Med Kristus i dag

Förord

Alla som känner och uppskattar Ellen Whites författarskap, kommer utan tvivel att hälsa den föreliggande andaktsboken välkommen.
Mer än hälften av dessa andaktar har hämtats från den väldiga mängd artiklar som fru White skrev till tidnigarna REVIEW AND HERALD, YOUTH’s INSTRUSCTOR OCH SIGNS OF THE TIMES. Omkring en tredjedel är hämtade ur manuskript och brev som inte tidigare har blivit publicerade. Dessa är ofta direkta, personliga budskap till människor som behövd särskild uppmuntran eller förmaning.
Av särskild intresse är de andakter som är utdrag ur fru Whites dagböcker, vilka hon skrivit under de tidiga morgontimmarna. De ger läsaren en liten glimt av hennes personliga andakts- och böneliv.
Bokens avsikt är att föra läsaren i närmare gemenskap med vår Herre och frälsare och till den djupare förståelse av hans gripande offer för en förlorad mänsklighet. Den vill också ge en klarare bild av hans karaktärs skönhet och fullkomlighet och en klarare uppfattning om den fullkomlighet som vår egen karaktär kan uppnå och utveckla, då vi låter oss iklädas hans rättfärdighet och då vi strävar efter att bli ”Fulkomliga i honom”.
Utgivarna

1.januari - Öppna förrådshuset

 Åt mig, den ringaste bland alla heliga, blev den nåden given att för hedningarna förkunna evangelium om Kristi utrannsakliga rikedom.» - Ef. 3:8.
 I Guds ord finns djupa sanningsgruvor som vi under en hel livstid får utvinna, och ända skall vi finna att vi endast har börjat betrakta dess dyrbara innehall. ... Där finns outgrundliga rikedomar till vårt förfogande. Det kommer att ta oss hela evigheten att utgrunda och söka förstå Guds och Jesu Kristi härlighets rikedomar. ...

 Kristus har sagt: »Om någon törstar, så komme han till mig och dricke.» (Joh. 7:37) Har du tömt denna källa? Nej, därför att den är outtömlig. Så snart du känner behov av att dricka kan du göra det och sedan dricka igen. Källan är alltid full. Och då du en gång har druckit ur denna källa söker du inte längre att släcka din törst med vatten från världens undermåliga vattenförråd och ditt intresse är inte längre att finna nöjen, underhållning, förströelse och skämt. Nej - därför att du har druckit från den ström »vars flöden giva glädje at Guds stad». Din glädje blir fullständig då Kristus bor i dig. 1

 Herren, vår Gud, han som i sig har »visdomens och kunskapens alla skatter fördolda», för »i honom bor gudomens hela fullhet lekamligen» (Kol. 2:3, 9) - att komma i samklang med honom, att lära känna honom, att äga honom, att mer och mer få hans egenskaper, att lära känna hans kärlek och kraft, att äga Kristi outgrundliga rikedomar, att mer och mer förstå »vad bredden och längden och höjden och djupet är och så lära känna Kristi kärlek, som övergår all kunskap ... »för att bli »helt uppfyllda av all Guds fullhet» (Ef. 3:18, 19) -allt detta är »Herrens tjänares arvedel, den rätt de skola undfå av mig, säger Herren». (Jes. 54:17) 2

 Vi behöver inte gå omkring och vara hungriga eller törstiga då himmelens förrådshus är fyllt för vår räkning och vi har nyckeln i var ägo. Vad är då nyckeln? Nyckeln är vår tro som är en Guds gåva. Öppna förrådshuset! Ta för dig av dess rikedomar! 3

2.januari - Vishetens begynnelse

 »Herrens fruktan är vishetens begynnelse, och att känna den Helige är förstand.» - Ords. 9:10.
 Det är stor skillnad på vad Gud har gett människorna förmåga att bli och den grad av fullkomlighet som de i verkligheten uppnår. 4

 Guds ord erbjuder de allra bästa möjligheter till utbildning och är den mest värdefulla kunskapskälla som finns inom människans räckvidd. Intellektet anpassar sig till de ämnens omfattning som man kräver att det skall ägna sig åt. Om det ägnar sig endast åt obetydliga, alldagliga ämnen och man aldrig allvarligt anstränger intellektet att förstå stora och eviga sanningar, förblir det svagt och utvecklas inte. Därför är Bibeln ett utmärkt hjälpmedel till att utveckla vårt förstånd ... Den leder oss direkt till att fördjupa oss i de mest upphöjda, de mest förädlande och storslagna sanningar som människan har tillgång till. Den leder våra tankar till alltings gudomliga ursprung. Vi ser den Eviges karaktär uppenbarad och lyssnar till hans röst då han talar med patriarker och profeter. Vi ser hans försyns hemligheter förklarade, de stora problem som har sysselsatt varje djuptänkande människa, men som mänskligt förstånd förgäves söker lösa utan gudomlig hjälp. Bibeln låter oss se ett enkelt men samtidigt upphöjt teologiskt system, i det att den framställer sanningar som ett barn kan förstå men som ändå är så omfattande och djupa, att de utmanar de mest skarpsinniga tänkare.

 Ju mera noggrant man studerar Guds ord och ju bättre man förstår det, desto klarare skall man inse att i dess ursprung döljer sig oändlig vishet, kunskap och kraft. ...

 Om de unga endast ville ta emot den himmelske lärarens undervisning, såsom Daniel gjorde, skulle de förstå att Herrens fruktan är vishetens början. ... De som helgar sig åt Gud och som står under hans nåds beskydd och hans Andes levandegörande inflytande, skall uppvisa ett mera rörligt intellekt än den vanliga världsmänniskan. De skall kunna uppnå den högsta och ädlaste utveckling av alla sina förmågor. 5

3.januari - Vem kan känna Gud?

 »Men kan väl du utrannsaka Guds djuphet eller fatta den Allsmäktiges fullkomlighet?» - Job. 11:7.3
 Vi kan inte genom att studera och forska förstå Gud, men han har uppenbarat sig själv i sin Son som är hans Faders härlighets återsken och hans väsens absoluta avbild. Om vi önskar få kunskap om Gud måste vi bli lika Kristus. ... Den kristne skall, genom att leva ett rent liv genom tro på Kristus som sin personlige Frälsare, få en klarare och djupare förståelse av Gud.

 Evigt liv är den lön som skall ges åt var och en som följer Guds lags två stora principer - kärleken till Gud och kärleken till människan. De första fyra buden förklarar och påbjuder kärlek till Gud, de sex sista kärlek till vår nästa. Det enda bevis människan kan ge för att hon har en äkta, frälsande kunskap om Gud, är att hon lyder dessa bud. Kärlek till Gud bevisas genom kärlek till dem för vilka Kristus dog. Medan Kristus ännu var innesluten i molnskyn gav han vägledning beträffande kärlekens principer. Klart och tydligt förkunnade han att hans utvalda folk i umgänget med varandra skulle tillämpa himmelens principer. Kristus efterlevde dessa principer i sitt liv här på jorden. I sin undervisning framställde han de motiv som skulle vara vägledande i hans efterföljares liv.

 De som får del av Guds kärlek genom att ta emot sanningens budskap skall visa detta genom en uppriktig, självuppoffrande strävan att berätta för andra om Guds kärlek. De blir därigenom Kristi medarbetare. Kärleken till Gud och den inbördes, ömsesidiga kärleken förenar dem med Kristus med gyllene länkar. Deras liv är sammanlänkat med hans liv i en helgad, upphöjd förening. Denna förening får Kristi kärleks rika strömmar att ständigt tillflyta hjärtat för att sedan strömma ut till andra.

 För att känna Gud är det nödvändigt att man besitter de egenskaper som kännetecknade Kristi fullkomliga karaktär: hans kärlek, hans tålamod och hans osjälviskhet. Dessa egenskaper utvecklas då vi av ett uppriktigt gott hjärta är vänliga och goda mot andra. 15

4. januari - Ytlig kunskap inte tillräcklig

 »Ty, för dem ville Gud kungöra huru rik på härlighet den är bland hedningarna, denna hemlighet, vilken är - Kol. 1:27.
 Guds ord innehåller många hemligheter som vi inte förstår, och många nöjer sig med att upphöra att forska just då de börjat få litet kunskap om Kristus. Då de gudomliga avsikterna börjar avslöja sig för oss och vi börjar inhämta litet kunskap om Guds karaktär, slår vi oss till ro och tror att vi nu har erhållit allt det ljus som finns att få i Guds ord. Men Guds sanning är andlös. Med oförtröttlig iver skulle vi arbeta i sanningens gruvor och upptäcka de dyrbara juveler som finns gömda där. … Jesus menade precis vad han sade då han uppmanade lärjungarna att »rannsaka skrifterna» (Joh. 5:39). Att rannsaka innebär att jämföra skrift med skrift och andliga ting med andliga ting. Vi skulle inte låta oss nöja med en ytlig kunskap.

 Vi förstår inte hälften av det som Herren är villig att göra för sitt folk. ... Våra böner, dikterade av tro och ånger, borde stiga upp till Gud om hjälp till att första hemligheter som Gud vill uppenbara för sina heliga. ... En ängels penna kunde inte beskriva hela den uppenbarade frälsningsplanens härlighet. Bibeln talar om hur Kristus bar våra synder och sorger. Här uppenbaras hur nåd och sanning möttes vid Golgata kors, hur rättfärdighet och frid kysstes. (Ps. 85:11), hur Kristi rättfärdighet kan tillräknas den fallna människan. Här uppenbaras oändlig visdom, oändlig rättvisa, oändlig nåd, och oändlig kärlek. Kärlekens och vishetens djup, höjd, längd och bredd som Övergår allt förstånd, uppenbaras i frälsningsplanen.

 Den som önskar äga sanningen i sitt hjärta och som längtar efter att dess kraft skall påverka liv och karaktär, kan vara säker på att få den. Frälsaren säger: »Saliga äro de som hungra och törsta efter rättfärdighet, ty de skola bliva mättade.» (Matt. 5:6)

5. januari - Kristus, det eviga ordet

 I begynnelsen var Ordet, och Ordet var kos Gud, och Ordet var Gud. Detta var i begynnelsen kos Gud. Genom det har allt blivit till, och utan det har intet blivit till, som är till.» - Joh.1:1-3.
 Kristus, Ordet, Guds enfödde Son, var ett med den evige Fadern - ett i väsen, i karaktär, i avsikt - den ende som kunde ta del i alla Guds råd och avsikter. »Hans namn skall vara: Underbar i råd, Väldig Gud, Evig fader, Fridsfurste.» Hans »härkomst tillhör förgångna, åldrar, forntidens dagar». Och Guds Son säger angående sig själv: »Herren skapade mig såsom sitt förstlingsverk, i urminnes tid, innan han gjorde något annat. Från evighet är jag insatt, … När han fastställde jordens grundvalar - då fostrades jag såsom ett barn hos honom. » (Jes. 9:6; Mika 5:2; Ords. 8:22-30)

 Fadern verkade genom sin Son i skapandet av alla himmelens invånare. »Ty i honom skapades allt ... både tronänglar och herrar och furstar och väldigheter ... Alltsammans har blivit skapat genom honom och till honom.» (Kol. 1:16) Änglarna är Guds sändebud, och de utstrålar det ljus som alltid strömmar ut från Guds närvaro och skyndar för att snabbt utföra hans vilja. Men Sonen, Guds smorde, »hans härlighets återsken och hans väsens avbild» och som »genom sin makts ord bär allt» är höjd över dem allesammans. (Hebr. 1:3) 10

 Kristus var sann Gud i dess djupaste betydelse. Herren Jesus Kristus, Guds gudomlige Son, var av evighet, en enskild personlighet men ändå ett med Fadern. Han var himmelens oöverträffade härlighet. Han var ledaren för himmelens alla invånare och änglarnas beundrande hyllning var det hans rätt att ta emot. ...

 Det är en underbar och strålande sanning att Kristus var ett med Fadern redan innan världens grund var lagd. Detta är det ljus som lyser på en mörk plats och får den att upplysas av ursprunglig, gudomlig härlighet. 11

6. januari - "Den store ”jag är”

 »Jesus sade till dem: -Sannerligen, sannerligen säger jag eder: Förrän Abraham blev till, är jag.» - Joh. 8:58.
 JAG ÄR betyder en evig närvaro - det förflutna, det närvarande och framtiden är liktydiga för Gud. Han ser det förflutnas mest avlägsna händelser och den avlägsna framtiden lika klart som vi ser de dagliga händelserna. Vi vet inte vad som ligger framför oss, och om vi visste det skulle det inte bidra till vår eviga välfärd. Gud ger oss tillfälle att praktisera tro och förtröstan på den store JAG ÄR. ... Vår Frälsare säger: »Abraham, eder fader, fröjdade sig över att han skulle få se min dag. Han fick se den och blev glad.» (Joh. 8:56) Femton hundra år innan Jesus lade av sig sin konungsliga mantel, sin kungakrona och lämnade sin upphöjda ställning i de himmelska salarna, iklädde sig mänsklig gestalt och levde som människa bland människor, hade Abraham »sett hans dag» och »fröjdade sig». »Då sade judarna till honom: Femtio år gammal är du icke ännu, och Abraham har du sett!' Jesus sade till dem: 'Sannerligen, sannerligen säger jag eder: Förrän Abraham blev till, är jag.'» (Vers 57, 58)

 Kristus använde det Guds stora namn som gavs till Moses för att uttrycka tanken om en evig närvaro. (Läs 2 Mos. 3:14!) också Jesaja såg Kristus, och hans profetiska ord är mycket betecknande: »Ty ett barn varder oss fött, en son bliver oss given, och på hans skuldror skall herradömet vila; och hans namn skall vara: Underbar i råd, Väldig Gud, evig fader, Fridsfurste.» (Jes. 9:6) Herren säger vidare genom profeten Jesaja: »Ty jag är Herren, din Gud, Israels Helige, din frälsare. ... Frukta då icke, ty jag är med dig. … Jag, jag är Herren, och förutom mig finnes ingen frälsare. ... I åren mina vittnen, säger Herren, och jag är Gud. ... jag är Herren, eder Helige, Israels skapare, eder konung.» (Jes. 43:3 -15) Då Jesus kom till vår värld tillkännagav han själv: »Jag är vägen och sanningen och livet; ingen kommer till Fadern utom genom mig.» (Joh. 14:6.)

 Vi måste tro få Herren och tjäna honom såsom den store JAG ÄR och fullständigt lita på honom. 12

7. januari - Samarbete i skapelsen

 »Och Gud sade: 'Låt oss göra människor till vår avbild, till att vara oss lika ... Och Gud skapade människan till sin avbild, till Guds avbild skapade han henne, till man och kvinna skapade han dem.» - 1 Mos. 1:26, 27
 Efter det att jorden och djuren skapats, genomförde Fadern och Sonen den plan som hade lagts före Satans fall, nämligen att skapa människan till sin avbild. De hade samarbetat i skapelsen av jorden och allt levande på den. Och nu sade Gud till sin Son: »Låt oss göra människan till vår avbild.» 13

 Adam och Eva kom fram ur Skaparens hand, fullkomliga i fysiskt, mentalt och andligt avseende. Gud planterade en lustgård åt dem och omgav dem med allt som var skönt och tilltalande, för ögat och det som deras fysiska behov krävde ...

 Det syndfria paret betraktade naturen som en tavla av oöverträffad skönhet. Den bruna jorden var täckt med en matta av levande grönt, varierad med otaliga, eviga blomster som förmerade sig. Vackra buskar, blommor och sköna slingerväxter upplivade deras sinnen med sin skönhet och väldoft. De många olika och väldiga träden dignade av alla slags frukter med underbar smak ...

 Adam och Eva kunde se Guds visdom och härlighet i varje grässtrå och i varje blad och blomma. Den naturliga skönhet som omgav dem reflekterade liksom en spegel deras himmelske Faders vishet, fullkomlighet och kärlek. Och deras tack- och lovprisningssånger steg skönt och vördnadsfullt mot himmelen tillsammans med de upphöjda änglarnas sång och de muntra fåglarnas, som obekymrat kvittrade med. Det fanns ingen sjukdom, ingen förgängelse, ingen död. Det var liv, sprudlande liv i allt som mötte ögat. Själva atmosfären andades liv ...

 Adam förstod att han skapats till Guds likhet för att vara honom lik i rättfärdighet och helighet. Hans själsförmögenheter kunde ständigt utvecklas, utvidgas, förädlas och upphöjas, ty Gud var hans lärare och änglarna hans sällskap. 14

8. januari - En sorgens dag för universum

 »Därför är det så: Genom' en enda människa har synden kommit in i världen och genom synden döden; och så har döden kommit över alla människor, eftersom de alla hava syndat.» - Rom. 5:12.
 Då vara första föräldrar placerades i Edens vackra lustgård prövades de beträffande sin trohet mot Gud. De hade frihet att välja mellan att tjäna Gud eller att genom olydnad sluta sig till Guds och människornas fiende. ... Om de ringaktade Guds bud och lyssnade till Satans ord då han talade till dem genom ormen, skulle de inte endast förverka sin rätt till Eden utan också till själva livet. 15

 Adams första stora andliga lärdom handlade om självförnekelse. Självkontrollens tömmar lades i hans händer. Omdöme, förnuft och samvete skulle råda. ...

 Adam och Eva tilläts att äta av frukten från alla träd i lustgarden utom av ett enda träd. Det fanns endast ett förbud. Det förbjudna trädet var lika tilldragande och skönt som något av de andra träden i lustgården. Det kallades kunskapens träd därför att om de åt av det trädet om vilket Gud sagt att de inte skulle äta, skulle de få kännedom om synd, en erfarenhet i olydnad. 16

 Hela universum iakttog med spänd uppmärksamhet den strid som skulle avgöra Adams och Evas ställning. Änglarna lyssnade omsorgsfullt till Satans ord, syndens upphovsman, då han ... försökte att göra Guds lag utan verkan genom sin bedrägliga bevisföring. Hur ivrigt de väntade att se om det syndfria paret skulle bedras av frestaren och ge efter för hans list! De frågade sig själva: Skall de överföra sin tro på och sin kärlek till Fadern och Sonen på Satan? Skall de godkänna hans lögn som sanning? 17

 Adam och Eva intalade sig själva att när det gällde en så liten sak som att äta av den förbjudna frukten, kunde inte följden bli så fruktansvärd som Gud sagt. Men denna lilla sak var synd, överträdelse av Guds oföränderliga och heliga lag, och den öppnade dödens portar och drog outsäglig sorg över vår värld. ... Låt oss aldrig betrakta synden som en »liten sak»! 18

9. januari - Syndens gåta

 »Du var en kerub, som skuggade vida, och lag hade satt dig att vara på det heliga gudaberget ... Lyckosam var du på dina vägar från den dag då du skapades, till dess att orättfärdighet blev funnen hos dig.» - Hes. 28:14, 15.
 Det är omöjligt att förklara syndens uppkomst så långt att man kan ge en orsak till dess existens. Men man kan ändå förstå tillräckligt, både beträffande syndens uppkomst och dess slutliga öde, för att helt och fullt kunna se Guds rättfärdighet och godhet uppenbarad i hans handlingssätt med det onda. Ingenting är tydligare uttryckt i Bibeln än det att Gud på intet sätt var ansvarig för syndens uppkomst. … Synden är en inkräktare för vars närvaro man inte kan ge någon orsak. Den är gåtfull, oförklarlig, och att ursäkta den vore att försvara den. Om en ursäkt kunde finnas för den eller en orsak ges för dess existens, skulle den upphöra att vara synd. Vår enda definition på synden är den som ges i Bibeln: »Synd är överträdelse av lagen.» (1 Joh. 3:4) Synden är resultat av en princip som strider mot den stora kärlekens lag som utgör grunden till Guds regering.

 Synden hade sin upprinnelse i själviskhet. Lucifer, keruben som skuggade vida, ville bli den störste och främste i himmelen. Han försökte att få ledningen över himmelens invånare, att dra dem bort från deras Skapare och att själv få deras aktning och hyllning. ... På detta sätt bedrog han änglarna. På detta sätt bedrog han människorna. Han fick dem till att tvivla på Gud och misstro hans godhet. ... Därmed ledde han människorna till att förena sig med honom i uppror mot Gud, och syndens natt svepte världen i sitt mörker.

 Synden uppstod i ett fullkomligt universum. Orsaken till dess uppkomst och utveckling har aldrig förklarats och skall aldrig bli förklarad, inte ens på den sista, stora dagen då dom skall hållas och böckerna upplåtas. ... På den dagen skall det bli klart för alla att det inte finns - och aldrig fanns - någon orsak till synden. Vid den slutliga domen över Satan och hans änglar och över alla människor som till slut ställer sig på hans sida som lagöverträdare, skall varje mun tystas. Då upprorsmakarna, från den förste lagöverträdaren till den siste, tillfrågas varför de har överträtt Guds lag, skall de vara stumma. Det finns inget svar att ge.

10. januari - Fiendskap mot synden

 »Och jag skall sätta fiendskap mellan dig och kvinnan, och mellan din säd och hennes säd. Denna skall söndertrampa ditt huvud, och du skall stinga den i hälen.» - 1 Mos. 3:15.
 Adam och Eva stod som överträdare inför sin Gud och väntade på den dom som de hade dragit över sig genom överträdelse. Men innan de hör om törne och tistel, om den sorg och smärta som skulle bli deras lott och om jorden som de måste återvända till, får de lyssna till de ord som måste ha fyllt dem med hopp. Även om de måste lida, kunde de se framåt mot en slutlig seger.

 Gud fastslog: »jag skall sätta fiendskap ... » Denna fiendskap fanns alltså inte till av naturen, utan tillkom på ett övernaturligt sätt. Då människan syndade fick hon en ond natur som sympatiserade med Satan i stället för att strida mot honom. Den stolte upprorsmakaren, som nu lyckats bedra våra första föräldrar och änglarna, räknade med att försäkra sig, om deras trohet och samarbete i alla sina anslag mot himmelens regering. ... Men då Satan hörde att kvinnans säd skulle söndertrampa ormens huvud visste han, att även om han lyckats med att fördärva människans natur, ... skulle Gud ändå på ett eller annat gåtfullt sätt återge människan hennes förlorade kraft och göra det möjligt för henne att motstå och övervinna sin besegrare.

 Det är Kristi nåd i människans själ som skapar fiendskap mot Satan. Utan denna nåd skulle människan fortsätta att vara Satans fånge, en tjänare alltid redo att lyda hans befallningar. Denna nya princip i själslivet orsakar strid där det förut var frid. Den kraft som Kristus ger, hjälper människan att motstå den onde. Närhelst man ser en människa avsky synden i stället för att älska den, då hon motstår och bekämpar de krafter som förut rådde över henne, är det den himmelska principen man ser i verksamhet. Den helige Andes kraft måste ständigt tillflyta människan, annars har hon ingen möjlighet att motstå mörkrets makter.

 Skall vi inte acceptera den fiendskap som Kristus satt mellan människan och ormen? ... Vi har rätt att säga: I Jesu Kristi kraft skall jag bli segervinnare.

11. januari - En hoppets stjärna

 »Se, Guds lamm, som borttager världens synd!» - Joh. 1:29.
 Planen om det oändligt stora offer som skulle bringa frälsning avslöjades för den fallna människan. Ingenting annat än Guds Sons död kunde sona människans synd, och Adam förundrade sig över Guds godhet som på ett sådant sätt ville återlösa syndaren. Genom Guds kärlek tändes en hoppets stjärna som upplyste den mörka framtid som låg framför överträdaren. Genom det förebildliga offersystemet skulle Kristi död ständigt bevaras i människans medvetande så att hon bättre skulle förstå syndens natur, dess följder och det gudomliga offrets innebörd. Om inte synden kommit till skulle människan aldrig ha lärt känna döden. Men i det oskyldiga offer som dödades av henne själv, kunde hon se syndens följder - Guds Sons död för syndens skull. Hon ser den lags oföränderlighet som hon har överträtt och bekänner sin synd och - förlitar sig på Guds lamms förtjänster.

 Då Kristus blev människans ställföreträdare genom att påta sig den förbannelse som skulle ha drabbat henne, gick Kristus i borgen för människosläktet för att upprätthålla sin Faders lags helighet och upphöjdhet. ... Gud har lagt världen i Kristi händer för att han helt och fullt skall framhålla lagens giltighet och visa hur helig varje princip är.

 Offerdjuren var en skugga av Guds Sons syndfria offer och visade framåt till hans död på korset. Men vid korsfästelsen mötte förebilden sin motbild och offersystemet upphörde ...

 Guds Son är centrum i den stora frälsningsplanen som utesluter alla andra förordningar. Han är »det slaktade Lammet». (Upp. 13:8) Han är Adams fallna söners och döttrars Frälsare under alla tider av mänsklig nöd. »Och i ingen annan finnes frälsning; ej heller finnes under himmelen något annat namn, bland människor givet, genom vilket vi kunna bliva frälsta.» (Apg. 4:12)

12. januari - Guds karaktär uppenbarad

 »Men Gud bevisar sin kärlek till oss däri att Kristus dog för oss, medan vi ännu voro syndare.» - Rom. 5:8.
 Människans fall med alla dess följder var inte okänt för den Allsmäktige. Förlossningen var inte resultat av efterklokhet, en plan utformad efter det att Adam syndat, den var en evig avsikt att utverka välsignelse inte endast för det stoftkorn vår värld är, utan för alla Guds skapade världar ...

 Då människan syndade uppfylldes hela himmelen av sorg. ... Ingenting annat än undergång väntade människosläktet då nu människans enhet med Gud avbrutits och hon inte längre följde hans lag. Då Guds lag, är lika oföränderlig som hans natur, fanns det inget hopp för människan med mindre det kunde finnas en utväg varvid överträdelsen kunde försonas, människans natur förnyas och den förlorade Gudsbilden i människan upprättas på nytt. Gud hade i sin kärlek lagt en sådan plan ...

 Kristus var med Gud i skapelsen. Han var ett med Gud, hans jämlike ... Endast han, människornas Skapare, kunde bli deras Frälsare. Ingen av änglarna i himmelen kunde uppenbara Fadern för syndaren och återföra honom till Gud. Men Kristus kunde uppenbara Faderns kärlek, ty Gud var i Kristus och han försonade världen med sig själv. Kristus kunde bli »skiljedomare» mellan en helig Gud och den förtappade mänskligheten, en som »må döma därom». (Job. 9:33) ... Han erbjöd sig att ta på sig syndens skuld och skam - synden som var så avskyvärd i Guds ögon att det blev nödvändigt att Sonen blev skild från Fadern. Kristus erbjöd sig att stiga ned till människans förnedring och elände och återföra, den 'ångerfulla, troende människan till samklang med Gud. Kristus, det slaktade Lammet, gav sig själv som offer och ställföreträdare för Adams fallna barn. 26

 Den gudomliga karaktärens härlighet uppenbarades i skapelsen och i förlossningen, i naturen och i Kristus. Då Gud på sitt förunderliga sätt visade sin kärlek genom att -offra sin ende Son … uppenbarades hans karaktär för universums invånare. 27

13. januari - Vilken överväldigande kärlek

 »Ty så älskade Gud världen, att han utgav sin enfödde Son, på det att var och en som tror på honom skall icke förgås, utan hava evigt liv.» - Joh. 3:16.
 Då Fadern åtagit sig att frälsa människan, ville han inte spara något som behövdes - hur dyrbart detta än var - för att han skulle kunna genomföra sin plan. Han ville ge människorna möjligheter, han ville slösa sina välsignelser över dem, han ville överösa dem med gåvor och ynnestbevis, till dess hela himmelens förrådskammare stod öppen för dem som han nu ville förlossa. Efter att ha samlat alla universums rikedomar och öppnat sin gudomliga naturs alla hjälpkällor, ställde han allt till människans förfogande. Det var allt en gåva från Gud. Vilket hav av kärlek, såsom en gudomlig atmosfär, som omger världen! Vilken kärlek är inte detta - att den evige Guden skulle i sin Son adoptera den mänskliga naturen och föra den in i den högsta himmelen!

 Himmelens alla invånare följde med spänd uppmärksamhet den kamp som pågick på jorden - den jord som Satan åberopade som sin tillhörighet. Varje ögonblick stod eviga värden på spel. Hur skulle striden sluta? Änglarna väntade på att Gud skulle tillämpa sin rättvisa makt, att hans vrede skulle väckas mot mörkrets furste och hans anhängare. Men se, det var nåd som tillämpades! Guds Son kunde ha kommit till världen för att fördöma, men han kom i stället i rättfärdighet och frid för att frälsa inte endast Abrahams, Isaks och Jakobs efterkommande, utan hela världen - varje Adams son och dotter som ville tro på Honom som är vägen, sanningen och livet. Vilken manifestation av Guds kärlek! Detta är en kärlek utan motsvarighet.

14. januari - Isak, en förebild på kristus

 »Genom tron var det som Abraham frambar Isak såsom offer, när han blev satt på prov; ja, sin ende son frambar han såsom offer, han som hade mottagit löftena, han till vilken det hade blivit sagt: 'Genom Isak är det som säd skall uppkallas efter dig.`» - Hebr. 11:17, 18.
 Gud hade bestämt att offrandet av Isak skulle vara en förebild på hans Sons offer. Isak var en förebild på Guds Son som gavs som ett offer för världens synd. Gud önskade att på detta sätt åskådliggöra frälsningens evangelium för Abraham. ... Genom personlig erfarenhet kunde han nu förstå hur stor den evige Gudens självuppoffring var då han gav sin Son för att rädda människorna från undergång.

 För Abraham kunde ingen själslig tortyr jämställas med det som han genomled då han följde uppmaningen att offra sin son. ... Med ett hjärta som är nära att brista och med darrande händer gör han i ordning elden, och sonen Isak frågar: »Här är elden och veden, men var är fåret till brännoffret?» (1 Mos. 22:7) Men ack, inte kan Abraham svara på hans fråga nu! Tillsammans bygger fadern och sonen upp altaret och så närmar sig det fruktansvärda ögonblick då Abraham måste låta Isak veta det som har plågat honom under hela denna långa färd - att Isak själv är offret. ... Sonen finner sig i detta därför att han tror på sin faders rättskaffenhet. Men då allt är redo, då faderns tro och sonens underkastelse prövats till det yttersta, hejdar Guds ängel Abrahams upplyfta hand och säger till honom att det är tillräckligt: »Nu vet jag att du fruktar Gud, nu då du icke har undanhållit mig din ende son.» (1 Mos. 22:12) 30

 Vår himmelske Fader överlämnade sin älskade Son åt korsfästelsens kval. Legioner änglar bevittnade Guds Sons förödmjukelse och själsångest, men fick inte, såsom i Isaks fall, tillåtelse att ingripa. Ingen röst höjdes om att avstyra offret. Guds avhållne Son, världens Frälsare, blev hånad, bespottad, föraktad och plågad till dess han böjde sitt huvud i döden. Vilket större bevis kan vår evige Gud ge oss på sin gudomliga kärlek och medkänsla? »Han som icke har skonat sin egen Son, utan utgivit honom för oss, huru skulle han kunna annat än också skänka oss allt med honom?» (Rom. 8:32.)

15. januari "Kristus är ”himlastegen”

 »Då hade han en dröm. Han såg en stege vara rest på jorden, och dess övre ände räckte ända upp till himmelen, och Guds änglar stego upp och ned på den.» - 1 Mos. 28:12.
 Jakobs erfarenhet, då han som vandringsman var på väg bort från sitt hem och drömde om en gåtfull stege, var avsedd att lära ut en stor sanning beträffande frälsningsplanen. ...

 Stegen representerade Kristus. Han är förbindelselänken mellan himmel och jord och änglar stiger upp och ner i ständig kontakt med det fallna människosläktet. Kristi ord till Natanael stämde väl överens med bilden av stegen då han sade: »Sannerligen, sannerligen säger jag eder: I skolen få se himmelen öppen och Guds änglar fara upp och fara ned över Människosonen.» (Joh. 1:51.) Här identifierar sig Förlossaren med den gåtfulla stegen som möjliggör förbindelsen mellan himmel och jord. ...

 Då Kristus iklädde sig mänsklig natur, ställde han stegen stadigt på jorden. Stegen når upp till den högsta himmelen, och Guds härlighet belyser den från det allra högsta steget och i hela dess längd, under det att änglarna passerar upp och ned med budskap från Gud till människan och med böner och lovsång från människan till Gud. ... I Jakobs syn framställdes föreningen av det mänskliga och gudomliga i Kristus. I det att änglarna färdas upp och ned på stegen, ser Gud med välvilja ned på människorna på grund av sin Sons förtjänster. ...

 Det är inte lätt att vinna evigt liv. I levande tro skall vi ständigt sträcka oss framåt, varsamt och noggrant ta de nödvändiga stegen och samtidigt måste vi förstå att vi inte själva kan tänka en enda helig tanke eller utföra en osjälvisk handling. Det är endast genom Kristus som en människa kan tillskrivas någon god egenskap. ... Men fastän vi inte kan göra någonting utan honom, är det ändå en hel del som vi kan göra i förening med honom. Inte för ett enda ögonblick får vi ge efter för vår andliga vakenhet och uppmärksamhet, ty vi hänger så att säga mellan himmel och jord. Vi måste klamra oss fast vid Kristus, med hans hjälpa stiga uppåt och bli hans medarbetare när det gäller vår frälsning. 32

16. januari - En förebild på kristi första ankomst

 »Genom tron försmådde Moses, sedan han hade blivit stor, att kallas Faraos dotterson. Han ville hellre utstå. lidande med Guds folk än för en kort tid leva i syndig njutning.» - Hebr. 11:24, 25.
 Medan Moses var Egyptens tronarvinge påverkade Guds Ande honom och intalade honom att lyfta den svåra börda som tyngde hans medbröder och höll dem nere i slaveriets djupa förnedring. Hans hjärta ömmade för dem så till den grad att det kändes som om han själv levde i slaveri, arbetade med lera och tegel och tog del i deras förnedring. De var slavar och led under den obarmhärtiga piskan. De var till förargelse och irritation för alla egypter, från Farao själv och till den ringaste tjänare.

 Men Herren hade utsett Moses till att befria det förtryckta folket och efter att under fyrtio år som landsflyktig ha undervisats av Gud själv var han redo för uppdraget. Även om han förstod sina landsmäns svåra utgångsläge, att de hade dåliga karaktärsdrag och kanske skulle bli både oresonliga och motspänstiga, kanske t.o.m. förråda honom, övervägde han ändå på vilket sätt och med vilka medel han skulle kunna befria dem, även om han trodde att han själv förverkat sin rätt att vara Guds redskap. Men Gud uppenbarade sig i busken som brann utan att utplånas av den, och valde Moses till att bli befriaren. ...

 Moses blev antagen som Guds medarbetare. Han visste att han skulle få utstå hat, förföljelse och kanske även dödas om han på något sätt gjorde sig till förespråkare för de hebreiska fångarnas sak. ... Han hade varit mycket populär som ledare för Faraos arméer, och han visste att hans namn nu skulle kritiseras och smutskastas av alla, men han höll »Kristi smälek för en större rikedom än Egyptens skatter». (Hebr. 11:26.) Han avsade sig möjligheten att bära en kunglig krona och åtog sig de bördor som förtryckte och plågade hans folk. 33

 Gud utsåg Moses till att bryta sönder det slaveriets ok som tyngde Israels barn, och ... detta illustrerade Kristi verk då han kom till jorden första gången för att bryta Satans makt över människors barn och frälsa dem som blivit fångar under den. 34

17. januari - Den slagna klippan

 »Se jag vill stå där framför dig på Horebs klippa, och du skall slå på klippan, och vatten skall då komma ut ur den, så att folket får dricka. Och Moses gjorde så inför de äldste i Israel.” - 2 Mos. 17:6.
 Den levande ström som läskade Israels folk i öknen, flödade först från den slagna klippan i Horeb. Närhelst de under alla sina vandringar behövde vatten, försågs de med sådant genom ett underverk av Guds nåd. ...

 Det var Kristus som genom sitt ords kraft fick den levande strömmen att tillflyta Israel. »De drucko nämligen ur en andlig klippa, som åtföljde dem, och den klippan var Kristus.» (1 Kor. 10:4.) Han var källan till alla såväl materiella som andliga välsignelser. Kristus, den sanna klippan, var med dem på hela deras vandring. »De ledo ingen törst, när han förde dem genom ödemarker, ty han lät vatten strömma fram ur klippan åt dem.» (Jes. 48:21.) »Han öppnade klippan, och vatten flödade; det gick genom öknen såsom en ström.» (Ps. 105:41.)

 Den slagna klippan var en bild på Kristus, och de mest underbara andliga lärdomar framställdes genom denna symbol. På samma sätt som det livgivande vattnet flödar fram ur den slagna klippan, flyter från Kristus - som var »tuktad av Gud ... », »sargad för våra överträdelsers skull och slagen för vara missgärningars skull» (Jes. 53:4, 5) - frälsningens ström ut till ett förlorat släkte. Såsom klippan blivit slagen en gång, skulle också Kristus en gång offras »för att bära mångas synder». (Hebr. 9:28.) Var Frälsare skulle inte offras ännu en gång och de som nu söker hans nåds välsignelse behöver endast bedja i Jesu namn och utgjuta sitt hjärtas önskan i 'ångerfull bön. En sådan bön skall på nytt påminna herrarnas herre om Jesu sår, och det livgivande blodet skall på nytt välla fram - det blod som symboliserades av det levande vatten som strömmade fram till Israels folk i öknen ...

 Det uppfriskande vatten som väller upp i ett torrt och öde land ... är en förebild på den gudomliga nåd som endast Kristus kan skänka och som liksom det levande vattnet renar, uppfriskar och styrker. Den som har Kristus inneboende i sitt liv har inom sig en aldrig sinande källa av nåd och kraft. 35

18. januari - Det levande vattnet

 »Och alla drucko de samma andliga dryck - de drucko nämligen ur en andlig klippa, som åtföljde dem, och den klippan var Kristus.» - 1 Kor. 10:4.
 Kristus förenar de två förebilderna: Han är klippan och han är det levande vattnet.

 Samma vackra och uttrycksfulla symboler förekommer genom hela Bibeln. Århundraden före Kristi första ankomst till jorden pekade Moses fram mot honom såsom Israels »frälsnings klippa». Psalmisten besjöng honom som »min förlossare», »min starka klippa», »min tillflykt, ett starkt torn», »en klippa där jag får bo», »mitt hjärtas klippa», »Min tillflykts klippa». David liknar i sina sånger Guds nåd vid »vatten, där jag finner ro» vid gröna ängar där den himmelske herden leder sina får. Och återigen: »Av din ljuvlighets ström giver du dem att dricka. Ty hos dig är livets källa.» Och den vise mannen säger: »En lödande bäck, en vishetens källa.» För Jeremia, är Kristus »en källa med friskt vatten», för Hesekiel »en öppen brunn till att avtvå synd och orenhet».

 Jesaja beskriver honom såsom »en evig klippa» och »såsom skuggan av en väldig klippa i ett törstigt land». Och han upprepar det underbara löfte som klart och tydligt beskriver den levande ström som flödade ut till Israels folk: »De betryckta och fattiga söka förgäves efter vatten, deras tunga försmäktar av törst; men jag, Herren, skall bönhöra dem, jag, Israels Gud, skall icke övergiva dem.» »Ty jag skall utgjuta vatten över de törstiga och strömmar över det torra.» »Ty vatten skola bryta fram i öknen och strömmar på hedmarken.» Inbjudningen lyder: »Upp, alla I som ären törstiga, kommen hit och fån vatten.» Och i Bibelns avslutande ord genljuder fortfarande denna inbjudan. Strömmen med det levande vattnet, »klar som kristall» brusar fram från Guds och Lammets tron och nådens inbjudan ljuder ned genom alla tidsåldrar: »Den som törstar, han komme, ja, den som vill, han tage livets vatten för intet.» 36

 Bibelhänvisningar: 5 Mos. 32:15; Ps. 19:14; 62:7; 61:2; 71:3; 73:26; 94:22; 23:2; 36:9, 10; Ords. 18:4; Jer. 2:13; Sak. 13:1; Jes. 26:4; 32:2; 41:17; 44:3; 35:6; 55:1; Upp. 22:1, 17.

19. januari - Gud som människa

 »Och Ordet vart kött och tog sin boning ibland oss, och vi sågo hans härlighet, vi sågo likasom en enfödd Sons härlighet från sin Fader, och han var full av nåd och sanning.» - Joh. 1:4.
 Då vi önskar studera ett djupt och omfattande problem, låt oss då sysselsätta våra tankar med den mest förunderliga händelse som någonsin ägt rum i himmelen och på jorden Guds Sons människoblivande. 37

 Kristus var den ende som kunde representera den gudomliga treenigheten. … Gud själv måste uppenbaras för människorna. För att göra detta iklädde sig vår gudomlige Frälsare mänsklig gestalt. Han antog mänskliga svagheter och förmågor, ty endast så kunde han bli förstådd av människorna. Endast en människa kan få kontakt med människor. Han praktiserade Guds sinnelag i den mänskliga kropp som Gud gett honom. 38

 Om Kristus hade kommit i sin gudomliga gestalt skulle inte människorna uthärdat att se honom. Skillnaden skulle ha varit alltför smärtsam, härligheten alltför överväldigande. Mänskligheten skulle inte ens ha kunnat uthärda strålglansen från en av de rena, strålande änglarna från härligheten - därför kom inte Kristus i en ängels gestalt utan han kom som människa. 39

 Då vi ser på honom, ser vi den osynlige Guden som iklädde sin gudomlighet mänsklig gestalt, för att han som människa skulle kunna sprida en dämpad och mild härlighet så att vår blick skall kunna vila på honom utan att vi tillintetgörs av hans väldiga strålglans. Vi ser Gud genom Kristus, vår Skapare och Förlossare. Vi har förmånen att i tro betrakta Jesus och se honom stå mellan mänskligheten och den eviga tronen. Han är vår förespråkare som frambär våra böner och gåvor såsom vara andliga offer åt Gud. Jesus är den store, syndfrie försonaren och genom hans förtjänster kan Gud och människa ha kontakt med varandra.

 Kristus har tagit sina mänskliga egenskaper med sig in i evigheten. Han står inför Gud som människosläktets representant. Den dag vi är iklädda hans rättfärdighets klädnad blir vi ett med honom och han säger då om oss: »Dessa skola vandra med mig i vita kläder, ty de äro värdiga därtill. (Upp. 3:4) Då skall hans frälsta barn se honom i all hans härlighet utan avskärmande slöjor.40

20. januari - Barnet i Betlehem

 »Ty i dag har en Frälsare blivit född åt eder i Davids stad, och han är Messias, Herren. Och detta skall för eder vara tecknet: I skolen finna ett nyfött barn, som ligger lindat i en krubba.» - Luk. 2:11, 12.
 Vi kan inte förstå hur Kristus kunde bli ett hjälplöst, litet barn. Han kunde ha kommit till jorden som ett så vackert barn att han varit annorlunda än människornas barn. Hans ansikte kunde ha varit strålande av ljus och hans gestalt kunde ha varit skön och reslig. Han kunde ha kommit på ett sådant sätt att han behagade och imponerade på dem som såg honom, men det var inte så Gud hade planerat att han skulle komma. Han skulle likna andra människor och andra av det judiska folket. Hans ansiktsdrag skulle vara liksom andra människors och hans utseende skulle inte vara så vackert att människor skulle anse att han var annorlunda än andra. Han skulle komma såsom en som tillhörde den jordiska familjen och både av himmel och jord betraktas såsom människa. Han hade kommit för att ta människans plats, för att ge sig själv i människans ställe, för att betala den skuld som syndaren ådragit sig. Han skulle leva ett rent liv på jorden, och visa att Satan ljugit då han hävdade att människorna tillhörde honom för evigt, och att Gud inte kunde ta dem ur hans hand.

 Människorna såg Kristus först som ett litet barn. Hans föräldrar var mycket fattiga och han hade inget annat i denna värld än det de fattiga har. Han upplevde alla de prövningar och svårigheter som är den fattiges och ringes lott alltifrån barn- och ungdomstiden upp till vuxen ålder.

 Ju mera vi tänker på detta att Kristus blev ett litet barn på denna jord, desto förunderligare synes det oss. Hur kan det vara, att det hjälplösa lilla barnet i Betlehems krubba fortfarande är Guds Son? Även om vi inte kan förstå det, kan vi tro att han, som skapade universum, blev ett hjälplöst barn för vår skull. Även om han var större än alla änglarna och lika stor som Fadern på himmelens tron, blev han en av oss. I honom förenades Gud och människa och det är i den förvissningen som vi finner hoppet för vår fallna mänsklighet. Då vi ser på Kristus som människa ser vi Gud i mänsklig dräkt - den gudomliga härlighetens strålglans, en direkt avbild av Gud, Fadern.41

21. januari - Ett ljus för de unga

 »Men barnet växte upp och blev allt starkare och uppfylldes av vishet; och Guds nåd var över honom.» - Luk. 2:40.
 Jesu exempel är ett ljus både för barnen och de unga, ty hans barndom och ungdom var exemplarisk. Ända från hans tidigaste år var hans exempel fullkomligt. Både på det fysiska och andliga området följde han den gudomliga bestämmelsen för tillväxt och utveckling, såsom den illustreras i en planta, och som han önskar att alla unga skall följa. Trots att han var himmelens Majestät, härlighetens Konung, blev han en baby i Betlehem och var en tid det hjälplösa barnet i sin moders vård. Under sin barndom var han ett lydigt barn. Han talade och handlade med ett barns och inte en vuxens intelligens, under det att han hedrade sina föräldrar och gjorde vad de bad honom om och hjälpte till så gott ett barn förmår. Men vid varje stadium av sin utveckling var han fullkomlig med ett syndfritt livs enkla, naturliga charm. 42

 Josef, och särskilt Maria, hade alltid i tankarna att Gud var barnets far. Jesus undervisades i överensstämmelse med hans missions andliga beskaffenhet. Hans benägenhet att alltid göra det rätta var en ständig glädje för hans föräldrar. De frågor han ställde till dem fick dem att mycket grundligt studera de stora grundläggande sanningarna. Hans tankeväckande ord om naturen och naturens Gud upplyste dem och väckte dem till eftertanke.

 Guds Sons blick vilade ofta på klipporna och kullarna som omgav hans hem. Han kände väl till naturen. Han såg att solen på himmelen, och månen och stjärnorna utförde sina uppdrag. Han välkomnade morgonens ljus med sång. Han lyssnade till lärkan som med sitt kvitter lovade Gud och han förenade sin stämma med den röst som prisade och lovade Gud. 43

 Försynt och vänlig som han var, tycktes han vara utvald till något särskilt. Närhelst han kunde, vandrade han ensam ute på fälten och på bergsluttningarna för att samtala med naturens Gud. Efter avslutat arbete vandrade han längs sjön, bland skogens träd och i de gröna dalarna där han kunde tänka på Gud och upplyfta sin själ i bön mot himmelen. 44

22. januari - Ett barn i templet

 »Vissten I då icke att jag bör vara där min Fader bor?» - Luk. 2:49.
 Då Jesus var tolv år gammal gick han med sina föräldrar till Jerusalem för att övervara påskhögtiden och då de for hem igen kom han bort i folkmängden. Då Josef och, Maria sökt efter honom i tre dagar fann de honom i templet, »där han satt mitt ibland lärarna och hörde på dem och frågade dem; och alla som hörde honom blevo uppfyllda av häpnad över hans förstånd och hans svar.» (Luk. 2:46, 47.) 45

 Hans föräldrar lyssnade förundrade då de hörde hans djupgående frågor. ... Trots att Jesus visade en elevs attityd fanns det något att lära i allt det som han yttrade. Han förklarade Ordet för rabbinernas förmörkade sinnen och gav dem klart ljus beträffande Guds Lamm som utplånar världens synd. Denne unge elevs skarpsinniga, klara frågor kastade en flod av ljus in i deras förmörkade sinnen. Sanningen strålade fram som ett klart skinande ljus på en mörk plats, allt eftersom han erhöll och gav undervisning om frälsningsplanen.

 Det är klart uttryckt att Jesus växte till i vishet. Vilken lärdom för alla unga finns det inte i denna händelse i Jesu liv! Om de flitigt studerar Guds ord och genom den helige Ande tar emot gudomlig vägledning skall de kunna dela med sig av ljuset till andra. ...

 Maria, Jesu moder, frågade: »Min son, varför gjorde du, oss detta? Se, din fader och jag hava sökt efter dig med stor oro?» Gudomligt ljus lyste fram i Jesu mänskliga gestalt då han lyfte sin högra hand och frågade: »Varför behövden I söka efter mig? Vissten I då icke att jag bör vara där min Fader bor?» De förstod inte den fulla betydelsen av hans ord. Men trots att han var Guds Son följde han med dem till Nasaret och var lydig mot dem. ... Då Jesus var endast tolv år gammal vilade den helige Ande över honom och han kände något av bördan av den gärning som han kommit till världen för att utföra. 46

23. januari - Behåll jesus kvar som ressällskap

 »Men när de hade varit med om alla högtidsdagarna och vände hem igen, stannade gossen Jesus kvar i Jerusalem, utan att hans föräldrar lade märke därtill.» - Luk. 2:43.
 Inte en enda handling i Jesu liv var utan betydelse. Allt det som hände i hans liv skulle gagna hans efterföljare i kommande tider. Omständigheten som gjorde att Jesus blev kvar i Jerusalem, innehåller en viktig lärdom. ...

 Jesus kände människohjärtat. Han visste att då folkskaran drog hemåt från Jerusalem skulle mycket av det prat och umgänge som förekom inte kännetecknas av ödmjukhet och gudsfruktan, och Messias och hans mission skulle i det närmaste vara bortglömd. Han ville helst återvända hem ensam med sina föräldrar, för då de var ensamma, kunde hans far och mor få mera tid till att överväga och tänka på de profetior som talade om hans lidande och död. Han ville inte att de smärtsamma händelser som de skulle möta, då han skulle ge sitt liv för världens synder, skulle komma som en överraskning för dem. Han fanns inte hos dem, då de återvände till Jerusalem. Efter påskhögtiden sökte de bedrövade efter honom i tre dagar. ...

 I detta finns en lärdom för alla Kristi efterföljare. … Det är nödvändigt att kristna är försiktiga med sina ord och handlingar när de är tillsammans, så att de inte glömmer bort Jesus och fortsätter utan att ha honom med. Då de upptäcker vad som hänt, att de har färdats utan att ha honom med som kan ge dem frid och glädje, måste flera dagar användas till att återvända och söka efter honom som de borde ha haft med sig hela tiden. Jesus finns inte i sällskap hos dem som inte frågar efter hans närvaro och som talar om sådant som inte har något samband med deras Förlossare. ... Alla har förmånen att få behålla Jesus kvar hos sig. Då han är med oss, vaktar vi på våra ord, och våra tankar kretsar omkring himmelska och gudomliga ting. 47

24. januari - Alla människors föredöme

 »Och Jesus växte till i ålder och vishet och nåd inför Gud och människor.» - Luk. 2:52.
 Ända från sina tidigaste är framlevde Kristus sitt liv som arbetare. I sin ungdom arbetade han tillsammans med sin far i timmermannens hantverk och visade därmed aktning för allt arbete. Trots att han var härlighetens konung, visade han genom att själv ägna sig åt ett enkelt hantverk, att han avskydde lättja och betraktade allt arbete såsom värdigt och passande en kristen. ... Redan från barndomen var han ett exempel på lydnad och flit. Han var en liten solstråle i hemmet. …

 Trots att hans vishet hade förvånat de lärda i templet, underkastade han sig ödmjukt sina jordiska föräldrar. … Den undervisning som han dagligen mottog angående sin förunderliga mission gjorde honom inte olämplig att utföra även de ringaste sysslor. Han åtog sig med glädje de uppgifter som tillfaller unga människor som lever under enkla, fattiga omständigheter. Han förstod de frestelser som barn kan möta, för han bar deras sorger och prövningar. Han var fast besluten att göra endast det som var rätt. Även fastän han lockades av det onda vägrade han att en enda gång avvika från det som var sant och rätt. 48

 Kristus är alla människors föredöme. Han har efterlämnat ett fullkomligt exempel åt barn, unga och åt människor i mogen ålder. Han kom till denna jord och genomlevde alla stadier i människans liv. Han talade och handlade som andra barn och unga, men han gjorde aldrig något orätt. Synden fann ingen plats i hans liv. Han levde alltid i en atmosfär av himmelsk renhet.

 Jesus skolades vid hemmets härd, inte endast av sina jordiska föräldrar utan också av sin himmelske Fader. Då han blev äldre uppenbarade Gud mer och mer om den stora uppgift som väntade honom, men trots denna kännedom uppförde han sig inte överlägset. Han vållade aldrig sina föräldrar sorg och ängslan genom att inte respektera dem. Han älskade att hedra och lyda dem. Trots att han inte var ovetande om sin stora mission talade han ofta med dem om deras önskningar och tog deras råd. 49

25. januari - Betydelsen av jesu dop

 »Därefter kom Jesus från Galiléen till Johannes, vid Jordan, för att låta döpa sig av honom.» - Matt. 3:13.
 Många kom till honom (Johannes) för att ta emot omvändelsens dop i det att de bekände sina synder. ... Jesus kom inte för att bekänna sina egna synder, men såsom syndares ställföreträdare tillräknades han skuld. Han kom inte för att själv omvända sig, men han kom på syndares vägnar. … Kristus ärade dopet såsom institution genom att själv låta döpa sig. I denna handling identifierade han sig själv med sitt folk såsom deras representant och ledare. Som deras ställföreträdare tar han deras synder på sig och räknar sig själv bland överträdarna. Han tar det steg som syndaren måste ta och gör den gärning som syndaren måste göra. ...

 Då Kristus steg upp ur vattnet ... gick han upp på Jordans strand och böjde sig ned i bön. ... Som ett exempel för den troende bad han, den syndfrie, om stöd och kraft från sin himmelske Fader, då han stod i begrepp att börja sin offentliga verksamhet som Messias. ...

 Aldrig någonsin tidigare hade änglarna hört en sådan bön som den Jesus bad vid sitt dop och de var ivriga att få meddela Sonen hans Faders budskap. Men nej! Härlighetens ljus utgår direkt från Fadern. Himmelen öppnades och härlighetens strålar vilade över Guds Son och formades som en duva av skinande guld. Formen av duvan var en förebild på Kristi kärlek och saktmod. ... Från den öppna himmelen kom dessa ord: »Denne är min älskade Son, i vilken jag har funnit behag.» ... Trots att Guds Son var iklädd mänsklig gestalt försäkrar här den Allsmäktige med egen röst att han är Guds, den Eviges, Son. Därmed ger Gud till känna att han också tar emot människan som upphöjd genom hans älskade Sons förtjänst. 50

 Kristi bön på Jordans strand innefattar alla som tror på honom. Löftet om att du är antagen genom den älskade Sonen, kommer till dig. Gud sade: »Denne är min älskade Son, i vilken jag har funnit behag.» ... Kristus har banat väg för dig till den evige Gudens tron. 51

26. januari - Frestelsen i öknen

 »Därefter blev Jesus av Anden förd upp i öknen, för att han skulle frestas av djävulen.» - Matt. 4:1.
 Varför blev Kristus i början av sin gärning förd ut i öknen för att frestas? ... Han gick ut i öknen, inte för sin egen skull, utan för vår skull, för att segra för oss. ... Han skulle prövas och frestas som människornas ställföreträdare. Han skulle ha ett personligt möte med fienden och övervinna honom som påstod att han härskade över jordens alla riken. 52

 Satan kom och frestade honom just på de områden där människan frestas. Vår ställföreträdare och förlossare var inne på den mark där Adam snubblade och föll. Och frågan var nu: Skall han såsom Adam snubbla och falla över Guds bud? Gång på gång mötte han Satans angrepp med orden: »Det är skrivet», och Satan måste lämna stridsplatsen som en slagen fiende. Kristus har återupprättat det som gick förlorat genom Adams vanhedrande fall och har fulländat en karaktär av fullkomlig lydnad och lämnat ett exempel för människorna att följa. ... Om han hade fallit på en enda punkt beträffande Guds lag, hade han inte blivit ett fullkomligt offer, ty det var endast på en punkt som Adam föll. …

 Vår Frälsare motstod frestelsen på varje punkt och därmed har han gjort det möjligt för människan att segra. Enbart detta faktum är tillräckligt för att fylla våra hjärtan med tacksamhet varje dag av vart liv. På samma satt som Jesus antogs som vår ställföreträdare och förlossare, blir var och en av oss antagna om vi vinner seger i frestelsen. Han tog på sig vår natur för att lära känna de prövningar som vi möter, och han är vår medlare och förespråkare hos Fadern. 53

 Den som vill segra måste bruka alla sina krafter till det yttersta. Den människan måste bönfalla Gud på knä om gudomlig kraft. ... Människan kan få kraft att motstå det onda - en kraft som varken jord, död eller Satan kan besegra, en kraft som gör det möjligt för henne att segra såsom Kristus segrade. I henne förenas då människa och Gud. 54

27. januari - Ett liv utan synd

 »Ty vi hava icke en sådan överstepräst som ej kan hava medlidande med våra svagheter, utan en som har varit frestad i allting, likasom vi, dock utan synd.» - Hebr. 4:15.
 Låt oss begrunda hur mycket det kostade vår Frälsare att hålla ut i kampen för vår skull mot den listige, ondskefulle fienden! Satan visste att allting var beroende av om han lyckades att övervinna Kristus med sina många frestelser. Satan visste att om Kristus kunde bestå det prov som fällde Adam, skulle frälsningsplanen genomföras, hans makt berövas honom och hans undergång vara viss. Satans frestelser var ett utmärkt medel till att försvaga människans natur, för människan kunde inte motstå deras mäktiga inflytande. Men såsom människans representant, och förlitande sig helt på Guds kraft, höll Kristus ut i den svåra kampen på människans vägnar och för att ge oss ett föredöme. Det finns hopp för människan. ... Det gäller för oss att övervinna såsom Kristus övervann. Han fästade i fyrtio dagar och led hungerns svåra kval. Kristus led mycket mera för vår skull än vad vi kan fatta och förstå och vi borde själva vara glada när prövningar och svårigheter kommer i vår väg, därför att den omständigheten vill hjälpa oss att vinna seger, såsom Kristus gjorde, och bli upphöjda till vår För lossares tron. ...

 Vi har allt att vinna i striden mot vår mäktige fiende och vi vågar inte för ett ögonblick ge efter för hans frestelser. Vi vet att det inte är möjligt för oss att segra i vår egen kraft. Men liksom Kristus ödmjukade sig och påtog sig vår natur, känner han också vårt behov och har själv mött de största frestelser som en människa kan utsättas för. Han har besegrat fienden genom att motstå hans förslag, för att lära oss hur vi skall kunna bli segervinnare. Han hade en fysik som vi har, och har i alla avseenden lidit det som en människa får lida, ja, även mycket mera. Det kommer aldrig att krävas av oss att lida så mycket som Kristus led, för det var inte endast en människas synder som lades på honom, utan hela världens. Han utstod förödmjukelse, han, lidande och död för att vi genom att följa hans exempel skulle kunna få ärva allt. 55

28. januari - Kristus led då han frestades

 »Ty det är ju icke änglar som han tager sig an; det är Abrahams säd som han tager sig an.» - Hebr. 2:16.
 Vi behöver inte betrakta Kristi lydnad såsom någonting säreget eller anse att han på grund av sin gudomliga natur var särskilt utrustad för att visa lydnad, ty han stod inför Gud såsom människans representant och frestades som människans ställföreträdare och förlossare. Om Kristus hade haft en särskild kraft, som det inte är människans förmån att ha, skulle Satan ha dragit fördel av det. Det var Kristi uppgift att frånta Satan den kontroll över människan som han ansåg sig äga och han kunde göra detta endast genom det sätt på vilket han uppträdde: som människa, frestad som en människa och visa en människas förmåga att lyda. 56

 Om vi bara kunde fatta innebörden av orden »därigenom att han har lidit, i det han själv blev frestad»! (Hebr. 2:18.) Även om han själv var fri från synd vållade enbart kontakt med det onda honom våldsam smärta därför att hans heliga natur var så känslig. Ändå mötte han i sin mänskliga natur ärkefienden ansikte mot ansikte och motstod ensam den fiende som begärde hans tron. Kristus kunde inte med så mycket som en tanke förmås att ge efter för frestelsens makt.

 I människans hjärta finner Satan en eller annan plats där han kan få fotfäste, ett eller annat syndigt begär underhålls, och med hjälp av detta kan hans frestelser utöva sin makt. Men Kristus sade om sig själv: »Denna världens furste kommer. I mig finnes intet som hör honom till.» (Joh. 14:30.) Frestelsens stormar kastade sig mot honom, men de kunde inte förmå honom att svika sin Gud.

 Alla Kristi efterföljare måste möta samma ondskefulla fiende som angrep deras Mästare. Med enastående skicklighet anpassar han sina frestelser till deras förhållanden, deras temperament, deras mentala och moraliska särdrag, deras starka passioner. Under det att han pekar på världsliga nöjen, vinning och ära, viskar han ständigt i människans öra: »Allt detta vill jag ge dig, om du gör som jag säger dig att göra.» Vi måste se på Kristus, vi måste motstå som han stod emot. Vi måste bedja som han bad, vi måste lida som han led om vi skall kunna segra som han segrade.

29. januari - Vår gudomlige förlossare

 »Han som var till i Guds?skepnad, men icke räknade jämlikheten med Gud såsom ett byte.» - Fil. 2:6
 Jesus Kristus räknade icke »jämlikheten med Gud såsom ett byte». Det var endast gudomlig kraft som förmådde att hela människan från ormens giftiga sår, och därför åtog sig Gud mänsklig natur i sin enfödde Son och i mänsklig svaghet upprätthöll han Guds karaktär, hävdade sin heliga lag i varje detalj och åtog sig vredens och dödens dom för människans skull. Vilken tanke är inte detta! Han som var ett med Fadern redan innan världen skapades, hade så stort medlidande med världen, som var fördärvad och förlorad genom överträdelse, att han gav sitt liv som lösensumma för den. Han som var ljuset av sin Faders härlighet, den exakta avbilden av hans person, bar våra synder i sin kropp på korsets träd och led straffet för människans överträdelse till dess försoning skett. Hur stor är inte den förlossning som bringades för vår skull! Så stor att Guds Son led korsets kvalfulla död för att ge oss liv och odödlighet genom tro på honom.

 Denna förunderliga och underbara fråga - hur Gud kunde vara rättfärdig och ändå rättfärdiggöra syndaren - övergår människans fattningsförmåga. Då vi försöker att fatta den, överskrider den alla gränser för vårt intellekt. När vi med trons öga ser på korset och våra synder är lagda på offret som hänger där svagt och vanärat - då vi fattar att detta är vår Gud, den evige Fadern, Fridsfursten - måste vi utbrista: »Sen vilken kärlek Fadern har bevisat oss ... »! (1 Joh. 3:1.) ...

 Då människan kan bedöma karaktären hos herrarnas herre och skilja mellan en evig Gud och dödliga människor, skall hon förstå hur stort offer himmelen gav för att rädda människan från det djup som hon sjunkit till genom sin överträdelse och till att bli medlem av Guds familj. ... Kristi gudomlighet är vår försäkran om ett evigt liv. ... Han som bar världens synd är den ende som kan skaffa oss försoning med en helig Gud.

30. januari - Den himmelska härskarans under

 »Utan utblottade sig själv, i det han antog tjänareskepnad när han kom i människogestalt.» - Fil. 2:7.
 Det är viktigt att vi alla söker att lära känna orsaken till Kristi liv som människa och vad det betyder för oss - varför Guds Son lämnade himmelen - varför han gav avkall på sin plats som de himmelska änglarnas ledare, änglar som kom och gick på hans befallning - varför han iklädde sig mänsklig gestalt och i ringhet och ödmjukhet kom till denna jord som vår förlossare.

 Hela den himmelska härskaran förundrade sig över att Kristus skulle gå ner till jorden och där göra det han gjorde - leva ett liv i fattigdom och i en sådan oerhörd kontrast till det liv han levt i himmelen. Han kunde ju ha kommit till jorden åtföljd av en hel skara änglar. ...

 Inför himmelens universum nedlät sig Kristus att iföra sig mänsklig gestalt och att räknas bland de ringa på jorden för att han skulle kunna nå dem där de var, och genom undervisning och föredöme lära dem att de kunde leva ett rent, sant och ädelt liv även om de var fattiga och förtryckta. Han kom för att uppenbara för världen att en människas liv och karaktär inte behöver besmittas, även om hon lever i fattigdom och förtryck. Näckrosen som flyter på sjöns yta kanske omges av ogräs och smutsigt avfall, men ändå öppnar den sin rena, doftande blomkalk mot solen. Den sänder sina långa rötter ned genom det förorenade vattnet till den rena jorden längre ner. Den vägrar att ta del av något som kan smutsa eller försvaga den och suger at sig endast de ämnen som utvecklar den till en ren och doftande blomma.

 Näckrosen representerar Kristus bland människor. Han kom till en värld som var brännmärkt och vanställd av förbannelse, men han lät sig inte besmittas av omgivningen. Han var Ljuset, Livet och Vägen. Av egen fri vilja blev han en av jordens invånare för att han skulle kunna sluta hela världen i sina nådefulla, armar och lägga den i sin himmelske Faders famn. Vilken kärlek är inte uttryckt i detta offer, att Herren själv kom för att upprätta Adams fallna söner och döttrar!

31. januari - Ödmjukhetens storhet

 »Så befanns han i utvärtes måtto vara såsom en människa och ödmjukade sig och blev lydig intill döden, ja, intill döden på korset.» - Fil. 2:7, 8.
 Kristi enda avsikt med att komma till denna jord var att uppenbara Guds härlighet och visa att människan kunde få del av dess förnyande kraft. All nåd och kraft gavs åt honom Hans hjärta var en källa med levande vatten, en aldrig sinande brunn, alltid redo att välla fram i en klar ström till alla i hans närhet. Hela hans liv tillbringades i ren, osjälvisk välgörenhet. Hans avsikter dikterades enbart av kärlek och medkänsla. Han gladde sig över att han kunde göra mera för sina efterföljare än de kunde bedja om eller tänka på. Hans ständiga bön för dem var att de skulle helgas genom sanningen och hans bön var präglad av förvissning, därför att han visste att en allsmäktig bestämmelse gjorts innan jordens grund var lagd. Han visste att evangeliet om riket skulle predikas i hela världen, att sanningen, utrustad med den helige Andes allmakt skulle segra i striden mot det onda och att det blodbestänkta baneret en dag segrande skulle vaja över hans efterföljare.

 Ändå kom Kristus i stor ödmjukhet. Då han var här på jorden levde han inte för sig själv, utan »ödmjukade sig själv och blev lydig intill döden, ja, intill döden på korset». Till sina efterföljare säger han: »Tagen på eder mitt ok och lären av mig, ty jag är saktmodig och ödmjuk i hjärtat; så skolen I finna ro för edra själar.» (Matt. 11:29.)

 Utifrån sann ödmjukhet spirar det sinnets ädelmod som är verklig storhet - den storhet som leder människan till att låta forma sig efter Kristi förebild. De som äger denna storhet utvecklar ett tålmodigt sinne och Guds-förtröstan. Deras tro är oövervinnlig. Deras uppriktiga hänförelse och helgelse döljer jaget. De ord de talar har en Kristus-likhet som ger uttryck för ömhet och kärlek. Därför att de känner till sin egen svaghet uppskattar de den hjälp Herren ger dem och åberopar sig av hans nåd för att kunna göra det som är rätt och sant. De visar både genom sitt uppförande, sin attityd och utstrålning att de är elever i Kristi skola.

1. februari - Gud uppenbarad i Kristus

 »Ingen har någonsin sett Gud; den enfödde Sonen, som är i Faderns sköte, han har kungjort vad Gud är.» - Joh. 1:18.
 Kristus kom till världen för att uppenbara Faderns karak​tär och förlossa det fallna människosläktet. Världens För​lossare var jämställd med Gud. Hans auktoritet var Guds auktoritet. Han förklarade att han inte hade något liv avskilt från Fadern. Den myndighet genom vilken han talade och utförde underverk var helt hans egen och ändå försäkrar han oss att han och Fadern är ett. ...

 Jesus hade delgett patriarker, profeter och apostlar kun​skap om Gud. Det Gamla testamentets uppenbarelser lade vikt vid att förklara evangeliet, att avlägsna slöjan från den evige Gudens avsikt och vilja. Genom forntidens helgade människor verkade Kristus för den fallna mänsklighetens frälsning. Och då han kom till världen var det med samma frälsningsbudskap och för att föra människorna tillbaka till Gud. 1

 Det som talet är för tanken, det är Kristus för den osyn​lige Fadern. Han är Fadern uppenbarad och kallas Guds ord. Gud sände sin Son i världen - hans gudomlighet iklädd mänsklighet - för att människan skulle kunna få den osyn​lige Gudens likhet. I sina ord, sin karaktär, sin kraft och härlighet gjorde han Guds natur och egenskaper kända. 2

 Som laggivare utövade Jesus Guds myndighet, hans bud och bestämmelser understöddes av den eviga tronens ofel​bara makt. Faderns härlighet uppenbarades i Sonen och Kristus uppenbarade Faderns karaktär. Han var så full​komligt förenad med Gud, så fullständigt omgiven av hans ljus, att den som hade sett Sonen hade sett Fadern. Hans röst var såsom Guds röst. ... Han säger: »Jag är i Fadern, och Fadern är i mig.» - »Ingen känner Sonen utom Fadern, ej heller känner någon Fadern utom Sonen och den för vilken Sonen vill göra honom känd.» - »Den som har sett mig han har sett Fadern.» (Joh. 14:11; Matt. 11:27; Joh. 14:9.)

2. februari - Kristus i hemmet -

 »På tredje dagen var ett bröllop i Kana i Galileen, och Jesu moder var där. Också Jesus och hans lärjungar blevo bjudna till bröllopet.» - Joh. 2:1, 2.
 Vid bröllopsfesten önskade han (Kristus) visa att han hade intresse för och tyckte om dem som var med där. Kristus kom inte till denna värld för att förbjuda äktenskap eller för att utplåna eller förstöra det förhållande eller det in​flytande som finns i hemmets krets. Han kom för att upp​höja, upprätta, rena och förädla all ren och sann kärlek, för att familjen på jorden skulle bli en avbild på familjen i himmelen.

 Mödrar är under himmelska änglars ömma omvårdnad. Herren Jesus är mycket intresserad av att få komma in i familjer där det finns små barn att lära och leda. Han vakar noga över moderns intresse och blir bedrövad då han ser att barnen försummas. ... Det är i hemmet som karaktären formas, det är i hemmet som människor danas och utvecklas att bli antingen till välsignelse eller förbannelse. De allra yngsta medlemmarna i familjen har Herren på ett särskilt sätt överlämnat i moderns vård när de kommer till världen svaga och hjälplösa. Gudomlig visdom och kärlek har inte lämnat detta ömtåliga uppdrag - som har så stor betydelse för evigheten – åt fäderna som är så upptagna av affärer och vardagliga omsorger. Den kvinna som har överlämnat sig helt åt Gud överflödar av tålamod och kärlek. Hon skall samarbeta med Gud och sin man för att uppfostra den dyr​bara lilla människa som anförtrotts åt henne så att hon kan växa upp i Jesus Kristus. Och fadern skall under det att han förlitar sig på Guds nåd bära det heliga ansvar som vilar på honom som familjeförsörjare.

 I barnets späda år och under dess uppväxttid, medan det ännu är formbart, önskar Gud att det skall intensivt på​verkas för det goda. Det pågår en ständig kamp mellan Livets furste och denna världens furste. Den fråga som måste av​göras är: Vem skall modern välja som sin medarbetare till att forma och dana barnens karaktär? Om hon lär sig att det är kärlek som är nyckeln in till hennes barns liv, kommer Kristus att förbli i hemmet och fylla det med himmelskt ljus. Detta är hans uppgift i varje hem som vill tillåta honom att komma in.

3. februari - Barnens vän

 »Därefter buros barn fram till honom, för att han skulle lägga händerna på dem och bedja; men lärjungarna visade bort dem. Då sade Jesus: ’Låten barnen vara och förmenen dem icke att komma till mig, ty himmelriket hör sådana till.’ Och han lade händerna på dem » 3 - Matt. 19:13.15.
 Barn är ett arv från Herren. Det lilla barn som tror på Kristus är lika dyrbart i hans ögon som änglarna omkring hans tron. De skall föras till Kristus och läras att lyda honom. De bör ledas in på lydnadens väg och inte till att ge efter för onda böjelser och fåfänga.

 Då lärjungarna försökte att sända bort de mödrar som kom till honom med sina barn förebrådde han dem för deras ringa tro och sade: »Låten barnen komma till mig, ty himmel​riket hör sådana, till.» Det bedrövade honom att lärjungarna ville visa bort mödrarna därför att de hade med sig sina barn, det visade ju endast att hans efterföljare därmed visade att de trodde att hans nåd var begränsad och att man måste hålla barnen borta från honom . . .

 Föräldrar har ett stort ansvar, ty den livsinriktning och inlärning som formar barnens eviga framtid grundläggs redan under de första mycket tidiga åren. Föräldrarnas upp​gift är att omsorgsfullt och oförtröttligt så den goda säden i sina barns hjärtan - en sådd som resulterar i en skörd av goda vanor, sanning och villig lydnad. De sunda vanor som grundläggs tidigt utmärker vanligtvis den människan livet ut. De som ärar Gud och respekterar det rätta har i de flesta fall lärt sig göra detta innan världen satt sin stämpel av synd på dem. ...

 Ack, att alla föräldrar i sanning vore Guds söner och dött​rar! Deras liv skulle då vara en enda väldoft av goda gär​ningar. En helig atmosfär skulle omge dem. Deras uppriktiga böner om nåd och om den helige Andes ledning skulle då stiga upp till himmelen, och kristendomen skulle genom deras hem stråla ut som klara, varma strålar precis som solens strålar fördelas över jorden.

4. februari - Ett budskap till pojkar och flickor

 »Kommen, barn, hören mig; jag skall lära eder Herrens fruktan.» - Ps. 34:12.
 Varje barn och varje ung människa borde ha detta i åtanke: Jag är värdefull i Guds ögon, jag är köpt och be​talningen är given, jag är Jesu egendom. Såsom Kristi efter​följare måste jag utöva hans dygder sa att jag rätt represen​terar min Frälsare.

 Bed mycket! Låt ditt hjärta vara vänt mot Gud medan du arbetar! Då du har överlämnat dig själv åt Guds omsorg, gå då inte iväg och gör något som är i direkt strid mot den bön du bad. Bed och vaka för att du inte skall falla i frestelse! Motstå den första impulsen att göra orätt! Bed i ditt hjärta: Jesus, hjälp mig. Beskydda mig från det onda - och gör sedan det som du vet att Kristus skulle vilja att du gör. ...

 Du kanske frågar, som många andra frågat: Hur skall jag veta att Jesus tar emot mig och älskar mig? Kan jag veta det genom mina känslor? Nej, men genom lydnad för hans heliga ord. Tillämpa Guds rika löften på dig själv. Tro på hans ord om att Jesus genom tro bor i dig. Genom tro och förtröstan på Gud kan du ha frid och du kan då säga: Jag vet på vem jag tror. Jag vill nu lyssna till varje viskning av hans helige Ande.

 Det finns endast ett sätt på vilket du kan bli segervinnare. Tjäna Gud av hela ditt hjärta därför att du älskar honom. Sök honom dagligen därför att du älskar honom och vet vad han betyder för dig. Var trogen i det lilla även om det endast är Herrens ögon som ser vad du gör. Kom ihåg att du utför ett verk för Kristus. Du kan nu få en god erfarenhet genom att varje dag tjäna Gud. Låt sanningens principer få en plats i ditt liv och uppenbara Kristus i din karaktär. Nöj dig inte med en medelmåttig, låg nivå. Du kan ... bli lik Kristus i din karaktär. ...

 Se ständigt på Jesus om du vill komma framåt steg för steg på den smala väg som Herrens utvalda fått sig anvisad och säg till dig själv: Dig Gud, vill jag söka, dig vill jag följa. Dig vill jag tjäna, under din ledning kan jag och vill jag gå framåt.

5. februari - Barnmissionärer

 »Redan barnet röjer sig i sina gärningar, om dess vandel är rättskaffens och redlig.» - Ords. 20:11.
 Gud önskar att barnen och de unga skall sluta sig till Her​rens här. ... Barnen har lika svåra frestelser att möta till höger och vänster som de äldre soldaterna. Satan och hans legioner skall använda varje tänkbar metod för att vilseföra de unga. Det är barnens förmån att ansluta sig till Herrens här och försöka övertala andra att sluta sig till ledet. Barnen skall uppfostras och undervisas till att tjäna Kristus. De skall uppövas i att övervinna frestelser och kämpa trons goda kamp. Led deras uppmärksamhet till Jesus så snart som de kan börja förstå din enkla, klara undervisning. Lär dem själv​kontroll. Undervisa dem om nyttan av att lära sig övervinna medan man är ung, och de skall då få den hjälp som Jesus kan och vill ge i förening med föräldrarnas uthålliga böner. Uppmuntra dem då de kämpar för att motstå frestelser och då de genom Jesu Kristi nåd vinner seger. ...

 Föräldrar skulle inpränta Jesu underbara löften i barnens sinnen så att de aldrig glömmer dem. Barnen kommer att upprepa de ord som de ofta hör från föräldrarna, ord om Kristus, om tro och om sanning. Underbara sanningar kan uttalas av barn. Hela arméer av barn kan ledas in under Kristi baner som missionärer, även medan de är helt små. Avvisa aldrig barnen då de önskar göra något för Jesus. Undertryck inte deras iver att göra ett eller annat för Mäs​taren. Då barnen uppfostras på detta sätt kommer de att lära sig att älska Jesus och att sörja över om de tror att de gjort Frälsaren besviken över någon synd de gjort. Hjälp dem genom dina egna ord och handlingar att bevara hjärtats känslighet 7

 Guds änglar är alltid nära de små. ... Försök att alltid låta ditt tal dikteras av kärlek, ömhet, tålamod och själv​kontroll! Varm och uppriktig kärlek skulle likt klara vatten​strömmar välla fram i ditt umgänge med dina barn. Under hela sitt liv utförde Jesus handlingar som kännetecknades av kärlek och medkänsla för barnen.

6. februari - De fattigas missionär

 »Herrens Ande är över mig, ty han har smort mig. Han har sänt mig till att förkunna glädjens budskap för de fattiga, till att predika frihet för de fångna och syn för de blinda, ja, till att giva de förtryckta frihet.» - Luk. 4:18.
 Människors lidande har alltid rört Guds hjärta och väckt Jesu medkänsla och kärlek. Han visade alltid förståelse och medkänsla för dem som led till kropp eller själ. Det exempel Jesus gav när det gäller att hjälpa sjuka och lidande borde lära oss hur vi skall visa förståelse och medkänsla för Guds skapade barn.

 Kristus led fysiskt. … Han visste hur det kändes att svälta och han har gett oss särskilda råd angående att mätta de hungriga och möta de fattigas behov. Han har sagt att då vi hjälper de nödlidande, hjälper vi honom i hans heligas person. Han säger: »Ty jag var hungrig och I gåven mig att äta ... » (Matt. 25:35.) Han vet vilket svårt lidande det är att verkligen törsta och han konstaterade att den som gav ett vatten i hans namn skulle inte gå miste om sin lön. 9

 Kristus var alltid aktiv, en flitig arbetare. Han fann att allt det som hade med gudsfruktan att göra var omgivet av höga, tjocka murar, precis som om det var för heligt att til​lämpas under vardagen. Han bröt ned de skiljemurar som fanns och sträckte ut sin hjälpande hand mot alla som kände behov av honom. Han ingav glädje och hopp till de för​tvivlade. ... Han frågade inte: Vilken trosbekännelse har du? Vilket samfund tillhör du? Aktivt, uppriktigt och kär​leksfullt intresse kännetecknade hans liv. ...

 Herren Jesus känner också till vad fattigdom innebär. Han är den store missionären för de fattiga, de sjuka, de lidande. Han som var himmelens konung kunde ha levt ett liv i väl​stånd och bott bland de rika, men han valde fattigdom. Och han har hedrat de fattiga som tror på honom, för han väl​signade dem alltid. Fattigdom med Kristus är rikedom av högsta värde. Det är det slags fattigdom som är helgad och välsignad. ...

 I Kristi människoblivande finns det gyllene trådar som förenar den troende, förtröstansfulla fattiga människan med honom som är oändlig kärlek.

7. februari - Vårt föredöme

 »I kännen ju vår Herres, Jesu Kristi, nåd, huru han, som var rik, likväl blev fattig för eder skull på det att I genom hans fattigdom skullen bliva rika.» - 2 Kor. 8:9.
 Denna värld har haft besök av himmelens majestät, Guds Son.... Kristus kom till denna värld som uttryck för själva Guds hjärta, sinne, natur och karaktär. Men han tog av ca mant sig sin kungl I el och krona och steg ned från sin upp​höjda plats för att inta en tjänares plats. Han var rik nien blev fattig för vår skull, för att vi skulle kunna få eviga rikedomar. Han skapade världen, men han gav sig själv så fullständigt att han en gång under sin tjänst här på jorden måste konstatera att »... Människosonen har ingen plats där han kan vila sitt huvud». ...

 Kristus stod som den störste bland människor i mänsklig gestalt. Han var så full av medlidande och kärlek att inte ens de fattigaste var rädda för att komma till honom. Han var vänlig mot alla och lättillgänglig för de lägsta i sam​hället. Han gick från hem till hem, botade de sjuka, mättade de hungriga, tröstade de sörjande, lugnade de plågade och talade fridens ord till de förtvivlade. Han tog de små barnen i sina armar och välsignade dem och intalade uttröttade mödrar mod och hopp. Med oförtröttlig.mildhet bemötte han varje form av mänskligt lidande och nöd. Han arbetade inte för sig själv utan för andra. Han strävade inte efter att utmärka sig själv. Han var allas tjänare. Det var hans mat och dryck att vara andra till uppmuntran och tröst, att glädja de bedrövade och trötta som han dagligen kom i kontakt med.

 Kristus är värt stora föredöme, den store läkaremissionä​ren, ett exempel som alla borde följa. Hans rena, heliga kär​lek nådde alla som kom inom räckhåll för hans inflytande. Hans karaktär var absolut fullkomlig, inte den minsta lilla synd befläckade den. Han kom som ett uttryck för Guds fullkomliga kärlek, inte för att krossa, inte för att döma eller fördöma, utan för att läka varje svag, bristfällig karak​tär, för att frälsa människor från Satans makt. Han är människosläktets Skapare, Frälsare och Upprätthållare.

8. februari - Mildhet, kärlek, medkänsla

 »Men du, Herre, är en barmhärtig och nådig Gud, lång​modig och stor i mildhet och trofasthet.» - Ps. 86:15.
 Gud har i överensstämmelse med lagen om tjänandet be​stämt att vi i vänlighet och kärlek skall trösta varandra då vi drabbas av stora sorger. Ingen människa lever för sig själv och ingen dör för sig själv. Både liv och död innebär något för varje människa. ... Gud har ålagt dem som är hans tjänare att upplysa andra om hans karaktär, att vittna om hans nåd, visdom och godhet, genom att uppenbara hans rena, vänliga, barmhärtiga kärlek. ... Jesus ... berördes all​tid av mänskligt lidande, och våra hjärtan skulle påverkas och uppmjukas av den helige Ande så att vi blir lika honom.

 Det är vår uppgift att återupprätta den moraliska Guds​bilden i människan genom den rika nåd som Gud ger oss genom Jesus Kristus. Överallt träffar vi människor som håller på att gå under. Hur viktigt är det då inte att Kristus ger oss av sin barmhärtighet, så att vi inte undergräver en människas möjligheter genom att inte visa stort tålamod och kärleksfull medkänsla. ... Jag frågar: Skall vi någonsin lära oss att praktisera Kristi mildhet? Ack, hur nödvändigt det är för oss att lära känna Jesus och vår himmelske Fader så att vi i vår karaktär kan representera honom! ...

 Jesus kallar oss inte till sig endast för att under några timmar förfriska oss med sin nåd och närvaro och därefter sända oss bort från sitt ljus och låta oss gå bort i sorg och mörker. Nej, nej. Han säger att han skall förbli hos oss och vi hos honom. Varhelst hans verk skall utföras är han när​varande vänlig, kärleksfull och barmhärtig. Han har gjort i ordning en skön, lugn plats hos sig för dig och mig. Han är vår tillflykt. Vår erfarenhet skulle växa och fördjupas. Jesus har uppenbarat all sin outsägliga kärleks gudomliga fullhet och han säger till oss att vi är »Guds medarbetare» (1 Kor. 3:9). Vilken betydelse har inte dessa ord: »Förbliven i mig» (Joh. 15:4) och »Tagen på eder mitt ok» (Matt. 11:29)! Då vi gör detta har vi löftet: »Så skolen I finna ro för edra själar.» Att förbli i Kristus innebär vila, fullständig vila.

9. februari - En egenskap gemensam med Gud

 »Varen barmhärtiga, såsom eder Fader är barmhärtig.» - Luk. 6:36.
 Barmhärtighet är en egenskap som vi som människor kan ha gemensamt med Gud och på detta sätt samarbeta med honom. Barmhärtigheten är vänlig, medlidsam. Barmhärtighet och Guds kärlek renar människosinnet och förädlar hjärtat i det att den avlägsnar egenkärleken. ...

 Guds kärlek till änglarna är liksom en del av honom själv, omedelbar och positiv i sin gudomlighet. Guds kärlek till människan är av ett säreget slag, en kärlek grundad på barm​härtighet, ty människan har inte alls förtjänat den.

 Barmhärtighet antyder att dess objekt är ofullkomligt. Det var på grund av människans ofullkomlighet som barmhärtig​heten tillkom. Synd är inte föremål för Guds kärlek utan för hans hat. Men ändå har han medlidande med syndaren där​för att den skyldige bär Skaparens bild och har av honom fått de förmågor som gör det möjligt för honom att bli ett Guds barn - inte på grund av sin egen förtjänst, utan genom Jesu Kristi tillräknade förtjänster, genom det stora offer som Jesus gav för hans skull. ...

 I den kämpande församlingen kommer alltid människor att vara i behov av att räddas från syndens följder. ... Vi är alla beroende av varandra. Det är nästan ofrånkomligt att en människa som är överlägsen en annan människa i ett av​seende, är henne underlägsen i ett annat. Varje människa på jorden utsätts för frestelser. Och alla är i lika behov av mänskligt inflytande och mänsklig medkänsla. Den som sam​arbetar med Gud genom att visa barmhärtighet, kommer i den situation där Herren visar honom barmhärtighet, därför att han har utövat gudomliga egenskaper.

 Syndare är alltid föremål för Guds kärlek och nåd. Skall då människor som själva har syndat mot Gud, vägra att förlåta och ta emot en ångerfull syndare? ... Gud älskade oss medan vi ännu var syndare. Vår kristna plikt uttrycks klart och tydligt i orden: »Såsom I viljen att människorna skola göra mot eder, så skolen I ock göra mot dem.» (Luk. 6:31.) ... Endast de som vandrar med Kristus kan vara i sanning barmhärtiga.

10. februari - Den medlidsamme läkaren

 »Och då han steg i land, fick han se att där var mycket folk; och han ömkade sig över dem och botade deras sjuka.» - Matt. 14:14.
 Jesus, vår dyrbare Frälsare, tycktes aldrig tröttna på alla de närgångna människorna, de som plågades av själsångest och de övriga som led av alla slags sjukdomar. »När han då steg i land, fick han se att där var mycket folk. Då ömkade han sig över dem ... » (Mark. 6:34.) Detta betyder mycket för dem som lider. Han intresserade sig för det som intres​serade dem. Han delade deras bördor. Han kände till deras fruktan. Kristus hade sådan medkänsla att andras smärta var smärta för honom själv.

 O, vilken kärlek, vilken gränslös kärlek! Han har blivit en av oss för att han skulle dela människornas alla erfarenheter. Han blev frestad allt som vi blir frestade, dock utan synd. Människorna kan inte förkastas såsom något värdelöst. Kristus iklädde sin gudomlighet mänsklig gestalt så att män​niskan skall kunna iklädas Kristi rättfärdighet. Människan är föremål för hans omsorg och stora kärlek.

 Förlossning - hur mycket innefattar inte detta ord! Alla som vill ha del av förlossningen lyfts upp och helgas, blir genom Jesus Kristus förlöst från allt lågt och jordiskt och får möjlighet att samarbeta med Gud i det stora frälsnings​verket. Jesus blev människa och uppenbarade i sitt liv och i sin karaktär vad människan kan bli, även om hon - under Guds försyn och ledning ställs i små och begränsade förhållanden i livet. Jesus hade inte själv så mycket som ett öre till att betala den lagliga skatten och han utförde ett underverk för att skaffa det lilla belopp som krävdes.

 Jesus, vår käre Frälsare, var hemlös och ofta hungrig. Han hade inte en plats där han kunde lägga sitt huvud. Han var ofta uttröttad. Människan hedrades genom att Jesus blev människa för att visa världen vad en människa kan bli. Han kom för att skänka ljus och odödlighet och för att kasta ett ljusets skimmer över livets mest torftiga och alldagliga händelser. Jesus böjer sig ned över oss och betraktar vår karaktär för att se om hans egen karaktär återspeglas i oss.

11. februari - Han bar våra sjukdomar

 »För att det skulle fullbordas, som var sagt genom profeten Esaias, när han sade: Han tog på sig våra krankheter, och våra sjukdomar bar han.'» - Matt. 8:17.
 Endast Kristus kunde bära de mångas svagheter. »I all deras nöd var ingen verklig nöd, ty hans ansiktes ängel frälste dem.» (Jes. 63:9.) Han var aldrig själv sjuk, men han bar andras sjukdomar. Med den största medkänsla be​traktade han alla de människor som trängdes omkring ho​nom. Det plågade honom då han såg Satans verk uppenbarat i alla deras lidanden, och alla behov och sorger tog han åt sig som om de gällde honom själv. De stora massorna fick honom inte att dra sig tillbaka. Inget lidande gjorde honom initiativlös. Med en aldrig svikande kraft drev han ut onda andar som plågade sinnen och kroppar, allt under det att han led med dem som led. Kärlekens kraft uppenbarades i allt hans botande. Han identifierade sig med de lidande män​niskorna.

 Kristus var i sig själv sundhet och styrka, och då sjuka människor var i hans omedelbara närhet drevs alltid sjuk​domen på flykten. Det var av denna orsak som han inte genast gick till Lasarus. Han kunde inte uthärda att se hans lidande utan att göra honom återställd. Han kunde inte be​vittna sjukdom och död utan att bekämpa Satans makt. Lasarus tilläts att dö för att det sista stora beviset på att Jesus var Guds Son skulle kunna ges åt judarna genom Lasarus' uppståndelse.

 I hela denna strid med ondskans makt låg alltid framför Kristus en mörk skugga som han själv skulle träda in i. Det sätt på vilket han skulle betala lösensumman för dessa män​niskor stod alltid för honom. ... Då han uppväckte Lasarus från döden visste han att han måste betala lösensumman för Lasarus' liv på Golgata kors. Varje räddning som han ut​förde bringade honom själv i den djupaste förödmjukelse. Han skulle smaka döden för varje människa. ... Det sägs om de lidande skaror som kom till Jesus: »Han botade dem alla.» (Matt. 12:15.) På detta sätt uttryckte han sin kärlek till människorna. ... Hans underverk var en del av hans mission. ... Han kan säga orden: »Bliv ren» och då han har botat den sjuke, säger han: »Gå, och synda icke härefter.»

12. februari - Att dela med sig av himmelens skatter

 »I haven fått för intet; så given ock för intet.» - Matt. 10:8.
 Vår Återlösare har gett oss ett exempel beträffande lagens efterlevnad. Han säger till sina efterföljare: »I haven fått för intet; så given ock för intet.» Vi skall ha ett öppet sinne för att kunna ta emot himmelens rika skatter och vi måste också ha ett öppet sinne för att kunna dela med oss av dessa skatter åt andra. Ja, vi behöver verkligen förbli i Kristus för att kunna vara kanaler för Guds välsignelser till våra tros​fränder och för att delge världen Guds Andes nådegåvor. ...

 När vi är klart och tydligt förvissade om vår egen fräls​ning, blir vi glada och lyckliga, såsom det anstår varje Jesu Kristi efterföljare. Guds kärleks goda, milda inflytande, prak​tiserad i vardagslivet, skall göra ett intryck på människors sinnen som blir en »livets lukt till liv». Men om vi uppvisar en hård, fördömande anda skall många människor ledas bort från sanningen och ansluta sig till fiendens led. En mycket allvarlig tanke! Det kräver kamp mot jaget för att vi skall kunna visa tålamod med de frestade. Men Gud har gett oss Jesus, och då vi tror på honom som vår personlige Frälsare, står hela himmelen till vårt förfogande. Kristi dyrköpta egendom finns överallt runt omkring oss. Överallt råder nöd, synd och elände. ”I haven fått för intet; så given ock för intet. »

 Verka, ty natten kommer, börja vid morgonstund, verka med rastlös iver, bruka väl ditt pund! Verka i dagens hetta, vaka och kämpa, bed! Verka, ty natten kommer, livets sol går ned.

 Verka, ty natten kommer, dagen är kort men dyr. Verka när ljuset varar. Se, hur tiden flyr. Verka tills sista strålen du uti fjärran ser. Verka tills natten mörknar, då ej verkas mer.

13. februari - Den störste läraren

 »Vi veta att Guds Son har kommit och givit oss förstånd så att vi kunna känna den Sanne, och vi äro i den Sanne, i hans Son, Jesus Kristus. Denne är den Sanne Guden och evigt liv.» - 1 Joh. 5:20.
 Världens Förlossare kom inte med yttre prakt eller tecken på världslig visdom. Människorna kunde inte under ring​hetens förklädnad se Guds Sons härlighet. …

 Kristus nådde människorna på deras egen nivå. Han framställde den enkla sanningen för dem på det mest övertygande och enkla språk. De stackars fattiga och mest okunniga kunde genom tron på honom förstå Guds mest upphöjda sanningar. Ingen behövde rådfråga de lärda rabbinerna om vad han menade. Han förvirrade inte de okunniga med mystiska slut​ledningar eller använde sig av ovanligt och lärt språk som de inte kände till. Den störste lärare som världen någonsin har känt var den klaraste, enklaste och mest praktiska i sin undervisning.

 Han drog deras uppmärksamhet till betydelsen av ett rent liv och ett ödmjukt sinnelag samt hängivenhet för Gud och hans verk, utan att ge hopp om världslig ära och belöning. Han måste frigöra kristendomen från den trånga, förljugna formalism, som gjorde den till en börda och skam. Han måste framställa en fullständig, hel frälsning för alla. Den be​gränsade, nationella, avvisande hållningen mot andra måste förändras, för att hans frälsning skulle nå till jordens ändar. Han fröjdade sig i Anden då han säg de i denna världen fat​tiga ivrigt ta emot det dyrbara budskap som han förkunnade. Han såg upp till himmelen och sade: »Jag prisar dig, Fader, du himmelens och jordens Herre, för att du väl har dolt detta för de visa och kloka, men uppenbarat det för de enfaldiga.» (Matt. 11:25.) ...

 Människor med den högsta utbildning och de största förmågor har fått de mest dyrbara lärdomar av Jesu ringa och ödmjuka efterföljares liv och exempel av människor som världen kallar »enfaldiga». Men om de förstnämnda skulle kunna se något djupare, skulle de upptäcka att dessa öd​mjuka människor har fått en utbildning i den största av alla skolor, ja, i skolan hos den gudomlige lärare som talade som ingen annan människa har talat.

14. februari - Grundlig undervisning

 »Tjänaren svarade: - Joh. 7:46.
 Det sägs om Kristi undervisning: »Och folkskarorna hörde honom gärna.» (Mark. 12:37.) »Aldrig har någon människa så talat, som den mannen talar» utbrast de tjänare som hade sänts för att ta honom till fånga. Hans ord tröstade, styrkte och välsignade dem som längtade efter den frid som endast han kunde ge. Å, hur kärleksfull och överseende Kristus var! Hur fylld med medkänsla och mildhet var hans undervisning till de fattiga, plågade och förtryckta! ...

 Hans illustrationer togs från vardagslivets händelser och ... innehöll förunderligt djupa lärdomar. Himmelens fåglar, markens liljor, säden, herden och fåren med dessa illustre​rade Kristus eviga sanningar, och då hans åhörare senare råkade lägga märke till dessa saker i naturen kom de ihåg vad han sagt. ...

 Kristi ord, som var till så stor tröst och uppmuntran för dem som lyssnade, gäller också oss idag. Som en trofast herde känner sina får och har omsorg om dem sörjer Kristus för sina barn. Han känner de prövningar och svårigheter som var och en av dem möter. »Han för sin hjord i bet såsom en herde, han samlar lammen i sin famn.» (Jes. 40:11.) Kristus känner mycket noggrant sina får och han har särskild omtanke om dem som lider och är hjälplösa. ...

 Kristus känner till tyngden av varje mänskligt lidande, varje mänsklig sorg. Han bär bördan åt varje människa som vill vandra tillsammans med honom. Han känner de sorger som vi innerst inne bär på och som vi inte alltid kan ge uttryck för. Även om det inte finns någon människa som har medkänsla med oss, behöver vi inte känna att ingen förstår oss. Kristus vet och han säger: »Se upp till mig och lev.» »Kommen till mig, I alla som arbeten och ären be​tungade, så skall jag giva eder ro.» (Matt. 11:28.) Jag har upplevt edra prövningar och burit edra sorger. Du har den djupaste och största medkänsla i den kärleksfulle, medlidan​de herdens kärlek. ... Hans mänsklighet gick inte förlorad i den eviges upphöjda karaktär. Han längtar alltid efter att få visa sin medkänsla för och sin kärlek till dem som han har utvalt och som vill ta emot hans inbjudan.

15. februari - Kristus, den gode herden

 »Jag är den gode herden, och jag känner mina får, och mina får känna mig, såsom Fadern känner mig, och såsom jag känner Fadern; och jag giver mitt liv för fåren.» - Joh. 10:14, 15.
 Jesus säger: »Jag känner mina får.» Låt oss se på detta uttalande. Gud känner oss innan vi tar emot honom. »Jag känner mina får.» Hur går det till att människor blir Kristi får? Genom att välja att ta emot honom. Men Kristus hade först utvalt dem. Han kände till var och en som skulle svara på hans kallelse och han kände var och en som längtade efter att ta emot honom, men som av offentligt fientligt motstånd förmåddes att vända sig bort från honom. Johannes säger till alla: »Se, Guds lamm, som borttager världens synd.» (Joh. 1:29.) De som hörde detta och såg Jesus som Guds lamm trodde på honom och blev hans tillhörighet av egen fri vilja. Men ... att de valde Kristus var en följd av att han kallat dem. Jesus visade sin kärlek till oss innan vi älskade honom.

