befrielsen ur träldomen i Egypten.

 Gud hade lovat, att Han skulle befria dem. Han hade sagt, att den förstfödde i varje egyptisk familj skulle bli dödad.

 Han hade sagt åt dem, att de skulle märka sina dörrposter med blodet från ett slaktat lamm, för att dödsängeln skulle gå förbi deras hus.

 Lammet skulle de steka och äta samma kväll. Det skulle ätas tillsammans med ojäst bröd och bittra örter, vilka stod för slaveriets bitterhet.

 Under måltiden måste de vara beredda för avfärd. De måste ha skor på fötterna, och stavar i händerna.

 De gjorde som Herren sagt, och just den natten meddelade kungen i Egypten dem, att de fritt kunde ge sig iväg. På morgonen inledde de sin färd till det utlovade landet.

 Varje år, på samma kväll som då de lämnade Egypten, höll därför alla israeliter Påsken i Jerusalem. Och vid högtiden åt varje familj ett stekt lamm, med bröd och bittra örter, såsom förfäderna gjort i Egypten. Och de berättade historien om Guds godhet i, att frigöra Sitt folk från träldomen, för sina barn.

 Nu var det dags för Kristus, att hålla högtiden med lärjungarna. Därför sade Han till Petrus och Johannes, att ordna ett rum härför, och göra i ordning Påskmåltiden.

 Ett stort antal människor anlände till Jerusalem vid den här tiden, och stadens invånare var alltid villiga, att upplåta rum i sina hus åt besökare, så att också de kunde hålla högtiden.

 Frälsaren berättade för Petrus och Johannes, att då de kommit ut på gatan, skulle de möta en man, som bar på ett kärl med vatten. Honom skulle de följa, och de skulle gå in i samma hus som han. Och till husfadern skulle de säga:

 ”’Vår lärare ber er visa oss gästrummet, där han kan äta påskmåltiden tillsammans med sina lärjungar.’”

 Den mannen skulle visa dem till ett stort rum på övervåningen, som var utrustat för deras behov; där skulle de inta Påskmåltiden. Och allt skedde så, som Frälsaren sagt dem i förväg.

 Under Påskmåltiden var lärjungarna ensamma med Jesus. De stunder de tillbringat med Honom vid dessa högtider, hade alltid varit fyllda av glädje; men nu var Han bekymrad.

 Slutligen sade Han till dem, med något sorgsen röst:

 ”jag är angelägen att få äta påskmåltiden med er innan mitt lidande börjar.”

 Det stod ett kärl råsaft från druvan på bordet, och Han fyllde en kopp därmed, ”och när han hade tackat för vinet, sade han: ’Tag det här och dela det mellan er, för jag kommer inte att dricka vin igen förrän Guds rike har kommit.’” Lukasevangeliet 22:11, 15, 17, 18.

 Det här var sista gången, som Kristus skulle komma att hålla högtiden med Sina lärjungar. Egentligen var detta den sista Påskmåltid, som någonsin hållits. Ty lammet slaktades, för att lära människorna om Kristi död; och då Kristus, Guds Lamm, skulle komma att slaktas för världens synder, skulle man ej längre behöva slakta lamm som bild på Hans död.

 Då judarna beseglade sitt förkastande av Kristus, genom att döda Honom, förkastade de samtidigt allt det, som skänkte högtiden värde och betydelse. Hädanefter skulle deras hållande av högtiden vara en värdelös, religiös rit.

 Då Kristus förenade Sig med de övriga i Påskfirandet, såg Han för Sitt inre öga Sitt eget, stora offer. Han stod nu i korsets skugga, och smärtan plågade Hans hjärta. Han visste om all den ångest, som väntade Honom.

 Han kände till den otacksamhet och grymhet, som skulle komma att visas Honom av dem, som Han kommit för att frälsa. Men det var inte det egna lidandet, som fyllde Hans tankar. Han tyckte så synd om dem, som skulle komma att förkasta sin egen Frälsare och därmed gå miste om evigt liv.

 Och mest tänkte Han på lärjungarna. Han visste, att efter Hans eget lidande skulle de vara utelämnade åt svårigheter i världen.

 Han hade mycket att säga dem, som skulle ha varit balsam för deras hjärtan, då Han ej längre kunde vara ibland dem. Han hoppades kunna tala om detta under deras sista möte, före Hans död.

 Men Han kunde inte berätta allt för dem nu. Han såg, att de inte var redo att lyssna.

 De hade tvistat sinsemellan. Fortfarande trodde de, att Kristus snart skulle bli utropad till kung, och var och en av dem önskade den förnämsta ställningen i Hans rike. Alltså hade de utväxlat avundsjuka och ilskna ord och blickar.

 Det förelåg en annan orsak till bekymmer. Vid högtider var det brukligt, att en tjänare tvättade gästernas fötter, och vid detta tillfälle hade förberedelser gjorts härför. Kannan med vatten, bäckenet och handduken var på plats, fottvagningen kunde börja. Dock var ingen tjänare på plats, så nu kom det an på lärjungarna, om några fötter skulle bli tvättade.

 Emellertid ansåg var och en av lärjungarna, att han själv icke skulle betjäna sina bröder. Ingen var villig, att två de andras fötter. Därför hade de i tystnad intagit sina platser vid bordet.

 Jesus väntade en stund, för att se vad de skulle göra. Sedan reste Han Sig från bordet. Han omgjordade Sig med handduken, tömde vatten i bäckenet och började att två lärjungarnas fötter. Han var bedrövad över deras tvist, men tillrättavisade dem inte med hårda ord. Han visade Sin kärlek, genom att uppträda som tjänare mot Sina egna lärjungar. Då Han var klar, sade Han:

 ”eftersom jag, Herren och Läraren, har tvättat era fötter, så bör ni tvätta varandras fötter. Jag har gett er ett exempel som ni ska följa: Gör som jag har gjort mot er.” Johannesevangeliet 13:14, 15.

 Härigenom lärde Kristus dem, att de borde hjälpa varandra. I stället för att själviskt söka den förnämsta ställningen, borde var och en vara villig, att tjäna sina medtroende.

 Frälsaren kom till världen, för att arbeta för andras välfärd. Han levde för att bistå och rädda dem, som är eländiga och syndiga. Han vill, att vi skall göra som Han gjorde.

 Nu skämdes lärjungarna för sin avundsjuka och själviskhet. Deras hjärtan var fulla av kärlek till sin Herre och varandra. Nu kunde de ge akt på Kristi undervisning.

 Medan de ännu satt vid bordet, tog Jesus ett bröd, tackade Gud för det, bröt sönder det och gav bitarna till dem. Han sade: ”’Detta är min kropp, som ges ut för er. Ät det för att komma ihåg mig.’

 Efter måltiden gav han dem ytterligare en bägare vin och sade: ’Detta vin är tecknet på Guds nya förbund, genom vilket han ska frälsa er – en överenskommelse bekräftad med det blod som jag ska ge ut som ett offer för er.” Lukasevangeliet 22:19, 20.

 I Bibeln heter det: ”Varje gång ni äter detta bröd och dricker av denna bägare berättar ni på nytt om Herrens död. Gör detta tills han kommer tillbaka.” Första Korintierbrevet 11:26.

 Brödet och vinet är bilder på Kristi kropp och blod. Liksom brödet bröts sönder och vinet hälldes ut, bröts Kristi kropp på korset. Där göts Hans blod, för att vi skulle bli frälsta.

 Genom att äta brödet och dricka vinet, visar vi att vi tror detta. Vi visar, att vi ångrar våra synder, och att vi tar emot Kristus som vår Frälsare.

 Medan lärjungarna satt där vid bordet jämte Jesus, såg de att Han fortfarande tycktes vara svårt bekymrad. De greps alla av betryck, och åt under tystnad.

 Slutligen talade Jesus och sade: ”’En av er ska förråda mig.’

 Dessa ord gjorde lärjungarna förtvivlade och förbluffade. Var och en rannsakade själv sitt hjärta, för att se, om där doldes minsta skugga av onda tankar mot Mästaren.”

 En efter en frågade de: ”’Är det jag?’”

 Endast Judas var tyst. Detta gjorde, att alla de andra började att titta på honom. Då han förstod att han var iakttagen, frågade också han: ”’Herre, är det jag?’”

 Med allvar svarade Jesus: ”’Ja.’” Matteusevangeliet 26:21, 22, 25.

 Jesus hade tvått Judas’ fötter, men det hade inte kommit honom att älska Frälsaren mera. Han var uppbragt över, att Kristus skulle utföra en tjänares åliggande. Nu visste han, att Kristus inte skulle utropas till kung. Därför blev han än mer fast besluten, att förråda Honom.

 Inte ens då han förstod sig vara genomskådad, greps han av fruktan. Arg lämnade han skyndsamt rummet, och gick ut för att genomföra sin elaka plan. Judas’ frånvaro blev en lättnad för de övriga. Frälsarens ansikte sken upp, och därmed lyftes tyngden från lärjungarnas axlar.

 Så talade Kristus en god stund med Sina lärjungar. Han skulle, sade Han, återvända till Faderns boning. Där skulle Han bereda dem plats, sedan skulle Han komma igen, för att ta dem till Sig.

 Han lovade sända den Helige Ande som deras lärare och tröstare, medan Han var borta. Han sade åt dem, att de skulle bedja i Hans namn, för då skulle deras böner verkligen bli besvarade.

 Därefter bad Han för dem, att de skulle bevaras från ondo och komma att älska varandra såsom Han älskat dem.

 Jesus bad också för oss, liksom för de första lärjungarna. Han sade: ”Jag ber inte bara för dessa utan också för alla kommande troende, som ska komma till mig på grund av dessa människors vittnesbörd. Min bön för alla dessa är att de ska vara ett hjärta och en själ, på samma sätt som du och jag är det, Far – att som du är i mig och jag är i dig, så ska de vara i oss. Jag har gett dem den härlighet du gav åt mig – den underbara enheten i att vara ett, precis som vi är – jag i dem och du i mig, allt fullkomnat till ett – så att världen ska förstå att du sände mig och att du älskar dem lika mycket som du älskar mig.” Johannesevangeliet 17:20-23.

 

I Getsemane Örtagård

 Frälsarens liv på Jorden kännetecknades av bön. Många var de timmar, som Han tillbringade ensam med Gud. Ofta sände Han upp brinnande böner till Sin himmelske Fader. På så sätt erhöll Han styrka och vishet till att orka med Sitt verk, och till att inte duka under för Satans frestelser.

 Sedan Han intagit Påskmåltiden med lärjungarna, gick Jesus med dem till Getsemane Örtagård. Dit gick Han ofta för att be. Under det att Han gick, samtalade Han med dem och undervisade dem; men då de närmade sig örtagården, blev Han märkligt tyst.

 Hela Sitt liv hade Jesus levt i Faderns närvaro. Guds Ande hade varit Hans ständige vägledare och stöttare. Han gav alltid Gud äran för Sina välgärningar på Jorden, och sade: ”Jag kan inte göra något av mig själv.” Johannesevangeliet 5:30 (Svenska Folk-Bibeln 98).

 Vi kan heller inte göra något av oss själva. Det är bara genom att förlita oss på Kristus för all vår kraft, som vi förmår att segra och göra Hans vilja i världen. Vi måste besitta samma enkla, barnsliga tro på Honom, som Han hade på Sin Fader. Kristus sade: ”utan mig kan ni ingenting göra.” Johannesevangeliet 15:5 (Svenska Folk-Bibeln 98).

 Lidandets fruktansvärda natt började för Frälsaren, då de närmade sig örtagården. Guds närvaro, som varit Hans stöd, verkade ha avlägsnats. Han började känna, vad det vill säga, att vara utestängd från Fadern.

 Kristus måste bära på världens synder. Då de nu lades på Honom, verkade de vara mer, än Han kunde uthärda. Syndaskulden var så ohygglig, att Han frestades tro att Gud ej längre kunde älska Honom.

 Då Han erfor Faderns outsägliga harm mot ondskan, tvingades dessa ord från Hans läppar: ”’Min själ är krossad av fasa och sorg ända till döds”.

 Strax utanför ingången till örtagården hade Jesus lämnat samtliga lärjungar, förutom Petrus, Jakob och Johannes. Med dessa hade Han gått in i örtagården. De var Hans ivrigaste anhängare, och hade varit Hans närmaste följeslagare. Dock kunde Han inte tänka Sig, att ens de skulle behöva bevittna det lidande, som Han skulle måsta utstå. Han sade till dem:

 ”stanna här… vaka med mig.’” Matteusevangeliet 26:38.

 Han gick ett kort stycke från dem, och föll raklång på marken. Han kände, att synden höll på att slita Honom bort ifrån Fadern. Svalget mellan dem tycktes vara så brett, så mörkt, så djupt, att Han skälvde inför det.

 Kristus led inte på grund av Sina egna synder, utan på grund av världens synder. Han kände Guds ogillande mot synden såsom syndaren kommer att känna det på domens stora dag.

 I Sin plågsamma bävan klängde Kristus Sig fast vid marken. Från Hans läppar trängde detta bittra rop: ”’Min Far, om det är möjligt så låt denna bägare tas ifrån mig. Men jag vill göra din vilja och inte min.’” Matteusevangeliet 26:39.

 I en timmes tid uthärdade Kristus ensam detta lidande. Sedan vände Han Sig till lärjungarna, i hopp om ett tröstens ord. Men inget tröstens ord stod att få, ty de sov. De vaknade, då Han tilltalade dem, men kände nästan inte igen Honom, så förändrat var Hans ansikte av lidandet. Riktande Sig till Petrus, sade Han:

 ”’Simon, (…) sover du? Kunde du inte vaka med mig ens en timme?” Markusevangeliet 14:37.

 Alldeles innan Han styrde stegen mot örtagården, hade Kristus sagt till lärjungarna: ”’Ni kommer allesammans att överge mig’”. De hade gett Honom sitt ord på, att de skulle följa Honom i fängelse och döden. Och den stackars, självtillräcklige Petrus hade lagt till: ”’Jag kommer aldrig att överge dig, vad de andra än gör för något!’” Markusevangeliet 14:27, 29.