 Hela människofamiljen är anförtrodd Jesus på samma sätt som fårhjorden anförtros åt herden. Dessa får och lamm måste omhändertas med en herdes omsorg. De skall få åtnjuta den trofaste Överherdens vaksamhet och ledas fram av trofasta underherdar, och om de endast lyder och följer överherdens röst blir de inte utlämnade till att förgöras av ulvar....

 Jesus säger: »Mina får lyssna till min röst ... och de följa mig.» (Joh. 10:27.) Israels herde driver inte sin flock utan han leder den. Han är enbart helt inställd på att kalla. »Mina får lyssna till min röst ... » Om vi i sanning är Guds söner och döttrar, hör vi inte endast herdens röst utan kan också skilja den från alla andra röster. Vi uppskattar Kristi under​visning, vi kan skilja sanningen som den är i Jesus från all villfarelse, och sanningen vederkvicker själen och fyller den med glädje....

 Den vackra illustrationen i Uppenbarelseboken, kap. 7, är en bild av herdens omsorg: »De skola icke mer hungra och icke mer törsta, och solens hetta skall icke träffa dem, ej heller eljest någon brännande hetta. Ty Lammet, som står mitt för tronen, skall vara deras herde och leda dem till livets vattenkällor ... » (Upp. 7:16, 17.)

16. februari - I Herdens famn

 »Han för sin hjord i bet såsom en herde, han samlar lammen i sin famn och bär dem i sitt sköte, och sakta för han moder​fåren fram.» - Jes. 40:11.
 En sann herde känner och hjälper och har medkänsla med de får som mest behöver hans hjälp, de som är svaga, sårade och ofärdiga. »Han för sin hjord i bet såsom en herde.»

 Ännu grundligare än patriarken Jakob kände de svaga, lidande och ofärdiga lammen i sin hjord känner Överherden till lammen i sin flock. Han vet det som ingen annan vet. Han har själv känt tyngden av varje börda. Ingen annan känner bördans tyngd så väl som han. Han har burit alla våra sorger och tagit alla våra smärtor på sig. Det var det som gjorde honom till »en smärtornas man och förtrogen med krankhet». …

 Om det inte finns någon annan i hela universum som bryr sig om dig, ser Israels Herre Gud till dig med omtanke, medkänsla och värme. Han ser dig med dina starka känslor och impulser, då du känner dig missförstådd och missmodig. ... I den store Herdens famn får du uppleva djup, varm och uppmuntrande medkänsla. Vi har inte en överstepräst som inte kan ha medlidande med våra svagheter, utan en som var frestad i allt som vi, dock utan synd. ...

 Det är inte endast sörjt för att du skall få hjälp och tröst och nåd, då du prövas och frestas, utan du skall också kunna utöva ett gott inflytande över andra. Kristus känner inte endast varje människa och hennes frestelser och prövningar, utan han känner också till de omständigheter som påverkar hennes dilemma. Din största fara är att du blir för självsäker. Det är inte bra för en kristen. Kristus skall ge dig sitt tåla​mod, om du beder om det. ...

 Guds överflödande kärlek och hans närvaro kommer att ge dig kraft till självkontroll. Han skall forma och dana ditt sinne och din karaktär. Han skall inrikta dina planer, av​sikter och förmågor så att du får moralisk och andlig kraft som du inte behöver lämna här i denna värld utan kan ta med dig och behålla genom evigheten.

17. februari - Guds barn

 »Men åt alla dem som togo emot honom gav han makt att bliva Guds barn, åt dem som tro på hans namn.» - Joh. 1:12.
 Hur tog människorna emot Kristus då han kom? ... »Han kom till sitt eget, och hans egna togo icke emot honom.» (Joh. 1:11.) På samma sätt är det idag. Historien upprepar sig och skall fortsätta att gång på gång upprepa sig innan Herren kommer på himmelens skyar. Satans bedrägerier skall påverka dem som bor på jorden. ...

 »Men åt alla dem som togo emot honom gav han makt att bliva Guds barn ...» Efter det att Gud gjort i ordning denna värld för människorna att bo på, såg Gud på den och gladde sig över den och sade att det var allt mycket gott.

 På samma sätt kommer han att godkänna och glädja sig över den förändring som sker hos dem som har fått makt till att bli Guds barn genom att ta emot Kristus som sin Frälsare ...

 I första kapitlet av Paulus` brev till kolosserna talas det om hur högt det är vår förmån att nå. Vi kan »bliva upp​fyllda av kunskap om Guds vilja, i allt slags andlig vishet och andligt förstånd. Så skolen I kunna föra en vandel som är värdig Herren, honom i allt till behag, och genom kun​skapen om Gud bära frukt och växa till i allt gott verk. Och genom hans härliga makt skolen I på allt sätt uppfyllas av kraft till att bevisa ståndaktighet tålamod i allt; och I skolen med glädje tacka Fadern, som har gjort eder skick​liga till delaktighet i den arvslott som de heliga hava i ljuset. Ty han har frälst oss från mörkrets välde och försatt oss i sin älskade Sons rike. I honom hava vi förlossningen, för​låtelsen för våra synder.» (Kol. 1:9,14.)

 Är det inte tillräckligt med elände på denna av synd hem​sökta jord som lider under syndens förbannelse, för att få oss till att vilja helga oss för att förkunna budskapet om att Gud så älskade »världen, att han utgav sin enfödde Son, på det att var och en som tror på honom skall icke förgås, utan hava evigt liv»? (Joh. 3:16.) Guds Son har vandrat på denna jord. Han kom för att bringa ljus och liv åt män​niskorna och för att göra dem fria från syndens slaveri. Han kommer tillbaka i stor makt och härlighet för att ta dem till sig som under livstiden här nere har följt i hans fotspår.

18. februari - Då människan samarbetar

 »Gud är den som verkar i eder både vilja och gärning, för att hans goda vilja skall ske.» - Fil. 2:13.
 »Se, jag står för dörren och klappar; om någon lyssnar till min röst och upplåter dörren, så skall jag gå in till honom och hålla måltid med honom, och han med mig.» (Upp. 3:20.) På detta sätt illustrerar världens Förlossare den helige Andes verk i människohjärtat. Människan överlämnar sig själv genom tron i Herrens händer för att han skall kunna utföra sitt verk efter sin egen goda vilja och i sin tid. För att vara i Kristus och förbli i Kristus fordras en ständig tro; man förblir i honom genom tro.

 Detta är ett slags inlärning, en ständig kontroll över sinne och hjärta så att Kristus kan få utföra sitt underbara verk i människohjärtat. Jaget, den gamla medfödda själviska naturen, dör och Kristi vilja blir vår vilja, hans väg blir vår väg. Människan blir med själ, sinne och intellekt ett in​strument i Guds hand och gör inte längre vad ont är utan praktiserar Kristi rättfärdighet. ...

 Gud genomför ingenting av sin gudomliga plan utan män​niskans medverkan. Han tvingar ingen människa mot hennes vilja. Den måste helt överlåtas åt Herren, annars kan han inte utföra sin gudomliga uppgift som han skulle kunna göra med människans hjälp. Jesus sade en gång att han på en viss plats inte kunde utföra några underverk på grund av människornas otro där. Han önskade att på den platsen ut​föra just det som han visste att de behövde ha utfört, men han kunde inte, därför att otro stod hindrande i vägen. Kruk​makaren kan inte forma något som inte placerats i hans händer. Ett kristet liv innebär daglig överlåtelse och lydnad, det innebär att man ständigt vinner seger och varje dag vinner nya segrar. Detta är att växa upp till Kristus, att forma sitt liv efter den gudomliga förebilden. ...

 En människas helgelse och gudshängivenhet kan ske endast genom Jesus Kristus, vår rättfärdighet. Guds kärlek måste ständigt näras och utvecklas. O, hur jag av hela mitt hjärta anropar Gud om att få Jesu Kristi sinnelag! Jag önskar glömma mig själv.

19. februari - Vill du låta honom komma in? -

 »Fjärran ifrån uppenbarade sig Herren för mig: ja, med evig kärlek har jag älskat dig; därför låter jag min nåd förbliva över dig.» - Jer. 31:3.
 Kristi käraste sysselsättning är att dra människor till sig. ... Se på Jesus, himmelens majestät.*) Vad finner du i hans levnadsberättelse? Hans gudomlighet iklädd mänsklig gestalt, ett helt liv i ständig förödmjukelse, utförandet av den ena förnedrande handlingen efter den andra; att han från him​melen steg djupare och djupare ned till en värld som var märkt och fördärvad av syndens förbannelse och att han i en värld som var ovärdig hans närvaro, steg lägre och lägre ned, antog en tjänares ställning, lät sig föraktas och för​skjutas av människor, tvingas att fly från plats till plats för att rädda sitt liv, och slutligen - förrådas, förkastas och korsfästas. Skall vi då såsom syndare, för vilka Jesus led mera än dödliga kan beskriva, vägra att göra avkall på vår egen stolta vilja?

 Granska Kristi karaktär dag och natt. Det var hans varma medkänsla, hans outsägliga, oförlikneliga kärlek till dig, som fick honom att uthärda skammen, hånet, förödmjukelsen och missförståndet på jorden. Sök dig närmare honom, se hans händer och fötter, sårade och misshandlade för vår skull! »Näpsten var lagd på honom, för att vi skulle få frid, och genom hans sår bliva vi helade.» (Jes. 53:5.)

 Förlora inte mera tid, låt inte en enda dag till uppslukas av evigheten, utan kom just som du är, vilken din svaghet, ovärdighet och din försummelse än må vara! ... Jesu kal​lelse till dig att komma, löftet om härlighetens krona som inte förgår, livet - det eviga livet som mäter sig med Guds liv - har inte varit tillräckligt att förmå dig att tjäna honom med odelad hängivenhet. …

 Dröj inte längre kvar på Satans sida i denna fråga! Be​sluta dig för att genom den nåd Gud ger dig, göra grundliga, påtagliga förändringar! Missbruka inte längre hans nåd! Under tårar säger han: »Men I viljen icke komma till mig för att få liv.» (Joh. 5:40.) Jesus inbjuder dig nu på nytt. Han klappar på ditt hjärtas dörr för att få komma in. Vill du öppna för honom ?
*) Ur ett personligt brev.

20. februari - Den helige ande, vår hjälpare

 »Alla de som drivas av Guds Ande, de äro Guds barn.» - Rom. 8:14.
 Genom änglarnas tjänst blir det möjligt för den helige Ande att påverka människans sinne och hjärta och dra henne till Kristus. Men Guds Ande inkräktar inte på männi​skans frihet. Den helige Ande gavs för att vara en hjälpare, så att människan kan samarbeta med Gud, och det är hans uppdrag att påverka människan men aldrig att tvinga till lydnad.

 Kristus är redo att utöva allt sitt himmelska inflytande. Han känner alla de frestelser som möter människan och hennes utvecklingsmöjligheter. Han väger hennes styrka. Han ser nutiden och framtiden och framställer för människan de krav som skall uppfyllas och manar henne till att inte låta alldagliga, jordiska intressen så helt ta hennes uppmärksam​het, att de eviga värdena kommer att skjutas åt sidan. Her​ren har rikedomar av nåd att tilldela var och en som vill ta emot den himmelska gåvan. Den helige Ande vill att vi skall använda de förmågor Gud har anförtrott oss, i hans tjänst och han vill forma och dana människan efter det gudomliga mönstret. 24

 Den helige Ande är vår kraft i arbetet med karaktärens utveckling, med att dana karaktären efter det gudomliga mönstret. Då vi tror att vi själva kan forma vår egen er​farenhet, gör vi ett stort misstag. Vi kan aldrig i oss själva vinna seger över frestelsen. Men de som har en uppriktig tro på och tillit till Kristus kommer att ledas av den helige Ande. Den som är fylld av en förblivande tro skall växa till ett vackert Herrens tempel. Den människan står under Kristi nåds ledning. Hon kommer att tillväxa allt eftersom hon för​litar sig på den helige Andes undervisning.25

 Den helige Andes inflytande är Kristi inneboende liv i människan. Vi kan inte nu se Kristus och tala med honom, men den helige Ande är oss lika nära på en plats som på en annan. Han verkar i och genom var och en som tar emot Kristus. De som tagit emot Guds Ande och låter den förbli i sitt liv bär Andens frukter: kärlek, glädje, frid, tålamod, mildhet, godhet och trofasthet.

21. februari - En gömd skatt

 »Himmelriket är likt en skatt som har blivit gömd i en åker. Och en man finner den, men håller det hemligt; och i sin glädje går han bort och säljer allt det han äger och köper den åkern.» - Matt. 13:44.
 Utan Guds rike är vi förlorade ... och utan hopp i världen, men genom tro på Jesus Kristus har vi beretts frälsning. Han är skatten, och då världens avskräde är bortsopat kan vi upptäcka dess oändligt stora värde. ...

 Kristi gudom var liksom en gömd skatt. Då han var på jorden lyste ibland hans gudomlighet igenom hans mänskliga förklädnad och hans sanna karaktär uppenbarades. Himme​lens Gud vittnade om att han var ett med sin Son. Vid Jesu dop öppnades himmelen och Guds härlighet i form av en gyllene duva sänkte sig ned över Frälsaren och en röst från himmelen hördes säga: »Denne är min älskade Son, i vilken jag har funnit behag.» (Matt. 3:17.) Men trots att det folk till vilket Kristus kom sades vara Guds utvalda folk, kände de ändå inte igen den himmelska skatten i Jesu Kristi per​son. …

 Himmelens majestät blev inte igenkänd då han var iklädd mänsklig förklädnad. Han var den gudomlige läraren sänd av Gud, den kostbara skatten skänkt åt människor. Han var den skönaste av människor, men hans gränslösa härlighet var gömd under ett täckelse av fattigdom och lidande. Han be​slöjade sin härlighet för att det gudomliga skulle kunna närma sig det mänskliga, och den oändligt dyrbara skatten blev inte upptäckt av människosläktet. …

 »Ordet vart kött och tog sin boning ibland oss ...» (Joh. 1:14.) Skatten är i sanning dold under den mänskliga för​klädnaden. Kristus är den outsägliga rikedomen och den som finner Kristus, finner himmelen. Den människa som ser på Jesus, som i tro betraktar hans oändliga skönhet, finner den eviga skatten . 27

 Kristus använde inte denna liknelse för att berömma den man som gömde skatten till dess han kunde köpa åkern, utan hans avsikt med denna illustration är att undervisa oss om värdet av andliga ting. För att komma i besittning av denna världsliga skatt offrade mannen allt annat. Hur mycket mera skulle inte vi vara villiga att offra för att få den ovärderliga, himmelska skatten!

22. februari - Har du skrivit in dig?

 »Giv mig, min son, ditt hjärta, och låt mina vägar behaga dina ögon.» - Ords. 23:26.
 Kära unga vän, det allra bästa du kan göra är att frivilligt och beslutsamt skriva in dig i Herrens armé. Överlämna dig själv i Guds händer, så att du kan få hjälp med din vilja och dina vägar av en som i sin visdom aldrig tar fel och som är oändligt god. Att hålla dig borta från Gud är det​samma som att beröva Gud det som är hans. Herren behöver dig och du behöver Herren. Det är inte tryggt för dig att vänta med detta avgörande steg eller att uppskjuta ett fullständigt överlåtande av dig själv åt Gud. Om du inte redan gett dig själv åt Gud, uppmanar jag dig ivrigt att göra det nu. Låt ditt namn skrivas in i de himmelska böckerna såsom en av Guds utvalda. ...

 »Ty så älskade Gud världen, att han utgav sin enfödde Son, på det att var och en som tror på honom skall icke för​gås, utan hava evigt liv.» (Joh. 3:16.) ... Det är genom den ovärderliga gåvan Kristus som alla välsignelser kommer till oss. Liv, hälsa, vänner, förstånd, lycka, är allt värt genom Kristi förtjänst. Ack, att alla både unga och gamla skulle förstå att allt kommer dem till del tack vare Kristi liv och död och erkänna att de tillhör Gud. ...

 Redan medan vi ännu stod under en ond härskares makt och mörkrets furste rådde över oss, betalade vår Herre Jesus Kristus lösesumman för oss med sitt eget blod. Du är köpt med ett högt pris, ja, med Kristi dyrbara blod. Du är hans egendom, ära därför Gud i din kropp och i ditt sinne som är Guds. ...

 Om det inte vore för den kärlek som Kristus så villigt visat oss, skulle vi nu vara i hopplös förtvivlan, i en andlig midnatt. Tacka Gud varje dag för att han gav oss Kristus! Vill du inte ta emot hans gåva? Vill du inte vara hans vittne? Tiden är kort och du måste verka medan dagen varar, medan du lever ett oförgängligt liv och låter ditt eget liv vara dolt med Kristus i Gud. »När Kristus, han som är vårt liv, bliver uppenbarad, då skolen ock I med honom bliva uppenbarade i härlighet.» (Kol. 3:4.)

23. februari - Vilken kärlek!

 »Sen vilken kärlek Fadern har bevisat oss därmed att vi få kallas Guds barn, vilket vi ock äro. Därför känner världen oss icke, eftersom den icke har lärt känna honom.» - 1 Joh. 3:1.
 »Åt alla dem som togo emot honom gav han makt att bliva Guds barn ... » (Joh. 1:12.) »Alla de som drivas av Guds Ande, de äro Guds barn. I haven ju icke fått en träldomens ande, så att I åter skullen känna fruktan: I haven fått en barnaskapets ande, i vilken vi ropa: 'Abba! Fader!' Anden själv vittnar med vår ande att vi äro Guds barn. Men äro vi barn, så äro vi ock arvingar, nämligen Guds arvingar och Kristi medarvingar, om vi eljest lida med honom, för att också med honom bliva förhärligade. Ty jag håller före att denna tidens lidanden intet betyda, i jämförelse med den härlighet som kommer att uppenbaras på oss.» (Rom. 8:14-18.)

 Johannes kan inte finna ord för att på rätt sätt kunna beskriva Guds outsägliga kärlek till syndiga människor, men han uppmanar alla att betänka vilken kärlek Fadern visade, då han gav sin ende Son som offer för människans skull. Genom det fullkomliga offer som gavs för det skyldiga män​niskosläktet, kan alla som tror på Kristus ... frälsas från evig undergång. Kristus var ett med Fadern men ändå var han, då synd genom Adams överträdelse kom in i vår värld, villig att stiga ned från sin upphöjda plats som Guds jämlike - den Gud som bodde i ett ljus som ingen människa kunde närma sig, så full av härlighet att ingen människa kunde se hans ansikte och leva - och underkasta sig hån, förakt, lidande och död för att tillfredsställa Guds oföränderliga lags krav och genom sin död och rättfärdighet öppna en utväg för överträdaren. Detta var den uppgift som Fadern gav honom att utföra, och de som tar emot Kristus och som litar helt på hans förtjänster, blir Guds adopterade söner och döttrar, Guds arvingar och medarvingar till Jesus Kristus ...

 Ingen skall tro ... att det är nedlåtande för någon män​niska, oavsett hur begåvad, lärd och ärad hon må vara, att ta emot Kristus. Varje människa borde med vördnad och tacksamhet se upp till himmelen och med förundran utbrista: »Sen vilken kärlek Fadern har bevisat oss ... »!

24. februari - Att bli lik honom

 »Mina älskade, vi äro nu Guds barn, och vad vi skola. bliva. det är ännu icke uppenbart. Men det veta vi, att när han en gång uppenbaras, skola vi bliva honom lika; ty då skola vi få se honom sådan han är.» - 1 Joh. 3:2.
 Jesus, världens Förlossare, känner alla sina barn vid namn, och de som tror skall få del i Guds härlighet. ... De som ser på Jesus förändras till att bli honom lika, blir ett med hans natur, och den Guds härlighet som upplyser Jesu ansikte, återspeglas i hans efterföljares liv. Den kristne förändras mer och mer från härlighet till härlighet. ... Ju mera han be​traktar Jesus, dess mera önskar och längtar han att betrakta honom ytterligare, och ju mera ljus, kärlek och härlighet han ser i Kristus, dess större ljus får han själv. ...

 Det är genom tro som våra andliga ögon ser Jesu härlighet. Denna härlighet är fördold till dess Herren ger oss den and​liga sanningens ljus, för förståndets öga kan inte se den. Kristi hemlighet och härlighet förblir oförståelig, avskärmad av dess starka ljus, till dess Herren i ett nu framställer dess mening. ... I tro upplyses själen av gudomligt ljus från Jesus. Vi ser oförliknelig skönhet i hans renhet och ödmjuk​het, hans självförnekelse, hans underbara offer för att frälsa den fallna människan. Genom att betrakta Jesus får vi hjälp att se oss själva i rätt ljus. ... Möjligheten att vara lik Jesus, som vi älskar och tillber, inger oss den tro som är verksam i kärlek och renar hjärtat. ...

 Jesus uppskattas mer av den som ser honom med trons ögon, än någonting annat, och den troende människan är mera kär för Jesus än det finaste »guld från Ofir». Kristus ser på sina händer som har märken efter korsfästelsen och han säger: »Se, på mina händer har jag upptecknat dig.» (Jes. 49:16.) Den kristne omges av vår evige Guds rika löften.

 Herren skall komma med stor makt och härlighet. Alla som har tagit sin tillflykt till Kristus skall återspegla hans bild, och de skall då bli honom lika, för de skall se honom såsom han är. De skall framställas för honom »utan fläck och skrynka och annat sådant». (Ef. 5:27.)

25. februari - Vid den store lärarens fötter

 »Alltså, om någon är i Kristus, så är han en ny skapelse. Det gamla är förgånget; se, något nytt har kommit!, - 2 Kor. 5:17.
 När en sann omvändelse sker, märks det tydligt på en förändring i karaktären, ty de som är omvända blir lika Kristus. Stolthet finns inte längre kvar i sinnet och synden tycks avskyvärd. Den omvända människan hatar sådant som avtrubbar hennes moraliska känslighet. Hon hatar sådant som korsfäste livets och härlighetens Herre. De som verkligen är omvända växer till i kunskap om Herren och Frälsaren, Jesus Kristus, och allt eftersom deras kunskap fördjupas inser de klarare sina egna svagheter, de inser hur fördärvad deras natur är. De förstår syndens makt och känner de gamla vanornas styrka. ... De upplever dagligen sin egen absoluta oförmåga att uträtta någonting utan Jesu Kristi hjälp och därför säger de till honom: »Intet kan jag bringa dig, till ditt kors jag kastar mig. Fattig, hjälplös som jag är, all min synd till dig jag bär. Rena mig i nådens flod, giv mig liv uti ditt blod!»

 Allt eftersom syndaren betraktar Guds Lamm, förstår han tydligare det som Gud har gjort för att ta bort världens synd. Han ser att nådens Ande räcker till och kan anpassas till vars och ens kamp och strid. Det förunderliga medlet att utplåna synden är Jesus Kristus. ... »Och han är försoningen för våra synder, ja, icke allenast för våra, utan ock för hela världens.» (1 Joh. 2:2.)

 En sann kristen vägrar inte att praktisera självförnekelse för Kristi skull. De som är Guds barn, är aktiva, de är inte lata tjänare. Det finns inga dagdrivare i Guds familj. Varje medlem I »trons hushåll» har fått sin uppgift tilldelad. …

 Om han är elev i Kristi skola, har han lärt sig att vittna, att bedja och att vara ett levande vittnesbörd för sin Mäs​tare. …

 En sann kristen är en flitig och uthållig elev. Han inser att han saknar kunskap, kraft och erfarenhet och han lägger sin vilja och alla sina intressen i den store Lärarens händer.

26. februari - Återlöst med kristi blod

 »I veten ju att det icke är med förgängliga ting, med silver eller guld, som I haven blivit 'lösköpta' från den vandel I förden i fåfänglighet, efter fädernas sätt, utan med Kristi dyrbara blod, såsom med blodet av ett felfritt lamm utan fläck.» - 1 Petr. 4:18, 19.
 »Veten I då icke ... att I icke ären edra egna? I ären ju köpta, och betalning är given. Så förhärligen då Gud i eder kropp.» (1 Kor. 6:19, 20.) Vill du ge det tillbaka till Gud som han har friköpt med sitt eget blod? Vill du ge honom dina intellektuella förmågor, vill du använda dem helt till hans ära? De är hans, han har köpt dem och betalat för dem. Vill du ta plats i Kristi skola så att ditt samvete kan upp​lysas, så att det blir ett gott samvete som kan bli en trogen vakt att värna om själens viktigaste intressen? Kristus har köpt kärleken och hängivenheten, vill du då leka med dem och förvränga dem? Vill du använda dem på ovärdiga ting, låta dem kretsa omkring människor och göra det skapade i stället för Skaparen till din gud? Eller skall din kärlek och din hängivenhet renas, förädlas, upphöjas och ledas till att omfatta din Skapare och Förlossare? ...

 Gud vill inte ta sin boning i ett delat sinne eller härska från en delad tron. Varje rival som får din kärlek och hän​givenhet och leder dem bort från kärlekens Gud, måste störtas från tronen. Herren kräver allt av oss och vi får inte undan​hålla något. Kristus har köpt oss, vi är hans arvedel och det är en ära för oss att få vara hans medarbetare. Bär Kristi ok och vandra dagligen med Gud. Hur skall det gå till? Genom att ta emot den hjälp som Gud erbjuder. Herren har sagt: »Bedjen och eder skall varda givet; söken, och I skolen finna; klappen, och för eder skall varda upplåtet.» (Matt. 7:7.) 33

 Gud har köpt oss och han har krav på att få ha en tron i vars och ens sinne. Kropp och själ måste underkastas honom och våra medfödda vanor och våra böjelser måste under​ställas själens mera upphöjda behov. Men vi kan inte lita på oss själva i detta sammanhang. Vi kan inte med säkerhet lita på vår egen orienteringsförmåga. Den helige Ande måste för​nya och helga oss. I tjänsten för Gud skall det inte före​komma halvgjorda arbeten.

27. februari - Guds vrede

 »Vi gingo alla vilse såsom får, var och en av oss ville vandra sin egen väg, men Herren lät allas vår missgärning drabba konom.» - Jes. 53:6.
 I Getsemane led Kristus i människans ställe, och Guds Sons mänskliga natur stapplade under den enorma synd​bördan, ända till dess det övergivna ropet pressades fram från hans bleka och darrande läppar: »Min Fader, om det är möjligt, så gånge denna kalk ifrån mig.» Men om det inte finns något annat sätt på vilket frälsningen kan genomföras, i så fall - »icke såsom jag vill, utan såsom du vill!» (Matt. 26:39.)

 Den makt som lät människans ställföreträdare och åter​lösare drabbas av vedergällningens straff, var samma makt som styrkte och uppehöll den lidande då han tyngdes av den överväldigande vrede som skulle komma att utlösas över en syndfull värld. Kristus led den död som var avsedd för Guds lags överträdare. Det är en förskräcklig erfarenhet för en syndare som inte ångrar sin synd, att falla i den levande Gudens händer. Detta har vi bevis på genom berättelsen om den gamla världens förgörelse genom floden och genom det som drabbade Sodoms inbyggare då eld föll ned från him​melen och förgjorde dem allesamman. Men aldrig har det bevisats så klart och tydligt som i Jesu Kristi svåra lidande, ... då han drabbades av Guds vrede över en syndfull värld.

 Människan vet inte hur det är att bära andras synder, och hon skall aldrig någonsin förstå den syndens förskräckliga förbannelse som Frälsaren upplevde. Ingen sorg kan jäm​föras med den sorg som Jesus kände, då han med överväldigande kraft drabbades av Guds vrede. Den mänskliga naturen kan uthärda lidande endast i begränsad omfattning. En män​niska kan uthärda lidande endast efter jordiskt mått och den mänskliga naturen dukar under. Men Kristi natur kunde ut​härda ett större mått av lidande, ty det mänskliga fanns till i gudomlig natur och skapade förmåga att lida och uthärda det som var följden av en förtappad världs synder. De lidan​den som Kristus uthärdade, ger en djupare, vidare och mera ingående förståelse av syndens karaktär och den vedergäll​ning som Gud måste låta drabba dem o som framhärdar i synd. Syndens lön är döden, men Guds gåva är evigt liv i Jesus Kristus.

28. februari - Korset på Golgata

 »Och när de hade kommit till den plats som kallades 'Huvud​skallen', korsfäste de honom där' så ock ogärningsmännen, den ene på högra sidan och den andre på vänstra.» - Luk. 23:33.
 Korset på Golgata har stark dragningskraft som också låter oss förstå varför vi skall älska Kristus nu, och varför vi skall betrakta honom som den förste, siste och bäste i allt. Vi bör inta vår rätta plats i ödmjuk ånger vid korsets fot. Vi kan lära ödmjukhet och saktmod om vi går upp till Gol​gata och betraktar korset, ser vår Frälsare lida, Guds Son döende, den rättfärdige för den orättfärdige. Betrakta honom som med ett enda ord kunde ha kallat ner legioner änglar till sin hjälp, föremål för hån och förlöjligande, smädelser och hat. Han ger sig själv som ett offer för synd. Då han blev hånad, hotade han inte, då han blev oskyldigt beskylld, öppnade han inte sin mun. Han bad på korset för sina mör​dare. Han dog för dem. Han betalade ett oändligt pris för var och en av dem. Han ville inte förlora en enda av dem som han köpt med ett så högt pris. Han gav sig själv till att låta sig sargas och misshandlas utan att klaga. Och detta offer som inte beklagar sig, är Guds Son. Hans tron är av evighet och hans rike är utan slut. ... Se, ack se, på Gol​gata kors, betrakta det konungsliga offer som lider för din skull. ...

 Guds Son var förkastad och föraktad för vår skull. Kan du, då du betraktar korset och med trons öga ser Jesu lidan​de, beklaga dig över ditt lidande, dina svårigheter? Kan du behålla hat i ditt sinne mot dina fiender, då du från Jesu bleka och darrande läppar hör hans bön för dem som misshandlar honom, hans mördare: »Fader, förlåt dem; ty de veta icke vad de göra.» (Luk. 23:34.)

 Vi får inte rygga tillbaka för den förödmjukelse och för​nedring som Guds Son underkastade sig för att kunna lyfta oss upp från syndens förnedring och träldom för att ge oss en plats på sin högra. sida. ... Det är hög tid att vi använder de få dyrbara timmar som återstår av vår prövningstid, till att rena vår karaktärs klädnad och göra den vit i Lammets blod, så att vi kan få vara med i den vitklädda skara som skall samlas omkring den stora vita tronen.

29. februari - Korset på Golgata

 »Och när de hade kommit till den plats som kallades 'Huvud​skallen', korsfäste de honom där' så ock ogärningsmännen, den ene på högra sidan och den andre på vänstra.» - Luk. 23:33.
 Korset på Golgata har stark dragningskraft som också låter oss förstå varför vi skall älska Kristus nu, och varför vi skall betrakta honom som den förste, siste och bäste i allt. Vi bör inta vår rätta plats i ödmjuk ånger vid korsets fot. Vi kan lära ödmjukhet och saktmod om vi går upp till Gol​gata och betraktar korset, ser vår Frälsare lida, Guds Son döende, den rättfärdige för den orättfärdige. Betrakta honom som med ett enda ord kunde ha kallat ner legioner änglar till sin hjälp, föremål för hån och förlöjligande, smädelser och hat. Han ger sig själv som ett offer för synd. Då han blev hånad, hotade han inte, då han blev oskyldigt beskylld, öppnade han inte sin mun. Han bad på korset för sina mör​dare. Han dog för dem. Han betalade ett oändligt pris för var och en av dem. Han ville inte förlora en enda av dem som han köpt med ett så högt pris. Han gav sig själv till att låta sig sargas och misshandlas utan att klaga. Och detta offer som inte beklagar sig, är Guds Son. Hans tron är av evighet och hans rike är utan slut. ... Se, ack se, på Gol​gata kors, betrakta det konungsliga offer som lider för din skull. ...

 Guds Son var förkastad och föraktad för vår skull. Kan du, då du betraktar korset och med trons öga ser Jesu lidan​de, beklaga dig över ditt lidande, dina svårigheter? Kan du behålla hat i ditt sinne mot dina fiender, då du från Jesu bleka och darrande läppar hör hans bön för dem som miss​handlar honom, hans mördare: »Fader, förlåt dem; ty de veta icke vad de göra.» (Luk. 23:34.)

 Vi får inte rygga tillbaka för den förödmjukelse och förnedring som Guds Son underkastade sig för att kunna lyfta oss upp från syndens förnedring och träldom för att ge oss en plats på sin högra. sida. ... Det är hög tid att vi använder de få dyrbara timmar som återstår av vår prövningstid, till att rena vår karaktärs klädnad och göra den vit i Lammets blod, så att vi kan få vara med i den vitklädda skara som skall samlas omkring den stora vita tronen.

1. mars - Föraktad och övergiven

 »Föraktad var han och övergiven av människor, en smärtornas man och förtrogen med krankhet; han var såsom en för vilken man skyler sitt ansikte, så föraktad att vi höllo honom för intet.» - Jes. 53:3.
 Hur få det är som har något begrepp om den smärta som plågade Guds Son under de trettio år som han levde på denna jord! Det låg en skugga av sorg och smärta över hans liv från krubban till Golgata. Han var en smärtornas man och uthärdade en hjärtesorg som ingen människa skulle kunna beskriva. Han kunde i sanning ha sagt: »Akten härpå och sen till: kan någon plåga vara lik den varmed jag har blivit hemsökt?» (Klag. 1:12) Hans lidande bestod av den djupaste själsångest, och vilken människa förmådde att ha medkänsla med Guds evige Sons själsångest? Trots att han hatade synden av hela sin själ, tog han hela världens synd på sig, då han beträdde vägen till Golgata och led överträdarens straff. Oskyldig led han den skyldiges straff och utan skuld offrade han ändå sig själv för att bära straffet för Guds lags överträdelse. Straffet för varje människas synd tog Guds Son på sig. Vars och ens syndaskuld vägde tungt på världens Frälsare. Han som inte kände till synd, blev gjord till synd för oss, för att vi skulle kunna bli Guds rättfärdighet i honom. I det han påtog sig mänsklig gestalt ställde han sig i en situation där han blev sargad för våra överträdelser och slagen för våra missgärningars skull, för att vi genom hans sår skulle bli helade.

 Som människa frestades Kristus av den onde med så mycket större frestelser och med så mycket större uthållighet och energi än människan frestas, som hans natur var högre än människans. Detta är en djup och gåtfull sanning, att Kristus är förenad med människan genom de ömmaste band. Varje Adams sons och dotters onda handlingar, onda tankar och ord vilar tungt på Guds Son. Människans synder krävde att han tog vedergällningen för dem, för han hade blivit människans ställföreträdare och tog världens synder på sig. Han bar varje syndares synder. Alla överträdelser tillräknades ju honom. ... »Huru skola då vi kunna undkomma, om vi icke taga vara på en sådan frälsning?» (Hebr. 2:3)

2. mars - Slagen för våra synders skull

 »Men: det var våra krankheter han bar, våra smärtor, dem lade han på sig, medan vi höllo honom för att vara hemsökt, tuktad av Gud och pinad. Ja, han var sargad för våra överträdelsers skull och slagen för våra missgärningars skull; näpsten var lagd på honom, för att vi skulle få frid, och genom hans sår bliva vi belade.» - Jes. 53:4, 5.
 En uppriktig kristen blir i sanning bedrövad då han ser all den ödeläggelse som synden har vållat, men människor kan ändå endast ha en begränsad förståelse av den sorg som Kristus känner då han ser synden i människans sinne. …

 I ljuset av sin upphöjda renhet kunde världens Förlossare se att de plågor och tragedier som drabbade människorna orsakades av att man överträtt Guds lag. Han kunde spåra lidandet tillbaka till dess orsak. Han förutsåg det sorgliga och fruktansvärda slutet för varje syndare som inte ångrar och omvänder sig. Han visste att det endast var han som kunde rädda dem från det djup som de sjunkit till. Endast han kunde återigen föra dem in på rätt väg. Endast hans fullkomlighet kunde avhjälpa deras ofullkomlighet. Endast han kunde skyla deras nakenhet med sin egen fläckfria rättfärdighets klädnad.

 Kristus ville rädda alla. Han kunde inte uthärda tanken att en enda skulle gå förlorad. Ack, om människorna kunde se följderna av synden i de överträdelser, våldshandlingar och förbrytelser som sker i världen i dag! Om de kunde se människans förvandling, från Guds avbild till Satans! Människan skapades ren och helig, men genom överträdelsen kom hon att besitta Satans egenskaper. ...

 Kristus blev inte syndare därför att han kom till världen i mänsklig gestalt, eller därför att han underställdes lagen eller för att han uppenbarade för människorna att han bar deras sjukdomar, deras sorger och deras skuld. Han var ren och obesmittad av någon som helst sjukdom. Inte en enda fläck av synd fanns i hans liv. ... Han stod inför världen som Guds felfria Lamm. Då lidande människor samlades omkring honom led han, som då var i sin fullkomliga mandoms styrka, tillsammans med dem. Detta var nödvändigt för att han skulle kunna uttrycka sin fullkomliga kärlek till människorna. ... Det stod i Kristi makt att frälsa hela världen.

3. mars - Förödmjukelsens djup

 »Då nu barnen hade blivit delaktiga av kött och blod, blev ock han på ett liknande sätt delaktig därav, för att han genom sin död skulle göra dens makt om intet, som hade döden i sitt våld, det är djävulen.» - Hebr. 2:14.
 Förunderliga förening av människa och Gud! … Han (Kristus) ödmjukade sig själv och blev människa. Han gjorde detta för att Ordet skulle uppfyllas. Och Guds Son gick med på detta, trots att han kände till alla förödmjukelser för vilka han måste utsätta sig för att bringa försoning för en dödsdömd, suckande världs synder. Vilken förödmjukelse innebar inte detta! Änglarna förundrade sig. Det kan aldrig med ord beskrivas, det går inte att föreställa sig. Det eviga Ordet gav sitt bifall till att bli kött. Gud blev människa. Detta var en förunderlig ödmjukhetens handling.

 Men han steg ännu djupare ned. Människosonen måste ödmjuka sig till att som människa ta emot hån, förebråelser, skamliga beskyllningar och misshandel. Det tycktes inte finnas någon trygg plats för honom i hans eget land. Han måste fly för livet från plats till plats. Han förråddes av en av sina lärjungar och han förnekades av sina mest ivriga anhängare. Han blev hånad och föraktad. Han blev krönt med en törnekrona. Han blev slagen och misshandlad. Han tvingades att bära det tunga korset.

 Han var inte okänslig för detta förakt och denna vanära. Han underkastade sig, men han upplevde bitterheten av det alltsammans som ingen annan människa skulle ha gjort! Han var ren, helig och oskyldig, men behandlades ändå som en förbrytare. Vår Återlösare steg ned från den högsta upphöjelse. Steg för steg ödmjukade han sig själv till att dö - men vilken död! Det var den skamligaste, den grymmaste - döden på korset som förbrytare. Han dog inte som en hjälte i världens ögon, överöst med hedersbevis som män i krig. Han dog som en fördömd förbrytare, hängande mellan himmel och Jord - han dog en långsam, skamlig död, utsatt för hån och smädelse från en lågsint, brottslig, ryggradslös människoskara. ...

 All denna förnedring utstod himmelens Majestät för att den skyldiga, dödsdömda människan skulle räddas. Han sjönk djupare och djupare i förnedring, till dess han inte kunde komma djupare, för att lyfta människan upp ur syndens djupa dy. Allt detta för din skull!

4. mars - Golgata kronan på Guds verk

 »Icke däri består kärleken, att vi hava älskat Gud, utan däri, att han har älskat oss och sänt sin Son till försoning för våra synder.» - 1 Joh. 4:10.
 Då Kristus talade om sin mission och gärning var ämnet »Guds kärlek». Han sade: »Därför älskar Fadern mig, att jag giver mitt liv - för att sedan taga igen det.» (Joh. 10:17) Min Fader älskar er med en så gränslös kärlek att han älskar mig mera därför att jag har gett mitt liv för att lösköpa er. Han älskar er, och han älskar mig mera, därför att jag älskar er och ger mitt liv för er. ... Lärjungarna förstod mycket väl denna kärlek, då de såg sin Frälsare uthärda hån, förakt, smädelse och förräderi, då de såg hans ångest i Getsemane och hans död på Golgata kors. Detta är en så omfattande kärlek att dess djup inte går att pejla. Allteftersom lärjungarna började att förstå den, allteftersom de började fatta Guds gudomliga medlidande, förstod de att Sonens lidande på något sätt också var Faderns lidande. ...

 Då vår Förlossare beslutit att dricka lidandets kalk för att frälsa syndare, uppnådde han lidandets yttersta gräns. ... Då han dog i vårt ställe betalade han med ett pris motsvarande vår hela skuld. På detta sätt befriade han Gud för beskyllningen att han skulle ha förminskat syndens skuld. Därför att jag är ett med Fadern, säger han, kan jag genom mitt lidande och min död betala hela syndaskulden. Genom min död avlägsnas det som hindrar kärleken att få fritt utveckla sig. Hans nåd kan nu verka obegränsad omfattning.4

 Kristus är vår Förlossare. Han är Ordet som blev kött och kom och bodde ibland oss. Han är den källa i vilken vi kan rena oss från all orenhet. Han är det dyrbara offer som gavs för att upprätta människan. Himmelens universum, de världar som inte fallit i synd, såväl som den fallna världen och ondskans makter kan inte säga, att Gud kunde göra mera för att frälsa människan, än han har gjort. En större gåva än den han gav finns inte och inte heller en djupare kärlek. Golgata är kronan på Guds verk. Det är endast för människan att ta emot hans stora kärlek genom att tillägna sig den frälsning som Herrens nåd har gjort det möjligt för henne att få del av.

5. mars - Kristus vår gudomlige återlösare

 »Lovad vare vår Herres, Jesu Kristi, Gud och Fader, som efter sin stora barmhärtighet har genom Jesu Kristi uppståndelse från de döda fött oss på nytt till ett levande hopp, till ett oförgängligt, obesmittat och ovanskligt arv, som i himmelen är förvarat åt eder.» - 1 Petr. 1:3, 4.
 »I honom bor gudomens hela fullhet lekamligen.» (Kol. 2:9) Människor behöver förstå att gudomen led och dignade under lidandet på Golgata. Och ändå återköpte Jesus Kristus, som Gud gav som lösepenning för världen, mänskligheten med sitt eget blod. Himmelens Majestät orsakades lidande av religiösa fanatiker som hävdade att de var de mest upplysta människor på jorden.

 Människor som Gud skapat och som var beroende av honom för varje ögonblick av sitt liv, och som påstod sig vara Abrahams barn, lät Satans vrede gå ut över Guds oskyldige Son. Medan Kristus bar den tunga skuld som var orsakad av lagöverträdelse, ja, medan han tog på sig våra skulder, hånades han ... av överstepräster och rådsherrar. ... Det var här (på korset) som nåd och sanning mötte varandra och där rättfärdighet och frid kysstes. Här är ett ämne som alla bör förstå. Här är en längd och bredd, ett djup och en höjd som övergår alla beräkningar. ...

 Kristi karaktär är en absolut fullkomlig karaktär. Ordet berättar om honom. Det upphöjer honom och förklarar honom vara den som gav sitt liv för världens liv. ... Kristus gav sitt liv för att alla otrogna och olydiga skall förstå det löfte som ges i Johannes' evangeliums första kapitel: »Men åt alla dem som togo emot honom gav han makt att bliva Guds barn, åt dem som tro på hans namn.» (Joh. 1:12) Säg det om och om igen! Vi kan bli Guds barn, medlemmar av den kungliga familjen, den himmelske Konungens barn. Alla som tar emot Kristus och behåller den tillit som de hade från början ända till slutet, skall bli Guds arvingar och Kristi medarvingar till »ett oförgängligt, obesmittat och ovanskligt arv, som i himmelen är förvarat åt eder».

6. mars - Uppståndelse till ett nytt liv

 »Och vi hava så, genom detta dop till döden, blivit begravna med honom, för att, såsom Kristus uppväcktes från de döda genom Faderns härlighet, också vi skola vandra i ett nytt väsende, i liv.» - Rom. 6:4.
 Den människa som ångrat sina, synder och blivit en troende människa och som tar de steg omvändelsen kräver, påminns i sitt dop om Kristi död, begravning och uppståndelse. Hon stiger ned i vattnet som en symbol på Kristi död och begravning och kommer upp ur vattnet igen som en symbol på Jesu uppståndelse - inte för att återuppta det gamla, syndfulla livet, utan för att leva ett nytt liv i Kristus Jesus. 7

 Han som sade: »Jag giver mitt liv - för att sedan taga igen det» (Joh. 10:17), kom ut från graven till det liv som var i honom själv. Det mänskliga dog, det gudomliga dog inte. I kraft av sin gudomlighet hade Kristus makt att bryta dödens bojor. Han säger att han har liv i sig själv till att levandegöra vem han vill.

 Alla skapade varelser lever i kraft av Guds vilja och makt. De tar emot liv från Guds Son. Hur skickliga och begåvade de än är och hur stora förmågor de än har, tillflyter dock livet dem från allt livs Källa. Han är livets Källa. Endast den som har odödlighet och som bor i liv och ljus kunde säga: »Jag har makt att giva det (mitt liv), och jag har makt att taga igen det» (vers 18). ... Kristus ägde rätten att skänka odödlighet. Det liv som han hade offrat i mänsklig gestalt återtog han nu och gav till människorna. ...

 Kristus blev ett med människorna för att människorna skulle kunna bli ett med honom i ande och liv. I kraft av denna förening i lydnad för Guds ord blir hans liv deras liv. Han säger till den ångerfulle: »Jag är uppståndelsen och livet.» (Joh. 11:25) Jesus ser på döden såsom en sömn - stillhet, mörker, vila. Han talar om den som om det gällde endast en kort tid. »Var och en som lever och tror på mig, han skall aldrig någonsin dö» (vers 26). ... »Han skall aldrig någonsin se döden.» (Joh. 8:51) Och för den som tror är döden endast en obetydlig företeelse. För honom innebär döden endast en sömn. »Ty lika visst som Jesus, såsom har dött och har uppstått, lika visst skall ock Gud genom Jesus föra dem som äro avsomnade fram jämte honom.» (1 Tess. 4:14)

7. mars - Härlig återförening i himmelen

 »Höjen, I portar, edra huvuden, höjen eder, I eviga dörrar, för att ärans konung må draga därin. Vem är då ärans konung? Det är Herren, stark och väldig, Herren, väldig i strid. Höjen, I portar, edra huvuden, höjen dem, I eviga dörrar, för att ärans konung må draga därin. Vem är då denne ärans konung? Det är Herren Sebaot; han är ärans konung.» - Ps. 24:7-10.
 Kristus kom till jorden som Gud iklädd mänsklig gestalt. Han for upp till himmelen som de heligas konung. Hans himmelsfärd var hans upphöjda karaktär värdig. Han steg upp såsom en som är väldig i krig, en segerherre som bortför fångar. Han åtföljdes av de himmelska härskarorna under fröjderop och änglars sång. ... Hela himmelen tog emot honom. 9

 Det som var mest dyrbart för lärjungarna i samband med Jesu himmelsfärd var det faktum att han lämnade dem i påtaglig, verklig form som deras gudomlige lärare. ... Det sista minne som lärjungarna hade av sin Herre var att han var deras käre vän, deras förhärligade Frälsare. ... De himmelska ledsagarnas glans och Guds härliga portar som öppnades för att bjuda honom välkommen kunde inte bli synliga för dödliga blickar.

 Om lärjungarna hade kunnat följa Jesu himmelsfärd i all dess obeskrivliga härlighet skulle de inte ha kunnat uthärda att se det. Om de sett de otaliga änglar och hört de triumferande segerrop som kom från himmelen då de eviga dörrarna öppnades, hade kontrasten mellan denna härlighet och deras egna liv i en prövningens värld varit så stor att de knappast skulle ha kunnat förmå sig att på nytt uppta jordelivets bördor. ... Deras sinnen skulle inte så helt få domineras av himmelens härlighet att de glömde bort Kristi karaktär här på jorden, den karaktär som de själva skulle efterlikna. Hans livs skönhet och majestät, alla hans fullkomliga egenskaper, och den hemlighetsfulla föreningen av mänskligt och gudomligt i hans natur, skulle de hålla klart och tydligt för sin blick. Det allra bästa var att lärjungarnas jordiska bekantskap med deras Frälsare avslutades på det högtidliga, stilla och upphöjda sätt som det gjorde. Hans synliga bortgång från jorden var i samklang med hans ödmjuka, stilla liv.

8. mars - Fullkomlig försoning

 »Ock icke det allenast; vi berömma oss ock av Gud genom vår Herre Jesus Kristus, genom vilken vi nu hava undfått försoningen.» - Rom. 5:11.
 Vår store överstepräst fullbordade offret av sig själv då han led »utanför lägret». Då fullbordades en fullkomlig försoning för människornas synder. Jesus är vår försvarare, vår överstepräst, vår medlare. Vår nuvarande situation liknar därför israeliternas som stod i förgården och väntade på det saliga hoppets fullbordan, vår Herres och Frälsares, Jesu Kristi härliga tillkommelse. ...

 Då översteprästen gick in i helgedomen, som är en förebild på den plats där vår överstepräst nu beder för oss, och offrade på altaret, så offrades inte något försoningsoffer där utanför. Medan översteprästen var försänkt i förbön där inne, skulle varje människa böja sig inför Gud i ödmjuk bön om förlåtelse för överträdelsen. Förebilden mötte sin motbild vid Kristi död, Lammet, som blev slaktat för världens synd. Den store översteprästen har offrat det enda offer som har något värde. ...

 I sin uppgift som var medlare behöver Kristus ingen människas förtjänst, ingen människas förbön. Kristus är den ende som bär synden, det enda syndoffret. Det är endast till honom, som en gång för alla gick in i helgedomen, som vi skall rikta våra böner och vår bekännelse. ...

 Kristus representerade sin Fader i världen och hos Gud representerar han de utvalda i vilka han har upprättat Guds rena avbild. De är hans arv. ... Ingen präst, ingen religiös »specialist» kan uppenbara. Fadern för Adams söner och döttrar. Människan har endast en talesman, en förebedjare och medlare som kan förlåta överträdelse. Borde inte våra hjärtan fyllas med tacksamhet till honom som gav oss Jesus för att skaffa försoning för våra synder? Betänk noga den kärlek Fadern har bevisat för vår skull, den kärlek som han har uppenbarat för oss! Vi kan inte mäta hans kärlek. Det finns inga dimensioner som kan mäta Guds kärlek. Vi kan endast hänvisa till Golgata, till det slaktade Lammet, det är ett evigt offer. Kan vi förstå och mäta det eviga?

9. mars - Kristus som segerherre

 »Därför måste han i allt bliva lik sina bröder, för att han skulle bliva barmhärtig och en trogen överstepräst i sin tjänst inför Gud, till att försona folkets synder.» - Hebr. 2:17.
 Om Israels överstepräst läser vi: »Aron skall så bära Israels söners namn i domsskölden på sitt hjärta, när han går in i helgedomen, för att bringa dem i åminnelse inför Herrens ansikte beständigt.» (2 Mos. 28:29) Vilken vacker och uttrycksfull bild detta är på Guds oföränderliga kärlek till sin församling! Vår store överstepräst, på vilken Aron var en förebild, bär sitt folk »på sitt hjärta». ... Kristus som den store översteprästen skaffar fullkomlig försoning för synden, står ensam i gudomligt majestät och gudomlig härlighet. Andra överstepräster var endast förebilder, och då han, kom behövdes inte längre deras tjänster. ... Må människor som är föremål för frestelser, komma ihåg att i det himmelska templet har de en överstepräst som har medlidande med deras svagheter därför att han själv har varit frestad som de. 12

 Kristus tjänar i det sanna tabernaklet som överstepräst för alla som tror på honom som en personlig Frälsare, och ingen annan kan fylla hans plats. Han är församlingens överstepräst.

 Kristus offrade sin kropp för att återköpa Guds arvedel, för att ge människan ännu ett tillfälle. »Därför kan han ock till fullo frälsa dem som genom honom komma till Gud, ty han lever alltid för att mana gott för dem.» (Hebr. 7:25) Genom sitt felfria liv, sin lydnad, sin död på Golgata kors, medlade och bad Kristus för det förlorade människosläktet och nu ingriper vår frälsnings Hövding för vår skull, inte enbart som förebedjare utan såsom en segerherre som gör krav på att få sin belöning. Hans offer är fullständigt, och som var förebedjare utför han den gärning som han själv har påtagit sig, i det att han bär fram inför Gud rökelsekaret med sina egna förtjänster och sitt folks böner, bekännelser och tacksägelser. Fylld med hans rättfärdighets väldoft stiger den upp till Gud som en välbehaglig doft. Offret tas emot i sin helhet och förlåtelsen täcker all överträdelse.

10. mars - I vårt ställe

 »Vem är den som vill fördöma? Kristus Jesus är den som har dött, ja, än mer, den som har uppstått; och han sitter på Guds högra sida, han manar ock gott för oss.» - Rom. 8:34.
 Jesus Kristus framställdes som ständigt stående vid altaret, beredd att när som helst åberopa sitt offer för världens synd. Han tjänar i det sanna tabernaklet som är upprest av Herren och inte av någon människa. ... Det är inte längre nödvändigt med ett dagligt och ärligt förebildligt offer, men det är nödvändigt att en förmedlare bringar ett försoningsoffer, på grund av de synder som ständigt begås. Jesus utför detta i Guds närvaro, i det att han offrar sitt blod som om det vore blodet av ett slaktat lamm. …

 Kristus, vår förmedlare, och den helige Ande ingriper ständigt till människans försvar, men den helige Ande beder inte för oss på samma sätt som Kristus gör, som frambär sitt blod som är utgjutet från världens begynnelse. Anden påverkar oss att bedja, att ångra våra synder, att tacka och lova. ...

 Gudstjänsterna, bönerna, lovsången och de sant troendes ångerfulla bekännelser stiger som rökelse upp till den himmelska helgedomen, men därför att de kommer från syndiga människor är de så besmittade att de aldrig kan ha något värde inför Gud med mindre att de blir renade i blod. De når inte himmelen i ett fläckfritt tillstånd, och om inte Förebedjaren som står vid Guds högra sida, frambär och renar dem alla med sin rättfärdighet, är de inte antagliga för Gud. All rökelse från jordiska tabernakel måste renas med Kristi blod. Inför Fadern håller han därför fram rökelsekaret med sina egna förtjänster som inte bär någon fläck av jordiskt fördärv. I sitt rökelsekar samlar han sitt folks böner, lovsång och bekännelser och lägger sin egen fläckfria rättfärdighet tillsammans med dem. Så stiger rökelsen, som doftar av Kristi försonande förtjänster, upp till Gud, fullt och helt antagbara för honom. ...

 Ack, att alla skulle förstå, att all lydnad, ånger, lovsång och allt tack måste läggas på Kristi rättfärdighets glödande eld! Doften av denna rättfärdighet uppstiger som en sky omkring nådastolen.

11. mars - En medlare iklädd vår natur

 »Mina kära barn, detta skriver jag till eder, för att I icke skolen synda. Men om någon syndar, så hava vi en förespråkare hos Fadern, Jesus Kristus, som är rättfärdig.» - 1 Joh. 2:1.
 Det som Gud gjort för oss och ger oss känner inga gränser. På själva nådens tron sitter en som ger oss tillåtelse att kalla honom »fader». ... Han har till vårt förfogande vid sitt altare placerat en talesman iklädd vår natur. Kristi uppgift som vår medlare är att framställa oss för Gud som hans söner och döttrar. Han beder för dem som tar emot honom. Han har betalt lösesumman för dem med sitt eget blod. I kraft av sina förtjänster ger han dem makt till att bli medlemmar av den himmelska familjen, den himmelske konungens barn. Och Fadern visar sin oändliga kärlek till Kristus genom att ta emot Kristi vänner och välkomna dem som sina vänner. Han har godtagit den försoning som getts. Han är förhärligad genom sin Sons människoblivande, liv, död och medlartjänst. Våra böner stiger upp till Fadern i Jesu namn. Han beder för oss, och Fadern ställer all sin nåds skatter till vårt förfogande så att vi kan glädjas över dem och dela med oss av dem till andra. ...

 Kristus är föreningslänken mellan Gud och människan. ... Han ställer hela sin rättfärdighets förtjänst på den bedjandes sida. Han beder för människan, och människan som står i behov av Guds hjälp, beder för sig själv i Guds närvaro i det att hon utnyttjar hans inflytande som gav sitt liv för att ge världen liv. När vi inför Gud ger till känna vår uppskattning av Kristi förtjänst blir våra böner väldoftande. Då vi närmar oss Gud i kraft av Förlossarens förtjänst, ställer Kristus oss tätt vid sin sida och omsluter oss med sin mänskliga arm, medan han griper om den Eviges tron med sin gudomliga arm. Han lägger sin förtjänst som en skön väldoft i rökelsekaret i våra händer för att förbättra våra böner. ...

 Ja, Kristus har blivit en bönens förmedlare mellan människan och Gud. Han har också blivit välsignelsens förmedlare mellan Gud och människan.

12. mars - Då Jesus förmedlar

 »Kristus har icke gått i n i ett allraheligaste som är gjort med händer, och som allenast är en efterbildning av det sannskyldiga, utan han har gått in i själva himmelen, för att nu träda fram inför Guds ansikte, oss till godo.» - Hebr. 9:24.
 Vår Förlossare står inför Fadern som var förebedjare. ... De som önskar uppfylla Guds krav måste själva rannsaka Bibeln så att de kan få kunskap om Kristi liv och förstå hans mission och gärning. De skall då lära känna och se honom som deras förespråkare, stående innanför förlåten med rökelsekaret av guld i handen, från vilken den heliga rökelsen från hans rättfärdighets förtjänst stiger upp till Gud för dem som beder till honom. Om de kunde se honom sådan, skulle de bli förvissade om att de har en mäktig, inflytelserik före språkare i himmelen och att de kommer att avgå med seger inför Guds tron.

 Vilken erfarenhet kan vi inte göra vid nådastolen som är vår enda säkra tillflykt! Vi kan vara säkra på att Gud står bakom sina löften, och vi behöver inte frukta för resultatet av våra böner eller betvivla att Jesus står som vår Förlossare och Ställföreträdare. Då vi bekänner våra synder, då vi ångrar våra missgärningar, tar Kristus vår skuld på sig och tillräknar oss sin egen rättfärdighet och kraft. Till dem som är förkrossade i Anden ger han sin kärleks gyllene olja och sin nåds rika skatter. Det är då som vi kan inse, att vi genom att offra jaget till Gud genom Kristi förtjänst blir oändligt värdefulla, ty då vi är iklädda Kristi rättfärdighets dräkt blir vi Guds söner och döttrar. De som ... ber om förlåtelse i Jesu namn, skall få det som de ber om. Så snart som det allra första uttryck av ånger kommer till synes, framför Kristus den ödmjuke tillbedjarens bön inför tronen som sin egen önskan på syndarens vägnar. Han säger: »Jag skall bedja Fadern för eder.» (Joh. 16:26)

 Jesus, vår dyrbare Frälsare, kunde inte se oss utsättas för Satans dödsbringande snaror utan att ge ett oändligt offer för vår skull. Han ställer sig mellan Satan och den frestade människan och säger: »Gå bort, Satan! Låt mig komma nära denna prövade, frestade människa!» Han känner för och älskar varje skälvande, ödmjuk, bedjande människa.

13. mars - Hel och full frälsning

 »Därför kan han ock till fullo frälsa dem som genom honom komma till Gud, ty han lever alltid för att mana gott för dem.» - Hebr. 7:25.
 Vad innebär förbön? Det är den gyllene länk som förenar dödliga människor med den evige Gudens tron. Människan som Kristus dog för, för att frälsa, träder fram inför Guds tron, och hennes böner bärs fram av Jesus som har köpt henne med sitt eget blod. Vår store överstepräst ställer sin rättfärdighet på den uppriktige, bedjande människans sida och Kristi bön förenar sig med människans bön. Kristus har uppmanat sitt folk att bedja oavlåtligen. Detta innebär inte att vi alltid skall ligga på knä i bön utan att bönen skall vara själens andedräkt. Våra stilla böner skall stiga upp till Gud var vi än befinner oss, och Jesus, vår förespråkare, beder på våra vägnar och bär våra böner upp till Fadern tillsammans med sin egen rättfärdighets rökelse. Herren Jesus älskar sitt folk, och när de helt och fullt litar på honom styrker han dem. Han vill leva genom dem och ge dem av sin helige Andes inspiration och sin egen livgivande styrka. Han verkar genom deras själsförmögenheter och får dem till att välja hans vilja och uppenbara hans karaktär. Så kan de i likhet med aposteln Paulus säga: »Jag är korsfäst med Kristus, och nu lever icke mer jag, utan Kristus lever i mig; och det liv som jag nu lever i köttet, det lever jag i tron på Guds Son, som har älskat mig och utgivit sig själv för mig.» (Gal. 2:20) ...

 Herren vill inte överge sina hemsökta, frestade barn till att bli offer för Satans frestelser. Det är din förmån att lita på Jesus. Himmelen är full av rika välsignelser. ... Vi får ingenting därför att vi inte beder, eller för att vi inte beder i tro och tillit till att vi skall bli välsignade med den helige Andes särskilda inflytande. Den uppriktige sökaren får genom Kristi förmedling ta emot den helige Andes nådefulla inflytande och kraft.

14. mars - Trygg i varje storm

 »I det hoppet hava vi ett säkert och fast själens ankare, som når innanför förlåten, dit Jesus, såsom var förelöpare, har gått in för oss, i det han blev en överstepräst, ’efter Melkisedeks sätt, till evig tid’.» - Hebr. 6:19:20.
 Vi har ett hopp, ja, hopp om evigt liv. Vår Förlossare nöjer sig inte med mindre än att denna välsignelse kommer oss till del, men det ankommer på oss om vi genom tron tar fasta på detta hopp i honom som har försäkrat oss om det. Vi kan vänta oss att vi skall få lida, ty det är de som får del av hans lidande som också skall få del av hans härlighet. Han har åt den syndfulla, förlorade människan köpt förlåtelse och odödlighet, men det beror på oss om vi i tro tar emot dessa gåvor. Genom att tro på honom har vi detta hopp som är ett säkert och fast själens ankare. Vi måste förstå att vi tillitsfullt kan vänta att Gud skall bevisa oss ynnest inte endast i denna värld utan också i himmelen, eftersom han betalat ett så högt pris för vår frälsning. Tron på Kristi försoning och medlartjänst för oss skall bevara oss trogna och fasta mitt ibland de frestelser som skall drabba den kämpande församlingen. Låt oss ständigt ha vårt härliga hopp i tankarna och i tro hålla fast vid det! ...

 Vi kan inte uppnå himmelen genom våra egna förtjänster utan endast genom Jesu förtjänster. ... Du kan inte lita på dig själv utan endast på honom som har gått innanför förlåten. Tala om det saliga hoppet och om vår Herres Jesu Kristi härliga uppenbarelse!

 Det är sant att vi utsätts för stora andliga faror, det är sant att vi är i fara att bli förvillade. Men denna fara hotar oss endast i den utsträckning som vi förlitar oss på oss själva och inte ser högre och längre bort än vår egen mänskliga begränsning. När vi gör det kommer vi att lida skeppsbrott i tron. 18

 I Kristus är vårt eviga hopp. ... Vårt hopp är ett säkert och fast själens ankare i det att det når innanför förlåten, ty den svårt frestade människan får del av den gudomliga naturen. Hon är förankrad i Kristus. Mitt i de rasande frestelsernas stormar skall hon inte drivas in mot klipporna eller dras ut i den strida strömmen. Hennes skepp skall rida ut stormen.

15. mars - Trygg i hans hand

 »Mina får lyssna till min röst, och jag känner dem, och de följa mig. Och jag giver dem evigt liv, och de skola aldrig någonsin förgås, och ingen skall rycka dem ur min hand.» - Joh. 10:27, 28.
 Kristus vädjar för sin församling i himmelen, han beder för dem som han har friköpt med priset av sitt eget blod. Århundraden och tidsåldrar kan aldrig någonsin förminska kraften i hans försoningsoffer. Varken liv eller död, höjd eller djup kan skilja oss från Guds kärlek i Kristus Jesus, inte därför att vi håller oss så tätt intill honom utan därför att han håller ett så fast tag i oss. Om vår frälsning vore beroende av våra egna ansträngningar kunde vi inte bli frälsta, men frälsningen beror på Honom som står bakom alla löften. Vårt grepp om honom kan synas svagt, men hans kärlek till oss är som en äldre broders, och så länge vi uppehåller vår förbindelse med honom kan ingen ta oss ur hans hand. 20

 Jesus, käre Jesus, »barmhärtig och nådig, långmodig och stor i mildhet och trofasthet, som bevarar nåd mot tusenden, som förlåter missgärning och överträdelse och synd, men som ingalunda låter någon bliva ostraffad».' (2 Mos. 34:6, 7) Vilken förmån vi har i det att vi får komma till Jesus precis som vi är och förlita oss helt på hans kärlek! Vårt enda hopp är i Jesus. Endast han kan nå oss med sin hand för att lyfta oss upp ur missmodets och hopplöshetens djup och ställa oss på den fasta klippan. Även om människan känner sitt stora behov av Jesus och i all sin förtvivlan klänger sig fast vid honom, håller ändå Jesus den människa som han återköpt med sitt eget blod, med ett ännu fastare grepp än hon gör.

 Om och om igen läser jag följande bibelverser ty de är så övertygande: »Eftersom vi nu hava en stor överstepräst, som har farit upp genom himlarna, nämligen Jesus, Guds Son, så låtom oss hålla fast vid bekännelsen. Ty vi hava icke en sådan överstepräst som ej kan hava medlidande med våra svagheter, utan en som har varit frestad i allting, likasom vi, dock utan synd. Låtom oss därför med frimodighet gå fram till nådens tron, för att vi må undfå barmhärtighet och finna nåd till hjälp i rätt tid.» (Hebr. 4:14-16) …

 Vilken Frälsare vi har - en uppstånden Frälsare, en som kan frälsa alla som kommer till honom!

16. mars - Gudsfruktans hemlighet

 »Han som icke har skonat sin egen Son, utan utgivit honom för oss alla, huru skulle han kunna annat än också skänka oss allt med honom?» - Rom. 8:32.
 Innan denna underbara, ovärderliga gåva gavs, försiggick i hela universum de största ansträngningar för att människan skulle förstå Guds gränslösa kärlek och hos henne uppväcka en tacksamhet motsvarande gåvans värde. Skall vi, för vilka Kristus har gett sitt liv, halta på bägge sidor? Skall vi ge Gud endast en liten del av de krafter som vi av naturen besitter? Skall vi ge tillbaka till Gud endast en del av de krafter och förmågor som Gud har lånat åt oss? Kan vi göra detta då vi vet att hela himmelens Herre ... med kännedom om människosläktets hjälplöshet, kom till denna jord i mänsklig natur för att göra det möjligt för oss att förena vår mänsklighet med hans gudomlighet?

 Han blev fattig för att vi skulle komma i besittning av den himmelska skatten som har ett långt större värde, en ofantlig och evig härlighet. För att rädda det fallna människosläktet, ödmjukade han sig den ena gången efter den andra, till dess han, den lidande Kristus som var Gud och människa, upphöjdes på korset för att dra alla människor till sig. Guds Son kunde inte ha stigit djupare ned än han gjorde, han kunde inte ha böjt sig lägre ned.

 Detta är »gudaktighetens hemlighet», den hemlighet som har förmått himmelska änglar att så påverka fallna människor, att det genom dem skall skapas intresse i världen för frälsningsplanen. Det är den hemlighet som har engagerat hela himmelen till att förena sig med människan för att genomföra Guds stora plan att frälsa en fördärvad värld, så att tecknen i himmelen och på jorden kan leda människor till att förbereda sig för vår Herres andra ankomst. ...

 I kraft av sin ställning som församlingens överhuvud uppmanar Kristus varje människa som säger sig tro på honom, att följa hans exempel av självförnekelse och självuppoffring. ... De uppmanas att utan tvekan samlas under hans blodbestänkta fana. Utan att undanhålla någonting skall de göra ett fullständigt offer för att uppnå eviga, obegränsade resultat - människors frälsning.

17. mars - En bro över avgrunden

 »Jesus svarade honom: ’Jag är vägen och sanningen och livet; ingen kommer till Fadern utom genom mig.’» - Joh. 14:6.
 Då Jesus sade: »Jag är vägen och sanningen och livet», uttalade han en förunderlig, betydelsefull sanning. Människans överträdelse hade skilt jorden från himmelen och en dödlig människa från en evig Gud. På samma sätt som en ö är avskild från ett fastland, var jorden avskuren från himmelen och en djup avgrund hade bildats mellan människan och Gud. Jesus slog en bro över denna avgrund och öppnade en utväg så att människan kunde nå Gud. Den som inte har något andligt ljus ser inte någon väg, har inget hopp, och människor har uppställt sina egna teorier angående livets väg. ... Men det enda namn bland människor givet genom vilket de kan bli frälsta är Jesu namn. Över den avgrund som synden har åstadkommit lyder fortfarande hans ord: »Jag är vägen och sanningen och livet.» ...

 Människan kan bli rättfärdiggjord endast genom att tillräkna sig Kristi rättfärdighet. Människan rättfärdiggörs fritt och för intet genom Guds nåd, genom tro och icke genom gärningar, för att inte någon människa skall förhäva sig. Frälsningen är en Guds gåva genom Jesus Kristus, vår Herre. ...

 Efter det att fienden hade bedragit Adam och Eva och fått dem att synda, bröts förbindelsen mellan himmelen och jorden, och om det inte hade varit för Kristus, skulle aldrig vägen till himmelen ha blivit känd för det fallna människosläktet. ... Kristus är den hemlighetsfulla stege vars nedre del står på jorden och vars övre del når upp till den Eviges tron. Adams barn har inte utlämnats åt sig själva och lämnats främmande för Gud, ty vi har tillgång till Fadern på grund av Kristi rättfärdighet.

 Kristus sade: »Jag är dörren; den som går in genom mig, han skal bliva frälst, och han skall få gå ut och in och skall finna bete.» (Joh. 19:9) Må jorden glädja sig och dess invånare fröjda sig över att Kristus har slagit en bro över den avgrund som synden åstadkom, och förenat himmelen och jorden! En väg är banad för Herrens återlösta. Alla trötta och betungade får komma till honom och få vila. Pilgrimen kan fortsätta vandringen vidare till de boningar som Jesus gått för att göra i ordning åt dem som älskar honom.

18. mars - Den dyrbara pärlan

 »Ytterligare är det med himmelriket, såsom när en köpman söker efter goda pärlor; och då han har funnit en dyrbar pärla, går han bort och säljer allt vad han äger och köper den.» - Matt. 13:45, 46.
 Denna sköna pärla representerar Kristus, den dyrbara skatt som liksom guldet var gömd i åkern. I Kristus har vi allt som vi behöver här i livet, och allt som skall vara vår glädje i den tillkommande världen. All världens pengar kan inte köpa fridens, vilans och kärlekens gåva. Dessa gåvor har vi genom tron på Kristus. Vi kan inte köpa dessa gåvor från Gud, ty vi har ingenting att köpa dem för. Vi är Guds egendom, ty sinne, själ och kropp har köpts med Guds Sons liv som lösesumma. ...

 Vad innebär det då att köpa den eviga skatten? Det innebär helt enkelt att ge Jesus tillbaka det som är hans eget, att ta emot honom i hjärtat genom tro. Det betyder samarbete med Gud, att bära oket tillsammans med Kristus, att lyfta hans bördor. ... Herren Jesus tog av sig sin kungliga krona, han lämnade sin höga ställning, han iklädde sig mänsklig natur för att han i kraft av sitt människoblivande skulle kunna lyfta människosläktet. Han såg de möjligheter som fanns hos människorna och värdesatte dessa så högt att han blev människornas ställföreträdare och Förlossare. Han tillräknar människan sin egen förtjänst och höjer henne därigenom till att bli moraliskt godtagbar inför Gud.

 Kristus är försoningsoffret. Han lämnade himmelens härlighet, han gav avkall på sina rikedomar och sin ära, inte för att väcka kärlek och intresse för människan hos Gud, utan för att kunna tolka den kärlek som redan fanns i Faderns hjärta. ... Jesus betalade med hela sin egen rikedom, han iklädde sig mänsklig natur, han nedlät sig till ett liv i fattigdom och förödmjukelse för att han skulle kunna söka och frälsa det som var förlorat.

 Genom Kristi nåd kan vi tillväxa och få kraft så att vi - även om vi nu är ofullkomliga kan bli fullkomliga i honom. Vi hade pantsatt oss själva hos Satan, men Kristus kom för att köpa oss tillbaka och frigöra oss. ... Det är endast av nåd, Guds fria gåva i Kristus, som vi kan bli frälsta.

19. mars - Kristi dyrbara juveler

 »Och dessa, säger Herren Sebaot, skall jag hava såsom min egendom på den dag då jag utför mitt verk; och jag skall skona dem, såsom en fader skonar sin son som tjänar honom.» - Mal. 3:17.
 Himmelriket liknas vid en köpman som söker efter goda pärlor; och då han har funnit en dyrbar pärla, går han bort och säljer allt vad han äger och köper den». Denna liknelse har en dubbel mening och avser inte endast människan som söker himmelriket, utan också hur Kristus söker sitt förlorade arv. Människan förlorade sin heliga oskuld genom överträdelse och gav sig själv som pant åt Satan. Kristus, Guds enfödde Son, gick själv i borgen för att friköpa människan, och betalade lösesumman på Golgata kors. Han lämnade de syndfria världarna, änglarnas sällskap i himmelens universum, ty han kunde inte finna tillfredsställelse medan mänskligheten var skild från honom. Den himmelske köpmannen tar av sig sin kungliga krona och mantel. Trots att han är hela himmelens Herre och ledare, tar han på sig mänsklig förklädnad och kommer till en värld som är fördärvad och märkt av förbannelsen för att söka efter den förlorade pärlan, för att söka efter människan som fallit som följd av olydnad. ...

 Han finner sin pärla begravd under avskräde. Själviskhet omsluter människans hjärta och hon förtrycks av Satans tyranniska makt. Men han lyfter människan ut ur hennes mörker för att hon skall förkunna hans gudoms kraft, han som kallade oss ut ur mörkret till sitt underbara ljus. Vi har köpts in i ett förbund med Gud och vi får ta emot förlåtelse och finna frid. Jesus finner pärlan, den förlorade människan, och sätter den tillbaka i sitt eget diadem. ...

 Han inspirerade den mest syndfulle, den mest uppgivne, med nytt hopp. Han säger: »Den som kommer till mig, honom skall jag sannerligen icke kasta ut.» (Joh. 6:37) Då en människa finner Frälsaren, gläder Frälsaren sig såsom köpmannen som har funnit den dyrbara pärlan. I sin nåd kommer han att påverka människan till dess att hon blir likt en juvel anpassad för himmelriket. »Ty så älskade Gud världen, att han utgav sin enfödde Son, på det att var och en som tror på honom, skall icke förgås utan hava evigt liv.» (Joh. 3:16)

20. mars - Det bästa i livet

 »Jag har kommit för att de skola hava liv och hava över nog.» - Joh. 10:10.
 Varje ögonblick av vårt liv är oerhört verkligt. Livet är ingen lek, det är fyllt med allvarliga och betydelsefulla verkligheter och med ett ansvar som har betydelse för evigheten. Då vi ser på livet utifrån denna synvinkel förstår vi vårt stora behov av gudomlig hjälp. Vi inser då att ett liv utan Kristus skulle vara fullständigt misslyckat, men om Jesus förblir hos oss och med oss, får livet mening. Vi förstår då också att utan Guds nåds kraft och ande kan vi inte uppnå den höga standard som Gud har satt upp för oss. Det gudomliga målet för oss är att vår karaktär skall fullkomnas, och då vi kämpar för att uppnå himmelens standard driver gudomliga krafter oss framåt, vårt sinne kommer i jämvikt och vår oro och rastlöshet finner vila i Kristus.

 Hur ofta träffar vi inte människor som aldrig upplevt någon sann lycka! De utnyttjar inte den tillfredsställelse och frid som Jesus ger. De bekänner sig vara kristna, men de rättar sig inte efter de krav som Gud ställer för att fullfölja sina löften. Jesus har sagt: »Kommen till mig ... Tagen på eder mitt ok och lären av mig, ty jag är saktmodig och ödmjuk i hjärtat; så skolen I finna ro för edra själar. Ty mitt ok är milt, och min börda är lätt.» (Matt. 11:28 30)

 Orsaken till att så många är rastlösa och oroliga är att de inte har tagit lärdom av Mästarens undervisning. Ett ödmjukt, självuppoffrande Guds barn vet av erfarenhet vad det innebär att äga Kristi frid. 26

 Det bästa i livet - enkelhet, ärlighet, sanning, renhet, absolut rättskaffenhet - kan inte köpas eller säljas. De är fria gåvor till lärda och olärda, till färgade och vita, till fattiga såväl som till kungen på hans tron. ...

 På livets åkerfält är vi alla såningsmän. Som vi sår skall vi skörda. Den som sår egenkärlek, bitterhet, avundsjuka, skall få en likadan skörd. De som sår osjälvisk kärlek, vänlighet, varm omtanke om andras känslor, skall få en liknande god skörd.

21. mars - Att rätt bruka livets gåva

 »Jag tackar dig för att jag är danad så övermåttan underbart; ja, underbara äro dina verk, min själ vet det väl.» - Ps. 139:14.
 Vi har endast ett liv att leva här, och den fråga var och en skulle ställa sig är: Hur kan jag bäst leva mitt liv så att det ger det största utbytet? Livet får värde endast i den mån vi lever för andra samt till Guds ära. Då vi gör bruk av de förmågor som Skaparen har utrustat oss med blir vi lämpliga att vara till nytta här i tiden samt till att få ta emot evigt liv i den kommande världen.

 Den tid är väl tillvaratagen som går ut på att grundlägga och bevara en god fysisk och andlig hälsa. ... Det är lätt att förlora sin hälsa, men det är svårare att få den tillbaka. ...

 Vi har inte råd att försvaga eller ödelägga någon enda fysisk eller mental livsfunktion. Om vi gör detta måste vi ta konsekvenserna av det. Det är vår första plikt mot Gud och våra medmänniskor att utveckla alla våra förmågor. Varje förmåga som Skaparen har utrustat oss med, bör utvecklas till den högsta grad av fullkomning, så att vi kan utföra så mycket gott som möjligt. Vi behöver Kristi nåd för att vårt sinne skäl förädlas och renas. Då blir det också lättare för oss att se och rätta till det som är fel i våra karaktärer och utveckla det som är gott hos oss. Denna, gärning som vi gör för oss själva i Jesu kraft och i Jesu namn blir till större nytta för människor än många predikningar. Det inflytande som kommer från ett välbalanserat, välordnat liv är av oändligt stort värde. ...

 Det är ännu endast få som förstår i vilken utsträckning deras matvanor påverkar deras hälsa, deras karaktär, deras användbarhet i denna värld och deras eviga öde. Aptiten skulle alltid styras av moraliska och intellektuella krafter. Kroppen skulle vara förståndets tjänare och inte omvänt. Alla borde ha förståelse för och känna till sin egen kropp så att de i likhet med psalmisten kunde utbrista: »jag tackar dig för att jag är danad så övermåttan underbart»!

22. mars - Anförtrott gods

 »Jesus sade till dem: 'Ännu en liten tid är ljuset ibland eder. Vandren medan I haven ljuset, på det att mörkret icke må få makt med eder; den som vandrar i mörkret, han vet ju icke vart han går.'» - Joh. 12:35.
 Detta är den varning som vi gärna vill ge till er som hävdar att ni tror på sanningen: »Ännu en liten tid är ljuset ibland eder.» Vi ber er att betänka livets korthet, hur snabbt tiden rinner förbi. Gyllene tillfällen och förmåner finns nu inom vårt räckhåll. Guds överväldigande rika nåd väntar på att du skall göra anspråk på dess rika skatter. Frälsaren väntar på att fritt få ge ut av sina välsignelser. Frågan är endast: Vill du ta emot dem? Rika förråd står till vårt förfogande och ljuset lyser på många olika sätt. Detta ljus förlorar emellertid sitt värde för den som inte uppskattar det, som inte tar emot det och värdesätter det eller som underlåter att föra det vidare till andra efter det att de själva mottagit det.

 Ditt liv, dina förmågor, dina själs och kroppskrafter måste du betrakta som »anförtrott gods» som skall utnyttjas för din Herre medan du lever. Du skall stå på din anvisade plats i Guds stora här och förverkliga hans plan att frälsa dig och andra. Detta kan du göra genom att leva ett principfast kristenliv, genom att göra allvarliga ansträngningar, genom att i Kristi skola lära hans vägar, hans avsikter, och genom att underordna din vilja och väg, Kristi vilja och väg. ...

 En kristen måste leva ett liv som i många avseenden skiljer sig mycket från den världsliga människans liv. Världsmänniskans liv är av billig kvalité. Det ger inte något rum för andligt liv. Det är den som äger Guds kärlek som har livet, vars hopp inte står till denna värld utan till Kristus. ...

 »Den som har Sonen, han har livet.» (1 Joh. 5:12) Den som tror på Kristus får sin handlingskraft och karaktärsstyrka från honom. »Rannsaken eder själva, huruvida I ären i tron, ja, pröven eder själva.» (2 Kor. 13:5)

23. mars - Det liv som gud kan använda

 »Giv hit ... mina söner ... och mina döttrar ... envar som är uppkallad efter mitt namn, och som jag har skapat till min ära, envar som jag har danat och gjort.» - Jes. 43:6, 7.
 Vårt liv tillhör Herren och innebär ett ansvar som vi kanske inte alltid fullständigt förstår. Själviskhetens trådar har kommit med in i livsväven och detta har vanärat Gud.

 Efter det att Nehemja fått så stort inflytande över den monark vid vars hov han vistades, och över sitt folk i Jerusalem, framställde han ändå förhållandet precis som det var, i stället för att ge sig själv beröm för sina egna utmärkta karaktärsdrag och sina egna enastående förmågor och sin energi. Han förklarade att hans framgångar berodde på att Guds hand var med honom. Han satte sin tillit till sanningen och att Gud var hans beskyddare i varje inflytelserik ställning. Han prisade Gud för den kraft som verkade i honom och gav honom de karaktärsdrag som var orsak till att han blev gynnad och prisad. ...

 Det är i högsta grad nödvändigt för oss att förstå att allt inflytande är en dyrbar gåva som skall brukas i Guds tjänst. ... Vi bör uppskatta varje förmåga vi äger, därför att det är Guds lånegods till oss, att användas till hans ära. ... Människan utsätts ständigt för frestelsen att anse att allt det inflytande som hon fått är resultat av någonting värdefullt hos henne själv. Herren samverkar inte med sådana, ty han vill inte ge någon människa den ära som tillkommer honom själv. ... Det är den ödmjuke, beroende tjänaren som han gör till sin representant - den som inte vill upphöja sig själv och tänka högre om sig själv än han bör. En sådan människas liv skall helgas åt Gud som ett levande offer och detta liv tar han emot och använder och upprätthåller. Han längtar efter att få ge människorna av sin egen visdom för att de skall bruka denna i hans tjänst. Han uppenbarar sig i den ödmjuke tjänaren som har överlämnat sig åt honom. ...

 Bevara varje anförtrodd förmåga, och skicklighet som en helig skatt, att användas för att låta andra få del av den kunskap och nåd som du har mottagit. Herren vill att vi skall gömma oss själva i Jesus Kristus och låta äran tillfalla endast Gud.

24. mars - Rådgivare och vän

 »Tänk på de dagar som fordom voro; akta på förgångna släktens år. Fråga din fader, han skall förkunna dig det, dina äldste, de skola säga dig det.» - 5 Mos. 32:7.
 Livet liknar en resa. Vi möter stormar och vi får solsken, men vi vet att vi närmar oss den önskade hamnen. Snart skall vi vara bortom alla stormar och oväder. Vår plikt idag är att lyssna till den röst som säger: »Lären av mig, ty jag är saktmodig och ödmjuk i hjärtat.» (Matt. 11:29) Vi måste dagligen ta emot denna inbjudan. Det förgångna är uppskrivet i den bok i vilken allting är nedtecknat. Vi kan inte utplåna det som är nedskrivet men vi kan om vi så önskar, lära oss en hel del av det. Det förgångna kan ge oss många lärdomar. Då vi gör det förgångna till vår läromästare blir det också var vän. Då vi tänker på våra misstag och felsteg i det förflutna, låt oss då lära av dem, så att de inte upprepas! Måtte vi inte i framtiden göra sådant som endast kommer att orsaka oss sorg vid tidens slut! Vi kan inte undgå att nu komma till korta. Varje dag av vårt liv skriver vi var levnadshistoria. Den dag som är, är vår, gårdagen är inte längre inom vår räckvidd, vi kan inte förbättra den eller göra någonting med den. Låt oss då inte bedröva Guds helige Ande idag, ty i morgon kan vi inte kalla den innevarande dagen tillbaka. Den är då gårdagen för oss. ...

 För alla som vill har Jesus Kristus tillräcklig hjälp och nåd att ge. Herren är vår hjälpare. Hos honom är förlåtelse. Endast han kan utplåna våra synder från det förgångna. Han kan stärka sinnet. Om vi inte längre betraktar det förgångna som en fiende, utan som en vän som varnar oss för den väg som vi inte bör beträda, skall det visa sig vara en sann vän. ...

 Vill vi ta emot och värdesätta det goda och avvisa det onda? Vill vi i ödmjukhet vandra med Gud? ... Vi får inte svika eller bli modlösa, ty då skall det arbete som vi nu gör utan att ha inflytande över det, bli vår avlönare. ... Vi har endast en kort tid kvar att verka. Vi skall inte vänja oss vid att bekymra oss alltför mycket. Se uppåt och fäst din blick på din höga kallelse i Kristus Jesus! Vi har en gärning att utföra, låt oss göra den som om hela himmelens universum betraktade oss! Vi skall inte tröttna och vackla i otro. Gud vill att vi skall se på honom som är vår styrka och sträva efter att bli fullkomliga i honom.

25. mars - Att uppfylla livets plikter

 »Ty ingen av oss lever för sig själv, och ingen dör för sig själv.» - Rom. 14:7.
 Fråga dig själv: Vilken betydelse har mitt liv för Gud och mina medmänniskor? Ingen lever för sig själv. Ingens liv är helt neutralt. Vår uppfattning om livet kan påverkas av all rättfärdighets fiende så att vi inte förstår dess stora betydelse. Men ... vi kan inte undandra oss vårt ansvar och leva utan att ta hänsyn till det framtida eviga livet och ändå göra vår plikt mot Gud och mot våra medmänniskor. Var och en är en del av den stora mänskliga familjen och varje människa utövar ett vidsträckt inflytande. Vi kan inte uppfylla de förpliktelser som lagts på oss, i vår egen kraft. Vi är beroende av gudomlig hjälp för att möta vårt ansvar, så att vårt inflytande kan ... församla tillsammans med Kristus.

 Alla våra förmågor av tid, begåvning och inflytande gavs oss av Gud och skall ges tillbaka till honom i villig tjänst. Den stora avsikten med det liv som Gud har skänkt oss, är inte att tillförsäkra sig jordiska fördelar utan att uppnå eviga fördelar i himmelens rike. Herren har köpt oss, allt vad vi har och är, med Kristi dyrbara blod, och det värsta tänkbara bedrägeri är att beröva honom det som är hans. 32

 Vårt liv är inte vårt eget, har aldrig varit det och kan aldrig bli det. Den viktigaste frågan för oss är: Är vårt liv förenat med Jesu liv? ... Vi skall i domen ställas till ansvar för det inflytande som omger oss, ty det är livsviktigt och utövar antingen det som är gott eller ont.

 Om du förenar dig med Gud, fruktar honom, älskar honom, lyder honom och ger världen ett levande exempel på hur ett sant Kristus-liv bör vara, uppfyller du dina förpliktelser mot Gud och dina medmänniskor. Du skall i ditt liv visa vad det betyder att älska Gud av hela ditt hjärta, och din nästa såsom dig själv. Förenad med vishetens och kärlekens Gud kan du visa världen att du inte lever för denna världen, inte för det timliga utan för det som är evigt bestående.

26. mars - Det högsta målet

 »Verken icke för att få den mat som förgås, utan för att få den mat som förbliver och har med sig evigt liv, den som Människosonen skall giva eder, ty honom har Fadern, Gud själv, låtit undfå sitt insegel.» - Joh. 6:27.
 Vi kan inte säga till en ambitiös människa att hon måste upphöra att vara ambitiös när hon blir en kristen. Gud ställer framför henne de mest ambitiösa mål att uppnå - en fläckfri vit klädnad, en juvelbesatt krona, en spira, en härlighetens tron och ära som är lika bestående som Guds tron. Alla de karaktärsdrag som hjälper henne till framgång i denna värld - hennes oövervinnliga behov att göra det goda, hennes oböjliga vilja, hennes outtröttliga uthållighet, får inte tillintetgöras. Dessa värdefulla karaktärsdrag kan användas i uppgifter som är så mycket högre och ädlare än världsliga företag, som himmelen är högre än jorden.

 Jesus erbjuder en vit mantel, en krona mera strålande än någon som någonsin prytt en konungs huvud och högre titlar än de som tilldelats ärade furstar. Belöningen för ett liv i hängiven tjänst för Jesus övergår allt som människor kan fatta eller föreställa sig. Kristus uppmanar inte människor att ge avkall på deras iver och deras önskan om att utmärka sig och sträva uppåt, men han vill att de skall söka efter det som är evigt bestående. ...

 Det behagar Gud att de som strävar efter att nå det eviga livet sätter målet högt. Dessa kommer att utsättas för starka frestelser att tillfredsställa de naturliga anlagen att bli världsligt visa, att lägga planer, att söka självisk ära, att söka rikedom och att försumma att söka den frälsning som är av mycket högre värde. Men varje övervunnen frestelse är en ovärderlig seger som vinnes genom att betvinga jaget. Detta får oss att använda våra förmågor och krafter i tjänst för Jesus och det förökar vår tro, vårt hopp, tålamod och vår långmodighet. Låt oss i Jesu kraft sträva efter att få en krona med många stjärnor! »De förståndiga skola då lysa såsom stjärnor, alltid och evinnerligen.» (Dan. 12:3)

27. mars - Sådd och skörd

 »Faren icke vilse. Gud låter icke gäcka sig. Ty vad människan sår, det skall kon ock skörda. Den som sår i sitt kötts åker, han skall av köttet skörda förgängelse, men den som sår i Andens åker, han skall av Anden skörda evigt liv.» - Gal. 6:7, 8.
 Vad innebär det att så i sitt kötts åker? Det är att följa sina egna naturliga, önskningar och böjelser. Om vi tjänar jaget i stället för Gud, sår vi i köttets åker, oavsett hur hög vår bekännelse är. Det kristna livet innebär att förneka sig själv och bära sitt kors. Den som vill vara en god Jesu Kristi stridsman måste lära sig att uthärda svårigheter. ... Vi kan inte fråga efter det som passar oss, utan endast fråga efter vad befallningen gäller. Ingen kan betrakta en soldats liv som ett liv i självtillfredsställelse och njutning. Vi är idag på stridsfältet. Två stora makter strider hela tiden om att få övertaget. ...

 Vad sår du under ditt dagliga liv? Sår du i köttets åker? Tänker du endast på ditt eget nöje, din egen bekvämlighet? Sår du säd av stolthet, fåfänglighet och äregirighet? ... Jag bönfaller dig om att så i Anden. Varje frestelse som du övervinner skall ge dig kraft till att så i Anden då du återigen frestas.

 Om du sår tro och lyder Kristus skall du få skörda tro och kraft till att lyda honom i framtiden. Om du försöker att vara till välsignelse för andra, skall Gud välsigna dig. ... Den glädje vi bereder andra kommer tillbaka till oss, ty som vi sår skall vi skörda. ...

 Det är tillräckligt sörjt för att alla som önskar leva ett gudfruktigt liv, kan få nåd och kraft genom Jesus, vår gudomlige Frälsare. Den kristnes liv borde inte vara ett liv med bördor och bekymmer, ty Guds tjänare skall utvinna frid och kraft från sin krafts källa, och då de gör det, skall de finna att livet är fullt med glädje och frid. ... Hela människan måste helgas åt Gud ty vår Frälsare vill inte ha ett delat sinne. Våra önskningar och böjelser måste vara under Guds helige Andes ledning. Då får vi kraft att strida trons goda kamp. Vi skulle dagligen fråga: Vad vill Jesus att jag skall göra i dag?

28. mars - Slösa inte bort livet

 »Alltså skall var och en av oss inför Gud göra räkenskap, för sig själv.» - Rom. 14:12.
 Vi är, såsom Guds skapade varelser, utrustade med förmåga att tänka, med intellekt och bedömningsförmåga. Därför måste vi inse vårt ansvar inför Gud. Det liv som han har skänkt oss är ett heligt ansvar. Inte ett ögonblick borde förspillas ty vi skall stå till svars för det i domen. I himmelens böcker är våra liv nedtecknade såsom vore de en bild på en fotografs negativ. Vi är ansvariga inte endast för det som vi har gjort, utan också för det som vi har underlåtit att göra. Vi är ansvariga för vår outvecklade karaktär och för våra outnyttjade tillfällen. ...

 Det är kärlek till egennyttig maklighet, kärlek till nöjen, självupptagenhet och självupphöjelse som hindrar dig från att lära livets dyrbara lärdomar i Kristi skola. Det är den kristnes plikt att inte tillåta omgivning och omständigheter att forma sig utan att leva, »över» dessa och forma sin karaktär efter det gudomliga mönstret. Han skall vara trofast på vilken plats han än befinner sig. Han skall göra sin plikt med trohet, ta vara på de tillfällen som Gud ger honom och göra det mesta och bästa av sina förmågor. ... Om du förblir i Kristus och lär i hans skola, är du inte oartig, oärlig och falsk. Kristi kors skär ända till roten av alla ohelgade passioner och vanor. Vilket arbete du än har, skall du ta Kristi principer med dig in i din gärning och göra dig till ett med den uppgift, du fått. Din arbetsgivares intressen är också dina. Om du får betalt för din tid, inser du att tiden inte är din egen, utan tillhör den som betalar dig. Om du är vårdslös och oaktsam, förstör material i onödan, missbrukar tiden och underlåter att vara nogräknad och flitig, nedtecknas ditt namn i himmelens böcker såsom en otrogen tjänare. ... Trofasthet, sparsamhet, omtänksamhet och grundlighet borde känneteckna allt vårt arbete. ... »Den som är trogen i det minsta, han är ock trogen i vad mer är.» (Luk. 16:10)

29. mars - Formad efter hans karaktär

 »Men vi alla som med avhöljt ansikte återspegla Herrens härlighet, vi förvandlas till hans avbilder, i det vi stiga från den ena härligheten till den andra, såsom när den Herre verkar som själv är ande.» - 2 Kor. 3:18.
 Då en människa vänder sig bort från mänsklig ofullkomlighet och ser på Jesus, försiggår en gudomlig förändring i hennes karaktär. Hon håller sin blick fäst på Kristus liksom på en spegel som återkastar Guds härlighet, och genom att se på honom förvandlas hon till hans avbild, »från den ena härligheten till den andra, såsom när den Herre verkar som själv är ande». ...

 Vänd din blick bort från andras ofullkomlighet och se endast på Jesus! Studera i ödmjukhet hans liv och karaktär! Du behöver inte endast få mera ljus, utan du behöver också förnyas, så att du kan se den måltid som är framdukad för dig, och äta och dricka Guds Sons kött och blod som är hans ord. Genom att tillgodogöra dig Livets ord, genom att förse dig med Livets bröd, får du se den kommande världens krafter och blir pånyttfödd i Kristus Jesus. Om du tar emot hans gåvor blir du förnyad och helgad, och hans nåd skall frambringa frukt i ditt liv till Guds ära.

 Den helige Ande uppenbarar Kristus för sinnet, och tron tar emot honom. Om du tar emot Kristus som din personlige Frälsare, skall du av erfarenhet känna värdet av det stora offer som frambars på Golgata kors för din skull. Då Kristi Ande påverkar sinnet förvandlas det till hans avbild, ty Kristus är det mönster efter vilket Anden utför sitt verk. Med hjälp av sitt ord, sin ledning och genom att påverka sinnet, hjälper Gud människan att mer och mer efterlikna Kristus.

 Din första uppgift är att först själv komma till Jesus och din nästa uppgift är att uppenbara honom som kan till fullo frälsa alla dem som kommer till honom. Att tjäna Herren av ett helt och odelat sinne är att ära och förhärliga hans namn genom att låta tankarna kretsa omkring heliga ting och genom att ha sinnet fyllt med de livgivande sanningar som är uppenbarade i hans heliga ord. ...

 Godhet, ödmjukhet, vänlighet, tålamod och kärlek är Kristi karaktärs egenskaper. Om du har Kristi Ande blir din karaktär formad efter hans karaktär.

30. mars - Himmelens glädje

 »Genom dem har han ock skänkt oss sina dyrbara och mycket stora löften, för att I skolen, i kraft av dem, bliva delaktiga av gudomlig natur och undkomma den förgängelse som i följd av den onda begärelsen råder i världen.» - 2 Petr. 1:4.
 Guds avsikt med att skänka oss dyrbara löften är, som aposteln Petrus uttrycker det, att vi skall bli »delaktiga av gudomlig natur». Vår smak för det jordiska och världsliga skall förvandlas, så att vi blir intresserade av endast det gudomliga och himmelska. Himmelen skulle inte bli en himmel för dig eller mig, om vårt intresse, våra tankar och vårt sinne inte liknade Kristi intresse, tankar och sinne. De rena, himmelska boningar som Kristus gått bort för att bereda åt sina barn, är boningar som endast de förlossade kan värdesätta, därför att de genom nådens verk i sina hjärtan gjorts lämpliga att bo i dessa.

 Jag skulle kunna beskriva himmelens salighet för er - kronorna som väntar på segervinnarna, de vita kläderna som är Kristi rättfärdighet, segerpalmerna och guldharporna! Men allt detta gör inte himmelen till en lycklig plats för någon av oss. Vi skulle vara lika lyckliga utan alla dessa ting, om vi endast hade en ren och helig karaktär. Då skulle vi äga Jesus och hans kärlek. Renhet, oskuld och likhet med Kristi karaktär kommer att göra himmelen till en lycklig plats. Alla förmågor och själskrafter är då starka och samarbetar i harmonisk enhet. Fullkomlig lycka kan finnas endast i det sinne där Jesus bor.

 Kristus kom till världen för att dö - den rättfärdige för den orättfärdige, ... för att kunna upphöja och förädla människan och sätta sin gudomliga prägel på henne. Det är därför som hans Ande bearbetar oss för att ständigt tillväxa i kraft och i ett fullkomligt andligt liv. 39

 Vi behöver inte behålla en enda syndig böjelse. ... Då vi blir delaktiga av den gudomliga naturen, avlägsnas våra onda arvsanlag från vår karaktär och vi blir en levande kraft för det goda. Då vi ständigt tar lärdom av vår gudomlige Lärare och dagligen blir delaktiga av hans natur, samarbetar vi med Gud för att övervinna Satans frestelser. Gud arbetar och människan arbetar - för att människan skall kunna bli ett med Kristus liksom Kristus är ett med Gud. Då skall vi få plats tillsammans med Kristus i himmelen och sinnet har då fått frid och förvissning i Jesus.

31. mars - Hjälp i varje nöd

 »Huru skola då vi kunna undkomma, om vi icke taga vara på en sådan frälsning? en frälsning som ju först förkunnades genom Herren och sedan bekräftades för oss av dem som hade hört honom.» - Hebr. 2:3.
 Frälsningsplanens gudomlige grundare lämnade ingenting ofullständigt i denna plan, allt i den var fullkomligt. Hela världens synd lades på Jesus. Gudomen gav i Jesus det dyrbaraste den hade åt den lidande mänskligheten, för att världen skulle kunna få förlåtelse genom att tro på ställföreträdaren. Den mest skyldige behöver inte frukta för att Gud inte kan förlåta, ty på grund av det gudomliga offrets fullkomlighet skall det straff som lagen kräver, bli avskrivet. Genom Kristus kan syndaren vända tillbaka till Gud.

 Hur förunderlig är inte frälsningsplanen i sin enkelhet och sin fullhet! Den ger inte endast full och hel förlåtelse åt syndaren, utan öppnar också en utväg så att syndaren kan upptas som en Guds son eller dotter. Genom att lyda får syndaren uppleva kärlek, frid och glädje. Hans tro kan i hans svaghet förena honom med Kristus, som är källan till gudomlig styrka, och på grund av Kristi förtjänst kan han antas av Gud, därför att Kristus har uppfyllt lagens krav och nu tillräknar den troende, ångrande människan sin rättfärdighet.

 Vilken kärlek, vilken förunderlig kärlek uppenbarade inte Guds Son! Kristus tar den djupast fallna syndaren, renar, luttrar och förädlar honom. Genom att se på Jesus som han är, förändras syndaren och upphöjes till den högsta värdighet, ja, till att sitta med Jesus på hans tron. ...

 Frälsningsplanen erbjuder hjälp åt oss i varje nöd och tillgodoser människans alla behov. Om det hade funnits någon som helst ofullständighet i denna plan, skulle syndaren ha kunnat få en eller annan anledning att underlåta att uppfylla dess betingelser, men vår evige Gud kände till varje mänskligt behov och har till fullo sörjt för att tillmötesgå dem alla. Vad kan då syndaren på den slutliga, stora domens dag anföra till grund för att han underlät att allvarligt och grundligt beakta den frälsning som erbjöds honom?

1. april - Ljusets källa

 »Åter talade Jesus till dem och sade: 'Jag är världens ljus, den som följer mig, han skall förvisso icke vandra i mörkret, utan skall hava livets ljus.» - Joh. 8: 12.
 Jesus av Nasaret sade om sig själv att han var världens ljus. »Vad synes eder om Messias?» Vilken ställning intar han bland världens religiösa lärare? Hundratals, ja tusentals människor har uppmärksammats som stora tänkare, människor som spekulerade, som publicerade sina teorier och som fascinerade mångas sinnen med sina intellektuella och moraliska prestationer. Dessa s.k. »stora», som åt eftervärlden lämnat sina filosofiska livsverk, anses vara de visaste människor som världen någonsin känt. Men dessa kan inte jämföras med Kristus. En uppenbarelse hade ägt rum innan människan kunde frambringa någonting. Hennes begränsade kunskap är endast resultat av det underbara ljus, som lyste upp världen genom Kristi undervisning, han som är den störste av alla lärare. Vilka stora idéer människor än presterat, har de alltid haft sitt ursprung i Kristus. Varje värdefull tanke, varje glimt av intellekt, uppenbaras genom honom som är världens ljus. ...

 Kristus ber inte om ursäkt när han deklarerar: »Jag är världens ljus.» Han var i liv och gärning evangelium själv, grundvalen för all sann lära. På samma sätt som solen jämförs med himmelens mindre ljus, blev Kristus, ljusets Källa, jämförd med lärarna som fanns på hans tid. Han stod över dem alla och han lyste med solens klarhet, och han sände ut sina genomträngande, lyckliggörande strålar ut över hela världen. ...

 Mätt med mänskliga mått kallas människor lärda och stora, men med all deras förmätna vishet, deras vetenskap och lärdom kan de inte lära känna Gud och Jesus Kristus som han har sänt. ... Det har aldrig funnits någon människa och skall heller aldrig finnas någon, som kan säga sig vara en ofelbar ledare, en fullkomlig uppenbarare av sanningen. Människan söker efter att uppnå den högsta kunskap, men det finns en, »en lärare sänd från Gud», som är högre än de. Ingen mänsklig lärare kan jämställas med honom.

2. april - Kristi välsignelser är världsomspännande

 »Det sanna ljuset, det som lyser över alla människor, skulle nu komma i världen.» - Joh. 1: 9.
 Kristi nåd är inte begränsad till några få. Nådens och barmhärtighetens budskap som Kristus förkunnade från himmelen var avsett för alla. Vår Frälsare säger: »Jag är världens ljus.» (Joh. 8: 12.) Hans välsignelser är världsomspännande och når ut till alla nationer, stammar, tungomål och folk. Kristus kom för att bryta ned alla åtskiljande murar ... så att varje människa, oavsett om hon är jude eller hedning, skulle ha frihet att tillbedja och tillgång till Gud.

 Himmelska sändebud är på olika sätt i aktiv kontakt med varje del av världen, och då vi beder till Herren med ett uppriktigt och ärligt hjärta, böjer sig Gud ned från sin tron. Han lyssnar till varje längtansfullt rop och svarar: Här är jag. Han lyfter upp de nedtyngda och förtvivlade. Han skänker sina rika välsignelser åt såväl onda som goda.

 I all Jesu undervisning hämtade han något från sitt eget liv. Han uppenbarade Guds egna tankar. Han gav inte uttryck för osäkra uttalanden eller åsikter, utan endast den rena och helgade sanningen. ... Han inbjuder människor till att se Gud uppenbarad i honom själv, se den oändliga kärlek som han representerar.

 Att känna Gud är den mest underbara erfarenhet en människa kan ha. Det finns många visa och kloka i denna värld, men med all sin vishet kan de inte se den skönhet och det majestät, den rättfärdighet och vishet, godhet och helighet, som universums Skapare besitter. Genom sin försyn vandrar Herren bland människorna, men hans fotsteg kan inte höras, hans närvaro uppfattas inte, hans hand blir inte igenkänd. Kristi lärjungars uppgift är att låta ljuset lysa så att världen kan se och upptäcka Guds karaktär. De skall uppfånga de ständigt starkare ljusstrålarna från Guds ord och återspegla Guds och Kristi karaktär för världen.

3. april - Ett i kristus

 »Alla ären I Guds barn genom tron, i Kristus Jesus; ty I alla, som haven blivit döpta till Kristus, haven iklätt eder Kristus. Här är icke jude eller grek, här är icke träl eller fri, här är icke man och kvinna: alla ären I ett i Kristus Jesus.» - Gal. 3: 26-28.
 Enighetens hemlighet ligger i jämlikheten mellan Kristi efterföljare. Orsaken till all splittring, uppdelning och oenighet beror på att man inte är förenad med Kristus. Kristus är centralpunkten som alla borde dra nära, för ju närmare vi håller oss honom, desto närmare kommer vi varandra i medkänsla och kärlek och desto mera formas vår karaktär att likna Jesu karaktär och avbild. Gud har inget anseende till person.

 Jesus kände till tomheten i all jordisk pomp och prakt och han fäste inget som helst avseende därvid. Med sin upphöjda själ, sin ädla karaktär och sina himmelska principer, stod han högt över världens fåfänglighet. ... Han sökte inte människors bifall. ... Rikedom, ställning, och alla positioner i alla dess olika variationer av mänsklig storhet, betydde ingenting för honom som hade lämnat himmelens ära och härlighet, och som inte ägde någon jordisk prakt och något överflöd eller någon jordisk prydnad - hans enda prydnad var hans ödmjukhet!

 De ringa, de som var tyngda av fattigdom, pressade av bekymmer och bar tunga bördor, kunde i Jesu liv och exempel inte finna någonting som gav dem anledning att tro, att Jesus inte kände till deras prövningar, inte förstod deras svåra omständigheter och inte hade medkänsla med dem i deras nöd och sorger. Enkelheten i hans ödmjuka, dagliga liv stämde väl överens med hans härkomst och miljö. Guds evige Son, livets och härlighetens Herre, steg i ödmjukhet ned till ett fattigt liv för att ingen skulle känna sig utestängd från honom. Han gjorde sig själv tillgänglig för alla. Han utvalde inte några få för att umgås med dem och ignorera andra.

 Genom skapelsen är alla människor en familj, och alla är ett genom förlossningen. Kristus kom för att bryta ned alla skiljemurar ... så att varje människa fritt kan ha tillträde till Gud. Hans kärlek är så djup, så bred och fullständig att den genomtränger allt och når alla.

4. april - Förenade som syskon

 »Den som fruktar honom och övar rättfärdighet, han tages emot av honom, vilket folk han än må tillhöra.» - Apg. 10:35.
 Jesus undervisade att Bibelns lära inte framhåller självisk isolering och självisk njutning, utan att sann kristendom består i att utföra kärlekens gärningar och att i uppriktig godhet se till att andra människor i största möjliga utsträckning får det som är gott. I Jesu liv fanns ingen stolthet och inget högmod. Trots att han var universums Skapare sade han om sig själv då han gick här på jorden: »Rävarna hava kulor, och himmelens fåglar hava nästen; men Människosonen har ingen plats där han kan vila sitt huvud.» (Matt. 8: 20.) ...

 Jesus var himmelens majestät, härlighetens konung, och ändå var han tålmodig, vänlig, hövlig, generös, fylld med kärlek till de små barnen och visade sann medkänsla för de frestade, de prövade och sorgsna. Han sade om sig själv: »Herrens Ande är över mig, ty han har smort mig. Han har sänt mig till att förkunna glädjens budskap för de fattiga, till att predika frihet för de fångna och syn för de blinda, ja, till att giva de förtryckta frihet och till att predika ett nådens år från Herren.» (Luk. 4: 18, 19.)

 Trots att Jesus kom till jorden för att utföra en så stor och nådefull mission, var han ändå hemlös och ofta hungrig och törstig. I sitt eget land utsattes han för list och intriger och möttes med avundsjuka och hat.

 Han dog en skammens död, och gav ett helt och fullt offer för att människan inte skall gå förlorad utan kunna vinna frälsning. Han skaffade försoning åt varje ångrande människa som tror, för att alla i honom skall finna en som bär deras synd. Om endast de som tror på honom ville praktisera hans Ord som är ande och liv, om de ville följa hans exempel och bli ett klart ljus för världen, skall de göra det för världen som ingen mänsklig filosofi har förmått att göra. Jesu Kristi undervisning är grunden för en lära som inte har rum för något personligt anseende - här är icke jude eller hedning, träl eller fri, alla är förenade som syskon, jämställda inför Gud därför att de alla är grenar i det levande Vinträdet. De tror på Kristus som sin personlige Frälsare.

5. april - Samma plan för alla tider

 »Vi tro ju fastmer att det är genom Herren Jesu nåd som vi bliva frälsta, vi likaväl som de.» - Apg. 15: 11.
 Guds sanning är densamma under alla tidsåldrar, även om den antar lika former för att tillmötesgå hans folks behov under olika tidsperioder. Under det Gamla testamentets tid hade allting av betydelse noga samband med helgedomen. I det allra heligaste hade den store JAG ÄR sin plats. ... Där, ovanför nådastolen, överskuggad av kerubernas vingar, befann sig hans härlighets Shekina, det oföränderliga tecknet på hans närvaro, under det att översteprästens bröstplåt - besatt med ädelstenar - förkunnade Herrens allvarsfulla budskap för folket. Vilken förunderlig händelse detta var, då den Helige, skaparen av himmel och jord, på detta sätt visade sin härlighet och uppenbarade sin vilja för människorna!

 Gamla testamentets ceremonier och offer pekade framåt mot Kristus, som skulle bli det fullkomliga offret för syndiga människor. Förutom dessa hemlighetsfulla symboler och förebilder, som pekade framåt mot en kommande Frälsare, hade israeliterna en frälsare hos sig, en närvarande Frälsare. Det var han som var i molnstoden om dagen och i eldstoden om natten som följde dem på deras vandringar, och det var han som direkt gav Moses de ord som han senare skulle vidarebefordra till folket. ... Han som var jämställd med Fadern redan vid människans skapelse, var ledare och laggivare i det gamla Israel.

 Många anser att det forna Israels tid var en mörkrets tid då människor saknade Kristus och det inte förekom ånger och tro. Många håller fast vid den felaktiga åsikten att Israels folks kristendom bestod av former och ceremonier i vilka tron på Kristus inte hade någon del. Men människorna på denna tid blev frälsta i och genom Kristus, lika säkert som människor i dag blir frälsta genom honom. ... Offren och symbolerna som skulle bestå till dess att förebilden mötte sin motbild genom Kristi ankomst till denna värld, pekade framåt mot denna händelse. Hebréerna såg framåt mot en Frälsare som skulle komma. Vi gläder oss över en Frälsare som har kommit, och som skall komma igen. ... Kristi blod renar oss på samma sätt som det gjorde på det gamla Israels tid.

6. april - Genom kristus till Gud

 »Ty det var Gud, som i Kristus försonaden världen med sig själv, han tillräknar icke människorna deras synder, och han har betrott oss med försoningens ord.» - 2 Kor. 5: 19.
 Genom hela den heliga historien där Guds handlingssätt med hans utvalda folk är återgivet finns brännande spår av den store JAG ÄR. ... I alla dessa uppenbarelser av det gudomligas närvaro framstod Guds härlighet genom Kristus. Inte enbart vid Frälsarens ankomst, men under alla tider efter syndafallet - medan löftet om förlossning fortfarande gällde - var det »Gud, som i Kristus försonade världen med sig själv». Kristus var grunden och medelpunkten i offersystemet både på patriarkernas och judarnas tid. Ända sedan våra första föräldrar syndade har det inte funnits någon direkt förbindelse mellan Gud och människor. Fadern har gett världen i Kristi händer, så att Kristus genom sin medlaretjänst kan förlossa människan och rättfärdiggöra Guds lags auktoritet och helighet. All förbindelse mellan himmelen och den fallna mänskligheten har skett genom Kristus. Det var Guds Son som gav våra första föräldrar löfte om förlossningen. Det var han som uppenbarade sig för patriarkerna. Adam, Noa, Abraham, Isak, Jakob och Moses förstod evangeliet. De såg fram mot frälsningen genom människans ställföreträdare. ...

 Den allvarliga helgedomstjänsten symboliserade de stora sanningar som skulle uppenbaras för de följande generationerna. Rökelseskyn som steg upp med Israels folks böner, representerar hans rättfärdighet som gör syndarens bön antagbar inför Gud. Det blödande offerlammet på altaret vittnade om Förlossaren som skulle komma. Från det allra heligaste utstrålade det synliga tecknet på Gudomens närvaro. Under tidsålder efter tidsålder med mörker och avfall bevarades således tron i människornas hjärtan till dess tiden för Messias' ankomst var inne. Jesus var sitt folks ljus, världens ljus, innan han kom till jorden i mänsklig gestalt.

 Varje stråle av himmelskt ljus som faller på jordens invånare kommer från honom. I frälsningsplanen är Kristus Alfa och Omega - den förste och den siste.

7. april - En familj i Kristus

 »Fördenskull böjer jag mina knän för Fadern honom från vilken allt vad fader beter i himmelen och på jorden har sitt namn.» - Ef. 3: 14, 15.
 Genom tron på Kristus blir vi medlemmar av den kungliga familjen, Guds arvingar och Jesu Kristi medarvingar. I Kristus är vi alla ett. Då vi närmar oss Golgata och betraktar den kungliga martyren som i mänsklig natur bar lagens förbannelse i vårt ställe, utplånas alla nationella gränser och åsiktsmotsättningar, diskriminering och rashat försvinner. Det ljus som strålar ut från Guds tron över Golgata kors, gör för alltid slut på människans uppdelning i olika klasser och raser. Människor från alla samhällsskikt blir medlemmar av EN familj, den himmelske konungens barn, dock inte genom jordisk makt, utan genom Guds kärlek som gav sin Son Jesus till att leva i fattigdom, prövningar och förödmjukelse och att dö i skam och förnedring, för att han skulle kunna föra många söner och döttrar in i sin härlighet.

 Det är inte människans ställning, hennes visdom eller hennes kvalifikationer eller förmågor som sätter henne högt i Guds ögon. Intellektet, förnuftet, människans förmågor är alltsammans Guds gåvor som skall användas till hans nämns ära och till att bygga upp hans eviga rike. Det är den andliga och moraliska karaktären som är av värde i himmelens ögon och som skall överleva graven. ...

 Alla som funnits värdiga att räknas som den himmelska familjens medlemmar, skall se på varandra som Guds söner och döttrar. De skall förstå att all deras styrka och den förlåtelse de erhållit kommer från samma källa, Jesus Kristus, som blev korsfäst för deras synder. De vet att de måste rena sin karaktär i hans blod för att finna nåd inför Fadern i hans namn, om de skall få vara med bland de heliga som är iklädda rättfärdighetens vita kläder.

 Familjen har fått sitt namn efter Fadern. De som skall gå in i de himmelska boningarna skall få Faderns och stadens namn skrivet på sina pannor. De skall bära Gudomens namn och få del av den gudomliga, naturen.

8. april - Kristendomens innersta väsen

 »Guden, och den du har sänt, Jesus Kristus.» - Joh. 17: 3.
 Den kristna nådens och erfarenhetens innersta väsen finns i tron på Kristus och i kännedomen om Gud och hans Son som han har sänt. Men det är många som här tar miste därför att de saknar tro på Gud. I stället för att längta efter att bli förenade med Kristus i hans självförnekelse och ödmjukhet, söker de ständigt att själva bli upphöjda. ... Å, om vi endast värdesatte Guds kärlek, skulle våra hjärtan utvidgas, vår begränsade medkänsla skulle växa och bryta sig ut ur själviskhetens kalla instängdhet och vår förståelse för andra skulle djupna. ...

 Det är därför att vi inte har lärt känna Gud, därför att vi saknar tro på Kristus, som vi inte rörs i djupet av våra hjärtan över den förödmjukelse som Kristus utstod för oss, och som hans förnedring inte får oss till att ödmjuka oss själva och upphöja honom. ... O, att vi älskade honom som han har älskat oss - då skulle vi inte ta avstånd från att uppleva de mörka stunderna tillsammans med Guds Son i hans lidande!

 För att bli delaktiga med Kristus i hans lidande måste vi se på Guds Lamm som borttar världens synd. Då vi betraktar Kristi ödmjukhet, ser hans självförnekelse och offer, fylls vi med beundran över den gudomliga kärleken som uppenbarades för syndiga människor. Då vi för Kristi skull kallas att möta prövningar som är av förödmjukande karaktär, skall vi, om vi äger Kristi sinnelag, bära dem med saktmod och inte motsätta oss oförrätter eller kämpa emot dem som gör oss ont. Vi skall i stället visa samma sinnelag som Kristus ägde. ... Vi måste förstå Kristi offer, hans verk och hans lidande för att kunna samarbeta med honom i genomförandet av den stora frälsningsplanen.

 Kunskapen om Gud och Jesus uttryckt i karaktären utgör den allra högsta utbildning. Den är den nyckel som öppnar den himmelska stadens port. Det är Guds plan att alla som ikläder sig Kristus skall äga denna kunskap.

9. april - Vatten åt den törstige

 »På den sista dagen i högtiden, som ock var den förnämsta, stod Jesus där och ropade och sade: 'Om någon törstar, så komme han till mig och dricke.'» - Joh. 7: 37.
 En gång om året, vid lövhyddohögtiden, påmindes Israels folk om den tid då deras förfäder bodde i tält i öknen under deras vandring från Egypten till Kanaans land. Ceremonierna på högtidens sista dag var särskilt högtidliga, men det största intresset tilldrog sig den ceremoni som påminde dem om vattnet som kom ut ur klippan. Då prästerna i ett gyllene kar bar Siloams vatten in i templet och det efter att ha blandats med vin, hälldes över offret på altaret, var det stor glädje bland folket. ... Vid detta tillfälle hördes över skarans larm och jubel en stämma som sade: »Om någon törstar, så komme han till mig och dricke.» Folkets uppmärksamhet fångades. Utåt var allting glädje, men Jesu blick som iakttar skaran med den ömmaste kärlek, ser människan som håller på att försmäkta av törst efter Livets vatten. ...

 Den nådefulla inbjudan att »komma till mig och dricka» ljuder ned genom alla tidsåldrar ända till våra dagar. Vi är kanske i en liknande situation som judarna på Kristi tid - vi jublar därför att sanningens källvatten har kommit oss till del men vi har ändå inte tillåtit detta livgivande vatten att släcka vår törst. Vi måste dricka. ...

 På samma sätt som Israels folk firade minnet av hur Gud befriade deras förfäder, om hur han så underbart ledde dem på deras vandring från Egypten till det utlovade landet, skulle också Guds folk i dag tacksamt påminna sig de olika vägar Gud lett dem för att ta dem ut ur världen, ut ur villfarelsens mörker in i sanningens underbara ljus. ... Vi borde med tacksamhet betrakta de gamla minnesmärkena och uppfriska våra minnen med att komma ihåg vår kärleksfulle välgörare. …

 På vår resa framåt är det vår välsignade förmån att få höra Kristi inbjudan: »Om någon törstar, så komme han till mig och dricke.»

10. april - Bröd åt den hungrige

 »Jesus svarade: Jag är livets bröd. Den som kommer till mig, han skall aldrig hungra, och den som tror på mig han skall aldrig någonsin törsta. ” - Joh. 6: 35.
 Många människor är uthungrade och svaga därför att de i stället för att äta av Livets bröd från himmelen, fyller sina sinnen med värdelösa ting. Men om syndaren vill ta del av Livets bröd, skall han, pånyttfödd och återupprättad, bli levande. Brödet från himmelen skall tillföra hans svaga krafter nytt liv. Den helige Ande skall ta de ting som kommer från Gud och visa dem för honom, och om han vill ta emot dem skall hans karaktär renas från all själviskhet och han skall bli passandegjord och luttrad för himmelen.

 Till den vårdslöse, den likgiltige, den oberörde, till dem som står på avgrundens rand, säger Kristus: öppna ditt hjärtas dörr och låt mig komma in! Jag skall då göra dig till ett Guds barn, jag skall förvandla din svaga, syndiga natur till Guds avbild och göra den skön och fullkomlig. ...

 Kristus ger oss inte endast Livets bröd, utan han ger oss också Livets vatten - det som är en källa till evigt liv. Det har livgivande egenskaper och besitter förmåga att rena, ty det har sitt ursprung vid Guds tron. De som tillåter sig att ledas och formas av Gud skall växa upp och bli fullvuxna intill Jesu Kristi fullhet. Varje kroppens och sinnets förmåga kommer då att användas i tjänst för Gud. ... Han har underbara välsignelser att ge till dem som vill ta emot honom. Han är mäktig i styrka och underbar i råd. Med hjälp av den helige Ande söker han att sätta sin avbild på vår karaktär. Om vi endast hämtar näring hos honom skall vi bli nya skapelser i Kristus Jesus. En sann kristen karaktärs dygder, de goda egenskaper som fanns i Kristi karaktär, skall finnas hos den som är född av Anden. Människan skall - med sin mänskliga natur - få del av den gudomliga karaktären. Kristi kraft vill verka för att heliggöra varje del av människans väsen och genomsyra henne med liv, verksamhet och kraft och utveckla de andliga nådegåvorna.

11. april - Delaktig i Kristus

 »Jag är det levande brödet som har kommit ned ifrån him- melen. Om någon äter av det brödet, så skall han leva till evig tid. Och det bröd som jag skall giva är mitt kött; ock jag giver det, för att världen skall leva.” - Joh. 6: 51.
 Vi kan inte tillgodogöra oss brödets nytta om vi inte äter av brödet. Kunskap om Kristus kan inte heller gagna oss om vi inte liknar honom i karaktär och representerar hans Ande för världen. Kristus har inte något värde för oss, om inte hans avbild, härlighetens hopp, formas inom oss. Om vi inte känner honom som vår personlige Frälsare, skall en teoretisk kunskap om honom inte vara till någon nytta för oss. Vatten kan inte släcka vår törst, med mindre att vi dricker av vattnet. Bröd kan inte stilla vår hunger, med mindre att vi äter av brödet. Om Kristus är vår andliga kost, tar vi del av hans natur och äter hans kött. ...

 Då Kristus yttrade dessa ord var det en del av lärjungarna som inte förstod vad han menade. Han förklarade då vad han sagt på följande sätt: »Det är Anden som gör levande; köttet är till intet gagneligt. De ord som jag har talat till eder äro ande och äro liv.» (Joh. 6: 63.)

 Om du värderar Kristus som en dyrbar skatt, om du i honom har din största tillfredsställelse, om du prisar och upphöjer honom över alla andra, om du anser allt annat som avskräde på det att du må vinna honom, då äter du av hans kött och dricker hans blod och blir på detta sätt formad efter hans avbild. De som hungrar och törstar efter rättfärdighet skall bli mättade. Inbjudan lyder: »Upp, alla I som ären törstiga, kommen hit och fån vatten; och I som inga penningar haven, kommen hit och hämten säd och äten. Ja, kommen hit och hämten säd utan penningar, och för intet både vin och mjölk. Varför given I ut penningar för det som ej är bröd, och edert förvärv för det som icke kan mätta? ... så skolen I få äta det som gott är och förnöja eder med feta rätter.» (Jes. 55: 1, 2.)

Hela himmelen jublar över det fallna människosläktets återlösning. Kristus fröjdade sig i förvissningen om vad han hade beslutat att göra för människan. Han önskar göra mycket mera än vad vi kan bedja om eller föreställa oss. Hans outsägliga kärleks källa är outtömlig och tillflyter alla som tror på honom.

12. april - En ny klädnad

 »Jag gläder mig storligen i Herren, och min själ fröjdar sig i min Gud, ty han har iklätt mig frälsningens klädnad och höljt mig i rättfärdighetens mantel, likasom när en brudgum sätter högtidsbindeln på sitt huvud, eller likasom när en brud pryder sig med sina smycken.” - Jes. 61: 10.
 »Sedan lät han mig se översteprästen Josua» - en representant för det folk som helgade Guds bud - »stående inför Herrens ängel; och Åklagaren stod vid hans högra sida för att anklaga honom.» (Sak. 3: 1.)

 Kristus är vår överstepräst. Satan står inför honom natt och dag som brödernas åklagare. På sitt eget utsökt mästerliga sätt framhåller han varje dåligt karaktärsdrag som tillräcklig orsak för att Kristus skulle ta ifrån oss sin beskyddande kraft och tillåta Satan att göra oss missmodiga och ödelägga oss som han har förmått att falla i synd. Men Kristus har skänkt försoning åt varje syndare. Vi kan i tro höra vår förespråkare säga: »Herren skall näpsa dig, du Åklagare ... Är då icke denne en brand, ryckt ur elden?» (Vers 2.)

 »Och Josua var klädd i orena kläder.» (Vers 3.) På detta sätt står syndaren inför fienden, som med sin mästerliga, bedrägliga makt har lett honom bort från troheten mot Gud. De som har överväldigats av hans frestelser, sveper han in i syndens och skammens kläder, varefter han förklarar att det är orättfärdigt att Kristus skall vara deras ljus och försvarare. ... Hör Jesu ord: ... jag vill utplåna dina överträdelser. Jag vill övertäcka dina synder. ...

 De orena kläderna tas bort ty Kristus säger: »Se, jag har tagit bort ifrån dig din missgärning.» (Vers 4.) Syndabördan läggs över på den oskyldige, den rene, den helige Guds Son, och människan står utan förtjänst inför Herren, renad från all orättfärdighet, iförd Kristi rättfärdighet. Ack, hur annorlunda ser inte människan ut iförd denna klädnad!

 Kristus avlägsnar varje synd och sätter på oss sin rättfärdighets mantel som har vävts i himmelens vävstol. … Vi blir upptagna i den himmelska familjen och vi skall ärva de boningar som har beretts åt dem som är lydiga.

13. april - Kristus, vår frid och rättfärdighet

 »Och Gud har med sin högra hand upphöjt honom till en hövding och frälsare för att åt Israel förläna bättring och syndernas förlåtelse.” - Apg. 5: 31.
 Han som är iförd rättfärdighetens fläckfria klädnad som är vävd i den himmelska väveri, i vilken inte finns en tråd som någon syndig människa kan göra anspråk på, sitter vid Guds högra sida, för att kunna ikläda sina troende barn sin rättfärdighets fullkomliga dräkt. De som blir frälsta i Guds rike, kommer inte att ha något att berömma sig av - priset och härligheten tillhör Gud allena. ...

 Det är inte syndarens uppgift att sluta fred med Gud utan att ta emot Kristus som sin frid och rättfärdighet. På detta sätt blir människan ett med Kristus och ett med Gud. Det finns inte något annat sätt genom vilket människohjärtat kan helgas utom genom tron på Kristus. Ändå är det många som tror att ånger är ett slags förberedelse som människan själv måste göra, innan hon kan komma till Kristus. Människan måste själv ta steget att finna Kristus som sin förespråkare. Det är sant att ånger måste föregå förlåtelse, men syndaren måste först komma till Kristus innan han kan känna ånger. Det är genom Kristi förtjänst som människan får styrka och ljus så att hennes ånger kan bli uppriktig och godtagbar.

 Ångern är i likhet med förlåtelsen en gåva från Jesus Kristus. Man kan inte uppleva ånger utan Kristus, det är den ånger som han har framkallat som kommer oss att bedja om förlåtelse. Det är genom den helige Andes verk som människan leds fram till ånger. Det är från Kristus som ångerns nådegåva såväl som förlåtelsens gåva kommer, och ångern såväl som syndernas förlåtelse kan äga rum endast genom Kristi försonande blod. De som Gud förlåter gör han först ångerfulla.

 Då syndaren tar emot Kristus och lever i honom tar Jesus hans synder och svagheter och införlivar den ångrande med sig själv, så att syndarens förhållande till Kristus blir som grenens förhållande till vinträdet. Vi har ingenting, vi är ingenting, om vi inte tar emot Jesu Kristi förtjänster.

14. april - Rättfärdiggjord genom tro

 »Då vi nu hava blivit rättfärdiggjorda av tro, hava vi frid med Gud genom vår Herre Jesus Kristus - genom vilken vi ock hava fått tillträde till den nåd vari vi nu stå - och vi berömma oss i hoppet om Guds härlighet.” - Rom. 5:1,2.
 Då Gud förlåter syndaren, efterskänker det straff denne förtjänar, och behandlar honom som om han inte hade syndat, tar han emot honom i gudomlig nåd och rättfärdiggör honom genom Jesu Kristi rättfärdighets förtjänst. Syndaren kan rättfärdiggöras endast i tro på försoningen genom Guds Son, som blev ett offer för en fallen världs synd. Ingen kan bli rättfärdiggjord genom egna gärningar. Människan kan befrias från syndens skuld, från lagens fördömelse, från överträdelsens straff, endast genom Kristi lidande, död och uppståndelse. Tro är det enda villkor varigenom man kan bli rättfärdiggjord och tron innefattar inte endast tro, utan också tillit och förtröstan. ...

 Syndaren liknas vid ett förlorat får, och ett förlorat får återvänder inte till fållan om inte herden söker upp det och tar det tillbaka. Ingen människa kan i sig själv vara ångerfull och göra sig själv värdig att erhålla rättfärdiggörelsens välsignelser. Herren Jesus söker ständigt att påverka den syndiga människans sinne och förmå henne att betrakta Guds Lamm. ... Vi kan inte ta ett enda steg i riktning mot ett andligt liv, om inte Jesus påverkar och stärker oss och leder oss att känna den ånger som ingen någonsin behöver beklaga. ...

 Den tro som leder till frälsning är inte en tillfällig tro. Den är inte enbart ett förståndets samtycke, det är en tro som har sina rötter i ett hjärta som omfattar Kristus som sin personlige Frälsare. ... Då människan tar emot Kristus som sitt enda hopp om frälsning är detta bevis för en uppriktig och sann tro. Denna tro leder henne till att älska Kristus med hela sitt hjärta. Hennes intellekt är under den helige Andes ledning och hennes karaktär formas efter det gudomliga mönstret. Hennes tro är inte en död tro, utan en tro som är verksam i kärlek, och som förmår henne att betrakta Kristi skönhet och att förvandlas efter den gudomliga förebilden.

15. april - Vår fullkomliga förebild

 »Då frågade han dem: 'Vem sägen I då mig vara?' Simon Petrus svarade och sade: 'Du är Messias, den levande Gudens Son.'” - Matt. 16:15, 16.
 I människornas ögon var Kristus endast en människa och dock var han en fullkomlig människa. I sin mänsklighet uppenbarade han den gudomliga karaktären. Gud förkroppsligade sina egna egenskaper i sin Son - sin makt, sin visdom, sin godhet, sin renhet, sin sannfärdighet, sin andlighet och barmhärtighet. Trots att han var människa hade han en fullkomlig karaktär och gudomliga egenskaper. Och på lärjungarnas uppmaning: »Herre, låt oss se Fadern, så hava vi nog», kunde han svara: »Så lång tid har jag varit hos eder, och du har icke lärt känna mig, Filippus? Den som har sett mig, han har sett Fadern. Huru kan du då säga: 'Låt oss se Fadern?' Jag och Fadern äro ett.» (Joh. 14: 8, 9; 10: 30.) ...

 Fariséernas hårdaste anklagelse mot Jesus var, att han som människa gjorde sig själv till Gud (Joh. 10: 33), och på grund av detta försökte de att stena honom. Kristus försökte inte försvara sig mot denna anklagelse. Han sade inte: Ni missförstår mig, jag är inte Gud. Han representerade Gud som människa. Ändå var han den mest ödmjuke av alla profeter och hans liv var ett exempel på att ju mera fullkomlig en människa är desto mera ödmjuk och okonstlad är hon. Han har gett människorna ett exempel på vad de kan bli, då de blir delaktiga av den gudomliga naturen. ...

 De århundraden som passerat sedan Kristus vandrade bland människorna har inte förminskat tilliten till vittnesbördet om att Kristus är allt det som han utgav sig för att vara. I dag kan frågan upprepas: »Vad synes eder om Messias?» (Matt. 22: 42), och utan ett ögonblicks tvekan kan vi svara: Han är världens ljus, den störste andlige tänkare och lärare som världen någonsin har haft. Alla som i dag hör hans röst, alla som studerar hans läras principer, måste i sanning säga såsom judarna på hans tid sade: »Aldrig har någon människa så talat, som den mannen talar.» »Månne icke han är Messias?» (Joh. 7: 46; 4: 29.)

16. april - En frälsare som förmår allt

 Vänden eder till mig, så varden I frälsta, I jordens alla ändar; ty jag är Gud och eljest ingen.» - Jes. 45: 22.
 Många anstränger sig till det yttersta för att vandra helighetens smala väg. För många tycks den frid och vila som denna välsignade väg innebär, inte vara dem närmare än den var för många år sedan. I ett avlägset fjärran söker de det som är nära, och det som Jesus framställde mycket enkelt gör de till invecklade frågor. Han är »vägen och sanningen och livet». (Joh. 14: 6). Frälsningsplanen har mycket tydligt uppenbarats i Guds ord, men man har sökt alltför mycket efter världens vishet och för litet efter Kristi rättfärdighet. Och människor som skulle ha kunnat finna vila i Jesu kärlek har drabbats av tvivel och bekymrat sig om många ting. ...

 Vi är skadade av och besmittade med synd. Vad skall vi göra för att bli återställda från dess spetälska? Då Herren i öknen tillät giftiga ormar att bita de upproriska israeliterna, fick Moses befallning om att lyfta upp kopparormen och uppmana alla sårade att se på den och leva. Men många såg inte någon hjälp från himmelen i den.

 Om du är medveten om dina brister skall du ändå inte alltid dra dem fram i ljuset och sörja över dem, utan se och lev! Jesus är vår enda Frälsare och trots att miljoner människor som behöver få läkedom, kommer att avstå från hans erbjudna nåd, skall inte någon enda som förtröstar på hans nåd lämnas att gå under. ... Satan vill få dig att tro att du är hjälplös och att du inte kan hjälpa dig själv. Det är sant - du är hjälplös. Men visa frestaren på Jesus och säg: Jag har en Frälsare. På honom litar jag och han skall aldrig tillåta att jag kommer på skam. Jag triumferar i hans namn. Han är min rättfärdighet och min glädjes krona. ...

 Du kanske tycker att du är syndig och förtappad, men just därför är du i behov av en Frälsare. Om du har synder att bekänna skall du inte förlora någon tid. Ögonblicken är dyrbara. ... De som hungrar och törstar efter rättfärdighet skall bli mättade, ty det har Jesus lovat. Dyrbare Frälsare! Han står med öppna armar för att ta emot oss och hans kärleksfulla, varma hjärta väntar på att få välsigna oss.

17. april - Bekännelse inte tillräcklig

 »Icke kommer var och en in i himmelriket som säger till mig: Herre, Herre', utan den som gör min himmelske Faders vilja.» - Matt. 7:21.
 En kristen bekännelse är helt värdelös om den inte åtföljs av goda gärningar som vittnar om dess uppriktighet och verklighet. ... De som har en hög bekännelse men som inte bär gudfruktighetens frukter, har inte sitt ursprung i det sanna Vinträdet, ty »av deras frukt skolen I känna dem». De är döda grenar ...

 Omvändelse har blivit en invecklad process på grund av de många förvirrande teorier som finns om vad sann kristendom är. Att komma till Kristus betyder mycket mera än att tillhöra en församling. Det är många som har sina namn inskrivna i församlingsmatrikeln men som inte finns skrivna i Livets bok. Att komma till Kristus kräver inte någon särskilt stor själslig ansträngning eller själsligt lidande. Det är helt enkelt att ta emot de frälsningens villkor som Gud har klarlagt dem i sitt Ord.

 Gud önskar att vi skall tjäna honom med ett villigt hjärta. Han har utrustat oss med förnuft, och han har gett oss olika förmågor, medel och inflytande att brukas för mänsklighetens bästa, för att vi skall uppenbara hans Ande för världen. Dyrbara tillfällen och förmåner har getts oss, och om vi försummar att utnyttja dem så stjäl vi ifrån andra, bedrar oss själva och vanärar vår Skapare. Vi vill inte på domens dag konfronteras med dessa förlorade tillfällen och outnyttjade förmåner. Våra eviga intressen i framtiden är beroende av att vi flitigt gör vår plikt och går in för att utveckla de förmågor som Gud har anförtrott oss för vår eviga frälsning.

 Sann kristendom bygger på Guds lags principer - kärleken till Gud och kärleken till människan. De som vill bli mottagna av himmelen måste ha använt sina förmågor till Guds ära och mänsklighetens bästa. De har varit Guds medarbetare och skall få motta Mästarens erkännande då han kommer på himmelens skyar. Kristendom innebär mycket mera än enbart en bekännelse och något mycket djupare än enbart en flyktig känsla. Det innebär att göra Guds vilja.

18. april - Rättfärdighet efter Guds sinne

 »Jag säger eder, att om eder rättfärdighet icke övergår de skriftlärdes ock fariséernas, så skolen I icke komma in i himmelriket.” - Matt. 5: 20.
 De skriftlärdes och fariséernas rättfärdighet hade en självisk karaktär och bestod av yttre former. Den rättfärdighet som Gud kräver är av både yttre och inre natur. Hjärtat måste renas annars kan inte Kristus upprätta sin tron där. Vårt liv måste danas efter Guds Vilja.

 Yttre former kan inte ersätta inre fromhet. De judiska lärarna upphöjde sig själva som rättfärdiga; de ansåg att alla som skiljde sig från dem var förkastade, de utestängde dem från himmelen och förklarade att de som inte hade undervisats i deras skolor, inte var rättfärdiga. Men med all deras kritik och stränga krav var de till anstöt för Gud. De såg ned på och föraktade dem som var högt aktade i Herrens ögon. ...

 Mänskliga påfund, mänskliga planer och råd kommer att vara kraftlösa. Endast i Jesus Kristus kan församlingen, under den tid då Kristi ankomst är nära, stå fast. Frälsaren uppmanar församlingen att gå framåt i fromhet, föröka sin iver och allteftersom änden närmar sig, få en växande förståelse av den »heliga kallelse» som kommer från Gud »given oss i Kristus Jesus».

 Det är underbara sanningar som skall uppenbaras för Guds folk. Förmåner och plikter som de inte ens har anat fanns i Bibeln, skall nu bli uppenbarade för Kristi efterföljare. Under det att de vandrar på lydnadens ödmjuka väg och gör Guds vilja, skall de få ständigt större kunskap om Guds hemligheter och grundfästas i den sanna läran.

 Dopet i den helige Ande kommer att förjaga mänskliga föreställningar, bryta ner murar som människor rest och göra ett slut på den attityd som säger att jag är »heligare än du». Alla kommer att få en ödmjukhetens anda, mera kärlek och tro och själviskheten skall inte längre upphöjas. ... Kristi Ande, Kristi exempel skall uppenbaras bland hans folk. Vi skall noga vandra Jesu vägar och göra hans gärningar. … Jesu kärlek skall uppfylla våra hjärtan.

19. april - En livsförvandlande tro

 »Men fly sådant, du gudsmänniska, och far efter rättfärdighet, gudsfruktan, tro, kärlek, ståndaktighet, saktmod. Kämpa trons goda kamp, sök att vinna det eviga livet vartill du har blivit kallad, du som ock inför många vittnen har avlagt den goda bekännelsen.” - 1 Tim. 6:11, 12.
 Många lär att allt som behövs för att man skall vinna frälsning är att tro på Jesus, men vad säger Guds ord? - »Så, är ock tron utan gärningar död.» (Jak. 2: 26.) Uppmaningen lyder: »Kämpa trons goda kamp, sök att vinna det eviga livet.» Ta upp korset, förneka jaget, kämpa emot köttet och gå dagligen i Frälsarens fotspår! ...

 Det är ett ödesdigert misstag att tro att du ingenting behöver göra för att erhålla frälsning. Du måste samarbeta med himmelen ... På din väg finns det ett kors som måste bäras, en mur som måste bestigas innan du kan komma in i den eviga staden, en stege att klättra innan du når pärleporten, och allteftersom du inser din oförmåga och svaghet och ropar på hjälp, skall du höra en gudomlig röst från den himmelska fästningen uppmana dig att söka skydd hos Herren. (Jes. 27: 5.)

 Striden mellan Kristus och Satan har på nytt blossat upp över varje människa som lämnar mörkrets furstes baner för att marschera under prins Emmanuels blodbestänkta fana. Den onde skall använda de mest förföriska frestelser för att vilseleda dem som vill vara himmelen trogna. Vi måste ge all vår kraft i Guds tjänst och då skall vi bli bevarade från att falla i fiendens snaror. ...

 Varje handling som försvagar dig fysiskt eller andligt gör dig olämplig att tjäna din Skapare. Vi skall älska Gud med allt vårt hjärta, och om vi enbart är inställda på att leva till hans ära skall vi äta, dricka och kläda oss i enlighet med hans gudomliga vilja. Var och en som förstår vad det innebär att vara kristen skall frigöra sig själv från allting som försvagar och besmittar. En sådan människa vill forma alla sina vanor i överensstämmelse med sanningens krav och hon skall inte endast tro, utan också arbeta på sin egen frälsning med fruktan och bävan, samtidigt som hon underkastar sig den helige Andes omskapande kraft.

20. april - Enfaldig tro och obetingad lydnad

 »Och var och en som har övergivit hus, eller bröder eller systrar, eller fader eller moder, eller barn, eller jordagods, för mitt namns skull, han skall få mångfaldigt igen, och skall få evigt liv till arvedel.” - Matt. 19: 29.
 Många är starkt övertygade om sanningen, men antingen den äkta mannen eller hustrun förhindrar att de tar steget fullt ut. Hur kan en människa som har del i Kristi lidanden, vägra att följa hans vilja och göra hans gärningar? ... Det är genom att följa lydnadens väg i enfaldig tro som vi uppnår en fullkomlig karaktär. ...

 Kristus har lovat att ge oss tillräcklig kraft för att nå detta höga mål. Han säger: »Och vadhelst I bedjen om i mitt namn, det skall jag göra, på det att Fadern må bliva förhärligad i Sonen. Ja, om I bedjen om något i mitt namn, så skall jag göra det. Älsken I mig, så hållen I mina bud, och jag skall bedja Fadern, och han skall giva eder en annan Hjälpare, som för alltid skall vara hos eder: sanningens Ande, som världen icke kan taga emot.» (Joh. 14: 13-17.)

 Betrakta detta påstående ett ögonblick! Varför kan inte världen »taga emot» sanningen? Därför att »hon ser honom icke och känner honom icke» (vers 17). Världen har ingått förbund mot sanningen därför att den inte vill lyda den. Skall jag som ser sanningen, sluta mina ögon och mitt sinne för dess frälsande kraft därför att världen hellre väljer mörker än ljus? Skall jag låta mig själv bindas tillsammans med ogräset, därför att mina grannar avstår från att sammanbindas med vetet? Skall jag förkasta ljuset, vittnesbördet om sanningen som leder till lydnad, därför att mina släktingar och vänner väljer olydnadens väg som leder bort ifrån Gud? Skall jag tillsluta mitt förstånd för sanningens ljus därför att mina vänner och grannar inte vill öppna sina sinnen för sanningen som den uppenbaras i Jesus? Skall jag neka till att växa i nåd och kunskap om min Herre och Frälsare, Jesus Kristus, därför att mina medmänniskor finner sig i att förbli andliga dvärgar? ...

 Vi kan inte tillräckligt uppskatta värdet av enfaldig tro och obetingad lydnad.

21. april - Karaktärens måttstock

 »Kärleken är tålig och mild. Kärleken avundas icke, kärleken förhäver sig icke, den uppblåses icke. Den skickar sig icke ohöviskt, den söker icke sitt, den förtörnas icke, den hyser icke agg för en oförrätts skull. Den gläder sig icke över orättfärdigheten, men har sin glädje i sanningen. Den fördrager allting, den tror allting, den hoppas allting, den uthärdar allting.” - 1 Kor. 13: 4-7.
 Genom sin inspirerade apostel har Kristus här gett oss måttstocken för en karaktär som formats av Kristi kärlek: Vi måste bära Kristi kännetecken, vi skall likna honom. Vi har fått detta exempel för att vi skall kunna känna till de möjligheter och de höjder som vi kan nå i och genom Kristus. Det mål han satt för oss är fullkomning i honom och genom hans förtjänster kan vi uppnå detta mål. Vi misslyckas därför att vi har nöjt oss med att se på det jordiska i stället för på det himmelska. Det är genom att betrakta Kristus som vi förvandlas från härlighet till härlighet. Den blick som endast kan se vardagens ting behöver riktas uppåt. ...

 Ingen människa har ännu mätt Guds väsen eller hans Sons karaktär. Vi måste skaffa oss kunskap om Gud genom en levande erfarenhet.

 Detta liv är vår prövotid. Vi är här under Guds fostran och ledning för att forma karaktärer och tillägna oss vanor för ett högre liv. ... Vi kommer att råka ut för svåra prövningar, motstånd, sorg och lidanden, men vi vet att Jesus har erfarit allt detta. Dessa erfarenheter är värdefulla för oss; fördelarna av dem är på intet sätt begränsade enbart till detta korta liv - de når långt in i evigheten. … Allt i detta liv i vilket vi måste ta del bör noga studeras ty det är en del av vår utbildning. Vi måste ha friskt och stadigt timmer i vår karaktärs byggnadsverk därför att det uppförs både för detta livet och för det eviga. Och allteftersom vi närmar oss slutet av denna jords historia växer vi mer och mer i vårt kristna liv eller också går vi bakåt i motsvarande grad.

 Barmhärtighet och sanning är förenade i Kristus, och rättfärdighet och frid följas åt. Det är när du ser upp till hans tron och frambär din ånger, ditt lov och tack till Gud, som du formar en fullkomlig kristen karaktär och representerar Kristus för världen. Du förblir i Kristus och Kristus förblir i dig.

22. april - Inte slavar, utan barn

 »Därför, då vi nu skola undfå ett rike som icke kan bäva, så låtom oss vara tacksamma. På det sättet tjäna vi Gud, honom till behag med helig fruktan och räddhåga.” - Hebr. 12:28.
 Det är många som bekänner sig vara Kristi efterföljare men som inte lever efter hans ord. De uppskattar inte Ordet därför att det påbjuder en tjänst som inte tilltalar dem, de värdesätter inte dess nyttiga tillrättavisningar och dess personliga, allvarliga vädjanden. De älskar inte rättfärdighet, utan behärskas och tyranniseras av sina egna godtyckliga, mänskliga impulser.

 Det sätt på vilket vi tjänar Gud är av stor betydelse. Den yngling som släpar sig fram genom sina lektioner därför att han känner sig tvingad till det, blir aldrig någon framgångsrik elev. Den människa som hävdar att hon följer Guds bud därför att hon tror att hon måste göra det, kommer aldrig att uppleva glädjen av att lyda.

 Allt lydnads innersta väsen är produkten av en princip som finns inom oss - kärlek till rättfärdighet och kärlek till Guds lag. Rättfärdighetens väsen är trohet mot Förlossaren, att göra rätt därför att det är rätt. Om Guds ord blir en börda därför att det går emot människans håg och böjelser, blir det religiösa livet inte ett kristenliv utan ett slit och en påfrestning med tilltvingad lydnad. All kristendomens renhet och gudsfruktan blir då satt åt sidan.

 Men då vi blir upptagna i Guds familj blir vi barn och inte slavar. Då Kristi kärlek kommer in i vårt sinne strävar vi efter att efterlikna Kristi karaktär. ... Ju mera vi studerar Kristi liv för att lära av honom, desto mera blir vi honom lika. Den helige Ande ger varje Ordets görare förmåga att förstå. Ju mera vi korsfäster vårt själviska jag genom att dela våra välsignelser med andra och använda de förmågor vi har fått av Gud, desto mera utvecklas de gudomliga egenskaperna hos oss. Vi skall tillväxa i andlighet, i tålamod, i kraft, i ödmjukhet, i mildhet. Vagnarna i ett tåg är inte enbart kopplade till loket utan de följer också i samma spår som detta. Vem följer Vi?

23. april - Den kristna karaktärens skönhet

 »På den tiden skall Herren Sebaot bliva en härlig krona och en strålande krans för kvarlevan av sitt folk.” - Jes. 28: 5.
 Många tycks tänka endast på det yttre och genom den klädsel de har visar de att de inte har del i Kristus.

 Vi borde odla en kristen karaktärs skönhet och söka att få den invärtes prydnaden. ... Den som tar emot Kristi lära blir aldrig förnedrad av den - den endast förädlar och upphöjer. Vi försäkras om att vi på vissa villkor kan bli medlemmar av den kungliga familjen, den himmelske konungens barn. Är denna upphöjelse inte värd att sträva efter? Genom tron på Kristus och lydnad för hans lags krav erbjuds oss ett gudomligt liv. Och i det eviga livet skall inte finnas någon sorg, suckan, ingen smärta, synd eller död. Ack, att vi hade vårt sinne mera vänt mot himmelen och hade mera av himmelen i vårt liv och i vårt sätt att uttrycka oss!

 Men trots alla Guds rika löften tycks många vara helt upptagna av det jordiska. De är alla upptagna av frågan om vad de skall äta, vad de skall dricka och vad de skall kläda sig med. Gud vill att vi inte skall koncentrera våra tankar på det som enbart hör denna världen till. Vi skall inte söka självisk njutning utan vända vårt sinne mot Kristus. Tar du avstånd från allt som kan skilja dig från Gud? Om du lever i nära förening med Gud, vill du tala med honom, ditt sinne fylls då av de himmelska tingen. ...

 Herren väntar på att få göra stora ting för dem som förtröstar på honom. Väntar vi att en dag få leva tillsammans med Kristus i hans eviga rike? I så fall måste vi leva tillsammans med honom här, så att han kan hjälpa oss i varje prövning och frestelse och göra oss redo för hans ankomst på himmelens skyar ... Kristi skönhet och nåd måste vävas in i vår karaktär. Vi kan inte hålla Kristus skild från våra liv som vi nu ofta gör och ändå bli passande att leva tillsammans med honom i himmelen. Han vill vara allt för alla i himmelen och han måste också få bli allt för alla här på jorden.

24. april - Den vila som Kristus erbjuder

 »Kommen till mig, I alla som arbeten och ären betungade, så skall jag giva eder ro.” - Matt. 11: 28.
 Det finns ett villkor för att vi skall få den vila och frid som Kristus erbjuder oss. Det är att vi skall ta upp hans ok och bära det. Alla som går in på detta villkor skall upptäcka att Kristi ok kommer att hjälpa dem att bära varje börda som läggs på dem. Utan Kristus vid vår sida för att hjälpa oss att bära den tyngsta delen av bördan, skulle vi i sanning tvingas erkänna att den är mycket tung. Men då vi tillsammans med honom bär pliktens tunga börda kan vi med lättat sinne bära alla livets bördor. Och i motsvarande grad som vi underkastar oss Guds krav i villig lydnad skall vi få vila ...

 Mildhet och ödmjukhet skall karakterisera alla som är Guds lag lydiga, alla som villigt bär Kristi ok. Detta skall ge dem den frid som de längtar efter i tjänsten för Gud.

 Gud vet att om vi tilläts att följa våra egna böjelser och gå varthelst vi önskar gå, skulle vi falla i Satans snaror och få del av hans egenskaper. Därför förkunnar lagen en upphöjd och ädel Guds vilja. Gud önskar att vi med tålamod och vishet skall ta emot våra plikter som tjänare. En motvillig underkastelse av Faderns vilja skulle utveckla en upprorisk karaktär. En sådan betraktar hans tjänst som en besvärlig börda och den bärs inte med glädje och med kärlek till Gud. Det blir uteslutande en teknisk prestation. ... Och en sådan tjänst kan inte föra med sig någon frid eller vila för sinnet.

 Gud framställer två grupper för världen. Om den ena - den orättfärdiga gruppen - säger han: »Men de ogudaktiga få ingen frid.» (Jes. 48: 22.) Men om den andra gruppen heter det: »Stor frid äga de som hava din lag kär, och intet finnes som bringar dem på fall.» (Ps. 119: 165.) ...

 Herren säger att hans ok är milt och hans börda är lätt. Ändå kommer inte hans ok att tillåta ett liv i maklighet och självisk njutning. Kristi liv var fyllt av självförnekelse och självuppoffring vid varje steg. Och hans sanna efterföljare skall med uthållig, Kristus-lik ömhet och kärlek följa i Mästarens fotspår.

25. april - Under kristi ok

 »Tagen på eder mitt ok och lären av mig, ty jag är saktmodig och ödmjuk hjärtat; så skolen I finna ro för edra själar'. Ty mitt ok är Milt, och min börda är lätt.” - Matt. 11:29, 30.
 Frestaren viskar ofta att det kristna livet består av många krav och stränga plikter, och att det är mycket svårt att ständigt vara på vakt, och att det inte finns någon orsak till att vara så nogräknad. Det var på det sättet som han bedrog Eva och fick henne att falla då han sade att Guds bud var motsägande och orättvist. … Satan har samma mål nu som då. Han önskar att bedraga och ödelägga oss. Vi borde studera Kristi liv och försöka att efterlikna honom, att tillägna oss hans sinnelag och följa hans exempel. Ju mera vi blir honom lika, desto klarare skall vi kunna urskilja Satans frestelser och desto bättre kunna motstå hans makt. …

 Sann lycka finns inte i självisk tillfredsställelse och självisk njutning utan består i att vi tar lärdom av Kristus, tar på oss hans ok och bär hans börda. De som förtröstar på sin egen klokhet och går sina egna vägar, klagar vid varje steg därför att den börda som själviskheten lägger på dem är så tung och dess ok är så hårt. De skulle kunna förändra allt detta om de endast kom till Jesus och genom hans nåd lade av det ok som binder dem vid Satan, ... och ta emot den börda som Kristus lägger på dem och låta hans ok förena dem med honom i villig och glad tjänst.

 Jesus älskar de unga och han längtar efter att de skulle få del av den frid som endast han kan ge. ... Då vi har blivit Kristi lärjungar vill vi lära av honom - varje dag lära oss hur vi skall bli övervinnare och hur vi skall kunna vinna seger över dåliga karaktärsdrag, varje dag efterlikna hans exempel och komma vår förebild något närmare. Om vi någonsin skall ärva de boningar som han har gått för att bereda åt oss, måste vi här forma sådana karaktärer som himmelens invånare måste äga.

 Guds fordringar har tillkommit i visdom och godhet. Då vi uppfyller dem blir vårt sinne upphöjt, karaktären förädlas och själen finner en frid och vila som världen varken kan ge eller ta ifrån oss. Då vårt hjärta är fullständigt överlämnat åt Jesus skall vi finna att på hans vägar är glädje och frid.

26. april - Sann ödmjukhet

 »Så säger den höge och upphöjde, han som tronar till evig tid och beter ´den Helige’: Jag bor i helighet uppe i kölden, men ock hos den som är förkrossad och har en ödmjuk ande; ty jag vill giva liv åt de ödmjukas ande och liv åt de förkrossades härtan.” - Jes. 57: 15.
 Ödmjukhetens nådegåva borde omhuldas och underhållas av var och en som nämner Kristi namn, ty självupphöjelse har ingen plats i Guds verk. De som vill samarbeta med herrarnas herre måste dagligen korsfästa jaget och placera all världslig ambition i bakgrunden. De måste vara tålmodiga och vänliga och visa medkänsla och barmhärtighet mot alla i sin omgivning. …

 Sann ödmjukhet är ett vittnesbörd om att vi har vår blick riktad mot Gud och att vi är förenade med Jesus Kristus. Om vi inte är ödmjuka och saktmodiga kan vi inte göra anspråk på att helt ha förstått Guds karaktär. Det finns människor som kanske anser att de troget tjänar Gud; deras förmågor, lärdom, vältalighet eller nit kan tjusa ögat, tilltala fantasin och väcka beundran hos dem som inte kan se vad som finns under ytan, men om inte dessa egenskaper i ödmjukhet är helgade åt Gud, … betraktar Gud dessa människor som odugliga tjänare.

 Gud har länge väntat på att hans efterföljare skulle visa sann ödmjukhet så att han kunde utgjuta sina rika välsignelser över dem. De som kommer till honom med ett förkrossat och ödmjukt sinne skall få gömma sig i den eviga klippan och se Guds Lamm som tar bort världens synder. Allteftersom Jesus, syndbäraren, det ständiga offret, ses klarare och klarare, skall det högsta pris och tack höras från dem. Ju mera de ser av Kristi karaktär desto ödmjukare blir de och desto ringare anser de sig själva vara. ... De är inte längre så medvetna om sitt eget jag, utan det går om intet i vissheten om deras ovärdighet och Guds förunderliga härlighet. ...

 De som uppskattar att vandra med Gud i helighet och glädje, som värderar den styrka som kunskapen om honom ger, skall inte lämna någonting ogjort om de endast får uppleva Gud. De kommer att på allt sätt akta och visa respekt för hans Ord, och överallt och under varje omständighet skall deras bön vara att de en gång skall få se hans härlighet.

27. april - Ett himmelskt förbund

 »Ödmjuken eder alltså under Guds mäktiga hand, för att kan må upphöja eder i sinom tid.” - 1 Petr. 5: 6.
 Hela himmelen ingår förbund med dem som kommer till Kristus för att få evigt liv, i det att de överlämnar sig åt honom. Gud kräver av sina tjänare att de skall stå under Kristi blodbestänkta baner och i hans kraft sträva efter att bevara sanningens principer rena och ofördärvade. De får inte vika av från självförnekelsens och ödmjukhetens väg som varje sann kristen har att gå. Under det att de således samarbetar med Gud, formas Kristus-bilden inom dem, »vårt härlighetshopp». (Kol. 1: 27.) Iklädda hans saktmod och ödmjukhet finner de sin största glädje i att utföra hans gärningar. Jordiska ambitioner och jordisk strävan ersätts av en önskan om att tjäna Mästaren.

 »Ja, Herren är hög, men han ser till det låga, och han känner den högmodige fjärran ifrån.» »Det offer som behagar Gud är en förkrossad ande; ett förkrossat och bedrövat hjärta skall du, Gud, icke förakta.» (Ps. 138: 6; 51: 19.) Gud betraktar med ömhet dem som uppenbarar Kristi ödmjuka och saktmodiga ande. Ingenting undgår hans uppmärksamhet. Han lägger märke till deras självförnekelse och deras strävan att upplyfta Kristus inför världen. Även om dessa enkla människor kanske av världen betraktas med förakt så har de stort värde i Guds ögon. Inte endast de visa, de stora och de som gör gott skall få tillträde till himmelen - inte endast den flitige arbetaren som är full av nit och rolös aktivitet. Nej, den som har ett rent hjärta, den som inte varit svekfull, den i anden fattige som påverkas av Kristi förblivande Ande, de som stiftar frid och vars högsta mål är att göra Guds vilja - deras lön skall bli stor i himmelen. De är Guds juveler och skall vara med i den skara som Johannes skriver om: »Jag hörde likasom röster av en stor skara, ... de sade: 'Halleluja! Herren, vår Gud, den Allsmäktige, har nu trätt fram såsom konung.'» (Upp. 19: 6.) De har tvagit sina kläder och gjort dem vita i Lammets blod. »Därför står de inför Guds tron och tjäna honom dag och natt, i hans tempel. Och han som sitter på tronen skall slå upp sitt tabernakel över dem.» (Upp. 7: 15)

28. april - Ljus för den ödmjuke

 »Han leder de ödmjuka rätt, han lär de ödmjuka sin väg.” - Ps. 25: 9.
 All stolthet över lärdom och allt beroende av vetenskaplig kunskap som du låter komma mellan dig och Bibelns ord, skall sannorlikt stänga ditt hjärtas dörr för den saktmodige och ödmjuke Jesus och hans enkla undervisning. …

 Det är den som är ödmjuk av hjärtat, som tar emot himmelens vägledning, som är mera värd än all världens skrytsamma vishet. … Han (den ångerfulle syndaren) ... får en andlig inställning och kan förstå andliga sanningar. Guds visdom upplyser hans sinne och han upptäcker förunderliga sanningar i Guds lag. Denna frälsning som förlåter överträdaren, skänker honom den rättfärdighet som kan bestå inför den Allsmäktiges rannsakande blick. Den ger honom seger över Guds och människans mäktiga fiende och skänker honom evigt liv och evig glädje.

 Det är det fullständiga och fullkomliga i frälsningen som gör den så oändligt stor. Ingen människa kan med hjälp av världslig visdom mäta eller förstå den. Den kan grundligt och målmedvetet studeras, men den mänskliga uppfattningsförmågan räcker inte till inför dess outgrundliga upphovsmans väldighet. Men fattningsförmågan hos den som förenar sig med Gud i begrundan över hans oändliga rikedomar, utvecklas och tillväxer och han kan bättre förstå djupet och höjden i frälsningsplanens härlighet. ... Hans förmågor utvecklas och tillväxer så att han kan fatta och med större skicklighet och vishet utföra Guds vilja. Den som helt och oförbehållsamt överlämnat sig åt Gud, utvecklas harmoniskt under den helige Andes ledning. Den svaga, ostadiga karaktären förvandlas genom Guds kraft till att bli stark och stabil. En ständig överlåtelse och gudsfruktan grundar ett så fast förhållande mellan Jesus och hons efterföljare att den kristne blir mer och mer lik honom till sinne och karaktär. Då Kristi ödmjuke lärjunge har umgåtts med Jesus blir han en människa med sunda principer, klart förstånd och sunt omdöme. Han står i förbindelse med Gud som är ljusets och all sann vishets källa.

29. april - Jesu blods förtjänster

 »Min själ skall berömma sig av Herren; de ödmjuka skola höra det och glädja sig.” - Ps. 34: 2.
 Den sant kristne förstår att ett oändligt offer har getts för hans skull, och att hans liv har ett oerhört stort värde tack vare Jesu blod, förbön och rättfärdighet. Men samtidigt som han förstår Guds barns upphöjda förmåner, är han fylld med ödmjukhet. Den som vandrar i skuggan av Golgata kors skryter inte om sin helighet. Den människan känner och vet att det var hennes synd som orsakade den smärta som krossade Guds Sons hjärta. … De som lever nära Jesus känner mera djupt sin egen ovärdighet och deras enda hopp står till en korsfäst och uppstånden Frälsare. I likhet med Moses har de sett en glimt av helighetens gränslösa storhet och de känner sin egen otillräcklighet i jämförelse med Jesu renhet och upphöjda skönhet.

 Har inte människan orsak att vara ödmjuk? Har vi inte orsak att känna oss beroende av Kristus varje dag och varje stund? ... Han tog på sig vår natur och blev till synd för vår skull och visade oss »fördrag med de synder som förut hade blivit begångna» (Rom. 3: 25), så att vi genom hans gudomliga kraft och nåd skulle kunna fullfölja lagens rattfärdiga krav. Var och en som anser att det inte har någon betydelse om vi följer Guds lag eller inte, har inte lärt känna Kristus. Jesus säger: »jag har hållit min Faders bud och förbliver i hans kärlek» (Joh. 15: 10) och de som följer Jesus skall göra som han gjorde. ...

 Satan vill försöka att förleda dig till att gå in på syndens vägar och lovar dig att ett eller annat gott skall bli resultatet om du överträder Guds lag, men Satan är en bedragare. Han kommer endast att ödelägga ditt liv. ... Kristus kom för att bryta den ondes makt. ... Människan var så försvagad genom överträdelse att hon inte hade tillräcklig moralisk kraft att vända sig bort från Satans tjänst till att tjäna den ende sanne Guden, men Jesus, Livets furste, som har blivit given »all makt i himmelen och på jorden», skall åt varje människa som vill bli frälst, skänka tillräcklig kraft att övervinna all rättfärdighets fiende.

30. april - Äran tillhör Gud

 »Så säger Herren: Den vise berömme sig icke av sin vishet, den starke berömme sig icke av sin styrka, den rike berömme sig icke av sin rikedom. Nej, den som vill berömma sig, han berömme sig därav att han har förstånd till att känna mig: att jag är Herren, som gör nåd, rätt och rättfärdighet på jorden. Ty till sådana har jag behag, säger Herren.” - Jer. 9:23, 24.
 Detta är den dyrbaraste tillrättavisning och uppmuntran, den viktigaste lärdom för varje människa som strävar efter att tjäna Gud. Här är det tydligt uttryckt vad det är som Herren finner behag i. Alla som förstår och känner Gud, känner honom såsom En som praktiserar kärleksfullhet, långmodighet, dom och rättfärdighet. Om de i ödmjukhet vandrar med Gud skall de få kraft att gå hans vägar och göra hans vilja i godhet, barmhärtighet, kärlek och omtanke, ty Gud har sagt: »Till sådana har jag behag.» Hur omsorgsfulla skulle vi då inte vara med tanke på vårt tal, så att vi inte vanärar Gud genom att lättsinnigt umgås med dem som han friköpt. Då vi uttrycker Guds karaktär blir vi sanna kristna ...

 Vår framgång som ett folk är fullständigt avhängigt vårt beroende av Gud - att han skänker oss allt, ger oss nåd och en fullkomlig karaktär genom vår Frälsare, som har betalt lösesumman för oss med sina egna underbara förtjänster.

 De som känner Jesus Kristus som sin personlige Frälsare, har förmånen att bli utbildade och upplärda i en skola som står över människor, att bli undervisade i en högre visdom, en visdom som övergår begränsade människors förstånd. De får vara elever åt den störste Lärare som världen någonsin känt och ta del av samma undervisning som gavs åt Daniel. De som av hjärtat är ödmjuka, de som känner sitt behov av större vishet och inte litar på sin egen begränsade förmåga och som uppriktigt söker lära känna Guds vilja, har tillgång till all kunskaps Källa för att få ta emot nåd, förstånd, takt och gott omdöme. De skall få se uppfyllelsen av den försäkran som finns i följande Guds ord: »När dina ord upplåtas, giva de ljus och skänka förstånd åt de enfaldiga.» (Ps. 119: 130.)

1. maj - Ett saligt folk

 »Saligt är det folk som det så går; ja, saligt är det folk vars Gud Herren är.» - Ps. 144: 15.
 Jag vill tacka Herren min Gud för hans stora godhet, barmhärtighet och kärlek som han har bevisat människosläktet. Jag har fått uppmaningen att vi skulle sträva efter att alltid visa oss glada. Vad skulle då detta innebära? Det uppenbarar för världen den frid och den tröst som det är vår förmån att äga. Den som vandrar omkring i en skugga av tungsinthet ärar inte sin Herre och Frälsare. Många gör detta ...

 »Lyssnen, I himlar, ty jag vill tala; och jorden höre min muns ord. Såsom regnet drype min lära, såsom daggen flöde mitt tal, såsom rikligt regn på grönska och såsom en regnskur på gräsets brodd. Ty Herrens namn vill jag förkunna; ja, given ära åt vår Gud. Vår klippa - ostraffliga äro hans gärningar, ty alla hans vägar äro rätta. En trofast Gud och utan svek, rättfärdig och rättvis är han. De åter handlade illa mot honom; de voro icke hans barn, utan en skam för Israel, det vrånga och avoga släktet!» (5 Mos. 32: 1-5.)

 »Det vrånga och avoga släktet!» De har inte Guds söners och döttrars karaktär. I anda, i ord, i handlingar har de ingenting gemensamt med dem som älskar Gud och lyder hans befallningar. »Är det så du lönar Herren, du dåraktiga och ovisa folk? Är han då icke din Fader, som skapade dig? Han danade ju dig, och beredde dig. Ty Herrens folk är hans del, Jakob är hans arvedels lott. Han fann honom i öknens land, i ödsligheten där ökendjuren tjöto. Då tog han honom i sitt beskärm och sin vård, han bevarade honom såsom sin ögonsten.» (Vers 6, 9, 10.)

 Guds ömhet mot sitt folk, hans oupphörliga omtanke om dem, de oändligt visa metoder han använt för att leda dem till sig, kräver att vi uttrycker vår tacksamhet genom att vi allvarligt bestämmer oss för att tjäna honom med ett ödmjukt sinne och ett förkrossat hjärta. Herren är full av nåd och han önskar att hans folk skall vittna om hans godhet genom att med ett glatt sinne tacka och ära Gud. Alla som förstår att värdesätta Guds godhet blir lyckliga människor.

2. maj - Att leva upp till sin bekännelse

 »Så förmanar jag nu eder, jag som är en fånge i Herren, att föra en vandel som är värdig den kallelse I haven undfått.» - Ef . 4: 1.
 Kristus vill att de som bär hans namn skall ära det i ord, handling och uppförande. I tankar, ord och gärning skall de vara Kristus-lika. De som bekänner sig vara kristna men ändå inte i sina liv uppenbarar Kristi karaktärs egenskaper vittnar emot honom och drar vanära över hans namn. ...

 Uppenbarelsen om hans nåd till människor är ett bevis på sanningens kraft. De som bekänner sig följa Kristus och ändå inte uppenbarar hans nåd, ... skall veta att deras bekännelse är falsk. En uppriktig kristen kan inte stiga ned till världens nivå utan att vanära Kristi lära och själv svika sin tro. En sådan människa är anstötlig för Gud och Herren kan inte kännas vid henne som sin lärjunge.

 Den kristne måste stå på säker grund såsom Guds medarbetare, men får aldrig upphöja sig själv. En kristen måste ständigt och med fasthet avvisa all övertalning från människor som inte älskar sanning och rättfärdighet, men hans avståndstagande måste ske i Kristi anda. Han får inte ha samma inställning som fariséerna som sade: »Gå bort, jag är mycket heligare än du.» Han måste visa att han inte kan nedlåta sig att synda, därför att han genom en helig bekännelse har förbundit sig att ära Herren Jesus Kristus. Genom exempel och föredöme måste han motarbeta all avvikelse från bibliska principer, men skall samtidigt uppenbara en Kristus-lik kärlek och göra Kristi lära tilltalande. Han får inte tillåta någon fanatism att utvecklas i sitt liv utan skall tillämpa, varm medkänsla för dem som vandrar bort ifrån Kristus. ...

 Lev och arbeta i Kristi anda! Var ständigt på vakt, ty frestelser skall komma i din väg och Herrens lärjungar måste vara lika trogna mot sina heliga principer som kompassnålen är mot polen. ...

 Beflita dig om att uppenbara Kristi karaktär! Herren skall vara din kraft, din styrka och din stora belöning om du ständigt förlitar dig på honom.

3. maj - En individuell tjänst -

 »Såsom I nu haven mottagit Kristus Jesus, Herren, så vandren i honom och varen rotade i honom, och låten eder uppbyggas i honom och befästas i tron, i enlighet med den undervisning I haven fått; och överflöden i tacksägelse.» - Kol. 2: 6, 7.
 Om det någonsin funnits en tid då de som bekänner sig vara kristna, skulle leva upp till sitt kristna namn, så är det nu. Följer vi verkligen Kristus? Det är här fråga om en individuell tjänst. Vi måste med stort allvar se på vår egen ställning och vårt ansvar. ...

 Är de som känner sanningen för denna tid fast grundade i Bibelns lära? Är vårt vapen ett »så säger Herren», »det är skrivet»? Är vårt ankare säkert fäst innanför förlåten? Är vi som enskilda kristna rotade och grundade i sanningen så att vi i sanning står fasta i vår tro? Är vi som känner till Guds hemligheter, och till vilka Gud har betrott sitt levande ord - är vi lojala och trogna förvaltare? De som verkligen upplevt en sann omvändelse blir Guds missionärer och skall som sådana uppenbara vad sanningen betyder för dem och i sina liv visa dess förvandlande och helgande kraft.

 Om vi har tagit emot den eviga sanningens skatter skall vi för en värld som håller på att gå under i synd, förkunna vad det betyder att äga Kristi helgande, förvandlande kärlek i sitt liv. Om vi i sanning är förenade med Kristus är det för att sanningen har tagit sin boning i själens tempel. …

 Det hjärta som har öppnat sina dörrar för Jesus, kommer att älska den rena, förvandlande och omskapande sanningen och ivrigt kämpa för den tro som en gång anförtrotts de heliga. Låt oss inte dra oss undan en helhjärtad, reservationslös överlåtelse åt Gud! Låt det goda verket börja i ditt hjärta! Se bort ifrån det sätt på vilket andra finner vägen till Kristus! Du har ett evigt liv att vinna eller att förlora och detta är en alltför viktig fråga för att behandlas likgiltigt.

 En av det inspirerade Ordets mest allvarliga böner är: »Skapa i mig, Gud, ett rent hjärta» (Ps. 51: 12); och från En som älskade oss och gav sitt liv för oss kommer denna stora och viktiga försäkran: »Jag skall giva eder ett nytt hjärta». (Hes. 36: 26.)

4. maj - Fullkomlig genom Kristus

 »Varen alltså I fullkomliga, såsom eder himmelske Fader är fullkomlig.” - Matt. 5: 48.
 Kristus framställer för oss den kristna karaktärens högsta fullkomlighet som vi under en hel livstid skulle sträva efter att uppnå. Paulus skrev om detta: »Icke som om jag redan hade vunnit det eller redan hade blivit fullkomlig, men jag far efter att vinna det, ... och jagar mot målet, för att få den segerlön som hålles framför oss genom Guds kallelse ovanifrån, i Kristus Jesus.» (Fil. 3: 12-14.)

 På vilket sätt skall vi då kunna nå den fullkomlighet som vår Herre och Frälsare Jesus Kristus - vår store Lärare - har satt upp för oss? Kan vi uppfylla hans krav och nå ett så högt mål? Det kan vi, annars skulle Kristus inte ha pålagt oss att göra det. Han är vår rättfärdighet. I mänsklig gestalt har han gått före oss och utformat en fullkomlig karaktär. Vi skall tro på honom som verkar genom och i kärlek och som förmår att rena oss. Den fullkomliga karaktären grundas på det som Kristus är för oss. Om vi ständigt förlitar oss på vår Frälsares förtjänster och vandrar i hans fotspår, skall vi bli lika honom - rena och obesmittade.

 Vår Frälsare fordrar inte det omöjliga av någon. Han väntar inte någonting av sina lärjungar som han inte kan ge dem nåd och kraft till att utföra. Han skulle inte ha uppmanat dem att vara fullkomliga, om han inte kunde erbjuda dem som han har kallat till en så hög och helig förmån, alla fullkomlighetens gåvor. Han har försäkrat oss att han är mera villig att ge helig Ande till dem som ber honom om den, än vad föräldrar är villiga att ge sina barn goda gåvor. Vår uppgift är att inom vårt område och vår förmåga sträva efter att uppnå den fullkomlighet som Kristus uppnådde i varje enskilt karaktärsdrag i sitt liv här på jorden. I allt skulle vi sträva efter att ära Gud i vår karaktär. Om vi dag efter dag inte uppfyller de gudomliga kraven sätter vi vårt eviga liv på spel. Vi måste förstå och värdesätta den förmån som Kristus gett oss och visa vår fasta beslutsamhet att nå detta höga mål. Vi får vara fullständigt beroende av den kraft som han har lovat att ge oss.

5. maj - Helighetens vetenskap

 »Så att edra hjärtan styrkas till att vara ostraffliga i helighet inför vår Gud och Fader vid vår Herre Jesu tillkommelse, när han kommer med alla sina heliga.» - 1 Tess. 3: 13.
 Evangeliums etik erkänner inget annat mål än att vi blir ett med Guds sinne och vilja. Gud kräver av allt och alla som han skapat överensstämmelse med sin vilja. En ofullkomlig karaktär är synd och synd är lagöverträdelse. Alla rättfärdiga karaktärsegenskaper finns i Gud som en fullkomlig, harmonisk enhet. Var och en som tar emot Kristus som sin personlige Frälsare har förmånen att besitta dessa egenskaper. Detta är helighetens vetenskap. ...

 Guds härlighet är hans karaktär. ... Denna karaktär uppenbarades i Kristi liv. För att kunna fördöma synden i köttet tog han på sig syndigt kötts gestalt. Han hade alltid Guds karaktär för sin blick och ständigt uppenbarade han denna karaktär för världen. Kristus önskar att hans efterföljare skall uppenbara samma karaktär i sitt liv.

 Inför världens ögon gör Gud oss till levande vittnen om hur en människa kan förvandlas genom Kristi nåd. Vi uppmanas att sträva efter att få en fullkomlig karaktär. Den gudomlige Läraren säger: »Varen alltså I fullkomliga, såsom eder himmelske Fader är fullkomlig.» (Matt. 5: 48.) Skulle Kristus plåga oss genom att fordra något av oss som är fullständigt omöjligt? Aldrig, aldrig! Vilken ära han visar oss då han uppmanar oss att bli heliga inom vårt område liksom Fadern är det inom sitt! Han kan hjälpa oss att uppnå detta mål, ty han säger: »Mig är given all makt i himmelen och på jorden.» (Matt. 28: 18.) Det är vår förmån att göra krav på denna obegränsade makt. ... Gud samarbetar med dem som på rätt sätt representerar hans karaktär. Genom dem utförs hans vilja på jorden såväl som i himmelen. ... Det är vår livsuppgift att uppnå en fullkomlig kristen karaktär, i det att vi ständigt försöker att leva i överensstämmelse med Guds vilja. Dag efter dag skall vi gå framåt och uppåt tills det kan sägas om oss: »Och i honom haven I blivit delaktiga av den fullheten.» (Kol. 2: 10.)

6. maj - Att förbli i Kristus
 »Förbliven i mig, så förbliver ock jag i eder. Såsom grenen icke kan bära frukt av sig själv, utan allenast om den förbliver i vinträdet, så kunnen I det ej heller, om I icke förbliven i mig.» - Joh. 15: 4.
 Att »förbli i mig» är ord av största betydelse. Att förbli i Kristus innebär en levande, uppriktig, verksam tro som tar sig uttryck i kärlek och som har ett renande inflytande. Det innebär att vi ständigt tar emot Kristi Ande, ett liv av fullständig överlåtelse i tjänst för honom. Överallt där ett sådant förhållande råder blir följden goda gärningar. Vinträdets liv skall ge sig till känna genom väldoftande och sköna frukter. Den ständiga tillförseln av Kristi nåd skall välsigna dig och göra dig till en välsignelse, till dess att du i likhet med Paulus kan säga: »Nu lever icke mer jag, utan Kristus lever i mig; och det liv som jag nu lever i köttet, det lever jag i tron på Guds Son, som har älskat mig och utgivit sig själv för mig.» (Gal. 2: 20.)

 Den heliga föreningen med Kristus skall också förena Guds barn med den kristna kärlekens band. Deras hjärtan är då fyllda av gudomlig kärlek till varandra. ... Känslokyla, oenighet och stridigheter har ingen plats bland Kristi lärjungar. De har tagit emot en tro, de har slutit sig samman för att tjäna en Herre, kämpa samma kamp, sträva mot samma mål och segra i samma verk. De har allesammans blivit återköpta med samma dyrbara blod och har gått ut för att förkunna samma frälsningens budskap. ...

 De som ständigt hämtar sin styrka från Kristus skall få del av hans Ande. De är då inte vårdslösa med sina ord eller med sitt uppförande. De kommer alltid att vara starkt medvetna om hur mycket deras frälsning har kostat Gud, då han offrade sin älskade Son för deras skull. Händelsen på Golgata skall återigen upprepas för deras inre blick och deras hjärtan skall på nytt gripas och ödmjukt böja sig för denna förunderliga manifestation av Guds kärlek till dem. De ser på andra, som människor som köpts med Kristi dyrbara blod, och de som är förenade med honom skall tyckas ädla, upphöjda och heliga på grund av denna förbindelse. Kristi död på Golgata skulle få oss till att sätta lika stort värde på en människa som Kristus gör. Hans gudomliga kärlek har förhöjt varje människas värde.

7. maj - Äkta frukter

 »Jag är vinträdet, I ären grenarna. Om någon förbliver i mig och jag i honom, så bär han mycken frukt; ty mig förutan kunnen I intet göra.» - Joh. 15: 5.
 Kristus sade: »Jag är det sanna vinträdet, och min Fader är vingårdsmannen. Var gren i mig som icke bär frukt, den tager han bort; och var och en som bär frukt, den rensar han, för att den skall bära mer frukt.» (Joh. 15: 1, 5, 2.) Den inte beskurna grenen kanske ser bra ut för det mänskliga ögat men Han som inte sover eller slumrar, lämnar den inte till att dö av vanskötsel. Vingårdsmannen beskär den så att den skall kunna bära frukt till evigt liv. ...

 Närhelst bekännande kristna briljerar med sin bekännelse inför andra bär de inte någon äkta frukt till Guds ära. Deras kristna liv och erfarenhet tycks tillfredsställa dem själva. De har överdrivna känslor, översvallande känslomässiga uttryck och visar stor överspändhet. Deras kristendom består huvudsakligast i känslor och sinnesrörelse. Det är mycket litet inom dem som motsvarar deras trosbekännelse. Jaget är för dem fullkomlighetens ideal. De lägger mera vikt vid det intryck som de gör på andra än på det inre liv som är fördolt med Kristus i Gud.

 Var och en som vill uppenbara Kristus måste vara en Ordets görare och rotfästas i Kristus Jesus, stadfästas och grundas i sanningen. Lägg all självhävdelse åt sidan! Låt ditt liv och din gärning i Kristus Jesus tala om din fullständiga lydnad för honom! ...

 Karaktärens daning måste fortgå dag för dag och stund för stund. Den helige Andes inre verk uppenbaras utåt i Andens frukter som mognar och fullkomnas till Guds ära. Det inre livet talar i yttre handlingar, i mogen frukt. Detta består i att prisa honom som har kallat oss ut ur mörkret in i sitt underbara ljus. Om Herren Jesus, härlighetens hopp, bor i hjärtat, skall livet bli rikt på goda gärningar, i överensstämmelse med den sanning som vi bekänner oss tro.

8. maj - Underbara möjligheter

 »Varen så till sinnes som Kristus Jesus var.» - Fil. 2: 5.
 Vilka underbara möjligheter har inte getts åt människosläktet! Genom sin Son har Gud uppenbarat den höga nivå som människan har möjlighet att uppnå. Genom Kristi förtjänster lyfts människan upp ur sitt fallna tillstånd, renas och blir mera dyrbar än Ofirs guld. Det är möjligt för oss att bli änglars sällskap I evig härlighet och att återspegla Jesu Kristi avbild. … Ändå förstår vi inte på långt när till vilka höjder vi kan nå om vi skulle tillåta Gud att leda alla våra steg!

 Gud låter varje människa behålla och utveckla sin personlighet. Han vill inte att någon skall underkasta sitt sinne någon annan människas sinne. Den som vill bli förvandlad i sinne och karaktär skall inte se på människor utan på den gudomliga förebilden. Gud ger oss denna inbjudan: »Varen så till sinnes som Jesus Kristus var.» Genom omvändelse och förvandling får vi Kristi sinne. Var och en måste stå inför Gud med en personlig tro, en personlig erfarenhet och veta med sig själv, att Kristus, härlighetens hopp, bor i hans hjärta. ...

 Som vårt exempel har vi En som är allt och i alla, den »yppersta bland tiotusen». En vars egenskaper är utan all jämförelse. Han anpassade sitt liv så att det skulle vara möjligt för alla världens invånare att efterlikna honom. I Kristus

 var rikedom och fattigdom, majestät och förnedring, obegränsad makt och ödmjukhet förenade, vilket allt skall återspeglas i var och en som tar emot honom. ...

 Ack, att vi bättre uppskattade den ära som Kristus har bevisat oss! Genom att ta hans ok på oss och lära av honom,

 kommer vi att i vår strävan och håg bli honom lika i ödmjukhet och karaktär, och förena oss med honom i lov och pris till Gud såsom den Högste. De som rätt tillvaratar sina höga förmåner som Guds barn i detta liv skall få en evig belöning i det kommande livet. Om vi är trogna skall vi en dag tillsammans med den himmelska kören få sjunga Guds och Lammets pris.

9. maj - Obegränsade höjder att nå

 »Omgjorden därför edert sinnes länder och varen nyktra, och sätten med - fullt tillit edert hopp till den nåd som bjudes eder i och med Jesu Kristi uppenbarelse.» - 1 Petr. 1: 13.
 »Omgjorden därför edert sinnes länder» säger aposteln, dvs. vakta och kontrollera dina tankar och tillåt dem inte att vandra fritt. Du kan genom fast beslutsamhet göra detta. Tänk rätt och du kommer att handla rätt! För det andra skall du vakta på dina känslor så, att de inte löper iväg med dig, och offras på orätta och ovärdiga objekt. Jesus har köpt dig med sitt eget blod. Du tillhör honom och därför skulle du rådfråga honom i allt som rör ditt tankeliv och ditt hjärtas känslor.

 Varje felaktig böjelse kan genom Kristi nåd undertryckas, inte likgiltigt och obeslutsamt, utan med fast beslutsamhet och med den fasta föresatsen att ta Kristus som förebild. Låt din kärlek fästa sig vid sådant som Jesus älskade och ta avstånd från allt som inte ger dig goda impulser och andlig kraft. Var fast besluten om att alltid lära dig något gott och sträva efter att förbättra din karaktär varje dag! Du kan föresätta dig att alltid ta dig samman och bli det som Gud önskar att du skall bli.

 Det är upplyftande att tänka på Gud och de himmelska tingen. Det finns inga gränser för de höjder som du kan uppnå ... I Kristi lära finns ingenting nedsättande. Då vi uppriktigt tar emot Kristi evangelium blir vi ödmjuka och allt vårt högmod avlägsnas så att endast Gud blir upphöjd. Men för den skull förkrymps inte intellektet och inte heller försvagas vår kraft. - . . Sann kristendom utvecklar och stärker i stället våra andliga krafter. Kännedom om synden, ånger, självförnekelse och förtröstan på Kristi blods förtjänst kan inte erfaras om man inte har ett väl utvecklat tankeliv och ett rörligt intellekt. Ingen som har sin blick riktad mot Gud skall någonsin bli andligt förkrympt. Förbindelse med Gud är förbindelse med all sann visdom.

10. maj - Vår dyrbare Kristus

 »Hans mun är idel sötma, hela hans väsende är ljuvlighet.» - Höga visan 5: 16.
 Vi skulle låta mera av Kristi skönhet och älskvärdhet komma in vår kristna tjänst och vårt kristna liv. De milda strålarna av Rättfärdighetens sol skulle tillåtas att lysa in i och värma våra hjärtan så att vi skulle bli vänligare och gladare i vårt umgänge med andra och utöva ett gott och välsignat inflytande på alla omkring oss. Sanningen om Jesus Kristus ger inte rum för sorgsenhet och tungsinthet.

 Vi måste se bort från livets obehagligheter och i stället se på Jesus. Vi måste älska honom mera och mera tillgodogöra oss hans skönhet och nådefulla, överseende sinnelag samt upphöra att se på andras misstag och fel. Vi måste komma ihåg att vi själva långt ifrån är utan fel. Vi begår misstag gång på gång. … Ingen är fullkomlig utom Jesus. Tänk på honom och låt dina tankar ledas bort ifrån dig själv och från allt obehagligt, ty om vi ser för mycket på våra egna fel och brister försvagas vår tro. Och vi kan då inte klart se Gud och hans löften.

 Ack, vilken djup och rik erfarenhet vi skulle kunna få om vi brukade alla de förmågor som Gud har gett oss, till att få kunskap och andlig styrka från honom! ... Hur litet vi egentligen känner till om den sköna föreningen med Gud. Hur litet vi känner till om det framtida eviga livets hemligheter! Vi kan få veta mycket mera än vi nu vet, om vi endast sätter in alla våra krafter på att förstå och lära känna Kristi karaktär.

 Det finns väldiga höjder för oss att nå och enastående erfarenheter för oss att göra, om vi rätt uppfattar vår uppgift att vara världens ljus. ... Du kan utveckla dina själskrafter så att du bättre kan fatta löftenas himmelska skönhet. Tro endast på Jesus och låt dig undervisas av den störste Lärare världen någonsin känt. Hans nåd skall då mäktigt påverka ditt intellekt och sinne. Hans undervisning skall ge klarhet i sinnet och tankeskärpa, själens hunger blir stillad. Hjärtat blir ödmjukt och fylls med varm kärlek, som varken motgång, förtvivlan, prövningar eller frestelser kan ödelägga. Gud skall för din inre blick uppenbara sin rikedom och fullhet. Låt oss alltså fyllas av kärlek och verksamhetsiver! Jag hänvisar er till Kristus, tidsåldrarnas Klippa.

11. maj - Våra ord

 »Allt, vadhelst I företagen eder i ord eller gärning, gören det allt i Herren Jesu namn och tacken Gud, Fadern, genom honom.» - Kol. 3: 17.
 Människor påverkas mycket av sina egna ord. Du är kanske inte alltid medveten om hur mycket du påverkas av dina egna ord. Du vänjer dig vid att tala på ett särskilt sätt och dina tankar och handlingar samordnas med dina ord. En människa vänjer sig vid att framhålla vissa ting med avseende på sig själv och slutligen blir det så att hon själv tror på dem. Våra tankar framställer våra ord och våra ord återspeglar våra tankar. Om en människa vänjer sig vid att använda heliga ord med vördnad, formar hon vanan att vara omsorgsfull med sitt tal, i vetskapen om att det finns En som alltid lyssnar till allt som sägs. Då känslorna blir upphetsade överdriver vi och går till ytterligheter i vårt sätt att uttrycka oss i tal. Vårt tal påverkar och återverkar på oss själva.

 Bibeln säger: »Ty efter dina ord skal I du dömas rättfärdig, och efter dina ord skall du dömas skyldig.» (Matt. 12: 37.) Om våra ord påverkar oss själva, påverkar de ännu starkare andra människor. Det talade ordet har ofta gjort stor skada. Endast Gud känner till och vet resultatet av vårdslöst, överdrivet tal. Det finns ord som uttrycker samma anda som svärjandets ...

 Du påverkar andra med din karaktär. Du kan ge uttryck för många saker som hos andra påbörjar en tankegång som kan leda dem in på farliga vägar. Gud låter dig kanske leva tills du har besegrat dina upphetsande tankar och tagit ditt förnuft till fånga igen. Du kanske övervinner dina tvivel och genom att visa ånger samt tro på Jesus Kristus undkommer du fiendens snara. Du kanske kommer ut i trons solsken, men ack, du kanske aldrig blir medveten om hur mycket dina obetänksamma ord har förgiftat och skadat andras sinnen!

 Håll Jesu Kristi fana högt och välj dina ord med omsorg och krydda dem med »salt»! Uppodla sann värdighet! ... Låt dina ord vara präglade av Guds förvandlande kraft! Tala endast välgörande ord!

12. maj - En gudomlig lyssnare

 »Ty förrän ett ord är på min tunga, se, så känner du, Herre, det till fullo.» - Ps. 139: 4.
 Varje dag och stund skulle vi komma ihåg att Herren är nära, att han ser allt vad vi gör och hör varje ord som uttalas. ... Tarvligt, ovärdigt och ogudaktigt tal kan betecknas som »främmande eld» och Gud kan inte ha någonting med sådant att göra. Genom våra fåfängliga ord och vårt icke-kristna exempel vanärar vi Gud och sätter inte endast oss själva i fara utan också våra medmänniskor.

 Det exempel som Kristus har gett världen förbjuder allt som är lättsinnigt och vulgärt, och om livet fått formas av Guds nåd kommer inte sådant att förekomma. En äkta optimism och ett uppmuntrande inflytande skall flöda ut från alla som älskar Gud och lyder hans bud. Detta skall medföra en övertygande, förvandlande kraft. »Så mån I också nu med fruktan och bävan arbeta på eder frälsning» (Fil. 2: 12), säger aposteln. Varför med fruktan och bävan? Jo, därför att du inte på något sätt skall ge en felaktig framställning av din heliga tro genom lättsinne, obetänksamhet, gyckel och skämt och således ge intryck av att den sanning du bekänner dig till, inte har ett helgande inflytande på karaktären.

 Såsom Kristi efterföljare skulle våra ord vara så att de blir till hjälp och uppmuntran för andra i deras kristna erfarenhet. Vi borde i långt större utsträckning än vi gör, tala om de goda erfarenheter vi har i våra liv. Vi skulle tala om den nåd och den kärleksfulla långmodighet som Gud visar oss, om Frälsarens gränslösa kärlek. Våra ord skulle vara ord av tacksamhet och glädje. Om vårt sinne och hjärta är fyllt av Guds kärlek, skall detta avslöjas i vårt tal. ...

 Stora tankar, ädla mål, klar förståelse av sanningen, osjälviska avsikter, längtan efter helgelse och gudsfruktan, skall ge upphov till ord som uppenbarar vad hjärtat gömmer. Då Kristus således uppenbaras i våra ord skall vi få kraft att föra människor till honom.

13. maj - Vårt föredöme i självbehärskning

 »Han hade ingen synd gjort, och intet svek fanns i hans mun. När han blev smädad, smädade han icke igen, och när han led, hotade han icke, utan överlämnade sin sak åt honom som dömer rättvist.» - 1 Petr. 2:22, 23.
 En av de allra förnämsta egenskaper hos en kristen är självbehärskning. Vi borde efterlikna Jesu exempel inom detta område, ty när han blev smädad, smädade han icke igen, utan »överlämnade sin sak åt honom som dömer rättvist». Vår Återlösare mötte förolämpningar och hån med värdig tystnad. Alla ondskefulla glåpord från den hädiska skara som njöt av hans förödmjukelse och av rättegången i domsalen, kunde inte frambringa ett enda ord av förargelse eller en otålig blick från honom. Han var himmelens majestät och i hans rena sinne fanns inget rum för hämnd utan endast för medkänsla och kärlek.

 Många tycks inte kunna se klart, ty de kan inte fatta andliga ting och de känner inte heller igen de snaror Satan lägger ut för att få dem på fall. En kristen får inte bli passionernas slav utan skall helt ledas av Guds Ande. Men många blir fiendens byte därför att de, då frestelsen kommer, inte är förankrade i Jesus, utan har låtit olika bekymmer driva dem bort från honom. Vi gör misstag i de dagliga små svårigheter som möter oss och tillåter dessa att irritera och förarga oss. Vi tillskriver dem alltför stor betydelse och låter dem bli till stötestenar för oss själva och andra. Men vi får erfara välsignelser av största vikt om vi med tålamod genomlever vardagens små prövningar, ty det är viktigt för oss vinna seger i smått för att sedan kunna övervinna större svårigheter. ...

 O, att vi skulle kunna behärska våra ord och handlingar! ... Vilken skada åstadkommes ofta inte i familjekretsen av otåliga ord, ty en otålig anmärkning bemöts ofta på samma otåliga sätt och i samma anda. Så hämnas någon med ytterligare hårda ord och sådant som försöker rättfärdiggöra jaget, och allt detta är sådant som endast bidrar till att skapa tunga och svåra bördor för oss och ger oftast en sorgens skörd i vårt andliga liv. Hur mycket bättre är det inte att ha vänlighetens olja brinnande på hjärtats härd och kunna bära prövningarna genom att möta dem med Kristus-lik ödmjukhet och med tålamod.