 Men lärjungarna förlitade sig till sig själva. De räknade inte med den Mäktige Hjälparen, vilket Kristus rått dem till. Så i det ögonblick, då Frälsaren bäst behövde deras medlidande och förböner, fann Han dem sova. Även Petrus sov.

 Och den älskade lärjungen Johannes, som lutat huvudet mot Jesu bröst, sov. Nog borde Johannes’ kärlek till Mästaren ha hållit honom vaken. Hans enträgna böner skulle ha stigit upp tillsammans med hans älskade Frälsares under dennes stora ångest. Förlossaren hade ägnat hela nätter åt bön för Sina lärjungar, för att deras tro inte skulle gå om intet i prövningens stund. Ändå orkade de inte hålla sig vakna för Hans skull i ens en timme.

 Skulle Kristus nu ha frågat Jakob och Johannes: ”’Kan ni dricka den bittra bägare, som jag måste tömma? Eller döpas med det lidandets dop som jag måste döpas med?’”, skulle de inte ha svarat lika snabbt som tidigare: ”’Javisst’ (…), ’det kan vi!’” Markusevangeliet 10:38, 39.

 Frälsaren kände den djupaste medömkan och förståelse för lärjungarnas svaghet. Han fruktade, att de inte skulle bestå det prov, som Hans lidande och död skulle medföra för dem.

 Därför tillrättavisade Han dem heller inte skarpt för deras svaghet. Han betänkte deras förstående trångmål, och sade:

 ”Håll er vakna och bed, annars kommer frestelsen att övermanna er.” 

 Han kom med en förklaring till, varför de svikit i sin plikt mot Honom: ”anden är nog villig, men kroppen är svag.’” Matteusevangeliet 26:41. Vilket prov på mild, kärleksfull medkänsla från Frälsaren!

 På nytt greps Guds Son av en omänsklig ångest. Svimfärdig och utmattad, vacklade Han åter till Sin böneplats. Där bad Han som aldrig förut:

 ”’Min Far! Om denna bägare inte kan tas ifrån mig förrän jag tömt den i botten, så låt din vilja ske.’” Matteusevangeliet 26:42.

 Den plåga, som Han kände under denna bön, tvingade fram blodsdroppar ur Hans porer. Åter igen uppsökte Han lärjungarna, för att hämta stöd och förståelse, och åter igen fann Han dem sovande. Då Han kom, vaknade de. De såg med fruktan på Hans ansikte, ty nu var det blodfläckat. De kunde inte begripa, varför Hans anlete uttryckte en sådan själsångest.

 För tredje gången uppsökte Han Sin böneplats. Ett ohyggligt, stort mörker slöt sig kring Honom. Faderns närvaro var borta. Utan den, fruktade Han att Han i Sin mänskliga natur inte skulle klara av prövningen.

 För tredje gången ber Han samma bön som förut. Änglar längtar efter att få ge Honom lindring, men inte än. Guds Son måste först tömma bägaren, annars går världen för evigt förlorad. Han ser människans hjälplöshet. Han ser syndens makt. Veropen från en dömd värld passerar i revy inför Honom.

 Han fattar Sitt slutgiltiga beslut. Han tänker frälsa människan till varje pris. Han har lämnat himmelens salar, där allt andas renhet, lycka och härlighet, för att frälsa det enda förlorade fåret, den enda genom överträdelse fallna världen, och nu avser Han inte att vika undan från Sin föresats. Nu utgör Hans bön endast underkastelse:

 ”Om denna bägare inte kan tas ifrån mig förrän jag tömt den i botten, så låt din vilja ske.’” 

 Så faller Frälsaren döende till marken. Ingen lärjunge är vid Hans sida, för att varsamt lägga handen under Mästarens huvud, och torka av Hans panna, vilken är långt mera vanställd, än övriga människors. Kristus är ensam; ingen förbarmar sig över Honom. 

 Dock lider Gud med Sin Son. Änglar betraktar Frälsarens ångest. Tystnad råder i himmelen. Inga toner slås an på harporna. Kunde människorna ha sett änglahärens förundran, då de i ordlös sorg iakttog, hur Fadern drog undan Sina strålar av ljus, kärlek och härlighet från Sin älskade Son, skulle de bättre förstå, hur avskyvärd synden är i Hans ögon.

 En mäktig ängel ansluter sig nu till Kristus. Han trycker den gudomlige lidandes huvud mot sitt bröst och pekar mot himmelen. Han förklarar för Honom, att Han vunnit seger över Satan. Tack vare detta, kommer millioner att också vinna seger och nå Hans härliga rike.

 Himmelsk frid vilar över Frälsarens blodfläckade anlete. Han har uthärdat det, som ingen människan någonsin kan uthärda; ty Han har smakat döden för alla.

 På nytt sökte Kristus upp lärjungarna, och på nytt fann Han dem sovande. Hade de hållit sig vakna, under uppsikt och bön med sin Frälsare, hade de fått hjälp under den följande prövningen. Deras försumlighet gjorde dem maktlösa i svårighetens stund.

 Sorgset blickande på dem, sade Kristus: ”’Ja, fortsätt ni att sova och vila er… men nej, det är redan dags! Jag är förrådd åt onda människor.”

 Samtidigt som Han sade de orden, hörde Han fotstegen från pöbeln, som letade efter Honom, och sade:

 ”Upp, låt oss gå. Se – här kommer mannen som förråder mig!’” Matteusevangeliet 26:45, 46.

 

Förrådd och gripen

 Inga spår av Hans nyss utståndna lidande syntes, då Frälsaren trädde fram för att möta Sin förrädare. Stående framför lärjungarna, frågade Han pöbeln:

 ”’Vem söker ni?’” 

 De svarade: ”’Jesus från Nasaret’”. 

 Jesus sade: ”’Det är jag’”. Johannesevangeliet 18:4, 5.

 I och med att Jesus talade dessa ord, ställde ängeln, som nyss skänkt Honom lindring, sig emellan Honom och pöbeln. Ett gudomligt ljus lyste upp Frälsarens ansikte, och en duvlik skepnad kom över Honom.

 Den mordiska pöbeln förmådde icke att förbli stående så mycket som en sekund i det gudomligas närvaro. De raglade baklänges. Prästerna, de äldste och soldaterna föll som döda till marken.

 Ängeln vek undan, och ljuset dog ut. Jesus kunde ha flytt, men stod kvar, lugn och samlad. Lärjungarna var för häpna, för att kunna yttra ett enda ord.

 Raskt hoppade de romerska soldaterna upp på fötterna igen. Tillsammans med prästerna och Judas ställde de sig omkring Kristus. De tycktes skamsna för sin svaghet, och vara rädda för, att Han skulle komma undan. På nytt ställde Återlösaren frågan: ”’Vem söker ni?’”

 På nytt svarade de: ”’Jesus från Nasaret.’” Då sade Frälsaren: ”’Jag sade till er att det är jag’ (…), och eftersom det är mig ni söker, så låt de andra gå’” (här pekade Han på lärjungarna). Johannesevangeliet 18:7, 8.

 I prövningens stund tänkte Kristus på Sina älskade lärjungar. Han ville inte att de skulle lida, även om Han Själv måste gå i fängelse och i döden.

 Judas, som förrådde Honom, kom ihåg att spela sin roll. Han gick fram till Jesus, och kysste Honom.

 Jesus sade till honom: ”Min vän, varför har du kommit?” Matteusevangeliet 26:50 (King James Version). Hans röst darrade, då Han tillade: ”’Judas, hur kan du göra detta – förråda Messias med en kyss?’” Lukasevangeliet 22:48.

 Dessa milda ord borde ha rört Judas i hjärtat; men all tillgivenhet och heder tycktes ha lämnat honom. Judas hade överlämnat sig själv åt Satans kontroll. Han stod djärvt framför Herren, och skämdes inte över, att lämna Honom i den grymma pöbelns händer.

 Kristus vägrade inte, att ta emot förrädarens kyss. I detta gav Han oss ett exempel på överseende, kärlek och medömkan. Om vi menar oss vara Hans lärjungar, måste vi behandla våra fiender som Han behandlade Judas.

 Modet växte på den mordiska hopen, då de såg Judas vidröra den person, som alldeles nyss blivit förhärligad inför deras ögon. Nu lade de händerna på Frälsaren, och band de händer, som alltid varit sysselsatta med, att göra gott.

 Lärjungarna trodde inte, att Kristus skulle låta Sig tas tillfånga. De visste, att den kraft, som kunnat få pöbeln att säcka ihop som döda, kunde hålla dem hjälplösa, tills Kristus och Hans följeslagare hunnit undfly.

 De blev besvikna och upprörda, då de såg rep tas fram för att binda händerna på Honom, som de älskade. I sin ilska drog Petrus sitt svärd, och försökte att skydda sin Mästare. Men han lyckades bara hugga av ena örat på översteprästens tjänare.

 Då Jesus upptäckte, vad som hänt, frigjorde Han händerna, trots att de romerska soldaterna hårt höll i dem, och sade: ”’Kämpa inte emot längre’” (Lukasevangeliet 22:51), vidrörde det sargade örat och helade det ögonblickligen.

 Sedan förmanade Han Petrus: ”’Lägg undan ditt svärd’, sade Jesus till honom. ’De som använder svärd kommer att dödas. Inser du inte att jag skulle kunna be min Far om tusentals änglar till vårt beskydd, och han skulle sända hit dem omedelbart? Men om jag gjorde det, hur skulle då de skriftord uppfyllas, som beskriver det som händer nu?’” Matteusevangeliet 26:52-54. ”Ska jag inte dricka den bägare Fadern gett mig?’” Johannesevangeliet 18:11.

 Därefter vände Kristus Sig till översteprästerna och de judiska ledarna, som kommit med pöbeln, och sade: ”’Är jag en farlig brottsling, eftersom ni kommer på det här viset, väpnade till tänderna för att gripa mig? Varför har ni inte arresterat mig i templet? Jag har ju varit där och undervisat varje dag. Men detta händer för att profetiorna om mig ska uppfyllas.’” Markusevangeliet 14:48, 49.

 Lärjungarna blev stötta, då de såg att Frälsaren inte gjorde något försök, att undkomma fienderna. De klandrade Honom för Hans handlingssätt. De kunde inte förstå, varför Han underkastade Sig pöbeln. Skräckslagna övergav de Honom och flydde.

 Kristus hade förutsagt deras snöpliga sorti. ”’Men den stund kommer”, hade Han sagt, ” – ja, den är faktiskt redan här – när ni ska skingras och återvända var och en till sitt eget hem och lämna mig ensam. Jag kommer ändå inte att vara ensam, för Fadern är med mig.” Johannesevangeliet 16:32.

 

Inför Hannas, Kaifas och Stora Rådet

 Jesus förföljdes från Getsemane Örtagård av den skränande pöbeln. Han rörde Sig med smärta, ty Hans händer var hårt bundna och Han var noggrant bevakad.

 Först togs Han till Hannas’ hus. Denne hade tidigare varit överstepräst, men hans ställning hade intagits av svärsonen Kaifas. Den onde Hannas hade begärt, att vara den förste, som skulle få se Jesus från Nasaret som bunden fånge. Han hoppades kunna locka ur Honom bevis, som skulle säkerställa en fällande dom.

 Med detta i åtanke förhörde han Frälsaren beträffande Hans lärjungar och undervisning. Kristus svarade:

 ”’Alla vet vad jag undervisar om, för jag har regelbundet undervisat i synagogan och i templet. Alla de judiska ledarna har hört mig, och jag lär inget privat, som jag inte har sagt offentligt.” 

 Sedan vände Han Sig mot Sin förhörsledare och sade: ”Varför ställer ni den här frågan? Fråga dem som hört mig. En del av dem är här. De vet vad jag har sagt!’” Johannesevangeliet 18:20, 21.

 Prästerna hade skickat ut spioner, som skulle spana på Jesus och rapportera varje ord, som Han yttrade. Genom spionerna kände de till all Hans undervisning och alla Hans gärningar från varje sammankomst med allmänheten, som Han bevistat. Spionerna hade försökt att snärja Honom genom Hans ord, så att de skulle ha något att döma Honom med. Alltså sade Frälsaren: ”Fråga dem som hört mig.” Uppsök Era spioner. De har hört, vad jag har sagt. De kan berätta för Er, vad min undervisning går ut på.

 Kristi ord var så genomlysande och bitande, att prästen kände det som om fången läste hans själ som en uppslagen bok.

 Men en av Hannas’ tjänare ansåg, att hans herre inte bemöttes med vederbörlig aktning. Därför slog han Jesus i ansiktet och sade: ”’Ska du svara översteprästen på det sättet?’”

 På detta svarade Jesus lugnt: ”’Bevisa att jag ljög’ (…) ’Slår du en människa för att hon säger sanningen?’” Johannesevangeliet 18:22, 23.

 Kristus kunde ha kallat på legioner med änglar från himmelen till Sitt skydd. Men det ingick i Hans uppdrag, att som människa uthärda alla de elakheter och oförskämdheter, som syndare kunde tänkas ösa ur sig över Honom.

 Från Hannas’ hus fördes Frälsaren till Kaifas’ palats. Förhör med Kristus skulle hållas inför det Stora Judiska Rådet, och medan medlemmarna inkallades, förhörde Hannas och Kaifas Honom igen, dock utan att vinna något därpå.

 Med ledamöterna i Rådet samlade, intog Kaifas sin plats som ordförande. Han omgavs av domarna; framför dem stod de romerska soldater, som vaktade Frälsaren; bakom dessa befann sig den anklagande pöbeln.

 Så bad Kaifas Jesus, att Han skulle utföra ett av sina väldiga underverk i deras åsyn. Men Frälsaren låtsades inte om honom. Hade Han reagerat med så mycket som en själsforskande blick – som Han utsatte köparna och säljarna i templet för – hade hela den mordiska hopen måst fly från Hans närvaro.

 Vid den här tiden lydde judarna under romarna, och var inte tillåtna att straffa någon med döden. Rådet fick enbart förhöra en fånge, och avkunna dom. Denna skulle stadfästas av de romerska myndigheterna.

 För att uppnå sitt onda syfte, måste de finna en anklagelsepunkt mot Frälsaren, som den romerske landshövdingen skulle betrakta som brottslig. De kunde ta fram översvallande belägg på, att Kristus talat klandrande om judarnas traditioner och många av deras stadgar. Det var en lätt sak, att bevisa att Han kritiserat prästerna och de Skriftlärde, liksom att Han kallat dem för hycklare och mördare. Men detta skulle inte romarna bry sig om, ty de kände själva vämjelse över fariséernas fåfänga och högfärd.