14. maj - Värdighet utan stolthet

 »Aldrig skola mina läppar tala, vad orättfärdigt är. … Vid min rättfärdighet håller jag fast och släpper den icke, mitt hjärta förebrår mig ej för någon av mina dagar.» - Job 27:4-6.
 Det är mycket betydelsefullt och viktigt att vi försöker uppnå renhet i tanke, ord och handling. Låt oss komma ihåg att våra »hemliga» synder uppenbaras i Guds ljus! Satan inger tankar och känslor även åt den allra bästa, men om dessa tillbakavisas såsom opassande och inte omhuldas, befläckas inte sinnet med skuld och inte heller skadas några andra av deras inflytande. O, att vi vore mera en doft av liv till liv för våra medmänniskor!

 Behovet av en djupare uppskattning av Guds heliga sanningar är mycket stort. Om alla verkligen förstod budskapets vikt och allvar, skulle många synder som nu lättsinnigt begås, försvinna ibland oss. Är det inte ofta så att vardagliga tankar och samtal undantränger samtal om sanningens helgade ämnen? När så sker, blir standarden sänkt. Ditt exempel leder andra till att betrakta sanningen på ett lättsinnigt sätt. Detta är en av de största synderna i Guds ögon.

 Det är varje människas förmån att leva så att Gud kan välsigna och godkänna henne. Du kan ständigt få vara i förening med himmelen. Det är inte din himmelske Faders vilja att du någonsin skall leva under fördömelse och i mörker. Gud kan inte med välbehag se till att du enbart ser på dig själv såsom svag och bristfällig. Du bör uppodla självtillit genom att leva så att du har ett gott samvete samt ett gott förhållande till människor och änglar.

 Du avger inte ett sant vittnesbörd om ödmjukhet om du alltid går med sänkt huvud och hjärtat fullt av tankar på dig själv. Det är din förmån att gå till Jesus och få rening så att du kan stå framför honom utan skam och samvetskval. »Så finnes nu ingen fördömelse för dem som äro i Kristus Jesus.» (Rom. 8: 1.) Även om vi inte bör tänka alltför högt om oss själva, lär emellertid inte Guds ord att vi inte skulle praktisera tillbörlig självrespekt. Såsom Guds söner och döttrar bör vi uppvisa ett värdigt sinnelag, i vilket stolthet och självhävdelse inte har något utrymme.

 »Hören, ty om höga ting vill jag tala, och mina läppar skola upplåta sig till att säga, vad rätt är.» - Ords. 8: 6. - 15
 Jag ber att den helige Ande skall leda mina tankar under hela dagen. Jag ber om ett sunt omdöme, en klar hjärna och klara tankar, om att jag skall kunna förstå Guds ords skatter och på ett enkelt språk ge uttryck för den dyrbara sanningen. Detta gjorde den störste Lärare som jorden någonsin haft.

 Jag blir mer och mer imponerad av storheten i sanningen om Herrens snara återkomst på himmelens skyar med makt och i stor härlighet. Denna tro inspirerar mig till att alltid och överallt iaktta största allvar, men samtidigt som jag inpräntar både i mig själv och andra, nödvändigheten av att vara allvarlig och nykter, får vi inte utlämna oss själva åt tungsinthet och mörker. ...

 Samtidigt som vi inte bör vara nedstämda utan glada och lyckliga, skall vi naturligtvis inte heller vara oförståndigt enfaldiga, utan i enlighet med vår tro praktisera måttfullhet och sans. Det är våra ord och handlingar som danar vår karaktär. Därför bör vårt tal vara rent och enkelt men ändå värdigt och upphöjt. Talets gåva är en ovärderlig förmåga och Herren kan inte med välbehag lyssna till ett banalt, ovärdigt och tarvligt språk som påminner om last och utsvävningar. Ingen kristen borde nedlåta sig till att efterlikna och forma sådana vanor. ... Dessa syndiga, oförståndiga ord är »falska ackord» och bidrar inte till någon människas lycka och glädje. De är till skada för det andliga livet och Guds ord förbjuder dem.

 »En god människa bär ur sitt goda förråd fram, vad gott är, och en ond människa bär ur sitt onda förråd fram, vad ont är. Men jag säger eder att för vart fåfängt ord, som människorna tala, skola de göra räkenskap på domens dag Ty efter dina ord skall du dömas rättfärdig, och efter dina ord skall du dömas skyldig.» (Matt. 12: 35-37.)

 »Jesus förstod deras tankar och sade: Varför tänken I i edra hjärtan, vad ont är?'» (Matt. 9: 4.) Jesus läser hjärtan, sinnen och tankar. ... Det finns ett Vittne närvarande som antecknar varje ord och varje handling, allt - vare sig -ont eller gott.

* Från dagbok skriven tidigt på morgonen den 12 juli, 1897.

16. maj - »Outsäglig och härlig glädje»

 »Honom älsken I utan att hava sett honom; och fastän I ännu icke sen honom, tron I dock på honom och fröjden eder över honom med outsäglig och härlig glädje.» - 1 Petr. 1: 8.
 Jesus säger: »Om I hållen mina bud, så förbliven I i min kärlek, likasom jag har hållit min faders bud och förbliver i hans kärlek. Detta har jag talat till eder, för att min kärlek skall bo i eder och för att eder glädje skall bliva fullkomlig.» (Joh. 15: 10, 11.) Den glädje som Jesus skänker är varken osäker eller opålitlig. Om det ljus som strömmar från Kristus har lyst in i ditt hjärta och du återspeglar det till andra, visar du därmed att du har en glädje som är ren, upphöjd och förädlande. Varför skulle inte Kristi lära framställas såsom den verkligen är, tilltalande och mäktig? Varför skulle vi inte framställa Kristi älskvärdhet för världen? Varför visar vi inte att vi har en levande Frälsare, en som kan vandra med oss i mörkret såväl som i ljuset, och att vi helt kan lita på honom? ...

 Men människor är upptagna med lättsinnig läsning, med spännande berättelser och de söker mera efter nöjen än efter Kristi sällskap, och de har inte lärt sig att glädjas i hans kärleks fullhet. Det sinne som finner glädje i tomma tankar och ytliga samtal saknar Kristi glädje lika mycket som Gilboa berg saknar dagg och regn. ... Vi behöver ständigt få del av Kristi sinne och tömma oss själva på själviskhet och synd.

 Det liv där Herrens fruktan har en framträdande plats har inte mycket rum för tungsinthet och mörker. Det är frånvaron av Kristus som gör ansiktet sorgset och gör livet till en suckande pilgrimsvandring. ... Men med Kristus boende i hjärtat blir hjärtat en glädjens källa. För alla som tagit emot honom är det centrala i Guds ord, ordet »glädje».

 Varför skulle då inte vår glädje kunna vara fullkomlig och utan brist? Vi har fått försäkran om att Jesus är vår Frälsare och att vi fritt och för intet kan ta del av de rika gåvor som han skänker. ... Det är vår förmån att söka den bestående glädje som hans närhet skänker. Han önskar alltid se oss glada och höra oss lovsjunga hans namn. Han vill att våra ansikten skall lysa och att våra hjärtan skall vara fyllda av frid och glädje.

17. maj – Under Guds ledning

 »Nej, han som bevarar Israel, han slumrar icke, han sover icke. Herren är den som bevarar dig, Herren är ditt skygd på din högra sida. Solen skall icke skada dig om dagen, ej heller månen om natten. Herren skall bevara dig för allt ont, han skall bevara din själ.» - Ps. 121:4-7.
 * Den 16 juli, 1897. Jag vaknade klockan tre denna morgon och lyfte då mitt hjärta i tacksägelse och bön till Gud för hans vakande omsorg över mitt hem. Jag beder om att Herren må leda oss i dag och låta sitt ansiktes ljus lysa över oss. Jag beder enträget om att han skall ära vår ringa boning med sin ständiga närvaro. Varje familjemedlem kan dagligen få ta emot Guds förvandlande kraft i hjärta och karaktär.

 Kristi lära i hjärtat är livets källsprång. Det är det Levande vatten som Kristus vill ge till var och en som ber honom därom. Det är många som praktiserar den kristna läran alltför långt borta från själens tempel - deras tro är inte i Jesus Kristus. ... Den himmelska gästen skulle inbjudas att ta plats på vårt hjärtas tron och tillåtas behärska varje impuls och bringa våra tankar under Jesu Kristi insyn och ledning. ...

 Den 26 juli, 1897. Jag tackar min himmelske Fader för hans välsignelser efter det att jag sökt honom i bön. Jag går till min himmelske Fader som ett barn i nöd går till sin jordiske far. Vi vet att Gud måste vara lika intresserad av oss som en jordisk far är intresserad av sina barn, men i långt större utsträckning. Jag kommer till honom som hans barn och beder i enfaldig tro om såväl stort som smått i den fasta förvissningen om att Herren lyssnar till min enkla, barnsliga bön.

 Jag säger ständigt till mig själv: Han älskar mig, han vill ha min kärlek och han vill att jag skall vara lycklig. »Han vägrar dem icke något gott, som vandrar i ostrafflighet.» »Ty Herren Gud är sol och sköld, Herren giver nåd och ära. Herre Sebaot, salig är den människa, som förtröstar på dig.» (Ps. 8 4: 12, 13.)

 Jag vill tillägna mig Herrens löften och jag vill fröjda mig i Herren och alltid prisa hans heliga namn.
* Från dagbok skriven tidigt på morgonen.

18. maj - Naturens röst

 »Och Gud såg på allt som han hade gjort, och se, det var mycket gott.» - 1 Mos. 1: 31.
 Det är inte Guds avsikt att vi inte skall glädja oss över hans skapade verk. ... Med en faders glädje betraktar han sina barns förtjusning över de sköna ting som omger dem. Då världens Frälsare var här nere på jorden försökte han att göra sin undervisning enkel och så att alla kunde förstå vad han önskade framhålla. Och det kan knappast överraska oss att han använde sig av naturen som sin helgedom, att han satte värde på att få omge sig med de ting som han hade skapat? ... Han använde det som han själv hade skapat som sin lärobok. Han såg i det mycket mera än vad det mänskliga förståndet kunde fatta.

 Fåglarna som sorglöst sjunger sina sånger, dalens blommor som prunkar i all sin prakt, den rena, vita liljan som vilar på sjöns spegel, de majestätiska träden, de odlade markerna, den vajande säden, den ofruktbara jorden, träden utan frukt, de oändliga höjderna, den forsande floden, den nedgående solen som målade och förgyllde skyarna - allt detta använde sig Kristus av för att hos sina åhörare inpränta den eviga sanningen. Han framhöll sambandet mellan Guds händers verk i himmel och på jord med Livets ord. Han använde sig av alla dessa ting i sin andliga undervisning. Han plockade markens liljor och gav dem till de små barnen så att de kunde förkunna hans ords sanning.

 Naturens skönhet talar ständigt till oss. Det mottagliga sinnet påverkas av Guds kärlek och av den härlighet som är uttryckt i hans händers verk. Det lyssnande örat kan höra och förstå Guds budskap i naturen. Gud har gett oss en lektion i solens strålar och i många andra ting i naturens värld. De gröna fälten, de väldiga träden, knopparna och blommorna, de jagande skyarna, det fallande regnet, den porlande bäcken, solen, månen och stjärnorna på himmelen - allt inbjuder oss till att betrakta och meditera, och kallar oss till att lära känna Honom som skapade allt detta.

19. maj - Guds kärlek bevisad i allt

 »Så säger Herren, han som har skapat himmelen, han som är Gud han som har danat jorden och gjort den, han som har berett den och som icke har skapat den till att vara öde, utan danat den till att bebos: Jag är Herren och eljest ingen.» - Jes. 45: 18.
 Gud har i sin godhet omgett oss med otaliga välsignelser. överallt ser vi bevis på hans kärlek. Naturen tycks jubla inför våra ögon. Herrarnas herre uttrycker sin kärlek i allt det vackra som jordens invånare får åtnjuta. Solen lyser och regnet faller över både onda och goda. Höjder, hav och slätter talar till människan om Skaparens kärlek. Det är Gud som får knoppen att blomstra, blommorna att mogna till frukt och det är han som fyller våra dagliga behov. Inte en sparv faller till jorden utan att Fadern känner till det. Vårt sinne borde lyfta sig i tacksamhet och tillbedjan till Givaren av varje god gåva och fullkomlig skänk.

 Vi skulle lära våra barn att tänka på Guds skapelse. De skulle undervisas om Guds kärlek och få lära sig att han har öppnat en utväg för dem så att de kan finna frälsning. Låt dem ge sina unga hjärtan som ett tacksamt, väldoftande kärleksoffer till honom som dog för dem! Visa dem på skapelsens alla sköna ting och berätta för dem om den kommande världen, där det inte skall finnas någon sorg eller död, och där naturen inte mera skall bära förbannelsens spår. Låt deras unga sinnen fördjupa sig i den härliga belöning som väntar på Guds barn. Uppmuntra deras fantasi genom att beskriva den nya jordens och Guds stads härlighet, och då de är uppfyllda av dessa tankar - säg då till dem att allt detta skall bli ännu härligare än den livligaste fantasi kan föreställa sig.

 Poeten och naturforskaren har mycket att säga om naturen, men det är den kristne som bäst kan uppskatta den, därför att han i den ser Faderns verk och upptäcker hans kärlek i blommor, träd och grönska. Den som inte ser höjder, dalar och floder som ett uttryck för Guds kärlek till människan, kan inte fatta deras sanna värde..

20. maj - Bevis på Guds storhet

 »Ty du gläder mig, Herre, med dina gärningar; jag vill jubla över dina händers verk. Huru stora äro icke, dina verk, o Herre! Ja, övermåttan djupa äro dina tankar.» - Ps. 92: 5, 6.
 * Det landskap vi körde igenom var alltför majestätiskt, alltför storslaget för att jag skulle kunna beskriva det som det verkligen ser ut. Klippformationerna - de urgamla fjällväggarna som stått där sedan den stora floden och som de väldiga vattenfallen störtat ned över - ser ut som om de polerats, under det att andra klippformationer tycks ha formats i regelbundna lager, som om en konstnär hade lagt dit dem. Här ... såg vi det mest intressanta, storslagna landskap vi någonsin sett. Klipporna reser sig högre och högre över jorden, och på dessa klippor växer vackra, mörkgröna barrträd omväxlande med enastående vackra, ljusare, gröna bestånd av lönn och björk: ... En sådan vild storhet, ett sådant mäktigt sceneri påminner om den tid då vattnet steg upp över jordens högsta punkter och de otrogna gick förlorade i floden på grund av deras stora ondska.

 Medan vi betraktar ... dessa olika klippformationer, säger vi: »Hur förunderligt, o Herre, är inte ditt skapade verk på jorden!» Den store konstnärens mjuka, milda färgtoner i denna matta av skönt ljust- och mörkgrönt som täcker dessa skrovliga klippor så härjade av tidens stormar! Sedan de väldiga djupen, de brusande, strida strömmarna och de majestätiska bergen klädda med olika träd i sina vackra sommardräkter!

 Utsikten här är enastående och leder våra tankar till den höge, helige, starke Guden och Skaparen. Och sedan tanken att vi får kalla honom »fader»! ... Om någon kan betrakta dessa scener utan att tänka på Guds storhet och majestät, måste hans hjärta vara ointagligt. Jag längtar mycket efter att få en närmare förbindelse med Gud. Denne väldige och starke Gud är vår Fader, vår vän, vårt hopp och vår glädjes krona.
* Ellen White beskriver här en resa i Schweiz.

21. maj - Tillredelsedagen

 »Tänk på sabbatsdagen, så att du helgar den.” - 2 Mos. 20:8.
 * Fredagen den 21 februari, 1896. I dag är det tillredelsedag. Vi borde vara färdiga att möta sabbaten och ha avslutat arbetet på rätt sätt så att det inte tränger sig in på sabbatens heliga tid. Vi bör redan på morgonen börja med att se till våra kläder, om vi inte har gjort det under veckan, så att de är rena och i ordning att användas på sabbaten och på den plats där Guds folk samlas för att tillbedja honom. ... Börja om möjligt inte med ett nytt arbete, utan gör allt det färdigt som är påbörjat och halvfärdigt. Förbered allting i hushållet så att du inte behöver bekymra dig för det och förbered också dig själv för att vila och för att meditera över himmelska ting.

 Vi borde tänka mycket mera på den vecka som har gått. Blicka tillbaka på den och se, om du såsom en gren på det levande Vinträdet har hämtat näring från stammen så att du kan bära frukt till Guds ära! Om stunder av upprördhet har förekommit, om tanklösa ord har sagts, om lidelserna har löpt iväg med dig, har allt detta säkert varit Satans verk. Rena ditt hjärta genom att bekänna! Ställ med uppriktighet allting till rätta inför sabbaten! Granska ditt eget liv för att få klarhet om du har en levande tro! Det är nödvändigt för oss att ständigt vakta på oss själva så att vi inte, samtidigt som vi har en bekännelse, kan liknas vid fikonträdet som hade ett fint lövverk men som Inte bar någon frukt. Kristus längtar efter att se och få frukter från våra liv. En bekännelse utan frukt är lika värdelös för Kristus som det ofruktbara fikonträd som han förbannade. ...

 Ett ödmjukt beroende av Gud, en tro som tar honom på hans ord och som litar på honom alltid och under alla omständigheter, är att bära Kristi ok. Den kristne låter alla sina känslor och tankar komma under Guds kontroll. Om tankarna står under Jesu Kristi ledning, tillväxer karaktären i skönhet, friskhet och nåd.
* Från dagboksanteckningar.

22. maj - Genom naturen till naturens Gud

 Vi tala - såsom det beter i skriften - 'vad intet öga har sett och intet öra har hört och vad ingen människas hjärta har kunnat tänka, vad Gud har berett åt dem som älska honom. » - 1 Kor. 2: 9.
 Om Guds kärlek tillåtits påverka och genomlysa våra hjärtan skulle vi lättare kunna upptäcka hans nåd och kärlek såsom den uttrycks i hans skapade verk, i varje träd och i den väldiga blomsterflora som möter oss i Guds värld. Det fint formade lövet, grässtrået, varje majestätiskt träd är ett uttryck för Guds kärlek till sina barn. Det berättar för oss att Gud älskar det sköna. Han talar till oss från naturens bok och säger att han gläds över en karaktärs fullkomliga skönhet. Han önskar att vi genom naturen skall upptäcka naturens Gud, och att våra hjärtan skall öppna sig för honom i kärlek och tillgivenhet då vi betraktar hans händers verk.

 Det är Guds avsikt att naturen skall förmå hans barn att gläda sig över det rena, det enkla och över den stilla skönhet med vilken han prytt vårt Jordiska hem. Jesus berättar för oss att den mäktigaste konung som någonsin härskat på jorden, inte kan mäta sig med de enkla blommornas sköna dräkt som Gud i sin kärlek klätt dem med. Vi måste förbereda oss för att bära den karaktärens vita dräkt som behövs för att vi skall kunna gå genom pärleporten in i Guds eviga stad. Uppenbarelseboken visar oss denna scen: källor med levande vatten, floder klara som kristall som rinner ut från Guds och Lammets tron, levande gröna träd som växer på båda sidor av Livets flod.

 I naturens förunderliga skönhet ser vi endast en skugga av det ursprungliga som vi en gång skall få se i dess fullhet i Guds paradis. Låt oss ta vara på de dyrbara lärdomar som Gud vill ge oss! Skulle han som ser till den oansenliga blomman inte ha mycket mera omsorg om dig, som han har skapat till sin egen avbild? Se på dessa sköna ting! Gud låter dem växa fram och kläder dem i en så skön dräkt och ändå förgår de efter endast en dag. Allt detta jordiska, all denna förgängliga skönhet, skall av oss uppfattas som Guds röst som talar till oss om det eviga rikets skatter och härlighet.

23. maj - Ära Gud i ditt hem!

 »Låten Kristi ord rikligen bo ibland eder; undervisen och förmanen varandra i all vishet, med psalmer och lovsånger och andliga visor, och sjungen med tacksägelse till Guds ära i edra hjärtan.» - Kol. 3: 16.
 Detta är vad vi behöver i våra hem. Då skulle det inte bli så mycken kritik och hårdhet utan glädje, frid och vila i Herren. ... Gud kallar oss till att tjäna honom i kärlek. Han uppmanar föräldrar att tala kärleksfullt och med ömhet till sina barn. Låt dem förstå att du tycker att de hjälper dig. Ge dem till att börja med, små plikter att utföra och senare större uppdrag, allteftersom de blir äldre. Låt dem aldrig någonsin höra dig säga att de är mera till besvär än till hjälp. ...

 Hur många är det inte som glömmer bort att hemmet är en skola där barnen lär sig att tjäna antingen Kristus eller Satan! Fäder och mödrar, kom ihåg att varje ord från er som barnen hör, har inflytande på dem, ett inflytande antingen på gott eller ont! Tänk på att när ni påpekar fel hos varandra, så lär ni era barn att bli kritiska!

 Samla era barn omkring er i bön till er himmelske Fader! Bed honom att hjälpa er med det förtroende han skänkt er! Låt er bön bli kort och uppriktig: »Himmelske Fader, jag önskar att mina barn skall bli frälsta. Ge mig nåden att få din Andes hjälp till att uppfostra dem så att de en dag skall anses värdiga att ärva evigt liv.» Lär era barn att själva bedja enkla böner! Säg till dem att Gud längtar efter att de skall bedja till honom!

 Vi kan leda och övertyga våra barn endast i den mån som vi själva övervinner våra egna svagheter. Men det är så många föräldrar som till sitt hem haft med sig ärvda och tillägnade böjelser att göra det som är fel och orätt. De har ännu inte vuxit ifrån sin egen barnslighet. De grälar på sina barn för saker och ting som aldrig borde ha nämnts. Föräldrar, gräla aldrig på era barn! Behandla dem vänligt och bestämt! Hjälp dem att vara aktiva! Låt dem känna att de är en del av familjen, att de kan hjälpa mor och far! Tacka dem för vad de gör för er!

 Låt era hem bli en plats där Gud är älskad och ärad!

24. maj - I Guds verkstad

 »Låten eder själva såsom levande stenar uppbyggas till ett andligt hus, så att I bliven ett 'heligt prästerskap', som skall frambära andliga offer, vilka genom Jesus Kristus äro välbehagliga för Gud.» - 1 Petr. 2: 5.
 Guds ord har bl.a. tjänat till att avskilja Guds barn från världen. Då de blivit uthuggna ur världens stenbrott är de obehandlade stenar som inte passar in i Guds härliga tempelbyggnad. Men så har de blivit tagna in i Herrens verkstad för att mejslas, formas och poleras till att bli dyrbara, passande stenar. Detta förberedande arbete för det himmelska templet äger ständigt rum under hela prövotiden. Vi är av naturen benägna att vilja gå vår egen väg och följa vår egen vilja, men då Kristi förvandlande nåd kommer in i våra hjärtan, uttrycks vårt hjärtas önskan på följande sätt: »Herre, vad vill du att jag skall göra?» Då Guds Ande verkar i oss, leds vi till att göra vad Gud vill och vi blir lydiga i hjärta och gärning.

 Guds barn skulle utgöra Guds »adel» som aldrig skulle tillåta sig att fångas av den store fienden, utan ständigt skulle hålla sig till Gud och få inspiration från honom som de älskar, honom som är stor och upphöjd. Den som älskar Gud höjer sig över allt tvivel, han skaffar sig en ljus, bred, djup och levande kristen erfarenhet och blir ödmjuk och Kristuslik. Hans sinne är överlämnat åt Gud, fördolt med Kristus i Gud. Han kan därigenom motstå prövningar i form av att bli åsidosatt, misshandlad och föraktad, därför att hans Frälsare har genomlidit allt detta före honom. Han blir inte irriterad och modlös då svårigheterna drabbar, därför att Jesus inte gav upp eller tappade modet. Varje sann kristen blir stark, inte i egen kraft och på grund av sina egna goda gärningar, utan i Kristi rättfärdighet som tillräknas honom genom tro.

 Vi skall fylla en plats i Herrens andliga tempel och den viktiga frågan är inte om du är en stor eller en liten sten, utan om du har överlämnat dig åt Gud så att han kan forma dig så att du kan utstråla hans härlighet. Om vi är i Herrens tempel måste vi utstråla ljus. Tillåter vi den himmelske byggmästaren att utforma, mejsla och slipa oss? Har vi tillräcklig tro för att vila i honom?

25. maj - Guds andliga tempel

 »I vilken allt det som uppbygges bliver sammanslutet och så växer upp till ett heligt tempel i Herren. I honom bliven också I med de andra uppbyggda till en Guds boning i Anden.» - Ef. 2: 21, 22.
 Evangelium är till för alla och i Guds församling kommer det att finnas människor av de mest skilda slag, människor som är mycket olika varandra både till karaktär, utbildning och läggning. Bland dessa skall också finnas sådana som av naturen inte är så nogräknade, som tycker att en bestämd ordning är uttryck för högmod och att det inte är nödvändigt att vara så noga. Men Gud kommer inte att sänka sig ned till en låg standard.

 Guds folk har en helig och upphöjd kallelse. De är Kristi representanter. Paulus talar till församlingen i Korint och kallar dem de »i Kristus Jesus helgade, dem som äro kallade och heliga.» (1 Kor. 1: 2.) ... Om vi i vårt sätt att tala och uppföra oss inte på ett rätt sätt representerar den kristna läran bör vi genast börja med att reformera oss själva. För att kunna representera Kristus för världen måste vi ha sådana vanor som ärar honom. Överallt verkar dolda krafter för att dra oss bort ifrån Kristus, och Gud skulle önska att det fanns ännu starkare krafter bland hans folk som verkade för att dra människor till Kristus.

 Det judiska templet byggdes av stenar som huggits ut ur berg. Varje sten iordningställdes för dess plats i templet, mejslades, polerades och formades, innan den fördes till Jerusalem. Och då alla stenar var samlade på marken, sammansattes byggnaden utan ett enda slag av yxa eller hammare. Denna byggnad representerar Guds andliga tempel som är sammansatt av materiel från varje nation, folkslag och folk, av alla samhällsklasser, hög och låg, rik och fattig, lärd och olärd. Dessa är inte död materia att bearbetas med hammare och mejsel, utan de är levande stenar, utbrutna ur världen med sanningens verktyg och den store Byggmästaren, templets Herre, håller nu på att forma dem för att göra dem passande för deras respektive platser i det andliga templet. Då detta tempel är fullbordat skall det vara fullkomligt i alla stycken och skall bli föremål för både änglars och människors beundran, därför att dess byggmästare och skapare är Gud. Ja, de som utgör denna härliga byggnad är i sanning »kallade och heliga».

26. maj - Kristi stridsmän

 »Med sanning i vårt tal, med kraft från Gud, med rättfärdighetens vapen både i högra handen och i vänstra.» - 2 Kor. 6:7.
 Kristi församling kan mycket väl liknas vid en armé. Varje soldats liv består av möda, hårt arbete och fara. Överallt lurar den vaksamme fienden som leds av fursten över mörkrets makt och som aldrig sover och aldrig lämnar sin post. Närhelst en kristen inte är på vakt gör den mäktige fienden en plötslig och våldsam attack. Om inte församlingens medlemmar är verksamma och vakna kan de lätt överrumplas av fiendens ränker.

 Vad skulle hända om hälften av soldaterna i en här somnade då de fått order om att vara i tjänst? Resultatet skulle bli nederlag, fångenskap eller död. Skulle någon av dem anses värdig att få belöning om denne undgick fienden? Nej, denne skulle genast dömas till döden. Då Kristi församling är likgiltig eller trolös blir följderna långt allvarligare. En här av kristna soldater försänkta i sömn - vad kunde väl vara värre! ...

 Mästaren kallar på tjänare för evangelii verk. Vem vill svara på kallelsen? Inte alla som går in i en armé blir generaler, kaptener eller ens korpraler. Inte alla får ansvaret att vara ledare. Det finns många olika arbetsuppgifter att utföras. Några måste gräva skyttegravar, andra måste bygga fästningar, återigen andra måste stå som vakter eller vara sändebud. Även om det endast finns ett fåtal officerare så fordras det många soldater. Arméns resultat är beroende av varje enskild soldats trohet.

 Det är ett mycket allvarligt arbete vi som enskilda kristna har att utföra om vi skall kämpa trons goda kamp. Eviga intressen står på spel. Vi måste ikläda oss rättfärdighetens hela rustning för att kunna stå emot Djävulen och vi har det säkra löftet att vi då skall kunna besegra honom. Församlingen måste kämpa en intensiv kamp för att vinna seger för Kristus och rädda människor från fiendens makt. Gud själv och heliga änglar står vid vår sida i denna kamp. Låt oss vara honom trogna som har kallat oss att vara hans stridsmän!

27. maj - Beviset på att vi är hans lärjungar

 »Om I haven kärlek inbördes, så skola alla därav förstå, att I ären mina lärjungar.» - Joh. 13: 35.
 Det finns ingenting som så kan försvaga församlingens inflytande som brist på kärlek. ... Människorna i världen ser på oss och iakttar vad vår tro gjort för vår karaktär och våra liv. De iakttar oss för att se om den haft ett helgande inflytande på oss, om den förvandlat oss till att likna Kristus. De är färdiga att slå ned på varje fel i våra liv och på allt motsägande i våra handlingar. Låt oss inte ge dem anledning att angripa var tro!

 Det är inte världens motstånd som är den största faran för oss. Det är det onda som vi låter vara verksamt i vår mitt som gör den största skadan. Det är halvhjärtade bekännares liv som fördröjer sanningens verk och drar skugga över Guds församling. Det finns inget säkrare sätt för oss att försvagas i andligt avseende än att vara misstänksamma, missunnsamma och att finna fel hos andra och göra onda antaganden. ...

 Var försiktig med dina ord i ditt umgänge med andra! ... Om du har kärlek till sanningen i ditt hjärta, talar du om sanningen, om det välsignade hopp som du har i Jesus. Om du har kärlek i ditt hjärta, kommer du också att på allt sätt försöka att uppbygga din medmänniska i din helgade tro. Om det yttras ord som skadar din nästas rykte bör du inte uppmuntra den som talar illa om honom. Detta är fiendens verk. Påminn i vänlighet den talande om att Guds ord förbjuder detta slags samtal. Vi måste rena hjärtat från allting som förorenar själens tempel för att Kristus skall kunna bo därinne. Vår Förlossare har sagt oss hur vi skall kunna uppenbara honom för världen. Om vi tar emot hans Ande, om vi uppenbarar hans kärlek för andra, om vi tillvaratar varandras intressen, om vi är vänliga, tålmodiga och överseende, skall världen däri se att vi är Guds barn. Det är församlingens enhet som gör det möjligt för den att påverka människor som saknar tro.

28. maj - Att vandra i ljuset

 »Låtom oss icke övergiva vår församlingsgemenskap, såsom somliga hava för sed, utan må vi förmana varandra detta så mycket mer som I sen, huru 'dagen' nalkas.» - Hebr. 10:25.
 Det är inte en obetydlig sak för en kristen familj att vara Jesu vittnen och följa Guds bud bland icke troende grannar. Vi uppmanas att vara levande brev som kan läsas av alla människor. Detta innebär ett stort ansvar. För att leva i ljuset måste vi hålla till där ljuset finns. Det är inte gott för Guds folk att förlora förmånen att umgås med likasinnade, ty då mister ofta sanningen sin betydelse för dem. ... De får då inte heller ta emot den styrka och uppmuntran som det predikade Ordet gav dem. ...

 De flesta kristnas tro kommer att försvagas om de inte regelbundet möter upp tillsammans med andra till bibelstudium och bön. Om det vore omöjligt för dem att åtnjuta sådana kristna förmåner, skulle Gud kunna sända ljus direkt från himmelen genom sina änglar för att upplysa, uppmuntra och välsigna dem som bor isolerade. Men Guds plan är inte att utföra underverk för att hålla sina barns tro vid liv. Han kräver av dem att de skall älska sanningen tillräckligt för att göra en ansträngning för att få del av de välsignelser och förmåner som Gud har lovat dem. ...

 »Men därunder hava också de som frukta Herren talat med varandra; och Herren har aktat på dem och hört dem, och en minnesbok har blivit skriven inför hans ansikte till åminnelse av dessa som frukta Herren och tänka på hans namn. Och dessa, säger Herren Sebaot, skall jag hava såsom min egendom på den dag, då jag utför mitt verk; och jag skall skona dem, såsom en fader skonar sin son, som tjänar honom.» (Mal. 3: 16, 17.)

 Det vill med andra ord säga, att det lönar sig att offra något för att kunna samlas med dem som fruktar Gud och talar om honom, ty Gud lyssnar och lägger märke till allt under det att änglar antecknar i en bok. Gud skall komma ihåg dem som har samlats för att »tänka på hans namn». De skall bli som dyrbara juveler i hans åsyn då hans vredes harm utlöses över syndare som är utan skydd.

29. maj - Ett kraftfullt liv

 »Medan dagen varar, måste vi göra dens gärningar, som har sänt mig; natten kommer, då ingen kan verka.» - Joh. 9: 4.
 Det kristna livet består inte endast av att utöva mildhet, tålamod, ödmjukhet och vänlighet. Man kan äga alla dessa dyrbara och goda karaktärsegenskaper och ändå sakna mod och uthållighet och vara nästan oduglig till ett verkligt gott verk. Sådana människor saknar den övertygelse och energi, stabilitet och karaktärsstyrka som gör det möjligt för dem att motstå det onda och som gör dem till en krafttillgång i Guds verk.

 Jesus var vårt exempel i allt och han var en allvarlig och uthållig arbetare. Han började redan som barn att göra rätt för sig. Vid tolv års ålder var han där hans »fader var». Mellan tolv och trettio års ålder, innan han började sin offentliga verksamhet, levde han ett mycket verksamt liv. Och också i sin verksamhet senare var Jesus aldrig någonsin inaktiv. Han sade: »Jag måste göra dens gärningar, som har sänt mig ... » De lidande människor som kom till honom blev inte bortvisade utan att få hjälp. Han kände till varje hjärtas problem och visste hur han bäst skulle fylla deras behov. Med kärleksfulla ord tröstade han dem, uppmuntrade och välsignade. Det himmelska rikets principer framhölls för folkskarorna i ord som var så enkla att alla kunde förstå dem. Jesus var en stillsam och osjälvisk arbetare. Han sökte inte berömmelse, rikedomar eller bifall och inte heller tänkte han på sin egen bekvämlighet eller eget nöje. ... Han vek inte tillbaka för bekymmer och ansvar som många av hans bekännare gör i dag. ...

 Kristus ställer nya krav på oss för varje dag. Hur helhjärtad vår helgelse än må ha varit, räcker den inte till om vi inte dagligen förnyar den, men en helgelse som omfattar det omedelbart närvarande, är sund och äkta och kan antas av Gud. Vi har inte veckor och månader att lägga för hans fötter. Morgondagen är inte vår, ty den har ännu inte kommit. Men i dag kan vi verka för Jesus. I dag kan vi lägga vara planer och önskningar fram för hans rannsakan och bifall. ... Detta är Guds dag och du är hans medarbetare.

30. maj - Att efterlikna Kristus

 »Därför, I helige bröder, I som haven blivit delaktiga av en himmelsk kallelse, skolen I akta på vår bekännelses apostel och överstepräst, Jesus, huru han var trogen mot den som hade insatt honom, likasom Moses var 'trogen i hela hans hus'.» - Hebr. 3: 11 2.
 Då Jesus, världens Frälsare, gav människorna ett exempel att följa vandrade han inte en lätt väg. Jesus hade varit himmelens herre men på jorden utförde han en tjänares arbete. Utan att klaga uthärdade han försakelser och levde en fattig människas liv. Han hängav sig inte åt ett liv i överflöd som många av hans bekännare gör. Han sökte inte sitt eget nöje eller sin egen bekvämlighet. Han var en sorgens man och förtrogen med smärta. Hela hans liv var självförnekelse som kom till uttryck i hans bön: »Icke som jag vill utan som du vill, Fader.»

 Kristus är vårt föredöme, och de som följer Kristus skall inte vandra i mörker ty de söker Inte sitt eget nöje. Att förhärliga Gud blir deras ständiga mål i livet. Kristus framställde Guds karaktär för världen. Herren Jesus levde sitt liv så att människor nödgades att erkänna att allt som han gjorde var gott. Världens Förlossare, var världens ljus, ty hans karaktär var felfri. Trots att han var Guds enfödde Son och arvinge till allt i himmel och på jord, lämnade han inte ett exempel av oföretagsamhet och egenkärlek.

 Kristus smickrade aldrig någon. Han gjorde sig aldrig skyldig till bedrägeri eller svek och han avvek aldrig från rättfärdighetens väg för att bli gynnad eller få bifall. Han talade alltid sanning. Vänlighetens lag var på hans läppar och svek fanns inte i hans mun. Människan borde jämföra sitt liv med Kristi liv, och genom den nåd som Jesus skänker dem som tar emot honom som sin personlige Frälsare, skall de kunna nå denna rättfärdighetens standard. Vi borde följa Jesu exempel i det han följde Guds lag och kunde säga: »Jag har hållit min Faders bud.» (Joh. 15: 10.) De som följer Kristus skall ständigt se på frihetens fullkomliga lag och genom den nåd som Kristus skänker, dana en karaktär efter de gudomliga kraven.

31. maj - Guds nåd som lärare

 »Jag tackar Gud alltid för eder skull, för den Guds nåd, som har blivit eder given i Kristus Jesus, ... Han skall ock göra eder ståndaktiga intill änden, så att I ären ostraffliga på vår Herres, Jesu Kristi, dag.» - 1 Kor, 1: 4-8.
 I denna värld har vi materiella plikter att utföra och då vi utför dessa formar vi karaktärer som skall antingen bestå provet i domen eller vägas på en våg och befinnas vara för lätta. Vi kan utföra även de minsta plikter troget och rätt, som om vi hade hela den himmelska härskarans blick riktad på oss. Ta lärdom från trädgårdsmästaren! Om han vill att en planta skall växa, vårdar han den, vattnar den, gräver omkring dess rötter, planterar den på en lämplig plats och dag för dag ser han till den. Det är inte genom våldsamma kraftansträngningar utan genom en uthållig, varsam behandling som han vårdar plantan tills den är fullt utvuxen och blommar.

 Jesu Kristi nåd bearbetar vårt hjärta och sinne som en lärare. Den helige Andes inflytande på oss formar och danar karaktären efter den gudomliga förebilden. Alla unga skulle komma ihåg att en upprepning av handlingar formar vanor och vanor formar karaktär. Är Kristi kärlek en levande, aktiv faktor i ditt liv, som får tillrättalägga, förändra, förädla och rena från alla dåliga vanor? Det är nödvändigt för oss att tillvarata all den nåd som Jesus genom sitt lidande och sin död har gett oss möjlighet att få del av. Du bör uppenbara all den nåd som i så rikligt mått har skänkts dig i smått såväl som stort i livet. … Stora sanningar kan framhållas i små ting och kristendom kan praktiseras i smått såväl som stort.

 Guds bud är oändligt omfattande och det behagar inte Herren att hans barn har ett oordnat liv och ett liv fördärvat av ärvda och tillägnade svagheter i form av dåliga vanor, som också andra kan ta efter och som därigenom lever vidare. Om inte Kristi nåd kan avhjälpa dessa brister, vad är det då som förvandlar karaktären?

1. juni - En ny sång i våra hjärtan

 »Han lade i min mun en ny sång, en lovsång till vår Gud. Det skola många se och varda häpna och skola förtrösta på Herren.» - Ps. 40: 4.
 Den som tror på Kristus blir ett med honom för att kunna uppenbara Guds härlighet, ty Gud har lagt en ny sång i hans mun, ja, en lovsång till Gud. Han vill dagligen bättre lära känna Kristus för att bli mera lika honom. Han förstår andliga ting och tycker om att tänka på Kristus, och i det att han betraktar honom förvandlas han omärkligt till Kristi avbild. … Han förlitar sig inte på vad han själv kan göra för att bli antagbar inför Gud, utan litar helt och fullt på Kristi rättfärdighets förtjänster. Ändå vet han med sig att han inte kan vara lättjefull och samtidigt vara ett Guds barn. Han granskar Bibeln som bär vittnesbörd om Kristus, den fullkornliga förebilden. …

 Dyrbara sanningar uppenbaras för honom och han tar emot dem i sitt allra innersta. Världens attraktioner förlorar all dragningskraft på honom ty evighetens härlighet och värde har blivit levande för honom. Han kan i likhet med aposteln säga: »Vi hava icke fått världens ande, utan den Ande, som är av Gud.» (1 Kor. 2:12.) ...

 Den som har en äkta erfarenhet med Gud kan inte vara likgiltig för dem som är i mörker, utan frågar alltid: Vad skulle Jesus säga till dessa människor? Han vill på allt sätt låta sitt ljus lysa. Han ber om visdom, nåd och takt och om vägledning om hur han skall tala till den som är trött. I stället för att ta del i tomma samtal, i skämt och gyckel, skall han som en trogen förvaltare av Guds nåd göra det mesta av de tillfällen som ges och den säd som på detta sätt sås ut, skall växa upp och bära frukt till evigt liv. Sanningens skatt finns i hans hjärta och han gör det som är gott. Livets källsprång finns i hans hjärta och levande strömmar flyter fram. …

 Är detta din erfarenhet? Växer du i Kristus, ditt levande huvud? ... Ack, att de unga skulle betrakta Kristi liv och följa hans exempel!

2. juni - Inget stillestånd

 »… dem som i och genom vår Guds och Frälsarens, Jesu Kristi, rättfärdighet hava fått sig beskärd en lika dyrbar tro som vi. Nåd och frid föröke sig hos eder, i kunskap om Gud och vår Herre Jesus Kristus.» - 2 Petr. 1:1, 2.
 Vilket storslaget ämne att studera - Guds och Jesu Kristi rättfärdighet! Då vi betraktar Kristus och hans rättfärdighet lämnas inget rum för självrättfärdighet och förhärligande av jaget. Inom detta område finns inget stillestånd. Det är ett ständigt framåtskridande inom varje fas i kunskapen om Kristus. I kunskapen om Kristus finns evigt liv. Jesus säger i sin bön: »Detta är evigt liv, att de känna dig, den ende sanne Guden, och den du har sänt, Jesus Kristus.» (Joh. 17:3.) Endast i Gud kan vi berömma oss. … »Hans verk är det, att I ären i Kristus Jesus, som för oss har blivit till visdom från Gud, till rättfärdighet och helgelse och till förlossning, för att så skall ske, som det är skrivet: 'Den som vill berömma sig, han berömme sig av Herren. » (1 Kor. 1:30, 31.) ...

 Vi har kallats till kunskap om Kristus, den härliga och fullständiga kunskapen. Det är kunskapen om en fullkomlig gudomlig karaktär, som den uppenbaras i Jesus Kristus, som öppnar vägen för oss till förening med Gud. Det är genom de stora och dyrbara löftena som vi kan få del av gudomlig natur, i det att vi undkommit världens fördärv.

 Vilka möjligheter har inte de unga som tar fasta på Guds ords försäkran! Det mänskliga förståndet kan knappast fatta bredden, höjden och djupet av de andliga höjder som vi kan nå då vi blir delaktiga av gudomlig natur. Den som visar lydnad för Gud, som blir delaktig av gudomlig natur, finner glädje i att följa Guds bud, därför att han är ett med Gud. Hans förbindelse med Gud är lika livsviktig för honom som Sonens är med Fadern.

3. juni - Guds multiplikationstabell

 Vilka förmåner och välsignelser ges inte åt dem som har funnit samma dyrbara tro som Kristi lärjungar har! Ingenting blir dem undanhållet. »Allt det som leder till liv och gudsfruktan har hans gudomliga makt skänkt oss genom kunskapen om honom som har kallat oss medelst sin härlighet och underkraft.» - 2 Petr. 1:3.
 Även om vi är svaga och syndiga kan vi uppnå »härlighet och underkraft» genom att dagligen gå i Kristi skola, genom att efterlikna vår gudomliga förebild, genom att uppenbara hans karaktärs fullhet, genom att lägga nåd till nåd, genom att klättra på den stege som leder upp till himmelen och genom att bli mera fullkomliga i den Älskade. Medan vi arbetar på att ständigt fullkomnas, i det att vi i tro fogar nåd till nåd, skall Gud använda sin egen »multiplikationstabell» och mångfaldiga sin nåd och frid i oss. …

 Om våra unga ville lägga vikt vid de regler som finns i detta kapitel och praktisera dem - vilket inflytande skulle de då inte kunna ha för det rätta! ... Då skulle den lag som de överträtt inte längre vara ett tungt ok utan den skulle bli en frihetens lag, frihet till att bli arvingar. Genom att visa ånger inför Gud och tro på Kristus har de fått erfara förlåtelse och de värdesätter nu Guds lag mera än guld, ja, mera än Ofirs guld.

 Jesus är den som bär synden. Han avlägsnar våra synder och gör oss delaktiga av sin helighet. O, vilken öm, medlidsam kärlek Kristus visar för dem som han köpt med sitt eget blod! Han kan till det yttersta frälsa alla som kommer till Gud genom honom. Det är kraft i dessa dyrbara löften. Vi borde samarbeta med Kristus och helga alla de, förmågor vi fått av Gud i Mästarens tjänst, så att den helige Ande kunde arbeta genom oss till att förhärliga och ära Kristus. Alla som studerar Bibeln får en växande förståelse av vad det innebär att vara kristen. Att vara kristen betyder att vi lär i Kristi skola. Det betyder att själ, sinne och kropp förenas med gudomlig vishet. När denna förening mellan Gud och människa är en verklighet, blir vi undervisade av Gud som skänker vishet och kunskap. Hans Ande förmedlar klara och helgade tankar och ger den kunskap som består till evig tid. De som är helgade, verksamma, … brinnande i sin tjänst för Herren skall få en evig belöning.

4. juni - Då du växer

 »Växen i stället till i nåd och i kunskap om vår Herre och Frälsare, Jesus Kristus. Honom tillhör äran, nu och till evighetens dag. Amen.» - 2 Petr. 3:18.
 Det är de ungas förmån att då de växer i Jesus, tillväxa i andlig nåd och kunskap. Vi kan lära oss mer och mer om Jesus genom att intresserat studera Bibeln och sedan följa den sanningens och rättfärdighetens väg som uppenbaras däri. De som ständigt tillväxer i nåd blir fasta i tron och går framåt. Varje ung människa som har föresatt sig att vara en Jesu Kristi lärjunge borde i sitt hjärta önska att nå det högsta kristna mål - att vara Kristi medarbetare. Om hon sätter som sitt mål att få vara med i den skara inför Guds tron som skall framställas utan fel och brist, kommer hon att ständigt gå framåt. Det enda sättet genom vilket man kan bli ståndaktig är att dagligen gå framåt i sitt kristna liv. Tron skall tillväxa då konflikter, tvivel och svårigheter övervinnes. … Om du tillväxer i nåd och kunskap om Jesus Kristus, skall du ta vara på varje tillfälle att bättre lära känna Kristi liv och karaktär.

 Tron på Jesus kommer att tillväxa, då du får större kännedom om din Förlossare genom att tänka på hans felfria liv och hans oändliga kärlek. … Då du tillväxer i nåden skall du med glädje ta del i kristna sammankomster och med frimodighet vittna i församlingen om Kristi kärlek. Gud kan genom sin nåd göra den unge vis, och han kan även ge barn kunskap och erfarenhet. Också de kan dagligen tillväxa i nåd. ... Sätt ditt mål högt i livet liksom Josef, Daniel och Moses och ta i beräkning omkostnaderna vid uppförandet av din karaktärsbyggnad, och bygg sedan för tid och evighet! ... Under det att du utför detta arbete för dig själv utövar du inflytande på många andra. … Ett ord av hopp, uppmuntran och beslutsamhet att följa den rätta vägen kan bli till väldig styrka för den som håller på att återuppta ödeläggande vanor. Den fasta föresats du visar i att du följer goda principer i livet, utövar ett inflytande som kan föra människor i rätt riktning. Det finns inga gränser för allt det goda du kan uträtta.

5. juni - Kristi fullhet

 »Till dess att vi allasammans komma fram till enheten i tron och i kunskapen om Guds Son, till manlig mognad, och så bliva fullvuxna, intill Kristi fullhet.» - Ef. 4:1,3.
 Evighetens kolossala dimensioner kräver mera av oss än en fantasifull kristendom. En pompös gudstjänstform och kyrkliga ceremonier utgör inte ett ljus för världen. Ändå anser många att den sanning som man betraktar och beundrar på samma sätt som man beundrar en vacker tavla eller blomma, men som aldrig får komma in i själens inre tempel, är allt som krävs av den som tillber Gud. ...

 Vi är frälsta för evigt den dag vi går in genom portarna till den eviga staden. Då kan vi jubla över att vara frälsta, frälsta för evigt. Men till dess behöver vi följa apostelns uppmaning att »med fruktan se till, att icke någon bland eder en gång befinnes hava blivit efter på vägen.» (Hebr. 4:1.) Att känna till Kanaan och sjunga dess sånger, att glädja sig över möjligheten att komma dit, var inte tillräckligt för Israels folk för att komma in i Löftets land. De kunde göra det till sin egendom endast genom att besätta det, att uppfylla villkoren, genom att visa en levande tro på Gud och genom att tillägna sig hans löften. ...

 Kristus är trons begynnare och fullkomnare och då vi överlämnar oss i hans händer skall vi ständigt tillväxa i nåd och kunskap om vår Herre och Frälsare. Vi skall då göra framsteg till dess vi har uppnått full mognad i Kristus. Tron är verksam genom kärlek, renar vårt inre liv och fördriver kärleken till synden som endast leder till uppror mot och överträdelse av Guds lag. … Genom den helige Andes påverkan förvandlas karaktären och människans sinne och vilja kommer i samklang med den gudomliga viljan vilken överensstämmer med den gudomliga rättfärdigbetens standard. Till dem som på detta sätt har blivit förvandlade säger Kristus: »Saliga äro de som två sina kläder för att få rätt att äta av livets träd och att gå in i staden genom dess portar.» (Upp. 22: 14.)

6. juni - Växer du upp till Kristus?

 »Nej, vi skulle då hålla oss till sanningen och i alla stycken t kärlek växa upp till honom som är huvudet, Kristus.» - Ef. 4:15.
 Att du blir känslomässigt berörd av sanningen är inget bevis för att du är kristen. Frågan är: Har du vuxit upp till Kristus som är huvudet? Uppenbaras Kristi nåd i ditt liv? Gud skänker sin nåd till människor för att de skall önska att få ännu mera av den. Guds nåd påverkar ständigt människan och då hon tar emot den skall det visa sig i hennes liv och karaktär, ty det andliga livet utvecklas inifrån. Kristi nåd i hjärtat kommer alltid att verka befrämjande på det andliga livet och ge andliga framgångar. Vi behöver var och en en personlig Frälsare om vi inte skall förgås i våra synder. Låt oss var och en fråga oss själva: Växer jag upp till Kristus som är huvudet? Lär jag mig ständigt mera om Gud och om Jesus Kristus som han har sänt? Vi kan inte se hur plantorna ute på fältet växer, och ändå är vi försäkrade och förvissade om att de gör detta. Skulle vi då inte vara medvetna om vår egen andliga styrka och tillväxt?

 Då vi i sanning tillhör Kristus fylls vårt hjärta av mildhet, omtanke och vänlighet därför att Jesus har förlåtit oss våra synder. Som lydiga barn tar vi då emot och värnar om och följer de föreskrifter han har gett. Vi skall då också ständigt söka att lära känna honom bättre. Hans exempel blir vårt föredöme. De som är Kristi lärjungar tar upp arbetet där han lämnade det och för det vidare i hans namn. Vi efterliknar honom i ord, i anda och gärning. Vår blick är ständigt fäst vid Frälsaren. Hans vilja är vår lag och på vandringen framåt ser vi hans ansikte, hans karaktär och härlighet klarare och klarare. Då litar vi inte längre på oss själva utan förlitar oss endast på honom och hans ord. ... Vi omsätter vår kunskap om honom i handling. Vi lyssnar till Jesus och utför hans verk. … Då får vi tillgång till hans ords löften. I det att vi blir ett med Kristus gör vi Guds vilja och vittnar om hans nåds rikedomar.

7. juni - Att växa och bära frukt

 »Därom beder jag, att eder kärlek må allt mer och mer överflöda av kunskap och förstånd i allt, så att I kunnen döma om vad rättast är, på det att I mån bliva rena och för ingen till stötesten, i vänta på Kristi dag.» - Fil. 1:9,10.
 Herren vill att hans efterföljare skall tillväxa i nåd, att deras kärlek skall förökas och att de skall bära rättfärdighetens frukter. … Där det finns liv blir det växt och där blir det frukt. Men om vi inte tillväxer i nåd blir vi andligt förkrympta, svaga och fruktlösa. Det är endast genom att växa, genom att bära frukt, som vi kan uppfylla Guds avsikt med oss. »Därigenom bliver min Fader förhärligad, att I bären mycket frukt och bliven min lärjungar.» (Joh. 15:8.) För att kunna bära mycket frukt måste vi till det yttersta tillvarata alla våra förmåner. Vi måste använda varje tillfälle som ges oss att ta emot kraft.

 En ren, ädel karaktär med alla de stora möjligheter som den ger, är varje människas möjlighet. Men det finns många som inte allvarligt längtar efter att få en sådan karaktär. De vill inte skilja sig ifrån det onda för att ta emot det goda. Stora möjligheter finns inom räckhåll, men de försummar att ta emot de välsignelser som skulle kunna leda dem till Gud. De motarbetar honom som är den Ende som har deras bästa för ögonen. De är döda grenar som inte har någon förbindelse med Vinträdet. De kan inte växa.

 En av de gudomliga planerna för tillväxt är att dela med sig åt andra. Den kristne blir själv stark genom att hjälpa andra. »Den som vederkvicker andra, han bliver själv vederkvickt.» (Ords. 11:25.) Detta är mera än ett löfte, det är en gudomlig lag - en lag genom vilken Gud önskar att barmhärtighetens strömmar, likt stora vatten, ständigt skall strömma fram och flyta tillbaka till sitt ursprung. …

 Kristna medarbetare, uppenbaras Kristus i oss? Gör vi allt som står i vår makt för att uppbygga en kropp som inte är försvagad, ett sinne som ser bortom sina egna gränser till varje handlings orsak och verkan, ett sinne som kan kämpa med svara problem och övervinna dem, en vilja som är tillräckligt fast att motstå det onda och försvara det som är rätt? Korsfäster vi jaget? Växer vi upp till honom som är huvudet, Kristus?

8. juni - Tecken på sann helgelse

 »Men ridens Gud själv helge eder till hela eder varelse, så att hela eder ande och eder själ och eder kropp finnas bevarade ostraffliga vid vår Herres, Jesu Kristi, tillkommelse.» - 1 Tess. 5: 23.
 Helgelsens verk börjar i hjärtat. Vi måste komma i ett sådant förhållande till Gud att Jesus kan forma oss efter det gudomliga föredömet. Vi måste bli tömda på oss själva för att kunna ge rum åt Jesus. Men hur många är det inte som har sina hjärtan så fyllda med avgudar att det inte finns något rum där för världens Frälsare! Världen håller människornas hjärtan fångna. De har sina tankar och känslor koncentrerade till sina förvärvsarbeten, sin ställning och sina familjer. De håller fast vid sina egna åsikter och vägar och omhuldar dem som avgudar. … Vi måste helt frigöra oss från jaget. Men detta är inte allt som fordras, ty då vi gjort oss av med alla våra avgudar, måste tomrummet fyllas. …

 Då du tömmer ditt hjärta på ditt eget själviska jag måste du ta emot Kristi rättfärdighet. Ta emot den i tro! ... Om du öppnar hjärtats dörr skall Jesus fylla tomrummet genom att ge dig sin Ande. Då kan du bli ett levande vittnesbörd i ditt hem, i din församling och i världen. Du utstrålar då ljus och värme, därför att ljuset från Rättfärdighetens sol har lyst in i ditt liv. Ditt ödmjuka sätt att leva, ditt sätt att uttrycka dig, din ärlighet och redbarhet, skall vittna för alla i din omgivning om att du är Guds barn, en himmelens arvinge, att denna värld inte är din fasta boplats utan att du är en pilgrim och en främling som väntar på ett bättre land, ja, på det himmelska. …

 För att hålla världen på tillräckligt avstånd och på dess rätta plats är det nödvändigt att ha mera än en tillfällig, formell tro på Kristus. Många har kanske accepterat sanningen om att Jesus var Guds Son men har inte tagit emot en frälsande tro. Jesus måste bli allt för oss. Vi måste tro på honom som vår personlige och fullkomlige Frälsare.

9. juni - Jesus, vårt allt

 Sann helgelse skall visa sig i en samvetsgrann respekt för Guds lag, i en noggrann utveckling av varje förmåga, i varsamhet i ditt tal och genom att du i varje handling uppenbarar Kristi ödmjukhet. »Men hans verk är det, att I ären i Kristus Jesus, som för oss har blivit till visdom från Gud, till rättfärdighet och helgelse och till förlossning.» - 1 Kor. 1: 30.
 Det är tillväxt i kunskap om Kristi karaktär som helgar oss. Den som grundligt studerar och förstår försoningens förunderliga verk blir förvandlad. Genom att betrakta Kristus förvandlas vi till att bli honom lika och går från härlighet till härlighet i Herrens anda. Att se på Jesus verkar upplyftande och förädlande på oss. … Kristi fullkomliga karaktär är varje kristens inspiration. …

 Vi skulle aldrig utestänga Jesus från vara tankar. Änglarna sade om honom: »Honom skall du giva namnet Jesus, ty han skall frälsa sitt folk ifrån deras synder.» (Matt. 1:21.) Jesus, underbare Frälsare! Visshet, hjälp, trygghet och frid finns i honom. Han förjagar allt vårt tvivel och han är vårt enda hopp. Hur dyrbar är inte tanken att vi kan bli delaktiga av gudomlig natur och att vi därigenom kan vinna seger såsom Kristus vann seger! Jesus är uppfyllelsen av våra förväntningar. Han är vår sång, en väldig klippas skugga i ett torrt land, han är det Levande vattnet för den törstige. Han är vår tillflykt i stormen. Han är vår rättfärdighet, vår helgelse, vår förlossning.

 Kristi kraft innebär tröst, hopp och glädje för varje Jesu efterföljare i livets prövningar och svårigheter. Den som i sanning följer Guds Lamm som bär världens synd, kan utropa, under det att han går framåt: »Detta är den seger som har övervunnit världen: vår tro.» (1 Joh. 5:4.)

 Vilket slags tro övervinner världen? Det är den tro som gör Kristus till din personlige Frälsare - den tro som under det att du är medveten om din egen hjälplöshet, din fullständiga oförmåga att frälsa dig själv, griper tag i Hjälparen som är mäktig att frälsa, ditt enda hopp. Det är den tro som inte låter sig bli missmodig, som lyssnar till Kristi ord: Var vid gott mod, jag har övervunnit världen och min gudomliga styrka kan bli din. … Ty se, jag är med dig alla dagar intill världens ände.

10. juni - Ett motiv som håller

 »Kristi kärlek tvingar oss.» - 2 Kor. 5: 14.
 Kristna människor bör i allt söka att representera Kristus, att göra hans tjänst tilldragande. Ingen skulle göra kristendomen avskräckande genom att sucka och klaga och sätta den i samband med sina prövningar, självförsakelser och offer. Gör inte din trosbekännelse till en lögn genom att visa bristande tålamod, irritation och otillfredsställelse. Uppenbara Andens frukter genom att praktisera vänlighet, ödmjukhet, tålamod, glättighet och kärlek. Visa att Kristi kärlek är ett hållbart motiv för dig, att din kristendom inte enbart är en kappa som du tar på dig allteftersom det passar, utan att den är en princip - lugn, fast och orygglig. Stolthet, otro och själviskhet kan som en förtärande sjukdom ödelägga en livsviktig gudsfruktan hos många bekännande kristna. Då de blir dömda efter sina gärningar är det många som för sent kommer att upptäcka att deras kristendom endast var ett glittrande bländverk som Kristus inte kunde godkänna.

 Kärlek till Jesus blir både sedd och känd. Den kan inte gömmas. Den utövar en förunderlig kraft. Den gör den blyge frimodig, den slarvige ordningsam, den okunnige vis. Den gör den stammande vältalig och väcker ett sovande intellekt till nytt liv och ny kraft. Den gör den hopplöse hoppfull, den sorgsne glad. Kärleken till Kristus leder oss till att känna ansvar för hans verk och i hans kraft bära det. Kärlek till Kristus låter sig inte skrämmas av prövningar och viker inte tillbaka för plikter, även om svårigheter drabbar.

 En ren kärlek är enkel i sitt uppträdande och skiljer sig från alla andra principer. Då den förenar sig med jordiska motiv och själviska intressen upphör den att vara ren. Gud ser mera på hur mycket vi utför i kärlek än på hur mycket vi utför. Kärlek är en himmelsk egenskap. Det opånyttfödda sinnet kan inte äga den. Denna himmelska planta kan endast växa där Jesus finns. Där kärlek finns är det kraft och sanning i livet. Kärleken gör gott och endast gott. De som har kärlek bär frukt till helighet och slutligen evigt liv.

11. juni - Det viktigaste först

 »Åt oss som icke hava till ögonmärke de ting, som synas, utan dem som icke synas; ty de ting, som synas, de vara allenast en tid, men de som icke synas, de vara i evighet. - 2 Kor. 4: 18.
 Satan har alltid arbetat på att fördunkla den framtida världens härlighet och att dra all uppmärksamhet till det som hör denna världen till. Han försöker att ordna det så att våra tankar, vår håg och var längtan skulle riktas mot de ordiska tingen så att vi inte kan se eller fatta evighetens värden. Världen och dess bekymmer har fått ett alltför stort utrymme, medan Jesus och det himmelska har alltför liten del av våra tankar och intressen. Vi bör samvetsgrant utföra det dagliga livets plikter, men det är också viktigt att vi framför allt annat utvecklar en helig hängivenhet för var Herre Jesus Kristus.

 Att människor har sina blickar riktade mot det himmelska gör dem inte olämpliga för detta livets plikter, utan gör dem snarare mera verksamma och trofasta. Även om det som hör den eviga världen till har gripit deras sinnen, lägger beslag på deras uppmärksamhet och omsluter hela deras väsen, medför den andliga upplysningen en lugn, himmelsk tillförsikt som gör det möjligt för den kristne att finna glädje i att utföra livets vardagliga plikter. …

 Tanken på den kärlek som Gud uppenbarade då han gav sin Son för att frälsa fallna människor, skall som ingenting annat röra hjärtat och uppväcka sinnets krafter. Förlossningens verk är förunderligt. Det är ett mysterium i Guds universum. Men hur många är ändå inte likgiltiga för denna gränslösa nåd! ...

 Om inte våra sinnen hade blivit fördunklade av synden och av de mörka bilder som Satan ständigt hållit framför oss, skulle en intensiv och oupphörlig ström av tacksamhet flyta ut från våra hjärtan till honom som dagligen överöser oss med välsignelser som vi absolut inte har förtjänat. De förlossades eviga sång skall vara en lovsång till honom som har älskat oss och gjort oss rena från våra synder i sitt eget blod. Om vi någonsin skall sjunga den nya sången inför Guds tron måste vi först lära oss den här nere.

12. juni - Förberedelse för himmelen

 »Men nu stod deras håg till ett bättre, nämligen det himmelska. Därför blyges icke Gud för att kallas deras Gud; ty han har berett åt dem en stad.» - Hebr. 11: 16.
 Vi bekänner oss vara pilgrimer och främlingar på jorden. Vi är på resa mot ett bättre land, ja, mot det himmelska. Om vi verkligen är främlingar här och på resa mot ett land där endast helgade människor får komma in, skulle vi göra det till vår första och viktigaste uppgift att lära känna detta land. Vi skulle flitigt och noggrant ta reda på vilka förberedelser som behövs, vilka vanor och vilken karaktär vi måste ha för att få bli medborgare där. Jesus, landets konung, är helig och ren. Han har uppmanat sina efterföljare: »I skolen vara heliga ty jag är helig.» (1 Petr. 1:16.) Om vi efter livet här skall leva tillsammans med Kristus och syndfria änglar måste vi förbereda oss här för detta slags liv.

 Detta skulle alltså vara vår uppgift, vår allra viktigaste uppgift. Allt annat är av mindre betydelse. Vårt uttryckssätt, vårt uppförande, alla våra handlingar skulle vara sådana att de övertygar vår familj, våra grannar och världen om att vi snart tänker flytta till ett bättre land. De vars tro dagligen grundas och stärkes genom goda gärningar skall bli väl förtrogna med självförnekelse vad beträffar aptiten och när det gäller egna äregiriga önskningar, samt att ställa varje tanke och känsla under den gudomliga viljan. …

 Det land som är vårt resmål är långt mera tilldragande än Kanaans land var för Israels barn. … Vad var det som hindrade deras framgång just då de hade landet i sikte? ... Det var deras egen ständiga oro som höll dem tillbaka. De var inte villiga att riskera någonting och de trodde inte på Guds löften. … Israels folks historia är skriven som en varning till oss som har »tidernas ände inpå oss». Vi står så att säga på gränsen till det himmelska Kanaan. Vi kan om vi så önskar, se över till den andra sidan och se det gudomliga landets härligheter. Om vi tror på Guds löften skall vi i vårt uppförande visa att vi inte lever för denna värld, utan vi gör det till vår viktigaste uppgift att förbereda oss för detta heliga land.

13. juni - Trofast intill änden

 »Vi hava blivit delaktiga av Kristus, såframt vi eljest intill änden hålla fast vår första tillförsikt.» - Hebr. 3:14.
 Vi måste alla praktisera tro. Jag ber till Herren att ge mig mera kraft, hälsa och ett klart förstånd, och jag tror att han hör mina böner. Vi uppmanas att vara nyktra och vaka i bön, men med detta menas inte att vi skall klaga och sucka som föräldralösa barn. Det är visserligen sant att det kristna livets kamp att ständigt gå framåt, varar livet ut, men vår vandring på den himmelska vägen är förhoppningsfull. Om vi visar stark energi som står i förhållande till det mål som vi strävar mot, nämligen det eviga livet, blir vi delaktiga i Kristus och hans rika nåd som han villigt ger var och en som tålmodigt, genom att göra det goda, söker härlighet, ära och odödlighet. Om vi håller fast vid vår första tillförsikt intill slutet skall vi få se konungen i härlighet.

 Jag ber inte om jämna stigar, men jag bönfaller min himmelske Fader om att få en ökad tro så att jag kan övervinna varje svårighet. Han har möjlighet och är villig att ge oss Hjälparen, men vi själva måste vara fasta och beslutsamma och under alla omständigheter bevara en ren, kristen redbarhet och alltid förlita oss på vår Herre och Frälsare, Jesus Kristus. Kallelsen lyder: »Då I nu således, mina älskade, haven fått veta detta i förväg, så tagen eder till vara för att bliva indragna i de gudlösas villfarelse och därigenom förlora edert fäste.» (2 Petr. 3:17.)

 Eviga intressen står på spel, ja, vår själs frälsning, och varje dag måste vi vara vaksamma och nyktra. Samtidigt skall vi ändå vara glada och tacka Herren för hans välsignelser. Vi måste ha tro, en levande tro. Gud är vår Hjälpare, källan till all kraft. Hans kraftkällor kan aldrig uttömmas. Varje dag vill han ge oss i överflöd. …

14. juni - Hjälparen

 Till var och en vars händer tycks försvagas och mista greppet, vill jag säga: Ta nya tag! Tron säger: Gå framåt! Du får inte svika eller tappa modet! Det finns ingen svaghet i tron hos den som ständigt går framåt. »Och jag skall bedja Fadern, och han skall giva eder en annan Hjälpare, som för alltid skall vara hos eder: sanningens Ande, som världen icke kan taga emot, ty hon ser honom icke och känner honom icke. Men I kännen honom, ty han bor hos eder och skall vara i eder.» - Joh. 14: 16,17.
 Kristus skulle just lämna sina lärjungar för att fara upp till de himmelska boningarna, men han försäkrade dem att han skulle sända en Hjälpare som för alltid skulle stanna kvar hos dem. Alla kan fullständigt förlita sig på denne Hjälpare. Han är sanningens Ande men denna sanning kan världen varken se eller ta emot. …

 Kristus önskade att hans lärjungar skulle förstå att han inte lämnade dem faderlösa: »jag skall icke lämna eder faderlösa.» Och vidare: »Jag skall komma till eder.» (Joh. 14:18.) ... Dyrbara, härliga försäkran om evigt liv! Även om Jesus själv var borta skulle deras förhållande till honom fortsätta att vara som en fars till sina barn. …

 De ord som lärjungarna hörde vid detta tillfälle kommer till oss i dag. Hjälparen är vår såväl som deras under alla tider och på alla platser, i sorger och under prövningar, då utsikterna tycks mörka och framtiden förvirrande och vi känner oss hjälplösa och ensamma. Detta är stunder då Hjälparen blir sänd till oss som svar på trons bön.

 Det finns ingen hjälpare lik Kristus, så mild och så sann. Han rörs då han ser vår hjälplöshet. Hans Ande talar till hjärtat. Omständigheter kan skilja oss från våra vänner, det stora väldiga havet kanske ligger mellan dem och oss. Även om deras uppriktiga vänskap fortfarande består, kanske det inte är möjligt för dem att låta oss veta detta. Men inga omständigheter och inget avstånd kan skilja oss från den himmelske Hjälparen. Var vi än är och vart vi än reser, finns han alltid där i Kristi ställe för att verka i och för oss. Han är ständigt vid vår högra sida för att tala lugnande, milda ord, för att stödja, upprätthålla och uppmuntra. Den helige Andes inflytande på oss är detsamma som Kristi liv i oss. Denne Ande verkar i och genom var och en som tagit emot Kristus. De som känner Andens inneboende kraft, uppenbarar dess frukter - kärlek, glädje, frid, tålamod, mildhet, godhet och trofasthet.

15. juni - Våra gudomliga kännetecken

 »Helige Fader, bevara dem i ditt namn - det som du har förtrott åt mig - för att de må vara ett, likasom vi äro ett.» - Joh. 17:11.
 Den enhet och den sammanhållning som skulle finnas bland Kristi lärjungar beskrivs i följande ord: »För att de må vara ett, likasom vi äro ett.» Men hur många är det inte som drar sig tillbaka och tycks tro att de har lärt sig allt som de behöver lära! ... De som väljer att stå vid lägrets utkanter kan inte känna till vad som pågår i centrum. De måste komma in i mitten av lägret ty som ett folk måste vi vara förenade i tro och målsättning. … Det är genom denna förening som vi överbevisar världen om Kristi mission och visar våra gudomliga särdrag för världen. …

 »Jag i dem och du i mig - ja, för att de skola vara fullkomligt förenade till ett, så att världen kan förstå, att du har sänt mig och att du har älskat dem, såsom du har älskar, mig.» Joh. 17:23.)

 Kan vi till fullo fatta innebörden i dessa ord? Kan vi tillgodogöra oss dem? Kan vi mäta denna kärlek? Tanken att Gud älskar oss såsom han älskar sin Son skulle fylla oss med tacksamhet och lovpris till honom. Att Gud kan älska oss såsom han älskar sin Son, har möjliggjorts därigenom att vi kan vara ett med Kristus och med varandra. Vi måste var och en själv komma till källan och dricka. Tusentals människor runt omkring oss kan få del av frälsningens källa, men om vi själva skall få läska oss med det levande Vattnet måste också vi gå till Källan. Vi måste själva se skönheten och ljuset i Guds ord, och själva tända vårt ljus vid det gudomliga altaret för att kunna gå ut i världen och framhålla Livets ord som den klara, skinande lampan. …

 Hur underbara är inte dessa ord! »Fader, jag vill, att där jag är, där skola ock de som du har givit mig vara med mig, så att de få se min härlighet.» (Vers 24.) ... Kristus önskar att vi skall få se hans härlighet. Var? I himmelens rike. Han önskar att vi skall bli ett med honom. Vilken tanke! Hur villig det gör mig att offra allt för hans skull! Han är kärlek, min rättfärdighet, min tröst och min glädjes krona och han vill att vi skall få se hans härlighet.

16. juni - Ett med Kristus och fadern

 »Jag beder, att de alla må vara, ett och att, såsom du, Fader, är i mig och lag är i dig, också de må vara i oss, för att världen skall tro, att du har sänt mig.» - Joh. 17: 21.
 Vi skulle ofta upprepa dessa ord och dagligen uppöva vara tankar, sinnen och handlingar så att vi kan uppfylla Jesu Kristi bön. Jesus väntar inte det omöjliga av sin Fader. Han ber endast om de ting som måste finnas hos lärjungarna om de skall vara ett inbördes och ett med Gud och Jesus Kristus. Vi måste uppnå detta mål om vi skall få en fullkomlig, kristen karaktär. Kärlekens gyllene länk som förenar de troende med kärlekens och enhetens band och enheten med Kristus och Fadern som gör förbindelsen fullkomlig, vittnar för världen om kristendomens kraft som inte kan motsägas.

 Då blir själviskheten uppryckt med rötterna och trolöshet kommer inte att finnas. Då blir det ingen strid och ingen splittring. Det blir ingen oenighet hos dem som är förenade i Kristus. Ingen skall uppföra sig som ett egensinnigt, impulsivt barn som sliter sig loss från den hand som leder det och, väljer att ensam vackla vidare. …

 »Ett nytt bud giver jag eder, att I skolen älska varandra; ja, såsom jag har älskat eder, så skolen ock I älska varandra. Om I haven kärlek inbördes, så skola alla därav förstå att I ären mina lärjungar.» (Joh. 13:34, 35.) Satan förstår kraften i ett sådant vittnesbörd som bevis inför världen om hur nåden kan förvandla karaktärer. Han tycker inte om det och vill inte att detta ljus skall stråla ut från dem som bekänner sig tro på Kristus, och han kommer att använda alla tänkbara medel för att bryta den gyllene länk som förenar dem som tror på sanningen och är förenade med Fadern och Sonen. …

 Vi tror på Jesus Kristus och är förenade med honom. Han säger: »I haven icke utvalt mig, utan jag har utvalt eder; och jag har bestämt om eder att I skolen gå åstad och bära frukt. … Ja, det bjuder jag eder, att I skolen älska varandra.» (Joh. 15:16, 17.)

17. juni - Hur Gud ser min karaktär

 »Ty vi äro icke nog dristiga att räkna oss till eller jämföra oss med somliga, som giva sig själva gott Vitsord, men som äro utan förstånd, i det att de mäta sig allenast efter sig själva och jämföra sig allenast med sig själva. - 2 Kor. 10:12.
 Många granskar varandra inbördes och jämför sina liv med andras liv. Detta skulle inte förekomma. Vi har inte fått något annat exempel än Kristus. Han är vår sanna förebild och var och en skulle sträva efter att likna honom. …

 Att vara kristen innebär inte endast att bära det kristna namnet, utan det är att ha Kristi sinne, att underkasta sig Guds vilja i allt. Många som bekänner sig vara kristna har inte lärt sig detta. Många känner inte till vad det innebär att förneka sig själv för Kristi skull. De har inte satt sig in i hur de bäst kan ära Gud och främja hans verk. Det är i stället jaget, jaget och hur vi bäst skall kunna tillfredsställa det. En sådan kristendom är värdelös. På Guds dag skall den vägas och befinnas vara för lätt.

 Vad människor säger och anser om oss betyder oerhört litet. Den fråga som vi bör intressera oss för är: Hur ser Gud på min karaktär? ... Den som understöder en felaktig och orätt handling är inte på Guds sida utan på fiendens. »Men så gjorde icke jag, ty jag fruktade Gud, säger Nehemja. (Neh. 5:15.) Varje kristen borde utrusta sig själv för den andliga kamp som väntar. Världens planer, världens vanor och dess eftergivenhet är inte för oss. Vi måste säga: Så gjorde icke jag, ty jag fruktade Gud. Själviskhet, oärlighet, listighet försöker att komma in i våra sinnen. Låt oss icke tillåta detta!

 Nehemjas föresats var att uteslutande förhärliga Gud. … Genom den rättframma hållning han intog visade han att han var en modig kristen. Hans samvete var rent, upphöjt och förädlat genom att han lydde Gud och vägrade att avvika från de rätta principerna.

 Alla som tror på Kristus borde leva så att de blir värdiga det kall som de fått och uppenbarar Kristi karaktär. Korset skall ära varje kristen som ärar korset.

18. juni - Helighet, ödmjukhet

 »Så skolen I ock, I yngre, å eder sida underordna eder de äldre. Ikläden eder alla, i umgängelsen med varandra, ödmjukheten såsom en tjänardräkt.» - 1 Petr. 5:5.
 Hur många är det inte som krampaktigt håller fast vid det som de anser vara sin värdighet men som i själva verket endast är självupphöjelse! De söker att upphöja sig själva i stället för att i hjärtats ödmjukhet vänta på att Kristus skall ära dem. Man tar mera tid för att tala om sig själv än att framhålla Kristi nåds rikedomar

 Sann helighet och ödmjukhet följs åt. Ju närmare människan kommer Gud, desto mera ödmjuk och undergiven blir hon. Då Job hörde Herrens stämma i ovädret utbrast han: »Jag ... ångrar mig, i stoft och aska.» (Job 42:6.) Det var då Jesaja såg Herrens härlighet och hörde ängelns ord: »Helig, helig, helig är Herren Sebaot» som han utropade: »Ve mig, jag förgås! Ty jag har orena läppar ... » (Jes. 6:3, 5.) Då Daniel fick besök av den himmelske budbäraren säger han: »Färgen vek bort ifrån mitt ansikte, så att det blev dödsblekt.» (Dan. 10:8.) Efter det att Paulus blivit upptagen till tredje himmelen och hörde sådant som ingen människa tillåts uttala, nämner han sig själv såsom »den ringaste bland alla heliga.» (Ef. 3:8.) Det var den älskade lärjungen Johannes som lutade sig mot Jesu bröst och betraktade hans härlighet, som föll död ned inför ängeln. Ju närmare och mera uthålligt som vi betraktar vår Frälsare, desto mindre skall vi kunna se och erkänna av oss själva.

 Den som har sett en glimt av Kristi oändliga kärlek räknar allting annat såsom avskräde och ser på Jesus som den härligaste ibland tiotusenden och som den ende alltigenom älskvärde. När serafer och keruber ser på Kristus täcker de sina ansikten med vingarna. Deras egen fullkomlighet och skönhet visas inte i deras Herres närvaro och härlighet. Hur olämpligt är det då inte för människor att upphöja sig själva! Hellre skulle vi ikläda oss ödmjukhet och upphöra att söka makt samt lära oss vad det verkligen innebär att vara ödmjuk av hjärtat. Den som betraktar Guds härlighet och oändliga kärlek, har enbart ödmjuka åsikter om sig själv, men genom att betrakta Guds karaktär skall han förvandlas till Guds gudomliga avbild.

19. juni - Varför vara stolta?

 Fria ifrån genstridighet och ifrån begär efter fåfänglig ära. Fasthellre må var och en i ödmjukhet akta den andre förmer än sig själv. Och sen icke var och en på sitt eget bästa, utan var och en också på andras. - Fil. 2:3, 4.
 Det är ingenting som så försvagar församlingen som stolthet och passioner. … Kristus har gett oss exempel på kärlek och ödmjukhet och har uppmanat sina efterföljare att älska varandra såsom han har älskat oss. Vi borde med ödmjukt sinne sätta andra högre än oss själva. Vi skulle vara stränga när det gäller våra egna karaktärsbrister, snabba att upptäcka våra egna fel och misstag och göra mindre av andras fel än av våra egna. Vi borde visa ett särskilt intresse för andra människor - inte för att vara missunnsamma eller finna fel med dem, eller för att anmärka på dem och fram ställa dem i felaktig dager, utan för att i allt utöva rättvisa mot våra trossyskon och alla som vi kommer i kontakt med. Vi syndar mot Gud då vi endast framhåller våra egna intressen för att gagna oss själva, utmärka oss själva eller konkurrera med andra. Kristi Ande vill att hans efterföljare skall intressera sig inte endast för egen lycka och fördel, utan i lika hög grad för sina medmänniskors. Detta är att älska sin nästa såsom sig själv. …

 Endast Jesus är den som bör upphöjas. Hur skickliga och framgångsrika vi än må vara, är inte detta vår egen förtjänst utan det är på grund av det heliga förtroende som Gud gett oss för att användas i hans tjänst och till hans ära. Allt är Herrens. Varför skulle vi då vara stolta? Varför skulle vi rikta uppmärksamheten mot vårt eget ofullkomliga jag? Vad vi har av förmågor och vishet har vi fått ta emot från Visdomens källa för att förhärliga Gud. … Stolthet över förmågor och intellekt kan inte finnas i det hjärta som är fördolt med Kristus i Gud. … Låt oss ödmjuka oss själva och älska Kristus, men aldrig, aldrig på något sätt framhålla oss själva. . … Om hela vår livsuppgift är att tjäna och ära Kristus och att vara till välsignelse i världen, skall även den mörkaste väg bli en upplyst väg - en väg för Herrens förlossade.

20. juni - »Hav akt på dig själv»!

 Hav akt på dig själv och på din undervisning och håll stadigt ut därmed; ty om du så gör, frälsar du både dig själv och dem som böra dig. - 1 Tim. 4:16.
 Somliga tycks tro att det är särskilt förtjänstfullt att uttrycka sitt missnöje med det som andra gör. Vi har t.ex. Judas. Kristus tillät honom att vara medlem i församlingen trots hans missunnsamma och giriga karaktär. Han hade vissa karaktärsdrag som kunde ha använts till Guds förhärligande, men han försökte aldrig att övervinna sina dåliga karaktärsdrag. Och Kristus visade honom mycket och stort tålamod Judas fick samma undervisning som de övriga apostlarna, vilken skulle ha kunnat få honom in på rätt väg om han rätt hade tillämpat den, men han hade inte ett rätt förhållande med himmelen. Kristus kände till hans tillstånd och han gav honom ett tillfälle. Han tog också Johannes in i församlingen, inte därför att denne stod över mänskliga svagheter, utan därför att Jesus önskade att vinna hans kärlek. Om Johannes övervann sina karaktärsfel skulle han kunna bli ett ljus för församlingen. Och om Petrus övervann sina fel skulle han få ärva Guds löften. Efter sin uppståndelse sade Jesus till Petrus, trots att denne endast ett fåtal dagar tidigare hade förnekat Jesus: »Var en herde för mina får!» och »Föd mina lamm!» (Joh. 21:15, 16.) Nu kunde han lita på Petrus ty han hade haft en andlig erfarenhet. …Johannes lärde sig ständigt att mer och mer efterlikna Jesus. Han lärde i Kristi skola Kristus gav sina lärjungar lärdom på lärdom för att de skulle kunna lära sig Faderns vilja och bli hans ljus i världen. Johannes och Petrus var människor som Gud kunde lita på men detta var inte fallet med Judas. De hade tagit emot och praktiserade Jesu undervisning och vann seger, men Judas misslyckades varje gång. Han såg sina fel men i stället för att rätta till dem hävdade han sig själv genom att upptäcka och påpeka fel hos andra. Paulus säger till Timoteus: »Hav akt på dig själv dvs. sök först Gud när det gäller dig själv. Måtte vi var och en i första hand vakta på oss själva, så att vi kan vara ett Kristus-likt exempel för dem som vi kanske frestas att kritisera!

21. juni - Kristus i karaktären

 Bliv dem i allo ett föredöme i goda gärningar och låt dem i din undervisning finna oförfalskad renhet och värdighet, med sunt, ostraffligt tal, så att den som står oss emot måste blygas, då han nu icke har något ont att säga om oss. - Tit. 2:7, 8.
 Ingen som noggrant och i uppriktig ödmjukhet studerar Guds ord behöver vara rädd för att gå till ytterligheter. Kristus bor genom tron i den människans hjärta. Jesus som var vårt exempel ägde självbehärskning. Han vandrade i ödmjukhet. Han ägde sann värdighet. Han hade tålamod. Om också vi hade dessa karaktärsdrag ... skulle det inte förekomma några ytterligheter.

 Kristus bedömde aldrig felaktigt varken sanningen eller människan. Han lät sig aldrig förledas av yttre omständigheter. Han ställde aldrig någon fråga som var olämplig och han gav aldrig något svar som inte var passande eller rakt på sak. Han tystade de småaktiga, snåla och listiga prästerna genom att trånga rakt igenom det yttre och nå deras hjärtans djup och upplysa deras samveten - vilket irriterade dem - men de ville inte böja sig. Kristus gick aldrig till ytterligheter och förlorade aldrig någonsin sin självkontroll eller. sinnesjämvikt. Han överträdde aldrig lagen om takt och god ton när det gällde att tala eller inte tala. Om alla som säger sig leva i ljuset från Rättfärdighetens sol följde Jesu exempel skulle det aldrig finnas några ytterligheter.

 Praktisera alltid lugn och självbehärskning ty detta var en del av Kristi karaktär. ... Vi finner inga högljudda trosdemonstrationer och inte heller ser vi några våldsamma fysiska handlingar och utbrott hos Den som är sanningens ursprung.

Kom ihåg att i Kristus fanns hela Gudomens fullhet. Om Kristus genom tro finns i våra hjärtan, skall vi genom att betrakta hans liv söka att bli honom lika - rena, fridsamma och ofördärvade. Vi uppenbarar då Kristus i vår karaktär. Vi tar inte endast emot ljuset utan låter det också lysa för andra. Vi får en klarare och tydligare förståelse av vad Jesus betyder för oss. Den enhet, skönhet och barmhärtighet som var en del av Jesu liv skall då också finnas i våra liv.

22. juni - Ogräs och vete

 Låten båda slagen växa tillsammans intill skördetiden; och när skördetiden är inne, vill jag säga till skördemännen: 'Samlen först tillhopa ogräset och binden det i knippor till att brännas upp och samlen sedan in vetet i min lada'. - Matt. 13:30.
 I denna värld skall vi bli hopplöst förvirrade (och det är just det som Djävulen önskar) om vi ser på de ting som är förvirrande, ty genom att betrakta dem och tala om dem blir vi missmodiga. … Vi kan skapa en overklig värld i vårt sinne och göra oss en bild av en idealisk församling där Satans frestelser inte längre lockar oss till det onda, men fullkomlighet finns endast i vår fantasi. Vår värld är en fallen värld, och församlingen är en plats, representerad av ett fält med både vete och ogräs. De skall växa tillsammans där till skördens dag. Det är inte var uppgift, att efter vårt begränsade förstånd, rycka upp ogräset ty då skulle det kunna hända att Satan föreslår att vi avlägsnar sådant som kanske är vete. Den visdom som kommer ovanifrån skall bevara oss ödmjuka i hjärtat och den visdomen leder oss inte till att ödelägga utan till att uppbygga Guds folk. …

Ingen behöver göra misstaget att förlora gyllene ögonblick av detta korta liv genom att ägna sig åt att väga bekännande kristna människors ofullkomligheter. Ingen av oss har tid för något sådant. Då vi känner till hur en kristen karaktär skulle vara och ändå hos andra ser sådant som är mot sägande, skulle vi bestämt ta avstånd från fiendens frestelse att reagera på ett dömande och okristligt sätt. Låt oss i stället säga till oss själva: Jag skall nu inte göra något som vanärar Kristus. Jag skall mera allvarligt studera Jesu karaktär som var utan fel, utan själviskhet, utan fläck och skrynka. Jag vill försöka likna Jesus som levde inte för att behaga och förhärliga sig själv, utan för att förhärliga Gud och frälsa en fallen mänsklighet. Jag skall inte ta efter dessa motsägande kristnas karaktärsfel, de misstag de gjort skall inte förmå mig att bli som de. Jag vill i stället vända mig till min dyrbare Frälsare för att bättre kunna efterlikna honom och jag, vill följa Guds ords uppmaning som säger: »Varen så till sinnes som Kristus Jesus var.» (Fil. 2:5.)

23. juni - »Såsom ... vi förlåta»

 Förlåt oss våra skulder, såsom ock vi förlåta dem oss skyldiga äro. - Matt. 6:12.
 Det är mycket svårt, även för dem som bekänner sig vara Kristi efterföljare, att förlåta såsom Kristus förlåter oss. Den sanna förlåtelsens anda praktiseras alltför sällan och Kristi bud har fått så många olika tolkningar att dess kraft och skönhet har förlorats ur sikte. Vi har en oklar uppfattning om Guds stora nåd och barmhärtighet. Han är full av medkänsla och kärlek och förlåter oss obetingat då vi uppriktigt bekänner våra synder och ångrar dem. …

 Då Petrus sattes på prov begick han en stor synd. I det att han förnekade den Mästare som han hade älskat och tjänat, blev han en feg avfälling. Men Herren förkastade honom inte, utan förlät honom utan förbehåll. … Därför kunde Petrus, då han kom ihåg sin egen svaghet och sina egna misstag, vara tålmodig med sina medtroende och deras misstag och fel. Då han tänkte på Kristi tålmodiga kärlek som gav honom ett nytt tillfälle att bära god frukt kunde han vara mera försonlig mot de felande. …

 Herren väntar av oss att vi skall behandla hans efterföljare på samma sätt som Herren behandlar oss. Vi skall visa tålamod och vara vänliga, även om de inte på alla punkter uppfyller våra förväntningar. … De sista sex buden talar om människans plikt mot sina medmänniskor. Kristus sade inte: Du skall tolerera din nästa, utan han sade: »Du skall älska din nästa såsom dig själv.» …

Det är nödvändigt för oss att Kristi kärlek får utöva inflytande på våra liv. Den skall då göra oss mera ödmjuka och milda i hjärta och sinne. Den skall förmå oss att förlåta våra medmänniskor även då de har gjort oss ont. Gudomlig kärlek måste ta sig uttryck i vänliga ord och handlingar människor emellan. Dessa goda gärningars frukt skall vara såsom fullmogna druvklasar på karaktärens vinträd. … Gläd dig i Kristus, din Frälsare, som var medlidsam, barmhärtig och som kände till alla dina svagheter, och då skall kärlek och glädje uppenbaras i ditt dagliga liv. Om du älskar honom som dog för att frälsa människorna, älskar du dem för vilka han dog.

24. juni - Hur du vinner din broder

 Om din broder försyndar sig, så gå åstad och förehåll honom det enskilt. Om han då lyssnar till dig, så har du vunnit din broder. - Matt. 18:15.
 Vi skulle nogsamt överväga vårt förhållande till Gud och till varandra. Vi syndar ständigt mot Gud men hans nåd förblir över oss. I kärlek överser han med vårt trots, vår likgiltighet, vår otacksamhet och olydnad. Han förlorar aldrig tålamodet med oss. Vi förolämpar hans nåd, vi bedrövar hans helige Ande och vi vanärar honom inför både änglar och människor och ändå sviker oss inte hans kärlek. Tanken på Guds långmodighet med oss skulle göra oss överseende med varandra. Hur stort tålamod skulle vi inte ha med våra trossyskons fel och misstag då vi tänker på hur stora våra egna fel är i Guds ögon! Hur kan vi bedja till vår himmelske Fader: »Förlåt oss våra skulder, såsom ock vi förlåta dem oss skyldiga äro» (Matt. 6: 2 om vi själva är … fordrande och stränga i vår behandling av andra? ...

 Om du anser att din medmänniska har skadat dig eller gjort dig orätt, gå då till henne i vänlighet och kärlek och försök att komma till förståelse och försoning med varandra. Om du på detta sätt lyckas med att ordna upp problemet er emellan, har du vunnit din broder eller syster utan att blottställa någons svagheter och försoningen mellan er har dolt en mångfald synder för andra. …

 Det behövs ett särskilt slags vaksamhet att hålla våra goda känslor för andra vid liv och våra hjärtan i ett sådant tillstånd att vi alltid lägger märke till det goda hos andra. Om vi inte är vaksamma på denna punkt kommer Satan att så avund i våra hjärtan. Han skall då försöka att få oss att se genom hans glasögon så att vi ser våra medmänniskors handlingar i ett felaktigt ljus. I stället för att kritiskt se på våra medsyskon borde vi vända blicken mot oss själva och vara villiga att erkänna våra egna karaktärsfel och brister. Då vi fullständigt kan inse och erkänna våra egna misstag och brister, blir andras misstag av mindre betydelse.

Satan är brödernas åklagare. Han är hela tiden på vakt för att upptäcka fel, oavsett hur små de är, för att ha något att anklaga oss för. Håll dig borta från Satans sida!

25. juni - Sök det goda!

 För övrigt, mina bröder, vad sant är, vad värdigt, vad rätt, vad rent är, vad som är älskligt och värt att akta, ja, allt vad dygd heter och allt som förtjänar att prisas - tänken på allt sådant. - Fil. 4:8.
 Vi är en del av mänsklighetens stora väv. Vi förvandlas och tar intryck av vår omgivning. Hur viktigt är det därför inte att vi öppnar våra hjärtan för det som är sant och älskligt och av gott anseende. Låt strålarna från Rättfärdighetens sol lysa in i ditt hjärta! Tillåt inte en enda bitter rot få grogrund!

 Kristi vishet var fullkomlig och ändå fann han det bäst att ta emot Judas i lärjungaskaran, trots att han kände till hans karaktärs ofullkomlighet. Johannes var inte heller fullkomlig och Petrus förnekade sin Herre. Ändå var denna sorts människor med då den första kristna församlingen grundades. Jesus antog dem därför att de av honom skulle få lära vad en fullkomlig kristen karaktär är. Varje kristens uppgift är att studera Kristi karaktär. …

 Judas var den ende som inte lät sig påverkas av det gudomliga ljuset. … Han förhärdade sitt hjärta och motstod sanningens inflytande och under det han kritiserade och fördömde andra, försummade han sitt eget andliga liv och omhuldade sina av naturen onda karaktärsdrag, till dess att han var så förhärdad att han kunde sälja sin Mästare för trettio silverpengar.

O, låt oss besluta oss för att se på Jesus! … Det är inte helt ovanligt att man lägger märke till ofullkomligheter hos dem som arbetar i Guds verk. … Vore det inte mera behagligt för Gud om vi var mera opartiska i våra bedömanden och att vi i stället lade märke till hur många som tjänar Gud osjälviskt och förhärligar Gud med sina medel och sina förmågor? Vore det inte bättre att betrakta Guds förunderliga, mirakulösa kraft att omskapa stackars, fördärvade syndare ... ? De mest olyckliga omständigheter ... skulle inte få oss att bli förvirrade eller missmodiga. Det är Herrens avsikt att allt som vi ser av mänsklig svaghet, skall få oss att se på honom, så att vi inte i något fall sätter vår tillit enbart till människor eller »sätter kött sig till arm». (Jer. 17:5.)

26. juni - Får och ulvar

 Men jag säger eder: Älsken edra, ovänner och bedjen för dem som förfölja eder. - Matt. 5:44.
 Under världens sista tid då laglösheten skall tillta och kärleken hos de flesta kallna, skall Gud ha ett folk som skall förhärliga hans namn och tillbakavisa all orättfärdighet. De skall vara ett »egendomsfolk» som är trogna mot Guds lag då världen försöker att tillintetgöra den, och då Guds förvandlande kraft verkar genom hans tjänare skall mörkrets härar förena sig i ett bittert och målmedvetet motstånd

 Satan är sanningens fiende och han kommer att använda sig av alla tänkbara medel för att kämpa emot sanningens förespråkare.

 Våra liv måste vara fördolda i Gud, så att vi, då vi möter bittra och hånfulla ord och ovänliga blickar, inte skall tillåta våra känslor att upphetsas mot dessa människor, utan i stället visa medkänsla för dem, därför att de inte känner den dyrbare Frälsare som vi bekänner oss tro på. Vi måste komma ihåg att de tjänar den bittraste av Jesu fiender, och att, under det att himmelen är öppen för Guds barn, de inte har denna förmån. Du borde känna dig som den lyckligaste människan på jorden. Även om vi såsom Kristi representanter är får mitt i en skock ulvar, har vi honom med oss som kan hjälpa oss under alla omständigheter och vi kommer inte att förtäras av dessa ulvar om vi håller oss nära Jesus. Hur noga skulle vi inte vara med att uppenbara Jesus i varje ord och handling! Vi skulle känna då vi på morgonen börjar en ny dag och då vi går ut bland människor, och då vi kommer tillbaka hem, att Jesus älskar oss, att han är vid vår sida, och att vi inte bör tänka en enda tanke som skall bedröva vår Frälsare. …

Mörkrets änglar kanske omger dig för att liksom trycka mörkret inpå dig, men Guds vilja är större än deras makt. Om du inte varken i ord eller handling eller på något annat sätt ger Kristus anledning att bli besviken på dig, skall Guds välsignelse och frid komma in i ditt liv och hjärta och dröja kvar där så länge du lever.

27. juni - Lyssna inte till skvaller!

 Förtalen icke varandra, mina bröder. Den som förtalar en broder eller dömer sin broder, han förtalar lagen och dömer lagen. Men dömer du lagen, så är du icke en lagens görare, utan dess domare. - Jak. 4:11.
 Om Satan kan få bekännande kristna till att anklaga sina medtroende är han ytterst till freds, ty de som gör detta tjänar honom på samma sätt som Judas gjorde då han bedrog Kristus, även om de inte är medvetna om det. …

 Lösa rykten och skvaller förstör inte sällan enheten bland trossyskon. Det finns sådana som alltid har öppna sinnen och öron för förtal och skvaller. De samlar på små händelser, som i sig själva kanske är obetydliga, men som upprepas och överdrivs till dess att en människa stämplas som överträdare för ett enda ords skull. Deras motto tycks vara: Berätta det för oss så skall vi föra det vidare!

 Dessa ryktessmidare utför med förvånansvärd trohet Djävulens verk utan att veta hur avskyvärd deras verksamhet är i Guds ögon. Om de använde hälften av den energi och iver som de offrar på detta okristliga verk, till att granska sina egna sinnen och hjärtan, skulle de få så mycket att göra för att rena och frigöra sig själva från allt ont, att de inte skulle få någon tid över till att kritisera sina medtroende och de skulle då inte heller falla för den frestelsen.

 Vårt sinne skulle vara helt tillslutet för allt som inleds med »Det påstås att ... » och »jag har hört att ... » Varför skulle vi inte i stället för att tillåta avundsjuka och onda antaganden i våra hjärtan, gå till våra trossyskon, och efter att frimodigt men vänligt förelagt dem de dåliga saker vi hört om deras karaktär och inflytande, bedja för och med dem? …

Låt oss nogsamt praktisera Kristi evangeliums rena principer - den lära som inte handlar om självhävdelse utan om kärlek, ödmjukhet och tålamod! Då skall vi i stället älska våra medtroende och sätta dem högre än oss själva. Vi skall då inte alltid se den mörka sidan av deras karaktär och inte trivas med skandaler och lösa rykten. Men »vad sant är, vad värdigt, vad rätt, vad rent är, vad som är älskligt och värt att akta - tänken på allt sådant.» (Fil. 4:8.)

28. juni - Väldoft av välsignelser

 Finnes bland eder någon vis och förståndig man, så må han, i visligt saktmod, genom sin goda vandel låta se de gärningar, som hövas en sådan man. Om I åter i edra hjärtan hysen bitter avund och ären genstridiga, då mån I icke förhäva eder och ljuga i strid mot sanningen. - Jak. 3:13, 14.
 Vad innebär det att »ljuga i strid mot sanningen»? Det är detsamma som att bekänna sig till sanningen under det att sinne, ord och handling inte representerar Kristus utan Satan. Att vara misstänksam, otålig och dömande, är att ljuga i strid mot sanningen. Men kärlek, tålamod och vänligt överseende är egenskaper som överensstämmer med sanningens principer. Sanningen är alltid ren, vänlig, helt fri från själviskhet och har en himmelsk väldoft. …

 Att vara ovänlig, att utpeka och kritisera andra, att ge uttryck för stränga, hårda domar, att tänka onda tankar, härrör inte från den visdom som kommer ovanifrån Den kristnes språk borde vara milt och väl avvägt, ty hans heliga bekännelse fordrar att han representerar Kristus för världen. Alla som förblir i Kristus skall uppenbara samma vänligt förlåtande sinnelag som kännetecknade hans liv, och deras handlingar bär fromhetens, rättfärdighetens och renhetens kännetecken. De äger den sanna visdomens ödmjukhet och uppenbarar Jesu nåd. Och låten Kristi frid regera i edra hjärtan; ... Och varen tacksamma. Låten Kristi ord rikligen bo ibland eder; undervisen och förmanen varandra i all vishet, med psalmer och lovsånger och andliga visor, och sjungen med tacksägelse till Guds ära i edra hjärtan.» (Kol. 3:15, 16.) Detta var det som Kristus praktiserade i sitt liv. Han frestades ofta men i stället för att ge efter för frestelsen eller förargas sjöng han Guds pris. Med andliga sånger tystade han Satans ivriga förespråkare för strid. …

 Då de som älskar Gud blir frestade skulle de i stället sjunga tacksägelsesånger till sin Skapare hellre än att tala fördömande eller kritiska ord. Herren skall välsigna alla som försöker att skapa frid. Lita helt på Gud! Var noga med att inte ge frestare tillfälle genom att inte vakta på ditt tal. Se ständigt på Jesus! Han är din styrka. … Var alltid så omtänksam, så kärleksfull och medlidsam att den atmosfär som omger dig blir likt en himmelens väldoft av välsignelser !

29. juni - Den största tjänsten

 Varen i stället goda och barmhärtiga mot varandra och förlåten varandra, såsom Gud i Kristus har förlåtit eder. - Ef. 4:32.
 Den största tjänst vi kan göra för Guds verk och som kan reflektera klart ljus in över andra människors väg, är att vara vänlig, tålmodig, gudfruktig och klippfast hålla oss till goda principer. Det skall göra oss till jordens salt och världens ljus. Vi kommer att ofta bli besvikna, ty vi skall inte alltid finna fullkomlighet hos dem som samarbetar med oss, och de skall heller inte finna någon fullkomlighet i oss. Det är endast genom allvarliga och uthålliga ansträngningar av oss själva som vi kan bli osjälviska, ödmjuka, barnsliga, läraktiga, saktmodiga och milda av hjärtat i likhet med vår gudomlige Herre. Vårt hjärta och sinne måste lyftas högt för att vi rätt skall kunna tillgodogöra oss de andliga och himmelska lärdomarna.

 Denna värld är inte himmelen, utan den är Guds verkstad, där han förbereder sitt folk för ett rent och heligt paradis. Och medan var och en av oss måste känna att vi är en del av den stora mänskligheten, får vi inte vänta att andra i detta stora sammanhang skall vara mera utan fel och brister än vi själva är. Misstag kommer alltid att begås och om de som felar är villiga att bli tillrättavisade gör de därmed en värdefull erfarenhet och deras nederlag kan vändas i seger. Du bör tänka på att många av dina egna misstag aldrig kommer ut i ljuset och därför vara noga med att inte dra fram andras fel och misstag i det klaraste ljus, varken för dig själv eller andra att beskåda. Ingen människa är fullkomlig och det är varken klokt eller Kristus-likt att ge orättfärdig kritik. …Det ankommer oss att allvarligt och grundligt rena och frigöra oss själva från brister och fel om vi skall kunna bestå inför Människosonen när han kommer. Vi måste bli både lärare och reformatorer. Att ta avstånd från alla som gör misstag och inte följer våra idéer är inte att handla på samma sätt som Kristus har handlat mot oss. Alla gör vi fel och har många brister, och alla har vi behov av överseende, omtanke, vänlighet och kärlek från dem som vi umgås med. Alla är vi ovärdiga Guds kärlek och förtroende.

30. juni - Vi skall hjälpa varandra

 Vi som äro starka äro pliktiga att bära de svagas skröpligheter och att icke leva oss själva till behag. - Rom. 15:1.
 Gud vill inte att vi skall placera oss själva i domarsätet och döma varandra. Då vi ser fel hos andra, låt oss då komma ihåg att vi själva har fel som kanske i Guds ögon är större än de fel som vi fördömer hos vår medmänniska. I stället för att påpeka hennes fel, bör vi bedja till Gud för henne att hon får hjälp och kraft att övervinna sina svagheter. Ett sådant sinne och en sådan inställning kan Kristus godkänna och hjälper dig att tala visdomens ord som kan hjälpa och styrka den som är svag.

 Att hjälpa och uppbygga varandra i vår heliga tro är mycket välsignelsebringande men att bryta ned och kritisera varandra ger endast bitterhet och bedrövelse. Kristus gör sig till ett med sina lidande barn, ty han säger: »Vadhelst i haven gjort mot en av dessa mina minsta bröder, det haven I gjort mot mig. » (Matt. 25:40.) ... Varje människa har sina egna sorger och besvikelser och vi skulle göra allt för att lätta varandras bördor genom att uppenbara Kristi kärlek till alla som vi umgås med. Om vi oftare talade om himmelen och himmelska ting skulle snart allt ont tal upphöra att kunna fånga vårt intresse.

 I stället för att finna fel hos andra bör vi vara kritiska mot oss själva. Vi borde var och en fråga oss: Har jag ett rätt förhållande till Gud? Kommer det som jag nu tänker göra att förhärliga min himmelske Fader? Om du har haft en felaktig inställning måste du helt tänka om. Det är din plikt att utestänga allt som förorenar ditt hjärta. Varje bitterhetens rot måste ryckas upp så att inte dess giftiga inflytande drabbar andra. Låt inte någon giftig planta få rotas i ditt hjärtas jord! Ryck upp den denna stund och plantera i dess ställe kärlekens planta! Låt Jesus få ta ditt hjärta i besittning! Kristus är vårt exempel. Han gjorde gott överallt dit han kom. Han levde för att bli till välsignelse för andra. Kärleken förskönade och förädlade alla hans handlingar och han har uppmanat oss att följa i hans fotspår.

1. juli - Den högsta lärdomen

 »Ty den Gud, som sade: - 2 Kor. 4:6.
 Denna kunskap kunskapen om Guds härlighet är den högsta kunskap som människor någonsin kan uppnå, och denna kunskap har vi »i lerkärl, för att den Översvinnliga kraften skall befinnas vara Guds och icke något som kommer från oss.» (2 Kor. 4:7.)

 Villfarelserna är många och förledande. Osynliga krafter verkar för att få lögn att framstå som sanning och villfarelserna har en bedräglighetens täckmantel för att människor skall acceptera dem som nödvändiga för högre utbildning. Dessa villfarelser skall förleda många av vara studerande, om de inte ständigt är på vakt samt leds av Guds Ande så att de kan ta emot de stora och helgade sanningarna i hjärta och sinne, och erkänna dem som grundläggande principer för all högre kunskap. Ingen undervisning kan i värde övergå Guds, som delges åt alla som önskar den. ... Det kan inte förekomma någon högre undervisning än den som ges av den store Läraren.

 Det finns ingenting som är mera nedbrytande för de andliga intressena, dess renhet, dess sanna och helgade uppfattning av Gud och de eviga tingen, än att ständigt lyssna till och upphöja det som inte är av Gud. Det förgiftar sinnet och försvagar omdömet och uppfattningsförmågan. Den rena sanningen kan, genom sitt upplyftande, förädlande och helgande inflytande på karaktären, spåras tillbaka till dess gudomliga ursprung.

 I en tid som denna då ondskans alla verktyg används för att förvirra Guds folk måste vi vara andligt klarsynta och stärka vår tro på Guds ord. Övertyga dig själv om att Kristi ord och lära, som är detsamma som Guds lära, ger den högsta lärdom som det är möjligt för en människa att erhålla. Citera Kristi ord till dem som försöker att förvirra ditt sinne: »Ingen kan tjäna två herrar.» (Matt. 6:24.) Framhåll alltid klart och tydligt Herrens ord!

2. juli - Den störste läraren

 »När Jesus hade slutat detta tal, häpnade folket över hans förkunnelse; ty han förkunnade sin lära för dem med makt och myndighet och icke såsom deras skriftlärde.» - Matt. 7:28.
 Världens visa är inte särskilt tillgängliga för Guds ords praktiska sanningar. Orsaken är den att de hellre förlitar sig på mänsklig visdom, är stolta över sin egen högtstående intelligens och inte gärna vill bli ödmjuka elever i Kristi skola.

 Vår Frälsare varken ringaktade eller föraktade utbildning, men ändå valde han olärda fiskare för evangeli verk därför att de inte hade blivit upplärda i världens falska vanor och traditioner. De var människor med goda naturliga förmågor och de var ödmjuka och formbara, människor som Kristus kunde utbilda för sitt stora verk. I det dagliga livet finns det många som tålmodigt utför dagens slitsamma plikter, omedvetna om att de besitter förmågor som, om de utnyttjades, skulle kunna likställa dem med världens högst ärade människor. Men beröringen av en skicklig hand behövs för att väcka och utveckla dessa slumrande förmågor. Det var sådana människor som Jesus valde som sina medarbetare och han gav dem förmånen av tre års utbildning under sitt eget överinseende. Inget studium i rabbinernas skolor eller i filosofernas föreläsningssalar kunde jämställas med denna undervisning. Guds Son var den största lärare världen någonsin haft.

 De lärda advokaterna, prästerna och de skriftlärde avvisade föraktfullt Kristi undervisning. De ville i stället undervisa honom och försökte ofta att få tillfälle att göra det, men endast för att lida nederlag inför den vishet som avslöjade deras okunnighet och tillrättavisade deras dårskap. … De visste att Jesus inte gått i profeternas skolor och de kunde inte upptäcka hans gudomliga naturs härlighet i den enkle mannen från Nasaret. Men denne oansenlige lärares ord och gärningar som återberättats av hans olärda medarbetare i hans dagliga liv, har verkat som en levande kraft i människors sinnen ända från den tiden och till närvarande tid. Inte endast de okunniga och ringa, utan också människor med utbildning och intelligens, har i likhet med den tidens lyssnare, vördnadsfullt erkänt: »Aldrig har någon människa så talat, som den mannen talar.» (Joh. 7:46.)

3. juli - Det sanna ljuset

 »Se därför till, att ljuset, som du har i dig, icke är mörker. Om så hela din kropp får ljus och icke har någon del höljd i mörker, då har den ljus i sin helhet, såsom när en lykta lyser dig med sitt klara sken.» - Luk. 11:35, 36.
 I samma ögonblick som vi inte ser på Kristus hamnar vi i mörker, vi både »ser» mörker och »känner» mörker ty endast Jesus är ljus, liv och frid och ger oss trygghet till evig tid. »Om nu ditt öga är friskt, så får hela din kropp ljus.» (Matt. 6:22.) ... Vad menas med att ha ett »friskt öga»? Det innebär att du har möjlighet att se på Jesus, ty genom att betrakta honom förvandlas vi från härlighet till härlighet, från en natur till en annan.

 Då vi har Kristus för våra ögon lyser Rättfärdighetens sol över oss med sina klara strålar och upplyser sinnets och hjärtats gömmor och fyller själens tempel med ljus. Då vi får del av världens Ljus sprider vi det i vår tur till andra i vår omgivning, som »när en lykta lyser ... med sitt klara sken». Den människa som helt förlitar sig på Gud lämnar allt som förvirrar henne och alla bekymmer, all ångest - allt överlämnar hon åt Kristus. Och Kristi ljus lyser då in i hennes sinne i godhet och frid, ty i honom finns hela gudomens fullkomlighet förkroppsligad. ...

 De som betraktar Kristus kommer aldrig att hävda att deras egen vilja skall ske eller fordra att de alltid skall få gå sina egna vägar och följa sina egna vanor. Då de ser på Jesus, kommer hans avbild att ta form i deras hjärtan och sinnen och i allt som de gör uppenbarar de hans exempel för världen. Dag efter dag lyder deras fötter, händer och tungor den andliga naturens bud och tron gör deras väg till en väg som växer i »klarhet, till dess dagen når sin höjd». Allting som hindrar oss från att efterlikna Kristus är för oss en evig förlust. Därför skulle vi inte be om att få fortsätta vår egen väg, och ingen skall ursäkta sina karaktärsfel med att säga: »Detta är mitt sätt.» Om du samarbetar med Jesus Kristus kommer du att inse att din karaktär har en mängd fel och brister och att om de inte avlägsnas, kommer din karaktärsbyggnad att bestå av ruttet timmer. … Låt inte något av dessa karaktärsfel finnas i din byggnad! Bygg på klippan Jesus Kristus!

4. juli - Att första frälsningens hemlighet

 »Därefter öppnade han deras sinnen, så att de förstodo skrifterna.» - Luk. 24:45.
 Herren önskar att var och en av oss skulle få en djupare, rikare erfarenhet i kunskapen om vår Herre och Frälsare, Jesus Kristus. Han önskar att vi skulle tillväxa i kunskap inte i riktning mot jorden, utan uppåt mot himmelen, till Kristus som är vårt levande huvud. Hur hög och hur omfattande kan en sådan kunskap bli? Till dess att den nått »manlig mognad i Kristus Jesus». Vi kan aldrig växa för mycket i denna kunskap eller ta emot för mycket av det underbara ljus som Gud sänder oss.

 Vi vet att lögn- och villfarelse kommer att välla fram över oss som en stark ström och detta är orsaken till att det är så nödvändigt att vi tillägnar oss varje stråle av ljus som Gud sänder oss så att vi kan stå fasta under den sista tidens faror. …

 Ack, hur Kristus längtar efter att få uppenbara frälsningens hemligheter för oss! Han längtade att göra detta för sina lärjungar då han var tillsammans med dem här på jorden, men de var inte tillräckligt insatta i andliga ting för att kunna förstå hans ord. Han sade: »Jag hade ännu mycket att säga eder, men I kunnen icke nu bära det.» (Joh. 16:12.) Hur mycket lättare skulle de inte ha kunnat bära de svåra prövningar de måste genomgå vid Kristi dom och korsfästelse, om de hade gjort bättre framsteg i sitt andliga liv och kunnat ta emot och förstå Kristi undervisning! Skall inte vi låta Jesus öppna våra sinnen så att vi kan förstå? ...

 Vi står på gränsen till evighetens värld och vi måste bära ett vittnesbörd som överensstämmer med himmelen. Herren kommer snart och vi måste vara redo! Varje ögonblick önskar jag att få äga hans nåd och att få bära Kristi rättfärdighets klädnad. Vi måste ödmjuka oss själva såsom aldrig tidigare, böja oss djupt vid korsets fot och Gud skall då ge oss de ord vi skall tala på hans vägnar, ja, en lovsång till var Gud. Han skall då lära oss tonen från änglarnas sång, ja, tacksägelse till vår himmelske Fader. Vi kan inte göra någonting i egen kraft, men Gud önskar beröra våra läppar med levande kol från sitt altare. Han önskar att få helga våra tungor ja, hela vårt väsen.

5. juli - Guds ords syfte

 »När dina ord upplåtas, giva de ljus och skänka förstånd åt de enfaldiga.» - Ps. 119:130.
 Det ljus och det förstånd som Guds ord skänker är inte uteslutande eller huvudsakligen avsett att utveckla vårt intellekt. Guds heliga ord anförtroddes människan för ett ändamå1 som var högre än något jordiskt eller materiellt gott. Vi finner den stora frälsningsplanen uppenbarad i Ordet, de möjligheter som gavs för att befria mänskligheten från Satans makt. Vi ser Kristus, vår frälsnings Hövding, möta mörkrets furste i öppen kamp och helt ensam vinna seger i vårt ställe. Vi finner också att genom denna seger öppnades en hoppets dörr och gavs oss en kraftens källa, och att vi som trogna soldater kan kämpa vår egen kamp mot den starke fienden och segra i Jesu namn. Varje enskild människa måste själv bekämpa mörkrets makter. Ung såväl som gammal kommer att angripas och alla borde förstå den stora stridens (mellan Kristus och Satan) särart och inse att den gäller dem själva. …

 Det är inte tillräckligt att enbart förnuftsmässigt känna till sanningen. ... Ordet måste genom den helige Ande ha funnit väg in i hjärtat. Viljan måste komma i samklang med sanningens krav. Inte endast förståndet utan hjärta och samvete måste samverka för att ta emot sanningen.

 Guds ord ger förstånd åk den »enfaldige» de som inte känner till denna världens visdom. Den helige Ande hjälper alla som önskar att förstå och lära känna Guds vilja, och gör det möjligt för dem att förstå Bibelns frälsande sanningar. Enkla och oskolade människor ges möjlighet att fatta och förstå de mest djupsinniga och gripande ämnen som någonsin kan fånga människors uppmärksamhet ämnen som under alla evigheter skall bli föremäl för de frälstas studium och lovsång.

 Det är den visdom Guds ord skänker oss och som inte kan erhållas någon annanstans som vi behöver mest av allt. Vi behöver i denna tid känna till vad vi skall göra för att undkomma Satans snaror och vinna härlighetens krona.

6. juli - Visdom från ljusets fader

 »Ty Herren är den som giver vishet; från hans mun kommer kunskap och förstånd.» - Ords. 2:6.
 Den stora och viktiga kunskapen är kunskapen om Gud och hans ord. ... En kristen kommer att tillväxa i nåd, i den utsträckning som han förlitar sig på och värdesätter Guds ords undervisning och i den mån han har som vana att meditera över andliga ting. ...

 Ingen skall emellertid tro att vi på något sätt motarbetar eller undervärderar utbildning och intellektuell bildning och fostran. Gud ser gärna att vi »studerar» och förkovrar oss så länge som vi är kvar i denna värld, att vi alltid lär oss något och känner Vårt ansvar i samband med detta. ... Men ingen skall sätta sig själv till doms över en medmänniska som haft små eller inga möjligheter att förvärva boklig kunskap. Hon kanske äger en helt »annorlunda» vishet. Hon kanske har en »pratisk utbildning» i sanningens kunskap. Psalmisten säger: »När dina ord upplåtas, giva de ljus och skänka förstånd åt de enfaldiga.» (Ps. 119:130.) ... Den visdom psalmisten talar om är den som uppnås när människan förstår sanningen och den genom Guds Ande får påverka hjärtat så att hon praktiserar sanningens principer i vardagslivet. ...

 Det är Guds Ande som levandegör livlösa sinnesförmågor och får oss att värdesätta andliga ting och väcker våra känslor för Gud och sanningen. Om inte Jesus ständigt bor i hjärtat blir goda gärningar en död och kall formalism. Den längtan och önskan som vi har att komma i förening med Gud upphör snart då vi bedrövar Guds Ande, men då Kristus är vårt härlighetshopp, leds vi ständigt att tänka och handla till Guds ära. Den fråga vi då alltid ställer blir: »Kommer detta att förhärliga Jesus? Kan han godkänna detta? Har jag möjlighet att vara fullständigt ärlig om jag går in i detta sammanhang?» Gud måste få bli vår rådgivare och han skall då leda oss in på trygga vägar och hans vilja blir det enda rättesnöret för våra liv. Detta är sann vishet, himmelsk kunskap, ... och det gör en kristen människa, hur ringa hon än må vara, till världens ljus.

7. juli - Den kristnes lärobok

 »I rannsaken skrifterna, därför att I menen eder i dem hava evigt liv; och det är dessa som vittna om mig.» - Joh. 5:39.
 Det har aldrig funnits någon tid då uppmaningen att »rannsaka skrifterna» var mera nödvändig än nu. Vår tid kännetecknas av oro och de unga påverkas i högsta grad av denna tidsanda. Tänk, om de bara kunde förstå vikten och faran av den ståndpunkt de intar! Aldrig någonsin tidigare har någon generation mött sådana ödesmättade händelser som nu förekommer i världen. Aldrig har de unga under någon tid eller i något land varit under så allvarlig uppsikt av Guds änglar som nutidens ungdom är. Hela himmelen följer med intresse den karaktärsdaning som äger rum bland de unga om de unga, då de sätts på prov, skall hålla fast vid Gud och rättfärdigheten eller låta sig bli offer för världens inflytande.

 Gud har ett stort verk att utföras på kort tid. Han har anförtrott de unga goda förmågor, intellekt, tid och pengar, och han ställer dem till ansvar för hur de använder dessa gåvor. Han kallar dem att ta plats i den främre stridslinjen, att motstå denna onda tids nedbrytande, fördärvande inflytande och att bli lämpliga representanter för Herren. De kan inte bli dugliga i tjänsten utan att först ge hjärta och vilja i det förberedande arbetet.

 Det är en gudomlig lag att de välsignelser vi får skall kosta oss något. De som t.ex. vill tillägna sig kunskap måste studera och de som vill lära känna Bibelns sanningar för att kunna delge dem åt andra, måste flitigt studera Guds heliga ord. Det finns ingen annan väg, de måste »rannsaka skrifterna» uthålligt och med intresse och under bön. ... Och efter allt detta studerande väntar dem en oändlighet av visdom, kärlek och kraft.

 Bibeln borde alltid vara den kristnes lärobok. Av alla böcker som finns borde den göras till den mest tilltalande för de unga. Om de uppriktigt tillgodogör sig dess anda blir de förberedda att motstå Satans onda anslag och de många frestelserna i denna otrons tid.

8. juli - Sanningens gruvor

 »Ty ingen profetia har någonsin framkommit av en människas vilja, utan därigenom att människor, drivna av den helige Ande, talade, vad som gavs dem från Gud.» - 2 Petr. 1:21.
 En del har försummat Bibeln därför att de fått den felaktiga uppfattningen att den inneboende Anden var att föredra framför studium och vägledning av Bibeln. Dessa människor kommer att bli utsatta för faran att hamna i Satans garn och bli offer för ödesdigra villfarelser. Den helige Ande och Ordet är en fullständig enhet, Den helige Ande har inspirerat det helgade Ordet och hänvisar alltid till detsamma. ...

 Allting inom den andliga världen måste prövas med den heliga skrift. »'Nej, hållen eder till lagen, till vittnesbördet!' Så skola förvisso en gång de nödgas mana, för vilka nu ingen morgonrodnad finnes.» (Jes. 8:20.) Andens inneboende ljus måste prövas med Guds ord som åtskiljer det rena vetet. …

 Sanningens gruva måste grundligt utvinnas och bearbetas med intresse. Hur ofta finner vi inte hur Kristus tillämpade Gamla testamentets skrifter, förklarade dess sanningar och påvisade dess andliga tillämpningar samtidigt som han iklädde dem en friskhet, rikedom och skönhet som människorna inte tidigare mött. ... De sanningar som Frälsaren uppenbarar i sin framställning ger möjligheter till ständig utveckling och nya och vidare vyer. Under det att en människa som leds av den helige Ande studerar Bibeln, kan hon tydligare förstå dess författare och genom att betrakta honom skall hon ständigt få nytt ljus i Ordet. På detta sätt blir hennes uppfattningsförmåga eller intellekt, som strävar efter att nå fullkomlighet, upphöjt till att fatta det hon studerar. ...

 Den himmelska sanningen framställs som en »skatt som har blivit gömd i en åker. Och en man finner den, men håller det hemligt; och i sin glädje går han bort och säljer allt vad han äger och köper den åkern.» (Matt. 13:44.) Han köper åkern för att han skall kunna bearbeta den och genom sina uthålliga ansträngningar finner han juveler och kostbar ädel metall. En klok arbetare gräver djupare och djupare tills han upptäcker rika och dyrbara ådror i gruvan. Han upptäcker att uppenbarelsens mark är genomvävd av gyllene ådror av kostbara skatter och är i sanning en förrådskammare för Kristi oändliga skatter ljus, sanning och liv.

9. juli - En röst från Gud

 »Dessa voro ädlare till sinnes än judarna i Tessalonika; de togo emot ordet med all villighet och rannsakade var dag skrifterna, för att se, om det förhölle sig, såsom nu sades.» - Apg. 17:11.
 För många framstår Guds ord som helt ointressant. Orsaken är den att de så länge har ägnat sig åt den fördärvbringande läsning som finns i mycket av vår tids litteratur att de inte känner någon längtan efter Guds ord eller andliga ting. Denna sorts läsning har påverkat deras uppfattningsförmåga eller intellekt så att de inte så lätt kan fatta eller ta emot Bibelns klara lära och börja utöva praktisk kristendom. ...

 Då vi läser Bibeln med ett öppet, ödmjukt sinne står vi i förbindelse med Gud själv. De tankar Bibeln ger uttryck för, de levnadsregler den uppenbarar, är en röst från himmelens Gud. Bibeln tål att granskas och det sinne som inte behärskas av Satan kommer att bli betagen av dess budskap. ... Ljuset som strålar ut från Ordet kommer direkt från evighetens tron ner till denna jord. ...

 Alla som gör Guds ord till sin vägledning i detta liv följer bestämda principer. De som åt hållningslösa, fåfängliga och högfärdiga i sitt sätt att klä sig, som alltid tillfredsställer sin egen håg och alltid följer sin syndfulla naturs önskningar, skall då de börjar följa Guds ords undervisning komma i jämvikt. De kommer då att med osviklig energi offra sig själva för sin kristna plikt och skall gå från kraft till kraft. Deras karaktärsbyggnad blir stark och vacker och helt fri från all själviskhet. De söker sig till och välkomnas av alla som älskar sanning och rättfärdighet.

 Psalmisten bad: »Öppna mina ögon, så att jag kan skåda undren i din lag.» Herren hörde honom, ty hur fulla av förvissning är inte följande ord: »Huru ljuvt för min tunga är icke ditt tal! Det är ljuvare än honung för min mun.» »De äro dyrbarare än guld, ja, än fint guld i mängd; de äro sötare än honung, ja, än renaste honung.» (Ps. 119:18, 103; 19:11.) Och på samma sätt som Herren hörde och svarade David skall han höra och svara oss och fylla våra hjärtan med glädje och frid.

10. juli - Tidsåldrarnas bok

 »Evinnerligen, Herre, står ditt ord fast i himmelen.» - Ps. 119:89.
 Guds ord omfattar en tidsperiod som sträcker sig från skapelsen till Människosonens ankomst på himmelens skyar. Men Guds ord leder också våra tankar framåt, mot det kommande livet och uppenbarar för oss det återupprättade paradisets härlighet. Under alla de århundraden som gått har Guds sanning förblivit densamma. Det som var sant vid tidens början är fortfarande sanning. Även om nya och viktiga sanningar, som har betydelse för kommande generationer, har uppenbarats för oss, så motsäger inte de nuvarande uppenbarelserna gångna tiders uppenbarelser. Varje ny sanning som vi förstår gör endast de gamla sanningarna mera betydelsefulla.

 Då man börjar med syndafallet och följer patriarkernas och judafolkets historia ner till vår egen tid, finner vi att det har skett en gradvis uppenbarelse av Guds avsikt med frälsningsplanen. Noa, Abraham, Isak, Jakob och Moses förstod evangeliet genom Kristus och de såg framåt mot människosläktets frälsning genom människans ställföreträdare och räddare. Dessa helgade män från fordomdags stod i förbund med Frälsaren som skulle komma till vår jord i mänsklig gestalt och en del av dem talade med Kristus och änglarna ansikte mot ansikte som när en människa talar med en vän.

 Allteftersom tiden rullade vidare från skapelsen och Golgata kors, eftersom profetiorna uppfylldes och fortfarande uppfylls, har vårt ljus och vår kunskap storligen utvecklats. … Genom Kristi liv och död kastas ljus över gångna tider och ger hela judafolkets historia betydelse och gör det gamla och det nya religiösa systemet till en fullständig enhet. Ingenting av det som Gud har förordnat i frälsningsplanen kan uteslutas. Det är fullbordandet av Guds vilja för människors frälsning.

 Alla de uppenbarade sanningarna är värdefulla för oss och genom att betrakta dessa ting av evigt intresse, skall vi få en rätt uppfattning av Guds väsen. Hela vårt sinne skall då bli upphöjt och förvandlat och vi kommer i samklang med himmelen.

11. juli - Sann kristen bildning

 »Men Gud, som är rik på barmhärtighet, har för den stora kärleks skull, varmed han har 'älskat oss, gjort oss levande med Kristus., ... Han har uppväckt oss med honom och satt oss med honom i den himmelska världen, i Kristus Jesus.» - Ef. 2:4-6.
 Då man kommer i nära förening med Jesus Kristus upptäcker man förunderliga ting i hans lag som man inte tidigare sett. Guds Andes milda, betvingande inflytande på människors hjärta och sinne skall göra att Guds barn kan få vara »med honom i den himmelska världen i Kristus Jesus». Genom den helige Andes påverkan kommer en sann kristen bildning att utvecklas i varje hjärta. Hos alla som ser på och lär av Jesus skall man finna ett milt, saktmodigt sinne. Kristi kärlek leder alltid till kristen vänlighet och till ett vårdat tal som vittnar om att vi liksom Enok vandrar tillsammans med Gud. Det ges då inget rum för våldsamheter och grovheter utan både ord och sinnelag kännetecknas av vänlighet och godhet.

 Guds ord måste bli föremäl för vårt studium. Här har vi en gruva med kostbara skatter. En hel del av dessa har vi redan sett en glimt av men vi måste gräva djupare för att komma ner till de verkligt dyrbara skatterna. Det är många som endast sökt efter dessa skatter på ytan och på ett tillfälligt och slarvigt sätt, under det att andra har sökt mera omsorgsfullt och under ständig bön och de har funnit gömda, ovärderliga skatter. …

 Vi skulle låta andra förstå och se att våra liv är fördolda med Kristus i Gud. Vi skulle vara noga med att överväga vad vi säger och inte använda ett tarvligt uttryckssätt och vulgärt språk. Låt var och en se att du är tillsammans med En som du ärar och att du inte vill göra honom besviken! Tänk på att vi är Jesu Kristi representanter! Då skall vi efterlikna honom både i ord och uppförande. ... Guds förvandlande kraft behövs varje dag för att helga oss och göra oss till redskap i Mästarens tjänst. Ja, det finns många dyrbara lärdomar i den heliga Boken som vi ännu måste lära känna och praktisera! Vördnad och respekt för en högre kristen standard måste bli en del av vårt medvetande. ... Vi kan alla vara ljus i Herren. Vi kan tillväxa i duglighet, i renhet, i kunskap om Gud, om vi är ödmjuka och av hjärtat saktmodiga.

12. juli - Sanning som förvandlar

 »Ty Guds ord är levande och kraftigt och skarpare än något tveeggat svärd och tränger igenom, så att det åtskiljer själ och ande, märg och ben; och det är en domare över hjärtats uppsåt och tankar.» - Hebr. 4:12.
 De bibliska sanningar som bevaras i hjärta och sinne och praktiseras i livet, överbevisar och förändrar, förvandlar sinnet, tröstar och upplivar. ... Ordet gör den stolte ödmjuk, den fördärvade saktmodig och ångerfull, den olydige lydig. Människans syndfulla natur har blivit en del av hennes vardagsliv. Men Ordet befriar från alla köttsliga lustar. Det dömer hjärtats uppsåt och tankar. Det åtskiljer själ och ande, märg och ben, avlägsnar köttets lustar och gör människor villiga att lida för sin Herre.

 Kristi tjänst är himmelsk, helig och välsignad. Vi skulle flitigt studera Ordet ty det avslöjar ofullkomligheterna i vår karaktär och lär oss att Andens helgande verk är av himmelskt ursprung, och visar i Kristus Jesus på den sanna fullkomligheten som, om den uppnås, skall bli en fullständig enhet till gagn för var och en. Efter bibliskt mönster uppmanas vi att bli fullkomliga i likhet med Kristus och att se hans Faders ansikte i honom som gav sitt eget liv för människors frälsning.

Om du är en förståndig kristen skall du underhålla den kristna livskraften och inte låta dig skrämmas av svårigheter. Du utför då Guds verk i mörka såväl som i ljusa tider, i skugga såväl som i solsken, i prövningar såväl som under lugna och fridsamma förhållanden. Sanningen måste finnas i ditt hjärta och vara ett med dig själv, så att inga frestelser och meningsbyten kan få dig att ge efter för Satans förslag och list. Sanningen är dyrbar. Den har åstadkommit viktiga förändringar i liv och karaktär, utövat ett enastående inflytande på ord, uppförande, tankar och handlingar. Den människa som värdesätter sanningen låter sig påverkas av dess inflytande och märker det evigas väldiga verklighet. Hon lever inte för sig själv utan för Jesus Kristus som dog för henne. Gud är livet för henne och han känner till alla hennes ord och gärningar.

13. juli - En gudomlig vakt

 »Låt ingen förakta dig för din ungdoms skull; fastmer må du för dem som tro bliva ett föredöme i tal och i vandel, i kärlek, i tro och i renhet.» - 1 Tim. 4:12.
 Jag vädjar till de unga: Tänk på hur ni lever! Ingen ung människa kan motstå Satans frestelser om inte sanningen med dess luttrande, upplyftande kraft bor i hennes hjärta. Sanningen har ett förädlande inflytande på livet, den utgör en gudomlig vakt som vakar över sinnet och väcker oss till kamp mot Satans angrepp. Under sanningens gudomliga inflytande blir vårt sinne stärkt, vårt intellekt far ny kraft och vi får större kunskap om den ende sanne Guden och den han har sänt, Jesus Kristus. Låt oss inte fördunkla sanningen genom att hänge oss at vanor och handlingar som inte stämmer överens med en helgad karaktär, utan skydda den som en skatt av högsta värde! ...

 Herren önskar att ni rätt skall förstå den ställning ni har såsom den Högstes söner och döttrar, den himmelske Konungens barn. Han vill att ni skall leva i nära förbindelse med honom. ... Besluta dig för att stå på Herrens sida! Om du står under prins Emmanuels blodbestänkta baner och troget verkar i hans tjänst, skall du inte falla offer för frestelsen, ty du har En vid din sida som kan bevara dig från att falla. Varje ung människa får sig tilldelad en prövotid under vilken hon skall forma en karaktär för framtiden, för det eviga livet. Det kan bli kostbara, gyllene ögonblick för dig om du utnyttjar dem efter det ljus som Gud låter lysa över dig - ett ljus från hans egen tron.

 Vill de unga vända sina ansikten mot himmelen? Vill de öppna sina sinnen för Rättfärdighetens sol? Vill de öppna hjärtats dörr på vid gavel och bjuda Jesus välkommen in? Vilken förunderligt vacker personlighet uppenbarade inte Jesus i sitt dagliga liv! Han skall vara vår förebild. Det är ett stort arbete som behöver göras för att forma en karaktär efter det gudomliga mönstret. Kristi nåd måste forma hela vårt väsen och segern kan inte bli fullkomlig förrän himmelen ständigt får bevittna vänliga känslor, kristlig kärlek och goda gärningar i Guds barns liv.

14. juli - Gyllene löften

 »När jag fick dina ord, blevo de min spis, ja, dina ord blevo för mig mitt hjärtas fröjd och glädje; ty jag är uppkallad efter ditt namn, Herre, härskarornas Gud.» - Jer. 15:16.
 På kvällen stod jag inför en församling*) och talade till de församlade om tro och försökte få dem att förstå att de i detta avseende var långt efter. ... De hade endast bristfälliga kunskaper om sin Gud och Frälsare. Jag försökte visa dem att de med övertygelse måste kunna upprepa Johannes ord: »Se, Guds lamm, som borttager världens synd!» (Joh. 1:29) och att de skall betrakta Jesus såsom den som bär deras synder.

 Då framstod Guds ord för mig i ett skönt, strålande ljus. Sida efter sida vändes och jag läste dess nådefulla inbjudan och uppmaning att söka Guds ära och Guds vilja och då skulle allt annat ges mig dessutom. Dessa inbjudningar, löften och försäkringar framstod liksom i guldbokstäver. Varför tar ni inte emot dem? frågade jag. Sök att lära känna Gud före allt annat! Studera Bibeln! Hämta näring från Kristi ord som är ande och liv och er kunskap kommer då att utvecklas och fördjupas. Granska Ordet! Studera inte den filosofi som många böcker innehåller utan ägna dig åt det levande Ordets filosofi! All annan läsning får liten betydelse i jämförelse med detta. Betunga inte ditt intellekt med det som är billigt och otillfredsställande! I Guds ord finner du ett rikt dukat bord - det är Herrens bord, rikligt försett, så att ni kan äta och bli mätta.

Guds löften framstod så klart och tydligt som om de varit skrivna med bokstäver i guld. Varför, ja, varför blir de inte värdesatta? Varför är inte hjärtat fyllt med tack och pris? Varför häller ni er så tysta? ... Talets gåva används inte på rätt sätt. Låt den förmåga som består i ett gott uttryckssätt riktas mot Gud i tack och lov som förhärligar hans namn. Överlämna hela ditt jag åt Gud! »Låten Kristi frid regera i edra hjärtan; ... Och våren tacksamma.» (Kol. 3:15.)
*) Ellen White beskriver här en dröm eller en nattlig syn.

15. juli - Källor av tröst

 »Min själ varder mättad såsom av märg och fett; och med jublande läppar lovsjunger min mun.» - Ps. 63:6.
 Det finns »märg och fett» för alla som söker sanningen såsom guldgrävaren söker efter guld. Vem är det som Gud vill undervisa? Jesaja svarar: »Ty så säger den höge och upphöjde, han som tronar till evig tid och heter «'den Helige: Jag bor i helighet uppe i höjden, men ock hos den som är förkrossad och har en ödmjuk ande; ty jag vill giva liv åt de ödmjukas ande och liv åt de förkrossades hjärtan» (Jes. 57:5) - de som ser det onda i sina oomvända sinnen och som ångrar sig och sörjer över det liv som så bristfälligt representerar Kristus. ...

 Samla alla de dyrbara ljusstrålar som lyser omkring dig och rikta dem som ett enda stort ljusknippe mot Ordet, så skall sanningar som nu är dolda för den tillfällige läsaren, bli tydliga och klara. Över hela uppenbarelsens fält ligger guldkorn utspridda - Guds visdoms ord. Om du är förståndig skall du samla in dessa dyrbara sanningskorn. Gör Guds löften till dina egna! När så prövningar och frestelser kommer skall dessa löften vara dig en källa av himmelsk tröst. Medan du granskar Ordet blir det för dig en källa av visdom. På detta sätt äter och dricker du Guds Sons kött och blod.

 Be att Gud genom sin helige Ande skall leda dig i sanning och ljus så att du kan förstå vad du läser i hans ord! Då Kristus efter sin uppståndelse vandrade med lärjungarna till Emmaus, öppnade han deras ögon så att de kunde förstå skrifterna. Samma gudomlige lärare kan upplysa vårt förstånd om vi håller våra fönster öppna mot himmelen och stängda mot jorden. Det är den helige Andes uppgift att påminna oss om allt och leda oss till hela sanningen.

 Herren älskar oss och vi bör älska honom tillbaka av hela vårt hjärta. Bed att han leder dig fram till hela och fulla sanningen. Han skall göra det. Han längtar efter att få göra det. Han väntar på att du i sann ödmjukhet och med fast tro skall be honom om att höra och svara dig.

16. juli - En förlust som är en vinst

 »Ja, jag räknar i sanning allt såsom förlust mot det som är långt mer värt: kunskapen om Kristus Jesus, min Herre. Ty det är för hans skull, som jag har gått förlustig alltsammans och nu räknar det såsom avskräde, på det att jag må vinna Kristus.» - Fil. 3:8.
 Vad är Guds vilja? Vad skall jag göra för att förhärliga Gud? Det är min plikt att med odelad kärlek tjäna min Frälsare. Jag räknar allting såsom en förlust för att jag skall vinna Kristus. Himmelen, det eviga livet,. betyder allt för mig och Kristus har dött för mig, för att jag en gång skall få äga evig härlighet. …

 Vi har inte råd att göra misstag när det gäller de eviga tingen. Det är mycket otacksamt av oss att vara likgiltiga inför Guds krav. Vi kan inte avvisa denna stora frälsning och samtidigt känna oss utan skuld. En evighet i salighet har blivit köpt åt varje Adams son och dotter och alla som under prövotiden visar lydnad för Guds bud och vilja kan få ett evigt arv, en evig tillvaro. Alla genomgår en prövotid i detta liv. Om de ... i tro håller fast vid Kristi förtjänster och tjänar Gud av hela sitt hjärta skall de få tillgång till de boningar som Jesus har berett åt alla dem som älskar honom. ...

 Låt oss älska Gud över allt annat och inte tillåta någonting att komma mellan oss och vår Gud. Vi måste akta på och värna om det ljus som Gud har låtit lysa över vår väg, vi måste inför himmelen visa att vi värdesätter varje ljusstråle och dela med oss av detta ljus till andra. Vi är ansvariga inför Gud för det inflytande vi utövar. Även om vi tvingades att stå, till synes ensamma, är vi ändå inte, det, ty Kristus är med oss för att uppmuntra, styrka och välsigna oss. Han känner till varje hjärtas önskan och varje människas tankar och avsikter. Han säger: »Jag skall icke lämna eder faderlösa; jag skall komma till eder.» (Joh. 14:18.) Låt oss tro på att Gud skall göra just det som han har lovat! … Vi får inte tillåta våra tankar att löpa iväg utan att finna en fast punkt. Vi vet att Herren snart skall komma och vi måste tjäna Gud utan att vackla, och vara klippfasta i vår föresats att gå lydnadens väg, därför att det är den enda säkra vägen.

17. juli - Faran av likgiltighet

 »Vinnläggen eder därför, mina bröder, så mycket mer om att göra eder kallelse och utkorelse fast. Ty om I det gören, skolen I aldrig någonsin komma på fall.» - 2 Petr. 1:10.
 Världens Frälsare här uppmanat oss att »rannsaka skrifterna». (Joh. 5:39.) »Skrifterna» framhåller alla de rika förråd som finns för människans räkning och de allra starkaste ansträngningar görs för att påverka henne till ånger, bättring och lydnad. Här kan den som söker efter sanningen läsa, meditera och gripas ända in i sitt hjärtas djup av det som en god och nådefull Gud har gjort och fortfarande gör för henne. Hon kommer att bli förvånad över att hon någon sin har kunnat så likgiltigt bemöta denna oändliga kärlek och förlåtelse som erbjudits henne, ty då Gud frälste människan gav han det största han kunde ge. Och om de som är föremål för en sådan stor kärlek avvisar frälsningen, kan himmelen inte göra något mera för dem. …

 Vi behöver studera och överväga dessa stora frågor, för att vi inte skall fångas av likgiltighet och hårdna till, så att vi inte ödmjukt kan acceptera frälsningsplanens villkor och blir alltför stolta för att ödmjukt inse vårt eget fallna tillstånd. ...

 Herren inskärper hos både barn och unga att söka efter sanningen såsom efter en gömd skatt och att låta sig attraheras och gripas av det som förenar det mänskliga med det gudomliga. ... Man kan förstå aposteln då han frågar: »Huru skola då vi kunna undkomma, om vi icke taga vara på en sådan frälsning?» (Hebr. 2:3.) …

 Den starkaste ängel kunde inte ha skapat försoning för vara synder. En ängels natur i förening med den mänskliga kunde inte bli lika kostbar, lika upphöjd, som Guds lag. Det var endast Guds Son som kunde bringa ett offer som var antagbart. Gud själv blev människa och bar all den vrede som synden hade gett upphov till. Denna fråga: Hur kunde Gud vara rättvis och ändå göra syndaren rättfärdig? var ofattbar för begränsade förståndsförmågor. Endast En som själv var gudomlig kunde medla mellan Gud och människa. Människans återlösning är en fråga som i sanning kan utmana tankeförmågan till det yttersta. ...

 Vi kan inte säga till de unga eller till mogna människor: Det finns ingenting som du själv kan öra i detta stora verk. Vi råder i stället var och en på det bestämdaste att göra de största ansträngningar för att göra sin »kallelse och utkorelse fast. »

18. juli - Kunskapens djup

 »Om någon vill göra hans vilja, så skall han förstå, om denna lära är från Gud, eller om jag talar av mig själv.» - Joh. 7:17.
 Ju mera hängivet och grundligt vi studerar sanningen, desto klarare skall bevisen för sanningen framstå. Ju närmare vi kommer all visdoms Gud, i förening med honom som skapade allt, desto djupare skall vår kunskap bli och desto mera fullständigt skall vi förstå den gudomliga sanningen. Gud har i sin nåd gett människan ett gott förstånd och denna förmåga borde vi utveckla så att vi skulle bli dugliga till att rannsaka och förstå djupheterna i Guds karaktär, ord och gärningar. Guds kärleks skattkammare kommer att öppnas för den som är villig och lydig.

 Genom förening med Gud blir människan förfinad, fördjupad och upphöjd. För den som önskar lära känna gudomliga sanningar skall Gud uppenbara fördolda under som ligger utanför dens fattningsförmåga som inte är upplyst av Guds Ande. ...

 Frälsningens stora gåva har placerats inom vår räckvidd med oändligt stor uppoffring av Fadern och Sonen. Att ringakta denna frälsning är att ringakta kunskapen om Fadern och om Sonen som han sände. …

 Storheten och omfattningen av frälsningsplanen gör att den inte går att jämföra med någonting annat, den kan endast uppfattas på ett andligt sätt och den tillväxer i storhet under det att vi betraktar den. Då vi ser Jesus dö på korset och vet att det var våra synder som gjorde att han oskyldigt måste lida, böjer vi oss inför honom i förundran och kärlek. 27

 Alla som kommer till Kristus för att få en klarare uppfattning om sanningen skall erhålla den. Kristus skall då uppenbara himmelrikets hemligheter och dessa skall då förstås av den som uppriktigt längtar efter att lära känna sanningen. Ett himmelskt ljus skall då upplysa själens tempel och detta ljus skall lysa för andra, såsom en skinande lampa på en mörk Stig.

19. juli - Mänsklig visdom och gudomlig visdom

 »Ty eder tro skulle icke vara grundad på människors visdom, utan på Guds kraft.» - 1 Kor. 2:5.
 Vår tids förhärskande anda kännetecknas av otro och avfall. Den anda som uppenbaras i Världen bär stolthetens och självupphöjelsens prägel. Människor förhäver sig över sin upplysning, vilken i verkligheten endast är blind inbillning därför att den strider mot Guds tydliga ord. Många prisar det mänskliga förnuftet, avgudar mänsklig vishet och sätter mänskliga åsikter över Guds uppenbarade visdom. ... Den stora mängd människor som erkänner sig vara kristna förstår inte vilken allvarlig överträdelse det är att bryta mot Guds bud. De har inte förstått att frälsning kan fås endast genom Kristi blod. …

 I människors ögon har en fåfäng livsfilosofi och vetenskap - som den med orätt har kallats - mera värde än Guds ord. I vid utsträckning råder den uppfattningen att en gudomlig Medlare inte är nödvändig för människans frälsning. Många olika teorier som världens s.k. visa framhåller och som de menar skall upphöja och utveckla människan, får mera tilltro och tillit än den sanning som Gud har undervisat oss om genom Jesus och hans apostlar.

 Herren önskar att vi var och en skall studera Bibeln så att vi lär känna den stora frälsningsplanen och att, i den mån det är möjligt för det mänskliga förståndet, upplyst av Guds Ande, vi skall förstå Guds avsikt. Han önskar att vi skulle kunna fatta något av hans kärlek då han gav sin Son att dö för att bekämpa ondskan, avlägsna syndens vanprydande fläckar på Guds skapade verk, återvinna de förlorade, upphöja och förädla människan till hennes ursprungliga renhet genom Kristi tillräknade rättfärdighet. Det enda sätt på vilket det fallna människosläktet kunde återupprättas igen var genom gåvan av Guds Son som var likställd med honom själv och ägde Guds egenskaper. ...

 Gud har skänkt människan egenskaper som gör att hon kan förstå att värdesätta Gud, och även om människan har gjort uppror mot Gud och försökt att ersätta Gud med andra föremål för tillbedjan, kan endast den sanne Guden tillfredsställa människans ursprungliga och innersta längtan.

20. juli - Sanningens upphov och lärare

 »Ja, därtill är jag född, och därtill har jag kommit i världen, att jag skall vittna för sanningen. Var och en som är av sanningen, han hör min röst.» - Joh. 18:37.
 Kristus är all sannings ursprung. Varje strålande idé, varje vis tanke, varje mänsklig förmåga, är gåvor från Kristus. Han lånade inga nya tankar från människor ty han var den som skapat allt. Men då han kom hit ner till jorden fann han de sanningens ädelstenar, som han anförtrott människan, begravda i vidskepelse och traditioner. De mest betydelsefulla sanningar hade uppblandats med villfarelser för att tjäna den store bedragarens syften. ... Men Kristus avlägsnade alla felaktiga teorier. Ingen annan än världens Frälsare hade förmåga och kraft till att framställa sanningen i dess ursprungliga renhet, befriade från de Satans alla villfarelser som han hopat över sanningen för att dölja dess himmelska skönhet. ... Kristi uppgift var att för människorna framställa den sanning som de saknade, befria den från villfarelser och presentera den fri från världens vidskepelser så att människorna kunde ta emot sanningen på dess egen inneboende och eviga förtjänst. Han skingrade tvivlets dimmor så att sanningen skulle kunna uppenbaras och han sände sina klara ljusstrålar in i människornas mörka sinnen.

 Han framställde sanningen på ett nytt och intressant sätt, vilket gav den den nya uppenbarelsens friskhet. Hans röst höjdes aldrig på ett onaturligt sätt och hans ord präglades av ett sådant allvar och en sådan övertygelse som väl stämde överens med dess betydelse och de allvarliga följder som det innebar om de mottogs eller förkastades.

 Han inbjöd människorna att lära av honom ty han var ett levande exempel på Guds lag. Han var den ende som i mänsklig gestalt kunde stå bland människor, se på dem och fråga: »Vilken av eder kan överbevisa mig om någon synd?» (Joh. 8: 46.) Han visste att inte någon människa kunde påpeka någon brist i hans karaktär eller i hans uppträdande. Vilken kraft hans fullständiga renhet gav åt hans undervisning, vilken styrka åt hans tillrättavisningar, vilken tyngd åt hans uppmaningar! ... Han bevisade att han själv var vägen och sanningen och livet.

21. juli - Bibelns huvudämne

 »Och han begynte att genomgå Moses och alla profeterna och uttydde för dem, vad som i alla skrifterna var sagt om honom. » - Luk. 24:27.
 Alla som läser Bibeln skulle göra det klart för sig att den innehåller en stor huvudsanning som vi alltid skulle hålla i minnet: Kristus och honom korsfäst. Varje annan sanning omges med ett inflytande och en kraft som motsvarar dess samband med detta ämne. Det är endast i ljuset från korset som vi kan se Guds lags upphöjdhet. Den människa som oskadliggjorts av synd kan få nytt liv endast genom det som skedde på korset ... Kristi kärlek tvingar människor till att förena sig med honom i hans verk och offer. Den gudomliga kärlekens erfarenhet gör dem medvetna om hur de försummat sin plikt som ljusbärare och fyller dem med iver att börja vittna. Denna sanning upplyser sinnet och helgar hjärtat. Den avlägsnar all otro och stimulerar till tro. Då man ser att Kristus i sin Frälsaregärning är den centrala sanningen i hela sanningssystemet, faller nytt ljus över alla gångna och kommande tiders händelser. Man ser dem i ett nytt sammanhang och de får en ny och djupare betydelse.

 Det Gamla testamentet är i lika hög grad ett evangelium i bilder och förebilder som det Nya testamentet är det i sin uppenbarande kraft. Det Nya testamentet framställer inte en ny kristendom, det Gamla testamentet framställer inte en kristendom som överträffas av det Nya. Det Nya testamentet är endast en fortsättning och en uppfyllelse av det gamla. Abel trodde på Kristus och var lika så visst frälst genom hans kraft som Petrus och Paulus var. Enok var en Kristi representant lika säkert som den älskade lärjungen Johannes var det. Den Gud som vandrade med Enok, var vår Herre och Frälsare, genom Jesus Kristus. Han var världens ljus den gången lika mycket som han är det i dag.

 Sanningen för vår tid är vittomfattande, den sträcker sig långt och inrymmer många lärdomar, men dessa lärdomar är inte lösrivna enheter av oansenlig betydelse - de är förenade med gyllene trådar som skapar en fullkomlig helhet med Kristus som den samlande, levande mittpunkten.

22. juli - Har du en egen vilja?

 »Förstånd gör en människa tålmodig, och det är hennes ära att tillgiva vad någon har brutit.» - Ords. 19:11.
 En människa har såväl andliga plikter som plikter mot sin kropp och varje människa måste samarbeta med Gud för att uträtta dessa. ... Tillåt dig inte att formas efter ett billigt eller tarvligt mönster! De unga behöver praktisera sunt förnuft ty de lever för två världar. ...

 Tillämpa sanningen i ditt enskilda fall! Du har ett evigt liv att vinna eller att förlora. Var gärna självständig men låt din självständighet bli föremål för Guds vilja. Besluta dig för att du inte skall bli arg, att du inte skall vara självtillräcklig, häftig och överlägsen. Om dessa egenskaper är dina »svaga punkter» skall du vara på din vakt och visa lika noggrann vaksamhet som den gör som har brutit ett ben. Vakta på ditt humör och tillåt inte dig själv att bli offer för ett hetsigt temperament! Granska omsorgsfullt de svaga punkterna i din karaktär och kom ihåg att det onda kan övervinnas genom att du ständigt vägrar att ge efter för dina svagheter. Att ständigt ge efter för häftighet och dåligt humör kan leda den unge till att förlora sitt sunda förnuft. Var lugn och sansad! »Ett mjukt svar stillar vrede.» (Ords. 15:1.) Det onda kan och skall växa, ... om det ständigt upprepas.

 Undervärdera inte betydelsen av små ting därför att de är små. Genom att åter och åter igen upprepas hopar sig dessa små fel och växer tillsammans tills de blir starka som stänger av järn. Den lilla handlingen, det oövertänkta ordet, upprepas och blir en vana, ... och vanor bygger en karaktar.

 Visa vänlighet, omsorg och medkänsla och kalla aldrig dessa egenskaper för svaghet, ty de är Kristi egenskaper. Var aktsam om ditt inflytande! Låt det vara så rent och gott att du aldrig behöver skämmas över att se andra imitera det.

 På samma sätt som små droppar av vatten bildar en flod, består livet av små ting. Livet är antingen en fridfull, lugn och behaglig flod eller också är det en hetsig, upprörd fors som alltid kastar upp slagg och smuts. Vi kan i detta liv ställa oss under den helige Andes inflytande. Genom att låta Guds Ande helga oss skall vi mer och mer komma att likna Kristus.

23. juli - Sanningens grund

 »Ty denna världens visdom är dårskap inför Gud. Det är ju skrivet: `Han fångar de visa i deras klokskap’; så ock: ’Herren känner de visas tankar, han vet, att de äro fåfängliga.'» - 1 Kor. 3:19, 20.
 Guds ord skall vara vår vägledning. Det finns inga som helst tvivel när det gäller Guds ords sanningar. Låt oss inte överge denna säkra vägledning för att söka någonting nytt och främmande. ... Det finns många sådana teorier som inte har till sin grund ett »Det är skrivet». Dessa är endast människomeningar. Det var med orden »Det är skrivet» som Kristus mötte Satans frestelser i öknen, och beväpnad med detta vapen kunde han säga till fienden: »Hitintills men icke längre! »

 Vi kan inte i trygghet anta människors åsikter, hur lärda de än må vara, om de inte överensstämmer med den store Lärarens undervisning. Vi kommer att ställas inför bristfälliga människors åsikter, men det är Guds ord som är vår ledstjärna och vi kan aldrig acceptera mänskliga läror utan att först ha absoluta bevis för att de överensstämmer med Guds ords undervisning. Vi måste veta att vi står på den eviga sanningens grundval - Guds levande ord.

 Sanningen, Guds ords underbara sanning, skall förkunnas både offentligt och i hemmen. Vi har ett budskap som skall bereda ett folk för att motstå den sista tidens faror. Sanningen skall kunna motstå varje prövning den utsätts för. Den kan inte omkullkastas av Satans alla irrläror och listiga angrepp. Ju mera sanningen angrips desto klarare och tydligare lyser den. Skall vi inte, då vi ser fiendens aktiva, ivriga försök, mera målmedvetet sträva efter att framställa budskapet på ett klart avgörande sätt? Skall vi inte gå fram i Guds Andes kraft och själva ta emot och dela med oss av lärdomarna från den store Läraren? ... »Herre, du är min Gud; jag vill upphöja dig, jag vill prisa ditt namn, ty du gör underfulla ting, du utför rådslut ifrån fordom tid, fasta och beståndande.» (Jes. 25:1.) ... Låt oss förankra oss i Herrens, Israels Guds, ord!

24. juli - Guds tecken

 »Och helgen mina sabbater, och må de vara ett tecken mellan mig och eder, för att man må veta, att jag är Herren, eder Gud.» - Hes. 20:20.
 Hur skall vi kunna skilja Guds sanna tjänare från & falska profeter som Kristus sade skulle komma och förföra många.? Det finns endast ett test som kan avgöra - Guds bud.

 Israeliterna placerade över sina dörrar ett tecken i blod för att visa att de var Guds egendom. På samma sätt skall Guds barn i vår tid bära det tecken som Herren har bestämt. De skall leva i överensstämmelse med Guds heliga lag. På vart och ett Guds barn finns ett särskilt tecken som är lika verkligt som det som sattes på hebréernas bostäder för att bevara folket från undergång. Gud säger: »Jag gav dem ock mina sabbater till att vara ett tecken mellan mig och dem.» (Hes. 20:12.) ... Vi behöver inte låta oss föras bakom ljuset. ...

 Vår jord har av sataniska krafter gjorts till skådeplats för våld och skräck i en sådan utsträckning som inget språk kan beskriva. Krig och blodsutgjutelse praktiseras av nationer som kallar sig kristna. Ringaktning för Guds lag har gett sitt tragiska resultat. Den stora strid som nu pågar är inte enbart en strid människa mot människa. På den ena sidan kämpar Livets furste som människans ställföreträdare och styrka, på den andra kämpar mörkrets furste tillsammans med de fallna änglarna. … Det kommer att bli en hård kamp mellan de som är trogna mot Gud och de som föraktar hans lag. Församlingen har förenat sig med världen och vördnaden för Guds lag har omintetgjorts. Såsom det var på Noas tid, så är det i vår tid. Men skall den tilltagande otron och överträdelserna orsaka dem som ärat Guds lag, att minska deras respekt för den och förena sig med världens makter för att göra den om intet? De som är verkligt trofasta skall inte låta sig föras bort av det ondas ström. De skall aldrig någonsin bringa hån och förakt över det som Gud avskilt såsom heligt. Var och en måste möta och bestå sitt prov. Det finns endast två sidor. På vilken sida är du?

25. juli - Forntidens trygga stigar

 »Så sade Herren: 'Ställen eder vid vägarna och sen till och frågen efter forntidens stigar, frågen, vilken väg som är den goda vägen, och vandren på den, så skolen I finna ro för edra själar.'» - Jer. 6:16.
 Det finns inte trygghet någonstans. Satan har stigit ned med stor makt och bearbetar alla med all orättfärdighetens bländverk. De som inte följer i Kristi fotspår skall snart finna att de har en annan ledare. De har lyssnat till främmande röster till dess att de inte längre kan känna igen den gode Herdens röst. Allt efterhand, så småningom, slutade de att lyssna till varningarna, tillrättavisningarna och undervisningen. Mänsklig lärdom kom i dess ställe och man följde mänskliga idéer. Man lägger stor vikt vid människoverk och jordiska påfund och omärkligt går man vidare tills man är helt tillfreds med sin egen kunskap, sina egna planer och påfund och helt upptagen med sina egna företag.

 Drick i djupa drag ur sanningens källa och rannsaka Ordet under stort allvar! Herren skall då genom den helige Ande prägla sanningens ord i ditt hjärta så att du kan framställa det dyrbara Ordet enkelt och med värme. »Glädjen eder i Herren alltid ... » - dvs. att Jesus med glädje tar emot dig med alla dina fel och brister, med all din svaghet och gör dig till sitt barn. Förtrösta därför på honom! Gör Kristi, vår Frälsares lära tilltalande genom att leva ett sant kristet liv och uppenbara sann kristen kärlek i ditt tal! »Låten edert saktmod bliva kunnigt för alla människor. Herren är nära! Gören eder intet bekymmer ... » - dvs. var inte alltför bekymrad! - »utan låten i allting edra önskningar bliva kunniga inför Gud genom åkallan och bön med tacksägelse.» Vilken förmån är inte detta som ges åt alla som förtröstar på Jesus och öppnar sig helt för honom! »Så skall Guds frid, som övergår allt förstånd, bevara edra hjärtan och edra tankar i Kristus Jesus.» (Fil. 4:4-7.)

 Tro på Gud! Hur stormiga tiderna än må vara kan du genom att se på Jesus, som är trons hövding och fullkomnare, bli fullkomlig i honom. Fortsätt vandringen på forntidens trygga stigar, vem som än må vända om! Bli rotad i, grundad och uppbyggd på vår allraheligaste tro, som är ett levande brev, känt och läst av alla människor!

26. juli - Guds trädgård

 »Ty ’allt kött är såsom gräs och all dess härlighet såsom gräsets blomster; gräset torkar bort, och blomstret faller av, men Herrens ord förbliver evinnerligen'.» - 1 Petr. 1:24, 25.
 Om vårt sinne är öppet för Guds Andes påverkan kan vi lära mycket av naturens enkelhet och skönhet. Jag känner mig alltid beklämd i de bullrande storstäderna där det inte finns någonting annat än hus att se på. Blommorna har alltid något att lära oss. Buskarna och blommorna drar till sig de för dem värdefulla beståndsdelarna ur luften och jorden för att frambringa sina sköna knoppar och blommor som vi gläder oss över. De är Guds »predikanter» och vi gör klokt i att tänka över vad de lär oss.

 På samma sätt har Gud gett oss de dyrbara löftena i sitt ord. Bibeln öppnar sig för oss som en Guds trädgård och dess löften lyser emot oss som sköna blommor. ... Gud leder särskilt vår uppmärksamhet till de löften som har särskild betydelse för oss. Genom dessa löften kan vi lära känna Guds väsen och förstå hans kärlek till oss. De utgör den grund på vilken vår tro vilar och är ett stöd och en styrka för vår tro och vårt hopp, och genom dem skall vi fröjdas i Gud och inandas himmelens väldoft. Genom sina dyrbara löften drar han framtidens slöja åt sidan och låter oss skymta något av det som han har berett åt dem som älskar honom. ...

 Vi bör inte betrakta dessa ting vårdslöst eller likgiltigt. Men på samma sätt som vi njuter av de vackra blommorna, ... och fröjdas över dess skönhet och väldoft, skall vi tillgodogöra oss Guds löften, ett i taget, och undersöka dem noga från varje sida - tillägna oss dess rikedom och låta dem trösta, uppmuntra och styrka oss. Gud har försett oss med allt vad vi behöver. Guds löften är till för den som är utan vänner, den som är fattig, den rike, den som är sjuk, den som sörjer - alla kan få den hjälp de behöver om de endast vill och i tro tar emot löftena. Gud sprider sina välsignelser för att lysa upp den mörka levnadsvägen och vi skulle med tacksamt hjärta ta emot all denna tröst och dessa bevis på Guds kärlek.

27. juli - På vilken sida står du?

 »Därför, var och en som bekänner mig inför människorna. honom skall ock jag kännas vid inför min fader, som är i himmelen.» - Matt. 10:32.
 Om sanningens inflytande på människan skall vara äkta, måste den bekännas inför den himmelska världen, inför de världar som inte fallit i synd och inför människor. Ingen skall tro att man kan få den minsta andliga välsignelse från evangeliet genom list eller kan vinna frälsning genom list. Herren fordrar en öppen, ärlig bekännelse. »I ären mina vittnen, säger Herren.» (Jes. 43:10.) Ingenting kan vinnas genom att tillägna sig kunskap om Gud och vår Frälsare, Jesus Kristus, förrän den otroende, i längtan efter en Kristuslik karaktär, blir det som Gud har tänkt: ett skådespel för världar, änglar och människor - en stad som ligger på ett berg och inte kan döljas. ...

 Den som väljer den fasta klippan Kristus som sin grund erhåller en fond av kraft från all kunskaps källa, all visdom och andlig duglighet, så att alla kan veta på vilken sida han står, om han lyder eller bryter Guds lag. Prins Emmanuels baner som vajar över hans huvud, skall avlägsna all ovisshet och låta alla förstå att han helgar Guds bud och har Jesu vittnesbörd. Jesu Kristi kärlek har en förvandlande kraft.

 Då Jesus fick frågan »Är du Guds Son?» visste han att ett bekräftande svar innebar en säker död, och ett nekande svar skulle ha befläckat honom i hans egenskap av människa. Det ges en tid att tala och en tid att tiga. Han talade inte förrän han tillfrågades direkt. Då han undervisade sina lärjungar sade han: »Därför, var och en som bekänner mig inför människorna, honom skall ock jag kännas vid inför min fader, som är i himmelen.» Då Jesus utmanades förnekade han inte sitt släktskap med Gud. I detta allvarliga ögonblick gällde det hans gudomliga natur och den måste nu klart framhållas. Han lämnade vid detta tillfälle ett exempel för oss att följa under liknande omständigheter. Han ville lära oss att inte överge var tro även om det skulle innebära lidande för oss, ja, även död.

28. juli - »Avvaktande» kristna

 »I ären världens ljus. Icke kan en stad döljas, som ligger uppe på ett berg? Ej heller tänder man ett ljus och sätter det under skäppan, utan man sätter det på ljusstaken, så att det lyser för alla dem som äro i huset. » - Matt. 5:14, 15.
 Ingen skulle tillåta sitt ljus att döljas. De som döljer sitt ljus så att världen inte kan skilja mellan dem och de som vandrar i mörkret, kommer snart att förlora sin förmåga att sprida ljus omkring sig. Dessa är de som representeras av de fem oförståndiga jungfrurna. När det avgörande ögonblicket kom för dem, när ropet hördes: »Se brudgummen kommer! Gån ut och möten honom» (Matt. 25:6), och de äntligen vaknade, upptäckte de att deras lampor hade slocknat. De hade sysselsatt sig med oväsentliga världsliga ting och hade glömt bort att förse sina lampor med nådens olja. De hade låtit sig sövas av talet om lugn och säkerhet och höll inte sina lampor brinnande. Då de slutligen vaknar upp i mörkret gör de förtvivlade försök att få tag i olja men det är omöjligt för en kristen att ge en annan kristen en del av sin personlighet. Karaktär kan inte överlåtas. Kristna bekännare som är njutningslystna, världsliga och modebundna skall inte få möjlighet att komma in i Lammets bröllopssal tillsammans med dem som framställs som de fem kloka jungfrurna. Då de ber att få komma in får de veta att dörren är stängd. NU är tid för att sprida ljus till andra.

 Det är en icke-obetydlig fråga att ha ljus i sanningen för denna tid och ändå inte vilja ta ståndpunkt. Det är en ickeobetydlig fråga att genom attityd och uttryckssätt visa - även om man inte i direkta ord säger det - att »min Herre kommer icke så snart». En känsla av lugn och säkerhet finns mitt ibland oss, och själva den atmosfär som omger många av dem som säger sig tro på Kristi snara ankomst, är osund och så beskaffad att den lugnar just de människor som skulle vakna, om vi var nitiska och gjorde vår plikt att påminna dem om Herrens nära förestående ankomst. Vi måste framhålla sanningen, vi måste låta vårt ljus skina klart för att inte människor skall snubbla och falla därför att vi döljer vårt ljus.

29. juli - Att låta sitt ljus lysa

 På samma sätt må ock edert ljus lysa inför människorna, så att de se edra goda gärningar och prisa eder Fader, som är i himmelen.» - Matt. 5:16.
 De som erfarenhetsmässigt känner till sanningen har en särskild förpliktelse att sprida det dyrbara ljuset vidare. ... Många människor skall då låta sig övertygas och akta på de ord som i kärlek och omtanke riktas till dem. De skall erkänna att det var just denna sanning de behövde för att bli fria från syndens slaveri och världens träldomsok. För dem öppnas då en helt ny värld av tankar och aktivitet, någonting som de aldrig tidigare kunnat föreställa sig. I Jesus som sin Frälsare upptäcker de oändlig visdom, oändlig rättvisa, oändlig nåd och en kärlek vars djup, höjd, bredd och vidd övergår allt förstånd. De blir helt betagna och »fångade» när de betraktar Kristi karaktär och lär känna hans verk, hans kärlek, hans nåd och sanning. Deras hjärtas innersta längtan är stillad och de kan med psalmisten utbrista: »När jag uppvaknar, vill jag mätta mig av din åsyn.» (Ps. 17:15.) Kärlekens och trons gudomliga syfte ser de förverkligat i Jesus Kristus. För dessa människor är det nu för alltid slut med kärleken till världen och deras tillbedjan av världsliga skatter.

 Den människa som på detta sätt mött Kristus, tillägnar sig verkligen Guds ord. Hon förstår att Kristi underverk, hans självutplånande och uppoffrande liv och hans död på korset var för hennes skull. Hennes hjärtas övertygelse blir: Han dog för mig. Han segrade i döden för att inte jag skulle förgås utan få tro på honom som min personlige Frälsare, och få det liv som är likställt med Guds eget. Genom hans nåds rikedom äger jag skatter som är lika varaktiga som evigheten själv. ...

 Denna värld är inte längre hennes stora intresse och gud. Hon hungrar efter mera kunskap om Ordet, vilket för henne innebär skatter att ständigt söka och som lyckliggör, - en outtömlig gruva med kostbarheter att sökas i tro för att låta sig finnas och sedan föras vidare till andra. Hon har funnit källan med det levande Vattnet, frälsningens källa som aldrig sinar utan alltid överflödar.

30. juli - Ljus åt den som älskar ljuset

 »Ljus är utsått för den rättfärdige och glädje för de rättsinniga.» - Ps. 97:11.
 Kristus har överlåtit åt den helige Ande att representera honom i världen och ge himmelsk hjälp åt varje människa som lider av andlig hunger och törst. ... Vi lever under en mycket allvarlig tid av denna världs historia, men ljuset lyser för dem som önskar att vandra i ljuset. ...

 Det finns många människor som inte har haft något ljus och de skall inte dömas skyldiga. De upplever sorg på grund av sin okunnighet. De finner ingenting som kan tillfredsställa dem och de längtar efter att lära känna den ende, sanne Guden. De har en uppfattning om Gud i sitt undermedvetna och de önskar att finna honom. Gud har därför anförtrott ljus åt sina barn för att de skall gå med ljuset till de människor som längtar efter och beder om ljus. Han har låtit sin frälsnings strömmar flöda för att läska dem som törstar efter sanningens kunskap, efter renhet och helighet. Till sådana människor skulle vi som kristna tala i likhet med aposteln Paulus' ord till atenarna då han sade: »Om just detta väsende, som I sålunda dyrken utan att känna det, är det jag nu kommer med budskap till eder.» (Apg. 17:23.) Himmelsk inspiration har getts åt människor och de har anförtrotts med evangeliets sanningar och har därmed fått ett allvarligt ansvar att viga sin gudagivna kraft till att göra Gud känd. Kristus säger: »Och detta är evigt liv, att de känna dig, den ende sanne Guden, och den du har sänt, Jesus Kristus.» (Joh. 17:3.) ...

 De som äger Kristi sinnelag skall »vandra såsom han vandrade». De skall »leva» Guds lag, de hämtar näring från Kristus och de blir delaktiga av gudomlig natur och blir pålitliga, starka vaktposter för sanningen. Av sitt hjärtas djup uppmanar de: »Gån ut ifrån dem och skiljen eder ifrån dem, säger Herren; kommen icke vid det orent är. Då skall jag taga emot eder och vara en Fader för eder; och I skolen vara mina söner och döttrar ... » (2 Kor. 6:17, 18.) …

Gud ger ljus åt dem som älskar ljuset. Han skänker också sanningen till dem som söker efter sanningen såsom efter något mycket dyrbart, och för att de skall kunna meddela den vidare och sprida ljus till dem som vandrar i dalens djup och i dödens skugga.

31. juli - Låt Gud forma dig!

 »Och Herrens, vår Guds., ljuvlighet komme över oss.» - Ps. 90:17.
 Gud önskar att få forma och leda dig så att du kan bli en älskvärd kristen människa. Herren önskar att få bearbeta dina naturliga och medfödda karaktärsanlag med sin egen »trädgårdskniv». Se ständigt på Jesus så att du kan få del av hans ande och lära känna hans karaktärsdrag! Alla som har någon kontakt med dig skall då förstå att du har lärt av Kristus att vara ödmjuk, du har tagit lärdom av hans kärlek, mildhet och medkänsla för andra. Slå dig inte till ro förrän du fått ett kärleksfullt och generöst sinnelag! Om du har Kristi kärlek i ditt hjärta kan du tala ord som styrker, hjälper, välsignar och vinner alla som du umgås med. ... Och denna anda skall påverka andra. Det utsäde vi sår bär frukt i godhet, tålamod, vänlig omtanke, kärlek, eller - precis motsatta egenskaper.

 Många, många, av oss behöver omformas. Håll fast vid goda principer, var trogen mot Gud och var aldrig hård! Gud vill inte att du skall väcka förargelse genom att ha ett sätt som påminner om en klump lera, men han önskar att du i dina. kristna principer skall vara fast som en klippa, givetvis med en viss sund formbarhet. - Praktisera i likhet med Mästaren nåd och sanning! Jesus var helt utan fel och fläck och han visade vänlighet, ödmjukhet, barmhärtighet, välvilja och människokärlek. De allra fattigaste människor var inte rädda att komma till honom ty de visste att de inte skulle bli avvisade. Varje kristen skulle sträva efter att bli lik Jesus. Han är vårt föredöme i helighet och älskvärdhet. ...

 Vi skulle alla lära av Kristus vad det innebär att vara kristen. Låt oss lära av honom, hur man kan förena fasthet, rättvisa, renhet och redbarhet med osjälvisk vänlighet, varm medkänsla och omtanke. På det sättet blir karaktären älskvärd och tilldragande. Helighetens skönhet skall då avväpna alla bespottare. ...

 Hjärtat måste genomflytas av den gudomliga strömmen som sedan skall flyta vidare i rika strömmar av nåd och barmhärtighet till andra. Alla som önskar att föra människor till Kristus måste äga ett älskvärt sinnelag.

1. augusti - Konungens undersåtar

 »Ty Herren är vår domare, Herren är vår härskare, Herren är vår konung, han frälsar oss.» - Jes. 33:22.
 Denna morgon*) är mitt hjärta fyllt av tack och lov till Gud från vilken all barmhärtighet och välsignelse kommer. Herren är god och hans nåd varar evinnerligen. Jag vill prisa honom som är mitt ansiktes ljus och min Gud. Han är all nåds och makts källa. Varför prisar vi inte honom genom att tala ord av tröst och hopp till varandra? Varför är vi så tystlåtna? Talets gåva är en skänk från himmelen och den skulle användas till att frambära tack och pris till honom som har kallat oss ut ur mörkret in i sitt underbara ljus. ...

 Hur mycket gott skulle inte kunna uträttas om Gud ärades av alla dem som bekänner sig vara kristna! ... Världens Ljus lyser över alla människor med de rikaste välsignelser. Vi har försetts med allt vad vi behöver för våra materiella och andliga behov. Och ändå, hur litet tack vi ger till Honom som skänker oss allt detta! ...

 Då vi tar emot Kristus som vår ledare måste det bli en fullständig överlåtelse av vår egen vilja åt den gudomliga viljan. Herren kan låta sin vilja ske genom den människa som har gjort denna överlåtelse, ty då följer hon hans bud villigt och med glädje. Gud väntar att vi skall lyda honom utan att ställa frågor. Det enda vi skall fråga är: »Herre, vad vill du att jag skall göra?» Och sedan, även om befallningen skulle bli så svår, överraskande och krävande som den Abraham fick, skall vi lyda. Abrahams hjärta krympte samman av smärta då han hörde befallningen: »Tag din son Isak, din ende son, som du har kär, och gå bort till Moria land, och offra honom där såsom brännoffer, på ett berg som jag skall säga dig.» (1 Mos. 22:2.) Men han tvekade inte att lyda.

All vår aktivitet, alla våra vardagliga sysslor, skulle vara i överensstämmelse med Herrens vilja. Guds rikes undersåtar måste följa Guds rikes lag. Vår iver för Guds rikes framgång skall känneteckna oss som trogna undersåtar till Kristi kors. Gud kan som sina representanter lita på dem som obetingat och helhjärtat lyder honom.
*) Dagbok en tidig morgon, den 5 september, 1900.

2. augusti - I Mästarens ställe

 »Vad man nu därutöver söker hos förvaltare är, att en sådan må befinnas vara trogen.» - 1 Kor. 4:2.
 En förvaltare identifierar sig med sin herre, hans herres intressen blir hans egna. Han har åtagit sig en förvaltares ansvar och han måste handla på sin herres vägnar och göra som denne skulle göra om han själv förvaltade sin egendom. Detta är ett ärofullt uppdrag. Om en förvaltare på något sätt handlar själviskt och själv drar fördel av de förtjänster som han vunnit genom att handha sin herres egendom, har han förstört den tillit som visats honom. Mästaren kan då inte längre betrakta honom som en pålitlig tjänare, en på vilken man kan lita.

 Varje kristen är en Guds förvaltare och anförtrodd hans egendom. ... Var och en som säger sig vara kristen bör klokt handha det som tillhör Herren. Gud känner till de pengar och de andliga gåvor som han har gett dig. Vill du i egenskap av förvaltare hålla noggrann räkenskap? Vill du undersöka om du förståndigt brukar allt det som Gud anförtrott åt dig, eller slösar du med Herrens egendom genom onödiga och själviska utgifter för att du själv skall bli sedd? Tänk, om allt det som ges ut till ingen nytta, i stället var förvarat i himmelens förrådskammare !

 Hur stor inkomst eller hur stora ägodelar en enskild, familj, eller institution än förfogar över, skulle alla komma ihåg att de endast är förvaltare som handhar Herrens ägodelar. All förtjänst, alla löner, vår tid, våra förmågor, våra tillfällen, skall vi göra räkenskap för, till honom som har gett oss det alltsammans. ...Gud önskar uppmuntra sina trogna förvaltare som är villiga att på bästa sätt använda sin energi och sina gudagivna förmågor. Då vi lärt oss att troget återbära till Gud det som tillhör honom, skall han genom sitt gudomliga förutseende göra det möjligt för somliga att bringa storslagna gåvor. För andra återigen skall han göra det möjligt att bringa små gåvor, och små och stora gåvor är lika väl mottagna av Gud då de ges uteslutande till hans ära.

3. augusti - Samarbete med Herrens plan

 »Fören full tionde till förrådshuset, så att i mitt hus finnes mat, och pröven så hurudan jag sedan bliver, säger Herren Sebaot. Förvisso skall jag då öppna himmelens fönster över eder och utgjuta över eder riklig välsignelse.» - Mal. 3:10.
 Vi får inte betrakta våra personliga ägodelar som vårt eget som vi kan använda hur vi vill. De tillhör Herren att förvaltas i överensstämmelse med den plan som han har föreskrivit.

 Gud önskar att alla hans förvaltare skall följa den gudomliga ordningens plan. De skall inte förändra Herrens plan med en eller annan barmhärtighetsgärning, en eller annan gåva, gjord eller given hur och när helst de finner det passande. Gud har meddelat sin plan och alla som samarbetar med honom skall följa denna plan i stället för att försöka, förbättra den genom sina egna åtgärder. … Gud skall ära dem och verka på deras vägnar, ty vi har hans löfte om att han skall öppna himmelens fönster och låta oss få välsignelser i sådan omfattning att vi inte skall ha rum för allt.

 Det är oklokt av människor att försöka förbättra Guds plan genom att uppfinna ett surrogat och hävda att deras goda uppslag i det ena eller andra avseendet är lika mycket värt som det Gud kräver. ... Vi skall ge vårt tionde ärligt och troget och sedan säga till Herren: Jag har gjort det du uppmanat mig att göra. Om du vill ära mig genom att betro mig med att handha din egendom, skall jag genom din nåd vara en trogen förvaltare och göra allt i min makt för att förse ditt hus med »mat». … Människor med stort ansvar måste förvissa sig om att de inte i det allra minsta avseende stjäl från Gud, då så mycket står på spel, som tydligt framgår av texten i Malaki. Här får vi veta att ett trofast tiondegivande blir välsignat under det att förbannelse blir följden för den som girigt kvarhåller de pengar som borde gå in i skattkammaren. Skulle vi då inte försäkra oss om att vara på den säkra sidan och handha Guds egendom så att inte någon skugga skulle kunna falla över oss? ... jag behöver inte fråga: Skall inte Gud välsigna den som är trogen? Vi har hans uttalade löfte.

4. augusti - Se upp för satans snaror!

 »Men de som vilja bliva rika, de råka in i frestelser och snaror och hemfalla åt många dåraktiga och skadliga begärelser, som sänka människorna ned i fördärv och undergång.» - 1 Tim. 6:9.
 Satan har garn och snaror liknande de snaror en fågelfängare har och avsikten med dem är att fånga människor. Det är Satans utstuderade avsikt att, människor skall använda sina gudagivna förmågor till själviska ändamål hellre än att använda dem till Guds ära. Gud önskar se människan sysselsatt med uppgifter som skänker henne frid och glädje och ger henne eviga värden, men Satan vill att hon skall koncentrera sina förmågor på värdelösa ting, på sådant som med tiden förgår.

 Människans hjärta kan bli den helige Andes boning. Kristi frid som övergår allt förstånd kan finnas inom dig och hans nåds förvandlande kraft kan verka i ditt liv och göra dig lämplig för härlighetens boningar. Men om hjärta, nerver och muskler är helt sysselsatta i jagets och själviskhetens tjänst, blir inte Gud och de himmelska tingen det viktigaste i ditt liv. Det är omöjligt att infläta Guds nåds trådar i din karaktärs vävnad om du satsar all din energi på världsliga ting. Man kan lyckas med att samla skatter för att förhärliga sig själv, men »där din skatt är, där kommer ock ditt hjärta att vara». (Matt. 6:21.) Eviga intressen kommer då i andra hand. Du kanske tar del i gudstjänster men en ytlig tillbedjan väcker endast avsky hos himmelens Gud. … Om vårt »öga är friskt», om det ser mot himmelen, skall himmelens ljus fylla oss och jordiska ting blir då obetydliga och inte längre så inbjudande. Hjärtats längtan förändras och vi önskar att följa Jesu road. På detta sätt samlar vi oss skatter i himmelen. Våra tankar sysselsätter sig då med evighetens stora lön och alla våra planer kommer att gälla det framtida, eviga livet. Vårt intresse riktas mot den himmelska skatten. Vi ägnar oss inte längre 'åt världsliga intressen utan i allt vad vi företar oss, frågar vi: »Herre, vad vill du att jag skall göra?» Bibelns kristendom är då en del av vårt dagliga liv.

5. augusti - Våra skatter i säkert förvar

 »Samlen eder icke skatter på jorden, där mott och mal förstöra och där tjuvar bryta sig in och stjäla, utan samlen eder skatter i himmelen. där mott och mal icke förstöra och där inga tjuvar bryta sig in och stjäla. Ty där din skatt är, där kommer ock ditt hjärta att vara.» - Matt. 6:19-21.
 Lägg märke till dessa ord av den store Läraren, som talade som ingen annan någonsin tidigare hade talat! Han visar dig den väg du skall följa om du vill göra det som gagnar dig bäst i detta liv och samla dig eviga skatter. »Samlen eder icke skatter på jorden.» Då man jagar efter världslig vinning riskerar man att förlora allt, ty i den feberaktiga jakten efter jordiska skatter glömmer man lätt de högre, bestående värdena. ...

 Om dina tankar, planer och avsikter helt är koncentrerade på att samla jordiska skatter kommer dina omsorger, dina studier och alla dina intressen att centreras i världen. Den himmelska världens skönhet förlorar sin dragningskraft. Den eviga världens härlighet upphör att vara verklig för dig. Ditt hjärta kommer att vara där din skatt är och varje sinnesförmåga, koncentreras så på det arbete du valt att du inte längre lägger märke till Ordets och Guds Andes varningar. Du får ingen tid att ägna dig åt studium av Guds ord eller till allvarlig bön om att undfly Satans snaror.

 Att överföra din egendom till den himmelska världen är väl värt dina allra bästa ansträngningar. Det är av allra högsta vikt och har med dina eviga intressen att göra. Det som du ger åt Guds verk är inte förlorat. Allt som ges till Guds ära och för människors frälsning är en insats i det säkraste företag som finns både i detta livet och i det kommande. Ditt silver och guld - om du ger det till växlarna - stiger ständigt i värde och skall räknas dig till godo i himmelen. På detta sätt blir du delägare i de eviga rikedomar som har förökats i de himmelska växlarnas händer. Då du ger till Guds rikes utbredande samlar du dig själv skatter i himmelen. Allt som du samlar där uppe är helt tryggt från ödeläggelse och förlust, förökas till evig tid och består för alltid.

6. augusti - Guds rika förrådshus

 »Så skall ock min Gud efter sin rikedom i fullt mått och på ett härligt sätt i Kristus Jesus giva eder allt vad I behöven.» - Fil. 4:19.
 Guds barn är kallade till att vara Kristi representanter och uppenbara Herrens barmhärtighet och nåd. Om de, endast dagligen uppenbarade hans godhet, skulle de omges av en mur som skyddade dem från den ondes frestelser. ...

 Gud känner till våra behov och han har sett till att de blir fyllda. Herren har ett välförsett förrådshus för sina barns räkning och kan ge dem vad helst de behöver under alla omständigheter. Varför litar vi då inte mera helt på honom? Han har gett sina barn förunderliga löften under villkor att de följer och lyder hans bud. Det finns ingen börda som inte han kan lätta, inget mörker som inte han kan skingra, ingen svaghet som inte han kan göra till styrka, ingen rädsla som inte han kan stilla, ingen värdig avsikt som inte han kan leda och rättfärdiga. Vi skall inte se på oss själva. Ju mera vi ser på vår egen ofullkomlighet, desto mindre kraft skall vi få att övervinna den. Vi skall tjäna Gud med ett glatt sinne. Det är Satans verk att framställa Herren såsom bristande i medkänsla och omsorg. ... Då vi fäster oss vid Satans felaktiga framställning av Gud, vanärar vi Gud genom att inte lita på honom och genom att klaga. Då vi uppför oss såsom dödsdömda förbrytare bär vi falskt vittnesbörd mot Gud. Fadern gav sin enfödde och älskade Son att dö för oss och då han gjorde detta visade han mänskligheten stor ära, ty då blev i Kristus den länk som synden bröt sönder, återförenad med himmelen.

 Du som tvivlar på Guds barmhärtighet - se på Guds lamm, se på smärtornas Man som bar din sorg och led för dina synder! Han är din vän. Han dog på korset därför att han älskade dig. Han rörs av att se din hjälplöshet och bär dig fram till nådens tron. Skulle inte hopp, kärlek och tacksamhet formas inom dig då du ser en sådan väldig kärlek? Borde du inte då med glädje tjäna din Gud?

7. augusti - En säker tillflykt -

 »Gören eder intet bekymmer, utan låten i allting edra önskningar bliva kunniga inför Gud genom åkallan och bön, med tacksägelse.» - Fil. 4:6.
 Det är inte Guds vilja att hans folk skall tyngas av bekymmer. Men vår Herre vilseleder oss inte. Han säger inte till oss: »Var inte rädd. Det finns inga faror på din väg.» Han vet att det finns faror och prövningar och han för oss inte bakom ljuset. Han planerar inte att ta sitt folk ut ur en värld som är full av synd och ondska men han hänvisar oss en säker tillflyktsort.

 Hur kan vi fortsätta att tvivla och ifrågasätta Jesu kärlek till oss, även om vi är syndiga och behäftade med brister? Han gav sig själv för oss för att frigöra oss från all synd och åt sig rena ett utvalt folk, ivriga att göra det goda. Han kom till vår värld i en ringa människas gestalt för att direkt konfronteras med de sorger och frestelser som möter människor, och för att lära sig hur han bäst kunde hjälpa de trötta och svaga med sitt erbjudande om vila och frid. Men tusen och åter tusentals människor vägrar att ta emot hans hjälp och klamrar sig ännu fastare vid sin egen börda av bekymmer. Han kommer till de bedrövade och erbjuder sig att lätta deras börda och lindra deras sorg. ... Han kommer till de besvikna, till de tvivlande, och alla olyckliga uppmuntrar han genom att påminna dem om de boningar som han har i beredskap åt dem. ... Jesus, vår dyrbare Frälsare, skulle vara den främste i våra tankar och känslor, och vi skulle fullständigt och alltid lita på honom. ...

 Varje ny dag som kommer måste vi i Jesu kraft möta med dess prövningar och frestelser. Om vi misslyckas en dag, ökar vi endast nästa dags bördor och får därmed mindre kraft. Vi skulle inte förmörka framtiden genom att vara vårdslösa och likgiltiga med den dag som inne är utan uppmärksamt och omsorgsfullt utföra dagens plikter och därmed förbereda oss att möta morgondagens kritiska situationer.

 Det är nödvändigt att vi alltid försöker att visa ett glatt sinnelag. ... Låt oss alltid se på den ljusa sidan i tillvaron och vara förhoppningsfulla, fyllda av kärlek och göra det goda, i det att vi alltid gläder oss i Herren. »Låten Kristi frid regera i edra hjärtan ... Och varen tacksamma.» (Kol. 3:15.)

8. augusti - En växande tro -

 »Utan tro är det omöjligt att täckas Gud. Ty den som vill komma till Gud måste tro, att han är till och att han lönar dem som söka honom.» - Hebr. 11:6.
 Den tid är nu inne då vi kan vänta oss stora välsignelser från Herren. Vi måste komma högre när det gäller vår tro. Vi har alldeles för svag tro. Guds ord är vårt fäste. Vi måste ta emot det och tro varje ord. Med denna förvissning kan vi fordra stora ting och vår tro skall inte komma på skam.

 Trons verk betyder mera än vi tänker oss. Det innebär en fullständig tillit till Guds rena ord. Genom våra handlingar skall vi visa att vi tror på att Gud skall göra just det som han sagt. Naturens och försynens hjul är inte avsedda att rulla bakåt eller stå stilla. Vi måste äga en växande, verksam tro, en tro som verkar i kärlek och som renar oss från varje spår av själviskhet. Det är inte jaget, oss själva, utan Gud, som vi skall förlita oss på. Vi får inte hysa något som helst tvivel. Vi måste ta Gud på orden. ...

 Sann tro visar sig i att vi gör just det som Gud har sagt att vi skall göra och inte själva hittar på sådant som inte Gud ålagt oss. Rättvisa, sanning och barmhärtighet är trons frukter. Vi behöver vandra i ljuset från Guds lag. Då kommer goda gärningar att bli trons frukt, resultat av ett sinne som låtit sig förnyas varje dag. Ett träd som skall ge god frukt måste vara ett friskt träd. Vi måste vara fullständigt överlåtna åt Gud, och vår vilja måste överensstämma med hans vilja innan vi kan bära god frukt. Vår kristendom får inte vara »nyckfull» och vacklande. »Vadhelst ... I gören, så gören allt till Guds ära.» (1 Kor. 10:31.)

 Ack, vilket fält som öppnar sig inför mig! Vårt folk måste varje dag stå under den helige Andes ledning. De måste ha en tro som är verksam i kärlek, en kärlek som kommer från Gud själv. Det får inte finnas en enda tråd av själviskhet invävd i vårt livs väv. Då vår tro är verksam i kärlek, på samma sätt som Kristus uppenbarade kärlek i sitt liv, skall vår livsväv bli av god kvalité, frukten av en vilja som har underordnat sig Guds vilja. Men inte förrän jaget dör kan Kristus leva i oss, inte förrän jaget dör kan vi äga en tro som är verksam i kärlek och som renar oss.

9. augusti - En farlig gäst

 »Därefter sade han till dem: Varför rädens I? Haven I ännu ingen tro?'» - Mark. 4:14.
 Varför är vi så svaga i tron? ... Vi tvivlar så mycket och har en så svag tro att Herren inte kan göra allt det för oss som han skulle vilja göra. Vi bär på tvivel som gör oss mycket förstämda och som är svåra att avlägsna.

 Vi skulle frimodigt bemöta dessa tvivel som vill göra oss missmodiga, och intala oss själva att genast övervinna dem. Dröj inte med att göra detta! Ty vi kan inte få någon frid om vi förlorar vår tro och förtröstan. Det är inte nödvändigt att vi uttrycker våra tvivel ty det kan endast bidra till att någon annan människa börjar tvivla. Men vi skall undersöka dem i ljuset från Guds ord och tala med Jesus om saken och med hans löfte till oss be honom om hjälp att frigöra oss från dem. Säg till Herren: »Jag tror! Hjälp min otro.» (Mark. 9: 24.) Låt inte tvivlet få slå sig ned i en skön, bekväm stol! Det blir en farlig gäst om det tillåts att dröja kvar i sinnet och motarbeta tron. ...

 En uppriktig, sann tro är liv och där det finns liv finns det också tillväxt. Det liv som Jesus skänker kan inte annat än tillväxa och utvecklas. En levande tro innebär tilltagande styrka och tillitsfull förtröstan varigenom vi kan få kraft till att segra. Den som dricker ur källan med Livets vatten som Jesus bjuder har i sig själv en källa som väller upp till evigt liv. Även om den skulle avstängas från alla skapade källor, strömmar levande vatten till den från den fördolda källan. Denna är av evighet och står i direkt förening med Livets outtömliga källa.

 Herren vanäras då någon som bekänner hans namn visar en inre tomhet. Detta missrepresenterar Gud. Ingenting annat än Kristus omsatt i anda, liv och karaktär kan uppenbara Gud för en värld som inte känner honom. Den människa som har förnyat sig i kunskapen om Gud och den som han har sänt, Jesus Kristus, visar sin gudomliga fullhet i en levande, växande andlig erfarenhet och »är uppfylld av honom som uppfyller allt i alla».

10. augusti - Seger över tvivel

 »Du klentrogne, varför tvivlade du?» - Matt. 14:31.
 »Varför tvivlade du?» sade Kristus till Petrus då han höll på att sjunka. Samma fråga kan ställas till oss. ... Herren har lovat att ge oss styrka och hjälpa oss att stå fasta. Då vi studerar Bibeln finner vi all orsak att vara förtröstansfulla och lita på att Gud fullständigt skall se till våra behov. Det är vår förmån att frimodigt men ändå ödmjukt säga: »Herren är min hjälp, därför skall jag inte förlora min säkra grund. Mitt liv är fördolt med Kristus i Gud. Därför att han lever skall också jag leva.;» Låt oss inför himmelens Gud och änglarna lova att vi inte skall vanära Gud genom att visa eller uttala modlöshet och tvivel! ... Stäng misströstans dörr och öppna i stället trons dörr på vid gavel! Inbjud den himmelska gästen i ditt själs tempel!

 Du får själv välja vem som du vill skall råda i ditt hjärta och behärska ditt sinne. Om du väljer att öppna dörren för den ondes påverkan skall ditt sinne fyllas med misströstan och upproriska frågor. Du har rätt att ge uttryck för dina känslor, men allt tvivel som du ger uttryck för, är ett frö som kan spira och bära frukt i någon annans liv, och det är omöjligt att motverka dina ords inflytande. Du själv kanske kommer över din tillfälliga frestelse ... men andra som har påverkats av ditt inflytande kanske inte kan frigöra sig från den otro som du gav upphov till. Hur betydelsefullt är det inte att vi endast säger sådant som ger andlig styrka och andligt ljus åt dem som vi umgås med!

 Det är vår kristna plikt att uppmuntra till tro, att tala om tro och vi skall då själva stärkas i tron. Om vi uttrycker tvivel och tillskyndar tvivel kommer det att tillta hos oss själva, ty Satan bistår oss gärna inom detta område. Vi behöver få helgade hjärtan och läppar. Vi behöver inandas det himmelska Kanaans rena, stärkande luft. ... Varför skall vi då fylla vårt sinne med tvivel? Varför inte i stället låta Rättfärdighetens sol lysa in i vårt hjärta och sinne och skingra otrons mörka skuggor? Vänd dig mot Ljuset, mot, Jesus, vår dyrbare Frälsare!

11. augusti - Den tro som Gud kan godkänna

 »Såsom kroppen utan ande är död, så är ock tron utan gärningar död. » - Jak. 2:26.
 Det finns många inom kristenheten som hävdar att det enda som behövs för att bli frälst är att äga tro - att det är det enda väsentliga. Men Guds ord säger oss att tro utan gärningar är död. ... Tro och gärningar går hand i hand. …Gärningar kan aldrig frälsa oss, det är Kristi offer som vi här kan åberopa. Genom tro på Kristus gör han alla våra ofullkomliga ansträngningar godtagbara inför Gud. Den tro som fordras av oss är inte en inaktiv tro. En frälsande tro är den tro som verkar i kärlek och som renar oss. Den som lyfter sina händer upp till Gud utan vrede och tvivel, skall få visdom att vandra på Guds vägar.