 Många anklagelser framfördes mot Kristus, men antingen var vittnena oense, eller var bevisen av sådan beskaffenhet, att romarna inte skulle ha godtagit dem. Man försökte förmå Honom, att svara på anklagelserna, men Han tycktes inte höra dem. Kristi tystnad i denna stund hade beskrivits så här av profeten Jesaja:

 ”Han var pressad och plågad, men ändå sade han inte ord. Han var som ett lamm, som förs bort för att slaktas. Och precis som ett får står där tyst framför dem som klipper det, så stod han tyst framför dem som dömde honom.” Jesaja 53:7.

 Prästerna började frukta, att de inte skulle få fram några bevis, som skulle gå att lägga fram mot fången inför Pilatus. De måste därför göra ett sista försök. Översteprästen lyfte höger hand mot himmelen, och tilltalade Jesus med en allvarlig ed:

 ”’I den levande Gudens namn kräver jag, att du säger oss, om du menar dig vara Messias, Guds Son.’” Matteusevangeliet 26:63.

 Frälsaren förnekade aldrig Sitt uppdrag, eller Sitt förhållande till Fadern. Han kunde förvisso tiga inför personliga skymfer, men talade alltid entydigt och avgjort, då Hans verksamhet eller släktskap till Gud ifrågasattes.

 Alla lyssnade spänt och såg intensivt på Honom, då Han svarade: ”’Du själv sade det” (Svenska Folk-Bibeln 98).

 Med dåtidens sed var detta detsamma som att svara: ”Ja”, eller: ”Det är som Du säger.” Detta var det starkaste, jakande svar, som gick att avge. Ett himmelskt ljus verkade lysa upp Frälsarens bleka ansikte, då Han tillade:

 ”Och i framtiden kommer ni att se mig, Människosonen, sitta på Guds högra sida och återvända på himlens skyar.’” Matteusevangeliet 26:64.

 Med Sitt uttalande målade Frälsaren upp rakt motsatt scen till den, som just då utspelades. Han pekade hän mot den tid, när Han kommer att agera som Överdomare i himmelen och på Jorden. Då kommer Han att sitta på Faderns tron, och mot Hans utslag kommer inga överklaganden att båta.

 Han lät Sina åhörare förstå, att den dagen kommer Han på himmelens skyar med makt och stor härlighet – då kommer ingen högljudd och bråkig pöbel att omge och håna Honom! Den dagen kommer Han att ledsagas av legioner av änglar. Den dagen kommer Han att uttala domen över Sina fiender, ibland vilka kommer samma anklagande pöbel att finnas.

 Då Jesus uttalade orden om Sig Själv som Guds Son och världens Domare, rev översteprästen sönder sina kläder, som om han skulle visa sin förfäran. Han lyfte sina händer mot himmelen och sade:

 ”’Hädelse! Vad har vi för behov av ytterligare vittnen? Ni har alla hört honom säga det! Hur lyder er dom?’” 

 Domarna svarade: ”’Döden! – Döden! – Döden!’” Matteusevangeliet 26:65, 66.

 Det var tvärtemot judisk lag, att förhöra en fånge om natten. Ehuru domen mot Kristus fallit, måste en formell rättegång hållas på dagen.

 Jesus fördes till vaktrummet. Där utsattes Han för soldaternas och slöddrets försmädligheter och misshandel. 

 I gryningen ställdes Han ånyo inför Sina domare, varvid den slutgiltiga förkastelsedomen yttrades.

 Sedan greps ledarna och folket av sataniskt ursinne. De vrålade som vilddjur. Samtidigt som de rusade mot Jesus, skrek de: ”Han är skyldig, döda Honom!” och hade det inte varit för soldaterna, skulle Han ha slitits i stycken. Dock gick de romerska myndigheterna emellan, och med vapenmakt avstyrde de pöbelns våld.

 Präster, judiska ledare och slöddret begick gemensamt övergrepp mot Frälsaren. Ett gammalt plagg lades över Hans huvud. Därefter slog förföljarna Honom i ansiktet, med orden:

 ”’Profetera för oss, du Messias! Vem slog dig den här gången?’” Matteusevangeliet 26:68.

 Då plagget avlägsnades, spottade en niding Frälsaren i ansiktet.

 Guds änglar antecknade nogsamt varje oförskämt ögonkast, ord och handling mot deras älskade Anförare. En dag kommer dessa vidriga personer, som föraktade Kristus och spottade Honom i Hans bleka ansikte, att betrakta det i dess härlighet. Då kommer det att stråla klarare, än Solen.

 

Judas

 De judiska ledarna var angelägna om, att få Jesus i sin makt, men av fruktan för att väcka kaos och våld ibland folket, tordes de inte gripa Honom öppet. Alltså sökte de någon, som ville hemligen förråda Honom. I Judas, en av de tolv lärjungarna, fann de mannen, som gick med på denna avskyvärda handling.

 Av naturen älskade Judas pengar, men han hade inte alltid varit tillräckligt ond och fördärvad, för att göra en sak som denna. Han hade gett liv åt sitt onda habegär, tills det tog kommando över hans liv. Nu var han beredd, att sälja sin Herre för trettio silvermynt (omkring 119 kronor), priset på en slav (Andra Moseboken 21:28-32).

 Men han följde varje steg, som Guds Son tog från örtagården till rättegången inför de judiska ledarna. Han kunde aldrig tänka sig, att Frälsaren skulle låta Sig dödas av judarna, vilket de hotat med.

 Hela tiden väntade han sig, att Gud skulle frita och skydda Honom, såsom skett tidigare.

 Men allteftersom timmarna gick och Jesus stilla fann Sig i alla förödmjukelser och kränkningar, som staplades på Honom, smög sig en fruktansvärd skräck på förrädaren – att han faktiskt utelämnat sin Mästare till döden.

 Vid slutet på rättegången stod inte Judas längre ut med tortyren från sitt skyldiga samvete. Plötsligt ljöd det genom salen ett hest rop, vilket kom det att gå de kallaste kårar längs ryggraden på de församlade:

 ”Han är oskyldig. Skona Honom, o Kaifas. Han har inte gjort något, som förtjänar döden!”

 Judas’ långa gestalt syntes bana sig väg genom den uppskakade skaran. Hans anlete var blekt och tärt, och stora droppar av svett syntes på pannan. I det att han rusade fram till domarsätet, slängde han framför översteprästen de silvermynt, som bekostat förräderiet mot hans Herre.

 Ivrigt grep han tag om Kaifas’ mantel, och bönföll honom att släppa Jesus, med förklaringen att Han inget fel hade gjort. Ilsket skakade Kaifas av sig honom, och sade hånfullt:

 ”Vad rör det oss? Det är ditt bekymmer.” Matteusevangeliet 27:4 (King James Version).

 Därpå kastade Judas sig framför Frälsarens fötter. Han bekände, att Jesus var Guds Son, och bönföll Honom om, att rädda Sig Själv undan Sina fiender.

 Frälsaren visste, att Judas egentligen inte ångrade det han gjort. Den falske lärjungen var rädd för, att han skulle bli straffad för sin ohyggliga gärning; men han kände ingen äkta sorg över, att han förrått Guds fläckfrie Son.

 Likväl talade inte Kristus fördömande till honom. Han betraktade Judas med medlidande, och sade:

 ”För denna saks skull har jag kommit till världen.”

 Ett överraskat sorl gick genom församlingen. Förbluffade betraktade de Kristi fördragsamhet gentemot Sin förrädare.

 Judas insåg, att hans vädjanden var förgäves. Han rusade ut ur salen, ropande:

 ”Det är för sent! Det är för sent!”

 Han kände, att han inte kunde leva och se Jesus bli korsfäst. I förtvivlan gick han ut och hängde sig.

 Senare samma dag ledde den ondskefulla skaran Frälsaren längs vägen från Pilatus’ domsal till avrättningsplatsen. Helt plötsligt hejdades deras rop och hånanden. Då de passerade ett avsides beläget ställe, såg de Judas’ döda kropp invid ett livlöst träd.

 Det hela var en motbjudande syn. Kroppstyngden hade kommit repet att brista, som han hängt sig med från trädet. I fallet hade kroppen blivit fruktansvärt tilltygad, och nu höll hundarna på att äta upp den.

 Kvarlevorna begravdes skyndsamt där ingen skulle se dem; men nu dämpades skymfandet, och månget blekt ansikte avslöjade vederbörandes tankar. Hämnden tycktes redan ha drabbat dem, som gjort sig skyldiga till Jesu blod.

 

Inför Pilatus

 Sedan Kristus dömts till döden av Rådets domare, fördes Han omgående till Pilatus, den romerske landshövdingen, för att domen skulle bekräftas och verkställas.

 De judiska prästerna och styresmännen kunde inte själva gå in i Pilatus’ domsal. Enligt nationens ceremonilagar, skulle de därmed bli orenade och således förhindrade att delta vid Påskhögtiden.

 I sin blindhet såg de inte, att Kristus var det egentliga Påskalammet, ej heller att eftersom de förkastat Honom, hade den stora högtiden förlorat sin betydelse för dem. 

 Då Pilatus betraktade Jesus, såg han en man med ädelt ansikte och värdig hållning. I detta ansikte syntes inte ett spår av brottslighet. Pilatus vände sig till prästerna och frågade:

 ”’Vad anklagar ni den här mannen för?’” Johannesevangeliet 18:29.

 Hans anklagare ville inte gå in på detaljer, och var därför oförberedda på detta spörsmål. De visste med sig, att de inte hade några hållbara bevis, som den romerske landshövdingen kunde döma Honom efter. Alltså kallade prästerna de falska vittnena till sin hjälp. ”De började omedelbart anklaga honom: ’Den här mannen har förvillat vårt folk genom att säga att de inte ska betala skatt till romerska staten och genom att påstå att han är vår Messias – en kung.’” Lukasevangeliet 23:2.

 Detta var lögn, ty Kristus hade klart och tydligt godkänt betalning av skatt till kejsaren. Då de lagkloka sökt att snärja Honom på just den här punkten, hade Han sagt:

 ”’Då så. Ge det till kejsaren om det är hans”. Matteusevangeliet 22:21.

 Pilatus lät sig inte luras av menedarnas vittnesmål. Han vände sig till Frälsaren med frågan:

 ”’Är du judarnas konung?’” 

 Jesus svarade: ”’Du själv säger det.’” Matteusevangeliet 27:11 (Svenska Folk-Bibeln 98).

 Då de hörde detta svar, uppmanade Kaifas och hans sällskap Pilatus att intyga, att Jesus erkänt det brott, som de anklagade Honom för. Med högljudda rop krävde de, att Han skulle dömas till döden.

 Eftersom Kristus ej svarade Sina anklagare, sade Pilatus till Honom: ”’Svarar du ingenting? Du hör hur mycket de anklagar dig.’”

 ”Men Jesus svarade inte längre”. Markusevangeliet 15:4, 5 (Svenska Folk-Bibeln 98).

 Pilatus blev förvirrad, ja, villrådig. Han såg inget brottsligt hos Jesus, och han saknade förtroende för dem, som anklagade Honom. Frälsarens vördnadsvärda utseende och lugna, fina sätt stod i bjärt kontrast till Hans anklagares upphetsning och lidelse. Detta gjorde intryck på Pilatus, som blev fullt på det klara med Hans oskuld.

 I hopp om, att få ur Honom sanningen, gick han avsides med Jesus och ställde frågan: ”’Är du judarnas kung?’”

 Kristus gav inget direkt svar på spörsmålet, utan frågade Själv: ”’Vilket slags kung – enligt ditt sätt att se eller enligt judarnas?’”1

 Guds Ande kämpade med Pilatus. Jesu fråga var menad att få honom att rannsaka sig själv. Pilatus förstod frågans innebörd. Det egna hjärtat blottades för honom, och han insåg att övertygelse väckts i hans själ. Men stolthet flammade upp i hans hjärta, så han svarade:

 ”’Är jag en jude?’ snäste Pilatus. ’Ditt eget folk och dess överstepräster har fört dig hit. Varför det? Vad har du gjort?’”

 Pilatus’ gyllene tillfälle var borta. Dock önskade Jesus, att Pilatus skulle inse att Han inte kommit i egenskap av jordisk monark. Därför sade Han:

 ”’Jag är inte en jordisk kung. Om jag var det, så skulle mina efterföljare kämpat när jag arresterades av de judiska ledarna. Men mitt rike är inte av denna världen.’”

 Sedan frågade Pilatus: ”’Men du är alltså ändå en kung?’”

 ”’Ja’, sade Jesus. ’Jag är född till det. Och jag kom för att föra sanningen till världen. Alla som älskar sanningen är mina efterföljare.’”

 Pilatus ville lära känna sanningen. Han var förvirrad. Ivrigt greppade han tag om Frälsarens ord, och i hjärtat kände han en stark längtan efter, att verkligen få veta, vad sanningen var och hur han kunde vinna den. Han frågade Jesus: ”’Vad är sanning?’”

 Dock inväntade han inte svaret. Oron i folkmassan utanför domsalen hade stegrats till ett vrål. Prästerna larmade om skyndsam handling, och Pilatus blev åter uppmärksam på sin aktuella uppgift. Stående framför folket, tillkännagav han: ”’Han är inte skyldig till något brott.” Johannesevangeliet 18:33-38.

 Dessa ord från en hednisk domare var en svidande åthutning för Israels ledares usla förräderi och lögnaktighet, som kommit till uttryck i anklagelserna mot Frälsaren.

 Prästernas och de äldstes besvikelse och raseri kände inga gränser, då de hörde Pilatus’ uttalande. Länge hade de smitt ränker och väntat på detta tillfälle. Då de insåg, att Jesus skulle kunna bli frigiven, tycktes de vilja slita Honom i stycken.

 De förlorade allt förstånd och självbehärskning. De vräkte ur sig förbannelser och uppförde sig mer som demoner, än som människor. De kritiserade Pilatus högljutt och hotade honom med de romerska myndigheternas misshag. De anklagade Pilatus för att vägra döma Jesus, som, enligt dem själva, satt Sig upp emot kejsaren. Därefter ropade de:

 ”’Men han vållar upplopp mot staten överallt där han går fram, i hela landet från Galileen till Jerusalem.’” Lukasevangeliet 23:5.

 I det här läget hade Pilatus ingen tanke på, att döma Jesus. Han var övertygad om Hans oskuld. Men då han hörde, att Kristus var ifrån Galiléen, bestämde han sig för att skicka honom till Herodes, landshövdingen över det området. Denne befann sig då i Jerusalem. Genom detta förfarande hoppades Pilatus kunna skjuta ansvaret för förhöret från sig själv till Herodes.

 Jesus var matt av hunger och uttröttad på grund av sömnlöshet. Han led också av den grymma behandling, som Han utsatts för. Dock överlämnade Pilatus Honom på nytt till soldaterna. Han släpades iväg, till den obarmhärtiga pöbelns hån och spott.

 1 ”En parafras av denna vers – som går utanför denna boks parafrasering – skulle vara: ’Menar du deras kung eller deras Messias?’ Om Pilatus frågade i egenskap av romersk landshövding, skulle han fråga om Jesus försökte sätta upp en rebellregering. Men judarna använde ordet ’kung’ i meningen religiös ledare, Messias. Eller lyder versen: ’Säger du det här av dig själv eller har någon annan sagt det om mig?’” Levande Bibelns kommentar till Johannesevangeliet 18:34. Övers. anm. 

Inför Herodes

 Herodes hade aldrig träffat Jesus, men hade länge önskat få se Honom och bevittna Hans sagolika kraft. Då fången fördes fram inför honom, pressade och tryckte slöddret på, skrikande än det ena, än det andra. Herodes äskade tystnad, ty han ville utfråga fången.

 Han betraktade Kristi bleka ansikte med nyfikenhet och medömkan. I det såg han spår av djup visdom och renhet. Liksom Pilatus, blev han övertygad om, att elakhet och avund drivit judarna till att anklaga Frälsaren.

 Herodes manade Kristus, att utföra ett av sina vidunderliga mirakler inför honom. Han lovade att släppa Honom, bara Han gjorde honom till viljes. På hans befallning, förde man fram krymplingar och vanskapta, som han befallde Jesus att hela. Men Frälsaren stod framför Herodes likt en, som varken såg eller hörde.

 Guds Son hade iklätt Sig människans natur. Han måste göra så, som en människa måste göra under likartade omständigheter. Alltså kunde Han inte utföra ett underverk, för att stilla någons nyfikenhet, eller för att skona Sig Själv från smärtan och förödmjukelsen, som en människa måste stå ut med, när hon försätts i liknande läge.

 Anklagarna blev skräckslagna, då han av Kristus begärde ett mirakel. De fruktade ingenting så, som en uppvisning av Hans gudomliga kraft. En dylik manifestation skulle ha stukat deras planer, ja, kanske ha kostat dem livet. Alltså började de skria om, att Jesus verkade mirakler genom den kraft Han erhållit från Beelsebub, djävlarnas furste.

 Flera år tidigare hade Herodes åhört Johannes Döparens undervisning. Han hade tagit stort intryck härav, men icke övergett sitt tygellösa liv i synd. Därför förhärdades också hans hjärta, och till sist hade han vid ett fylleslag beordrat att Johannes skulle mördas, för att behaga den onda Herodias.

 Nu hade han blivit än mer förhärdad. Han kunde bara inte stå ut med Jesu tystnad. Han blev mörk i ansiktet av ilska, och hotade argt Frälsaren, som förblivit oberörd och tyst.

 Kristus hade kommit till världen, för att hela de förkrossade. Kunde Han ha sagt ett ord, för att läka av synd sjuka själars sår, skulle Han inte ha hållit tyst. Men Han hade inga ord till dem, som endast trampade sanningen i smutsen.

 Frälsaren kunde ha tilltalat Herodes så, att Han i sanning fått honom att lyssna. Han kunde ha fått honom att darra av skräck, genom att avslöja för honom hela hans syndaregister, liksom fasorna hos hans stundande dom. I stället var Kristi tystnad den svåraste åthutning, som Han kunnat ge honom.

 Det öra, som alltid lyssnat till människor i nöd, var dövt inför Herodes’ kommando. Det hjärta, som alltid berörts av till och med de värsta syndares vädjande, var stängt inför den dryge kungen, som inte kände något behov av en Frälsare.

 I vredesmod vände Herodes sig till mängden, och pekade ut Jesus som bedragare. Emellertid visste Frälsarens anklagare, att Han inte var någon bluffmakare. De hade sett för många av Hans mäktiga verk, för att tro på den beskyllningen.

 Sedan övergick kungen till, att skamlöst smäda och förlöjliga Guds Son. ”Då började Herodes och hans soldater håna och förlöjliga Jesus. Sedan satte de på honom en kunglig mantel”. Lukasevangeliet 23:11.

 Då den lede kungen såg, att Jesus tyst fann Sig i all denna skam, greps han av plötslig fruktan, att här stod det inte en vanlig människa mitt emot honom. Han besvärades av tanken på, att fången kanske ändå var ett himmelskt väsen, som kommit ned till Jorden.

 Herodes vågade inte stadfästa domen över Jesus. Han ville undvika det oerhörda ansvaret, så han sände Frälsaren åter till Pilatus.

 

Dömd av Pilatus

 Då judarna återvände till Pilatus från Herodes med Frälsaren, blev Pilatus synnerligen missbelåten och undrade, vad de fordrade av honom. Han påminde dem om, att han rannsakat Jesus, utan att kunna beslå Honom med brott. Han sade åt dem, att de kommit med tillvitelser emot Honom, men att de ej förmått att bevisa en enda beskyllning.

 Såsom sagts i föregående kapitel, hade de fört Honom till Herodes – som var jude, i likhet med dem själva – och denne hade inte funnit någon orsak till dödsstraff. Men för att lugna ned anklagarna, sade Pilatus:

 ”Jag ska därför låta prygla honom med blygissel och sedan släppa honom.’” Lukasevangeliet 23:16.

 Här visade Pilatus sin svaghet. Han hade vidgått, att Kristus var oskyldig; varför skulle han då låta svårt prygla Honom? Detta var att jämka med det onda. Judarna glömde aldrig detta under hela rättegången. De hade skrämt upp den romerske landshövdingen, och nu använde de sin fördel, tills de försäkrade sig om Jesu dom. Mängden skrek än högljuddare om dödsstraff för fången.

 Medan Pilatus stod där och tvekade om rätt handslingssätt, bar man fram till honom ett meddelande från hans hustru, som skrev:

 ”’Lämna denne gode man i fred, för jag hade en fruktansvärd mardröm om honom i natt.’” Matteusevangeliet 27:19.

 Budskapet fick Pilatus att blekna; men pöbeln blev än ihärdigare, då de såg hans tvehågsenhet.

 Pilatus insåg, att något måste göras. Det var sed, att vid Påskhögtiden frige en fånge, som folket valde ut. Nyligen hade de romerska soldaterna tillfångatagit en ökänd stråtrövare vid namn Barabbas. Han var en urartad bandit och mördare. Därför vände Pilatus sig till mängden, och sade med stort allvar:

 ”’Vem ska jag frige åt er – Barabbas eller Jesus, er Messias?’” Matteusevangeliet 27:17.

 De svarade: ”’Döda honom och släpp Barabbas lös åt oss!’” Lukasevangeliet 23:18.

 Pilatus blev förstummad av häpenhet och besvikelse. Genom att uppge sitt eget omdöme och vädja till folket, hade han förlorat sin värdighet och herraväldet över massan. Därefter var han endast pöbelns verktyg. Nu var det de, som dikterade villkoren. Så frågade han:

 ”’Vad ska jag då göra med Jesus, er Messias?’”

 Med en röst ropade de: ”’Korsfäst honom!’”

 ”’Varför det?’”, frågade Pilatus? ”’Vad har han då gjort?’”

 ”Men de fortsatte att ropa: ’Korsfäst, korsfäst!’” Matteusevangeliet 27:22, 23.

 Pilatus’ kinder bleknade, då han hörde det isande ropet ”’Korsfäst, korsfäst!’”. Han hade inte tänkt sig, att det hela skulle gå så långt. Han hade flera gånger förklarat Jesus vara oskyldig, och ändå var folket fast beslutat, att Han skulle lida denna ohyggliga och fasaväckande död. På nytt ställde han frågan:

 ”Varför, vad har Han då gjort?”

 Och på nytt steg det fruktansvärda ropet upp: ”Korsfäst Honom, korsfäst Honom!”

 Pilatus gjorde ett sista försök, att vädja till deras medkänsla. Man grep tag i Jesus – som var svårt medtagen och full av sår – och gisslade Honom i anklagarnas åsyn.

 ”(…) soldaterna gjorde en krona av törnen och placerade den på hans huvud och klädde honom i kunglig purpur. ’Leve judarnas kung!’ hånade de och slog honom med knytnävarna.” Johannesevangeliet 19:2, 3.

 De spottade på Honom, och en av de skändliga personerna ryckte åt sig röret, som satts i Hans hand, och slog till kronan på Hans panna, så att törnena drevs in i tinningarna och blodet rann nedför ansiktet och ned i skägget.

 Satan eggade på de grymma soldaterna i deras misshandel av Frälsaren. Det var hans avsikt, att, om möjligt, reta Honom till hämnd, eller att tvinga Honom att utföra ett underverk, för att rädda Sig Själv. Därmed skulle frälsningsplanen ha gått om intet. En karaktärsfläck, ett misslyckande att som människa uthärda den fruktansvärda prövningen, och Guds Lamm skulle ha varit ett icke fullgott offer och människans återlösning ett misslyckande.

 Men Han, som kunnat befalla den himmelska härskaran, och därifrån ögonblickligen ha fått till Sin hjälp legioner av heliga änglar, varav en genast hade kunnat krossa den grymma pöbeln – Han, som kunnat fälla Sina plågoandar i gruset, genom att låta Sitt gudomliga majestät blixtra till – fann Sig med värdig fattning i de grövsta oförskämdheter och illdåd.

 Hans torterares gärningar sänkte dem till en nivå under det mänskliga, tills de var lika Satan. I motsats härtill upphöjde Jesu saktmod och tålamod Honom över det mänskliga, ja, bevisade Hans släktskap med Gud.

 Pilatus blev djupt rörd av Frälsarens knotfria tålamod. Han lät Barabbas tas till domstolen; sedan föreställde han de två fångarna sida vid sida. I det han pekade på Frälsaren, sade han med allvar och vädjan i stämman: ”’Se mannen!’” ”’Jag tänker föra ut honom till er nu, men ni ska ha klart för er att jag finner honom icke skyldig.’” Johannesevangeliet 19:5, 4.

 Där stod Guds Son, iförd hånets dräkt och törnekronan. Han var naken ned till midjan, så blodet från de långa, hemska strimmorna på ryggen kunde flöda fritt. Ansiktet var fläckat av blod, och bar spår av utmattning och smärta; men aldrig hade det varit vackrare. Varje anletsdrag utstrålade mildhet och underkastelse samt den största medömkan för Hans grymma fiender.

 Kontrasten med fången vid Hans sida var slående. Varje anletsdrag hos Barabbas avslöjade, att han var en härdad brottsling.

 Ibland åskådarna stod det några, som höll med Jesus. Även prästerna och de judiska ledarna var övertygade om, att Han var den Han utgav Sig för att vara. Men de vägrade att ge med sig. De hade piskat upp pöbeln till raseri, och på nytt lät präster, judiska ledare och folk ropet skalla:

 ”’Korsfäst honom, korsfäst honom!’

 Slutligen förlorade Pilatus helt tålamodet med deras oresonliga, hämndlystna grymhet:

 ”’Ni får korsfästa honom’, sade Pilatus, ’jag finner honom icke skyldig.’” Johannesevangeliet 19:6.

 Pilatus försökte in i det sista, att släppa Frälsaren lös; men judarna skriade:

 ”’Om du friger den här mannen, är du inte kejsarens vän. Vem som helst som förklarar sig vara kung är en upprorsman mot kejsaren.’” Johannesevangeliet 19:12.

 Nu träffades Pilatus på en öm punkt. Han var redan misstänkt av de romerska myndigheterna, och han insåg, att ett anklagelse av detta slag skulle innebära hans fördärv.

 ”När Pilatus insåg, att han inte kom någonstans och att folket när som helst kunde ställa till ett upplopp, skickade han efter ett handfat med vatten och tvättade sina händer inför folket och sade:

 ’Jag är oskyldig till denne mans blod. Ansvaret är ert!’” Matteusevangeliet 27:24.

 Förgäves sökte Pilatus, att undvika skulden av, att ha dömt Jesus. Hade han från första början agerat snabbt och bestämt, genom att handla enligt samvetets röst, skulle han inte ha betvingats av patrasket; då hade de inte kunnat diktera villkoren för honom.

 Hans vankelmod och obeslutsamhet innebar hans misslyckande. Han insåg sig inte kunna frige Jesus, och samtidigt behålla sin ställning och ära.

 I stället för att förlora sin världsliga makt, valde han att offra en oskyldig. Han föll åter till föga för pöbeln, genom att låta gissla Jesus. Därefter sände han iväg Honom till korset.

 Men trots sina försiktighetsåtgärder, drabbades han av precis det, som han fruktat. Han förlorade sina hedersutmärkelser, han avskedades från sitt fina ämbete och, stungen av samvetskval och sårad stolthet, tog han sitt eget liv inte lång tid efter korsfästelsen.

 Alla, som ger efter för synden, kommer enbart att skörda sorg och undergång. ”Framför varje människa finns en bred, skön väg som verkar vara den rätta, men den slutar i döden.” Ordspråksboken 14:12.

 Då Pilatus förklarade sig vara oskyldig till Kristi blod, svarade Kaifas trotsigt: ”’Hans blod kan gärna komma över oss och över våra barn!’” Matteusevangeliet 27:25.

 Och de fasansfulla orden upprepades av prästerna och folket.

 Därmed uttalade de en ohygglig dom över sig själva. Detta var ett fruktansvärt arv till kommande släkten.

 Domen uppfylldes bokstavligen på dem själva i de obeskrivliga scenerna vid Jerusalems förstöring, omkring fyrtio år senare.