 Om vi skall få förlåtelse för våra synder måste vi först ha klart för oss vad synd är, så att vi kan ångra synden och frambära omvändelsens frukter. Vi måste ha en fast grund för vår tro, den måste vara grundad på Guds ord och dess resultat skall visa sig i lydnad för Guds uttalade vilja. ... Tro och gärningar skall hålla oss i andlig jämvikt och ge oss framgång i vår strävan att forma en fullkomlig, kristen karaktär. ... Vi lever under denna världs historias viktigaste och mest intressanta tid. Vi behöver mera tro nu än vi någonsin tidigare haft och en fastare ledning från himmelen. Satan arbetar med all sin kraft för att vinna seger över oss, ty han vet att hans tid att verka är kort. …

 Det finns ingen ursäkt för synd eller håglöshet och lättja. Jesus har gått vägen före oss och han önskar att vi skall följa i hans fotspår. Han har lidit, han har offrat såsom ingen av oss har gjort, för att bringa frälsningen inom vår räckvidd. Jesus kom till denna värld för att ge människan gudomlig kraft och för att vi genom hans nåd skall kunna förvandlas till hans likhet. Då vi av hjärtat önskar att lyda Gud och verkligen strävar därefter, godkänner Jesus denna längtan och denna strävan som vår yttersta förmåga och tjänst och i sin gudomliga nåd lägger han till det som fattas.

12. augusti - Att vårda trons planta

 Och apostlarna sade till Herren: 'Föröka vår tro.'» - Luk. 17: 5.
 Tron måste omhuldas och vårdas. Om den har blivit svag, liknar den en sjuklig planta som behöver placeras i solljuset, vattnas och vårdas. Herren vill att var och en som fått ljus och klarhet skall uppskatta detta ljus och vandra i dess klarhet. Gud har välsignat oss med förnuft så att vi kan skilja mellan orsak och verkan. Om vi önskar att få ljus måste vi komma till ljuset. Vi måste var och en hålla fast vid det hopp som evangelium har framställt för oss. ... Hur dumt skulle det inte vara att gå ner i en källare och klaga och sörja därför att vi sitter i mörker! Om vi önskar ha ljus måste vi gå upp till ett högre liggande, ljust rum. Det är vår förmån att komma ut i ljuset, att komma i Guds närhet. ...

 Vi borde dagligen tillväxa i tro för att kunna växa upp till full andlig mognad i Kristus Jesus. Vi borde tro att Gud vill besvara våra böner och inte förlita oss på våra känslor. Vi skulle säga: »Min nedstämdhet är inget bevis för att Gud inte har hört mig. Jag tänker inte ge upp på grund av den dysterhet jag känner, ty ’tron är en fast tillförsikt om det som man hoppas, en övertygelse om ting som man icke ser’. » (Hebr. 11: 1.) Löftenas båge välver sig över Guds tron. Då jag närmar mig denna tron ser jag tecknet på Guds trofasthet och fylles då av den tro som är verksam i kärlek och som renar mig.

 Vi skall inte tro därför att vi känner eller ser att Gud hör oss. Vi skall obetingat lita på Guds löften. Vi skall uträtta vårt dagliga arbete och tro på att Gud skall göra just det som han har sagt att han skall göra, samt att de välsignelser som vi bett om skall komma oss till del då vi som bäst behöver dem. Varje bön går direkt till Guds hjärta då vi beder i tro. Vi har inte tillräcklig tro. Vi borde veta att vår himmelske Fader är mera villig att hjälpa oss än en jordisk far eller mor är villig att hjälpa, sitt barn. Varför litar vi då inte mera helt på Gud?

»Han som icke har skonat sin egen Son, utan utgivit honom för alla, huru skulle han kunna annat än också skänka oss allt med honom?» (Rom. 8: 32.)

13. augusti - Stark tro stor frid

 »Huru stor är icke din godhet, den du förvarar åt dem som frukta dig och den du bevisar inför människors barn mot dem som taga sin tillflykt till dig!» - Ps. 31:20.
 Ju mera vår tro på Kristus utvecklas till fullständig tillit, desto större frid skall vi få erfara. Tron växer genom att praktiseras. Guds regel är: En dag i taget! Utför varje dags arbete i medvetandet om att du är iakttagen av änglar, keruber och serafer, Gud och Kristus. Bibeln säger ju att vi är »ett skådespel ... för världen, för både änglar och människor». (1 Kor. 4:9.) »Giv oss idag vårt dagliga bröd.» (Matt. 6:11.) »Så länge du lever, må din kraft bestå.» (5 Mos. 33:25.) »Må vi därvid se på Jesus, trons hövding och fullkomnare.» (Hebr. 12:2.) Då vi inrättar vårt liv efter dessa regler skall den helige Ande hjälpa oss att minnas, han skall helga varje förmåga och påminna oss om vårt dagliga och ständiga beroende av vår himmelske Faders omsorg ... och hans aldrig svikande kärlek.

 Det är detta barnsliga sinne som Jesus sade att hans lärjungar måste ha för att komma in i himmelriket - ett litet barns tillit till sin himmelske Fader. Då blir det lättare att upptäcka och urskilja Satans frestelser och lättare att övervinna dem, därför att det i hjärtat finns en ständig längtan efter att vara nära Gud. Känslan av självsäkerhet, som ödelägger så många människor, får då ingen möjlighet att kunna existera.

 »Söken först efter hans rike och hans rättfärdighet, så skall också allt detta andra tillfalla eder.» (Matt. 6:33.) Här har vi ett underbart löfte från En som menar precis vad han säger. Varför är vi då så rädda, så fulla av misströstan och otro? ... Vår tid tillhör Herren. Våra förmågor tillhör Herren. Hur kan då någon människa känna sig oberoende, oberoende av Guds Ande, oberoende av Guds vilja, försyn och planer? ...

 »Vem är bland eder, som fruktar Herren? ... Så förtröste han dock på Herrens namn och stödje sig vid sin Gud.» (Jes. 50:10.) ... Vi kan inte vara trygga då vi följer vårt eget hjärtas röst. Vi kan inte vara oberoende. Vår enda trygghet är att helt känna vårt beroende av Gud och vår Frälsare.

14. augusti - Tron ser bortom mörkret

 »Förtrösta på Herren och gör, vad gott är, förbliv i landet och beflita dig om redbarhet och hav din lust i Herren: då skall han giva dig, vad ditt hjärta begär.» - Ps. 37:3, 4.
 »Förtrösta på Herren.,» Varje dag har sina bördor, sina bekymmer och svårigheter, och då vi träffas - hur nära ligger det då inte till hands att vi samtalar om dessa! ... En del av oss är alltid rädda och tar ofta ut våra bekymmer i förväg. Varje dag omges vi av Guds kärleksbevis, varje dag åtnjuter vi hans kärleksfulla omsorg, men vi lägger inte märke till dessa vardagens välsignelser. ...

 Varför är vi så otacksamma och så utan förtröstan? Jesus är vår vän. Hela himmelen är intresserad i vår välfärd, och våra bekymmer och vår ängslan endast sårar Guds helige Ande. Vi skulle inte hänge oss åt bekymmer som endast gör oss missnöjda och tynger oss, och inte på något sätt hjälper oss att bära våra prövningar. Vi skulle inte ge rum för denna misstro till Gud, som får oss till att göra förberedelser för framtiden till vårt livs viktigaste uppgift - som om vår lycka var helt beroende av dessa jordiska ting!

 Du kanske har problem i ditt arbete och med dina affärer, dina utsikter verkar att bli sämre och sämre och det tycks som om du kommer att göra stora förluster. Men bli inte missmodig! Kasta dina bekymmer på Gud och var lugn och förtröstansfull! Börja varje dag med allvarlig bön och glöm inte bort att tacka och lova Gud! Bed om vishet ätt sköta dina åligganden rätt och så att du undviker förlust och olyckor. Gör allt vad på dig ankommer för att få bästa möjliga resultat. … Då du så i tillit till din pålitlige Hjälpare har gjort allt du kan acceptera med glädje det resultat som följer! Det kanske inte alltid, ur världens sätt att se, är en vinning, men kanske det värsta som hade kunnat hända dig hade varit om du fått enbart framgång ...!

Under livets alla förhållanden skulle vi endast ha Guds ära för ögonen, en levande tro som håller fast vid Guds löften, oavsett hur mörka våra utsikter tycks vara. Vi skall inte se på de ting som synas, döma utifrån världens ståndpunkt och ledas av världsliga principer, utan vi skall se på de ting som icke synas, de eviga.

15. augusti - Ta tid att tänka!

 »Låtom, oss rannsaka våra vägar och pröva dem och omvända oss till Herren. Låtom oss upplyfta våra hjärtan såväl som våra händer till Gud i himmelen.» - Klag. 3:40, 41.
 Jag vill vädja till de unga att överväga hur de lever sitt liv, att de skulle ta tid att tänka på och överväga sina handlingar. Omgivna av frestelser som ni är, kommer ingenting annat än Kristi inneboende i era hjärtan att kunna skydda och bevara er från det onda. Ni måste praktisera Kristi egenskaper, låta honom bli exemplet i ert dagliga liv. ...

 Man får inte en god karaktär av en händelse - den formas genom oförtröttlig och ständig ansträngning. De unga borde söka att göra allt som är möjligt för dem själva genom att använda varje förmåga, som Gud gett dem, till hans ära. Världens Frälsare säger: »Mig förutan kunnen I intet göra.» (Joh. 15:5.) Då du tror på Jesus Kristus som din personlige Frälsare skall detta ge din karaktär styrka och fasthet. De som tror på Kristus blir besinningsfulla och är alltid medvetna om att Guds blick vilar på dem, att Guds änglar betraktar dem för att se vilket slags karaktär de utvecklar. ...

 Varje människa har fått sig tilldelad en nådatid för att kunna forma sin karaktär för ett framtida evigt liv. Dyrbara, gyllene ögonblick har getts åt dig för att du skall utnyttja dem i förhållande till det ljus som Herren i sin nåd har låtit lysa för dig. ... Kristus är den störste lärare som världen någonsin haft. Då han genom tron bor i ett hjärta skall hans Ande bli en kraftkälla som renar och förnyar. ...

 Sanningen i hjärtat skall bidra till att karaktären formas på ett rätt sätt. Betrakta sanningen såsom sänd från Gud, som en skatt av högsta värde som inte får fördunklas eller fläckas av onda vanor som inte överensstämmer med sanningens heliga karaktär. Under sanningens gudomliga inflytande skall sinnet stärkas, intellektet utvecklas och det som är värdelöst avlägsnas till förmån för det som är rent och värdefullt. Den kristna karaktären skall under sanningens inflytande utvecklas genom kunskapen om den ende sanne Guden och den han har sänt, Jesus Kristus.

16. augusti - En helig väktare

 »Intet skapat är fördolt för honom, utan allt ligger blottat och uppenbart för hans ögon; och inför honom skola vi göra räkenskap.» - Hebr. 4: 13.
 Vid alla tidpunkter och överallt finns en helig Väktare som håller allt under uppsikt, som överblickar hela situationen, oavsett om den är präglad av trohet eller trolöshet och svek.

 Vi är aldrig ensamma. Vi har en ledsagare, antingen vi har valt honom eller inte. Tänk på detta, ni unga män och kvinnor, att varhelst ni är och vadhelst ni än gör, så är Gud där. Vår helige Gud som hatar all synd, lyssnar till varje ord och bevittnar varje handling. Ingenting av det som sägs eller görs, undgår hans allseende öga. Dina ord kanske inte blir hörda av människor, men de hörs av universums Herre. Han märker vreden hos den som inte får sin egen vilja igenom och han lägger märke till de gudlösa uttrycken. I det djupaste mörkret och i den fullständiga ensamheten finns han. Ingen kan bedra Gud, ingen kan heller undgå att göra räkenskap inför honom.

 »Herre, du utrannsakar mig och känner mig», skriver psalmisten. »Evad jag sitter eller uppstår, vet du det, du förstår mina tankar fjärran ifrån. Evad jag går eller ligger, utforskar du det, och med alla mina vägar är du förtrogen … Och om jag sade: 'Mörker må betäcka mig och ljuset bliva natt omkring mig’, så skulle själva mörkret icke vara mörkt för dig, natten skulle lysa såsom dagen: ja, mörkret skulle vara såsom ljuset.» (Ps. 139: 1-12.)

 Dag efter dag antecknas dina ord, dina handlingar och ditt inflytande i himmelens böcker. Allt detta skall du en gång svara för.

 Hela himmelen intresserar sig för vår frälsning. Guds änglar ... bedömer människornas gärningar. I Guds minnesbok för de in alla ord av tro, alla kärlekshandlingar, all sann ödmjukhet och på den dag då varje människa skall dömas efter sina gärningar skall Kristi ödmjuka efterföljare bestå provet och vinna himmelens godkännande. »Då skola de rättfärdiga lysa såsom solen i sin Faders rike.» (Matt. 13:43.)

17. augusti - En mäktig befriare

 »Hela dagen har jag uträckt mina händer till ett gensträvigt folk som vandrar på den väg som icke är god, i det att de följa sina egna tankar.» - Jes. 65:2.
 Hela dagen håller Herren Gud ut sina händer och inbjuder alla behövande. Han tar emot alla, han välkomnar alla, han avvisar inte någon. Han finner glädje i att förlåta den störste av syndare. Han fråntar den mäktige hans byte, han ger den fångne fri, han rycker branden ur elden. Han vill sänka sin nåds gyllene räddningslina ner till det djupaste djup av mänsklig förnedring och skuld, och lyfta upp den mest förnedrade och av synd fördärvade människa. Men människan måste själv vilja komma till Gud och samarbeta för sin egen räddning genom att utnyttja sig av de möjligheter som Gud ger henne. Herren tvingar ingen. Kristi rättfärdighets fläckfria klädnad står till syndarens förfogande, men om han avvisar detta erbjudande måste han gå förlorad.

 Det förgångnas alla synder kan utplånas med hans (Kristi) blod och människan får ett nytt, oskrivet ark i sin livsbok. »Kom, låt oss gå till rätta med varandra, säger Herren. Om edra synder än äro blodröda, så kunna de bliva snövita, och om de äro röda såsom scharlakan, så kunna de bliva såsom vit ull.» (Jes. 1:18.) ...

 Jesu ord: »Dina synder förlåtas dig» (Matt. 9:2), betyder allt för oss. Han säger: jag har burit dina synder i min kropp på Golgata kors. - Han känner dina sorger. Hans hand vilar på varje ångerfull människa och Jesus blir vår medlare inför Fadern och vår Frälsare. Varje ödmjuk ängerfull människa värdesätter i sanning förlåtelsen och nåden. ...

 Vi skulle berätta för andra som vandrar på syndens irrgångar, om Kristi kärleksfulla medkänsla för oss. Den Kristi nåd som vi fått att ta emot måste i kärlek förmedlas också till andra. Vi borde fyllas med stor ömhet och medkänsla för de människor som ännu låter sig ledas och behärskas av Satan. Kristus skulle uppenbaras i alla människor som tror på honom, ty de skall genom att skänka ljus, hopp och kärlek åt andra, visa att Kristus lever i dem.

18. augusti - Såningstiden

 »Fly ungdomens onda begärelser och far efter rättfärdighet, tro och kärlek och frid med dem som av rent hjärta åkalla Herren.» - 2 Tim. 2:22.
 Jag längtar efter att få tala till unga män och kvinnor som villigt finner sig i att hålla till godo med en låg standard. Give Gud att Herren skulle få påverka dem så att de kunde inse vad det innebär att ha en fullkomlig karaktär! Ack, att de skulle få lära känna den tro som är verksam i kärlek och som kan rena en människa! Vi lever i en farlig tid. Endast Kristus kan hjälpa oss och ge oss seger. Kristus måste bli vårt allt i allo, han måste bo i våra hjärtan, hans liv måste genomströmma oss såsom blodet flyter genom kroppens blodådror. Hans Ande måste få bli en levandegörande kraft i våra liv.

 Det är allt annat än klokt, mina unga vänner, att söka enbart sina egna nöjen, att så en säd i dåraktiga, syndiga handlingar, som inte endast leder andra till att göra likadant, utan också ger er själva en ond skörd att skörda. Herren säger: »Den som sår i sitt kötts åker, han skall av köttet skörda förgängelse, men den som sår i Andens åker, han skall av Anden skörda evigt liv.» (Gal. 6:8.) Ungdomstiden är såningstiden och ungdomstidens ord och handlingar liknar sädeskorn som skall spira och ge en skörd allt efter sädens art. Varför då inte så vänlighetens, kärlekens, trons, tålamodets, självförsakelsens och den sanna barmhärtighetens säd och behärska alla era onda böjelser? En sådan säd skall resultera i en god skörd. Låt varje ord och handling vara ett sädeskorn som ger god frukt!

 Om du söker Guds hjälp och nåd skall den helige Ande leda dina tankar och ditt sinne och påverka dig så att du i full trygghet kan arbeta vidare till din egen uppbyggelse och till andras gagn. ... Du kommer då att känna dig omgiven av en ren och sund atmosfär.

 Herren älskar de unga. Han ser att de har stora möjligheter och han är villig att hjälpa dem att nå en hög standard om de endast vill göra klart för sig att de behöver hans hjälp för att få en stark kristen karaktär.

19. augusti - Guds rannsakande blick

 »Att I - då detta nu krävdes på grund av eder förra vandel - haven avlagt den gamla människan, som fördärvar sig genom att följa sina begärelsers bedrägliga lockelser, och nu fornyens genom Anden som bor i edert sinne, och att I haven iklätt eder den nya människan, som är skapad till likhet med Gud i sanningens rättfärdighet och helighet.» - Ef. 4:22-24.
 Gud har ordnat det så att varje människa som kämpar emot syndiga vanor kan bli frigjord från synd. »Se, Guds lamm, som borttager världens synd.» (Joh. 1:29.) En kristen skall inte hålla fast vid sina syndiga vanor och vidareutveckla sina dåliga karaktärsdrag utan han skall förnyas efter det gudomliga mönstret. Vilka dina fel och brister än må vara, skall Herrens Ande hjälpa dig att upptäcka dem och du skall få nåd att kunna övervinna dem. På grund av Kristi blod kan du bli segervinnare - ja, mer än segervinnare. …

 Bed Herren om att du må kunna se dig själv som du är, att ditt liv skall komma under hans rannsakande blick och när detta sker, skall du upptäcka att du gjort många allvarliga misstag och att sådant som du ansåg vara av liten eller ingen betydelse, var anstötligt i Herrens ögon. Du kommer då att inse att du behöver genomgå en grundlig karaktärsförvandling. Du skall upptäcka att du måste ta avstånd från alla onda gärningar och samarbeta med Gud och himmelens änglar som är utsända för att hjälpa dem som skall ärva frälsning.

 Det egna jaget måste dö. Varje handling, varje vana, som på något sätt kan skada, hur oskyldig den än ser ut i världens ögon, måste bekämpas till dess den är övervunnen för att människan skall kunna forma en karaktär efter den gudomliga förebilden. … Den syndfullhet och de fördärvliga handlingar som vi ser runt omkring oss, skall inte tillåtas att dämpa vår frälsningsglädje eller leda oss till att forma vanor, seder och bruk efter världens sätt. Måtte var och en som tror sig vara Guds barn, bedja: »Utrannsaka mig, Gud, och känn mitt hjärta; pröva mig och känn mina tankar och se till, om jag är stadd på en olycksväg, och led mig på den eviga vägen.» (Ps. 139:23, 24.)

20. augusti - Nåd för den som ångrar sig

 »Om vi bekänna våra synder, så är han trofast och rättfärdig, så att han förlåter oss våra synder och renar oss från all orättfärdighet.» - 1 Joh. 1:9.
 Ingen är felfri, alla gör misstag och frestas till synd. Men om den felande är villig att inse sina misstag och i sann ödmjukhet bekänner dem då Guds överbevisande Ande får honom att inse sina fel, blir han på nytt återupprättad. ...

 De boningar som Jesus har gått för att iordningställa åt alla som älskar honom skall befolkas av människor som är fria från synd. Men de synder som inte har bekänts kan inte förlåtas. Namnet på den som på detta sätt avvisar Guds nåd kommer att utplånas ur Livets bok. Tiden är nära då varje hemlig synd skall tas upp i domen och då skall många bekännelser förvåna världen. Allas hemligheter kommer då att uppenbaras. Syndernas bekännelse skall ske inför allas ögon. Det sorgliga är emellertid att bekännelsen vid denna tidpunkt kommer för sent för att gagna överträdaren eller för att rädda andra från att föras bakom ljuset. Den endast bekräftar att han fått en rättvis dom. ... Du kan nu undvika att komma ihåg dina synder för att slippa bekänna, dem, men vid den slutliga domen skall böckerna öppnas och då kan ingenting längre döljas. Den ängel som skrivit ned allting har bevittnat att det allt är sant. Allt det som du har försökt att dölja och glömma är uppskrivet och skall upprepas för dig, men då är det för sent att ändra på någonting. ... Om inte dina synder är förlåtna skall de vittna emot dig på den dagen.

 Profeten Daniel kom Gud mycket nära då han sökte Gud för att i ödmjukhet få hans förlåtelse. Han försökte inte att ursäkta sig själv eller sitt folk utan erkände fullständigt deras överträdelse. På deras vägnar erkände han synder som han själv inte hade någon del i och bönföll barmhärtighetens Gud om att han skulle få folket att inse deras synder. …

 Till alla som i sann ånger söker Gud ger han denna försäkran: »Jag utplånar dina överträdelser såsom ett moln och dina synder såsom en sky. Vänd om till mig, ty jag förlossar dig.» (Jes. 44:22.)

21. augusti - Från nederlag till seger

 »Bekännen alltså edra synder för varandra och bedjen för varandra, på det att I mån bliva botade.» - Jak. 5: 16.
 Ingen undgår att någon gäng fara vilse, och därför undervisar Guds ord oss tydligt om hur vi kan tillrättalägga och undvika misstag. Ingen kan säga att han aldrig någon gång gjort något fel, att han aldrig någon gång har syndat, men det är mycket viktigt att vara medveten om vilken inställning man har till de fel man gjort. Aposteln Paulus begick allvarliga fel och trodde sig hela tiden göra Guds verk, men då Herrens Ande visade honom saken i dess rätta ljus, bekände han sina missgärningar och erkände senare den stora nåd som Gud visade honom genom att förlåta honom hans överträdelse. Du kanske också har gjort misstag och trodde att du hade fullkomligt rätt, men när tiden avslöjar dina misstag är det din kristna plikt att ödmjukt bekänna dina synder. ...

 Vilket slags synd du än har begått - bekänn den! Om du har förbrutit dig endast mot Gud, bekänn då din synd endast inför honom. Om du har gjort orätt eller skadat någon människa, erkänn då också för denna, och Herrens välsignelse skall då vila över dig. På detta sätt dör ditt eget jag och Kristus formas inom dig. ...

 Då människan under Satans frestelser kommer in i villfarelser och hennes tal och uppträdande icke är som en kristens bör vara, förstår hon kanske inte alltid själv sitt tillstånd, ty synden är bedräglig och har en benägenhet att döva den moraliska fattningsförmågan. Men genom självrannsakan, bibelstudium och ödmjuk bön skall du genom den helige Andes hjälp kunna inse dina fel. Om du så bekänner dina synder och vänder dig bort ifrån dem, skall frestaren inte längre framstå såsom en ljusets ängel utan som en bedragare. ...

 Den människa som tar emot tillrättavisning och råd ifrån Gud och därmed kan inse sina egna misstag, får en dyrbar lärdom även från sina felsteg. Det som först kanske ser ut som nederlag, blir vänt i seger. Hon litar inte på sin egen kraft utan endast på Guds kraft. Hon har allvar, nitälskan och kärlek förenad med ödmjukhet och hon låter sig ledas av Guds ord. ... Hon snubblar inte utan vandrar säkert och tryggt på den väg som är upplyst av himmelens ljus.

22. augusti - Ett starkt försvar mot frestelse

 »Ty därigenom att han har lidit, i det han själv blev frestad, kan han hjälpa dem som frestas.» - Hebr. 2:18.
 Vår Frälsare förstod fullständigt människans behov. Han som nedlåtit sig till att ta på sig människans natur kände till alla hennes svagheter. Kristus levde som vårt exempel. Han var frestad i allt liksom vi för att han skulle lära hur han bäst skulle kunna hjälpa dem som frestas. Han har gått livets väg före oss och utstått de hårdaste prövningar för vår skull. Han var en »smärtornas man och förtrogen med krankhet». ...

 Kristus tog på sig alla våra svagheter och i mänsklig svaghet behövde han söka Fadern om kraft och hjälp. Han sågs ofta vara försänkt i bön - i dalen, vid sjöstranden och uppe i bergen. Han har uppmanat oss att vaka och bedja. ... Om vi inte känner till vårt stora behov av Guds hjälp kommer vi att ägna liten tid åt allvarlig, uppriktig bön om gudomlig hjälp. Våra hjärtan är bedrägliga och våra fiender många och vaksamma. Om vi försummar att förstärka en enda svag punkt i vår karaktär kommer Satan att angripa oss just på denna punkt med sina frestelser. Han lägger ständigt planer som går ut på att ödelägga oss och han drar fördel av vår inbillade trygghet.

 Kristus kom till vår värld för att ensam bekämpa människans fiende och på detta sätt rädda människan ur Satans våld. För att nå detta mål undandrog han sig inte att offra sitt eget liv. Och nu kan människan, genom den kraft som Kristus ger, själv kämpa mot den listiga, bedrägliga fienden. Den erfarne aposteln säger: »Sen därför noga till, huru I vandren ...» - vakta noga varje port till ditt inre, se ständigt på Jesus, den sanna och fullkomliga förebilden, och försök att följa hans exempel, inte endast i en eller två ting, utan i allt! Då blir du förberedd för alla slags situationer. ... Den människa som älskar att tänka på Gud har ett starkt försvar. Hon kan med lätthet upptäcka de faror som hotar hennes andliga liv och känslan av fara gör att hon genast anropar Gud om hjälp och beskydd.

23. augusti - Fri från skuld

 »Vem är en sådan Gud som du? - du som förlåter kvarlevan av din arvedel dess missgärning och tillgiver den dess överträdelse, du som icke behåller vrede evinnerligen, ty du har lust till nåd. - Mika 7:18.
 Jag är verkligen glad över att känslor inte är något bevis på att vi är Guds barn. Fienden försöker få dig till att tro att du har gjort något som skiljer dig från Gud och att han inte mera äskar dig, men vår Herre älskar oss ändå. ...

 Se bort ifrån dig själv och betrakta Kristi fullkomlighet! Vi kan inte själva skaffa oss rättfärdighet. Kristus har rättfärdighetens klädnad i sin hand och han är den som skall ikläda oss den. Han skall tala milda, förlåtande och löftesrika ord till oss. Han leder oss till en källa med levande vatten där vi kan få dricka oss otörstiga. Han bjuder oss att komma till honom med alla våra bördor, alla våra sorger och han inbjuder oss att vila hos honom. ...

 Jesus ser det förgångnas synder och han förlåter oss och vi skall inte vanära honom genom att tvivla på hans kärlek. Skuldkänslan måste och får vi lägga vid Golgata kors. Känslan av synd och skuld har förgiftat Livets källa och den sanna lyckan. Nu säger Jesus: Lägg alltsammans på mig, Jag skall ta dina synder, jag skall ge dig ro. Förlora inte din självaktning, ty jag har återköpt dig med mitt eget blod - du är min. Jag vill stärka din svaga vilja, jag skall avlägsna de samvetskval som synden gett dig. - Vänd då ditt tacksamma hjärta, som skälver av osäkerhet, till honom och ta fasta på det hopp som han skänker dig! Gud tar emot ditt sargade, ångerfulla hjärta och ger dig sin förlåtelse. Han erbjuder dig att bli en i hans familj och genom sin nåd hjälper han dig att övervinna dina svagheter, och Frälsaren skall leda dig steg för steg då du lägger din hand i hans och låter honom leda dig.

 Sök efter Guds dyrbara löften! Om Satan plågar dig med hotelser - vänd dig bort ifrån dem och tag fasta på löftena och låt dig tröstas i dess klara ljus! Skuggan är i sig själv mörk, men då den uppfylls av Guds ljus, förvandlas den till gyllene klarhet ty Guds härlighet vilar över den.

24. augusti - Under Guds ledning

 »Vem märker själv huru ofta han felar? Förlåt mig mina hemliga brister.» - Ps. 19:13.
 Vi behöver känna till vilka slags motiv som förmår oss att handla i ljuset av Guds lag, för att vi skall bli varse vår egen ofullkomlighet. Men även om människan kan se sina synder, får hon inte bli missmodig därför att hon känner sig fördömd efter rättfärdighetens krav. Hon måste se och förstå syndens allvar, ångra sig och tro på Kristus som sin personlige Frälsare.

 Det är aldrig tryggt för oss att anse att vi är så förträffliga, att vi gratulerar oss själva till vår utmärkta karaktär, vår renhet och fromhet. David segrade ofta med Guds hjälp och ändå tänkte han mycket på sin egen ovärdighet och sina många synder. Hans samvete var inte dött eller sovande. Han utbrast: »Min synd är alltid inför mig.» (Ps. 51:5.) ... Då han såg bedräglighetens djup i sitt eget hjärta var han mycket missbelåten med sig själv och bad att Gud med sin kraft skulle hålla honom borta från övermodets synd och rena honom från hans hemliga brister.

 Det är inte tryggt för oss att blunda eller förhärda vårt samvete så att vi inte ser eller är medvetna om våra synder. Vi borde i stället påminna oss vad vi lärt om syndens natur så att vi i sanning skulle bekänna och överge våra synder. »Om vi bekänna våra synder, så är han trofast och rättfärdig, så att han förlåter oss våra synder och renar oss från all orättfärdighet.» (1 Joh. 1:9.) Är du villig att låta dig renas från all orättfärdighet? ...

 Om du strävar framåt och uppåt och på allt sätt försöker att nå högre i kunskap och i andliga lärdomar kommer du att med lätthet förstå vad som krävs av dig. Den helige Ande skall då hjälpa dig att övervinna alla svagheter. Det är naturligt för unga människor att älska nöjen, ... men de medfödda böjelserna måste vi övervinna genom att ställa oss under Guds ledning. ... Vandra - inte i tveksamhet - utan fast och bestämt framåt i Jesu Kristi kraft och nåd!

25. augusti - Synden som inte kan förlåtas

 »Därför säger jag eder: All annan synd och hädelse skall bliva människorna förlåten, men hädelse mot Anden skall icke bliva förlåten.» - Matt. 12:31.
 »Jesu, hans Sons, blod renar oss från all synd.» (1 Joh. 1:7.) Oavsett hur syndig en människa har varit och oavsett i vilken situation hon befinner sig, kan hon bli frälst till det yttersta om hon endast ångrar sina synder och i tro kommer till Kristus och tar emot honom som sin personlige Frälsare. ...

 Jag känner till den fara som drabbar dem som vägrar att vandra i det ljus som Gud har gett dem. De försätter därmed sig själva i den ödesdigra situationen att tvingas följa sina egna vägar och handla efter sitt eget omdöme. Samvetet blir mindre och mindre mottagligt. Guds röst tycks bli allt svagare och mera avlägsen och den felande är helt utlämnad åt sin egen förblindelse. Envist avvisar han varje vädjan, försmår all vägledning och alla råd och tar avstånd från allt som gjorts för hans frälsning. ... Guds Ande kan inte längre påverka honom och det kan om honom sägas att han »står i förbund med avgudar; må han då fara!» (Läs Hos. 4:17!) ... Detta är den situation som den människa hamnar i som avvisar den helige Andes påverkan. ...

 Ingen skall betrakta synden mot den helige Ande såsom något hemlighetsfullt och oförklarligt. Synden mot den helige Ande är att ständigt vägra att ta emot erbjudandet om anger och bättring. Om du vägrar att tro på Jesus Kristus som din personlige Frälsare, ... älskar du den atmosfär som omger den förste store förnekaren. Du väljer den atmosfären hellre än den som omger Fadern och Sonen, och Gud tillåter dig att välja. Ingen skall emellertid bli modlös på grund av denna framställning. Ingen som strävar efter att göra Mästarens vilja behöver bli missmodig.

 Kom med hela ditt hjärta till Jesus! Ångra dina synder, bekänn dem inför Gud, överge all orättfärdighet och du kan då tillräkna dig alla hans löften. Hans nådefulla inbjudan lyder: »Vänden eder till mig, så varden I frälsta.,» (Jes. 45:22.)

26. augusti - Försmå inte Guds ande!

 »Och bedröven icke Guds helige Ande, vilken I haven undfått såsom ett insegel för förlossningens dag.» - Ef. 4:30.
 Hur kommer det sig att människan tvekar att vandra i ljuset trots att Herren ger bevis på bevis och mer och mer ljus? ... Varje gång vi dröjer och tvekar placerar vi oss själva i en situation där det blir svårare för oss att kunna ta emot himmelens ljus och slutligen tycks det bli omöjligt att låta oss påverkas av förmaningar och varningar. Det blir lättare och närmare till hands för syndaren att till slut säga: »Gå din väg för denna gång; när jag får läglig tid, vill jag kalla dig till mig. » (Apg. 24:25.)

 Den människa som gång på gång känner sig dragen till sin Frälsare men som inte hörsammar de varningar som hon får, och inte följer sin övertygelse om behovet av ånger och bättring, och inte följer uppmaningen att söka nåd Och förlåtelse, försätter sig i en farlig situation. Jesus kallar en sådan människa, Anden påverkar henne med sin kraft och vädjar till henne att överlämna sin vilja åt Gud. Men när denna inbjudan inte hörsammas och besvaras drar sig Anden bedrövad bort. Syndaren väljer att bli kvar i synd och obotfärdighet trots alla de bevis han fått på att han skulle kunna avhjälpa sin otro, och mera bevis skulle inte tjäna till någonting. ... Han är nämligen under påverkan också av Satans inflytande och han väljer att ställa sig under mörkrets herravälde. Denna väg är ödesdiger och lämnar honom i egensinnig obotfärdighet. Detta slag av gudsförgätenhet är mest vanlig bland människor och den fungerar på ett mycket slugt och förrädiskt sätt, till dess att syndarens samvete inte längre reagerar, inte känner någon ånger och som följd därav inte kan få någon förlåtelse. ...

 De som motstår Guds Ande tänker att de skall ångra och ändra sig någon gång i framtiden då de är redo att ta ett avgörande steg på bättringens väg, men då kommer de inte längre att kunna ångra sig. Mörkret - för dem som nekar att vandra i ljuset medan de har ljuset - skall stå i förhållande till det ljus och de förmåner de en gång hade. ...

 Tro aldrig, aldrig, att du kan försmå de tillfällen som erbjuds dig! Gör klart för dig vad som är Guds vilja och fundera inte på hur du bäst skall kunna undvika att lyda Guds bud. Studera i stället under stort allvar hur du bäst skall kunna följa Guds bud och tjäna honom, vars tillhörighet du är!

27. augusti - Att motstå satan

 »Så varen nu Gud underdåniga, men stån emot djävulen, så skall han fly bort ifrån eder.» - Jak. 4:7.
 Vår uppgift är att »stå emot djävulen», inte hysa hans tvivel - och om vi gör detta, har vi löftet att han skall »fly bort ifrån» oss.

 Men man frågar ofta: Hur kan jag motstå Satan? Det finns endast ett sätt på vilket vi kan göra det och det är genom tro och genom att ta emot Kristus som vår hjälpare och bedja honom om kraft. När Satan försöker att få dig till att tvivla, då han säger att du är alltför ovärdig, alltför syndig för att ta emot Guds välsignelser, skall du framställa Kristus för honom som din medlare och Frälsare. Tala om för honom att du är en syndare men att Jesus kom för att söka och frälsa det som var förlorat. Han kom, icke för att »kalla rättfärdiga, utan för att kalla syndare.» (Mark. 2:17.)

 Upprepa hans löften: »Den som kommer till mig, honom skall jag sannerligen icke kasta ut.» (Joh. 6:37.) ... »Eller ock måste man söka skydd hos mig och göra fred med mig; ja, fred måste man göra med mig.» (Jes. 27:5.) »Och allt vad I med tro bedjen om i eder bön, det skolen I få.» (Matt. 21:22.) Var barnslig nog att i sanning tro dessa Guds löften! Tillåt dig inte att för ett enda Ögonblick bli missmodig när Satan påstår att du inte är ett Guds barn, därför att du känner dig olycklig, villrådig och bekymrad! Låt ditt hjärta i stället vila i Gud och »omgjorda ditt sinnes länder». Gud har lovat att om du kommer till honom skall du få vila och när du har gjort detta - var då förvissad om att han skall hålla sitt löfte till dig! ...

 Många tillbringar många, år i mörker och tvivel därför att deras känsloliv inte är vad de önskar att det skulle vara. Men känslor har ingenting med vår tro att göra. Den tro som är verksam i kärlek och som renar oss är inte beroende av känslor eller har något med plötsliga infall att göra. Den litar helt på Guds löften och tror fullt och fast på att Gud är mäktig att göra det som han har lovat. Vi kan lära oss att tro och att lita på Guds ord. Ordet talar ju också om att den »rättfärdige skall leva av tro» (Rom. 1:17), och inte av känslor.

28. augusti - Nära Gud

 »Nalkens Gud, så skall han nalkas eder.» - Jak. 4:8.
 Vi skulle försöka förstå vad det innebär att »nalkas Gud». Vi måste komma nära Gud och inte vara på stort avstånd från honom, ty då kan vi inte känna hans gudomliga Andes inflytande. De som kommer i Kristi närhet, de som nalkas honom, kan med större lätthet andas in den atmosfär som omger honom, få del av hans Ande och lära sig av hans undervisning. Vi är engagerade i ett allvarligt, betydelsefullt verk och vi skulle ha en ödmjuk inställning och vara villiga att lära, så att Herren kunde påverka våra hjärtan och fylla oss med sin förvandlande kraft. Vi kan inte komma Gud nära om han inte drar när till oss.

 Gud har änglar vars uppgift det är att påverka dem som skall ärva frälsning. Närhelst någon tar ett steg mot Jesus, möter Jesus honom på vägen. Och änglarnas uppgift är att motarbeta Satans makt.

 Den människa som håller sig nära världen och blir mer och mer lik den i känslor, planer och tankar, skapar en klyfta mellan sig och Frälsaren, och Satan försöker då att fylla denna klyfta, detta tomrum, med sina låga, världsliga och egoistiska avsikter och blanda in dem i människans erfarenhet.

 Då vi närmar oss Gud närmar vi oss också varandra. Vi kan inte samlas omkring samma kors utan att bli förenade i anda. Kristus bad att hans efterföljare skulle bli ett liksom han och Fadern är ett. Vi skulle försöka att bli ett i anda och uppfattning. Vi skulle försöka att bli ett så att Gud kunde förhärligas i oss på samma sätt som han var förhärligad i Sonen, och Gud skall då älska oss såsom han älskar sin Son.

 Gud älskar dig. Det är inte för att göra dig illa som han uppmanar dig att nalkas honom. Nej, det är för att trösta dig, för att smörja dig med glädjens olja, för att läka de sår som synden åstadkommit och för att hela det som Satan har krossat. Han önskar ge dig glädjens dräkt i stället för ett sorgset sinne.

29. augusti - Ingen ursäkt för misslyckande

 »Vi veta om var och en som är född av Gud, att han icke syndar, ty den som har blivit född av Gud, han tager sig till vara, och den onde kommer icke vid honom.» - 1 Joh. 5:18.
 Många förstår inte eller känner inte till de krav som Gud ställer på dem. De säger sig vara Guds söner och döttrar men de uppför sig inte som Guds barn. De påstår, att de gamla seder och bruk som de följde då de tjänade under mörkrets furstes mörka fana måste ursäktas, därför att det är deras särskilda svaghet och att det bara är »deras sätt». ... Och sina tvivelaktiga, medfödda dåliga karaktärsdrag väljer de att ha kvar som avgudar.

 Då en människa blir i sanning omvänd avlägsnas i Kristus Jesus alla gamla, onda vanor, medfödda onda anlag försvinner och allt blir nytt. Den som bekänner sig vara en Kristi tjänare borde hålla fast vid det rätta på samma sätt som Daniel gjorde vid Babylons hov. Han visste att Gud var hans styrka och hans sköld, hans säkra skydd på alla sidor. Mitt i det fördärv som omgav honom vid hovet avhöll han sig från att se och höra sådant som skulle kunna leda honom i frestelse. Då plikten krävde att han var närvarande vid tillfällen där det förekom vilda fester, dryckenskap och grov avgudadyrkan, praktiserade han alltid att bedja i tysthet och fick på detta sätt ständig kraft från Gud. Det är en stor tillgång för oss att alltid och vid alla tillfällen kunna ha vårt sinne upplyft till Gud. ...

 Låt oss göra det till en vana att tänka på världens Frälsare! ... Vår hjälp kommer från EN som är mäktig. Jesus har gett sitt liv för att varje människa skulle kunna få tillräcklig hjälp från honom. ...

 Skall inte du som läser dessa rader, besluta dig för att du aldrig mera skall försöka ursäkta dina karaktärsfel genom att säga att det är »ditt sätt»? Måtte ingen påstå: Jag kan inte ändra mina naturliga vanor och anlag! – Sanningen måste bli en hjärtats övertygelse och då kommer den att resultera i en helgad karaktär. Sanningen skall då förädla och upphöja ditt liv och göra dig passande att vistas i de boningar som Jesus har gått för att bereda åt dem som älskar honom.

30. augusti - Den ondes slagfält

 »Ty mig uppehåller du för min ostrafflighets skull och låter mig stå inför ditt ansikte evinnerligen.» - Ps. 41:13.
 En del människor betraktar synden såsom en allt igenom likgiltig fråga, så obetydlig att de inte har något försvar, varken emot dess härjningar eller dess följder. ... För somliga ... är kristendomen endast en känslosak. Till att börja med kan man märka en svag utveckling av innerlighet och fromhet, men snart inträder en förändring. ... Man önskar smaka på nöjets spänning - balsalen, dansen och teatern. ...

 Om man ett ögonblick tror att Gud tar lätt på synden eller gör förbehåll och undantag, så att man kan fortsätta att synda utan att ådra sig något straff, så är detta en av Satans fruktansvärda villfarelser. Varje medvetet brott mot Guds rättfärdiga lag utsätter dig för Satans obegränsade angrepp. Då du förlorar din medvetna okränkbarhet blir ditt inre ett slagfält för den onde. De tvivel och den fruktan som då griper dig, är tillräcklig för att förlama all din kraft och göra dig fullständigt modlös. Du har då inte längre Guds välbehag. Några ... har försökt att fylla ut dess plats med andra ting och söka ersätta förlusten av den helige Andes vittnesbörd om att du är ett Guds barn, med världsliga nöjen i världsliga människors sällskap. Du har, med andra ord, sjunkit djupare i synd. ...

 Kom ihåg att frestelse i sig själv inte är synd! Kom ihåg, att hur svåra omständigheter en människa än må komma i är det ingenting som verkligen kan försvaga henne så länge som hon inte ger efter för frestelsen utan bevarar sin redbarhet! Du bestämmer själv över de intressen som är mest livsviktiga för din egen personlighet. Ingen kan skada dem utan ditt samtycke. Alla Satans makter kan inte skada dig om du inte frilägger ditt inre för Satans pilar. Så länge du håller fast vid att göra det rätta kan du aldrig bli besegrad. Om du bevarat ditt eget sinne från att besmittas, kan inte alla de gifter som omger dig skada dig eller smitta dig.

 För oss är det eviga livet antingen allt eller intet. Endast de som uthälligt och med oförtröttlig iver kämpar, med en innerlighet som står i proportion till det mål som de strävar mot, skall slutligen vinna det liv som kan jämställas med Guds liv.

31. augusti - Den enda säkra vägen

 »Och om du viker av, vare sig åt höger eller åt vänster, så skola dina öron böra detta ord ljuda bakom dig: ’Här är vägen, vandren på den,’» - Jes. 30: 21.
 Jag vet att många människor lider därför att de har avvikit från den väg som Gud valt för dem att följa. De vandrar i ljuset från den eld som de själva tänt och det ofrånkomliga resultatet är prövningar, lidande och sorger, vilka kunde ha undvikits om de underordnat sig Guds vilja och tillåtit honom att leda dem. Gud ser att det är nödvändigt att motarbeta vår vilja och väg och förmå oss att underordna oss under hans vilja.

 Vilken väg Gud än väljer för oss, är det den enda trygga och säkra vägen. Vi skulle dagligen praktisera en barnslig lydnad och bedja att våra ögon skulle smörjas med den himmelska ögonsalvan så att vi kan urskilja den himmelska viljan och inte låta oss förvirras av våra egna idéer och tankar, därför att vår egen vilja är så dominerande. Vi borde med trons ögon och i barnslig lydnad se på Gud och följa hans ledning och då skulle svårigheterna försvinna. Vi har löftet: »Jag vill lära dig och undervisa dig om den väg du skall vandra; jag vill giva dig råd och låta mitt öga vaka över dig.» (Ps. 32:8.) ...

 Om vi kommer till Gud i Ödmjukhet, villiga att lära och inte med våra egna planer fullständigt utarbetade att passa endast vår egen vilja, innan vi frågar honom, utan med villighet att låta oss undervisas och i tro, är det vår förmån att åberopa oss av hans löften varje dag och stund. Vi kanske inte litar på oss själva och vi måste ständigt vara på vakt mot våra egna onda böjelser och anlag så att vi inte följer våra egna tankar och planer i tro att det är Herrens väg.

 Vår himmelske Fader är vår ledare och vi måste finna oss i hans vilja. Vi är medlemmar i hans familj. Han har rätt att vänta sig att vi skall tjäna honom och samarbeta med honom. Om en familjemedlem skulle framhärda i att gå sin egen väg och göra precis det han alltid tycker, skulle familjeandan bli störd och det skulle uppstå ett förvirrat tillstånd. Vi får inte hålla fast vid att ha vår egen väg utan följa endast Gud väg och vilja.

1. september - Min Gud och jag

 Färdas väl två tillsammans, utan att de hava blivit ense därom?» - Amos 3: 3.
 Enok vandrade med Gud. Han hade Guds sinne. Profeten frågar: »Färdas väl två tillsammans, utan att de hava blivit ense därom?,» Om vi har Guds sinne är vår vilja underordnad Guds vilja och vi följer varthelst Gud leder oss. Såsom ett barn lägger sin hand i sin fars hand och går tillsammans med honom i fullkomlig förtröstan, antingen det är ljust eller mörkt, så skall Guds söner och döttrar vandra med Jesus genom sorg och glädje. …

 Kristi efterföljare skall inför världen uppenbara sin Herres egenskaper. De får inte bli vårdslösa eller ouppmärksamma beträffande sin kristna plikt eller likgiltiga över det inflytande de ger, ty de är Kristi representanter här på jorden. ...

 Den människa som inte lever i fullkomlig tro och renhet skräms av tanken på att komma nära Gud. Hon älskar inte att tänka på eller tala om Gud. Hon säger i sitt hjärta och genom sina handlingar: »Gå bort ifrån mig, Gud. Jag vill inte lära känna dina vägar.» Men genom tron på Kristus lär en sann kristen att känna Guds tankar och vilja. Hon förstår, genom en levande erfarenhet, något av den Guds kärlek som övergår allt förstånd.

 Den människa som älskar Gud tycker om att få kraft från Gud genom ständig kontakt med honom. Då det blir en vana att samtala med Gud nedbryts den ondes kraft, ty Satan kan inte vara nära den människa som är i Guds närhet. Då Kristus är din följeslagare tänker du inte orena och fåfängliga tankar och du säger inte sådant som bedrövar honom vars uppgift det är att helga ditt hjärta och sinne.

 De som är helgade genom sanningen är levande vittnesbörd om sanningens kraft och representerar sin uppståndne Herre. Kristi lära förfinar smaken, helgar omdömet, Upphöjer, renar och förädlar hjärta och sinne och gör därmed den kristne mer och mer passande för att umgås med himmelens änglar.

2. september - Lyssna till Guds röst!

 Genom Herren, bliva en mans steg fasta, när han har behag till hans väg.,» - Ps. 37: 23.
 Unga människor kommer ofta i situationer då de är osäkra på vilken väg de skall gå. Själva känner de sig hågade att gå en väg och Guds helige Ande påverkar dem att gå i en annan riktning. Så kommer Satan med sin frestelse och söker påverka dem att följa deras egen väg. Men de som önskar vara trogna mot Kristus skall lyssna till den röst som säger: »Här är vägen, vandren på den.» (Jes. 30:21.) De skall besluta sig att följa de rättfärdigas väg även om den är svårare att gå, mera smärtsam att följa än deras eget hjärtas väg.

 Vi behöver ständigt gudomlig visdom i vårt vardagsliv för att kunna visa sunt omdöme och välja den trygga vägen därför att det är den rätta vägen. Den människa som handlar efter sitt eget omdöme följer sin egen väg, men den vars sinne är öppet för Guds ord, skall under bön överväga vilken väg hon skall gå för att kunna ära Gud och hålla sig till Herrens vägar. Hon kommer ihåg att inte heller Kristus »sökte sin egen vilja,» och hon anser det vara en stor förmån att få gå i hans fotspår. Hon tar alla sina problem i bön till Gud och beder honom - vars egendom hon är - om hjälp och ledning. Hon är medveten om att hon tillhör Gud - med kropp, själ och ande. ...

 Varje ung människa skulle lära sig själv att även under alla praktiska omständigheter förtrösta på Herren och inte följa sina egna vägar. »Förtrösta på Herren av allt ditt hjärta och förlita dig icke på ditt förstånd. På alla dina vägar må du akta på honom, så skall han göra dina stigar jämna. Håll dig icke själv för vis; frukta Herren och fly det onda. Säll är den människa, som har funnit visheten, den människa, som undfår förstånd. Dyrbarare är hon än pärlor; allt vad härligt du äger går ej upp emot henne. Långt liv bär hon i sin högra hand, i sin vänstra rikedom och ära. Hennes vägar äro ljuvliga vägar, och alla hennes stigar äro trygga.» (Ords. 3:5-17.)

3. september - Guds ledning

 Ja, såsom tjänares ögon skåda på deras herres hand, såsom en tjänarinnas ögon på hennes frus hand, så skåda våra ögon till Herren, vår Gud, till dess han varder oss nådig.» - Ps. 123:2.
 Guds barn skulle uppöva en stark känslighet för synd. … Ett av Satans mest framgångsrika påfund är att få människor att begå små synder, att göra dem blinda för faran av små eftergifter, små avvikelser från Guds tydligt angivna befallningar. Många som med förskräckelse skulle avstå från stora överträdelser leds att betrakta små synder som helt obetydliga. Men dessa små synder kan suga livet ur hjärtats gudsfruktan. ...

 Gud väntar att vi skall bevisa vår trohet mot honom genom obetingad lydnad. Då vi beslutar oss för något skulle vi inte endast fråga om det kommer att göra skada, utan om det är i strid med Guds vilja. Vi måste lära oss att misstro oss själva och fullständigt lita på Guds ledning och hjälp, vi måste lära känna hans vilja och bedja om kraft att utföra den. Vi måste vara i ständig förbindelse med Gud. Bön i ensamhet, bön under det att vi är upptagna med arbete, bön medan vi går på vägen, bön under nattens timmar, hjärtats önskningar alltid riktade till Gud - detta är vår enda säkerhet. Det var så Enok vandrade med Gud. På detta sätt fick vår förebild kraft att vandra den törnbeströdda vägen från Nasaret till Golgata.

 Kristus, den syndfrie, som i obegränsat mått tog emot den helige Ande erkände ständigt sitt beroende av Gud och hämtade nya förråd från kraftens och visdomens Källa. Hur mycket mera borde inte dödliga, felande människor känna sitt behov av Gud varje timme och varje ögonblick? Hur noga skulle vi inte vara med att följa hans ledning och hur mycket borde vi inte uppskatta hans ledning och undervisning! »Såsom tjänares ögon skåda på deras herres hand ... » - så skulle våra ögon vila på Herren, vår Gud. Vi borde med obetingad tro och glad lydnad ta emot hans råd och lagar.

4. september - Segerns väg

 Men Gud vare tack, som giver oss segern genom var Herre Jesus Kristus!» - 1 Kor. 15:57

 Det finns ingenting mera hjälplöst, ingenting mera beroende, än den människa som känner sin litenhet och helt litar på en korsfäst och uppstånden Frälsares offer. Det kristna livet är ett liv av kamp, en ständig strid. Det innebär att kämpa och att marschera mot målet. Men varje lydnadshandling mot Kristus, varje självförnekelse för hans sak, varje prövning genomliden, varje seger över frestelse, är ett steg framåt på vägen till den slutliga segerns härlighet.

 Om vi tar Kristus som vår vägledare skall han leda oss säkert längs den smala vägen. Vägen kanske är ojämn och stenig, branterna många och farliga och det kanske är avgrundsdjup både till höger och till vänster. Vi kanske måste utstå svårigheter under vår färd, då vi är trötta och längtar efter vila kanske vi ändå måste fortsätta. Då vi känner oss kraftlösa måste vi kanske ändå kämpa vidare, då hoppet sviker oss uppmanas vi kanske att hoppas. Men med Kristus som vår ledare skall vi inte förlora vägen till det eviga livet, vi skall inte misslyckas med att till slut nå den trygga hamnen.

 Kristus har själv gått den ojämna vägen före oss och har jämnat den för oss. Fromhetens smala väg, den väg som Herrens återlösta skall vandra, är upplyst av Honom som är världens ljus. Då vi följer i hans fotspår skall hans ljus lysa över oss, och då vi återspeglar det ljus som vi lånar från Kristi härlighet, skall vår väg bli ännu ljusare och klarare intill fullkomlighetens dag. Till en början kanske vi frestas tro, att det skulle vara tilltalande att följa stolthetens och de världsliga ambitionernas väg, men den slutar alltid i smärta och sorg. Själviska planer kanske ger oss smickrande löften och lockar med hopp om glädje och förnöjelser, men vi skall finna att vår lycka endast blir förgiftad, och de förhoppningar som har jaget i centrum, slutar endast i bitterhet. Då vi följer Kristus är vi trygga, ty han skall inte tillåta mörkrets makter att så mycket som skada ett enda hår på våra huvuden. Han skall bevara det som har anförtrotts i hans vård, och genom honom som älskade oss skall vi bli mer än segervinnare.

5. september - De första farliga stegen

 Sen därför till, mina bröder, att icke hos någon bland eder finnes ett ont otroshjärta, så att han avfaller från den levande Guden.» - Hebr. 3:12.
 Då världens Frälsare vandrade bland människor var det många som slöt sig till honom som hans lärjungar, som sedan övergav honom och blev hans bittraste fiender. Frälsaren satte deras tro på prov och avslöjade karaktären hos dem som var mest ivriga i tron, genom att tillämpa andliga sanningar på dem. ...

 De måste likna Jesus, vara ödmjuka och saktmodiga, självförnekande, självuppoffrande - de måste vandra den smala väg som mannen från Golgata hade gått, om de ville få del av Livets gåva och himmelens härlighet. Men provet var för svårt. De vandrade inte längre tillsammans med honom. De kunde inte uthärda att höra, eller att förstå, den sanning som han predikade. …

 Avfallets verk börjar i något hemligt uppror i hjärtat mot Guds lags kraft. Man tillåter ohelgade önskningar och olagliga ambitioner, och otro och mörker skiljer så människan från Gud. Om vi inte vinner seger över dessa onda böjelser blir de oss övermäktiga. Människor som länge har vandrat på sanningens väg kommer att råka ut för prövningar och frestelser. De som lyssnar till Satans förslag och vacklar i sin rättskaffenhet, börjar då att gå vägen neråt och någon stor frestelse jagar dem framåt på avfallets väg, till dess deras avfall är tydligt och snabbt. ...

 Vi behöver ständigt vara på vakt, bedja och vaka för att inte komma i frestelse. Att ge efter för andligt högmod, syndiga önskningar, onda tankar, allt som skiljer oss från en innerlig och helig förbindelse med Jesus är en fara för vårt andliga liv. ... Om du är skrämd av tanken på avfall och inte önskar bli en av sanningens fiender eller dina bröders åklagare, bör du ta emot rådet att avsky »det onda» och hålla »fast vid det goda» (Rom. 12: 9) och tro på honom som »förmår bevara eder ifrån fall och ställa eder inför sin härlighet, ostraffliga, i fröjd.» (Judas 24.)

6. september - Syndens bedräglighet

 Förmanen varandra alla dagar, så länge det beter ’i dag’ På det att ingen av eder må bliva förhärdad genom syndens makt att bedraga.» - Hebr. 3:13.
 »Den lön, som synden giver, är döden.» (Rom. 6:23.) Hur liten man än må anse en synd vara, håller man fast vid den endast på bekostnad av evigt liv. …

 Adam och Eva intalade sig själva att när det gällde en så liten sak som den förbjudna frukten, kunde det inte bli så allvarliga följder som Gud hade sagt. Men denna ringa sak var synd, överträdelse av Guds oföränderliga och heliga lag, och den öppnade dödens portar och åstadkom obeskrivlig olycka för världen. Under alla tider har det uppstigit ett beständigt klagorop från jorden och hela skapelsen suckar och våndas som följd av människans olydnad. Själva himmelen har känt följderna av människans uppror mot Gud. Golgata står som ett minnesmärke över det förunderliga offer som gavs till försoning för överträdelsen av Guds lag. Låt oss inte betrakta synden såsom någonting likgiltigt! Är inte Guds Sons händer och fötter och sida ett evigt vittnesbörd för hela universum om syndens oändliga ondska och förbannelse?

 Ack, att alla både gamla och unga skulle f å en rätt förståelse för syndens fruktansvärda natur! ... Gud låter sig inte förledas av en helig attityd. Han gör inga misstag i sin bedömning av människors karaktär. Människor kan låta sig förföras av dem som är fördärvade i hjärtat, men Gud ser igenom alla förklädnader och masker och läser de innersta tankar. Varje människas sanna värde vägs på den himmelska helgedomens våg. Borde inte dessa allvarliga tankar påverka oss så att vi upphör att göra det onda och i stället gör det goda? Vi har ingenting att vinna genom ett liv i synd utan det leder endast till hopplös förtvivlan. ...

 Ta i tro emot Guds löften! Jesus är mäktig att frälsa sitt folk från deras synder. Ljuset från himmelen har upplyst vår väg. Synden har avslöjats för oss genom Ordet och sanningens ande och vi kan inte ursäkta oss med att vi var okunniga. Den uppmaning vi får är att vända oss »bort ifrån orättfärdighet». (2 Tim. 2:19.)

7. september - Striden gäller oss

 Den som vinner seger, honom skall jag låta sitta med mig på min tron, likasom jag själv har vunnit seger och satt mig med min Fader på hans tron.» - Upp. 3:21.
 Dessa ord kommer från vår ställföreträdare och enda säkra trygghet. Han som är församlingens gudomliga Huvud, den mäktigaste segerherre, anvisar åt sina följeslagare sin väg, sin möda, sin självförnekelse, gin kamp och sitt lidande, genom förakt, övergivenhet, förlöjligande, hån, förolämpning, smädelse och lögn - vägen till Golgata och korsfästelsen, för att de skall få mod och kraft att skynda framåt mot seger vinnarens lön. 7

 Frälsningsplanen värdesätts inte som den borde. Man fattar eller förstår den inte. Den betraktas alltigenom såsom någonting obetydligt och alldagligt, trots att det för att förena det mänskliga med det gudomliga krävdes ett ingripande från den Allsmäktige. … Då Kristus iklädde sin gudomlighet mänsklig gestalt, upphöjde han mänsklighetens moraliska värde till något ofantligt värdefullt. Men vilket offer krävde inte detta från Gud och hans enfödde Son som var ett med Fadern! ...

 Människors andliga blindhet har varit så stor att de har försökt att göra Guds ord om intet. De har genom praktiserandet av sina traditioner försökt förklara att den stora frälsningsplanen tillkom för att omintetgöra Guds lag, trots att Golgata är det ofrånkomliga beviset för Guds lags oföränderlighet. … Vår karaktär måste jämföras med rättfärdighetens höga, moraliska förebild. Vi måste bli medvetna om just de synder som har varit kränkande för Gud, som har vanärat hans namn och utsläckt hans Andes ljus samt dödat vår första kärlek. …

 Genom tro och lydnad är vi försäkrade att vinna seger. Segern är inte förbehållen endast martyrernas tid. Kampen gäller oss - i dessa dagar då vi på det mest listiga sätt frestas att bli världsliga, att vara självtillräckliga, frestas till högmod, girighet, avund, falska läror och omoral. Skall vi kunna bestå provet inför Gud?

8. september - Förtröstan i prövningens stund

 Men vi veta. att för dem som älska Gud samverkar allt till det bästa, för dem som äro kallade efter håns rådslut.» - Rom. 8:28.
 Den kristnes hopp vilar inte på känslornas lösa grund. De som handlar efter principer, skall se Guds härlighet bakom skuggorna och lita på löftets säkra ord. De upphör inte att ära Gud hur mörk deras väg än må synas. Motgång och prövningar ger dem endast tillfälle att visa uppriktigheten av deras tro och kärlek. Då vi drabbas av modlöshet är inte detta något bevis för att Gud har förändrat sig. Han är »densamme i går och i dag, så ock i evighet.» (Hebr. 13:8.) Du kan vara säker på att Guds välbehag vilar över dig när du förnimmer strålarna från Rättfärdighetens sol, men om mörker skulle svepa över dig får du ändå inte känna att du är övergiven. Din tro måste genombryta dimmorna. … Vi måste ständigt hålla Kristi nåds rika gåvor för vår blick. Samla de lärdomar som hans kärlek ger oss! Låt din tro bli lik Jobs tro så att du kan säga: »Må han dräpa mig, ... min vandel vill jag ändå hålla fram inför honom.;» (Job. 13:15.) Håll fast vid din himmelske Faders löften och kom ihåg hur han tidigare har tagit hand om dig och sina tjänare, ty »för dem som älska Gud samverkar allt till det bästa.» (Rom. 8: 28.)

 De mest prövande erfarenheterna i en kristens liv kan bli de mest välsignade. Den särskilda hjälp som vi fått under mörka timmar ger oss nytt mod att motstå Satans framtida angrepp och utrustar Guds tjänare med kraft att vinna seger under hårda prövningar. Våra trosprov är dyrbarare än guld. Vi måste äga en förblivande tillit till Gud som inte låter sig störas av bedragarens frestelser och påståenden. Tag Herren på hans ord! ...

 Det är genom tro som vi kan bli förtroliga med Guds existens och närvaro och då vi lever enbart till hans ära skall vi mer och mer upptäcka och förstå hans väsens skönhet. Vi får då mera andlig kraft, därför att vi inandas himmelens atmosfär och förstår att Gud är vid vår sida. ... Vi skulle alltid leva som om vi vore i den Allsmäktiges närhet.

9. september - Och Jesus bad

 Så hände sig på den tiden, att han gick åstad upp på berget för att bedja; och han blev kvar där över natten i bön till Gud. » - Luk. 6:12.
 Då himmelens majestät utförde sin gärning här på jorden ägnade han sig ofta åt innerlig bön. Ofta tillbringade han hela nätter i bön. Han sörjde djupt då han kände mörkrets makt över världen, och han lämnade den oroliga staden och de larmande skarorna för att finna en lugn plats där han kunde söka kontakt med sin Fader. Oljeberget var Guds Sons käraste tillflyktsort. Ofta, efter det att människoskarorna lämnat honom för natten, vilade han inte, trots att han var uttröttad efter dagens mödor. ... Då staden låg tyst och lärjungarna hade gått för att sova steg Jesu böner upp från Oljeberget till hans Fader. Han bad att lärjungarna skulle bevaras från det onda inflytande som de dagligen skulle utsättas för, och att han själv skulle få kraft för att möta den kommande dagens plikter och prövningar. Hela natten, under det att hans efterföljare sov, tillbringade deras gudomlige lärare i bön under det att daggen och nattens frost bildades. ...

 Berättelsen om Kristi exempel har bevarats åt hans efterföljare. Jesus själv var välsignelsens och kraftens Källa. Han kunde göra de sjuka friska och han uppväckte de döda. Han befallde till och med över stormarna och de lydde honom, han var obesmittad av fördärv och en främling för synden, och ändå utstod han en ångest och kamp för vilken han behövde sin Faders hjälp och stöd. Han bad ofta under tårar. Han bad för sina lärjungar och för sig själv och identifierade sig på detta sätt med människors behov, svagheter och brister. Han var uthållig i bönen. Han hade inte den fallna mänskliga naturens svagheter, men han var förtrogen med dem och frestad på alla sätt som vi. ...

 Kristus, vår förebild, vände sig till sin Fader i dessa ångestfulla och prövande timmar. Han kom till jorden för att kunna bereda en väg där vi kan finna nåd och kraft till hjälp i varje stund av nöd, genom att följa hans exempel i uthållig, uppriktig bön.

10. september - Kom ... med mig ... »

 Förbida Herren, var frimodig och oförfärad i ditt hjärta; ja, förbida Herren.» - Ps. 27:14.
 Ingen var så upptagen med arbete och ansvar som Jesus var. Men hur ofta fann man ändå inte honom i bön! Hur oavbruten var inte hans förening med Gud! ... Så som en av oss, delaktig i våra behov och svagheter, var han helt beroende av Gud och i sina ensamma bönestunder sökte han gudomlig kraft för att kunna möta sina plikter och prövningar. I en värld av synd uthärdade Jesus både kamp och själskval. I förening med Gud kunde han uthärda de sorger som var nära att krossa honom. ...

 Genom Kristus nådde mänsklighetens rop den evige barmhärtighetens Fader. Såsom människa anropade han Guds tron, till dess hans mänskliga gestalt genomströmmades av den himmelska kraft som kunde förena mänsklighet med gudomlighet. Genom ständig förening med Gud erhöll han liv från Gud som han kunde tilldela världen. Hans erfarenhet skulle bli vår. Han bjuder oss: »Kommen ... med mig bort...» (Mark. 6:31.) Om vi följde hans råd skulle vi få mera kraft och bli mera nyttiga. Om vi i dag tog mera tid för att gå till Jesus och tala med honom om våra behov skulle vi inte bli så missmodiga. Han skulle då skynda till vår sida för att hjälpa oss. ...

 Alla som är föremål för Guds undervisning skulle uppenbara ett liv som inte överensstämmer med världen, dess vanor och bruk, och var och en behöver få större kunskap om Guds vilja. Vi måste personligen höra honom tala till oss. Då alla andra röster tystnat och vi i stillhet bidar Herren skall hans röst tydligt höras i den inre stillheten. Han bjuder oss: »Bliven stilla och besinnen, att jag är Gud.» (Ps. 46:11.) Endast på detta sätt kan vi finna verklig vila. Och detta är den nödvändiga förberedelse alla måste ha, för att kunna verka för Gud. Mitt ibland de jäktande skarorna och i livets krävande aktiviteter skall den människa som på detta sätt söker vila, omges med en atmosfär av frid och glädje. Livet blir då en skön väldoft och skall uppenbara en gudomlig kraft som kan påverka människors hjärtan.

11. september - Att bedja rätt

 När han en gång uppehöll sig på ett ställe för att bedja och hade slutat sin bön, sade en av hans lärjungar till honom: ’Herre, lär oss bedja, såsom ock Johannes lärde sina lär​jungar.'» - Luk. 11: 1.
 Jesus lärde sina lärjungar att bedja och han påminde dem ofta om bönens nödvändighet. Han uppmanade dem inte att studera böcker för att lära sig någon särskild bön. De skulle inte bedja till människor utan göra sina önskningar kunniga inför Gud. Han lärde dem att den bön som Gud tar emot, är den enfaldiga, innerliga bönen från en människa som känner sitt behov av Gud. ... Gud inbjuder oss att komma till honom med vår börda av skuld och våra hjärtesorger. Synden fyller oss med fruktan för Gud. Då vi har syndat försöker vi att gömma oss för honom. Men vad än vår synd må vara, bjuder oss Gud att komma till honom genom Jesus Kristus. Det är endast genom att ta våra synder inför Gud som vi kan bli fria från dem. Kain var föremål för Guds vrede och han var medveten om sin skuld i det att han dödat sin broder Abel, men han försökte att fly bort ifrån Gud, som om han på detta sätt kunde fly bort från sin synd. Hade han i stället flytt till Gud med sin börda av skuld skulle han ha fått förlåtelse. Den förlorade sonen sade då han insåg sin skuld och sin olydnad: »Jag vill stå upp och gå till min fader.» (Luk. 15:8.) Han bekände sin synd och hans fader slöt honom till sitt hjärta.

 För att kunna bedja rätt måste vi först lära oss att erkänna våra synder för varandra. Om jag har syndat mot min nästa i ord eller i handling måste jag bekänna det för honom, om han har gjort orätt mot mig, skulle han å sin sida bekänna det. Så långt som det är möjligt, bör den som har förorättat en annan återupprätta denne. Därefter må han i ånger bekänna sin synd för Gud, vars lag har brutits. Genom att synda mot våra medmänniskor syndar vi mot Gud och vi måste be honom om förlåtelse. Vilken synd vi än begått - om vi endast ångrar den och tror på Kristi försonande blod - får vi förlåtelse. … Det finns endast en väg för oss till Gud. Våra böner kan nå honom endast genom ett namn, namnet Jesus Kristus, vår medlare. 12

 Kristus böjer sig ned mot jorden från sin tron för att hjälpa varje behövande människa som i tro anropar honom.

12. september - Mönsterbönen

 1 skolen alltså bedja sålunda: ’Fader vår, som är i himmelen! Helgat varde ditt namn; tillkomme ditt rike; ske din vilja, såsom i himmelen så ock på jorden; vårt dagliga bröd giv oss i dag; och förlåt oss vara skulder, såsom ock vi förlåta dem oss skyldiga äro; och inled oss icke i frestelse, utan fräls oss ifrån ondo.'» - Matt. 6:9-13.
 Denna morgon*) gäller min bön till Gud hans rika nåd. Jag börjar aldrig en dag utan att få särskild visshet om att Herren Jesus är min hjälpare och att jag har mottagit den rika nåd som det är min förmån att få ta emot.

 Vid min morgonandakt har jag ansett det vara min rättighet att få avsluta med den bön som Kristus lärde sina lärjungar att bedja. Det är så mycket som jag behöver bedja om för att kunna möta mina egna behov, att jag ibland fruktar att jag beder olämpligt. Men då jag uppriktigt beder den mönsterbön som Kristus lärde sina lärjungar kan jag inte annat än känna att alla mina behov innesluts i dessa få ord. Jag beder denna bön då jag har avslutat min egen personliga bön. Om jag med själ och hjärta upprepar Herrens bön kan jag sedan gå till mitt arbete i frid och veta att jag inte har bett något olämpligt. ...

 De skriftlärde och fariséerna bad ofta på torgen och på stadens gator. Kristus kallade dem »hycklare». Under alla tider har människor bett för att bli »sedda av människor». ... Då Kristus märker fel hos sina efterföljare, fel som kanske kan leda dem vilse, undervisar han dem alltid om den rätta vägen. Han ger aldrig en förmaning utan att också samtidigt undervisa om hur man kan ställa allt till rätta. Efter att ha lärt sina lärjungar att inte använda »tomma ord» i sina böner, gav han dem i sin godhet och nåd en kort mönsterbön, för att de skulle veta hur de bäst kunde undvika att efterlikna fariséernas böner. Då han gav dem denna bön visste han att han hjälpte svaga människor att i ord forma det som innefattar varje mänskligt behov. »Vad vi rätteligen böra bedja om, det veta vi icke» (Rom. 8:26) men Kristi undervisning är både klar och avgörande.
*) Dagbok den 2 augusti, 1902.

13. september - Hurdan är Gud?

 Ja, om än bergen vika bort och höjderna vackla, så skall min nåd icke vika ifrån dig och mitt fridsförbund icke vack​la., säger Herren, din förbarmare.» - Jes. 54:10
 Vi skulle inte betrakta Gud enbart som domare och glömma att han är vår kärleksfulle Fader. Ingenting kan skada oss mera än en sådan inställning, ty hela vårt andliga liv formas ju efter den uppfattning vi har av Guds väsen. ...

 Låt oss därför utnyttja de dyrbara tillfällen vi har att lära känna vår himmelske Fader, som så älskade världen att »han utgav sin enfödde Son, på det att var och en som tror på honom skall icke förgås, utan hava evigt liv.» (Joh. 3:16.) Vilken förunderlig kärlek att Gud, den Evige, har gjort det möjligt för oss att kalla honom Fader! Ingen jordisk förälder skulle kunna vädja mera innerligt till sitt vilsegångna barn än Han som har skapat oss, vädjar till överträdaren. Ingen mänsklig kärlek har någonsin mött en obotfärdig med en sådan mild inbjudan. ...

 Han har gett oss sitt löfte. Bergen må vika och höjderna försvinna, men hans kärlek skall inte vika från hans folk och inte heller skall hans förbund vackla. Hans röst ljuder: »Med evig kärlek har jag älskat dig.» (Jer. 31:3.) »Med evig nåd vill jag nu förbarma mig över dig.» (Jes. 54:8.) Vilken förunderlig kärlek detta är, att Gud avlägsnar alla orsaker till tvivel och förvirring som drabbar en svag människa! Han fattar den darrande hand som i tro sträcks upp till honom. Genom upprepade försäkringar och löften hjälper han oss att förtrösta på honom. Under förutsättning att vi lyder honom har han ett bindande samförstånd med oss och han möter oss på vara egna förutsättningar. Vi anser ofta att en överenskommelse med eller ett löfte från en medmänniska, om det blir nedskrivet, ändå behöver en garanti. Jesus har bemött sådana farhågor och har bekräftat sina löften med en ed: »Därför, när Gud ville för dem som skulle få till arvdel, vad löftet innebar, ännu kraftigare bevisa oryggligheten av sitt rådslut, lade han därtill en ed.» (Hebr. 6:17.) Vad mera kunde vår Herre göra för att stärka vår tro på hans löften?

14. september - En mild, nådefull fader

 Såsom en fader förbarmar sig över barnen. så förbarmar sig Herren över dem som frukta honom.» - Ps. 103:13.
 Vi skulle betrakta vår Gud som en mild, nådefull fader. Vi skulle inte uppleva vår tjänst för Gud såsom en sorglig, beklämmande uppgift. Det skulle vara en glädje att tillbedja Herren och ha del i hans verk. Då Guds folk betraktar frälsningsplanen skulle deras hjärtan vidgas av kärlek och tacksamhet. ...

 Gud vill inte att hans barn, för vilka en så stor frälsning har blivit given, skall uppföra sig så, som om han vore en hård, krävande herre. Han är deras bäste vän och då de tillber honom väntar han att få vara ibland dem till välsignelse, trösta dem och fylla dem med kärlek och glädje. Herren önskar att hans barn skall trivas med att få göra sin del i hans verk, och uppleva det mera som en glädje än som en svår uppgift. Herren önskar vidare att de som kommer tillsammans för att tillbedja honom, skall få med sig dyrbara tankar om hans omsorg och kärlek, tankar som kan bli dem till hjälp och till uppmuntran och glädje under deras dagliga liv och som ger dem nåd att utföra allt med trohet och ärlighet. ...

 Vi vanärar Gud då vi tänker oss honom endast som en domare färdig att döma oss, och glömmer att han är en kärleksfull fader. Hela vårt andliga liv formas av vår uppfattning om Gud, och om vi har en felaktig uppfattning om hans väsen skadar detta vårt andliga liv. Vi skulle i Gud se En som ömmar för människor och som längtar efter att få ge dem allt gott. ... Genom hela Bibeln framställs Gud som en som kallar, kärleksfullt manar och vädjar för att vinna sina irrande barns hjärtan. Ingen jordisk förälder skulle kunna visa mera tålamod med sina barns fel och misstag än Gud visar mot dem som han söker att frälsa. Ingen skulle kunna medla mera kärleksfullt med överträdaren. Inget mänskligt uttryckssätt har varit mera fyllt med medkänsla och ömsinthet än de ord som Gud riktar till den irrande vandraren. Skall vi då inte älska. Gud och visa honom vår kärlek genom att i ödmjukhet lyda honom? Låt oss omsorgsfullt vakta våra tankar, våra handlingar och var inställning till Gud, ty alla Guds löften är endast uttryck för hans gränslösa kärlek.

15. september - Frälsningens villkor

 Vad I bedjen Fadern om, det skall han giva eder i mitt namn. Hittills haven I icke bett om något i mitt namn; bed​jen, och I skolen få, för att eder glädje skall bliva fullkom​lig.» - Joh. 16:23, 24.
 Kristi lärjungar som var tillsammans med Kristus dag efter dag förstod inte hans mission. ... De kände inte till hans obegränsade hjälpkällor och kraft. Trots att de hade bevittnat hans underverk förstod de inte hans förhållande till sin Fader. Kort tid före sin död sade han till dem: »Hittills haven I icke bett om något i mitt namn.» I enkla ord förklarade Jesus för dem att hemligheten till deras framgång skulle bestå i att de bad Fadern om kraft och nåd i hans namn. Han skulle då vara hos Fadern och bedja för dem. ...

 Vi behöver bättre lära känna de villkor, på vilka vi kan uppnå frälsning, och bättre förstå Kristi förhållande till oss och Fadern. Fadern har förbundit sig att ära sin Sons namn så snart som vi nämner det inför nådens tron. Vi borde oftare betänka det stora offer som gjordes för vår skull, för att vi skulle få möjlighet att ikläda oss den rättfärdighetsklädnad som vävts i himmelens väv. Gud har inbjudit oss till bröllopsfest och har försett var och en av oss med en bröllopsdräkt. Rättfärdighetens klädnad har inköpts till oändligt pris, och vilken förolämpning skulle det inte vara mot himmelen om någon försökte att komma in till bröllopsfesten i sin egen rättfärdighets vardagliga dräkt! Vilken skymf mot Gud att på det sättet öppet visa förakt för det offer som gavs på Golgata! ...

 Ingen som saknar bröllopskläder skall få ta del i Lammets bröllopsmåltid. Men Johannes skriver: »Den som vinner seger, han skall så bliva klädd i vita kläder, och jag skall aldrig utplåna hans namn ur livets bok, utan kännas vid hans namn inför min Fader och inför hans änglar.» (Upp. 3:5.) Låt oss därför var och en, innan det är för evigt för sent, gå till den himmelske Köpmannen för att få den vita dräkten, ögonsalvan, guldet som är luttrat i eld och den himmelska nådens olja.

16. september - Jesus-namnets kraft

 Låtom oss därför med frimodighet gå fram till nådens tron, för att vi må undfå barmhärtighet och finna nåd till hjälp i rätt tid.» - Hebr. 4:16.
 Kristus är vår förebild, det fullkomliga och heliga exempel som vi skall följa. Vi kan aldrig bli helt lika denna förebild men vi kan så långt det är oss möjligt söka att efterlikna den. Då vi faller, och i vår hjälplöshet inser syndens verklighet, då vi ödmjukar oss själva inför Gud och av uppriktigt hjärta ångrar vara synder, då vi ivrigt ber till Gud i Kristi namn, skall vi lika så säkert bli mottagna av Fadern, som vi med ärligt hjärta helt överlämnar oss åt Gud. Vi måste i djupet av vårt hjärta förstå, att alla våra ansträngningar i och av oss själva, är helt värdelösa, ty det är endast i Segervinnarens namn och kraft som vi kan vinna seger.

 Om vi tror på kraften i Jesu namn, och i hans namn kommer med våra böner till Gud, skall vi aldrig bli avvisade. ... Vår hjälp kommer från Gud som håller alt i sina egna händer. Vår frid finns i förvissningen om att hans kärlek gäller oss. Då vi i tro omfattar denna förvissning har vi vunnit allt - då vi förlorar den har vi förlorat allt! Då vi överlämnat allt vi har och är till Gud, och kommer i prövande och farliga situationer och möter Satan, skulle vi komma ihåg att vi kan vinna seger genom att möta fienden i den store Segervinnarens namn och kraft. Då vi visar att vi så helt litar på Kristus, skulle hellre varje ängel sändas till vår hjälp än att vi skulle tillåtas att lida nederlag.

 Men vi får inte tro att vi kan vinna seger utan kamp och lidande, ty Jesus led då han segrade för oss. Då vi lider för hans namns skull, då vi övervinner våra onda naturliga anlag och inte låter oss påverkas av nöjeslystna människor, skulle vi inte klaga utan hellre glädja oss över att vi i någon ringa grad får ta del i Kristi lidande, hans offer och självförsakelse - det lidande som vår Frälsare uthärdade för vår skull, för att vi skulle få en evig frälsning.

17. september - Jag beder om vägledning

 De som bida efter Herren hämta ny kraft, de få nya ving​fjädrar såsom Örnarna. Så hasta, de åstad utan att uppgivas, de färdas framåt utan att bliva trötta.» - Jes. 40:31.
 Fredagen den 14 februari, 1896. Jag vaknar klockan halv tre och söker, som jag brukar, Herren om visdom och nåd och omväxlar mina böner med tacksägelser för hans milda, kärleksfulla omvårdnad om oss. Orden i Jes. 40:28-31 tycks passa mig och dröjer kvar i mina tankar. ...

 Min bön är: Hjälp mig, o min himmelske Fader, att fullständigt lita på din vishet och inte förlita mig på mitt eget förstånd. För du min penna och styr mina ord så att jag inte syndar mot dig, varken i tal eller skrift. Jag behöver din nåd. Jag bönfaller dig - lär mig din sanning, så att jag inte går vilse. O, min Herre, jag är svagheten själv, men du är styrka, kraft och mod för ditt folk, om de endast beständigt sätter sin tillit till dig. ...

 Sabbaten den 15 februari, 1896. Herren är god och nådig. Jag önskar att ständigt tacka och prisa Gud. Jag längtar efter att få en djupare känsla av hans godhet och hans oföränderliga kärlek. Jag längtar dagligen efter Livets vatten. ... Jag behöver ständigt ha min styrka i Gud. Mitt beroende av honom får aldrig upphöra. Ingen människa får komma mellan mig och min Gud. Herren är vårt enda hopp. På honom förlitar jag mig och han skall aldrig, nej, aldrig, överge mig. Han har hitintills hjälpt mig då jag drabbats av svårt missmod. …

 Jag vill tacka Herren och prisa hans heliga namn. Jag vill prisa Herren för att jag kan lita på honom under alla tider. Han är mitt ansiktes ljus och min fasta borg där jag kan söka tillflykt och vara trygg. Han förstår vad jag behöver och han vill låta sitt ansiktes ljus lysa över mig så att jag kan återspegla detta ljus till andra. Jag skall inte misslyckas och inte heller bli missmodig. Jag ser upp till dig, min himmelske Fader, för att få kraft och nåd. ... Jag vill prisa Herren alltid och inte vänta på en plötslig lyckokänsla. Så prisa Herren, ty han är god! Hans nåd omger mig morgon, middag och afton. En plötslig lyckokänsla är inte bevis nog - hans ord ger mig förvissning.

18. september - Den kristnes skydd

 Gören detta under ständig åkallan och bön, så att I allt​jämt bedjen i Anden och fördenskull vaken under ständig uthållighet och ständig bön för alla de heliga.» - Ef. 6:18.
 Den tid vi lever i kännetecknas av en rastlös jakt efter nöjen, en skrämmande lösaktighet och förakt för all auktoritet. Inte endast världsliga människor utan också bekännande kristna leds ofta hellre av sina böjelser än av plikt. Kristi ord ljuder ned genom tiderna: »Vaken och bedjen!» (Matt. 26:41.)

 Såsom aldrig tidigare i världens historia är det nu nödvändigt att vara vaken och uppmärksam. Vi måste vända oss bort från all fåfänglighet. Laglöshet - som är den förhärskande tidsandan - måste vi ta bestämt avstånd ifrån. Ingen får tro att ingen fara hotar. Så länge som Satan lever, kommer han att göra ständiga och oförtröttliga ansträngningar att få världen så ogudaktig som den var före floden, och dess inbyggare så lösaktiga som människorna i Sodom och Gomorra var. De som älskar och fruktar Gud har sannerligen skäl att dagligen bedja att Gud skall bevara dem från onda begär och ge dem kraft att motstå frestelserna. De som i sin självsäkerhet inte känner behov av att vaka och ständigt bedja är nära ett förödmjukande nederlag. Alla som inte inser vikten av att mycket noga bevaka sitt känsloliv, kommer att fångas av dem som praktiserar konsten att snärja och vilseleda alla som inte är på sin vakt. Människor kan ha god kunskap om andliga ting och förmåga att fylla en viktig plats i Guds verk, men om de inte har en enfaldig tro på sin Frälsare blir de lätt fångade och besegrade av fienden.

 Vår tids stora brist på moralisk kraft härrör just från att den kristna plikten att vaka och bedja så sorgligt har underlåtits. Detta är orsaken till att så många har en form av gudsfruktan men saknar en motsvarande kraft. I skrämmande stor utsträckning råder vårdslös likgiltighet och världslig säkerhet beträffande andliga och eviga frågor. Guds ord uppmanar oss att ägna oss åt »ständig åkallan och bön, så att I ... vaken under ständig uthållighet ...» Här är den kristnes skydd, hans trygghet mitt ibland omgivande faror.

19. september - Vila och stillhet i Gud

 Var mig nådig. O Gud, var mig nådig; ty till dig tager min själ sin tillflykt. Ja, under dina vingars skugga vill jag taga min tillflykt till dess att det onda är förbi.» - Ps. 57:1.
 Det gör mig ont att så många människor som önskar lyda Gud, lägger så stor vikt vid mänsklig medkänsla och mänsklig hjälp, som så ofta gör oss besvikna. Men Gud, vår levande Gud, förändras inte. Han är samma vänlige, medlidande, förstående, kärleksfulle Frälsare i dag, i går och för evigt. Satan verkar nu med all sin makt och lämnar inga medel oprövade för att förvirra människor, genom att rikta deras uppmärksamhet på att även sådana som har lång erfarenhet, gör misstag. Men Jesus är utan fel. Förlita dig helt på Gud! Bed, bed, bed, bed i tro! Överlämna sedan hela ditt liv åt Gud! Han skall bevara det som anförtrotts åt honom intill »sin dag». ... Vandra ödmjukt med Gud! Herren ser varje sorg, varje smärta, varje prövning som möter människan och han är den som kan ge läkedom. ...

 I Gud kan du vara frimodig. Tala med Herren i bön, tala med Herren under vandringen! »Jag söker dig, dig vill jag följa, dig vill jag tjäna. Under dina vingars skugga vill jag förbli. Säg mig vad du vill att jag skall göra, jag vill lyda dig.» Följ alltid den himmelska vägledningen! Beväpna dig med tålamod då prövningarna drabbar dig! Vänta på Herren och ha endast ett ändamål i sikte - att söka det evigt goda för alla som du -har kontakt med, och i Guds kraft hålla fast vid din absoluta redbarhet! Han skall hålla sitt löfte. Han skall förse dig med bröd och du skall inte behöva törsta. Detta avser inte endast det timliga brödet och vattnet utan det eviga livets bröd och vatten.

 Håll fast vid Gud! Utför ditt arbete under hans milda inflytande! Då Guds sanning helgat ett människohjärta blir den rättesnöret för den människans liv. Vi kan vara trygga och stå fasta. Om du gör dig beroende av människor stöder du dig på ett »vasstrå » som ofta har brutits i din hand och som alltid är bräckligt. Förlita dig fullständigt och oförbehållsamt på Gud! »Hans namn skall vara: Underbar i råd, Väldig Gud, Evig fader, Fridsfurste.» (Jes. 9:6.) Vi kan ha ett rent samvete och i frid och trygghet vila i Gud.

20. september - Vi måste kämpa

 Hör, o Gud, mitt rop, akta på min bön. Från jordens ändar ropar jag till dig, ty mitt hjärta försmäktar; för mig upp på en klippa, som är mig alltför hög.» - Ps. 61:2, 3.
 Då vi tyngs av bördor och besväras av frestelser, då vårt hjärtas känslor och önskningar kämpar för att segra, skulle vi uthålligt och ivrigt i Kristi namn bönfalla vår himmelske Fader. Då skall Jesus komma till vår hjälp så att vi genom hans allsmäktiga och verkningsfulla namn kan vinna seger och driva Satan på flykten. Men vi får inte tro att vi är säkra om vi endast gör svaga ansträngningar. ... »Kämpen för att komma in genom den trånga dörren.» (Luk. 13:24.)

 De faror som hotar oss kommer inte från världens mot- stånd, utan från vår egen svaghet för världens vänskap, och vår benägenhet att efterlikna dem som inte älskar Gud och hans sanning. Vi riskerar inte att förlora vår tro och vårt hopp om vi måste uppge jordiska ägodelar för sanningens skull eller lida för att vi följer våra principer, utan den faran hotar oss då vi låter oss förledas och besegras av Satans frestelser. Prövningar kan bli endast för vårt bästa om vi tar emot dem och bär dem utan att klaga, och de kan bidra till att skilja oss från kärleken till världen och leda oss till att mera helt och fullt lita på Gud.

 Endast hos Gud kan vi få hjälp. Vi skulle inte smickra oss själva med vår egen styrka och vårt eget förstånd, ty vår egen kraft är svaghet, vårt omdöme dårskap. Kristus besegrade fienden för vår skull därför att han hade medlidande med vår svaghet och visste att vi skulle, ha blivit besegrade och gått under om han inte kommit till vår hjälp. Han iklädde sin gudomlighet mänsklig gestalt och kunde därigenom nå människan med sin mänskliga arm under det att hans gudomliga arm höll fast vid den Eviges tron. Kristi förtjänster upphöjer och förädlar människan och genom Kristi namn och nåd är det möjligt för människan att upphäva den nedvärdering som synden orsakade, och genom Kristi upphöjda, gudomliga natur förenas med den Allsmäktige.

21. september - Verkningsfull bön

 Mycket förmår en rättfärdig mans bön, när den bedes med kraft.» - Jak. 5:16.
 Den sanna tillbedjarens uppriktiga, ödmjuka bön stiger upp till himmelen, och Jesus bifogar sin egen förtjänsts väldoft till våra ofullständiga böner. Genom hans rättfärdighet blir vi antagbara. Kristus gör vår bön verkningsfull genom sin egen rättfärdighet. I dessa nödens tider behövs det människor som i likhet med Jakob vill kämpa med Gud och som i likhet med honom, också segrar. Tacka Gud för att världens Frälsare lovade att om han gick bort skulle han sända den helige Ande som sin representant! Låt oss bedja, och hålla fast vid Guds rika löften och sedan prisa Gud för att den helige Ande - i förhållande till våra innerliga, ödmjuka böner - skall fylla våra behov. Om vi av hela vårt hjärta söker Gud skall vi finna honom och få erfara löftets uppfyllelse.

 De som älskar Herren och hans sanning skulle sluta sig tillsammans, två eller tre åt gången, och söka. ensamhet för att nedbedja välsignelse över predikanten, som knappast själv kan få tid till att bedja, därför att han ständigt är upptagen med olika möten och sammanträden, med att ge informationer och råd av olika slag samt med att skriva viktiga brev. De rättfärdigas innerliga, verkningsfulla böner skulle stiga upp till Gud om att det talade Ordet må bli ett sanningens budskap som når åhörarnas sinnen och att människor därvid må vinnas för Kristus.

 En människa behöver inte ha stora förmågor för att vara en kristen. En uppriktig bön, kommen från ett ångerfullt sinne, från en människa som önskar göra Mästarens vilja, är av större värde i Guds ögon än stor vältalighet. En sådan människa kanske inte har någonting att säga i rådstiftande församlingar och är inte tillåten att förhandla i riksdag eller regering, men har ändå tillgång till Gud. Konungars konung böjer sig ned och lyssnar till den bön som kommer från ett ödmjukt, ångerfullt sinne. Gud hör varje bön som uppsänds med trons rökelse. Det svagaste Guds barn kan utöva ett inflytande som överensstämmer med himmelens principer.

22. september - Daniels exempel

 Då vände jag mitt ansikte till Herren Gud med ivrig bön och åkallan och fastade därvid i säck och aska. Jag bad till Herren, min Gud, och bekände.» - Dan. 9:3, 4.
 Vi har fått ta del av Daniels bön och exempel till vår lärdom och uppmuntran. ... Daniel visste att den fastställda tiden för Israels fångenskap nästan var tillända, men han kände inte att - därför att Gud lovat att befria dem - de inte själva skulle göra någonting. Under fasta och med uppriktig ånger sökte han Herren, bekände sina egna och sitt folks synder. …

 Daniel åberopar inte sin egen godhet utan utbrister: »Böj, min Gud, ditt öra härtill och hör; öppna dina ögon och se, vilken förödelse som har övergått oss, och se till staden som är uppkallad efter ditt namn. Ty icke i förlitande på vad rättfärdigt vi hava gjort bönfalla vi inför dig, utan i förlitande på din stora barmhärtighet.» (Dan. 9:18.) Intensiteten av hans önskan gör hans bön uppriktig och ivrig. Han fortsätter: »O Herre, hör, o Herre, förlåt; o Herre, akta härpå och utför ditt verk utan att dröja - för din egen skull, min Gud, ty din stad och ditt folk äro uppkallade efter ditt namn.» (Dan. 9: 19.) ...

 Vilken bön var inte detta! Vilken ödmjukhet den uppenbarar! Värmen av en himmelsk glöd märktes i de ord som steg upp till Gud. Himmelen besvarade denna bön genom att sända en budbärare till Daniel. I vår tid skall böner som beds på liknande sätt beveka Gud. »Mycket förmår en rättfärdig mans bön, när den bedes med kraft.» (Jak. 5:16.) Liksom fordomdags vid bönealtaret eld kom ned från himmelen och förtärde offret, skall nu som svar på vara böner, den himmelska elden tändas inom oss. Den helige Andes ljus och kraft skall bli vår. ... Den Gud som hörde Daniels bön skall höra oss då vi med ångerfullt sinne kommer till honom. Vår situation är lika allvarlig, vara svårigheter lika stora, vi behöver samma kraft i vår föresats och måste i tro lägga vår börda på Honom som bär den åt oss. I vår tid behövs människor vars hjärtan grips lika fullständigt som på den tid då Daniel bad.

23. september - Kraften i enskild, avskild bön

 Förtrösta på honom alltid. du folk; utgjuten för honom edra hjärtan. Gud är vår tillflykt.» - Ps. 62:9.
 En stark medvetenhet om vårt behov -och en stor längtan efter de ting som vi beder om, måste känneteckna våra böner om de skall bli hörda. Men vi får inte tröttna eller upphöra att bedja därför att vi inte genast får svar. I Matt. 11:12 sägs det att himmelriket tränger »fram med storm, och människor storma fram och rycka det till sig». Den »storm» som här avses är en helig iver, en sådan som Jakob uppenbarade. Det är inte nödvändigt att vi genom viljepåverkan får starka, intensiva känslor, utan lugnt, stilla och uthälligt skall vi framlägga våra böner vid nådens tron. Vad vi behöver göra är att ödmjukt öppna oss för Gud, bekänna våra synder och i tro dra när till honom. ... Det är Guds plan att i sin försyn och genom sin nåd uppenbara sig själv. Avsikten med vara böner måste vara Guds ära och inte vår egen upphöjelse.

 Gud har ärat oss genom att visa hur mycket han värdesätter oss. Vi är köpta med ett pris, ja, Guds Sons dyrbara blod. Då hans arvingar samvetsgrant följer Herrens ord skall hans välsignelse vila över dem som svar på deras böner. »Dock, nu mån I vända om till mig av allt edert hjärta. säger Herren, med fasta och gråt och klagan. Ja, riven sönder edra hjärtan, icke edra kläder, och vänden om till Herren, eder Gud; ty nådig och barmhärtig är han, långmodig och stor i mildhet.» (Joel 2:12, 13.)

 I den avskilda, enskilda bönen skall människans inre blottas för Guds rannsakande blick. ... Vilken tillgång är inte detta slags bön - människan i förbindelse med Gud! Den enskilda bönen hör endast Gud. Inget nyfiket öra skall ta emot dessa böner och önskningar. Stilla och lugnt, men samtidigt ivrigt, skall sinnet sträcka sig mot Gud och ett välsignat och förblivande himmelskt inflytande skall strömma ut från honom som ser »i lönndom» och vars öra lyssnar till hjärtats bön. Den som i enfaldig tro är förenad med Gud, skall uppfånga strålarna av det gudomliga ljuset, som kan styrka och uppehålla en människa under striden mot det onda.

24. september - Tacksägelse, likt klart porlande strömmar

 Det är gott att tacka Herren och att lovsjunga ditt namn., du den Högste, att om morgonen förkunna din nåd, och, när natten har kommit, din trofasthet.» - Ps. 92:2, 3.
 Då vi verkligen uppskattar sanningen, upplever vi Guds nåd och kärlek. Vi talar inte om vara mörka erfarenheter i det förgångna för att klaga, utan för att framhålla Guds stora nåd och aldrig svikande kärlek, och den kraft han uppenbarade då han hjälpte oss i våra svårigheter. Vi talar då om Guds kärleksfulla trofasthet som den sanne, medlidande, kärleksfulle Herden för sina får, om vilka han har sagt att ingen skall kunna ta dem ur hans hand. Hjärtats språk uttrycker då inte längre egennyttig knot och klagan, utan är enbart glad tacksägelse, likt klart porlande strömrnar. ...

 Herrens tillgångar är obegränsade, han saknar inga möjligheter. Det är på grund av vår bristande tro, vår jordbundenhet, vårt billiga tal och vårt tvivel, som mörka skuggor omger oss. ...

 Guds tempel är öppet i himmelen, och »tempelhusets troskel» (se Hes. 9:3!) skall överflöda av den härlighet som är avsedd för varje församling som älskar Gud och helgar hans bud. Vi behöver studera, meditera och bedja. Då skall vi erhålla den andliga klarsyn som gör att vi kan se de inre salarna i det himmelska templet. Vi skall då första ämnet för den himmelska körens sånger och lovsägelser. Då Sion återuppstår i härlighet skall hennes ljus bli genomträngande, och underbara sånger av lov och tacksägelse skall höras i de rättfärdigas församling. Då skall man inte längre vara missbelåten och klaga, all harm över gångna besvikelser och alla svårigheter, är glömda. Då vi smörjer vara ögon med den himmelska ögonsalvan skall vi kunna se den härlighet som väntar. Tron tränger igenom Satans mörka skuggor och vi ser var Ställföreträdare åberopa sitt offer för vår skull.

 Låt oss prisa Gud här nere! Låt oss förena oss med den himmelska skaran där ovan! Endast på det sättet representerar vi sanningen som den är - en kraft för alla som tror.

25. september - Ett jubileum för Jesus?