 Domen har sedan dess bokstavligen uppfyllts på deras efterkommande, som blivit skingrade, hatade och förtryckta.

 Domen kommer att tvåfaldigt uppfyllas bokstavligt på den sista räkenskapens dag. Då är rollerna ombytta, och ”samme Jesus” återvänder ”i flammande eld och straffar dem som inte vill veta av Gud”. Apostlagärningarna 1:11 (King James Version); Andra Tessalonikerbrevet 1:8 (Svenska Folk-Bibeln 98).

 

Golgata Kors

 Jesus drevs bort till Golgata under folkmassans hojtande och hån. Då Han passerade porten till Pilatus’ domstol, lades det tunga kors, som förberetts åt Barabbas, på Hans såriga och blödande skuldror. Kors lades därjämte på två rövare, som skulle avrättas samtidigt med Jesus.

 Tyngden överväldigade Frälsaren i Hans uttröttade, plågade tillstånd. Efter några steg föll Han svimfärdig med korset över Sig.

 Då Han hämtat Sig något, lades korset åter på Hans axlar. Han vacklade framåt ett litet stycke, därpå föll Han igen till marken synbart livlös. Förföljarna insåg nu, att det var omöjligt för Honom att längre bära korset. De ställde sig att fundera över, vem som skulle bära den förödmjukande bördan.

 Just då mötte de Simon från Cyrene, som kom från motsatt håll. De fattade tag i honom och tvingade honom, att bära korset till Golgata.

 Simons söner var lärjungar till Jesus, men själv hade han inte tagit emot Frälsaren. Simon var sedan alltid tacksam över förmånen, att ha fått bära Återlösarens kors. Den börda, som han tvingades att bära, blev härigenom medlet till hans omvändelse. Händelserna på Golgata och de ord, som Jesus uttalade där, fick Simon att ta emot Honom som Guds Son.

 Sedan de anlänt till platsen för korsfästelsen, bands de dömda fast vid pinoredskapen. De två rövarna spjärnade emot, då de trycktes fast mot korsen; men Frälsaren gjorde inget motstånd.

 Jesu mor hade följt med Honom under den fruktansvärda färden till Golgata. Hon längtade efter att få hjälpa Honom, då Han utmattad sjönk ihop under bördan, men denna förmån vägrades henne.

 För varje steg längs den tröttande vägen väntade hon på, att Han skulle ge prov på Sin gudagivna makt, och göra Sig fri från den mordiska hopen. Och då man nu nådde den sista scenen, och hon såg rövarna bindas vid sina kors, genomled hon den svåraste, spända väntan!

 Skulle Han, som återskänkt de döda livet, låta Sig Själv bli korsfäst? Skulle Guds Son låta Sig Själv skändligen bli mördad? Måste hon ge upp hoppet om, att Han var Messias?

 Hon såg, hur man sträckte ut Hans händer på korset – de händer, som alltid sträckts ut, för att välsigna de lidande. Hammaren och spikarna togs fram, och då spikarna drevs igenom det känsliga köttet, bar de förkrossade lärjungarna bort Jesu moders avsvimmade gestalt från den hjärtslitande scenen.

 Frälsaren gav inte ifrån Sig några klagande ljud; Hans ansikte förblev blekt och lugnt, men stora svettdroppar blänkte i pannan. Lärjungarna hade flytt från den förskräckliga platsen.

 Han trampade vinpressen ensam; och ingen var där och hjälpte Honom (Jesaja 63:3).

 Medan soldaterna uträttade sin uppgift, förträngde Jesus Sina egna smärtor och tänkte på den fruktansvärda hämnd, som Hans förföljare en dag måste möta. Han ömkade Sig över dem i deras okunnighet, och bad:

 ”’Far, förlåt de här människorna’, sade Jesus, ’för de vet inte vad de gör.’” (Lukasevangeliet 23:34.)

 Kristus tjänade ihop till rätten, att bli människors försvarare i Faderns närvaro. Bönen för Hans fiender innefattade hela världen. Den omfattade varje syndare, som levat eller skulle komma att leva, från världens början till tidens slut.

 Närhelst vi syndar, blir Kristus sårad igen. För oss lyfter Han Sina genomstungna händer inför Faderns tron, och säger: ”Förlåt dem; ty de vet inte vad de gör.” 

 Så snart som Kristus naglats vid korset, lyfte starka män upp det, och satte det på plats med våldsam kraft. Detta föranledde Guds Son svår smärta.

 Sedan skrev Pilatus ett anslag på latin, grekiska och hebréiska, som han satte på korset, ovanför Jesu huvud, så att alla skulle kunna läsa det. På anslaget stod det:

 ”’JESUS FRÅN NASARET, JUDARNAS KUNG’.”

 Judarna krävde, att texten skulle ändras. Översteprästerna sade: 

 ”’Ändra det ’judarnas kung’ till ’Han sade: Jag är judarnas kung.’’”

 Men Pilatus var arg på sig själv för sin tidigare feghet. Dessutom äcklades han av judarnas avundsjuka och onda ledare. Så han svarade:

 ”’Vad jag har skrivit, det har jag skrivit.’” Johannesevangeliet 19: (19, 21,) 22.

 Soldaterna delade upp Jesu kläder emellan sig. Ett plagg var vävt utan söm, och om det bråkade man. Slutligen lät man lotten avgöra. Guds profet hade förutsagt, att de skulle göra så här. Han skrev:

 ”Onda män omger mig som en flock hundar. De har genomborrat mina händer och fötter… De kastar tärning om mina kläder.” Psaltaren 22:17, 18.

 Väl Jesu kors rests upp, inträffade en fruktansvärd scen. Präster, ledare och Skriftlärde stämde in i slöddrets gyckel och skymfande hån mot Guds döende Son, sägande:

 ”’Om du är judarnas kung, så rädda dig själv!’” Lukasevangeliet 23:37.

 ”’Han hjälpte andra’, hånade de, ’men han kan inte hjälpa sig själv! Ska han vara Israels kung? Kom ned från korset, så ska vi tro dig! Han har sagt att han räknar med Guds hjälp – låt då Gud visa sitt gillande genom att befria honom, för han har ju sagt: ’Jag är Guds Son’?’” Matteusevangeliet 27:42, 43.

 ”Människorna hånade honom när de gick förbi, och de skakade på huvudet. ’Hur har du det nu?’ skrek de åt honom. ’Du kan ju förstöra templet och bygga upp det igen på tre dagar! Om du är så märkvärdig, fräls då dig själv och kom ned från korset.’” Markusevangeliet 15:29, 30.

 Kristus kunde ha kommit ned från korset. Men om Han gjort det, skulle vi aldrig ha kunnat bli frälsta. För vår skull var Han villig att dö.

 ”Men han blev sårad och slagen för våra synder. Han blev slagen för att vi skulle få frid. Han blev gisslad! Vi blev helade!” Jesaja 53:5 (Levande Bibelns egna betoningar. Övers. anm.).

 

Kristi Död

 Då Han gav Sitt dyrbara liv, hölls inte Kristus uppe av någon segerglädje. Det rev och slet i Hans hjärta av ångest – allt var ett ogenomträngligt mörker. Dock var det inte fruktan för eller smärtan vid döden, som orsakade Hans lidande. Nej, smärtan berodde på den söndersmulande tyngden från världens samlade synder, en känsla av åtskillnad från Faderns kärlek. Detta krossade Frälsarens hjärta och orsakade Hans snabba död.

 Kristus kände den ångest och fasa, som syndare kommer att erfara när de vaknar upp och blir varse sin skuld. De kommer då att förstå, att de själva stängt sig ute från himmelens frid och fröjd.

 Änglar betraktade slagna av häpna den ångest och förtvivlan, som Guds Son gick igenom. Hans själsångest var så ytterlig, att Han knappt kände någon fysisk smärta.

 Naturen kände medlidande med Honom. Solen sken klart till på middagen, då den plötsligt tycktes bli släckt. Korset höljdes av ett mörker lika svart som den djupaste midnattstimme. Detta övernaturliga mörker varade i hela tre timmar.

 En namnlös skräck grep massan. Svordomarna och smädelserna upphörde. Män, kvinnor och barn föll ned till marken i neslig fasa.

 Nu och då lystes mörkret upp av blixtar, som ljungade ur molnet, och lyste upp korset med den fastnaglade Återlösaren. Alla trodde, att stunden för deras straff var kommen.

 Vid nionde timmen lyfte mörkret från folket, men var fortfarande lindat likt en mantel kring Frälsaren. Blixtarna verkade slungas mot Honom, där Han hängde på korset. Det var då, som Han lät höra Sitt förtvivlade rop:

 ”’Min Gud, min Gud, varför har du övergett mig?’” (Matteusevangeliet 27:46.)

 Under tiden hade mörkret brett ut sig över Jerusalem och slätterna i Judéen. Då alla ögon vändes mot den dömda staden, såg de Guds vredes rasande blixtar riktas mot den.

 Plötsligt lyfte mörkret från korset, och i klara, trumpetliknande toner, som tycktes genljuda genom hela skapelsen, ropade Jesus:

 ”’Det är fullbordat’.” Johannesevangeliet 19:30. ”’Far, jag överlämnar min ande till dig’.” Lukasevangeliet 23:46.

 Ett ljus omgav korset, och Frälsarens ansikte strålade med Solens härlighet. Sedan böjde Han ned huvudet mot bröstet och dog.

 Mängden stående kring korset var som förlamad, och blickade med återhållen anda på Frälsaren. Åter igen sveptes Jorden in i mörker, och så ljöd det ett dovt muller, likt stark åska. Detta följdes av en våldsam jordbävning.

 Åskådarna skakades så av jordbävningen, att de formerade klungor. Hejdlös förvirring och vild skräck uppstod. I de omgivande bergen slets klippor itu och störtade ned på slätterna. Gravar öppnades och kastade ur sig många av de döda. Skapelsen tycktes hålla på att lösas upp i sina minsta beståndsdelar. Präster, ledare, soldater och vanliga medborgare låg, stumma av fasa, raklånga på marken.

 Vid tidpunkten för Kristi död höll några av prästerna på att tjänstgöra i templet i Jerusalem. De kände stöten från jordskalvet, och samtidigt revs förhänget i templet – som skilde det heliga från det allra heligaste – itu uppifrån och ned av samma blodlösa hand, som skrivit domens ord på väggen i Beltesassars palats. Det allra heligaste i den jordiska helgedomen var inte längre okränkbart. Aldrig mer skulle Guds närvaro igen överskugga dess nådastol. Aldrig mer skulle Guds godtagande eller ogillande signaleras av ljuset eller skuggan hos de dyra stenarna i översteprästens bröstsköld.

 Hädanefter skulle blodet från offerdjuren i templet var utan värde. Guds Lamm hade, genom Sin död, blivit offret för världens synder.

 Då Kristus dog på Golgata kors, öppnades en ny och levande väg för både judar och hedningar.

 Änglar jublade, då Frälsaren ropade: ”Det är fullbordat!” Den stora frälsningsplanen skulle visst gå att genomföra. Genom ett liv i lydnad, skulle Adams söner slutligen kunna lyftas upp till Guds närvaro.

 Satan var besegrad och förstod, att han förlorat sitt välde.

 

I Josefs Grav

 Förräderi mot de romerska myndigheterna var det brott, som Frälsaren dömdes för. Personer, som avrättades av denna orsak, begravdes på en för dylika brottslingar avsedd plats.

 Johannes ryste inför blotta tanken på, att hans älskade Mästares kropp skulle hanteras av de känslolösa soldaterna och läggas i en grav för svåra brottslingar. Men han såg ingen utväg därur, eftersom han inte kunde påverka Pilatus.

 I denna svåra stund kom Nikodemus och Josef från Arimatea lärjungarna till hjälp. Båda dessa män var medlemmar av Rådet, och kände Pilatus. Båda var rika och ägde inflytande. De var fast beslutna om, att Frälsarens kropp skulle få en värdig begravning.

 Josef gick utan rädsla till Pilatus, och bad om Jesu kropp. Sedan Pilatus fått Kristi död bekräftad, beviljade han begäran.

 Medan Josef var borta hos Pilatus för att få Frälsarens kropp, förberedde Nikodemus begravningen. Det var sed på den tiden, att svepa in kroppen i linnetyg, sedan den smorts med kostsamma salvor och väldoftande kryddor. Detta var ett slags balsamering. Alltså skänkte Nikodemus som gåva omkring fyrtiofem kilo myrra och aloe för Jesu kropp.

 De mest hedrade i Jerusalem kunde inte ha bevisats större ära i döden. Jesu oansenliga efterföljare slogs med häpnad, då de såg dessa rika ledare intressera sig så för deras Mästares begravning.

 Lärjungarna blev överväldigade av sorg vid Kristi död. De hade glömt, att Han förutsagt den. De stod där utan hopp. Varken Josef eller Nikodemus hade öppet tagit emot Frälsaren, medan Han levde. Men de hade lyssnat till Hans undervisning, och hade noga studerat Hans gärning. Fastän Frälsarens ord om Sin förestående död fallit lärjungarna ur minnet, kom Josef och Nikodemus väl ihåg dem. Och händelserna kring Jesu död, som slog ned modet på lärjungarna och skakade deras tro, bevisade bara för dessa ledare, att Han var den riktige Messias och kom dem att bestämt välja sida som Hans troende.

 Hjälpen från de rika och ansedda herrarna kom synnerligen väl till pass i denna stund. De kunde göra för deras döde Mästare det, som var omöjligt för de fattiga lärjungarna.

 Med sina egna händer tog de, varsamt och med vördnad, ned Kristi kropp från korset. Deras tårar av medlidande föll snabbt, då de betraktade Hans såriga och pryglade gestalt.

 Josef ägde en grav, som var uthuggen i klippan. Han hade ordnat den för sin egen skull; men nu upplät han den åt Jesus. Kroppen, tillsammans med Nikodemus’ kryddor, lindades i ett linnelakan, varpå Återlösaren bars till graven.

 Ehuru de judiska ledarna lyckats få Kristus avrättad, kände de ingen stor lättnad. De var väl medvetna om Hans väldiga kraft.