 Då skall min tunga förkunna din rättfärdighet och hela dagen ditt lov.» - Ps, 35:28.
 Då jag en gång var i England hade man där stor parad på gatorna. Det var drottningens jubileum. Alla talade om det. Skyltfönstren i alla affärer var fyllda med bilder på drottningen och alla upphöjde och ärade Englands drottning. Om vi hade kunnat avlägsna drottningens bilder och symbolerna på hennes härlighet, och i stället lagt dit symboler för Jesu härlighet och majestät, skulle säkerligen människor ha ansett oss vara religiösa fanatiker. ... Men lade inte vår Mästare av sig sin kungliga dräkt och sin härlighets krona? Iklädde sig inte hans gudomlighet mänsklig gestalt och kom till vår värld för att dö som ett offer för människor? Varför skulle vi inte tala om detta? Varför skulle vi inte ägna vårt intresse och vårt tal åt hans oändliga kärlek?

 O, att vara tungor skulle frigöras från sin förlamning så att vi skulle prisa vår Gud! Ack, att den andliga stelhet som har begränsat människor, skulle avlägsnas, så att vi skulle kunna upptäcka Guds härlighet i Jesu Kristi ansikte! Vi skall vara Herrens representanter här på jorden. … Han kan genom vår medverkan förmedla sitt himmelska ljus till dem som sitter i mörker. Du som hävdar att du känner Herren, du som säger att du har smakat och sett att Herren är god - berätta detta för människor i din omgivning! Prisa honom som har kallat dig ut ur mörkret in i sitt underbara ljus! Om människor kan göra en så stor tillställning över en drottnings jubileum, om de kan bli så entusiastiska över en dödlig människa - skulle då inte vi kunna vittna om den härlighet som tillhör Livets furste, han som snart skall komma i härlighet för att hämta sina trötta, utslitna efterföljare hem till sig! Han skall då öppna dödens portar och ge fångarna fria och ge sina älskade som sover, en härlig odödlighet. Varför kan inte Kristus bli vårt samtalsämne? Vi är nästan hemma. Låt oss intala mod och hopp till korsets trötta kämpar! ... Låt oss säga till jordens pilgrimer och främlingar att vi snart skall nå ett bättre land, det himmelska!

26. september - Att lida för sanningen

 Kommen ihåg det ord. som jag sade till eder: ’Tjänaren är icke förmer än sin herre.' Hava de förföljt mig, så skola de ock förfölja eder.» - Joh. 15:20.
 Vad måste människan göra för att ha förmånen att få samarbeta med Gud? Måste hon försaka allt hon har hellre än att försaka Kristus? ... Måste hon lida förföljelse för sanningens skull? Klander och förföljelse har skilt många människor från himmelen men aldrig någon från Kristi kärlek. Aldrig har heller förföljelse drivit någon människa som verkligen älskade Jesus, bort ifrån honom. Kristi kärlek i människohjärtat är alltomfattande, ty den stora kärlek varmed Gud har älskat oss, uppenbarade - i det att han gav oss Kristus - en kärlek som saknar motstycke. »Ty så älskade Gud världen, att han utgav sin enfödde Son ...»

 Om vi kan uthärda förföljelse för hans dyrbara namns skull, blir hans kärlek en ledande kraft i våra liv, ty vi har hans försäkran att ingenting kan skilja oss från Kristi kärlek. Aldrig är den av frestelser utsatta människan mera älskad av sin Frälsare än när hon lider för sanningens skull. Då för sanningens skull den troende står inför orättfärdighetens domstol, är Kristus vid hans sida. Allt det klander som den troende människan utsätts för drabbar också Kristus. Han sade: »Jag skall älska honom och skall uppenbara mig för honom.,» (Joh. 14:21.) Kristus blir på nytt fördömd i sina efterföljares person. Då för sanningens skull den troende blir inspärrad i fängelse, uppenbarar sig Kristus för honom och uppmuntrar honom med sin kärlek. Då han lider döden för Kristi skull, säger Kristus till honom: »Frukten icke för dem som väl kunna dräpa kroppen, men sedan icke hava makt att göra något mer.» (Luk. 12:4.) Vidare: »Varen vid gott mod, jag har övervunnit världen.» (Joh. 16:33)

 Aposteln säger till oss: »Saliga ären I, om I för Kristi namns skull bliven smädade, ty härlighetens Ande, Guds Ande, vilar då över eder.» (1 Petr. 4:14.) Fråga dig själv: Förhärligar jag min Frälsare inför himmelens universum, inför de sataniska krafterna och inför världen?

27. september - Kraft genom prövning

 Ty väl prövade du oss, o Gud, du luttrade oss, såsom silver luttras.» - Ps. 66:10.
 En karaktär som inte prövats är inte helt tillförlitlig. Vi skall prövas genom frestelser för att lära oss att söka Guds visdom, och att i prövningens tider fly till den fasta borgen. Endast den som tar emot Guds hjälp och nåd skall lyckas med att motstå frestelserna. Vi är var och en i samma situation som våra första föräldrar - ansikte mot ansikte med en mängd frestelser som antastar sinne och hjärta. Hela himmelen följer med spänd förväntan det som händer, för att se om vi skall se på Jesus och följa hans vilja, eller om vi skall ge efter för vårt eget sinnes naturliga böjelser och den ondes anslag.

 De som prövas av frestelser måste gå till Gud i bön. Den människa som vakar i uthållighet och beder utan att tvivla, skall genom den helige Andes verk i henne kunna underkasta sig de rätta principerna.

 De som genom tro förblir i Guds kraft får lära sig mycket gott och underbart. De upplever Kristi frid som övergår allt förstånd. Då du motstår frestelsen vägrar du att samarbeta med Satan och kommer därmed under Jesu Kristi baner. I de himmelska makternas ögon betraktas du då som segervinnare. Det framstår tydligt att du är ett Guds barn. ...

 Du representerar verkligen Kristus och förstår vad dessa ord innebär: »Och Ordet vart kött och tog sin boning ibland oss, och vi sågo hans härlighet, vi sågo likasom en enfödd Sons härlighet från sin Fader, och han var full av nåd och sanning. ... Av hans fullhet hava vi ju alla fått, ja, nåd utöver nåd.» (Joh. 1:14-16.) Du erhåller nåd och du visar nåd, och under det att du tillämpar nåd i dina ord och i ditt liv, ger Gud dig ständigt större mått av nåd. I samma utsträckning som du överlämnar dig själv åt den helige Andes ledning, tilldelas du himmelsk nåd. Du formas till att bli ett »kärl för hedersamt bruk» och blir ett redskap som Gud använder för att uppenbara sin nåd för världen.

28. september - Prövningens härliga resultat

 För att, om eder tro håller provet vilket är mycket mer värt än guldet, som förgås men som dock genom eld bliver beprövat - detta må befinnas lända eder till pris, härlighet och ära vid Jesu Kristi uppenbarelse.» - 1 Petr. 1:7.
 Låt oss tro på Jesus och lita obetingat på honom, även om vi kanske skall prövas som genom eld! ... Vi kan komma älska Kristus mera och utveckla vår förmåga att älska honom, genom att tänka på och tala om hans kärlek. Gör det till en vana att tala med din Frälsare när du är ensam, när du är ute och går och när du arbetar! Låt tack och lov uppstiga till Gud därför att Jesus älskar dig och du älskar Jesus! …

 Herren Jesus gav sig själv som ett offer för oss. Han känner oss och han vet vad vi behöver. Prövningar varar endast en kort tid. Låt genom tro ditt hjärta få nytt mod! Vi skall inte betrakta prövningarna som möter oss som ett straff. Kristus är den som bär våra synder. Han är vår Frälsare och han önskar att få rena oss från all orenhet. Det är hans avsikt att låta oss få del av den gudomliga naturen genom att förmå oss att bära rättfärdighetens frukter. Enbart det faktum att vi har kallats till att genomgå prövningar, bevisar att Herren Jesus i oss ser någonting mycket dyrbart som han vill ha utvecklat. Om han inte såg någonting i, oss varmed vi kan förhärliga hans namn, skulle han inte ta tid till att förädla oss. Vi lägger inte ned arbete på att vårda och ömsa fruktlösa, taggiga buskar. Kristus kastar inte heller värdelösa stenar in i sin smältugn. Det är endast ädla metaller som han testar. Han ser att förädlingsprocessen skall kunna frambringa hans egen bild. Var tillitsfull, förhoppningsfull och stark i din Herre och i hans väldiga kraft! Han älskar dig. Lyssna till hans ord: »Alla som jag älskar, dem tuktar och agar jag.» (Upp. 3:19.) Han har inte gått förbi dig såsom ovärdig att prövas.

 Vad blir då resultatet av denna förädlingsprocess? Att det skall »befinnas lända eder till pris, härlighet och ära vid Jesu Kristi uppenbarelse.» Hur dyrbar för människan är inte Frälsarens erkännande ord! Vi kanske inte förstår allting nu, men den dag kommer då vi skall mer än förstå, då vi skall se »ansikte mot ansikte» och fatta att prövningen har berett åt oss »en härlighet, som väger översvinnligen tungt och varar i evighet». (2 Kor. 4:17.)

29. september - Varför sorger och prövningar?

 Det var mig gott., att jag vart tuktad, så att jag fick lära mig dina stadgar.» - Ps. 119:71.
 Då vi råkar ut för sorger och prövningar får vi inte tro att Herren är vred på oss. Gud tillåter prövningar att komma i var väg för ätt vi skall dras närmare honom. Palmisten säger: »Herren är nära dem som hava ett förkrossat hjärta och frälsar dem som hava en bedrövad ande.» (Ps. 34:19.) Herren tycker inte om att se oss nedstämda. ... Han vill inte att vi skall ha en modlöshetens anda. Vi skall inte se på de törnen och tistlar som finns på vår väg. Vi skall i stället gå in i Guds ords trädgård och plocka de löftets liljor och väldoftande rosor som där är planterade. De som fäster för stor vikt vid svårigheterna i sin erfarenhet kommer att tala om tvivel och modlöshet därför att de inte ser på Jesus, Guds lamm, som bär världens synd.

 Vi borde alltid hålla i färskt minne vår Guds kärlek, nåd och barmhärtighet. ... Även om vi upplever tvivel och modlöshet så är detta inte något tecken på att Jesus har upphört att älska oss. Genom Guds försyn kommer prövningar i vår väg för att vi skall få erfara att Kristus är vår hjälp, att vi hos honom finner kärlek och tröst. Vi får hos honom ta emot nåd varigenom vi kan bli övervinnare och ärva det liv som kan jämställas med Guds liv. Vi måste ha gjort denna erfarenhet då prövningen möter oss för att vi inte skall avvika från tron. ...

 Håll i tro fast vid Guds löften och stå fast på den säkra grunden! Då är du på en plats där Satan inte kan komma nära dig och säga: »Gud kan inte hjälpa dig därför att du har syndat och du kan inte göra anspråk på hans löften.» Vår fiende vill få oss att tro att livets väg är så svår att det är omöjligt för oss att uppnå himmelens salighet. Men Gud har satt oss i omständigheter där det allra bästa av vår natur kan utvecklas och våra bästa förmågor komma till sin rätt. Om vi utvecklar de goda egenskaperna, skall de onda upphöra att få överhand och slutligen skall vi räknas värdiga att bli medlemmar av den himmelska familjen. Om vi önskar att en gång bli helgade där ovan, måste vi också bli helgade här på jorden.

30. september - Gå med dina prövningar till Gud!

 Mina bröder, hållen det för idel glädje, när I kommen i allahanda frestelser, och veten, att om eder tro håller provet, så verkar detta ståndaktighet. Och låten ståndaktigheten hava med sig fullkomlighet i gärning, så att I ären fullkomliga, utan fel och utan brist i något stycke.» - Jak. 1:2-4.
 Bibeln säger inte att vi skulle glädjas när vi faller för frestelser, utan när vi kommer i frestelser. Det är inte nödvändigt att falla för frestelsen, ty frestelsen kommer till oss för att vi skall prövas i vår tro. Och då vår tro prövas får vi mera tålamod och blir inte missmodiga och klagar. Om vi sätter all vår förtröstan till Jesus vill han alltid vara med oss och vara vår styrka och vårt skydd. Våra prövningar är till för att ge oss dyrbara lärdomar. Paulus säger: »Vi till och med berömma oss av vara lidanden, eftersom vi veta, att lidandet verkar ståndaktighet och ståndaktigheten beprövad fasthet och fastheten hopp.» (Rom. 5:3, 4.)

 Många tycks tro att det är omöjligt att inte falla för frestelsen, att de inte har någon kraft till att övervinna, och de syndar mot Gud med sitt tal då de ger uttryck för missmod och tvivel, i stället för att vara frimodiga och starka i tro. Kristus frestades i allt liksom vi, men var ändå utan synd. Han sade: »Denna världens furste kommer. I mig finnes intet som hör honom till.» (Joh. 14:30.) Vad betyder detta? Det betyder att den onde hos Kristus inte kunde finna någon grogrund för sin frestelse. Och så kan det också bli med oss. …

 Då vi uttrycker nedstämdhet och missnöje lyssnar Satan med ondskefull glädje, ty det tillfredsställer honom att veta att han har fått oss in i sin träldom. Satan kan inte läsa våra tankar, men han kan se vara handlingar, höra våra ord och med sin stora kännedom om den mänskliga familjen kan han forma sina frestelser så att de utnyttjar våra svaga karaktärsdrag. Och hur ofta låter vi inte honom få del av hemligheten hur han bäst kan övervinna oss!

 I varje kritisk situation måste vi lära oss att komma till Gud såsom ett barn kommer till sina föräldrar. ... Gå inte till andra med dina prövningar och frestelser! Endast Gud kan hjälpa dig. Om du uppfyller villkoren för Guds löften skall löftena uppfyllas på dig. »I det hoppet hava vi ett säkert och fast själens ankare, …» (Hebr. 6:19.)

1. oktober - Till mig personligen

 »Är jag ock betryckt och fattig, Herren sörjer dock för mig. Min hjälp och min befriare är du; min Gud, dröj icke.» - Ps. 40:18.
 Låt inte din bekymmersamma situation göra dig missmodig. Syndares Frälsare, de övergivnas vän, inbjuder dig, med en medkänsla som är oändligt mycket större än vad en öm moder känner för ett älskat och vilsegånget barn: »Vänden eder till mig, så värden I frälsta.» (Jes. 45:22.) »Han var sargad för vara överträdelsers skull och slagen för våra missgärningars skull; näpsten var lagd på honom, för att vi skulle få frid, och genom hans sår bliva vi helade.» (Jes. 53:5) ...

 Det ligger en fara i att inte göra Kristi undervisning till en personlig angelägenhet. Vi skall ta emot den som om den var riktad till oss personligen. Det är till mig hans undervisning riktar sig. Jag skall på mig tillämpa hans förtjänster, hans död, hans renande blod så fullständigt som om det inte hade funnits någon annan syndare i världen för vilken Kristus hade dött ...

 Svårigheter, konflikter och försakelser drabbar oss alla. Ingen kan undgå dem. Vi måste vandra den stig på vilken Jesus leder oss. Det kan bli under tårar, genom svårigheter och smärtsamma förluster, under sorg över synder eller i kamp för att övervinna förvända begär, obalanserade karaktärsdrag eller ett otyglat temperament. Det kräver allvarlig möda ätt framlägga oss själva som ett levande offer, heligt och godtagbart inför Gud. Det inbegriper hela var varelse. Det får inte finnas någon enda plats i vårt sinne, där fienden kan hålla sig kvar och lägga ut sina försåt. Det egna jaget måste korsfästas. Helgelse, underordnande och offer som måste göras kan se ut att kräva själva vårt hjärteblod.

 Gör det dig nedslagen att bli undanträngd, avvisad, förlöjligad, baktalad av världen? Det borde inte göra. det, eftersom Jesus har sagt oss precis hur det skulle bli. »Om världen hatar eder», säger han, »så betänken, att hon har hatat mig förr än eder.» (Joh. 15:18.) Aposteln Paulus, den store troshjälten, bekräftar: »Ty vår bedrövelse, som varar ett ögonblick och väger föga, bereder åt oss i översvinnligen rikt mått en härlighet, som väger översvinnligen tungt och varar i evighet.» (2 Kor. 4:17.)

2. oktober - Att bearbeta hjärtats mark

 »Sån ut åt eder i rättfärdighet, skörden efter kärlekens bud, bryten eder ny mark; ty det är tid att söka Herren, för att han skall komma och låta rättfärdighet regna över eder.» - Hos. 10:12.
 Vi skall alla tänka. på att sinnets liksom bondens obrukade mark skall plöjas, jorden omsorgsfullt rensas innan säden kan sås och myllas ned. Det är för bonden ett mödosamt och påfrestande arbete. Det är heller inte alltid behagligt för den som utsätts för »plöjningen». Det gör honom ibland olycklig, eftersom han inte förstår Ordets kraft och vill underkasta sig »upplöjningsprocessen» i det andliga livet. De synder han har begått kräver uppriktig omvändelse. Men när sinnets hårda jordmån är uppbruten och de hårda jordklumparna sönderkrossade, kan den dyrbara säden sås och myllas ned. Detta är en bild på Guds stränga fostran. Vi gör ofta uppror. Guds fostran måste fortsätta till dess att vi underordnat vår vilja och målet är nått.

 Detta gäller såväl inom det andliga som inom det materiella området. Ofta är stränghet nödvändig för att åstadkomma en andlig skörd. Utan riktig sådd och vård av den växande grödan blir det ingen skörd. Detta är Guds fasta lag. Guds välsignelser väntar på människors eget andliga arbete med att göra sitt sinne mottagligt så att vi lyssnar till evangelium och tar emot det.

 Som en människa sår så skall hon skörda. Alla som studerar Bibeln med uppriktigt syfte att ur sitt liv rensa bort all synd för att lära sig vad som är sanning, kommer att välkomna dess undervisning som ett »Så säger Herren». De kommer att omvända sig under bibelsanningens klara tillrättavisning. ... Den som sår sann ånger och omvändelse kommer att skörda i sann mening goda gärningar. Den som är uthållig i tron skördar frid. Om han blir helgad och renad från sin böjelse för det tarvliga och lågsinnade, skall han … skörda rättfärdighet och fullkomlig kärlek Ett fortsatt framgångsrikt övervinnande gör honom till en ständig segrare, därför att han alltid håller Kristi fullkomlighet för ögonen.

3. oktober - Andlig styrka och kraft

 »Salig är den man, som är ståndaktig i frestelsen; ty när han har bestått sitt prov, skall han få livets krona, vilken Gud har lovat at dem som älska honom.» - Jak. 1:12.
 Då frestelsen kommer, tycks vi glömma att Gud prövar oss för att var tro skall bli stark och värdig lovord och ära och härlighet vid Jesu uppenbarelse. Herren låter oss komma in i olika omständigheter för att utveckla. oss. Om vi har karaktärsbrister som vi inte är medvetna om, ger han oss fostran som avslöjar dessa brister för oss, så att vi skall kunna övervinna dem. Det är hans försyn som tillåter detta. I varje nytt läge möter vi olika slag av frestelser. Hur många gånger tänker vi inte, då vi kommer in i någon prövande situation: »Detta var ett förfärligt misstag, jag önskar att allt hade fått vara som förut.» Men hur kommer det sig att du inte är nöjd? Det är på grund av att du fått kännedom om nya brister i din karaktär. Ingenting har emellertid kunnat uppenbaras som inte redan fanns hos dig.

 Det är när vi kommer i svårigheter som vi får andlig kraft och styrka. Du kommer att bli stark i Kristus om du uthärdar det som Gud sänder dig. När prövningarna kommer, tänk då på att både änglar och människor betraktar dig. Varje gång du misslyckas att bestå Herrens prov mister du något av din andliga kraft. Du borde tiga stilla med dina beklaganden och framlägga dina svårigheter för Jesus och öppna hela din själ för honom. Sök inte hjälp hos någon tredje person. Lägg inte din börda på människor. Säg: jag vill inte glädja fienden genom att klaga. Jag vill lägga mina bekymmer vid Jesu fötter. Jag vill i tro berätta allt för honom. Om du gör det kommer du att få hjälp ovanifrån. Du kommer att få erfara sanningen i orden: »Han är på min högra sida, jag skall icke vackla.» (Ps. 16:8.)

4. oktober - Min nåd är dig nog

 »Herren har sagt till mig: ’Min nåd är dig nog, ty kraften fullkomnas i svaghet.' Därför vill jag hellre med glädje be​römma mig av min svaghet, på det att Kristi kraft må kom​ma och vila över mig.» - 2 Kor. 12:9.
 Under hela min långa. sjukdom de senaste åtta månaderna*) har jag under mina sömnlösa timmar fått den mest dyrbara inblick i Guds kärlek till människorna. Den har tagit sig uttryck i det underbara offer som gjorts för att frälsa människan från undergång. Jag älskar att upprepa namnet Jesus. Hur fullt är det inte av skönhet, ljus och kärlek. Att se på korset, på de förödmjukelser och lidanden som han uthärdade för att bära vår synd, för att hans rättfärdighet skulle kunna tillskrivas oss, uppmjukar sinnet och fyller själen med hans kärlek ...

 När smärtorna. har varit nästan outhärdliga har jag sett upp till Jesus och bedit mycket innerligt. Han har stått vid min sida och mörkret har vikit undan och allt har blivit ljust. Själva luften tycktes vara fylld av en dyrbar vällukt. Hur härlig föreföll mig inte sanningen. Hur upplyftande. Jag kunde vila i Jesu kärlek. Smärtorna. fanns hela tiden, men detta löfte: »Min nåd är dig nog» var tillräckligt för att jag skulle komma till ro. De starkaste smärtorna tycktes ha förvandlats till frid och vila. Under många nattliga timmar har jag haft den mest underbara gemenskap med Gud. Mitt sinne tycktes bli upplyst. Jag kände ingen benägenhet att klaga.

 Jesus var källan till mitt hopp, min glädje och mitt mod. Himmelen har förefallit mig mycket nära och Kristus, den store Läkaren, har blivit min återupprättare, läkedomen för all sjukdom. I honom bor all fullhet. Jesus är musik för mitt öra. Även om jag får dricka lidandets bägare, räcks mig livets vatten för att stilla, min törst. Kristus är vår rättfärdighet, vår helgelse, vår förlossning. Under dessa lidandets månader har jag fått en så dyrbar bild av Jesu godhet att jag önskar att den aldrig skall bli dunkel. Jag tror nu att min sjukdom i detta främmande land är en del av Guds plan ... Hur ivrigt har inte min själ bönfallit om den himmelska gåvan.
*) Skrivet under Ellen Whites långa sjukdom i Australien.

5. oktober - Herren är min hjälpare

 »Han har själv sagt: 'Jag skall icke lämna dig eller övergiva dig.' Alltså kunna vi dristigt säga: Herren är min hjälpare, jag skall icke frukta, vad kunna människor göra mig?'» - Hebr. 13:5, 6.
 Vi måste varje dag och varje stund kämpa trons goda kamp. Du kommer att möta många prövningar, men om du bär dem med tålamod kommer de att förädla, rena och höja dig andligt. ... Mycket stora prövningar skall komma över världen. Fienden sätter med alla tillgängliga medel de onda makterna i verksamhet för att skapa lidande, olyckor och ödeläggelse. Han har gjort det till sin uppgift att åstadkomma allt det lidande över mänskligheten som det är honom möjligt. Jorden är skådeplatsen för hans verk, men han hålls under kontroll. Han kan inte komma längre än Herren tillåter.

 Hur nådig är inte vår Herre. »Jag skall icke lämna dig eller övergiva dig.» (Hebr. 13:5.) »Se, på mina händer har jag upptecknat dig.» (Jes. 49:16.) ... »Jag skall icke lämna eder faderlösa.» (Joh. 14:18.) Den helige Ande skall ges åt dem som beder därom. Tänk bara på att han är mer villig att ge den helige Ande åt dem som beder honom därom än föräldrar är villiga att ge sina barn goda gåvor. Låt oss därför fröjdas och vara glada. Låt oss inte se på de djävulska verk som mörkrets makter utför, så att hopp och mod sviker oss. Jesus lever! Vi måste låta vår tro genomtränga mörkret ... och vila i ljuset och glädja oss i ljuset från Rättfärdighetens sol.

 Jesus lever för att bedja för oss. Medan mörker och dunkel sluter sig kring jorden är våra liv trygga endast då de är dolda med Kristus i Gud. Allt vårt hopp om evigt liv har sin centralpunkt i honom. Därför skall vi tala tro, hopp och mod och sprida ljus åt alla håll. »I ären», säger Kristus, »världens ljus. En stad ... uppe på ett berg. På samma sätt må ock edert ljus lysa inför människorna, så att de ... prisa eder Fader, som är i himmelen.,» (Matt. 5:14-16.) Enkel, uppriktig förtröstan på Gud skall förhärliga hans namn. I denna förtröstan kan vi allesammans bli ljus i Herren. Lovprisa Herren! Förhärliga Gud för hans obeskrivliga kärlek!

6. oktober - Känslor inget bevis

 »Herren är nära alla dem som åkalla honom, alla dem som åkalla honom uppriktigt. Han gör, vad de gudfruktiga begära, och bör deras rop och frälsar dem.» - Ps. 145:18-19.
 Jag skulle vilja rikta er uppmärksamhet på de dyrbara löftena i Guds ord. Alla som är Guds barn har inte samma kraft, samma temperament, samma tillförsikt och frimodighet. Jag är verkligen glad över att känslor inte är något bevis för att vi är Guds barn. Fienden vill fresta dig att tro att du har gjort saker som har skilt dig från Gud och att han inte längre, älskar dig. Men vår Herre älskar oss alltjämt. Vi kan veta detta av hans ord som han låtit nedskrivas just för sådana fall som vårt. »Om någon syndar så hava vi en förespråkare hos Fadern, Jesus Kristus, som är rättfärdig.!» 1 Joh. 2:1.) »Om vi bekänna våra synder, så är han trofast och rättfärdig, så att han förlåter oss våra synder och renar oss från all orättfärdighet.» (1 Joh. 1:9.) ... Gud älskar dig! Vår dyrbare Frälsare som gav sig själv för dig, kommer inte att stöta bort dig på grund av att du frestas och i din svaghet kanske har övervunnits. Han älskar dig alltjämt.

 Petrus förnekade sin Herre i prövningens stund, men Jesus övergav inte sin olycklige lärjunge. Även om Petrus hatade sig själv, älskade Herren honom. Efter sin uppståndelse kallade han honom vid namn och sände honom ett kärleksfullt budskap. O, vilken vänlig, kärleksfull, medlidsam Frälsare vi har! Och han älskar oss fastän vi går vilse.

 Dra dig inte genom dina bekymmer ur vår Frälsares armar, utan vila i förtröstansfull tro. Han älskar dig. Han har omsorg om dig. Han välsignar dig och vill ge dig sin frid och nåd. Han säger till dig: »Dina synder förlåtas dig.» Du måste kanske kämpa med kroppsliga svagheter, men det är inte något bevis på att Herren inte arbetar vid din sida varje dag. Han vill skänka dig ett rikt mått av nåd. Låt din själ tillägna sig Guds goda löften. Jesus är ständigt vår vän som aldrig sviker. Han vill att du skall ha tillit till honom ... Se bort från dig själv och betrakta Kristi fullkomlighet.

7. oktober - Jag har bett för dig

 »Jag har bett för dig, att din tro icke må bliva om intet.» - Luk. 22:32.
 De ord som riktades till Petrus, riktas till varje kristen: »Se, Satan har begärt att fä eder i sitt våld för att kunna sålla eder som vete; men jag har bett för dig, att din tro icke må bliva om intet.» (Luk. 22:31, 32.) Gud vare tack att vi inte blivit lämnade ensamma. Detta är vår trygghet. Fienden kan aldrig orsaka evig olycka. för en människa som Kristus genom sin förbön har berett för frestelsen. Kristus har ställt sin nåd till varje människas förfogande. En väg till räddning har beretts så att ingen skall behöva duka under för fiendens makt.

 Satan förbereder många och svåra frestelser med vilka han kan angripa Guds folk. Han beskrivs som ett rytande lejon som går omkring för att uppsöka de oskyddade, som han skall kunna bedra genom sina bedrägliga konster och slutligen tillintetgöra. Vi kan inte ta ett enda steg i trygghet utan Kristus. Men vilken tröst ligger det inte i dessa ord: »Jag har bett för dig att din tro icke må bliva om intet.» Det är inte agnar som Satan sållar. Det är vetet han försöker få mellan sina händer. Låt oss därför fatta mod och bedja vid alla tillfällen.

 Kristus frambär våra böner inför Fadern och blandar dem med förtjänsten av sitt offer. De kommer inför Gud såsom en väldoftande rökelse ... Närhelst du frestas att synda, tänk då på att Kristi ögon vilar på dig och att fienden önskar få dig i sitt våld så att han kan sålla dig såsom vete. Tänk på att sända dina böner mot himmelen och se för din inre blick hur Jesus frambär förbön för dig. Sänd upp ett uppriktigt rop till Gud: »Herre, rädda mig, jag förgås.» Och du kommer inte att övervinnas, du kommer inte att falla i synd. Håll dig tryggt fast vid Paulus' ord och säg i Jesu kraft: »I allt detta vinna vi en härlig seger genom honom som har älskat oss. Ty jag är viss om att varken död eller liv, varken änglar eller andefurstar, varken något som nu är eller något som skall komma, varken någon makt i höjden eller någon makt i djupet, ej heller något annat skapat skall kunna skilja oss från Guds kärlek i Kristus Jesus, vår Herre.» (Rom. 8:37-39.)

8. oktober - Fullkomlighetens pris

 »Honom hövdes det, att när han ville föra många sina barn till härlighet, genom lidanden fullkomna deras frälsnings höv​ding.» - Hebr. 2:10.
 Kristi inbjudan till oss är en Inbjudan till ett liv av frid och vila, ett liv i frihet och kärlek och till ett rikt arv i det framtida eviga livet ... Vi behöver därför inte låta oss skrämma om denna frihetens väg för oss genom strid och lidanden. Denna frihet som vi kommer att åtnjuta, kommer att bli så mycket mera värdefull, eftersom vi har offrat något för att uppnå den. Den frid som övergår allt förstånd kommer att kosta oss kamp med mörkrets makter, en hård strid mot egenkärlek och dolda synder ... Vi kan inte i djupaste mening värdesätta vår Frälsare, förrän vi med trons ögon kan se honom nå själva djupet av mänsklig misär, ta på sig mänsklig gestalt, förmåga att lida och genom sitt lidande utsträcka sin gudomskraft till att frälsa syndare och höja dem upp till gemenskap med sig själv. Varför har vi då så föga känsla av synd? Varför så föga ånger? Det beror på att vi inte kommer närmare Kristi kors. Samvetet förhärdas genom syndens bedrägeri, därför att vi håller oss borta från Kristus. Tänk då på vår frälsnings banbrytare. För vår skull led han vanära för att vi inte skulle bli kvar i evig vanära och förakt. Han led på korset för att därigenom kunna skänka de fallna människorna barmhärtighet. Guds rättfärdighet måste återupprättas. Därigenom har den skyldiga mänskligheten fått förlåtelse. Jesus dör för att syndare skall kunna leva. Den högstes Son bär skammen för arma syndares skull, för att de skulle kunna bli friköpta och krönta med evig härlighet ... Vi måste dölja vårt eget jag i Jesus Kristus och låta honom visa sig i vårt tal och vårt väsen som den ende, alltigenom »älsklig bland tio tusen». Vårt liv och vårt beteende skall vittna om hur högt vi uppskattar Kristus och den frälsning som han till ett så högt pris har berett för oss. När vi ständigt ser på honom som genomborrades för våra synder och tyngdes av våra sorger, får vi kraft att likna honom. Vi skall i en villig och lycklig »fångenskap» kedja oss vid Jesus Kristus.

9. oktober - Att leva efter Guds lag

 »Ingen känner Sonen utom Fadern, ej heller känner någon Fadern utom Sonen och den, för vilken Sonen vill göra honom känd.» - Matt. 11:27.
 Jesus kom för att uppenbara Guds karaktär genom att i alla avseenden leva efter Guds heliga lag. Varje gång han undervisade sina lärjungar och folket, försökte han tydligt klargöra lagens grundprinciper. Genom att själv lyda lagen gav han livets allmänna plikter en helig betydelse. Han levde som en människa bland människor. ... Han levde bland folket, han delade deras fattigdom och deras sorger. Han upphöjde livet i alla dess små detaljer genom att visa människorna Guds härlighet och genom att lägga allt under sin Faders vilja. Hans liv var präglat av den högsta kärlek till Gud och en innerlig kärlek till människorna ...

 Hans liv var från början till slut präglat av självförnekelse och självuppoffring. På Golgata kors frambar han sig själv som det stora offret för alla människor, för att hela världen skulle kunna vinna frälsning, om de själva ville det. Kristus var fördold i Gud och Gud blev uppenbarad för världen i sin Sons gestalt ...

 Kärleken till en förlorad värld visade sig varje dag och genom varje handling i hans liv. De som har fått Andens gåva kommer att arbeta efter samma riktlinjer som Kristus. I Kristus uppenbarade sig Guds ljus och kärlek i mänsklig gestalt. Ingen människa har någonsin haft ett så känsligt sinne som Guds syndfrie, helige Son. Han står som representant för vad människor kan bli genom att få del av den gudomliga naturen. Till dem som tror på Kristus som sin personlige Frälsare skänker han sina egenskaper och tilldelar dem sin kraft. Till dem som kommer till honom med sin börda av sorg, besvikelse och prövningar ger han vila och frid. Det är genom Kristi nåd som vi förstår vårt behov av omvändelse. ... Och genom tron förs vi till Kristus och förstår att hans offer är stort nog för att helt och fullt frälsa alla dem som kommer till Gud genom honom ... Låt oss öppna vårt hjärta så att vi kan ta emot denna kärlek som är av så stor betydelse för oss för att vi skall kunna uppfylla Guds bud.

10. oktober - Evig och oföränderlig

 »I skolen icke mena,, att jag har kommit för att upphäva lagen eller profeterna. Jag har icke kommit för att upphäva, utan för att fullborda. Ty sannerligen säger jag eder: Intill dess himmel och jord förgås, skall icke den minsta bokstav, icke en enda prick av lagen förgås, förrän det allt har full​bordats.» - Matt. 5:17, 18.
 Om Satans verk hade lyckats i himmelen skulle Guds lag ha blivit förändrad. Detta kunde emellertid inte ske, eftersom lagen ger uttryck för Guds egen karaktär och är lika oföränderlig som hans väsen. Om någon förändring hade varit möjlig i Guds lag skulle den ha blivit gjord då och där för att rädda de upproriska i himmelen. Men eftersom den inte kunde ändras för att tillmötesgå Satans krav ... förlorade han sin höga och heliga ställning i himmelen.

 Efter sitt fall påverkade han Adam och Eva och förförde dem till otro. ... Om nu Guds lag kunde ha blivit förändrad eller ändrad för att tillmötesgå människorna i deras fallna tillstånd, skulle Adam ha fått förlåtelse och kunde ha fått behålla sitt hem i paradiset. Straffet för överträdelsen var emellertid döden och Kristus blev människans ställföreträdare och trygghetsgaranti. Om Guds lag hade kunnat ändras, var ögonblicket att göra detta vid detta tillfälle och låta Kristus förbli i de himmelska boningarna. Då hade detta omätliga offer för att frälsa en fallen mänsklighet kunnat undvikas. Men nej, Guds lag är oföränderlig till sitt väsen. Därför gav Kristus sig själv som offer för den förlorade mänskligheten. Adam förlorade paradiset och blev med alla sina efterkommande satt på prov.

 Om Guds lag hade kunnat förändras i något avseende efter det att Satan hade utdrivits från himmelen skulle han på jorden efter sitt fall ha kunnat vinna det som han inte kunde' vinna i himmelen före sitt fall. Han kunde ha fått allt han begärde. Vi vet att han inte fick det ... Lagen ... förblev oförändrad som Guds tron och varje människas frälsning avgörs genom olydnad eller lydnad ... Efter den medlidsamma kärlekens princip bar Jesus våra synder, tog på sig vårt straff och tömde Guds vredes bägare, som var avsedd för överträdarna ... Han bar självförnekelsens och självuppoffringens kors för oss, för att vi skulle kunna få liv, evigt liv. Vill vi bära korset för Jesus?

11. oktober - Våra gärningar avgör

 »Befall dina verk åt Herren, så hava dina planer framgång.» - Ords. 16:3.
 Låt oss vara tacksamma över att vi har förmånen att kunna överlämna hela vårt liv åt Gud. Vi skall tänka på att vi inte är livlösa robotar utan intelligenta varelser som kan välja det rätta och avvisa det felaktiga med rent samvete och ädla syften. Vi skall sträva efter att handla konsekvent i allt vi gör.

 Vi skall överlämna vårt liv åt Herren och pröva det med hans rannsakande lagar. »Befall din väg åt Herren och förtrösta på honom; han skall göra det.» (Ps. 37:5.) Vi kan inte överlämna vårt liv åt Gud om vi handlar orättfärdigt. »Om jag hade förehaft något orätt i mitt hjärta, så skulle Herren icke höra mig.» (Ps. 66:18.) När vi överlämnar oss till Herren skall vi grundligt rannsaka våra sinnen och skilja ifrån oss allt det onda. Då kan Kristus komma in och fylla vårt sinne med sin rättfärdighet. Vi skall söka Herren i bön, och vi skall börja med att bekänna våra synder ...

 Guds lag är bedömningsgrunden för våra handlingar. Han ser varje enskild handling, rannsakar varje sinnets kammare, upptäcker varje lurande självbedrägeri och allt hyckleri. Allt ligger blottat och uppenbarat för honom. Han kommer emellertid att ta emot var och en som kommer till honom med ångerfullt sinne och med ärlig vilja att överge allt ont.

 I vårt dagliga livs alla angelägenheter, i varje ord och gärning skall vi visa ädelt syfte och rent samvete. Vi skall överlämna vår väg åt Herren och lämna den helt i hans hand. Det vi gör skall vi göra med den största redbarhet. Vi skall inte behålla någonting som vi inte kan föra med oss in i de himmelska boningarna. Låt oss bedja om Guds hjälp när vi arbetar och inse att detta är det enda sätt på vilket vi kan hålla vår gärning fri från själviskhet ... Se uppåt med fullständig uppriktighet! Vi behöver ständigt inandas himmelens uppfriskande luft. Vi behöver leva i ständig gemenskap med vår himmelske Fader ... Utför dina. plikter som om du gjorde det i den helige Gudens åsyn.

12. oktober - Lycka i lydnad

 »I skolen med glädje tacka Fadern, som har gjort eder skick​liga till delaktighet i den arvslott, som de heliga hava i ljuset. Ty han har frälst oss från mörkrets välde och försatt oss i sin älskade Sons rike.» - Kol. 1:12, 13.
 Vår framtida eviga lycka beror på om vi har ställt hela vår personlighet med alla dess möjligheter och krafter under Guds lydnad och Gudomens kontroll. Många saknar tro på Jesus Kristus. De säger: »Det var lätt för Kristus att lyda sin himmelske Faders vilja, eftersom han själv var gudomlig.» Men Guds ord förklarar att han blev »frestad i allting, likasom vi». (Hebr. 4:15.) Han blev frestad i överensstämmelse med och i förhållande till sin upphöjda natur, men han ville inte försvaga eller förlama sin gudomskraft genom att ge efter för frestelsen. Kristus var i sitt liv en förebild på vad vi skulle kunna åstadkomma genom de förmåner och möjligheter som garanteras oss i honom ...

 När Satan frestade våra första föräldrar ... försökte han smickra dem till att tro att de skulle höja sig över den mänskliga nivån. Men genom det exempel Kristus har gett oss, uppmuntrar han oss att lyda Guds ord på vår mänskliga nivå. Han blev själv människa, inte en trälbunden slav under Satan för att utveckla hans egenskaper, utan en människa med moralisk kraft, lydig mot Guds lag, som tolkar Guds eget väsen. De som gör uppror mot att underordna sig en vis och god lag, som har sitt ursprung i Gud, är slavar under en upprorsmakt.

 Jesus blev människa för att kunna medla mellan människor och Gud ... för att kunna återupprätta människans ursprungliga sinnelag som gått förlorat i Eden, genom Satans bedrägliga frestelser ... Olydnad överensstämmer inte med den natur som Gud gav människan i Eden.

 Genom den moraliska kraft som Kristus har skänkt oss kan vi frambära vårt tack till Gud som har gjort oss lämpliga till att ta emot arvet. Genom Jesus Kristus kan varje människa segra och till sitt eget bästa och för sin egen räkning bevara sin egen individuella karaktär.

13. oktober - Kraft till att lyda

 »Om I hållen mina bud, så förbliven I i min kärlek, likasom jag har hållit min Faders bud och förbliver i hans kärlek.» - Joh. 15:10.
 Några som menar sig tro på Jesus Kristus som sin Frälsare har sagt: »Ingen kan hålla lagen.,» På denna punkt är Kristi ord avgörande. Han förklarar: »Jag har hållit min Faders bud.» Och han är vårt exempel i allting.

 I sin bergspredikan förkunnade Kristus tydligt vad som var hans uppgift. »I skolen icke mena», sade han, »att jag har kommit för att upphäva lagen eller profeterna. Jag har icke kommit för att upphäva, utan för att fullborda.» (Matt. 5:17.) Han kom för att bokstavligen fullfölja varje enskild detalj om vilken profeterna hade vittnat. Han som var hos Fadern före världens skapelse, har själv gett de profetior som heliga män har berättat - de profetior som han senare kom för att fullborda ...

 Kristi ställning inför Fadern var den likställdes. Detta berättigade honom till att bli försoningsoffer för syndare. Han skilde Guds föreskrifter från människans lärosatser och traditioner. Han hänvisade till de tio buden som uttryck för sanningen i all dess renhet ...

 Kristus kom till jorden för att motbevisa Satans lögn om att Gud skulle ha gett en lag som ingen människa kunde uppfylla. Han påtog sig mänsklig gestalt och kom till jorden och levde ett liv i lydnad. Därigenom visade han att Gud inte hade gett en lag som människor inte kunde lyda. Han visade att det var möjligt för oss att i detalj lyda lagen. De som tar emot Kristus som sin Frälsare får del av hans gudomliga natur och kan leva i lydnad för varje enskilt bud i lagen. Med Kristi hjälp skall vi genom vår lydnad visa att man i himmelen kan lita på oss och att vi inte skall göra uppror.

 Kristus hade samma natur som vi människor. Han frestades i allt på samma sätt som vi frestas. Och samma kraft genom vilken han blev lydig står till vårt förfogande.

14. oktober - Bevis på vår lydnad

 »Älsken I mig, så hällen I mina bud.» - Joh. 14:15.
 Låt oss göra detta fullt klart för oss: Om vi tar emot Kristus såsom vår Frälsare, måste vi också ta emot honom som vår härskare. Vi kan inte få förvissningen, den fullkomliga tilliten till Kristus som vår Frälsare, om vi inte erkänner honom och lyder hans befallningar. På det sättet bevisar vi vår trohet mot Gud. Därmed har vi fått äkthetens klang i vår tro. Den verkar genom kärlek. Säg av hela ditt hjärta: »Herre, jag tror att du har dött för att frälsa mig. Eftersom du har värdesatt mig så högt, att du var villig att ge ditt liv för mig, så vill jag ge mitt liv med alla dess möjligheter, i all min svaghet, i din vård.» Viljan måste bringas i fullkomlig harmoni med Guds vilja.

 Vi får idag denna inbjudan: »Kommen till mig, I alla, som arbeten och ären betungade, så skall jag giva er ro. Tagen på eder mitt ok och lären av mig, ty jag är saktmodig och ödmjuk i hjärtat, så skolen I finna ro för edra själar.» (Matt. 11:28, 29.) Kristus har vila för alla dem som vill bära hans ok och lära sig hans ödmjukhet och saktmod. Här lär vi behärskning och lydnad. Därigenom skall vi finna vila. Gud vare tack att vi i ödmjukhet och lydnad finner just det som vi behöver så väl - den vila som finns i tro och tillförsikt och fullkomlig förtröstan. Vi skall inte själva göra oss något betungande ok för vår hals. Låt oss ta Kristi ok på oss och i fullkomlig lydnad samarbeta med honom …

 »Om I hållen mina bud, så förbliven I i min kärlek, likasom jag har hållit min Faders bud och förbliver i hans kärlek.» (Joh. 15:10.) Detta är det ok som Kristus inbjuder oss att bära, lydnadens ok. Skulle vi inte kunna säga: »Herre, jag tar dig på ditt ord. Jag tar emot ditt löfte. Jag kommer till dig på grund av att jag behöver dig som min personlige Frälsare. Jag måste ha en i mig boende Kristus. Jag är beroende av dig. Du är min.» Kristus säger: »Den som har mina bud och håller dem», inte hycklande utan helhjärtat, av hela sin själ, av all sin kraft, »han är den som älskar mig.» (Joh. 14:21.) Detta är karaktärens sanna prov. Vi måste vara ordets görare.

15. oktober - Lagens underbara enkelhet

 »Herrens lag är utan brist och vederkvicker själen; Herrens vittnesbörd är fast och gör den enfaldige vis.» - Ps. 19:8.
 Hur underbar är inte Guds lag i sin enkelhet, i sin stora räckvidd och i sin fullkomlighet. I Guds avsikter och handlingssätt finns det mysterier som människans tanke inte kan fatta ...

 Men det finns inga mysterier i Guds lag. Det svagaste intellekt kan förstå dess föreskrifter och inordna sitt liv under den och forma karaktären efter den gudomliga. förebilden. Om människor efter bästa förmåga ville lyda denna lag skulle de vinna intellektuell styrka och få en rikare uppfattningsförmåga att förstå mer och mer av Guds avsikter och planer ...

 Det oändligt stora offer som Kristus gjort för att upphöja och fullkomna lagen, visar att inte en bokstav eller prick av lagen kommer att avlägsnas från lagens krav på överträdaren. Kristus kom för att betala den skuld som syndaren drabbats av på grund av överträdelsen och för att genom sitt exempel lära människor hur man skall lyda Guds lag. Kristus sade: »Jag har hållit min Faders bud.» (Joh. 15:10.) Det är ofattbart hur så många som menar sig vara Guds tjänare kan åsidosätta hans lag och lära syndare att de inte är ansvariga inför dess föreskrifter. Vilken ödesdiger villfarelse ...

 Vi bor i ett slaveriets och dödens land. Många människor äro bundna i slaveri genom syndiga och onda vanor och det är svårt att bryta dess länkar. Orättfärdigheten översvämmar världen som en flodvåg. Förbrytelser som är så fruktansvärda att de knappast kan nämnas, är en daglig företeelse. Kan vi säga att det är så på grund av att människor lever i lydnad för Guds vilja, eller beror det på att förkunnare och andra människor menar och lär att lagens föreskrifter inte har bindande kraft.

16. oktober - Guds moralspegel

 »Den som skådar in i den fullkomliga lagen, frihetens lag, och förbliver därvid och icke är en glömsk hörare, utan en verklig görare, han varder salig i sin gärning.» - Jak. 1:25.
 I Düsseldorf bytte vi tåg*) och blev tvingade att vänta i två timmar på järnvägsstationen. Här fick vi tillfälle att studera den mänskliga naturen. Damerna kom in, tog av sig ytterkläderna och betraktade sedan sig själva från alla sidor för att se om deras klädsel var oklanderlig. Därefter måste de lägga på litet extra puder i ansiktet. De dröjde länge framför spegeln för att ordna sin klädsel, så att deras utseende kunde bli det bästa möjliga. Jag tänkte på Guds lag, den stora moralspegel i vilken syndaren kan betrakta sig själv för att upptäcka bristerna i sin karaktär. Om alla ville studera Guds lag - karaktärens moraliska mättstock - lika flitigt och kritiskt som många studerar sitt yttre i spegeln - med avsikt att rätta till och avhjälpa varje brist i karaktären, vilken förvandling skulle man då inte med säkerhet kunna vänta sig att få se. »Ty om någon ar ordets hörare, men icke dess görare, så är han lik en man, som betraktar sitt ansikte i en spegel: när han har betraktat sig däri, går han sin väg och förgäter strax, hurudan han var.» (Jak. 1:23, 24.) ...

 Det finns många som upptäcker sina egna brister när de ser in i Guds moralspegel, hans lag. Men de har så många gånger hört att »det enda som betyder något är att tro,», ... att när de har vågat se sig i spegeln, går de strax därifrån med alla sina fel i behåll och med dessa ord: »Jesus har uträttat alltsammans för oss.» Dessa representerar den person som Jakob beskrivit för oss - mannen som ser sig själv och sedan går sin väg och glömmer vad slags människa han var ... Tro och handlande är de två åror man måste använda för att tvinga båten upp mot världslighetens, stolthetens och fåfängans ström. Om man inte använder dem kommer båten att driva med strömmen till undergång. Må Gud hjälpa oss att ha omsorg om vår inre prydnad, att vara lika omsorgsfulla att bringa sinnet i ordning som när vi ordnar vårt yttre?
*) Skrivet under en resa i Europa.

17. oktober - Lydnadens förmåner

 »I ären mina vänner, om I gören, vad jag bjuder eder.» - Joh. 15:14.
 De som lever i nära gemenskap med Kristus kommer av honom att bli upphöjda till förtroendeposter. En tjänare som gör sitt bästa för Mästaren får tillgång till förtrolig gemenskap med honom, vars bud han älskat att lyda. Genom trofast uppfyllande av våra plikter kan vi bli ett med Kristus, eftersom de som lyder Guds bud kan tala fritt till honom. Den som talar mest förtroligt med sin gudomlige ledare får den mest upphöjda uppfattningen om hans storhet och blir den som villigt lyder hans befallningar. »Om I förbliven i mig och mina ord förbliva i eder, så mån I bedja om vadhelst I viljen, och det skall vederfaras eder ... I ären mina vänner, om I gören, vad jag bjuder eder. Jag kallar eder nu icke längre tjänare, ty tjänaren får icke veta, vad hans herre gör; vänner kallar jag eder, ty allt vad jag har hört av min Fader har jag kungjort för eder ... » (Joh. 15:7, 14, 15.)

 Den som kommer till Gud visar genom sin personlighet att Frälsaren kommit in i hans liv och styr allt, behärskar allt. En sådan människa frågar ständigt: Är detta din vilja och din väg, min Frälsare? Ständigt ser han upp till Jesus, trons begynnare och fullkomnare. Han rådfrågar sin gudomlige vän med hänsyn till alla sina handlingar, eftersom han vet att hans styrka ligger i detta förtroende. Han har gjort det till en regel att lyfta sitt sinne mot Gud i varje svårighet ...

 Den som tar emot Gud som sin härskare, måste avlägga trohetsed till honom. Han måste iföra sig den kristnes uniform och högt bära det baner som visar till vilken armé han hör. Han måste öppet bekänna sin trohet mot Kristus. Att dölja den är omöjligt. Kristus måste tydligt prägla livet genom helgade gärningar.

18. oktober - Lydnadens motivering

 »Ty däri består kärleken till Gud, att vi hålla hans bud, och hans bud äro icke tunga.» - 1 Joh. 5:3.
 Det är genom lydnad för Guds bud som hans utvalda ärar och förhärligar honom. Därför är varje människa, som Gud har gett förståndets gåva, förpliktad inför Gud att studera Bibeln och förvissa sig om allt som ålagts oss som Guds köpta egendom. Vi skulle söka förstå allt som Bibeln kräver av oss … Vi kan inte visa vår Gud större ära, honom som vi tillhör genom skapelse och återlösning, än att bevisa inför de himmelska skarorna, för de världar som inte fallit i synd och för fallna människor att vi ivrigt lyssnar till alla hans bud, som är de lagar efter vilka hans rike styrs.

 Vi behöver studera flitigt för att få bättre kunskap om Guds lag. Hur skulle vi kunna vara lydiga undersåtar om vi inte förstod de lagar efter vilka Guds rike styrs. Öppna därför era biblar och studera allt som kan tjäna till att upplysa er med hänsyn till Guds föreskrifter. När ni upptäcker ett: »Så säger Herren!» fråga då inte efter människors uppfattning, utan lyd med glädje, vad det än kommer att kosta. Då kommer Guds välsignelse över er ...

 Fråga ofta under bön: »Herre, vad vill du att jag skall göra? Är jag i något avseende likgiltig för de gudomliga föreskrifterna? Medverkar jag i något avseende på fiendens sida? Visar jag vårdslös likgiltighet inför Guds befallningar? Är jag villig att gå i ok med Kristus, att bära bördorna och samarbeta med honom? Försöker jag fundera ut tänkbara ursäkter för att slippa lyda ett 'så säger Herren'? Utsätter jag mig för följderna av att försumma att lyda Guds tydligt uppenbarade föreskrifter, därför att jag inte är villig att överge världen och skilja mig från den? Skall människofruktan ha större inflytande över mig än gudsfruktan?»

 Överlämna dig själv åt Gud och säg: »Herre, jag ger mig själv åt dig, det är allt jag kan göra. Jag vill inte visa olydnad mot din lag, eftersom det skulle ställa mig i fiendens led.»

19. oktober - Grunden till Guds regering

 »Kärleken gör intet ont mot nästan; alltså är kärleken lagens uppfyllelse.» - Rom. 13:10.
 För var och en av oss bör den mest betydelsefulla frågan vara: Uppfyller jag de krav som Gud ställer på mig? Hans lag är helig, rättfärdig och god och Gud vill att vi dagligen skall jämföra vårt livssätt med hans riktlinjer för rättfärdighet. Bara genom att noga granska oss själva i ljuset av Guds ord kan vi upptäcka om vi avviker ifrån hans heliga rättfärdighets regler ...

 Kärleken är den princip som ligger till grund för Guds regering i himmelen och på jorden. Denna kärlek måste finnas invävd i de kristnas liv. Kristi kärlek är inte någon nyckfull kärlek. Den är djup och bred och rik. Den som äger den kommer inte att säga: »Jag kommer att älska bara dem som älskar mig.» Den som är påverkad av denna heliga princip kommer att vara höjd över allt som är av egoistisk natur.

 Även bland bekännande kristna finns det människor som alltid är på jakt efter något, som de kan känna sig kränkta av. Om deras vänner är ivrigt upptagna av något som kräver hela deras uppmärksamhet, så att de inte får tid över för dem. känner de sig förbigångna och blir kränkta ... Deras liv liknar de prunkande blommor som saknar all doft. Mycket att föredra är de enkla, anspråkslösa blommor som med sin behagliga doft gläder alla som kommer i beröring med dem.

 I stället för att finna fel hos andra borde dessa människor söka bli älskliga och behagliga genom att ikläda sig Kristus ... Kristi egenskaper är den förebild som en kristen bör rikta sin blick emot. Hans mål skulle vara att tillägna sig de karaktärsdrag som levandegjorts genom Kristi liv som människa ...

 Jesu Kristi religion består inte bara i att förbereda oss för framtidens eviga liv, den ' skall också göra det möjligt för oss att leva Kristi liv här på jorden. Jesus är inte bara vår förebild, han är också vår vän och vägledare. Genom att hålla fast vid hans starka hand och få del av hans Ande kan vi vandra »såsom han vandrade».

20. oktober - Guds lag i våra hjärtan.

 »Nej, detta är det förbund, som jag skall sluta med Israels hus i kommande dagar, säger Herren: Jag skall lägga mina lagar i deras sinnen, och i deras hjärtan skall jag skriva dem, och jag skall vara deras Gud, och de skola vara mitt folk.» - Hebr. 8:10.
 Det nya förbundets välsignelser bygger uteslutande på nåd genom förlåtelse för orättfärdighet och synd. Herren säger uttryckligt: Jag vill göra detta och detta för alla dem som vänder sig till mig, överger det onda och väljer det goda. »Ty jag skall i nåd förlåta deras missgärningar, och deras synder skall jag aldrig mer komma ihåg.» (Hebr. 8:12.) Alla som av hjärtat ödmjukar sig och bekänner sina synder skall finna nåd, barmhärtighet och trygghet.

 Har Gud genom att visa nåd mot syndaren upphört att vara rättfärdig? Har han vanärat sin heliga lag? Kommer han härefter att se genom fingrarna med kränkningar av den? Gud är trofast. Han förändras inte. Frälsningens villkor är alltjämt desamma. Livet, det eviga livet, tillkommer alla dem som lyder Guds lag. Fullkomlig lydnad som tar sig uttryck i tanke, ord och handling, är idag lika väsentlig som när den lagkloke frågade Jesus: »Vad skall jag göra för att få evigt liv till arvedel?» Jesus svarade och sade: »Vad är skrivet i lagen? Huru läser du? ... Gör det, så får du leva.» (Luk. 10:25-28.)

 Villkoren för att vinna det eviga livet är under det nya förbundet desamma som de var under det gamla - fullkomlig lydnad. Under det gamla förbundet fanns det många djärva, förmätna synder för vilka det i lagen inte fanns någon försoning angiven. I det nya och bättre förbundet har Kristus uppfyllt lagen för lagens överträdare, om de genom tron tar emot honom som sin personlige Frälsare ... Nåd och förlåtelse är lönen för alla dem som kommer till Kristus i förtröstan på hans förmåga att utplåna deras synder. I det bättre förbundet blir vi renade från synd genom Jesu blod ... Det är omöjligt för syndaren att själv försona en enda synd. Kraften ligger i Kristi frivilliga gåva, en förlåtelse som bara uppskattas av dem som bekänner och överger sin synd och kommer till Kristus, vår syndförlåtande Frälsare. Han skall då i deras hjärtan skriva sin fullkomliga lag, som är »helig och rättfärdig och god» (Rom. 7:12), den lag som är en tolkning av Guds egen natur.

21. oktober - Karaktärens sanna förebild

 »'Hållen eder till lagen, till vittnesbördet!' Så skola förvisso en gång de nödgas mana, för vilka nu ingen morgonrodnad finnes.» - Jes. 8:20.
 Det finns gudomlig nåd tillgänglig för alla som vill ta emot den. Ändå är det någonting som vi själva skall göra. ... Det finns något vi måste göra för att bli lämpliga att umgås med änglarna. Vi måste bli som Jesus, fria från syndens besmittelse. Han var allt det som han väntar att vi skall vara. Han var en fullkomlig förebild för barn, för ungdom och för vuxna. Vi måste därför studera denna förebild mycket noggrant.

 Jesus var himmelens majestät, men ändå nedlät han sig till att ta små barn i sina armar och välsigna dem. Han som tillbads av änglarna lyssnade med ömmaste kärlek till barnens småprat och lovsång. Vi måste likna Kristus i hans ädla värdighet, samtidigt som våra hjärtan uppmjukas och betvingas av den gudomliga kärlek som bodde i honom ...

 Vi har en uppgift framför oss, att förvandla vårt sinne efter den gudomliga förebilden. Vi måste överge alla dåliga vanor. Den orene måste bli ren i hjärtat, den egenkäre måste uppge sin egenkärlek, den högmodige måste överge sin stolthet, den självtillräcklige måste övervinna sin självtillräcklighet och förstå, att utan Kristus är han intet ...

 Vi måste vara fast förankrade i Kristus, rotade och grundade i tron. Satan arbetar med andras hjälp. Han utväljer dem som inte har druckit av Livets vatten och vilkas sinnen törstar efter något nytt och främmande. Dessa är alltid redo att dricka av vilken som helst källa de träffar på. Röster kommer att höras som säger: »Se, här är Kristus» eller »Se, där är han», men vi får inte tro dem. Vi har omisskännliga tecken som visar oss, om det är den sanne Herdens röst som kallar på oss. Han säger: »Jag har hållit min Faders bud!» Han för sina får på den ödmjuka lydnadens väg till Guds lag, men han uppmuntrar dem aldrig att överträda denna lag ...

 Ingen behöver låta sig bedras. Guds lag är lika helig som hans tron och varje människa skall dömas efter den. Den är den enda måttstock efter vilken karaktären kan bedömas.

22. oktober - Livets spel

 »Vaken. stån fasta i tron, skicken eder såsom män, varen starka.» - 1Kor. 16:13.
 Att lyda Guds sanning och att leva efter varje Guds ord är det enda som kan hjälpa oss att stå fasta i denna onda tid. Satan spelar livets spel med våra själar.

 Inom räckvidd för alla finns möjligheter och fördelar som kan stärka de moraliska och andliga krafterna. Sinnet kan utvecklas och förädlas och borde alltid dröja vid de himmelska tingen ... Om vi inte är inriktade mot himmelen blir vi lätt ett byte för Satans frestelser. Vi ägnar oss åt världsliga planer och företag som inte har någon särskild förbindelse med Gud. Och hela vår iver, upptagenhet, rastlösa energi och våra feberaktiga böjelser läggs in i detta arbete. Djävulen står vid sidan och ler över att människor bemödar sig så outtröttligt för något som de aldrig kommer att vinna, något som glider dem ur händerna ... Planer och projekt som Satan har uppfunnit, fångar in själen. Stackars bedragna människor går med bindel för ögonen sin egen undergång till mötes ...

 Det finns ett skydd mot fiendens list och bedrägeri. Det är sanningen som den är i Jesus. Den sanning som är inplantad i sinnet, närd av vaksamhet och bön och styrkt av Kristi nåd, kommer att ge oss det rätta omdömet. Sanningen måste bo i hjärtat, dess kraft måste verka i oss trots alla fiendens förtrollande lockelser. Det måste bli både din och min erfarenhet att sanningen kan rena och leda och välsigna oss ... Fienden är var och en av oss på spåren. Om vi vill motstå de frestelser som angriper oss inifrån och utifrån måste vi förvissa oss om att vi står på Herrens sida, att hans sanning bor i våra hjärtan, att den håller vakt över våra sinnen och är beredd att slå larm och kalla oss till vapen mot varje fiende. Utan detta försvar kommer vi mitt ibland osynliga fiender att vara som pilträd som böjer sig för blåsten, vi kommer att drivas och omtumlas av vinden. Men om Kristus bor i själen kan vi vara starka i Herren och i hans väldiga kraft.

23. oktober - Fyllda av hans fullhet

 »Och så lära känna Kristi kärlek, som övergår all kunskap. Ty så skolen I bliva helt uppfyllda av all Guds fullhet.» - Ef. 3:19.
 Det finns många som menar att det är omöjligt att undfly syndens makt. Löftet är emellertid att vi kan bli uppfyllda av hela Guds fullhet. Vi siktar mot ett för lågt mål. Målet är mycket högre. Vårt sinne behöver utvecklas, så att vi kan förstå betydelsen av Guds väsen. Vi borde vara tacksamma över att vi inte har överlämnats åt oss själva. Guds lag är den upphöjda förebild som vi skall nå upp till ... Vi får inte vandra efter våra egna planer ... utan vi skall följa i Kristi fotspår.

 Möjligheten att segra finns inom räckhåll för oss. Vi skall inte segra i vår egen kraft. Av oss själva kan vi inte hålla Guds bud. Guds Ande måste komma vår svaghet till hjälp. Kristus har offrat sig för oss och har gått i borgen för oss. För vår skull blev han till synd, så att vi skulle kunna bli Guds rättfärdighet genom honom. Genom tro på hans namn ingjuter han i oss sin rättfärdighet. Den blir en levande princip i vårt liv ... Kristus skänker oss sin syndfria natur och framställer oss inför Fadern i sin egen renhet.

 Vi kan inte själva skaffa oss rättfärdighetens klädnad, eftersom profeten säger: »All vår rättfärdighet var såsom en fläckad klädnad.» (Jes. 64:6.) Det finns ingenting i oss med vilket vi kan kläda själen så att vi kan dölja dess nakenhet. Vi skall få rättfärdighetens klädnad som är vävd på himmelens vävstol, själva Kristi rättfärdighets fläckfria klädnad. Vi skall säga: »Han dog för mig. Han bar min själs vanära för att jag i hans namn skulle kunna segra och bli upphöjd till hans tron.»

 Det är en förmån för Guds barn att kunna bli fyllda av hela Guds fullhet. »Honom, som förmår göra mer, ja, långt mer, än allt vad vi bedja eller tänka, efter den kraft, som är verksam i oss, honom tillhör äran i församlingen och i Kristus Jesus alla släkten igenom i evigheternas evighet.» (Ef. 3:20) 21.)

24. oktober - Tydligt åtskilda vägar

 »Gån in genom den trånga porten. Ty vid och bred är den väg, som leder till fördärvet, och många äro de som gå fram på den; och den port är trång, och den väg är smal. som leder till livet, och få äro de som finna den.» - Matt. 7:13, 14.
 Dessa vägar är tydligt åtskilda och går i motsatta riktningar. Den ena för till evig död, den andra till evigt liv. Den ena är bred och jämn. Den andra är smal och besvärlig. På samma sätt är de skaror som vandrar på dem olika i fråga om inriktningen av sina liv, i sin klädsel och i sina samtal. De som vandrar på den smala vägen talar om den lycka som väntar dem vid resans slut ... De är inte klädda som skaran på den breda vägen. De talar inte heller som de eller uppträder som. de. De har fått ett exempel att efterfölja. En smärtornas man, förtrogen med sjukdom, har visat dem på denna väg och har själv vandrat den före dem. Hans lärjungar ser hans fotspår och känner sig tröstade och uppmuntrade. Han kom till vägens slut i trygghet. Det kan också de göra som följer i hans fotspår.

 På den breda vägen är alla upptagna av sin egen person, av sin klädsel och av de nöjen som de kan få på vägen. De ägnar sig frikostigt åt gyckel och utsvävningar. De tänker inte på hur resan slutar, på den säkra undergången vid vägens slut. Varje dag kommer deras undergång närmare, men ändå störtar de vidare, snabbare och snabbare ...

 En form av skenbar gudsfruktan kan inte frälsa någon. Alla måste få en djup och levande erfarenhet. Endast detta kan rädda dem under den prövningens dag som kommer. Då kommer deras gärning att bli prövad, av vad slag den än är. Om den visar sig vara guld, silver och dyrbara stenar kommer de att bli »dolda i Herrens hydda». Men om deras verk är trä, hö och strå kan ingenting skydda dem mot Herrens fruktansvärda vrede.

 De som är villiga att göra vilket som helst offer för att få evigt liv skall få det. Det kommer att vara lidandet värt, korsfästelsen av det egna jaget och offrandet av varje avgud. Den långt större och översvinnliga rika härligheten väger mycket tyngre än varje jordisk skatt och fördunklar varje jordisk attraktion.

25. oktober - Svårigheternas utmaning

 »Kämpen för att komma in genom den trånga dörren, ty många, säger jag eder, skola försöka att komma in och skola dock icke förmå det.» - Luk. 13:24.
 En trång port är svår att komma igenom. Med denna bild visade Kristus hur svårt det är för människor att lämna världen med alla dess lockelser och att med innerlighet och kärlek lyda Guds befallningar. Den breda porten är lätt att komma igenom. Att gå in genom den medför inte inskränkningar som är betungande för sinnet. Självförnekelse och självuppoffring ser man inte på den breda vägen. Där finns det rikliga tillfällen att ge efter för fördärvliga böjelser och medfödda benägenheter. Där möter man vällevnad, högmod och avundsjuka, girighet, självupphöjelse ...

 Kristus sade: »Kämpen» som i dödsångest för att komma in genom den trånga porten.» Vi måste känna vårt ständiga beroende av Gud och hur stor svagheten är i vår egen visdom, i vår kraft och i vårt eget omdöme. Därefter skall vi lita helt på honom som har övervunnit fienden på våra vägnar. Han har medlidande med vår svaghet och vet att vi blir besegrade och omkommer om han inte kommer oss till hjälp ... Tro inte att du genom någon lättköpt eller vanlig ansträngning kan vinna evighetens lön. Du har en förslagen fiende i hälarna på dig. »Den som vinner seger, honom skall jag låta sitta med mig på min tron, likasom jag själv har vunnit seger och satt mig med min Fader på hans tron.» (Upp. 3:21.) Detta är den kamp i vilken vi skall segra, såsom Kristus har segrat. Hans liv i frestelser och prövningar, i möda och kamp ligger framför oss och det skall vi efterlikna. Vi kan bemöda oss att göra detta genom vår egen kraft, men det kommer inte att lyckas. I vår hjälplöshet och vårt stora behov måste vi falla på klippan Kristus. I vårt innersta känner vi att vår seger är beroende av hans hjälp. Alla våra bemödanden är i sig själva, utan den särskilda hjälp vi får från vår store Segerherre, fullkomligt resultatlösa. Kristus sänder emellertid hellre varje ängel ut från sin härlighet för att rädda oss från fiendens makt än att låta oss falla.

 Vi behöver se att vägen är smal och porten trång. Men när vi har gått igenom den trånga porten öppnar det sig en utblick utan gränser.

26. oktober - En tydlig skillnad

 »Jag beder icke, att du skall taga dem bort ur världen, utan att du skall bevara dem från det onda.» - Joh. 17:15.
 De kristna som bär Guds fana skall tydligt skilja sig från världen. Genom sina liv skall de visa inflytandet av Kristi förvandlande nåd. De har upphöjts för att sitta tillsammans med Kristus i himmelen för att inför världen, änglarna och människorna ständigt representera den eviga världen. De skall förkunna Livets ord och upplysa människorna om Guds lags bindande krav. Gud vill att hans tjänare skall stå på en hög nivå. Han vill att de skall lyda en högre lag än världens lag - en lag som tolkar Guds karaktär.

 Guds verk står över allting annat. Han kräver hela vårt intellekts kraft och alla våra andliga gåvor. De skall helgas åt honom för att tjäna mänskligheten. Han kallar arbetare som har fått del av den gudomliga naturen. De som verkligen tror på Jesus kommer att samarbeta med honom. De skallinför både de världar som inte har fallit och den fallna världen visa ett sinnelag som står i samklang med den gudomliga förebilden. De skall visa andra att de har en högre, heligare form för glädje än världen kan ge. Gud vill skänka den helige Andes kraft åt alla som vill samarbeta med honom för att förädla alla deras gåvor och förmågor, så att de kan få de allra bästa förutsättningar ...

 Kristi lärjungar skall söka förbättra världens moraliska standard under påverkan av delaktigheten av Guds Ande. De skall inte stiga ned till världens nivå och mena att de genom att göra så kan höja den. I tal, i klädsel, i anda, i allt bör det finnas en tydlig skillnad mellan kristna och ickekristna människor. Denna skillnad har en överbevisande kraft. De ser att Herrens söner och döttrar skiljer sig från världen och att Herren sluter dem till sig ... »Gud, som har uppväckt Herren, skall ock genom sin kraft uppväcka oss.» (1 Kor. 6:14.) Vem är villig att låta sig upphöjas till den allra högsta nivån).

27. oktober - Kristi representanter

 »De äro icke av världen, likasom icke heller jag är av värl​den. Helga dem i sanningen; ditt ord är sanning.» - Joh. 17:16, 17.
 Jesus ... sade: »Jag helgar mig till ett offer för dem, på det att ock de må vara i sanning helgade.» (Joh. 17:19.) »Ditt ord är sanning.» Vi behöver därför bli bekanta med Guds ord och studera och tillämpa det i livet ... Vi förnekar Jesus Kristus som den som utplånar världens synd om vi inte när vi har tagit emot sanningen, inför världen uppenbarar dess heliggörande inflytande på vårt eget sinne. Om vi inte blir bättre människor, om vi inte är mer vänligt sinnade, mer medkännande, mer hövliga, mer fulla av ömhet och kärlek, om vi inte inför andra ger uttryck för den kärlek som förde Jesus till denna värld för att utföra sin barmhärtighetsgärning så är vi inte vittnen inför världen om Jesu Kristi makt.

 Jesus levde inte för att tillfredsställa sig själv. Han gav sig själv som ett levande, allt tillfredsställande offer för andras väl. Han kom för att upphöja, för att förädla, för att skapa lycka åt alla dem som han kom i beröring med. De som tar emot Kristus kommer att lämna allt som är ohövligt, grovt och ovänligt och visar samma vänlighet som bodde i Jesus eftersom Kristus genom tron bor i deras hjärtan. Kristus var det ljus som lyser i mörkret och hans lärjungar skall också vara världens ljus. De skall tända sina facklor vid det gudomliga altaret. Den människa som har helgats i sanningen visar ett fulländat uppträdande.

 Kristus är vår förebild. Om vi inte ser på honom, om vi inte betraktar hans väsen kan vi inte återspegla hans egenskaper i vårt dagliga liv. Han var ödmjuk och saktmodig av hjärtat. Han gjorde aldrig någonting obehärskat. Han sade aldrig ett ohövligt ord. Herren tycker inte om vårt grova, hårda och ovänliga uppförande mot varandra. All denna själviskhet måste utrensas ur vårt sinne och vi skall bära Kristi ok. Så kan vi ... bli lämpliga att vara tillsammans med de himmelska änglarna. Vi skall leva i världen, men inte höra till världen. Vi skall vara Jesu Kristi representanter. Liksom livets och härlighetens Herre kom till vår värld för att representera Fadern, så skall vi inför världen representera Jesus.

28. oktober - Var reser du ditt tält?

 »Om I alltså ären uppståndna med Kristus, så söken det som är därovan, där varest Kristus är och sitter på Guds högra sida. Ja, haven edert sinne vänt till det som är därovan, icke till det som är på jorden.» - Kol. 3:1, 2.
 Många som borde resa sina tält närmare Kanaans land slår läger närmare Egypten. De lever inte i ljuset från Rättfärdighetens sol. Många söker nöjen för att tillfredsställa sin smak. De vinner inte någon andlig kraft genom att göra så. De befinner sig snart på den förlorande sidan. Att tillfredsställa nöjeslystnaden minskar kärleken till det kristna livets gärningar. Sinnet blir så fyllt av bagateller, med sådant som tillfredsställer det naturliga sinnet, att det inte blir någon plats över för Jesus ...

 Det är nödvändigt för oss att tillägna oss den tro som verkar genom kärlek och renar själen, om vi skall kunna komma Guds sinne till mötes. Det finns några som tror på Kristus, som inte anser honom som en bedragare. De tror också att Bibeln uppenbarar hans gudomliga karaktär. De beundrar den upphöjda läran och ärar namnet, det enda namn som är givet under himmelen, varigenom människor kan bli frälsta. Ändå är de kanske trots allt detta vetande lika okunniga som den största syndare om Guds nåd. De har inte öppnat sina hjärtan för Jesus så att han kan komma in till dem.

 Vad kan jag säga för att hjälpa de unga? Vill ni inte öppna era hjärtan för Jesus så att hans kärlek och nåd kan komma in och fylla er så att ni kan lovsjunga och prisa Gud i era hjärtan? Om ni bara ville skänka all er glädje till Jesus, så skulle ni lära er Kanaans språk och sång.

 Hos världsliga människor väntar man sig att möta lättsinne, tanklöshet, fåfänga, omoral, gyckel och skämt, men Låt inte något sådant förekomma bland er som har uppstått med Kristus ... Vi måste nu höja våra tankar och lära i Mästarens skola.

 Nu när tidens slut närmar sig, kommer ondskans flod att flyta snabbare och snabbare mot undergången. Vi kan bara känna oss säkra om vi håller fast vid Jesu hand och ständigt ser upp till honom som är vår tros banbrytare och fulländare. Han är vår mäktige hjälpare.

29. oktober - Vem ger vi vår vänskap?

 »Veten I då icke, att världens vänskap är Guds ovänskap? Den som vill vara världens vän, han bliver alltså Guds ovän.» - Jak. 4:4.
 Bibeln ger överflödande bevis på att det är säkrare att ansluta sig till Herren och gå miste om världens gunst och vänskap, än att vända sig mot världen för att vinna fördelar och hjälp och glömma vårt beroende av Gud ...

 Herren har själv rest en skiljemur mellan det som hör världen till och det som han har utvalt ur världen och helgat åt sig själv. Världen vill inte erkänna, denna åtskillnad ... Men Gud har skapat denna skiljelinje och han vill att den skall bestå. Både i det Gamla och Nya testamentet har Herren direkt pålagt sitt folk att skilja sig från världen, både till anda och handlingssätt. De skall vara ett heligt folk, ett utvalt folk, som skall kunna förkunna hans pris, hans som har kallat dem ut ifrån mörkret och in i sitt underbara ljus. Öster är inte längre bort från väster än ljusets barn är från mörkrets barn i sätt, handlingar och anda. Denna skillnad kommer att bli mera märkbar, mera avgjord efterhand som vi närmar oss tidens slut ...

 Det finns ett begrepp som kallas kärlek, som gärna vill förmå oss till att berömma och smickra våra kamrater och inte ärligt tala om för dem de faror som hotar och råda dem till deras eget bästa. Denna kärlek kommer inte från himmelen. Våra ord och handlingar borde vara allvarliga och uppriktiga särskilt inför dem som försummar sin själs frälsning.

 Om vi gör gemensam sak med dem i lättsinne, skämt och nöjeslystnad eller med vadsomhelst annat som berövar vårt sinne dess allvar kommer vi att ständigt säga till dem genom vårt exempel: »Lugn, lugn, låt dig inte störas! Det finns ingen anledning till oro.» Detta är detsamma som att säga till syndaren: »Allt skall gå bra för dig»

 Om vi bekänner oss vara Guds söner och döttrar borde vi handla så mot de ickekristna att vi inte får någon skuld till deras död, när vi möter dem på den sista räkenskapens stora dag.

30. oktober - Gud eller mamon

 »Ingen kan tjäna två herrar, ty antingen kommer han då att hata den ene och älska den andra, eller kommer han att hålla sig till den förre och förakta den senare. I kunnen icke tjäna både Gud och Mamon.» - Matt. 6:24.
 Du måste såsom enskild person bli frälst eller gå förlorad. Och inte ens om Job och Noa och Daniel bodde i landet skulle de kunna frälsa mer än sig själva genom sin rättfärdighet. Om du tänker få detta skall det hjälpa dig att förstå att du måste arbeta allvarligt dag efter dag och använda dina tankar och alla dina förmågor för att tillförsäkra dig ett gynnsamt resultat.

 De som tillber världen gör Mamon till sin Gud och allt annat måste underordna sig denna tillbedjan. Borde inte de kristna betrakta nöjeslystnaden, begäret till allt som motverkar Jesu Kristi intressen som någonting underordnat? Vi har inte fått den dyrbara tiden för att kasta bort den på sådant som är mindre värt än intet eller på fåfänga. Genom att göra detta bedrar vi oss själva på sinnesfrid i det liv som nu är och på den eviga lyckan i det kommande livet.

 Gör inte en låg standard till ditt mål. Sikta högt. Se till att du aldrig någonsin kommer att arbeta tillsammans med själens stora motståndare som söker motarbeta Guds Andes verk. Var inte tveksam utan fast i Jesu Kristi kraft och nåd ... Både i kraft av skapelse och förlossning är du Kristi egendom. Det gäller Guds ära hur du personligen lyckas.

 Du är ett skådespel för världen, för både änglar och människor. Var modig med Guds hjälp. Iför dig hela Guds rustning och låt din ickekristne far* se att ditt liv inte blir ödelagt utan att du står lojal och trogen mot alla Guds bud såsom sjundedagsadventist. Du kan bli - och det kräver Gud av dig - ett övertygat vittne för honom ... Upphör helt med att se saken från Satans sida. Beredelsetiden är dyrbar. Se till att du får det mesta möjliga ut av de dyrbara Ögonblicken och använd de förmågor Gud har gett dig så att du kan bli till välsignelse för alla dem som du umgås med. Lev så att de himmelska änglarna kan se ned med glädje på dig, därför att du är lojal och trogen mot Jesus Kristus.
*) Ur ett brev till en ung människa vars far inte var kristen.

31. oktober - Att vara Guds barn

 »Alltså: Gån ut ifrån dem och skiljen eder ifrån dem, säger Herren, kommen icke vid det orent är. Då skall jag taga emot eder och vara en Fader för eder; och I skolen vara mina söner och döttrar, säger Herren, den Allsmäktige.'» - 2 Kor. 6:17,18.
 Vill ni vara den Högstes söner och döttrar? Här anges villkoren för denna stora förmån. Att gå ut, att vara avskilda, att inte beröra något orent. Vi kan inte bevara gemenskapen med världen och ta del i dess förströelser, göra dess intressen till våra och ändå vara Guds söner och döttrar. Johannes, säger: »Därför känner världen oss icke, eftersom den icke har lärt känna honom.» (1 Joh. 3:1.) Men skall vi låta en önskan om att vinna Herrens fienders gunst väga tyngre än godtagandet av frälsningens villkor? ...

 Gud väntar stora ting av sina söner och döttrar. När jag ser på våra dagars ungdom längtar mitt hjärta innerligt efter dem. Vilka möjligheter ligger inte framför dem. Om de uppriktigt söker lära av Kristus kommer han att ge dem visdom. ... Vår tids ungdom måste lära sig att uppskatta den förmån som kan bli deras om de låter sig ledas av Guds aldrig svikande visdom.

 Det anses vara en stor ära att bli inbjuden till att sammanträffa med en av denna världens konungar. Men låt oss tänka på den underbara förmån som erbjuds oss. Om vi lyder Guds bud kan vi bli söner och döttrar till universums konung. Genom en korsfäst och uppstånden Frälsares hjälp kan vi bära rättfärdighetens frukter och bli lämpade att lysa i konungarnas konungs boningar till evig tid. Världen vet inte någonting om den upphöjelse som väntar den allra Högstes söner och döttrar. Deras omgivning ser inte att den ödmjuka självförnekande andan, hjärtats tålmodiga mildhet, har något särskilt värde. De varken kände eller uppskattade Kristus. ... De kunde inte förstå honom. Ju mer vi kommer att likna vår Herre i hans gudomliga egenskaper dess mer kommer vi att bli missförstådda av världen. Ju mer gemenskap vi får med Kristus och himmelen dess mindre kommer vår gemenskap med världen att bli, eftersom vi inte är av världen.

1. november - Fly världens nöjen!

 »Älsken icke världen, ej heller vad som är i världen. Om någon äskar världen, så är Faderns kärlek icke i honom.» - 1 Joh. 2:15.
 En verklig kristen vill inte ta del i några nöjen eller förströelser över vilka han inte kan bedja om Guds välsignelse. Han vill inte visa sig på teatern, i biografen eller på nöjesfälten. Han visar sig inte på danssalongerna och tar inte del i andra lockande nöjen som utesluter Kristus ur tankarna.

 Till dem som vill ha oss med på sådana nöjen måste vi säga: Vi kan inte ta del i dem i Jesu namn ... Gå i tankarna till Getsemane och se den ångest som Kristus led för vår skull. Se världens Frälsare kämpa i övermänsklig dödsångest, med hela världens synd vilande på sig själv. Hör hans bön som bärs av den sympatiserande kvällsvinden: »Min Fader, om det är möjligt, så gånge denna kalk ifrån mig. Dock icke såsom jag vill utan såsom du vill!» (Matt. 26: 39.)

 Mörkrets stund hade kommit, Kristus hade gått in i korsets skugga. Han måste tömma den bittra kalken. Bland alla dem som han hade välsignat och tröstat fanns det inte en enda som kunde trösta honom i denna fruktansvärda stund. Han har blivit utlämnad åt en mordlysten folkhop. Utmattad och trött släpas han från den ena domstolen till den andra. ... Han som inte visste av någon syndens besmittelse, offrade sitt liv som en förbrytare på Golgata. Denna berättelse borde röra varje människa i djupet av hennes sinne. Det var för att frälsa oss som Guds Son blev »smärtornas man och förtrogen med krankheter» ... Låt en känsla av detta oändligt stora offer alltid finnas i ditt sinne. Då kommer nöjeslokalerna att mista sin attraktionskraft.

 Kristus inte bara dog såsom vårt syndoffer utan han levde också som vår förebild. I sin mänskliga gestalt står han som fullkomlig, fulländad och fläckfri. Att vara kristen är att likna Kristus. Hela vårt väsen kropp, själ och ande måste renas, förädlas, heliggöras intill dess att vi återspeglar hans bild och efterliknar hans exempel ... Vi behöver inte vara rädda för att ta del i någon förströelse som kan vara till hjälp i detta arbete. Men det är vår plikt att ta avstånd från allt som kan avleda vår uppmärksamhet eller göra vår iver mindre.

2. november - En bestående prydnad

 »Eder prydnad vare icke den utvärtes prydnaden, den som består i hårflätningar och påhängda gyllene smycken eller i eder klädedräkt. Den vare fastmer hjärtats fördolda män​niska, smyckad med den saktmodiga, stilla andens oförgäng​liga väsende; ty detta är dyrbart inför Gud.» - 1 Petr. 3:3,4.
 Den utsmyckning som består enbart av vår klädsel och vårt yttre är ytlig och föränderlig. De prydnader som Kristus uppmanade sina lärjungar att använda kommer aldrig att förgå …

 Om hälften av den tid som de unga använde för att göra sig tilldragande till sitt yttre skulle användas till att utveckla sinnet till den inre prydnaden, vilken skillnad skulle det inte innebära i deras beteende, tal och handlingar. De som verkligen söker följa Kristus kommer att lägga etiska synpunkter på vad slags dräkt de bär och de kommer att sträva efter att följa de krav som ... så tydligt framställts av Herren. 2 Många klär sig efter världens mode för att vinna inflytande. De använder tid som kunde användas bättre till att studera modetidningar. Men här begår de ett sorgligt och ödesdigert misstag. Om de vill tillägna sig ett frälsande inflytande, om de vill att deras liv skall vittna till förmån för sanningen måste de efterlikna den ödmjuka förebilden. De måste visa sin tro genom goda gärningar och göra skiljelinjen bred mellan sig och världen. Ord, klädedräkt och gärningar skall vittna för Gud. Då kommer alla att se att de har varit tillsammans med Jesus. De tvivlande kommer att upptäcka att det påverkar karaktären att tro på Kristi återkomst ... Vår klädsel och vårt beteende säger någonting om sinnet. När sinnet står under inflytande av sanningen betyder det död för världen. Och de som är döda för världen låter sig inte påverkas av de icke-kristnas skratt, gyckel och hån. De kommer att känna en innerlig önskan om att likna sin Mästare i detta, att de inte är av världen. De vill inte följa dess seder och mode. De kommer alltid att ha detta höga mål för ögonen: att förhärliga Gud och vinna det eviga arvet.

3. november - Daglig självövervinnelse

 »Så förmanar jag nu eder, mina bröder, vid Guds barm​härtighet att frambära edra kroppar till ett levande, heligt och Gud välbehagligt offer - eder andliga tempeltjänst.» - Rom. 12:1.
 Varför vill de unga inte lära sig något av Adams exempel? När han misslyckades att bestå i Guds mycket rimliga prov följdes det av ett fruktansvärt straff. Och ändå har fienden sådan makt att förleda sinnet att det även med detta varnande exempel för ögonen, finns många som talar om att man skall vara liberal och inte vara så nogräknad med Guds befallningar.

 Det är i bästa fall bara ett mycket ringa offer som vi kan erbjuda vår himmelske Fader. När vi tänker på vårt ansvar inför Gud har vi de strängaste förpliktelser att ställa våra böjelser och våra begär under förståndets kontroll. Vår smak har gjort mer för att ödelägga förståndet och förmörka vår andliga horisont än något som helst annat. Satan förlamar många människors förstånd genom att få dem att ge efter för njutningslystnaden. Sedan utsätter han dessa inte längre återhållsamma för särskilda frestelser för att få dem att avvika ännu längre bort ifrån lydnadens och fromhetens väg. De som har fått särskild begåvning kommer att gå miste om det eviga livet, om de inte inser nödvändigheten av daglig självförnekelse och hur mycket det betyder att vinna seger. ...

 Hos många finns det inte ... hälften av den kraft som de skulle kunna ha, på grund av sjukdom som de ådragit sig genom att ge efter för böjelser och nedärvda vanor. Vilken klar uppfattningsförmåga skulle inte ungdomen kunna ha, om de ville hålla sig strängt till sanningens föreskrifter, liksom Daniel och hans tre vänner gjorde. Vilken befrielse från kroppsliga begär skulle de inte få och hur mycket lättare skulle de inte kunna utföra sina plikter. Hur mycket större skulle inte då deras andliga iver bli. Och hur mycket mer skulle de inte genom sitt exempel kunna göra för andra ... Gud har makt att skänka dig en ännu rikare nåd. Vi har ingen rätt att göra anspråk på Guds löften förrän vi rättar oss efter de villkor som hans ord uppenbarar för oss.

4. november - Kampen mot onykterheten

 »En bespottare är vinet, en larmare är rusdrycken, och ovis är envar som raglar därav.» - Ords. 20:1.
 Som kristna borde vi stå fasta i vårt försvar för nykterheten. Det finns inga människor som bättre och mer effektivt kan verka för nykterhet än unga kristna. I vår tid borde våra unga män i städerna sluta sig samman till en fast här som med järnhård vilja satte sig emot varje form av egoistisk, hälsoförstörande last. Hur mycket skulle de inte kunna uträtta för det goda. Hur många skulle de inte kunna rädda från att bli demoraliserade på grund av att de besöker nöjesplatser som lockar med musik och alla andra slags lockmedel för ungdomen. Omåttlighet och tygellöshet och gudlöshet är syskon. Varje kristen ung man borde ta på sig den andliga rustningen och skynda till fronten. Sätt era namn på varje nykterhetsresolution, ... låt inga svaga och ohållbara ursäkter hindra er från att sätta ert namn under varje nykterhetslöfte ...

 På grund av okontrollerade begär förlorade Adam och Eva Edens lustgård. Om vi skall vinna Guds paradis måste vi vara måttliga i allt. Behöver någon rodna av skam för att han säger nej till vinet eller det skummande ölkruset? I stället för att handla ovärdigt tjänar de Gud genom att vägra att följa sina böjelser och motstår frestelsen. Änglar betraktar både frestaren och den frestade. Om det är omanligt att synda, så är tillfredsställandet av begären både svagt, fegt och förnedrande, medan det är hedrande att motstå begären. Himmelens högtstående förnuftsväsen lägger märke till den strid som pågår mellan frestaren och den frestade och om den frestade vänder sig bort från frestelsen och i Jesu kraft vinner seger, så gläder änglarna sig och Satan har förlorat slaget ... Var och en som har förstått hur hård strid Kristus måste utkämpa i öknen mot frestelsen att tillfredsställa sina behov kommer aldrig att låna något av sitt inflytande åt att befrämja onykterheten.

 Jesus uthärdade den smärtsamma fastan för vår skull. Han övervann Satan i alla frestelserna och gjorde det därigenom möjligt för människorna att segra till sitt eget bästa och i sin egen kamp. Detta kan de göra genom den kraft som Jesus kan ge dem, genom den mäktiga seger som han vann för oss.

5. november - Den kristnes tävlingskamp

 »I veten ju, att fastän de som löpa på tävlingsbanan alla sammans löpa, så vinner allenast en segerlönen. Löpen såsom denne, för att I mån vinna lönen. Men alla som vilja deltaga i en sådan tävlan pålägga sig återhållsamhet i alla stycken: dessa för att vinna en förgänglig segerkrans, men vi för att vinna en oförgänglig.» - 1 Kor. 9:24, 25.
 Här gör Paulus en jämförelse för att få dem som säger sig vara kristna att skämmas över sina egna svaga ansträngningar, medan de försvarar sin själviska eftergivenhet för njutningslystnaden. De vägrar att genom självförnekelse och sträng återhållsamhet inta en ståndpunkt som skulle göra det möjligt för dem att segra. Alla som skrev sina namn på de offentliga tävlingslistorna lät sig stimuleras av hoppet att vinna ett pris, om lyckan var dem bevågen. På samma sätt ställs ett segerpris i utsikt för den kristne, trons belöning vid tävlingens avslutning ... Alla löpte på tävlingsbanan, men bara en fick segerpriset. De andra som strävade efter den förgängliga lagerkransen måste förlora, hur grundlig deras förberedelse än hade varit och hur allvarligt och målmedvetet de än hade ansträngt sig. Så är det inte med de kristnas tävlingskamp ... Den svagaste såväl som den starkaste kan vinna den odödliga härlighetens segerkrans, om han helt ägnar sig åt uppgiften och vill underkasta sig försakelse och förluster för Kristi skull ...

 Om vi bygger upp onaturliga böjelser och tillfredsställer dessa på varje sätt bryter vi mot naturens lagar. Följden kommer att bli fysisk, andlig och moralisk svaghet. Vi blir inte längre lämpliga för den uthålliga, energiska och hoppfyllda möda som vi skulle ha kunnat prestera om vi hade varit trogna mot naturens lagar. Om vi skadar ett enda av kroppens organ berövar vi Gud den tjänst vi kunde ha ägnat honom.

 Aposteln riktar uppmärksamheten på den omsorg och flit som krävdes för att man skulle vinna seger i dessa forntidens tävlingslekar. Han förmanar alla som är med i den kristna tävlingskampen att göra allt som är möjligt för att tillförsäkra sig segern, samtidigt som han uppmuntrar dem genom att visa dem segerkransen, som den rättfärdige domaren skall ge åt alla som i tro håller ut intill tävlingskampens avslutning.

6. november - Ett exempel för den kristne

 »Guds nåd har uppenbarats till frälsning för alla människor, den fostrar oss till att avsäga oss all ogudaktighet och alla världsliga begärelser, och till att leva tuktigt och rättfärdigt och gudfruktigt i den tidsålder som nu är.» - Titus 2:11, 12.
 Vi har ett stort verk att utföra om vi vill ärva det eviga livet. Vi måste säga nej till ogudaktighet och världsliga böjelser och leva ett liv i rättfärdighet. ... Det finns ingen frälsning för oss utom genom Jesus, ty det är genom tro på honom som vi får makt att bli Guds barn. Men det är inte fråga om en tro i förbigående utan en tro som är verksam i Kristus. ... Levande tro tar sig uttryck i en offervillighetens och hängivenhetens anda för Guds sak. De som äger den står under Emmanuels baner och kämpar med framgång kampen mot mörkrets makter. De är beredda att göra allt som deras anförare befaller dem. Var och en av dem förmanas att vara »ett föredöme i tal och i vandel, i kärlek, i tro och i renhet.» (1 Tim. 4:12.) Vi skall leva »tuktigt och rättfärdigt och gudfruktigt» i den nuvarande onda världen och representera Kristi karaktär och uppenbara hans anda. ...

 De som har slutit sig till Jesus är förenade med alltings Skapare och upprätthållare. De har en kraft som världen inte kan ge och inte heller ta ifrån dem. Men även om de fått stora och härliga förmåner, skall de inte bara glädja sig över dessa välsignelser. Som förvaltare av Guds mångfaldiga nåd skall de vara en välsignelse för andra. De har fått stora sanningar sig anförtrodda och »var och en åt vilken mycket är givet, av honom skall mycket varda utkrävt.» (Luk. 12:48.)

 Det vilar ett stort ansvar på alla som tagit emot budskapet för denna tid. De skall utöva ett inflytande som kan föra andra in i Guds ords ljus ... Vi skall ta vara på vår broder.

 Om vi verkligen tror på Jesus skall vi fånga upp härlighetens strålar och sprida ljus på den mörka vägen för dem vi har omkring oss. Vi skall uppenbara vår Frälsares milda sinne. Många kommer att låta sig ledas genom vårt inflytande till att se på »Guds lamm som borttager världens synd». (Joh. 1:29.)

7. november - Guds egendomsfolk

 »Han som har utgivit sig själv för oss, för att förlossa oss från all orättfärdighet och till att rena åt sig ett egendoms​folk, som beflitar sig om att göra vad gott är.» - Tit. 2:14.
 Den mest väsentliga skillnaden mellan Guds folk och de namnkristna är inte bara Guds folks bekännelse utan deras exemplariska karaktär och deras osjälviska kärlek. Guds Andes mäktiga och renande inflytande på sinnet som visar sig i ord och handling skiljer dem från världen och utpekar dem som Guds egendomsfolk. Kristi lärjungars karaktär och sinnelag måste efterlikna Mästarens. Han är förebilden, det heliga och fullkomliga exempel som har getts de kristna till efterföljd.

 Den självförnekelse, den ödmjukhet och den återhållsamhet som krävs av de rättfärdiga ... står i motsättning till de extravaganta, hälsoförstörande vanorna bland de människor som lever i denna degenererade tidsålder. Gud har visat oss att hälsoreformen är lika nära förbunden med den tredje ängelns budskap som handen är förenad med kroppen. Den som överträder moraliska förpliktelser med hänsyn till mat och klädsel bereder vägen för ringaktning av Guds krav med hänsyn till vårt eviga val. Vår kropp är inte vår egendom. Gud kräver att vi skall ha omsorg om den boning han har gett oss, så att vi kan frambära våra kroppar inför honom som ett levande, heligt och Gud välbehagligt offer. Våra kroppar tillhör honom som har skapat dem. Vi är skyldiga att skaffa oss upplysning om det bästa sättet att bevara den boning som han har gett oss. Om vi försvagar vår kropp genom njutningar, genom överdrivet ätande och drickande och genom att klä oss efter hälsofarliga moderiktningar för att inte avvika från omgivningen, kommer vi att bli Guds fiender ...

 Guds krav på oss står i förhållande till den nåd han har skänkt oss ... För att kunna uppfylla vara plikter måste vi stå på den upphöjda nivå som kunskapen om sanningen gett oss.

8. november - Våga vara annorlunda!

 »Så att I bliven otadliga och rena, Guds ostraffliga barn mitt ibland ett vrångt och avogt släkte', inom vilket I lysen såsom himlaljus i världen.» - Fil. 2:15.
 Må var och en för Kristi skull och för sin egen skull undvika likformighet med världen, med dess seder, dess tomhet och beteende. Ta er i akt för mänskliga befallningar som står i strid med Guds heliga bud. Den som älskar nöjen är aldrig tillfreds utan längtar alltid efter att på nytt få uppleva teaterns, danssalongens eller andra nöjesformers upphetsning. Den tid som Gud har skänkt oss att bereda oss för evigheten används av många till att läsa tvivelaktig litteratur. Det omdöme Gud gett oss avtrubbas, bibelstudiet försummas. Sinnet berövas sin moraliska kraft att kämpa mot fel och villfarelser, vanor och handlingssätt som gör oss obenägna att glädja oss över Kristi närhet.

 Fråga dig själv med djupaste allvar och eftertanke: »Hur står det till med min själ? Motarbetar jag min Frälsare genom mitt beteende och mina vanor?» Fråga dig själv: »Medverkar jag till att förhärliga Kristus? Visar jag inför en revolterande och förvänd generation att jag valt att lida vanära för Jesu skull?» ...