 En del av dem hade stått vid Lasarus’ grav, och hade sett den döde återföras till livet. Nu darrade de av skräck för, att Kristus Själv skulle stiga upp från de döda, och åter visa Sig för dem.

 De hade hört Honom säga till mängden, att Han ägde makt att lämna ifrån Sig Sitt liv och sedan ta igen det.

 De mindes också dessa Hans ord: ”Förstör den här helgedomen och jag ska bygga upp den igen på tre dagar’” (Johannesevangeliet 2:19), och visste att Han talat om Sin egen kropp.

 Judas hade berättat för dem, att Kristus under den sista resan upp till Jerusalem sagt till Sina lärjungar:

 ”’Se, vi går nu upp till Jerusalem, och Människosonen kommer att överlämnas till översteprästerna och de skriftlärda. De skall döma honom till döden och utlämna honom åt hedningarna, som skall håna och gissla och korsfästa honom. Och på tredje dagen skall han uppstå.’” Matteusevangeliet 20:18, 19.

 Nu mindes de mycket, som Han sagt i förväg rörande Sin uppståndelse. De kunde inte glömma detta, hur än gärna de ville. Liksom sin fader Djävulen trodde och darrade de.

 Allting sade dem, att Jesus var Guds Son. De förmådde inte sova, ty Han oroade dem mera i döden, än Han gjort i livet.

 Med den klara föresatsen, att göra sitt yttersta för att hålla Honom kvar i graven, bad de Pilatus om, att låta besegla och bevaka graven till den tredje dagen. Pilatus ställde en grupp soldater under prästernas kommando:

 ”’Använd er egen tempelpolis’, sade Pilatus till dem. ’Den kan bevaka graven tillräckligt bra.’ De förseglade därför stenen och ställde ut vakter för att skydda graven från intrång.” Matteusevangeliet 27:65, 66.

 

Han är uppstånden!

 Man hade lagt ned den största omsorg på, att bevaka Frälsarens grav, och ingången hade förseglats med en stor sten. På stenen hade Roms sigill anbringats på så sätt, att stenen inte kunde flyttas, utan att förseglingen skulle brytas.

 Runt om graven stod romerska soldater på vakt. De skulle hålla noggrann uppsikt, så att Jesu kropp icke skulle bli ofredad. Somliga av soldaterna stegade hela tiden fram och åter vid graven, medan andra vilade sig på marken ett kort stycke därifrån.

 Graven bevakades dessutom av andra. Mäktiga änglar från himmelen var på plats. Vilken som helst av änglavakten kunde, med sin kraft, ha slagit ned hela den romerska armén.

 Natten till morgonen den första dagen i veckan har sakta lidit mot sitt slut, och den mörkaste timmen, strax före gryningen, har kommit.

 En av de mäktigaste änglarna sänds ut från himmelen. Hans ansikte skiner som ljungelden, och hans kläder är vita som snö. Han banar sig väg genom mörkret, och hela himlavalvet lyses upp av hans härlighet.

 De sovande soldaterna vaknar, och flyger upp i stående. Med förfäran och undran stirrar de på det öppna himlavalvet och den lysande gestalt, som närmar sig dem.

 Marken skälver och gungar upp och ned, när den mäktige varelsen från en annan värld nalkas. Han kommer i ett glädjens ärende, och hastigheten och kraften hos hans flykt skakar världen likt en svår jordbävning. Soldater, befäl och vaktposter faller likt döda till marken.

 Ytterligare vakter fanns utplacerade vid Frälsarens grav. Onda änglar var där. Eftersom Guds Son bringats om livet, gjorde Djävulen anspråk på kroppen i sin egenskap av den, som har makten över döden.

 Satans änglar närvarade, för att se till att ingen makt skulle riva Jesus ur deras grepp. Men då den mäktige ängeln från Guds tron nalkades, flydde de i panik från platsen.

 Ängeln greppade tag i den stora stenen vid gravens öppning, och rullade bort den, som om den varit en småsten. Sedan ropade han med en stämma, som fick Jorden att skälva:

 ”Jesus, Du Guds Son, kom ut. Din Fader kallar på Dig!”

 Så kom Han, som förtjänat makten över döden och graven, ut ur graven. Utanför den rämnade gravkammaren tillkännagav Han: ”Jag är uppståndelsen och livet.” Och änglahären bugade sig till marken i tillbedjan inför Förlossaren, och välkomnade Honom med hyllningssånger.

 Jesus trädde ut lik en erövrare. Vid Hans närvaro raglade Jorden, blixten ljungade och åskan mullrade.

 Ett jordskalv markerade den tidpunkt, då Kristus gav upp Sitt liv. Ett annat jordskalv markerade den tidpunkt, då Han återtog det i triumf.

 Satan skummade av ilska över sina änglars flykt inför den annalkande himmelske budbäraren. Han hade vågat hoppas på, att Kristus inte skulle återta Sitt liv, och att frälsningsplanen skulle misslyckas. Men då han såg Frälsaren komma ut ur graven i triumf, var allt hopp ute. Satan insåg, att hans rike skulle få ett slut, och att han till sist skulle komma att dödas.

 

Gå och berätta för mina Lärjungar!

 I sin redogörelse för Frälsarens begravning talar Lukas om kvinnorna, som var med Honom vid korsfästelsen. Lukas säger:

 ”Sedan vände de hem och gjorde i ordning välluktande kryddor och oljor. Och på sabbaten var de i stillhet efter lagens bud.” Lukasevangeliet 23:56 (Svenska Folk-Bibeln 98).

 Frälsaren begravdes på Fredagen, den sjätte veckodagen. Kvinnorna gjorde i ordning välluktande kryddor och oljor att balsamera sin Herre med. Dessa lades åt sidan, tills Sabbaten var över. Inte ens arbetet med att balsamera Jesu kropp ville de alltså utföra på vilodagen.

 ”När sabbaten var över… Mycket tidigt på första dagen i veckan kom de till graven då solen gick upp.” Markusevangeliet 16:1, 2 (Svenska Folk-Bibeln 98).

 Då de närmade sig graven, blev de förvånade över det vackert upplysta himlavalvet och jordbävningen under sina fötter. De hastade till graven, och blev än häpnare över den bortrullade stenen och den romerska vaktstyrkans frånvaro.

 Maria Magdalena var först fram. Då hon såg att stenen var bortvältrad, skyndade hon sig bort för att underrätta lärjungarna. Väl de andra kvinnorna anlänt, lade de märke till att det strålade kring graven, och då de tittade in i den, såg de att den var tom.

 Då de dröjde sig kvar, upptäckte de plötsligt en ung man i skinande kläder sittande vid graven. Det var ängeln, som rullat bort stenen. De blev rädda och vände om för att fly, men ängeln sökte att lugna dem:

 ”’Var inte rädda’, sade han, ’jag vet att ni söker efter Jesus, han som korsfästes. Men han är inte här! Han har återvänt till livet, alldeles som han sade att han skulle. Kom in och se var hans kropp låg.

 Och skynda er nu att tala om för hans lärjungar, att han har uppstått från de döda, och att han tänker gå till Galileen för att möta dem där.” Matteusevangeliet 28:5-7.

 Då kvinnorna på nytt tittade in i graven, såg de en annan lysande ängel, som undrade:

 ”’Varför letar ni i en grav efter en som lever? Han är inte här. Han har återvänt till livet! Kommer ni inte ihåg vad han sade till er där borta i Galileen – att Messias måste bli förrådd och överlämnad i onda människors våld och korsfäst och att han skulle uppstå igen på tredje dagen?’” Lukasevangeliet 24:5-7.

 Så förklarade änglarna Kristi död och uppståndelse. De påminde kvinnorna om Kristi egna ord, då Han förutskickat Sin korsfästelse och uppståndelse. Dessa Jesu ord blev nu tydliga för dem, och med förnyat hopp och mod skyndade de åstad, för att meddela de glada nyheterna.

 Maria hade frånvarat vid detta sammanträffande, men återvände nu tillsammans med Petrus och Johannes. Då dessa gick åter till Jerusalem, stannade hon vid graven. Hon kunde bara inte gå därifrån, förrän hon visste, vad som hänt med hennes Herres kropp. Medan hon stod där och grät, hörde hon en röst:

 ”’Varför gråter du?’ frågade han henne. ’Vem söker du?’”

 Hennes ögon var så förblindade av tårar, att hon inte lade märke till, vem det var som talade med henne. Hon trodde att det måhända var trädgårdsmästaren och vädjade till honom:

 ”’Herre’, sade hon, ’om du har tagit bort honom, tala då om för mig var du har lagt honom, så ska jag gå och hämta honom.’”

 Hon resonerade som så, att i fall denne rike mans grav betraktades som för fin för hennes Herre, skulle hon själv ordna med en åt Honom. Men nu uppfattade hon Kristi stämma. Han sade: ”’Maria’”.

 Raskt torkade hon tårarna, varpå hon såg Frälsaren. I sin glädje glömde hon bort, att Han varit korsfäst, och räckte ut händerna mot Honom, med ordet: ”’Herre!’” (Mästare).

 ”’Rör mig inte’, varnade han, ’för jag har ännu inte återvänt till Fadern. Men gå och sök reda på mina bröder och tala om för dem att jag ska gå till min Far och er Far, min Gud och er Gud.’” Johannesevangeliet 20:15-17.

 Jesus vägrade att ta emot Sitt folks hyllning, tills Han fått reda veta, att Fadern godtagit Hans offer. Han steg upp till de himmelska salarna, där Gud Själv betygade för Honom, att Hans försoning för människornas synder varit tillräckligt, och att alla genom Hans blod kunde vinna evigt liv.

 Livets Furste erhöll all makt i himmelen och på Jorden, sedan återvände Han till Sina efterföljare i en syndig värld, för att ingjuta i dem Sin makt och härlighet.

 

Vittnen

 Sent på uppståndelsedagens eftermiddag var två av lärjungarna på väg till Emmaus, en liten stad knappt tretton kilometer utanför Jerusalem.

 De var villrådiga beträffande de nyligen inträffade händelserna, och i synnerhet rörande berättelserna från de kvinnor, som sett änglarna och träffat Jesus efter Hans uppståndelse.

 Nu var de på hemväg, för att eftersinna och bedja, i hopp om att åtminstone något ljus skulle kastas över de saker, som var så inhöljda i dimma för dem.

 Medan de gick där, anslöt sig en främling till dem; men de var så upptagna av sitt samtal, att de knappt lade märke till Hans närvaro.

 Dessa starka män var så nedtyngda av sorg, att de grät under vandringen. Här kände Kristus, i Sin medömkande kärlek, att det fanns en sorg att lindra.

 I Sin förklädnad som främling, började Han att tala med dem. ”Men de kände inte igen honom – Gud hindrade dem från det.

 ’Ni tycks vara djupt engagerade i ert samtal’, sade han. ’Varför är ni så bekymrade?’ (…)

 Och en av dem, som hette Kleopas, svarade:

 ’Du måste vara den ende i hela Jerusalem som inte har hört om de fruktansvärda saker som hände förra veckan.’

 ’Vad då för något?’ frågade Jesus. ’Det som hände med Jesus, mannen från Nasaret’, sade de. ’Han var en profet, som gjorde otroliga under och var en enastående lärare, högt aktad av både Gud och människor.’” Lukasevangeliet 24:16-19.

 Sedan berättade de, vad som hade hänt, och upprepade berättelsen från kvinnorna, som besökt graven tidigt den morgonen. Så sade Han:

 ”’Vad förblindade ni är! Vad svårt ni har för att tro allt det som profeterna har sagt i Skriften. Har inte profeterna klart förutsagt, att Messias skulle lida allt detta innan han gick in i sin härlighet?’

 Sedan citerade Jesus stycke efter stycke från profeternas skrifter för dem, från Första Moseboken och rakt igenom alla skrifterna, och förklarade vad de olika avsnitten betydde och vad de sade om honom själv.” Lukasevangeliet 24:25-27.

 Lärjungarna blev tysta av häpnad och förtjusning. De dristade sig inte till, att fråga efter främlingens namn. Ivrigt lyssnade de, då Han för dem förklarade Kristi uppdrag.

 Hade Frälsaren genast givit Sig tillkänna för lärjungarna, skulle de ha blivit tillfreds. I sin väldiga glädje skulle de inte ha önskat sig mera. Dock var det nödvändigt för dem, att förstå hur Hans uppdrag förutsagts genom alla avbilder och profetior i Gamla Testamentet. Deras tro måste vila på dessa. Kristus utförde inget underverk för att övertyga dem, utan viktigast för Honom var, att för dem uttolka Skrifterna. De hade trott, att Hans död släckt allt deras hopp. Nu visade Han genom profeterna, att den var det starkaste stödet för deras tro.

 Genom att undervisa dessa lärjungar, visade Kristus vikten av Gamla Testamentet som ett vittne beträffande Hans uppdrag. Nu för tiden förkastar många Gamla Testamentet, de påstår att det ej längre är användbart och utan värde. Men så säger icke Kristus. Så högt värderade Han det, att Han en gång sade: ”’Om de inte vill lyssna till Mose och profeterna, så kommer de inte att lyssna ens om någon står upp från de döda.’’” Lukasevangeliet 16:31.

 Lärjungarna kom hem i skymningen. Jesus lät dem ”förstå att han tänkte gå vidare”. Men lärjungarna ville inte skiljas från En, som bringat dem sådan glädje och sådant hopp.

 Därför bad de Honom, att ”stanna över natten tillsammans med dem, eftersom det började bli sent. Han följde därför med dem.” Lukasevangeliet 24:28, 29.

 Det enkla kvällsmålet stod snart färdigt, och Kristus intog Sin plats vid bordets huvudända, såsom Hans sed var.

 Det brukade vara familjens överhuvuds uppgift, att be Gud välsigna maten; men Kristus lät Sina händer vila över maten och välsignade den. Och därmed öppnades lärjungarnas ögon.

 Handlingen att välsigna maten, den nu välbekanta rösten, märkena från spikarna i händerna – allt visade, att där satt deras älskade Mästare.

 I ett ögonblick satt de som trollbundna; sedan reste de sig upp för att knäfalla inför Honom i tillbedjan; men så försvann Han plötsligt.

 I rena glädjen glömde de bort hunger och trötthet. De lämnade maten orörd, och hastade åter till Jerusalem med sitt dyrbara budskap om en återuppstånden Frälsare.

 Då de höll på att berätta om detta för lärjungarna, visade Sig Kristus mitt ibland dem. Med upplyfta händer till välsignelse, sade Han: ”’Frid vare med er.’” Lukasevangeliet 24:36 (Svenska Folk-Bibeln 98).

 Först blev de skrämda; men då Han visat dem märkena efter spikarna i Sina händer och fötter, och hade ätit i deras åsyn, trodde de och blev styrkta. Tro och fröjd ersatte så otron, och med känslor som inget språk kan uttrycka, hälsade de sin uppståndne Frälsare.

 Vid det här mötet var inte Tomas med. Han vägrade att tro på berättelserna om uppståndelsen. Men efter åtta dagar visade Jesus Sig för lärjungarna, då Tomas var närvarande.

 Den här gången visade Han åter igen märkena efter korsfästelsen i Sina händer och fötter. Genast blev Tomas övertygad, och utropade: ”’Min Herre och min Gud’”. Johannesevangeliet 20:28.

 I den övre salen utlade Kristus på nytt profetiorna rörande Sig Själv. Sedan sade Han till lärjungarna, att syndaånger och syndaförlåtelse skulle förkunnas i Hans namn ibland alla folk, först dock i Jerusalem.

 Före Sin himmelsfärd sade Han till dem: ”Men när den helige Ande har kommit över er, ska ni få kraft att med stor framgång predika om min död och uppståndelse för människorna i Jerusalem, i Judeen, i Samarien och utöver hela jorden.’” ”(…) ni kan vara säkra på att jag alltid är med er, ända till tidens slut.’” Apostlagärningarna 1:8; Matteusevangeliet 28:20.

 Ni har, sade Han, varit vittnen till Mitt självuppoffrande liv för världen. Ni har sett, att alla som kommer till Mig och bekänner sina synder, dem förlåter Jag villigt. Alla, som så önskar, kan bli försonade med Gud och få evigt liv.

 Till Er, Mina lärjungar, förpliktar Jag detta budskap om barmhärtighet. Budskapet skall föras ut till alla länder, tungomål och folk.

 Bege Er till den bebodda Jordens avlägsnaste hörn; även där kommer Min närvaro att finnas.

 Frälsarens uppdrag till lärjungarna omfattade alla troende, ända till tidens slut.

 Inte alla kan predika inför församlingar; men alla kan bistå enskilda personer. Det gör man genom att ta emot de lidande, bispringa de nödställda, trösta de sörjande och berätta för syndaren om Frälsarens förlåtande kärlek. Så fungerar kristet vittnande!

 

Kristi Himmelsfärd

 Frälsarens verk på Jorden var nu avslutat. Det var nu dags för Honom att återvända till Sitt himmelska hem. Han hade segrat, och skulle igen inta Sin plats bredvid Fadern på Hans härlighetstron.

 Jesus valde Oljeberget som platsen för Sin himmelsfärd. Åtföljd av de elva, tog Han Sig fram till berget. Dock visste inte lärjungarna om, att detta skulle bli deras sista möte med Mästaren. Medan de gick, skänkte Frälsaren dem sina avslutande instruktioner till avsked. Strax innan de skildes åt, gav Han det dyra löfte, som är så kärt för var och en av Hans efterföljare:

 ”ni kan vara säkra på att jag alltid är med er, ända till tidens slut.’” Matteusevangeliet 28:20.

 De tog sig upp på toppen, varifrån Betania syns. Här dröjde de, och lärjungarna samlades kring sin Herre. Ljusstrålar tycktes skina från Hans ansikte, i det att Han blickade kärleksfullt på dem. De ömsintaste ord var det sista, som lärjungarna hörde från Frälsarens mun.

 Med händerna utsträckta till välsignelse, steg Han sakta upp i luften, bort ifrån dem. I det att Han for högre och högre upp, ansträngde sig de av bävan drabbade lärjungarna, för att få en sista glimt av sin uppåtstigande Herre. Han försvann i ett moln av härlighet. Samtidigt kom den mest utsökta och glädjerika musik från änglakören ned till dem.

 Medan lärjungarna fortfarande kisade uppåt, tilltalades de med röster, vilka lät som den ljuvaste musik. De vred sig om, och såg änglar i form av två män. Dessa talade till dem och sade:

 ”’Ni män från Galileen, varför står ni och ser mot himlen? Denne Jesus som har blivit upptagen från er till himlen, han skall komma igen på samma sätt som ni har sett honom fara upp till himlen.’” Apostlagärningarna 1:11 (Svenska Folk-Bibeln 98).

 Änglarna ingick i den skara, som kommit för att ledsaga Frälsaren till Hans himmelska hem. I medlidande och kärlek till dem, som lämnats kvar på planeten, hade de stannat för att försäkra dem om, att skilsmässan inte skulle bli evig.

 Då lärjungarna återvänt till Jerusalem, såg människorna på dem med stor förvåning. Efter deras Mästares rättegång och korsfästelse hade man trott, att de skulle se nedstämda och skamsna ut. Deras fiender väntade sig att de i deras anleten skulle få skönja ett uttryck för sorg och nederlag. I stället strålade de av glädje och segeryra. Deras ansikten sken av en lycka, som inte var av denna världen. De sörjde inga krossade drömmar, utan prisade begeistrat Gud.

 Med fröjd återgav de den fantastiska berättelsen om Kristi uppståndelse och himmelsfärd, och många tog emot deras vittnesbörd.

 Lärjungarna fruktade inte längre framtiden.

 De visste, att Frälsaren fanns i himmelen, och att de fortfarande omfattades av Hans välvilja. De visste, att Han av hela hjärtat åberopade Sitt livs förtjänster. Han visade Fadern Sina sårade händer och fötter som bevis på det pris Han betalat för Sina återlösta.

 De visste, att Han skulle återvända, tillsammans med alla de heliga änglarna, och de såg fram emot denna tilldragelse med stor glädje och längtansfylld förväntan.

 Då Jesus kommit utom synhåll för Sina lärjungar på Oljeberget, möttes Han av en himmelsk härskara, som, med glädjefyllda segersånger, åtföljde Honom uppåt.

 Vid portarna till Guds stad väntar en oräknelig skara änglar Hans ankomst. När Jesus nalkas portarna, riktar sig Hans ledsagande änglar i triumfatoriska toner till skaran vid portarna:

 ”Öppna er, ni eviga dörrar, och låt härlighetens kung stiga in!”

 De väntande änglarna vid portarna frågar:

 ”Vem är härlighetens kung?”

 De säger inte så för att de inte vet, vem Han är, utan för att de önskar höra svaret i form av högstämt lovprisande:

 ”Det är Herren, stark och mäktig, oslagbar i strid. Ja, öppna portarna på vid gavel och låt härlighetens kung stiga in!”

 På nytt spörjer de väntande änglarna:

 ”Vem är härlighetens kung?”

 De ledsagande änglarna svarar i melodiska toner:

 ”Jo, det är han som för befälet över alla himlens arméer! Han är härlighetens kung!” Psaltaren 24:7-10.

 Så öppnas portarna till Guds stad på vid gavel, och änglahären susar igenom portarna till ett formligt utbrott av hänförande musik.

 Hela den himmelska hären väntar på, att ära Sin hemkomne Befälhavare. De väntar på, att Han skall inta Sin plats på Faderns tron.

 Men ännu kan Han inte ta emot härlighetens krona och den kungliga skruden. Han har en begäran att framställa till Fadern rörande Sina utvalda på Jorden. Han kan inte ta emot några hedersutmärkelser inför det himmelska världsalltet, förrän Hans församling blivit räknad som rättfärdiggjord och godtagen.

 Han ber om, att där Han är, där skall också Hans folk få vara. Om Han skall skänkas någon ära, skall de dela den med Honom. De, som lider med Honom på Jorden, skall regera med Honom i Hans rike.

 Angående detta beder Kristus för Sin församling. Han jämställer Sina intressen med deras, och, med en kärlek och trägenhet som är starkare än döden, förespråkar Han å deras vägnar de rättigheter och höga ställningar, som Han köpt med Sitt blod.

 Faderns svar på denna vädjan framgår av påbudet:

 ”’Alla Guds änglar ska tillbe honom.’” Hebréerbrevet 1:6.

 Med fröjd tillber ledarna för den himmelska härskaran Återlösaren. Den oräkneliga änglaskaran knäfaller inför Honom, och himmelens salar ljuder och genljuder av det glada ropet:

 ”’Lammet som blev slakat. Det är värdigt att ta emot makten och rikedomen och visheten och styrkan och äran och härligheten och välsignelsen.’” Uppenbarelseboken 5:12.

 Kristi efterföljare ”godtas i den Älskade.” I närvaro av den himmelska härskaran har Fadern stadfäst förbundet, som ingåtts med Kristus – att Han skall ta emot ångerfulla och lydaktiga människor, och skall älska dem lika högt som Sin Son. Där Förlossaren är, där skall de förlossade vara.

 Guds Son har segrat över mörkrets furste, och betvingat döden och synden. Himmelen skallar av de högstämda klangerna från röster, som förklarar:

 ”’Välsignelsen och äran och härligheten och kraften tillhör honom som sitter på tronen och Lammet i evigheternas evigheter.’” Uppenbarelseboken 5:13.

 

Han skall komma tillbaka

 Vår Frälsare kommer tillbaka. Innan Han skildes från Sina lärjungar på Jorden, utlovade Han personligen Sin återkomst.

 ”’Var inte oroliga i era hjärtan”, sade Han. ”Det finns många hem där uppe, där min Far bor, och jag ska gå och göra i ordning dem för er ankomst. När allt är färdigt, ska jag komma och hämta er, så att ni alltid kan vara hos mig där jag är.” Johannesevangeliet 14:1-3.

 Han lämnade dem inte i oklarhet gällande sättet, varpå Han kommer. ”Men när jag, Människosonen, kommer i min härlighet, och alla änglarna med mig, då ska jag sitta på min underbara tron. Alla folk ska samlas inför mig”. Matteusevangeliet 25:31, 32.

 Han varnade dem noggrant för bedrägerier på den här punkten: ”Om någon alltså säger till er, att Messias har återvänt och är ute i öknen, så bry er inte om att gå och se efter. Eller om man säger, att han gömmer sig på en viss plats, så tro det inte. För så som blixten flammar över himlen från öster till väster, så ska det vara när jag, Människosonen, återvänder.” Matteusevangeliet 24:26, 27.

 Varningen gäller oss. I dag säger falska lärare: ”Se, Han är ute i öknen”, och tusentals har gått ut i öknen, i hopp om att de skall finna Kristus.

 Och tusentals, som säger sig tala med de dödas andar, tillkännager: ”Se, Han gömmer Sig på en viss plats” (engelskt uttryck: ”i de hemliga rummen”). Just detta påstående gör spiritualisterna.

 Men Kristus säger: ”Tro det inte. För så som blixten flammar över himlen från öster till väster, så ska det vara när jag, Människosonen, återvänder.”

 Vid Kristi himmelsfärd förklarade änglarna för lärjungarna, att Han skulle ”komma igen på samma sätt”, som de sett Honom stiga upp till himmelen. Apostlagärningarna 1:11 (Svenska Folk-Bibeln 98). Han färdades bokstavligt och fysiskt, i Sin kropp, till himmelen, och de såg Honom, då Han omslöts av molnet. Han skall återvända på ett stort, vitt moln, och ”alla människor ska se honom”. Uppenbarelseboken 1:7.

 Den exakta dagen och timmen för Hans återkomst har inte avslöjats. Kristus sade till lärjungarna, att Han inte kunde tillkännage vare sig dagen eller timmen för Sitt andra framträdande. Men Han nämnde bestämda händelser, med vars hjälp de skulle kunna förstå, att Hans ankomst närmade sig.

 ”Tecken skall visa sig i solen, i månen och i stjärnorna”, sade Han. Lukasevangeliet 21:25 (Svenska Folk-Bibeln 98). Och Han går än mer rakt på sak: ”solen (skall) förmörkas och månen inte ge sitt sken. Stjärnorna skall falla från himlen”. Matteusevangeliet 24:29 (Svenska Folk-Bibeln 98).

 På Jorden, sade Han, skall ”folken gripas av ångest och stå rådlösa vid havets och bränningarnas dån. Människor skall ge upp andan av skräck, i väntan på det som skall komma över världen.” Lukasevangeliet 21:25, 26 (Svenska Folk-Bibeln 98).

 ”Och jordens alla folk ska se mig komma på himlens skyar med makt och stor härlighet. Och jag ska sända ut mina änglar med mäktigt trumpetljud, och de ska samla in mina utvalda från jordens och himlens yttersta ändar.” Matteusevangeliet 24:30, 31.

 Frälsaren tillägger: ”Lär er nu något från fikonträdet. När dess grenar är späda och löven börjar spricka ut, vet ni att sommaren snart är här. På samma sätt kan ni veta att min återkomst är nära, ja, står för dörren, när ni ser allt detta börja hända.” Matteusevangeliet 24:32, 33.

 Kristus har angett tecken på Sin ankomst. Han säger, att vi kan veta när den är nära förestående, ja, står för dörren. När tecknen visar sig i Solen och i Månen samt i stjärnorna, kan vi således veta, att Kristi ankomst ligger nära i tiden.

 Dessa tecken har inträffat. Den 19. Maj, 1780 förmörkades Solen. Dagen är känd i historien som ”den Mörka Dagen”. Mörkret var så djupt i den östra delen av Nord-Amerika, att på många orter måste människorna tända ljus mitt på dagen. Och trots att fullmåne rådde, gav den inte ifrån sig något ljus förrän efter midnatt. Många trodde, att domens dag var inne. Ingen rimlig förklaring har någonsin getts till det onaturliga mörkret, förutom den i Kristi ord. Solens och Månens förmörkande var ju ett tecken på Hans ankomst.

 Den 13. November, 1833 inträffade det mest storslagna stjärnfall, som människor skådat. Åter igen trodde många, att domedagen inträffat.

 Sedan dess har jordbävningar, stormar, tidvattenvågor, farsoter, hungersnöder och ödeläggelser genom eld och flodvågor mångfaldigats. Allt detta, förutom att ”folken grips av ångest och står rådlösa”, tillkännager att Herrens ankomst är nära i tiden.

 För dem, som såg dessa tecken, gäller att: ”Då går till sist denna tidsålder mot sitt slut. Himmel och jord ska försvinna, men mina ord ska bestå i evighet.” Matteusevangeliet 24:34, 35.

 ”Herren själv ska komma ned från himlen, och man ska höra ett dånande kommandorop och ljudet av överängelns röst och Guds mäktiga basun. Och de kristna som har dött blir de första som får stå upp och möta Herren. Sedan ska vi, som fortfarande lever och finns kvar på jorden, ryckas upp tillsammans med dem i skyn, för att möta Herren i luften och sedan alltid vara hos honom. Trösta och uppmuntra därför varandra med dessa glada nyheter.” Första Tessalonikerbrevet 4:16-18.

 Kristus kommer, Han kommer i skyarna och med stor härlighet. En väldig mängd strålande änglar skall ledsaga Honom. Han kommer för att väcka de döda, och för att förvandla de levande heliga från den ena härligheten till den andra.

 Han kommer, för att ära dem, som älskat Honom och hållit Hans bud, och att ta dem med Sig hem. Han har varken glömt dem, eller Sitt löfte.

 Familjeband kommer att återknytas. När vi ser på våra döda, skall vi tänka på den morgon, då Guds basun ljuder, då ”de döda skall uppstå odödliga, och vi skall förvandlas.” Första Korintierbrevet 15:52 (Svenska Folk-Bibeln 98).

 Den tiden är inte långt borta. Om en liten stund skall vi se Konungen i Hans härlighet. Om en liten stund kommer Han att torka bort alla tårar från våra ögon. Om en liten stund kommer Han att föra oss ”fullkomliga och utan synd, till sin härlighet.” Judasbrevet 24.

 Det var därför, som Han vid uppräkningen av tecknen på Sin återkomst sade: ”Därför – när allt detta börjar hända, stå fasta och se uppåt, för er frälsning är då nära.’” Lukasevangeliet 21:28. 

En Domens Dag

 Dagen för Kristi återkomst blir en domens dag för världen.

 Skrifterna tillkännager: ”’Se, Herren kommer tillsammans med miljoner av sina heliga. Världens människor ska föras inför honom för att dömas”. Judasbrevet 14.

 ”Alla folk ska samlas inför mig, och jag ska skilja folken, som en herde skiljer fåren från getterna”. Matteusevangeliet 25:32.

 Men inför den dagen varnar Gud människorna för det, som skall ske. Han har alltid gett människorna varningar om stundande straffdomar. Somliga har trott på varningarna och lytt Guds ord. Dessa har därigenom sluppit de straffdomar, som drabbat de trotsiga och icke troende.

 Innan Han ödelade Jorden genom en flod, befallde Gud Noa: ”’Gå in i båten med hela din familj, för bland allt folket på jorden är det bara dig jag anser vara rättfärdig.” Första Moseboken 7:1. Noa lydde och blev räddad. Före Sodoms ödeläggelse förde änglar med sig detta budskap till Lot: ”’Skynda er, skynda er ut ur staden, för Herren tänker förgöra den!’” Första Moseboken 19:14. Lot hörsammade varningen och blev räddad.

 Nu varnas vi alltså inför Kristi andra ankomst och den ödeläggelse, som kommer att drabba världen. Alla, som bryr sig om varningen, kommer att bli räddade.

 När de rättfärdiga ser Kristus vid Hans ankomst, skall de utropa: ”Se, här är vår Gud! Honom väntade vi på, han skall frälsa oss.” Jesaja 25:9 (Svenska Folk-Bibeln 98).

 Eftersom vi inte känner till den precisa tiden för Hans ankomst, har vi blivit tillsagda att vaka. ”Saliga är de tjänare som Herren finner vakande när han kommer.” Lukasevangeliet 12:37 (Svenska Folk-Bibeln 98).

 De, som vakar i väntan på Herrens ankomst, skall inte sitta overksamma. Förhoppningen om Kristi ankomst skall få människor att frukta Guds straffdomar mot överträdarna av Hans lag. Förhoppningen skall få dem att vakna och ångra sina synder – överträdelserna av Hans Tio Bud.

 Medan vi vakar inför Herrens ankomst, skall vi flitigt verka. Att vara medveten om att Han står för dörren, skulle få oss att verka ihärdigare för våra medmänniskors frälsning. Liksom Noa utfärdade varningen till folket före floden, skall alla, som förstår Guds Ord, varna samtidens människor.

 ”Världen kommer att vara sorglös som vanligt. Man kommer att ha bjudningar och fester och bröllop – precis som på Noas tid, innan floden helt plötsligt kom. Människorna ville inte tro att det skulle hända, förrän floden faktiskt kom och tog bort dem allesammans. Så kommer det att bli med min ankomst.” Matteusevangeliet 24:37-39.

 Människorna på Noas tid missbrukade Guds gåvor. Deras ätande och drickande ledde till frosseri och dryckenskap.

 De glömde bort Gud, och hängav sig åt varje slags avskyvärd och motbjudande handling.

 ”Och HERREN såg att människornas ondska var stor på jorden och att deras hjärtans alla tankar och avsikter ständigt var alltigenom onda.” Första Moseboken 6:5 (Svenska Folk-Bibeln 98). Det var på grund av sin ondska, som den tidens människor utrotades.

 Historien upprepar sig nu. Frosseri, omåttlighet, otyglade lidelser, onda böjelser fyller världen med ondska.

 På Noas tid ödelades världen genom vatten. Guds Ord säger, att nu skall den ödeläggas av eld.

 ”De glömmer medvetet att Gud utplånade världen med en väldig flod, långt efter det att han hade skapat himlen genom sitt ord, och att han formade och omgav jorden med vatten. Och Gud har befallt att jorden och himlen ska sparas till en väldig eld på domens dag, när alla ogudaktiga människor ska förgås.” Andra Petrusbrevet 3:5-7.

 Före floden skrattade människorna åt Guds varningar. De kallade Noa för fanatiker och panikmakare. Stora och lärda män uttalade, att en dylik vattenflod, som den Noa förutsagt, aldrig förekommit och att det heller aldrig skulle förekomma någon.

 I dag tas föga hänsyn till Guds Ord. Människor skrattar åt dess varningar. Mängden säger: ”Allting går sin gilla gång sedan världens begynnelse. Vi har inget att frukta.”

 Ändå väntar ödeläggelsen i vår tid. När människor hånfullt frågar: ”Vad har det blivit av löftet om Hans ankomst?”, går tecknen i uppfyllelse.

 ”När människor säger: ’Allt är väl, allt är stilla och lugnt’ – då, helt plötsligt, ska olyckan komma över dem… Och dessa människor ska inte komma undan någonstans”. Första Tessalonikerbrevet 5:3.

 Kristus förkunnar: ”Om du inte håller dig vaken skall jag komma som en tjuv, och du skall inte veta vilken stund jag kommer över dig.” Uppenbarelseboken 3:3 (Svenska Folk-Bibeln 98).

 Nuförtiden är människor fullt upptagna av, att äta och dricka, plantera och bygga, gifta sig och bli bortgifta. Handelsmännen köper och säljer fortfarande. Människor kämpar om de högsta ställningarna. Nöjesälskare flockas till skådebanor, hästkapplöpningar, spelhålor. Överallt råder den största upphetsning; likväl är snart nådens dag över, och frälsningens dörr nästan stängd för evigt.

 För vår skull formulerade Frälsaren Sina varnande ord:

 ”Var på er vakt! Låt inte min plötsliga ankomst överrumpla er. Låt mig inte finna er i vårdslös bekvämlighet, i nöjen och dryckenskap och upptagna med detta livets problem, som resten av världen.” Lukasevangeliet 21:34.

 ”Vaka alltid och be om kraft att kunna undfly allt det som skall komma och kunna bestå inför Människosonen.’” Lukasevangeliet 21:36 (Svenska Folk-Bibeln 98).

 

De Frälstas Hem

 Dagen för Kristi återkomst blir en undergångens dag för allt ont. Den blir en förlossningens dag, inte bara för Guds folk, utan för Jorden.

 Gud skapade Jorden till att vara människans hem. Här bebodde Adam en trädgård rik på glädje och nöje, som Skaparen Själv gjort skön. Fastän synden har skämt och i mycket fördärvat Guds verk, har likväl mänskosläktet inte övergetts av sin Skapare. Hans avsikt för Jorden har heller inte skrotats.

 Till denna Jord har änglar kommit med budskapet om förlossning, och dess kullar och dalgångar har genljudit av deras fröjdefulla sånger. Dess mark har trampats av Guds Sons fötter. Och i drygt sex tusen år har Jorden, genom sin skönhet och möjligheter till uppehälle, vittnat om Skaparens kärlek.

 Samma Jord, fri från syndens förbannelse, skall bli människans eviga hem. Angående Jorden säger Skriften, att Gud ”gjorde världen för att man skulle bo i den”. Jesaja 45:18. Och ”att allt det Gud gör består för evigt.” Predikaren 3:14.

 Därför förkunnade också Frälsaren i Bergspredikan: ”Saliga är de ödmjuka, de skall ärva jorden.” Matteusevangeliet 5:5 (Svenska Folk-Bibeln 98).

 Därför hade psalmisten också långt tidigare skrivit: ”Men de ödmjuka skall ärva landet och glädja sig över stor frid.” Psaltaren 37:11 (Svenska Folk-Bibeln 98).

 Detta överensstämmer med Skriftens ord: ”De rättfärdiga får sin belöning här på jorden.” ”De rättfärdiga skall ärva landet och bo där för evigt.” Ordspråksboken 11:31; Psaltaren 37:29 (Svenska Folk-Bibeln 98).

 Den yttersta dagens eld skall ödelägga ”de himlar och den jord som nu finns”; men sedan skall där framträda ”nya himlar och en ny jord”. Andra Petrusbrevet 3:7, 13 (Svenska Folk-Bibeln 98). Himlarna och Jorden kommer att förnyas.

 ”’(…) ingen människa har någonsin sett, hört eller ens föreställt sig vilka underbara ting Gud har berett åt dem som älskar Herren’.” Första Korintierbrevet 2:9.

 Inget mänskligt språk kan fullt ut beskriva de rättfärdigas lön. Den kommer att bli känd endast av dem, som ser belöningen. Vi kan inte föreställa oss Guds paradis.

 Likväl uppfångar vi glimtar av det landet redan nu; ”eftersom Gud har sänt sin Ande för att tala om det för oss”. Första Korintierbrevet 2:10. Bibelns bilder av det landet är en skatt i våra hjärtan.

 Där leder den himmelske Herden Sin hjord till levande vattenkällor. Livets träd bär frukt varje månad, och trädets löv är till för folkens hälsa.

 Där finns ständigt strömmande vattendrag, klara som kristall, och på deras stränder kastar svajande träd sina skuggor på de stigar, som förberetts åt Herrens återlösta. Där övergår de vidsträckta slätterna i vackra höjder, och tronar Guds berg med sina höga toppar. På dessa fridfulla slätter, invid dessa levande strömmar, skall Guds folk, som så länge varit pilgrimer och vandrare, finna ett hem.

 ”Mitt folk skall bo i fridfulla hem, i trygga boningar och på säkra viloplatser.” ”Grymhet ska försvinna ur landet, och alla krig ska ta slut. Dina murar ska vara ”frälsning” och dina portar ”lovsång”.” Jesaja 32:18 (Svenska Folk-Bibeln 98); 60:18.

 ”När en man bygger ett hus, ska han också få bo i det. Det ska inte förstöras av några krig, som ofta hänt med andra hus tidigare. Mitt folk ska plantera vingårdar, och den som planterar ska själv få äta frukten från dem. Deras fiender ska inte komma och ta den…. De ska få njuta av allt det som de fått kämpa så länge för.” Jesaja 65:21, 22.

 ”Vildmarken och öknen ska glädjas under de dagarna, och öknen ska blomma.” ”Där det en gång fanns törnsnår, där ska nu cypresser växa. Där det växte nässlor ska det finnas myrtenträd.” Jesaja 35:1; 55:13.

 ”På den dagen ska vargar och lamm vila bredvid varandra, och leoparder och killingar ska umgås i fred…. och ett litet barn ska leda dem.” ”Ingenstans på mitt heliga berg ska man göra något ont eller skadligt”, säger Herren. Jesaja 11:6, 9.

 Det skall inte längre förekomma tårar, begravningståg, eller uttryck för sorg. ”(…) det ska inte längre finnas någon död eller sorg eller gråt eller plåga. Allt detta är borta för evigt.’” ”Och ingen av invånarna skall säga: ”Jag är sjuk.” Folket som bor där har fått sin synd förlåten.” Uppenbarelseboken 21:4; Jesaja 33:24 (Svenska Folk-Bibeln 98).

 Där ligger det Nya Jerusalem, den förhärligade, förnyade Jordens huvudstad, ”en strålande krona för kungars kung.” Dess ljus är ”som en dyrbar ädelsten, kristallklar som jaspis.” ”Dess ljus ska lysa för jordens folk, och världens härskare ska komma och föra sina dyrbara skatter till den.” Jesaja 62:3; Uppenbarelseboken 21:11, 24.

 Herren säger: ”Jag ska glädja mig över Jerusalem och över mitt folk”. ”’Se, nu har Gud sitt hem bland människorna! Och han ska bo tillsammans med dem, och de ska vara hans folk, ja, Gud själv ska vara ibland dem.” Jesaja 65:19; Uppenbarelseboken 21:3.

 På den förnyade Jorden skall blott rättfärdighet förekomma. ”Inget ont ska tillåtas att komma in – ingen som är omoralisk eller ohederlig”. Uppenbarelseboken 21:27.

 Guds heliga lag kommer att hållas högt av alla under Solen. De, som visat sig vara trofasta mot Gud genom att ha hållit Hans bud, kommer att bo hos Honom.

 ”De kan inte anklagas för någon falskhet, utan är fläckfria.” ”’Dessa är de som kommer från den stora vedermödan’, sade han. ’De har tvättat sina kläder och gjort dem vita i Lammets blod. Det är därför som de står här inför Guds tron och tjänar honom dag och natt i hans tempel.” Uppenbarelseboken 14:5; 7:14, 15.

 