 Vill Kristi bekännande efterföljare sikta högt och nå upp till helgelsens förebild? Det är bättre att vara ett världens barn än en vanlig, slätstruken namnkristen. Ta mod till dig och skilj dig från världen! Våga att bli ansedd som besynnerlig, därför att du älskar Jesus högre än världen, och rättfärdighet med förföljelse högre än olydnad med materiellt välstånd. Helgad och fullkomlig lydnad genom beroende av vår Herre Jesus Kristus skall styrka oss till att bli ståndaktiga i tron och i evangelii hopp.

 Jesus säger: »Utan mig kunnen I intet göra!» (Joh. 15:5.) Att vara förenade med Kristus är vår enda möjlighet att övervinna synden. När vi lever i Kristus, håller fast vid honom, får vår andliga näring från honom och stöds av honom, bär vi frukt i det att vi efterliknar honom. I Kristus lever och rör vi oss. Vi är ett med honom och ett med Fadern. Kristi namn förhärligas genom Guds troende folk. Detta är Bibelns lära.

9. november - Förmåner utan gräns

 »Säll är den man som icke vandrar i de ogudaktigas råd och icke träder in på syndares väg, ej heller sitter där bespottare sitta.» - Ps. 1:1.
 De som lever under Guds välsignelse har stora förmåner. ... Se därför till att du inte väljer icke-kristna som dina kamrater, eftersom de kommer att påverka dig till att göra sådant som misshagar Gud och berövar dig hans välsignelse. ... När vi öppnar sinne och hjärta för sådana som vill råda oss att handla felaktigt på det ena eller andra sättet, följer vi de »ogudaktigas råd». ... Vi går på »syndares väg». ... Och vid nästa steg kommer vi att upptäcka att vi »Sitter där bespottare sitta» utan att göra oss några bekymmer. ... Nådens, fridens och kärlekens budskap ringaktas. De som umgås med sådana människor kommer att bli som en av dem och ringaktar Guds nåd. Det är förvånansvärt att se hur långt en gudlös ung människas inflytande sträcker sig, vilken makt hon blir i fiendens händer för det onda och i hur hög grad man tar hänsyn till hennes råd och hur mycken sorg och smärta hon kan förorsaka. ...

 De förmåner som skänks Guds barn är utan gräns. Vi får vara förenade med Jesus Kristus som tillbeds i hela himmelen och av alla de icke-fallna världarnas invånare. Hans lov sjungs av alla. Att vara Guds barn, att bära hans namn, att bli medlem av den konungsliga familjen blir vår förmån. Vi får komma in i leden under Emmanuels baner, konungarnas konung och herrarnas herre. Hans ord respekteras av de högsta intelligenser. ...

 Den ringaste tjänst som görs för Jesus är den högsta ära som människor kan uppnå. Änglarna, som är rena och heliga, lyder hans ord. Skulle vi då låta oss förledas till att tjäna Satan? Skulle vi vägra att visa vördnad för Guds krav? Skulle man inte kunna säga om var och en av oss: Han har sin lust i Herrens lag och tänker på hans lag både dag och natt. Han är såsom ett träd, planterat vid vattenbäckar, vilket bär sin frukt i sin tid och vars löv icke vissna, och allt vad han gör, det lyckas väl.» (Ps. 1:2, 3.)

10. november - En lycklig vandring med Jesus

 »Sedan Hanok så hade vandrat i umgängelse med Gud såg man honom icke mer, ty Gud tog honom bort.» - 1 Mos. 5:24.
 Hanok levde i en fördärvad tid då den moraliska kraften var mycket svag. Orenheten bredde ut sig överallt omkring honom. Men ändå vandrade han med Gud. Han fostrade sitt sinne till fromhet - att tänka på rena och heliga ting. Hans tal rörde sig kring det som var heligt och gudomligt. Gud utvalde honom sin vän. Han vandrade med Gud och tog emot hans råd. Han måste kämpa mot samma frestelser som vi. De människor som omgav honom var inte mer vänligt inställda till rättfärdigheten än de som i nutiden omger oss. Den luft han inandades var lika besmittad av synd och fördärvlig som vår, men ändå lät han sig inte nedsmutsas av sin tids förhärskande synder. Och på samma sätt kan vi förbli lika rena och ofördärvade som den trofaste Hanok.

 Vi lever i en tid då ondskan har tagit överhand. Den sista tidens faror lurar omkring oss. Eftersom orättfärdigheten har blivit så stor, kallnar kärleken hos de flesta ... Den korta tidsfristen manar oss att söka rättfärdighet och att göra Kristus till vår vän. Detta är emellertid inte huvudmotivet. Det är färgat av själviskhet. Är det nödvändigt att Herrens stora och fruktansvärda dag måste framhållas för oss för att vi på grund av fruktan skall tvingas att handla riktigt? Så borde det inte vara. Jesus är tilldragande. Han är full av kärlek, barmhärtighet och medlidande. Han erbjuder sig att bli vår vän, att vandra med oss på livets alla besvärliga vägar. Han säger till dig: »Jag är Herren din Gud. Du skall vandra med mig. Jag skall upplysa din stig med ljus.» Jesus, själva himmelens majestät, erbjuder oss som kommer till honom med våra bördor, vår svaghet och våra bekymmer, att bli upphöjda till att bli hans vänner. Han vill göra oss till sina kära barn och till sist ge oss ett arv av större värde än konungariken, en härlighetens krona som är dyrbarare än någon som någonsin har smyckat den mest upphöjda jordiska härskares panna. ...

 Det är vår förmån att gå en stilla, förtrolig, glad vandring med Jesus varje dag vi lever.

11. november - Beräkna kostnaden!

 »Den som vill bevara sitt liv, han skall mista det; men den som mister sitt liv, för min och för evangelii skull, han skall bevara det. Och vad hjälper det en människa, om kon vinner hela världen, men förlorar sin själ? Och vad kan en män​niska giva till lösen för sin själ?» - Mark. 8:35-37
 Vår Herre Jesus ... höjer sin röst för att bryta förblindelsens förtrollning över det mänskliga sinnet och ställer den ödesmättade frågan: »Vad hjälper det en människa om hon vinner hela världen, men förlorar sin själ?» ...

 Sjukdom och död behärskar vår värld. Hur litet vi vet om när vår egen personliga prövningstid skall sluta ... Hur många kommer inte, om de nu skulle bli kallade att göra räkenskap för sitt liv, att göra det med sorg, ånger och samvetsförebråelser, därför att den prövningstid Gud gett dem i så hög grad hade använts för att tjäna egna intressen. Själens eviga väl blev fruktansvärt försummat till fördel för betydelselösa ting. Sinnet har, precis såsom Satan velat det, varit ivrigt upptaget av själviska intressen och sådant som saknar betydelse och tiden kan gå över i evigheten, utan att man gjort någon förberedelse för himmelen.

 Det finns en livsavgörande fråga som vi alla borde besvara för oss själva: vill vi vinna det eviga livets skatter eller mista allt, därför att vi har försummat att göra Gud och hans rättfärdighet till det främsta och enda? Jesus, världens Frälsare ... ser med sorg hur många av dem som menar sig vara kristna inte tjänar honom utan bara sig själva. De tänker sällan på evighetens verklighet, trots att Gud gör dem uppmärksamma på den rika belöning som väntar de trogna som vill tjäna honom med odelad kärlek. Han för evighetens verklighet inom deras synkrets. Han bjuder dem nu att beräkna kostnaderna att vara Kristi lydiga och trogna lärjungar och säger: I kunnen icke tjäna både Gud och Mamon.» (Matt. 6:24.)

 Han vill att varje människa skall känna sitt ansvar för att använda den dyrbara tiden här i denna värld, så att den dagligen skall bära frukt i goda gärningar. Detta är det enda värdefulla målet för varje människa - att använda sina av Gud givna förutsättningar med eviga resultat för ögonen.

12. november - Kasta ut avgudarna!

 »Då sade Jesus till honom: 'Gå bort, Satan, ty det är skrivet: Herren. din Gud, skall du tillbedja, och honom allena skall du tjäna.'» - Matt. 4:10.
 »Du skall inga andra gudar hava jämte mig.» (2 Mos. 20:30.) ... Det är inte bara genom att förneka att Gud finns till eller genom att böja sig för avgudar av sten eller trä, som man bryter det första budet. Dess betydelse överträds av många som menar sig vara Kristi lärjungar. Herren erkänner emellertid inte dem som sina barn, som i sina hjärtan dyrkar någon som intar den plats som endast tillkommer Gud. Hos många är det njutningslystnaden som regerar, hos andra är det kläder och kärlek till världen som intar den första platsen i deras hjärtan. ...

 Gud har gett oss mycket i detta liv som vi kan ägna vår kärlek. Men när vi överdriver det som i sig själv är tillåtet, blir vi avgudadyrkare. ... Allt som skiljer vår kärlek från Gud och minskar vårt intresse för det eviga, är en avgud. De som använder den dyrbara tid Gud har gett dem - en tid som blivit köpt för en oändligt stor kostnad - till att smycka sina hem, för att skryta med dem eller för att följa världens moder och sedvänjor, berövar inte bara sin egen själ andlig föda utan underlåter att ge Gud det som tillkommer honom. Den tid som sålunda används för tillfredsställandet av själviska önskningar kunde ha använts till att skaffa sig kunskap om Guds ord, till att utveckla våra förmågor, så att vi kunde ge Skaparen en mera effektiv tjänst. ... Gud vill inte ha bara en del av ett delat hjärta. Om vår uppmärksamhet är inriktad mot världen kan han inte bli den ensamrådande. Om detta förringar vår gudsfruktan är det i hans ögon avgudadyrkan. ...

 »Gud är ande, och de som tillbedja honom måste tillbedja i ande och sanning.» (Joh. 4:24.)

 När sinnet är stämt till lovsång för Skaparen, inte bara med psalmer och hymner och andliga sånger utan också i livsföringen, kommer vi att leva i gemenskap med himmelen. ... Då kommer det att väcka tacksamhet i hjärtat som tar sig uttryck såväl privat som offentligt. Däri består den sanna gudstjänsten.

13. november - Trådar i mänsklighetens väv

 »Såsom när en man reser utrikes och lämnar sitt hus och giver sina tjänare makt och myndighet däröver, åt var och en hans särskilda syssla, och därvid ock bjuder portvaktaren att vaka.» - Mark. 13:34.
 Då Gud befallde att tabernaklet skulle byggas i öknen, fick varje man sitt arbete anvisat. ... Det gavs noggranna instruktioner om var var och en skulle vara placerad vid uppförandet och nedtagandet av tabernaklet, när man flyttade från plats till plats.

 Kristus var den osynlige anföraren för denna skara på mer än en miljon människor. Man vidtog inte några oöverlagda eller inte planerade åtgärder. Det krävdes ordning, snabbhet och noggrannhet av var och en på den plats som hade anvisats honom att utföra sin plikt. Detta är en viktig lärdom för församlingen och för varje enskild människa som Gud har valt till att spela en roll i hans stora verk. Det krävs inte av någon att han skall göra någon annans arbete. Var och en skall utföra det som har anvisats honom och göra det troget och omsorgsfullt. Ledandet av denna stora folkskara på dess vandringar i öknen är en bild på ledandet av församlingen intill avslutningen av jordens historia, till dess att vi har tagit det himmelska Kanaan i besittning. …

 Herren har användning för alla slags kunniga arbetare. »Han gav oss somliga till apostlar, somliga till profeter, somliga till evangelister, somliga till herdar och lärare. Ty han ville göra de heliga skickliga till att utföra sitt tjänarevärv, att uppbygga Kristi kropp.» (Ef. 4:11, 12.) ... Var och en som arbetar inom någon gren av arbetet i Herrens vingård måste i tanke och sinne vara helgad genom sanningen, så att han inte bara kan överskåda den del av arbetet som ligger under hans tillsyn utan också dess samband med den stora helheten. När alla dessa är helgade åt Gud, kommer de att uppenbara Guds kärlek och arbeta tillsammans under sin osynlige, gudomlige arbetsgivare. »Ty vi äro Guds medarbetare. » (1 Kor. 3:9.) ...

 Vi är alla en del av mänsklighetens stora vävnad, varje tråd ligger pressad mot nästa tråd för att åstadkomma tygets mönster och göra det till en fullkomlig helhet. ... Var en Guds tråd för att fullkomna hans mönster! Du kan aldrig göra det ensam.

14. november - Att handla med Guds gåvor

 »Åt en gav han fem pund, åt en annan två och åt en tredje ett pund, åt var och en efter hans förmåga, och for så ut​rikes.» - Matt. 25:15.
 Liknelsen om punden ... har en personlig och individuell tillämpning på varje man, kvinna och barn som har fått förståndets gåva. Din förpliktelse och ansvarighet står i förhållande till de gåvor som Gud har skänkt dig. ...

 Då husets herre kallade till sig sina tjänare, gav han åt var och en hans uppgift.

 Hela Guds familj är inbegripen i ansvaret för att använda sin Herres egendom. Varje människa, från den obetydligaste och ringaste till den störste och mest upphöjde, är en moralisk förvaltare som är utrustad med förmågor för vilka han skall ställas till ansvar inför Gud ... Andliga, själsliga och fysiska gåvor, inflytande, ställning, pengar, vänskap, medkänsla - alltsammans är dyrbara gåvor som borde användas i Mästarens tjänst. ...

 Affärsmannen skall uppträda på ett sätt som gör att hans Herre blir ärad på grund av hans redbarhet. Han skall ta sin gudsfruktan med i allt som han företar sig och uppenbara Kristi Ande för människorna. Hantverkaren bör vara flitig och redbar som representant för Honom som arbetade under ringa förhållanden i Judeens städer. Var och en som bär Kristi namn bör arbeta så att människor ser hans goda gärningar och därigenom kommer att ära hans Skapare och Frälsare. ...

 De som har blivit välsignade med större begåvning borde inte underskatta värdet av deras tjänst, som har fått mindre begåvning än de själva. De minsta saker som någon fått sig anförtrodda, är anförtrodda av Gud. Den enda gåvan kan bli fördubblad genom flitigt användande under Guds välsignelse och de två kan förökas till fyra när de används i Kristi tjänst. Sålunda kan de svagaste redskapen växa i kraft och användbarhet. Det uppriktiga syftet, de självförnekande ansträngningarna kommer att bli sedda, uppskattade och godtagna av Gud i himmelen. ... Endast Gud kan bedöma värdet av deras tjänst och se det vidsträckta inflytandet från dem som arbetar för att förhärliga sin Skapare.

15. november - Gudsfruktan i små ting

 »Hans herre svarade honom: 'Rätt så, du gode och trogne tjänare! När du var satt över det som ringa är, var du trogen, jag skall sätta dig över mycket. Gå in i din Herres glädje.'» - Matt. 25:23.
 Jesus sade: »Den som är trogen i det minsta, han är ock trogen i vad mer är.» (Luk. 16:10.) Några. tror att det inte är nödvändigt att vara noggrann i små ting, men detta är en Satans villfarelse.

 Själviskhet medverkar i all ohederlighet och brist på ärlighet ... Hos många av de unga som menar sig tro på sanningen finns det fåfänga, högmod, laster och likgiltighet som gör dem hänsynslösa och olämpliga att leva ett ädelt och rent liv här och inte heller godtagbara för ett framtida liv härefter. ... Inte alla utnyttjar omsorgsfullt den tid som de får betalning för. De som slösar bort tiden och inte gör det bästa möjliga av den, berövar Gud något. Några ... har en mycket välvillig inställning till dem som är lättsinniga och liknöjda både med pengar och tid. Men Gud ser allt detta i dess rätta belysning som bedrägeri, som han kommer att bestraffa. Vår tid, vår begåvning och vår skicklighet skall användas så att de ger bästa möjliga utbyte. ... Var och en skall vara trogen mot sina principer, som om den Allsmäktiges blick vilade på honom. Ni, unga män och kvinnor, kan bli vad ni själva vill genom Guds nåd i förening med allvarlig möda och en fast vilja att motstå all benägenhet till slapphet ...

 Kristus blev en fullkomlig förebild för människorna, men de som handlar efter vad de kallar en mer liberal syn och blir likgiltiga för småtingen, kommer snart att avvika långt ifrån Kristi exempel, som är vår enda rätta förebild. Unga män och kvinnor, ni bör noga och under bön granska Kristi liv och göra det till ert kännemärke och er livsnorm.

 Praktisk gudsfruktan måste tillämpas i det dagliga livets ringaste angelägenheter. Genom att utföra dessa plikter utvecklas sådana egenskaper som kommer att bestå provet på domens dag. Vilka förhållanden ni än blir försatta i, vilka plikter ni än får att uträtta - utför dem väl och troget, och gör klart för er att hela himmelen lägger märke till ert arbete.

16. november - Räkenskapens dag

 »Var och en som har, åt honom skall varda givet, så att han får över nog, men den som icke har, från honom skall tagas också det han har.» - Matt. 25:29.
 Om vår begåvning används väl blir resultatet ökad begåvning. »Ty var och en som har, åt honom skall varda givet.» ... Om de gåvor himmelen skänker oss inte blir uppskattade och använda som Guds anförtrodda egendom, om de begravs i världslighet och själviskhet, förringas dessa krafter som hade kunnat bli till välsignelse för mänskligheten. När himmelens Gud inte söks och äras som källan till alla dessa. härliga gåvor, vanäras han och stoppar tillförseln. För att växa i visdom om vår Herre och Frälsare Jesus Kristus, måste vi utnyttja våra fysiska och andliga krafter.

 De som lägger sin begåvning på lager så att den rostar bort utan att bli använd eller utnyttjad, får inte tro att de genom att handla så blir fritagna från ansvar. Gud gör oss ansvariga för det goda som vi kunde ha gjort, om vi hade tagit Kristi ok på oss och burit hans bördor och lärt mer av hans ödmjukhet och saktmod dag för dag. Räntan blir ständigt större på de nedgrävda gåvorna och i stället för att minska, växer vårt ansvar, då vi »gräver ner» våra förmågor.

 Varje förvaltare av Guds gåvor bör överväga det allvarliga förhållandet att räkenskapens dag är nära förestående och att vi dagligen avgör hur vårt eviga öde skall bli. Herren undersöker varje enskilt fall och sysselsätter sig personligen med de gåvor som har blivit anförtrodda av honom. O, denna allvarliga räkenskapens dag! Denna dag som skall få många att blekna, denna dag på vilken dessa ord skall riktas till många: »Du är vägd på en våg men befunnen för lätt!» Det kommer att bli fruktansvärt att »bli befunnen för lätt» när räkenskapsböckerna öppnas på den stora dagen. ... Framtiden, varje människas eviga väl, är beroende på de avgöranden som träffas denna dag. Vi får antingen outsäglig glädje eller obeskrivlig sorg och misär.

 O, hur Jesus gläder sig över att få belöna sina sanna tjänare. Varje i trohet utförd uppgift kommer att bli belönad med hans välsignelse. Det är då som han uttalar välsignelsen: »Rätt så, du gode och trogne tjänare.»

17. november - Låt oss använda vår begåvning!

 »Var och en har fått sin särskilda nådegåva från Gud, den ene så, den andre så.» - 1 Kor. 7:7.
 Gud anförtror sina förvaltare olika gåvor. Förmågan att meddela sig med andra är en gåva. Vilken av Guds gåvor delar du med andra, genom dina ord eller genom kärleksfull medkänsla? ... Kunskapen om sanningen är en nådegåva. Det finns många som vandrar i mörkret, som kunde bli upplysta genom att du talar sanna och ärliga ord till dem. Det finns människor som törstar efter vänlighet och som är på väg att gå under därför att de är skilda från Gud. Din medkänsla kan kanske hjälpa dem. Herren behöver dina ord, dikterade av hans helige Ande. ...

 Det första varje kristen bör göra är att studera Bibeln med innerlig bön om att få den tro som verkar i kärlek och renar sinnet från varje spår av själviskhet. Om sanningen får lov att bo i hjärtat, verkar den som en god surdeg, intill dess att varje begåvning har lagts under Guds vilja. Så blir det lika självklart för oss att lysa som för solen. ...

 All medfödd begåvning skall helgas som en dyrbar gåva. Den skall invigas åt Gud så att den kan användas till att tjäna Mästaren. Att kunna utöva inflytande är en gåva. Den skall inte offras på njutningar, nöjen och tillfredsställandet av egen lystnad. Gåvan av ett gott exempel har stor betydelse, men många lever i en osund atmosfär.

 Talets gåva, kunskap, medkänsla och kärlekens nådegåvor ger andra kunskap om Kristus. Alla dessa gåvor skall ställas till Guds förfogande. Herren har användning för dem. Han behöver dem. Alla skall ta del i att bereda sitt eget sinne och andras sinnen att på nytt viga sin begåvning och sin tjänst åt Gud. Vi skall alla samarbeta med Gud för att frälsa människor. Den begåvning du äger har du fått av Gud för att du skall bli en duglig Kristi medarbetare. Det finns människor som törstar efter medkänsla och som är på väg att gå under av brist på den hjälp som Gud har gett dig i uppgift att ge dem.

18. november - Rättfärdighetens redskap

 »Ställen icke edra lemmar i syndens tjänst, att vara orätt​färdighetsvapen, utan ställen eder själva i Guds tjänst, såsom de där från döden hava kommit till livet, och edra lemmar i Guds tjänst, att vara rättfärdighetsvapen.» - Rom. 6:13.
 Herren har gett oss gåvor för att de skall användas. Genom att använda dessa gåvor som han tänkt sig, vinner du ökad duglighet och omdömesförmåga och en klar andlig insikt, så att du förstår hans verk. Dina tankar och din blick måste söka honom och du skall vara lyhörd för hans svagaste viskning. Han har skapat dina knän. Använd dem till att böja knä i bön. Han är din kraftkälla. Håll fast vid den osynlige. Ta som skor på dina fötter den beredvillighet som fridens evangelium skänker, så att du villigt vandrar lydnadens vägar. Din röst och din förmåga att uttrycka dig är en gåva från Gud. Använd den till att berätta om Kristi liv, om hans undervisning, om hans död och uppståndelse, om hans himmelsfärd. Du skall helga din fysiska styrka åt Herren för att kämpa trons kamp och övervinna hans fiender med ett »så säger Herren». Din medkänsla och din energi tillhör Herren. Använd dem till att förhärliga din Frälsare. ...

 Lär dig att tänka på att du inte är ensam. Herren övervakar alla dina steg. Du är omgiven av vaksamma änglar. ... Liksom änglarna vakade över Jakob kommer de att vaka över alla Herrens ödmjuka, ångerfulla barn.

 Sträck dig högre och högre. Öka din tro steg för steg. Lev och arbeta i kärlek till Gud och till de arma förtryckta, och Herren skall vara din hjälpare. »Sannerligen, sannerligen säger jag eder: I skolen få se himmelen öppen och Guds änglar fara upp och fara ned över Människosonen.» (Joh. 1:51.) Jesus, vår Frälsare, den levande Gudens Son, är stegen som förenar den himmelska världen med den jordiska. Hans mänskliga arm omfamnar hela mänskligheten. Genom Jesus Kristus förmedlas änglarnas tjänst i kärlek, med tröst, som tillrättavisning och som ljus till oss. Tacken Herren, ty han är god och hans nåd varar evinnerligen.

19. november - Till hedersamt bruk

 »I ett stort hus finnas kärl icke allenast av guld och silver, utan ock av trä och lera. och somliga äro till hedersamt bruk, andra till mindre hedersamt. Om nu någon håller sig ren och obesmittad av sådant folk, då bliver han ett kärl till heder​samt bruk, helgat, gagneligt för sin herre, tjänligt till allt vad gott är.» - 2 Tim. 2:20, 21.
 Gud har åt var och en gett en uppgift att utföra efter hans förmåga och hans uppgift står i proportion till hans kapacitet.

 Ingen bör sörja över att de inte har större begåvning att ställa till Mästarens förfogande. Ge dig i kast med arbetet med lugn besinning och gör det allra bästa utan att ta hänsyn till vad andra uträttar. »Alltså skall var och en av oss inför Gud göra räkenskap för sig själv.» (Rom. 14:12.) Undvik både att tänka och säga: »Ack, om jag bara hade fått en större uppgift. Ack, att jag bara hade fått den eller den uppgiften.» Gör din plikt där du har blivit ställd. Se till att du får det mesta möjliga ut av den nådegåva som anförtrotts dig, just på den plats där Gud räknar med ditt arbete. ...

 Var inte avundsjuk på andras begåvning, för det kommer inte att öka din möjlighet att uträtta en värdefull och stor gärning. Använd din gåva i ödmjukhet, med anspråkslöshet och i tillitsfull tro och vänta till räkenskapens dag - då kommer du inte att få orsak att sörja eller skämmas ...

 Fika inte efter att få uträtta en eller annan stor bedrift, när denna dags plikter inte har blivit utförda i trohet. Utför din dagliga uppgift, utnyttja din anspråkslösa begåvning med en, allvarlig känsla av ditt ansvar för ett riktigt användande av varje krafttillgång och varje tanke som Gud har gett dig.

 Gud väntar inte mindre av de obetydligaste än av de mest upphöjda. Var och en måste utföra det honom tilldelade arbetet med glad beredvillighet och i förhållande till den gåvas storlek som Kristus har gett honom. ... Guds församling består av människor med olika slags begåvning. Ingen väntar att alla skall kunna uträtta lika mycket. Om du trofast uträttar dina plikter kommer du att bli en värdefull arbetare, »ett kärl till hedersamt bruk».

20. november - Arbeta där din plats är!

 »Han sade till dem: 'Gån ock I till min vingård, så skall jag giva eder vad skäligt år.'» - Matt. 20:4.
 Det måste finnas sådana som vill ta del i skörden och som vill arbeta utan att vänta sig lön i den här världen. I den andra världen kommer de att bli rikligt belönade. Det finns människor som har låtit sin begåvning rosta genom att inte använda den ... och som hade kunnat uträtta ett mycket värdefullt arbete och växa i nåd och användbarhet genom att göra sitt bästa och ta emot uppgifterna just där de är placerade.

 Gud kommer att undersöka hur vi använt den begåvning som han anförtrott oss. Han har betalt lönen med sitt eget blod och genom sin självförnekelse och sitt offer och sina lidanden för att försäkra sig om en villig tjänst från var och en av Guds medarbetare. Om bara alla kände sitt ansvar inför Gud så att de förståndigt använde de nådegåvor som finns i den anförtrodda begåvningen, vilken återbäring skulle det inte ge Gud genom Jesus Kristus!

 Även den som fått ett enda pund kan föröka det genom att använda det. Det som ser ut som den ringaste gåva, den mest anspråkslösa tjänst, kan kanske nå fram till deras hjärtan och påverka deras sinnen som de som har större begåvning, inte kan nå.

 Nu, nu är den mest gynnsamma tiden att arbeta. Personliga besök är mycket värdefulla. I kärlek till Jesus Kristus och i kärlek till människor skall sanningen förkunnas för varje familj, diskuteras i varje hem där det finns möjlighet att komma in ... Glöm inte att det är den helige Ande som arbetar. Människan som arbetar för Gud, står inte ensam. ...

 Arbeta med uthållighet, i mildhet, med medkänsla, under bön och i kärlek och det kommer att uträtta mer än predikningar. Vår Herre Jesus avsåg större ting än våra ögon ännu varit vittne till, då han gav sitt liv för att frälsa världen från syndens förbannelse. Den helige Ande väntar på redskap som han kan använda i sitt arbete. ... Satan skall inte alltid triumfera. Guds Ande kommer att utgjutas över församlingen så snart »kärlen» är beredda att ta emot den.

21. november - Trohet i det lilla

 »Den som är trogen i det minsta, han är ock trogen i vad mer är, och den som är orättrådig i det minsta, han är ock orätt​rådig i vad mer är.» - Luk. 16:10.
 Den aktiva tjänsten för Gud står i direkt samband med det vanliga livets plikter, även de allra ringaste sysslor. Vi skall tjäna Gud just där han har ställt oss. Han och inte vi själva skall ge var och en hans plats i livet. Kanske är det arbetet i hemmet som till en tid skall sysselsätta en del av oss. Därför bör vi bereda oss för detta arbete så att vi kan tjäna Herren på bästa sätt.

 Herren provar oss gång på gång för att se vad slags material och vilka egenskaper vi använder för karaktärens uppbyggnad. Om vi är slöa och likgiltiga, försumliga och vårdslösa med vardagens små uppgifter kommer vi aldrig att kunna användas till någon annan tjänst för Gud. … Den som är otrogen i de små tingen kommer säkert att också vara otrogen i större och mer ansvarsfulla uppgifter. ... Tjänsten för Gud kommer att ske på ett nyckfullt sätt. ...

 De små tingens betydelse har blivit undervärderade just därför att de är små. Men de små tingens inverkan på gott och ont är stor. De ger oss var och en mycket av vår egentliga uppfostran. De är en del av själens fostran i helgandet av alla våra av Gud anförtrodda pund. Trohet i småtingen i våra plikter gör oss sådana att vi i Guds tjänst återspeglar mer och mer av Kristi likhet.

 Vår Frälsare är en Frälsare till fullkomnandet av hela människan. Han är inte Gud för bara en del av människan. Kristi nåd fostrar och omdanar hela människan. Han har skapat alla. Han har återlöst alla. Han har skapat tanken, intellektet såväl som kroppen. Alltsammans är hans förvärvade egendom. Han bör tjänas av hela hjärtat, av all vår själ och allt vårt förstånd och av all vår kraft. Då kommer Herren att bli ärad av sina heliga i de mest alldagliga små angelägenheter som de tar itu med. »Helgad åt Herren» skall det stå skrivet på dem.

22. november - Ingen plats för skolkare

 »Förbannen Meros, säger Herrens ängel, ja, förbannen dess inbyggare, därför att de ej kommo Herren till hiälp, Herren till hjälp bland hjältarna.» - Dom. 5:23.
 Borde inte den tiden vara inne för alla som är förenade med Gud att komma fram och bekänna färg? Skall man verkligen behöva se att människor håller sig undan och inte visar något intresse, ingen iver och inte gör några allvarliga ansträngningar när hjälpen så väl behövs? När vagnen är tung att dra, är det tid för alla att skjuta på, att sätta skuldrorna mot vagnen och inte stå bakom och ge order eller lägga skulden på dem som försöker att skjuta vagnen eller kritisera allt vad de gör, därför att det inte blir gjort på deras sätt och efter deras idéer. ... Var och en måste göra allt vad han kan för att få vagnen i gång med kraft och styrka. ...

 Om Herren skulle behandla oss, som några som menar sig vara kristna behandlar varandra, skulle vi få en sträng och hård tid. Om han skulle se på de egenkära, de vilsefarna eller de ogudaktiga på samma sätt som de ser på varandra och handlar mot varandra, vad skulle det då bli av oss? Men hur väl är det inte att Herren inte är en människa. Han har förbarmande med våra onda vägar vår egoism och med att vi inte håller oss nära honom. Han söker att leda oss rätt genom att sända budskap efter budskap om nåd med uppmuntran, varning, tillrättavisning och vägledning, för att vi skall få den rätta inställningen till honom, så att hans kärlek, hans omsorg och hans välsignelse kan förbli över oss. ...

 Vi har alla en uppgift att utföra för Mästaren. Vill vi utföra denna uppgift? Vill vi arbeta med osjälviskt självuppoffrande intresse och bygga upp hans sak och befrämja hans verk? Jag vill göra Guds vilja, göra jämna stigar för mina fötter så att den stapplande inte skall falla på vägen. Gud förbjude att någon av dem som har kunskap om och erfarenhet av tjänst för Gud själva skulle bli stapplande och behöva bäras.

 De bör hjälpa andra. De bör bli andligt starka genom att göra vår himmelske Faders vilja. På det sättet skall de kunna hjälpa de vacklande och sjuka.

23. november - Tjäna herren av hela hjärtat!

 »Vadhelst I gören, gören det av hjärtat, såsom tjänaden I Herren och icke människor. I veten ju, att I till vedergällning skolen av Herren få eder arvedel; den herre I tjänen är Kristus - » Kol. 3:23, 24.
 Herren gör anspråk på vår fysiska styrka. Vi kan visa vår kärlek till honom genom att rätt använda vår fysiska kraft och utföra just det arbete som behöver göras. Det finns inte något anseende till personen hos Gud.

 Det finns vetenskap i det ringaste av alla arbeten. Om alla ville se på det enklaste arbete på detta sätt skulle de förstå arbetets förädlande inflytande. Vi skulle arbeta entusiastiskt i även de enklaste uppgifter. Då ger det glädje och effektivitet. I allt slags kroppsarbete kan människor ge Gud bevis för att de uppskattar de fysiska krafternas nådegåvor liksom den själsliga och intellektuella begåvningen. Låt oss tillämpa det vi lärt oss för att förbättra arbetsmetoderna. Det är just detta Herren önskar. Varje slags arbete är ärofullt, när det är nödvändigt att det blir uträttat. »Du skall älska Herren, din Gud, av allt ditt hjärta och av all din själ och av allt ditt förstånd och av all din kraft.» (Mark. 12:30.) Gud vill att kärleken skall ta sig uttryck i hjärtats tjänst, i själens tjänst och genom de kroppsliga krafternas tjänst. Vilket slags begåvning han än gett oss skall den användas med förstånd i hans tjänst. ... Det finns användning för intelligens och upplyst yrkeskunnighet för att tänka ut de bästa arbetsmetoderna inom alla arbetsområden för att man inte skall behöva arbeta förgäves ...

 Det är vars och ens plikt att inte bara ge sina krafter utan också sina tankar och sitt förstånd i det som han åtar sig. … Du kan välja att växa fast i ett felaktigt tillvägagångssätt, därför att du inte har beslutsamhet nog att ta dig samman och förbättra dina arbetsmetoder och träna din begåvning för att uträtta det allra bästa slags arbete du kan och på det sättet bli efterfrågad både här och där. Du kommer att bli uppskattad efter hela din förtjänst. »Allt vad du förmår uträtta med din kraft må du söka uträtta.» (Pred. 9:10.) »Varen icke tröga när det gäller nit, våren brinnande i Anden, tjänen Herren.» (Rom. 12:11.)

24. november - Bären varandras bördor

 »Om någon, vare sig en broder eller en syster, saknade kläder och vore utan mat för dagen och någon av eder då sade till denne: 'Gå i frid, kläd dig varmt, och ät dig mätt vartill gagnade detta, såframt han icke därjämte gåve honom, vad hans kropp behövde?» - Jak. 2:15, 16.
 Varje pliktförsummelse ifråga om de behövande och nödlidande är en försummelse av vår plikt mot Kristus i hans heligas gestalt. När allas sak blir förelagd Gud kommer aldrig frågan att ställas: »Vilken lära bekände de sig till?» utan: »Vad uträttade de?» »Har de varit Ordets görare?» »Har de levt för sig själva?» Eller: »Har de varit upptagna av barmhärtighetsarbete och goda gärningar, av en kärlek som lät andra gå före dem själva och av självförnekelse för att kunna vara till välsignelse för andra?» Om redogörelsen visar att deras liv har varit sådant att deras sinne har varit präglat av mildhet, självförnekelse och barmhärtighet, kommer de att få höra denna välsignelse från Kristus: »Rätt så, du gode och trogne tjänare.»

 Vår andliga kraft och välsignelse kommer att stå i proportion till kärlekens verk och de goda gärningar som vi uträttar. Apostelns påminnelse lyder så: »Bären varandras bördor; så uppfyllen I Kristi lag.» (Gal. 6:2.) Att hålla Guds bud kräver goda gärningar av oss med självförnekelse och självuppoffring för andras väl - inte därför att våra goda gärningar enbart kan frälsa oss, utan därför att vi absolut inte kan frälsas utan goda gärningar. När vi har gjort allt vad vi kan göra, skall vi säga: »Vi har endast gjort vår plikt och är i högsta grad onyttiga tjänare som är ovärdiga Guds minsta välbehag. Kristus måste vara vår rättfärdighet.»

 Runt omkring oss finns människor som hungrar och längtar efter en kärlek som tar sig uttryck i ord och gärningar. Vänligt deltagande, äkta känsla av kärleksfullt intresse för andra kommer att skänka oss själva välsignelse som vi aldrig förr har upplevt. Det kommer att föra oss i nära gemenskap med var Frälsare som kom till världen för att göra gott och vilkens liv vi skall försöka efterlikna. Vad uträttar vi då för Kristus?

25. november - Skön och himmelsk musik

 »Sannerligen säger jag eder: Vadhelst I haven gjort mot en av dessa mina minsta bröder, det haven I gjort mot mig.» - Matt. 25:40.
 Kristus sade till sitt återlösta folk: »Kommen, I min Faders välsignade, och tagen i besittning det rike, som är tillrett åt eder från världens begynnelse. Ty jag var hungrig, och I gåven mig att äta; jag var törstig, och I gåven mig att dricka; jag var husvill, och I gåven mig härbärge, naken, och I klädden mig; jag var sjuk, och i besökten mig; jag var i fängelse, och I kommen till mig.» (Matt. 25:34-36.) ...

 Böner, förmaningar och vackert tal är billiga frukter som vi ofta hänger på oss men frukter som visar sig i goda gärningar, genom omsorg om de behövande, de faderlösa och ensamma är äkta frukter och de växer naturligt på ett friskt träd. När vi känner deltagande med någon som är nedtryckt av modlöshet och sorg, när vi delar med oss till de nödlidande, när de nakna får kläder, när de främmande inbjuds att bo i ditt hem och få en plats i ditt hjärta, då kommer änglarna nära och motsvarande toner ljuder som svar från himmelen. Varje barmhärtighetsgärning, varje handling dikterad av godhet och välvilja framkallar skön musik i himmelen. Från sin tron ser Fadern dem och räknar dem bland sina dyrbara skatter. ...

 På vår väg lägger vår himmelske Fader dolda välsignelser

 som några inte vägar röra, av fruktan för att de skall hindra dem i deras förströelser. Änglarna väntar för att se, om vi använder oss av de möjligheter som ligger inom var räckvidd till att göra gott, - väntar för att se om vi vill göra andra lyckliga så att de sedan i sin tur kan göra oss lyckliga. Herren ingriper inte för att förhindra att några av oss blir fattiga, andra rika, några sjuka. Därigenom får vi alla tillfälle att utveckla vår karaktär. Vår inställning till de fattiga blir därför en bedömningsgrund som visar vad som finns i våra hjärtan.

 Varje barmhärtighetsgärning mot de behövande och de lidande räknas som om den hade blivit gjord mot Jesus själv. När du kommer de fattiga till hjälp, är vänlig mot de bedrövade och nedtryckta och blir de faderlösas vän, kommer du själv i närmare gemenskap med Jesus.

26. november - Förmedlare av ljus och välsignelse

 »När de sågo Petrus och Johannes vara så frimodiga och förnummo, att de voro olärda män av folket, förundrade de sig. Men så kände de igen dem och påminde sig, att de hade varit med Jesus.» - Apg. 4:13.
 Världen kan inte se den gudomliga sanningens skönhet, älsklighet, godhet och helighet. Och för att människor skall kunna förstå den, måste Gud finna ett sätt på vilket den kan nå fram till världen. Frälsaren har bestämt att församlingen skall vara denna väg. ... Kristus har uppenbarat sig för oss för att vi skall uppenbara honom för andra. ...

 Om de som bekänner sig vara kristna ville följa Kristi ord, skulle alla som kommer i beröring med dem erkänna att de har varit tillsammans med Jesus och lärt av honom. ...

 En okomplicerad tro på det försonande blodet kan frälsa en människa och liksom Johannes måste jag rikta allas uppmärksamhet mot »Guds lamm som borttager världens synd». Jesus har frälst mig, även om jag inte har någonting att ge honom utan endast kan säga: »Jag har inte någonting att komma med, jag kan bara klänga mig fast vid korset.» Aldrig har någon syndare av hela sitt hjärta sökt Frälsaren utan att Frälsaren har låtit sig finnas av honom. …

 Vi kan göra anspråk på Guds försäkran: »Jag utplånar dina överträdelser såsom ett moln och dina synder såsom en sky.» (Jes. 44:22.) »Dina synder äro dig förlåtna.» (Luk. 7:38.) Hur sällsamt, hur befriande är inte Guds kärleks solsken! Syndaren kan se på sitt av synd fläckade liv och säga: »Vem är den som vill fördöma? Kristus Jesus är den som har dött.» (Rom. 8:34.) »Där synden blev större, där överflödade nåden mycket mer.» (Rom. 5:20.) Kristus, Återlösaren, präglar en ny princip i våra sinnen. Kristi nåd förlåter och renar och gör människorna lämpliga för en helig himmel. Vi skall växa i nåd och i kunskap om vår Herre, Jesus Kristus, intill dess att vi når Kristi fullhets åldersmått. O, att vi alla måtte nå den höga standard som Gud har uppställt för oss och inte längre förbli »dvärgar» i det andliga livet! Vilka strålar av ljus skulle inte reflekteras för världen i goda gärningar, om vi blev sådana ljusbärare som Gud vill att vi skall bli!

27. november - Föra kristi inbjudan vidare

 »Anden och bruden säga: 'Kom.' Och den som hör det, han säge: Kom.' Och den som törstar han komme; ja, den som vill, han tage livets vatten för intet.» - Upp. 22:17.
 Jesus säger: »Den som hör det, han säge: 'Kom’.»

 De som har ett ångerfullt sinne skall ta emot himmelens budskap och instämma i ängelns ord. Detta är allas vår uppgift som har hört hans gudomliga inbjudan. Jesus sade till den samaritiska kvinnan det som han säger till oss alla: »Förstode du Guds gåva, och vem den är, som säger till dig: 'Giv mig att dricka', så skulle i stället du ha bett honom, och han skulle då ha givit dig levande vatten ... det vatten jag giver honom ... skall bliva i honom en källa, vars vatten springer upp med evigt liv.» (Joh. 4:10-14.)

 De ord som Jesus Kristus sade bör upprepas av dem som tror dem. De som verkligen tror kommer att visa det genom att arbeta för de människor som vandrar i mörkret. ... De skall tala varnande och överbevisande och visa dem som försöker att släcka sin törst i denna världens träskvattensfloder till Libanons friska vatten. Gud väntar att de som står som stridsmän under hans blodbestänkta baner skall börja arbeta. Han vill kläda sina sändebud med gudomlig kraft, så att de kan nå dem som är på väg mot fördärvet.

 Kristus har öppnat en källa för den syndtyngda, lidande världen. Från den ljuder en röst full av himmelsk nåd: »Kom, alla ni som är törstiga, kom och drick.» Ni skall få livets vatten för intet. Och den som hör det skall säga: »Kom», och den som vill skall komma. Alla utan undantag skall föra detta budskap vidare. Bibelns ord skall uppfyllas: »Jag skall låta strömmar rinna upp på höjderna och källor i dalarna», och »strömmar i ödemarken», och »I skolen ösa vatten med fröjd ur frälsningens källor». (Jes. 41:18; 43:19; 12:3.)

 En kedja av levande budbärare skall föra denna inbjudan vidare till världen. Vill du ta del i denna stora Uppgift?

28. november - Ett outtömligt förrådshus

 »En full förståndsvisshets hela rikedom, till en rätt kunskap om Guds hemlighet, vilken är Kristus; ty i honom finnas vis​domens och kunskapens alla skatter fördolda.» - Kol. 2:2, 3.
 Jesus sade: »Allt vad Fadern har, det är mitt.» »Jag och Fadern äro ett.» (Joh. 16:15, 10:30.) »Såsom min Fader har överlåtit konungslig makt åt mig, så överlåter jag likadan makt åt eder.» (Luk. 22:29.) Vår Herre Jesus lägger sin hand på Guds eviga tron med all den självklarhet och säkerhet som tillkommer den som härskar och regerar och han sätter gudomens krona på sitt huvud. Han sitter på Guds högra sida som Guds jämlike och tar emot den högsta hyllning, nämligen den härlighet han hade innan världen blev till. Han utdelar sina gåvor till alla dem som i tro gör anspråk på dem. ...

 Vi har en outtömlig förrådskammare, ett hav av kärlek i vår frälsnings Gud. Han har lagt alla skatterna från de himmelska förrådskamrarna i Kristi händer och säger: »Allt detta ges till människorna för att överbevisa den förlorade, syndiga människan om min kärlek ... och för hennes lycka arbetar jag och skall fortsätta att arbeta.» Människans lycka består i att känna Gud och Jesus Kristus, den som han har sänt. Det var för att göra denna stora skattkammare med allt gott tillgänglig som »Ordet blev kött och tog sin boning ibland oss». Gåvan till vår jord, Jesus, är en uppenbarelse av hans nåd. Inte ens Gud själv kan gå längre. ... Bara en sak är omöjligt för Gud: Att fördunkla storheten i den gåva han skänkte, då han visade den fallna människan sin kärlek ...

 Om Gud, Fadern, hade kommit till vår värld och hade tagit sin boning ibland oss, hade ödmjukat sig och dolt sin härlighet, så att människorna skulle kunna tåla se honom, skulle den berättelse vi har om Jesu liv inte ha varit annorlunda ... Genom allt vad Jesus gjorde, i all hans undervisning kan vi se och känna igen Gud. I allt man såg och hörde av honom var det i själva verket Faderns röst och handlingssätt.

 Men det är som om orden vore för svaga. Jag begränsar mig till att säga som Johannes: »Sen, vilken kärlek Fadern har bevisat oss därmed att vi få kallas Guds barn.» (1 Joh. 3:1.)

29. november - Vårt budskap är Kristus

 »Jag hade beslutit mig för att, medan jag var bland eder, icke veta om något annat än Jesus Kristus och honom såsom korsfäst.» - 1 Kor. 2:2.
 Tyngdpunkten i vårt budskap skulle vara Jesu mission och liv. Låt oss dröja vid Kristi ödmjukhet, självförnekelse, saktmod och enkelhet, så att de stolta och själviska kan se och förstå skillnaden mellan sig själva och deras förebild och så bli ödmjuka. ... Beskriv så långt mänskligt språk, kan göra det Guds Sons ödmjukhet. Tro inte att du har nått höjdpunkten när du beskriver hur han bytte ut ljusets och härlighetens tron, som han hade hos sin Fader, för att bli människa. Han kom från himmelen ned till jorden. Medan han var här på jorden bar han Guds förbannelse som den som gick i borgen för det fallna människosläktet. Han var inte tvungen att göra detta. Han valde själv att uthärda Guds vrede som människorna hade pådragit sig ... Han valde att uthärda det grymma hånet, smädelserna, gisselslagen och korsfästelsen ... Han ... blev lydig intill döden, men det sätt på vilket han dog förvånade universum, eftersom det dock var döden på ett kors.

 Jesus var inte okänslig för skändande och vanära. Han kände alltsammans mycket bittert. Han kände det så mycket djupare och starkare än vi kan känna lidande, eftersom hans natur var så mycket mera upphöjd, ren och helig än den syndiga människans, för vilken han led. Han var himmelens majestät. Han var ett med Fadern. Han befallde över änglaskarorna. Ändå dog han för människans skull den död som framför allt var tecken på vanära och skam. Om ändå människors hårda hjärtan kunde fatta detta! Om de kunde fatta betydelsen av frälsningen och lära ödmjukhet och saktmod av Jesus! ...

 Gåvorna från Honom som har all makt i himmelen och på jorden ligger och väntar på Guds barn. Gåvor som är så dyrbara att de kommer till oss genom att Frälsarens dyrbara blod blev offrat. Gåvor som kan tillfredsställa hjärtats djupaste längtan, gåvor som är bestående som själva evigheten, skall tas emot med glädje av alla som vill komma till Gud.

30. november - Gudomens fullhet

 »Allt skapat, både i himmelen och på jorden och under jorden och på havet, och allt vad i dem var hörde jag säga: ’Ho​nom, som sitter på tronen, och Lammet tillhör lovet och äran och priset och väldet i evigheternas evigheter.» - Upp. 5:13.
 På ön Patmos såg Johannes de syner som Gud ville att han skulle förmedla till folket. Detta är ett ämne som är värt vår begrundan. Här finns stora och omfattande lärdomar som alla änglarnas härskaror nu söker meddela oss. Oändlig visdom, oändlig kärlek, oändlig rättfärdighet, oändlig barmhärtighet - djup, höjd, längd och bredd! Otaliga författare har sysselsatt sig med att beskriva Kristi liv, karaktär och försoningsverk. Och ändå blir för varje människa, som låter sig påverkas av den helige Ande, dessa ämnen framställda friska och nya, i överensstämmelse med den människans andliga mottagningsförmåga. Vår Herre Jesus lovade att Anden som han skulle sända, skulle påminna alla dem om hans ord som var beredda att ta emot dem. Efter sin uppståndelse Öppnade han deras sinnen så att de skulle kunna förstå skrifterna. Dittills hade lärjungarna inte förstått dem, eftersom de rabbinska traditionernas skräphögar dolt sanningen för dem.

 Om sanningen erkänns kan den ge ständigt större utblick och ny utveckling:. Den kan förökas i klarhet medan vi betraktar den, och växa i höjd och djup medan vi strävar efter att förstå den. På det sättet kan den höja oss till fullkomlighetens mål och ge oss tro och tillit till Gud som var kraftkälla för den uppgift som ligger framför oss. Vi behöver sanningen som den finns i Jesus. ... Som representanter och vittnen för honom måste vi komma till full förståelse för den frälsande sanning som vi skall lära känna genom erfarenhet. »I honom hava vi förlossningen, förlåtelsen för våra synder.» (Kol. 1:14.) Detta är den stora praktiska sanningen som måste inpräglas i själen. Det är av den största betydelse att alla förstår storheten och kraften i sanningen för dem som tar emot den. »Ty i honom bor gudomens hela fullhet lekamligen.» (Kol. 2:9.)

1. december - Mannen på golgata upphöjd

 »Såsom Moses upphöjde ormen i öknen, så måste Människosonen bliva upphöjd, för att var och en som tror skall i honom hava evigt liv.” - Joh. 3:14:15.
 Jag vill rikta er blick mot Golgata kors. Jag ber er att ta ställning till det oändligt stora offer som gjorts för er räkning för att ni genom tron på Jesus Kristus inte skall förgås utan få evigt liv ... jag vill visa er på Jesus. Ni kan med full trygghet överlämna åt honom ert sinnes allra djupaste hemligheter. Herren Jesus har köpt er med ett oändligt pris. Ni kan anförtro er själ i Jesu vård. Ni kan lita på honom som er rådgivare. ... Slut er ständigt närmare Gud! Han skall hjälpa er!

 Se till att ni får er upplysning från Källan till allt ljus. Han är den stora lysande mittpunkten för hela det himmelska universum och världens stora ljus. Han skall upplysa varje människa som kommer till världen. Låt er inte nöja med något lättköpt eller lågt. Kristi mildhet skall växa fram i er. Sträva efter det högsta resultat och låt er inspireras av Jesus Kristus. Han är er vän. Ni kan alltid lita på honom och ni kommer att upptäcka att han är trofast och sann. När ni befinner er i de största svårigheter, är sårade och förkrossade och behöver hans medkänsla, kommer han inte att gå er förbi. Till honom kan ni komma med barnslig tillit. Till honom kan ni komma med er glädje och fröjd. Med allt som är lockande för era förhoppningar, med varje lyckat resultat av ert arbete för Herren, kan ni se upp till Jesus och lägga all ära för hans fötter. Allt är beroende av om ert liv präglas av ett ödmjukt sinne. Skriv Kristi namn på din fana och vanära den aldrig.

 Hela himmelen har getts oss genom Jesus Kristus ... Hedra Jesus genom att ge honom ditt hjärtas bästa och heligaste tjänst. Han har gett sitt liv för dig. Vem är då han som har gjort detta? Guds enfödde Son, han som var ett med Fadern innan världen var till.

 Höj din fana! Höj den ännu högre! Låt den aldrig, aldrig släpa i jordens stoft! Lovsjung Jesus! Upphöj honom, mannen från Golgata, ständigt högre och högre!

2. december - Nu är tid att lysa

 »Stå upp, var ljus, ty ditt ljus kommer, och Herrens härligbet går upp över dig.” - Jes. 60:1.
 Vi skall nu stå upp och vara ljus, för vårt ljus har kommit och Herrens härlighet har gått upp över oss. Vi har inte tid att tala om oss själva, inte tid att bli som den ömtåliga blomman som inte kan beröras utan att dra ihop sig. I Jesus Kristus har vi allt. Talar vi då om vår tro? Talar vi om det härliga hoppet, om Jesu Kristi fullkomliga och rika rättfärdighet som har ställts till varje människas förfogande?

 Hela universum följer oss och Guds kärlek verkar i hans trofasta, laglydiga folk till deras bästa. Det är på Gud vi skall lita. ... Gud håller världen i sin hand. Vi har Gud på vår sida. Hela himmelen väntar och längtar efter vår medverkan. Herren är den Högste. Vad skulle vi då frukta? Herren är allsmäktig. Varför skulle vi då vara ängsliga? I det förgångna. har Gud räddat sitt folk. Han skall vara vår hjälpare om vi gör oss beredda att i hans kraft gå framåt. Bibeln och endast Bibeln skall vara vårt skydd. Gud är i sitt ord. »Ja, av den vedermöda hans själ har utstått skall han se frukt och så bliva mättad.» Detta är nog för oss. »Genom sin kunskap skall han göra många rättfärdiga, han, den rättfärdige, min tjänare, i det han bär deras missgärningar.» (Jes. 53:11.) Om Guds stora och älskande hjärta är till freds med resultatet av sin gärning i de frälsta, så låt oss glädja oss. Låt oss arbeta som vi aldrig tidigare har arbetat. Låt oss glömma vårt eget jag och genom tron hålla fast vid Jesus Kristus. Låt oss uppenbara honom för världen som den »vän som är förmer än andra» och »härlig framför tio tusen.».

 »Sedan fick jag se en stor skara, som ingen kunde räkna, en skara ur alla folkslag och stammar och folk och tungomål, stå inför tronen och inför Lammet; och de voro klädda i vita, fotsida kläder och hade palmer i sina händer. Och de ropade med hög röst och sade: 'Frälsningen tillhör vår Gud, honom som sitter på tronen, och Lammet.'» (Upp. 7:9, 10.)

3. december - Ljus för en värld i mörker

 »Se, mörker övertäcker jorden och töcken folken, men över dig uppgår Herren, och hans härlighet uppenbaras över dig. Och folken skola vandra i ditt ljus och konungarna i glansen som går upp över dig.” - Jes. 60:2, 3.
 Mörker övertäcker jorden och töcken folken. Hur ivrigt borde vi inte önska att den himmelske läraren skulle vara närvarande för att leda oss på sanningens och rättfärdighetens väg. Gud har redan talat till människor vid olika tillfällen och på olika platser och på olika sätt. Ändå blir världens okunnighet ständigt större. Vi måste tala mera eftertryckligt om sanningen, så att vi kan ge människor kunskap om Gud. Skillnaden mellan de kristna och de icke-kristna måste göras tydligare. Bibeln måste få en mer framträdande plats ibland oss och den uppmärksamme, flitige läsaren måste i samvetsgrann noggrannhet leta efter de dolda skatterna. Människors uppfattning, villfarelsens läror måste avvisas, även om de förkunnats av sådana som menar sig vara Guds ords uttolkare, eftersom deras avsikt är att dölja sanningen.

 Judarna vände sig bort från vår Herre Jesus som av profeterna hade förutsagts som en kommande Messias och de har inte kunnat överblicka hur mycket de förkastade. Genom att göra Guds lag ogiltig, genom att vända sig med avsky från sanningen har den kristna världen vänt sig från Kristus och har avslöjat att de inte blivit vanda vid att betrakta sanningen som av himmelskt ursprung. Mörkret har blivit ett bårtäcke som övertäcker hela jorden. Nu har vi inte tid att vara svaga och vacklande i tron. Nu får vi inte tillåta världen att påverka Guds församling. De som har fått ljuset må nu göra sig beredda att lysa.

 De som väntar vår Herres och Frälsares, Jesu Kristi, återkomst skall inte blanda sig med dem som älskar nöjen högre än Gud, de som finner förströelse i spel och förlustelser. Som

 sanna väktare måste de förkunna denna varning: »Morgon har kommit, och likväl är det natt.» (Jes. 21:12.)

4. december - Löfte om gudomlig kraft

 »När den helige Ande kommer över eder., skolen I undfå kraft och bliva mina vittnen både i Jerusalem och i hela Judeen och Samarien och sedan intill jordens ända.» - Apg. 1:8.
 På pingstdagen uppenbarade sig den Allsmäktige genom att ge församlingen sin kraft. Genom sin helige Ande kom han ned från sin himmels höjd såsom en stark vind genom rummet i vilket hans lärjungar var församlade. Ord av ånger och bekännelse av synd blandades med lovsång för förlåtna synder. Tacksägelse och profetior hördes. Hela himmelen sänkte sig ned för att betrakta och beundra den oförlikneliga, ofattbara kärlekens visdom.

 Apostlarna och lärjungarna uppfylldes av undran och utbrast: »Detta är kärlek.» De tog emot den gåva som skänktes dem. Deras hjärtan överflödade av en kärlek till människor som var sa rik, så djup och så vittfamnande att den tvingade dem att dra ut till världens ändar för att vittna om detta: Gud förbjude att vi skulle berömma oss av något utom av vår Herres Jesu Kristi kors. De var uppfyllda av en innerlig längtan efter att föra andra till församlingen så att de kunde bli frälsta ...

 Liksom apostlarna drog ut för att förkunna evangelium, fyllda av Andens kraft, så skall Guds tjänare dra ut idag. Runt omkring oss finns fält som har vitnat till skörd. Denna skörd måste inbärgas. Vi skall föra arbetet vidare, uppfyllda av en osjälvisk önskan att föra nådens budskap till dem som sitter i villfarelsens och vantrons mörker. Gud vill förmå de troende att utföra hans gärning i allt vidare och vidare kretsar. ...

 Herren vår Gud är bunden av ett evigt löfte att se till att kraft och nåd finns för var och en som helgas genom lydnad för sanningen. Jesus Kristus som har fått all makt i himmelen och på Jorden, förenar sig i kärlek med sina medhjälpare de -uppriktiga människor som dag efter dag får del av livets bröd »som kommer ned från himmelen». (Joh. 6:33.) Församlingen på jorden kan i samarbete med församlingen i himmelen uträtta allt.

5. december - Att uppenbara Kristus i farans stund

 »Fruktansvärd är du, Gud, i din helgedom; Israels Gud, han giver makt och styrka at sitt folk. Lovad vare Gud!” - Ps. 68:36.
 Tiden är inne att vi skall bli beklädda med kraft från höjden. Satan och alla hans onda medarbetare verkar med outtröttlig vaksamhet för att bekämpa det goda. Aldrig någonsin tidigare har starkare krafter varit i verksamhet för att motverka Kristi lära och undervisning och få människor att betvivla Bibelns gudomliga ursprung.

 Satan verkar med sina underjordiska krafter för att förmå människor att sammansluta sig i djävulska allianser och grupperingar för att kämpa mot ljuset och mot Guds ord. Gudsförnekelse, katolicism och halvkatolicism samverkar allt närmare och kraftfullare med den bekännande protestantismen. Ifrågasättandet av inspirationen och upphöjandet av mänskliga idéer av människor som kallar sig kloka, ställer mänsklig begåvning över gudomlig visdom och gudomliga system, och så kallad vetenskap före en levande gudsfruktans kraft. Detta är tecken på den sista tiden. Alla som tror på Jesus Kristus ... bör utnyttja talets gåva för att förhärliga Jesus och framlägga bevis som kan upphöja, ära och förärliga Guds ord ... Evangeliet uppenbarar sig i sin kraft genom det följdriktiga och rena livet hos dem som tror och som är Ordets hörare och görare.

 Ge inte världen intrycket att Kristus för dig har visat sig vara utan form och skönhet ... eller att det inte finns något vackert hos honom som gör honom åtråvärd för dig. Uppenbara Kristus som han är: »idel sötma» och »härlig framför tio tusen», (Höga Visan 5:16, 10.) Hur fördunklas inte hans härlighet av oss, hans bekännande lärjungar, för att vi är jordiskt sinnade, olydiga, otacksamma och ohelgade. Hur skamligt håller vi inte var Herre Jesus i bakgrunden. Hur blir inte hans barmhärtighet, hans medkänsla, hans långmodighet och hans oförlikneliga kärlek fördunklad och hans ära beslöjad av hans föregivna lärjungars fördärv. ... Upphöj Jesus! Tala om hans kärlek, berätta om hans makt och låt ditt eget jag försvinna bakom hans gestalts härlighet och den mäktiga kraften från korset på Golgata!

6. december - Själens fasta borg

 »För övrigt, bliven allt starkare i Herren och i hans väldiga kraft.” - Ef. 6:10.
 Dessa ord har alltid varit tillämpliga på Guds folk i varje tidsålder under världens historia, men hur mycket mer gäller de inte den sista församlingen som skall möta de ständiga och överväldigande starka och listiga angreppen från mörkrets makter under denna sista tid. Apostelns ord tränger fram till vår egen tid: »Ikläden eder hela Guds vapenrustning, så att I kunnen hålla stånd emot djävulens listiga angrepp. Ty den kamp vi hava att utkämpa är en kamp icke mot kött och blod, utan mot furstar och väldigheter och världshärskare, som råda här i mörkret, mot ondskans andemakter i himlarymderna.» (Ef. 6:11, 12.)

 Dessa av Gud inspirerade ord är tillämpliga på oss. De vänder sig på ett särskilt sätt till dem som bemödar sig om att följa Guds bud mitt ibland ett ont och fördärvat folk bland vilka de lyser såsom ljus i världen. Hur allvarlig, hur fruktansvärt allvarlig är inte denna tid för ungdomen ibland oss som har fått stort ljus ... så att deras ord, deras anda och deras karaktär inte skall vilseleda dem med vilka de umgås ...»Tagen alltså på eder hela Guds vapenrustning» (vers 13). Gör Guds ord till din vägledare. »Tag på» den. Hela den vapenrustning som du finner omtalad i Bibeln skall du ta på dig. »Tagen alltså på eder hela Guds vapenrustning, så att I kunnen stå emot på den onda dagen och sedan I haven fullgjort allt, behålla fältet. Stån därför omgjordade kring edra länder med sanningen.» (Vers 13, 14.)

 Fantasiberättelser och falska tolkningar av Bibeln erbjuds oss överallt. Stor urskiljning krävs för att gördeln skall bli sanningens gyllene kedja. Och ikläd dig »rättfärdighetens pansar», inte din egen, utan Kristi rättfärdighet. Detta är själens fästning. Vi kan med Kristi rättfärdighet framför oss motstå det moraliska mörkret och genomskåda de djävulska krafternas försåt.

7. december - Allt ljusare och ljusare

 »De rättfärdigas stig är lik gryningens ljus, som växer i klarhet, till dess dagen når sin höjd.” - Ords. 4:18.
 Församlingens stora misstag har i alla tider varit att den nått en viss grad av förståelse för bibelsanningarna och sedan stannat där. Den har upphört att gå vidare vilket är detsamma som att säga: »Vi har fått tillräckligt med ljus. Vi behöver inte mera.» ...

 Herren älskar sitt folk och skulle vilja leda dem steg för steg vidare under sanningens baner, den tredje ängelns budskap. ... I denna sista tid har vi fördelen av att äga gångna tiders kunskap och erfarenhet. Gudsmän, heliga och martyrer har gett sin trosbekännelse. Kunskapen om deras erfarenhet och deras brinnande nit för Gud har förmedlats till världen genom det levande Ordet. ... Denna ärvda skatt har samlats av trofasta vittnen för att det klara ljus som lyst dem i kunskapen om Gud skulle lysa över dem som lever under den sista tiden. Då de förstår och uppskattar värdet av detta ljus kommer de att gå vidare till ännu större ljus. …

 Källan till allt ljus inbjuder oss att komma och tillägna oss dess strålar. Inget ljus placeras så att Kristi efterföljare inte kan få nytta av det. Det har heller inte avstängts från världen så att det inte finns ytterligare och större ljus som kan lysa i större klarhet och mera frikostigt över alla dem som utnyttjat det ljus som Gud redan gett dem.

 I dessa tider bör Guds folk inte välja mörkret i stället för ljuset. De skall söka ljuset och vänta på det. ... Ljuset skall fortsätta att lysa med ständigt allt klarare strålar och mer och mer tydligt uppenbara sanningen sådan den är i Jesus, för att människors sinnen skall bli förädlade och det andliga mörker som Satan arbetar för att insvepa Guds folk i, skall bli skingrat. ... Efterhand som vi närmar oss tidens slut kommer vi att behöva en djupare och klarare förståelse, en mer grundmurad kunskap om Guds ord, en levande erfarenhet och mer helgade sinnen för att tjäna honom.

8. december - Han kommer tillbaka

 »Se, jag kommer snart och har med mig min lön för att vedergälla var och en efter som hans gärningar äro.» - Upp. 22:12.
 Var Jesus en falsk profet då han uttalade dessa ord? Det har gått mer än 1800 år sedan Johannes hörde denna stora sanning. Ännu har Herren inte kommit för att upprätta sitt rike. Men skall vi då upphöra att vänta hans ankomst? Skall vi säga: »Min Herre kommer inte så snart»? »Om dessa var det ock som Enok, den sjunde från Adam, profeterade och sade: 'Se, Herren kommer med sina mångtusen heliga.'» (Judas 14) ...

 Läran om Kristi återkomst var känd redan så tidigt för de människor som vandrade i ständigt umgänge med Gud. Denna profets helgade personlighet är en bild på den helgelse Guds folk måste uppnå för att kunna vänta sig att bli upptagna till himmelen. ...

 Skall vi då säga att vi blivit lurade med hänsyn till läran om Kristi återkomst? ... Skall vi säga att allt vårt arbete för att förbereda ett folk som väntar hans ankomst har varit förgäves? Aldrig! »Låtom oss oryggligt hålla fast vid hoppets bekännelse, ty den som har givit oss löftet, han är trofast. Och låtom oss akta på varandra för att uppliva varandra” till tvivel eller förnekelse och avfall? Nej, »till kärlek och goda gärningar; låtom oss icke övergiva vår församlingsgemenskap, såsom somliga hava för sed, utan må vi förmana varandra - detta så mycket mer som I sen huru 'dagen-' nalkas.» (Hebr. 10:23-25.)

 Vi måste ha kunskap i Bibeln så att vi kan följa profetiornas anvisningar och se hur dagen närmar sig, så att vi med ökad iver och större allvar kan förmana varandra till att vara trogna. ... Skulle vi uppge vår tro? Mista vår tillit? Bli otåliga? Nej, nej! Vi skall inte tänka på något sådant. Lägg märke till hur profetiornas detaljer har blivit och ständigt blir uppfyllda. Låt oss lyfta våra huvuden och glädja oss, ty var förlossning nalkas. Den är närmare nu än då vi kom till tro. Skall vi inte vänta tålmodigt, fyllda med mod och tro? Skall vi inte bereda ett folk som skall bestå på den slutliga räkenskapens dag?

9. december - Varför herren dröjer

 »Ett vare icke fördolt för eder, mina älskade, detta, att en dag är för Herren såsom tusen år och tusen år såsom en dag.' Herren fördröjer icke uppfyllelsen av sitt löfte, såsom somliga mena, att han fördröjer sig. Men han är långmodig mot eder, eftersom han icke vill, att någon skall förgås, utan att alla skola vända sig till bättring.” - 2 Petr. 3:8, 9.
 Under hela mitt aktiva liv har jag känt mig tacksam över att Herren har låtit tiden fortsätta för att vi skall kunna utföra den missionsgärning som behövde göras och för att varna våra städer. Ja, vår kloke himmelske Fader frambar detta gränslösa offer, sin enfödde Son. Han gav honom till världen för att världen genom de nådefulla åtgärder som vidtogs skulle kunna ta emot Ordet - Bibelns sanningar och bereda sig för hans ankomsts stora dag. Det som vållade den troende församlingen så stor sorg genom deras missräkning över tidpunkten för hans ankomst, har blivit orsak till tacksägelse för att han dröjer. Nu bereder Guds änglar vägen för att sanningen skall kunna nå ut till alla folk och nationer.

 Det finns tusentals i städerna, på gator och vägar som måste få höra det varnande budskapet. Är vi vakna? Förstår vi att det finns en värld som måste få höra varningen? Städerna skall flitigt bearbetas. Vi måste vakna upp och uträtta ett stort arbete. Det finns många fler som måste få höra det sista manande budskapet till en värld som är på väg mot undergång.

 Nu prisar jag Gud för hans stora och nådiga tålamod. Budskapet har förkunnats i många länder. Det är ett världsomspännande budskap. Det måste göras ett energiskt arbete för att varna våra städer. Vi har fått möjlighet att föra ljuset till många tusenden som har glatt sig över sanningen och offrat sin, tid och sina pengar för att bygga hälsovårdsinstitutioner och kyrkor överallt i Amerika. Man har upprättat skolor. Nya arbetsområden har öppnats, många av dem i andra länder. Ibland har arbetet gått långsamt fram. ... Många har inte fått höra det sista varnande budskapet på grund av att vi saknar den helige Ande. ... Änglar väntar på att få bereda människor till att uträtta detta arbete om de vill omvända sig och viga sina hjärtan och sinnen åt uppgiften.

10. december Karaktären uppenbaras

 »När de gingo bort för att köpa, kom brudgummen, och de som voro redo gingo in med honom till bröllopet, och dörren stängdes igen.” - Matt. 25:10.
 Ingen borde följa de oförståndiga jungfrurnas exempel och tro att man tryggt kan vänta till dess att katastrofen kommer, innan man börjar bereda sitt sinne för att bestå när tiden är inne. Det kommer att vara för sent att söka Kristi rättfärdighet när gästerna redan gått in och blivit granskade. Nu är tiden inne att ikläda sig Kristi rättfärdighet, den bröllopsklädnad som skall göra dig lämplig att gå in till Lammets bröllopsmåltid. I liknelsen berättas det hur de oförståndiga jungfrurna tigger om olja men inte får sin bön uppfylld. Detta är en symbol på dem som inte har berett sig genom att utveckla en karaktär som kan bestå i farans stund. Det är detsamma som att gå till sina grannar och säga: »Ge mig av dina karaktärsegenskaper annars går jag förlorad». De som var förståndiga kunde inte hälla av sin olja i de oförståndiga jungfrurnas flämtande lampor. Karaktärsegenskaper kan inte överföras från den ena till den andra ... Herren har gjort det möjligt för varje människa att erhålla en rättfärdig karaktär, ... men han har inte gjort det möjligt för den ena människan att till en annan överföra de karaktärsegenskaper hon själv utvecklat ...

 Dagen kommer och den är nära inpå oss, då vår karaktärs alla egenskaper skall uppenbaras genom en särskild prövning. De som förblir trogna mot sina principer och som visar tro intill slutet, kommer att vara de som har bevarat tron under prövningar och svårigheter under sin prövningstids tidigare tillfällen, och som har utvecklat karaktärsegenskaper efter Kristi förebild och som levt i nära gemenskap med Kristus och genom hans visdom och nåd fått del av hans gudomliga natur. Men ingen människa kan ge en annan hjärtats gudsfruktan och sinnets rena egenskaper och därmed avhjälpa andras brist på moralisk kraft.

 Uppskjut inte din beredelses dag! Det kan då hända att ropet ljuder: »Se, brudgummen kommer! Gån ut och möten honom», och man finner dig liksom de oförståndiga jungfrurna utan olja i lampan.

11. december - Var vakna, vakna, vakna!

 »Likaså bjuder jag eder: Vaken; ty I veten icke, när husets herre kommer, om han kommer på aftonen eller vid ​mid​nattstiden eller i hanegället eller på morgonen; vaken, så att han icke finner eder sovande, när han oförtänkt kommer. Men vad jag säger till eder, det säger jag till alla: Vaken!” - Mark. - 13:35-37.
 Nu är tiden inne då vi inte för ett enda ögonblick kan ta vår andliga blick bort från Kristus. Hans påminnelse till oss ljuder: »Vad jag säger till eder, det säger jag till alla: Vaken!» Finns det någon bekännande kristen som inte behöver denna påminnelse och som inte tål att vaka? Vi måste med den största iver ständigt visa vaksamhet och iakttagelse ...

 Var på vakt mot fiendens försåtliga närmanden, var på vakt mot gamla vanor och medfödda benägenheter för att de inte skall utveckla sig! Tvinga dem tillbaka och vaka? Tvinga dem tillbaka om det så skall bli hundratals gånger! Var på vakt mot tankarna, var på vakt mot planerna, så att de inte blir själviska och egocentriska! Vaka och bed för att ni inte skall falla i frestelse! Vaka över de människor som Kristus har köpt med sitt eget blod! Var vaksamma inför alla möjligheter att göra gott emot dem!

 Liksom Maria behöver vi sitta ned vid Jesu fötter för att lära av honom. Vi har valt den goda delen som inte skall tas ifrån oss. Liksom Marta behöver vi alltid göra ett frikostigt arbete för Herren. De högre kristna egenskaperna kan man bara uppnå genom att ofta böja knä i innerlig bön. ... Om bara en enda rottråd av själviskhet blir kvar i sinnet kommer den att växa upp när man minst väntar det, och därigenom kommer många att bli besmittade.

 Vi lever i fiendens land. Han som störtades från himmelen har kommit ned med stor makt. Med varje tänkbart konstgrepp och knep söker han fånga vårt sinne. Om vi inte ständigt är på vår vakt kommer vi att bli ett lätt byte för hans otaliga bedrägerier.

 Vi är förvaltare som vår Herre i sin frånvaro, har anförtrott omsorgen om sitt hus och sin egendom, som han kom till jorden för att ta tillvara. Han har vänt tillbaka till himmelen. Han har överlåtit åt oss ansvaret och han väntar att vi skall vaka och vänta och bereda oss för hans ankomst.

12. december - Ståndaktig i farans stund

 »Anden på allting är nu nära. Varen alltså besinningsfulla och nyktra, så att I kunnen bedja.” - 1 Petr. 4:7.
 Tidernas tecken talar om för oss att alltings slut är nära. Uppfyllda profetior har blivit historiska fakta som klart belyser vår position. Vi står redan vid randen av den eviga världen ... Vår Herre förvarnade sitt folk att ogudaktigheten under den sista tiden skall bli stor och få ett förlamande inflytande på sann gudsfruktan. Man ser, hör och känner ondskan överallt omkring sig. Själva luften tycks vara genomsyrad av den. Den påverkar tron och kärleken hos Guds bekännande folk. Det är svårt att hålla fast vid sin kristna bekännelse. Det verkliga förhållandet är att mycket i vår tid som ger sig ut för att vara kristendom kan skylla sin egen existens på frånvaron av förföljelse. När tider av svår nöd och prövning kommer, skall en stor del av dem som bekänner sig till tron visa att deras gudsfruktan var en tom formalism. ...

 Den tid i vilken vi lever är en farlig tid. Lättsinne, likgiltighet, nöjeslystnad och njutningslystnad möter man i alltför många bekännande kristnas liv. Är detta en tid då sjundedagsadventister skall förlora tron och bli kalla och formella? Gud förbjude att så sker. Skall vi bli förrädare just i det ögonblick då Gud skulle bli mest förhärligad genom vår ståndaktighet ifråga om vara grundsatser? Skulle vi vända oss från himmelens glädje, just nu när vi nästan kan skymta härligheten på den andra sidan? Vi lever i den viktigaste perioden av denna världens historia. Genom att bevara vår trohet mot Gud kan vi bära det ädlaste vittnesbörd om Kristus och sanningen.

 En verklig kristen kommer att klamra sig ännu fastare vid Guds löften nu än någonsin tidigare. Hans sinne är där hans skatt finns - i himmelen. När de riktiga principerna föraktas och sviks, då bör de trofasta och sanna visa sin största iver och djupaste kärlek. Då bör de mer ståndaktigt än någonsin hålla fast vid sanningen hur impopulär den än må vara.

 Herren kommer ... låt oss vara konsekventa! Låt vårt liv motsvara vår trosbekännelse!

13. december - Villkoren för himmelskt medborgarskap

 »Saliga äro de som två sina kläder för att få rätt att äta av livets träd och att gå in i staden genom dess portar.» - Upp. 22:14.
 »Vad människan sår, det skall hon ock skörda.» (Gal. 6:7.) Jag vill så för tiden och evigheten. Mitt hjärta hungrar och törstar efter rättfärdighet. Jag vill gärna att mitt liv skall vara fördolt i Kristus Jesus, så att den säd jag sår skulle kunna frambringa det rätta slagets skörd. Jag är för min egen del djupt medveten om att jag varje dag genom mina ord och handlingar sår antingen vete eller ogräs. Jag önskar så för tiden och evigheten. Jag har nu levt nästan hela min tillmätta tid och vilken skall skörden bli? Jag vill visa en lugn och fast tillit till den Högste. Jag har upplevt hans skyddande omsorg på ett anmärkningsvärt sätt när jag följt pliktens väg. Jag vill gärna gå i graven som en kärve av fullt mogen säd. Jag vill inte att mitt sinne skall hysa några klagomål. Bara tacksamhet skulle få finnas där. Guds nåd och hans stora kärlek skall bevaras, inte som något man, glömmer, utan som något så dyrbart att det aldrig kan glömmas. Som ögonvittnen till hans majestät skulle vi upphöja och lovsjunga hans heliga namn. Vi är hos honom på det heliga berget.

 Varje ögonblick är dyrbart och får eviga konsekvenser. Vi lever i en bedräglig värld som lockar och bedrar. Hur allvarligt ser inte Herren på dubbelspelet och falskheten i vår värld! Om vi inte kunde få en inblick bakom och bortom skyarna och se Rättfärdighetens sols klara strålar skulle vi nog förlora modet, men Jesus lever ...

 Herrens återlösta skall till sist nå fram till Sion med sång och evigt jubel och med segerfanfarer. Men vilka är villkoren för vårt medborgarskap? »Saliga äro de som två sina kläder för att få rätt att äta av livets träd och att gå in i staden genom dess portar.»

14. december - Tidsåldrarnas vändpunkt

 »Ve! Detta är en stor dag, en sådan, att ingen är den lik. Ja, en tid av nöd är inne för Jakob; dock skall han bliva frälst därur.” - Jer. 30:7.
 Uppfyllelsen av tidens tecken är bevis för att Herren är nära ... Den stora vändpunkten smyger sig på oss steg för steg. Solen lyser på himmelen och följer sin sedvanliga bana och himmelen förkunnar ständigt Guds ära. Människorna äter och dricker, planterar, bygger och ingår äktenskap. Köpmännen fortsätter att köpa och sälja ... Nöjesälskarna samlas fortfarande på teatrar, hästkapplöpningar och spelhallar. Upphetsning och spänning tar överhanden, men prövningens tid är snart förbi och varje människas eviga öde skall snart vara för alltid avgjort. Satan vet att hans tid är kort. Han har satt alla sina medhjälpare i verksamhet för att människor skall bli vilseledda, bedragna, sysselsatta och förhäxade, intill dess att prövningens dag är slut och nådens dörr för alltid stängs ... »En tid av nöd vars like icke har funnits» (Dan. 12:1), skall snart komma över oss och vi behöver en erfarenhet som många idag är för liknöjda för att tillägna sig ... Nu medan ännu vår store överstepräst går i förbön för oss borde vi söka att bli fullkomnade i Kristus. Inte ens i tanken kunde man få vår Frälsare att ge efter för frestelsens makt. Satan finner ett eller annat fördolt i vårt sinne där han kan finna fotfäste, ett syndigt begär ges näring varigenom hans frestelse kan utöva sin makt. Men Kristus förklarar om sig själv: »Världens furste kommer. I mig finnes intet som hör honom till.» (Joh. 14:30.) Satan kunde hos Guds Son inte finna någonting som gjorde det möjligt får honom att vinna seger. Han hade hållit sin Faders bud och i honom fanns ingen synd som Satan kunde utnyttja till sin fördel. Det är i ett sådant tillstånd man skall finna dem som skall bestå i farans stund. »Vår Gud kommer, och han skall icke tiga ... Han kallar på himmelen därovan och på jorden för att döma sitt folk: 'Församlen till mig mina fromma, som sluta förbund med mig vid offer. '» (Ps. 50:3-5.)

15. december - En trygg tillflyktsort

 »Eftersom du har tagit vara på mitt bud om ståndaktighet,, skall ock jag taga vara på dig och frälsa dig ut ur den pröv​ningens stund, som skall komma över hela världen för att sätta jordens inbyggare på prov.” - Upp. 3:10.
 Gud håller räkenskap med folken ... I vår tid visar man Gud mer än vanligt förakt. Människorna har nått en punkt av fräckhet och olydnad som visar att deras ogudaktighets bägare snart är fylld. ... Guds Ande drar bort från jorden. När nådens ängel sänker vingarna och försvinner kan Satan utföra de ogärningar som han länge har önskat. Oväder och stormar, krig och blodsutgjutelser skänker honom glädje och på det sättet insamlar han sin skörd. Och så fullständigt kommer människor att låta sig bedras av honom att de kommer att förklara att dessa olyckor är en följd av att veckans första dag inte har blivit helgad. Från de erkända kyrkornas predikstolar kommer man att förklara att världen blir straffad därför att söndagen inte hållits i ära som den borde. …

 Satan skall komma med tilltagande lögner för att tillmötesgå alla dem som inte älskar sanningen. Med harmfylld iver kommer han att anklaga dem som helgar buden. ... Satan gör anspråk på världen men det finns en liten skara som motsätter sig hans påfund och som allvarligt kämpar för den tro som en gång för alla överlämnats åt de heliga. Satan sätter som sitt mål att tillintetgöra dem som helighåller buden. Men Gud är deras fasta borg. Han skall för dem höja en fana mot fienden. Han skall för dem vara »såsom en tillflykt i stormen» och »såsom skuggan av en väldig klippa i ett törstigt land». (Jes. 32:2.) Han skall säga till dem: »Välan då, mitt folk, gå in i dina kamrar och stäng igen dörrarna om dig; göm dig ett litet ögonblick, till dess att vreden har gått förbi. Ty se, Herren träder ut ur sin boning för att hemsöka jordens inbyggare för deras missgärning; och jorden skall låta komma i dagen allt blod, som där har blivit utgjutet, och skall icke längre betäcka dem som där hava blivit dräpta.» (Jes. 26:20, 21.) »Ja, Herrens förlossade skola vända tillbaka och komma till Sion med jubel; evig glädje skall kröna deras huvuden, fröjd och glädje skola de undfå, men sorg och suckan skola fly bort.» (Jes. 35:10.)

16. december - Det skall snart vara över

 »Välan då, mitt folk, gå in i dina kamrar och stäng igen dörrarna om dig; göm dig ett litet ögonblick, till dess att vreden har gått förbi.” - Jes. 26:20.
 Det kommer inte att dröja länge förrän det oväder som samlat sig, skall bryta lös över en värld som sover djupt i synd. ... När jorden vacklar hit och dit som en drucken, när himlen skälver och Herrens stora dag har kommit, vem kommer då att bestå? Bävande av dödsångest kommer människorna att se något från vilket de förgäves försöker undfly. »Se, han kommer med skyarna, och allas ögon skola se honom.» (Upp. 1:7.) De förlorade kommer att utbryta i vilda förbannelser mot den döda naturen - som är deras Gud. De skall säga till bergen och klipporna: »Fallen över oss och döljen oss för dens ansikte, som sitter på tronen, och för Lammets vrede.» (Upp. 6:16.)

 Skapelsen är lojal mot Gud och hör inte det vanmäktiga ropet. Den avvisade kärleken har nu förvandlats till vrede. Syndare som inte ville låta Jesus utplåna deras synd störtar från plats till plats för att kunna gömma sig, i det de ropar: »Skördetiden är förbi, sommaren är till ända, och ingen frälsning har kommit oss till del.» (Jer. 8:20.)

 Lammet, vars vrede mot dem som ringaktat hans nåd är fruktansvärd, kommer att vara nådig och rättfärdig, kärleksfull och till välsignelse för alla dem som har tagit emot honom. Molnstoden som för egyptierna var skrämmande mörk och hotade med hämnande vrede, var för Guds folk en skyddande eldstod i sin lysande klarhet. Så kommer det att bli för Herrens folk under de sista dagarna. Guds härlighet som är liv och ljus för hans folk som har helgat hans bud är mörker för de otroende. De förstår att det är fruktansvärt att falla i den levande Gudens händer. Den arm som länge varit utsträckt med makt för att frälsa alla som ville komma till honom, har makt att utföra domen över dem alla som inte ville komma till honom för att få liv. Gud give att det må ske en omvändelse till Herren medan det ännu finns barmhärtighet, medan den kallande stämman ännu ljuder! Säkra åtgärder har vidtagits för att skydda var och en av dem som helgar hans bud, intill dess att vreden är förbi.

17. december - Den bästa beteckning vi kan få

 »Medan vi vänta på vårt saliga hopps fullbordan och på den store Gudens och vår Frälsares, Kristi Jesu, härlighets uppen​barelse.” - Titus 2:13.
 Vi är sjundedagsadventister. Vi ser fram mot vår Herres och Frälsares Jesu Kristi ankomst och vi älskar att tänka på den. Vi vet på vem vi tror. Vi är inte rädda för att överlämna oss i hans vård intill den dagen. Vi känner oss inte förödmjukade genom att bekänna oss vara sjundedagsadventister. ...

 Vi tror på det fjärde budets sabbat på grund av att det är klart uttryckt och att den är grunden till vår kristna tro. Ingen av oss bör skämmas för detta. ... Vi godtar inte mänskliga »rådsförsamlingars» auktoritet utan vi går längre tillbaka, till själva himmelens rådslag: :»Evinnerligen, Herre, står ditt ord fast i himmelen.» (Ps. 119:89.) Vi har ett »så säger Herren». Här står vi. En lära som inte har ett »så säger Herren bakom sig, må bli accepterat av hela världen, men det gör den inte till sanning. ... Om vi vill lära känna vägen till himmelen måste vi studera Bibeln och inte människoteorier eller människors antaganden. ... Vi skäms inte i något avseende för vår tro, sjundedagsadventismen, ty det är den bästa beteckning vi kan få. Vi väntar på vår Herre och Frälsares, Jesu Kristi återkomst. Människor må gärna håna och förlöjliga vår tro, men detta bör varken irritera eller överraska oss. Alla dessa känsloyttringar gör inte sanning till villfarelse, inte heller gör de villfarelsen till sanning. Vi grundar vår ståndpunkt fast och orubbligt på Guds ords grund. ...

 Vi skall hålla vårt sinnes blick riktad på de eviga verkligheterna och då skall världens attraktioner visa sig som de är: alltigenom värdelösa. ... Vi är pilgrimer och främlingar som väntar, hoppas och beder om det saliga hoppets fullbordan, vår Herres och Frälsares, Jesu Kristi härlighets uppenbarelse. Om vi tror på detta och låter det bli en del av vårt praktiska liv, vilken stark handlingskraft skulle inte denna tro och detta hopp ingjuta i oss! Vilken innerlig kärlek till varandra, vilket omsorgsfullt helgat liv till Guds ära!. ... Vilka avgörande skiljelinjer mellan världen och oss skulle inte bli resultatet!

18. december - En ständig beredskap

 »Varen därför ock I redo, ty i en stund då I icke vänten det, skall Människosonen komma.” - Matt. 24:44.
 Det är inte möjligt för oss att se in i framtiden. Detta vållar oss ofta oro och sorg. Men ett av de största bevisen på Guds kärlek är just att han döljer morgondagens händelser för oss. Vår okunnighet om vad nästa dag skall medföra, gör oss mer vaksamma och allvarliga idag. Vi kan inte veta vad som ligger framför oss. Våra bäst uttänkta planer tycks ibland vara okloka och felaktiga. Vi tänker: »Om vi bara visste vad som skall hända i framtiden.» Men Gud vill att hans barn skall lita på honom och vara redo att gå vart helst han sänder dem. Vi känner inte den exakta tidpunkten när vår Herre skall uppenbaras på himmelens skyar, men han har sagt oss att vi kan känna oss trygga, om vi ständigt är redo, vaksamma och väntande. Om den ligger ett år i framtiden eller fem eller tio, skall vi ändå trofast göra vår plikt idag. Vi skall uträtta varje dags uppgifter lika troget som om denna dag skulle vara vår sista.

 Vi gör inte Guds vilja om vi väntar i lättja. Han har gett varje människa hennes arbete att utföra och han väntar att vi var och en skall uträtta vår del med trohet. ... Såsom aldrig någonsin tidigare skall vi bjuda front mot synden och mörkrets makter. Tiden kräver energisk och beslutsam verksamhet från deras sida som tror på sanningen för denna tid. De borde meddela andra sanningen både genom anvisningar och genom exempel.

 Väntetiden förefaller oss lång innan vår befriare kommer, om vi, böjda under sjukdom och utslitna av arbete, otåligt väntar på att vår gärning skall bli fullbordad. Låt oss därför komma ihåg, och låt den tanken undertrycka varje klagan, att Gud låter oss utsättas för stormar och konflikter för att fullkomna vår kristna karaktär och bli bättre bekanta med Gud, vår Fader, och Kristus, vår äldre Broder, och för att utföra ett verk för vår Mästare genom att vinna många för Kristus. Då skall vi med glatt hjärta få höra orden: »Rätt så, du gode och trogne tjänare! ... Gå in i din herres glädje.»(Matt. 25:23.)

19. december - Avgörandets dag

 »Jag såg de döda, både stora och små, stå inför tronen, och böcker blevo upplåtna. Och jämväl en annan bok blev upp​låten; det var livets bok. Och de döda blevo dömda efter sina gärningar, på grund av det som var upptecknat i böc​kerna.” - Upp. 20:12.
 Bibeln förklarar: »Gud skall draga alla gärningar till doms, när han dömer allt vad förborgat är, evad det är gott eller ont.» (Pred. 12:14.) Det finns inte en skugga av tvivel om denna sak. Synden må döljas, förnekas, hemlighållas av far, mor, hustru, barn och umgängeskrets. Inga andra än den skyldige må ha den ringaste misstanke om orätt, men för himmelens intelligenta väsen ligger allt blottat. Den mörkaste natts mörker, de hemligaste av alla bedrägeriets konstgrepp är inte tillräckliga för att dölja en enda tanke för den Allsmäktiges insyn ...

 Herren såg Adam och Eva då de tog av den förbjudna frukten, I medvetande om sin skuld flydde de från hans närhet och »gömde sig», men Gud såg dem. De kunde inte dölja sin synd för hans blick. Då Kain dödade sin bror tänkte han dölja sin förbrytelse genom att neka till vad han gjort, men Herren sade: »Din broders blod ropar till mig från jorden..» (1 Mos. 4:10.) ...

 All synd som inte ångras och bekänns blir stående kvar i räkenskapens böcker., Den blir inte utplånad, den kommer inte att i förväg sändas till doms för att utplånas genom Jesu försonande blod. Varje enskild människas synder kommer alla att registreras med exakt noggrannhet. Ljuset från Guds lag som genomtränger allt skall pröva varje mörkrets hemlighet. Guds fördömelse över dem som förkastat hans nåd kommer att bli i proportion till deras ljus, deras möjligheter och deras kunskap om Guds krav.

 Det slutliga avgörandets dag ligger alldeles framför oss ...

 Bibeln förkunnar Guds lag som en fullkomlig förebild efter vilken vi skall bygga vårt liv och vår karaktär. Det enda fullkomliga exemplet på lydnad mot dess föreskrifter finner vi i Guds Son, den förlorade mänsklighetens Frälsare. På honom finns inte någon orättfärdighetens fläck. Vi har uppmanats att följa i hans fotspår.

20. december - Frukta inte, Guds barn!

 »När jag såg honom, föll jag ned för hans fötter, såsom hade jag varit död. Men han lade sin högra hand på mig och sade: 'Frukta icke. Jag är den förste och den siste och den levande; jag var död, men se, jag lever i evigheternas evigheter och har nycklarna till döden och dödsriket. '” - Upp. 1:17, 18.
 Johannes, som hade förvisats till ön Patmos, ... hör en röst säga: »Jag är A och O, säger Herren Gud, han som är och som var och som skall komma.» (Upp. 1:8.) Vid ljudet av denna röst sjunker Johannes i förskräckelse ned som om han var död. Han kunde inte uthärda synen av den gudomliga härligheten. Men en hand reser upp Johannes och han känner igen rösten som Mästarens. Han får kraft och förmåga att tala med Herren Jesus.

 Så kommer det också att bli för resten av Guds spridda folk, några av dem i landsflykt, några förvista, några förföljda och andra plågade. När Guds röst ljuder och härlighetens strålglans uppenbaras, när prövningen är förbi och slagget avlägsnats, då vet de att de står inför honom som har återlöst dem med sitt eget blod. Just det som Kristus var för Johannes i hans landsflykt, skall han vara för sitt folk som fått lida förtryck för tron och vittnesbördet om Jesus Kristus ... Dessa blev utdrivna till klipphålorna under förföljelsens storm, men evighetens klippa dolde dem. I bergen, i jordens hålor och klyftor uppenbarar Frälsaren sin närhet och sin härlighet. Hans blick tränger som en lågande eld in i de säkert låsta fångelsehålorna och uppspårar de fängslade, eftersom deras namn är skrivna i Lammets livsbok. Denna Frälsarens blick vilar på oss och lägger märke till varje svårighet och upptäcker varje fara. Det finns inte någon plats dit hans blick, inte kan tränga in, inga sorger, inga lidanden för hans folk, som Kristi kärlek inte när fram till. … Guds barn kommer först att bli skräckslagna inför Jesu Kristi majestät. De kommer att känna att de inte kan leva i hans heliga närhet. Men ordet ljuder till dem som till Johannes: » Frukta icke.» Jesus lade sin högra hand på Johannes och reste honom upp. Så kommer han också att göra med sina trogna.

21. december - Iklädda hans fullkomlighet

 »Ja, kära barn, förbliven nu i honom, så att vi, när han en gång uppenbaras. kunna frimodigt träda fram och icke med skam nödgas gå bort ifrån honom vid hans tillkommelse.» - 1 Joh. 2:28.
 Jesus kom till världen för att frälsa syndare, inte i deras synder utan från deras synder och för att helga dem genom sin sanning. Och om han skall bli en fullkomlig Frälsare för oss måste vi förenas med honom genom en personlig troshandling. Kristus har utvalt oss. Vi har valt honom. Och genom detta val blir vi förenade med honom och bör från och med nu leva, inte för oss själva utan för honom som dog för oss. Men denna förening kan endast bevaras genom ständig vaksamhet, så att vi inte faller i frestelse och gör ett annat val, eftersom vi alltid har vår frihet att välja en annan Herre om vi önskar det. Att vara förenade med Kristus betyder att alltid utan tvekan föredra honom i varje handling och tanke. ...

 Vi skall betrakta oss själva som en del av Kristi familj och vi skall följa honom som tillgivna barn. När vi har blivit upptagna i Guds familj, bör vi då inte hedra vår far och vår släkt? ...

 Vi måste upprätta en klar gränslinje mellan oss själva och fienden, men vi skall öppna vara hjärtan för den helige Andes kraft och inflytande. Vi vill att Satans mörker skall utestängas och himmelens ljus strömma in. Vi skall bli så känsliga för andlig påverkan att Jesu svagaste viskning skall uppfattas av vårt sinne. ... Då kommer det att bli en glädje att göra Guds vilja och Kristus kan erkänna oss inför sin Fader och inför de heliga änglarna som de som förblivit i honom ...

 Men vi bör inte skryta med vår fromhet. Efterhand som vi får en klarare syn på Kristi obesmittade och oändliga renhet måste vi känna på samma sätt som Daniel, då han såg Herrens härlighet och sade: »Jag hade ingen kraft mer kvar.» (Dan. 10:8.) Vi kan inte säga: »Jag är utan synd», förrän denna förgängliga kropp är förvandlad och formad efter hans härlighets kropp. Men om vi ständigt söker följa Jesus har vi det saliga hoppet att få stå inför Guds tron »utan fläck och skrynka eller annat sådant», fullkomnade i Kristus och iklädda hans rättfärdighet och fullkomlighet.

22. december - På tröskeln till evigheten

 »När detta förgängliga har iklätt sig oförgänglighet och detta dödliga har iklätt sig odödlighet, då skall det ord full​bordas. som står skrivet: 'Döden är uppslukad och seger vunnen.'” - 1 Kor. 15:54.
 Hur dyrbar för dem som mister sina kära i denna världen är inte deras tro på och deras hopp om Guds löften, som för dem öppnar dörren till framtidens eviga liv! Deras hopp kan klamra sig fast vid den osedda verkligheten i den kommande världen. Kristus har uppstått från de döda som förstlingsfrukten. Hoppet och tron styrker oss så att vi kan passera igenom gravens mörka skuggor i trygg förtröstan på att vi skall uppstå till evigt liv på uppståndelsens morgon. Guds paradis, de saligas hem. Alla tårar skall borttorkas från deras ansikten. När Kristus kommer för andra gången och visar »sig underbar i alla dem som hava kommit till tro» (2 Tess. 1:10) skall döden uppslukas i seger och det skall inte mer finnas någon sjukdom, ingen sorg, ingen mer död. Ett frikostigt löfte har getts oss: »Saliga äro de som två sina kläder för att få rätt att äta av livets träd och att gå in i staden genom dess portar.» (Upp. 22:14.) Är inte detta löfte frikostigt och tröstande för dem som älskar Gud?

 Jesu uppståndelse var en förebild på den slutliga uppståndelsen för alla som har insomnat i honom. Frälsarens uppståndna kropp, hans uppträdande och hans sätt att tala var bekant för hans efterföljare. På samma sätt skall de som sover i Jesus uppstå. Vi kommer att känna igen våra vänner på samma sätt som lärjungarna kände igen Jesus. Om de så har varit vanskapta, sjuka eller krymplingar i detta dödliga liv, kommer deras säregna personlighet i deras uppståndna och förklarade kropp att vara fullkomligt bevarad. Vi skall i det ansikte som strålar av ljuset från Jesu ansikte känna igen dragen hos dem som vi älskar.

 Livgivaren skall uppväcka sin dyrköpta egendom i den första uppståndelsen och intill denna segertimma, när den sista basunen skall ljuda och den stora hären uppstå till evig seger, kommer varje avsomnad rättfärdig att bli begravd i trygghet och vaktad som en dyrbar ädelsten, som Gud känner vid namn.

23. december - En plats att dröja vid

 »Edra hjärtan vare icke oroliga. Tron på Gud; tron ock på mig. I min Faders hus äro många boningar; om så icke vore, skulle jag nu säga eder, att jag går bort för att bereda eder rum. Och om jag än går bort för att bereda eder rum., så skall jag dock komma igen och taga eder till mig; ty jag vill, att där jag är, där skolen I ock vara. ” - Joh. 14:1-3.
 Då Kristus låg i graven erinrade sig hans ärjungar dessa ord. De funderade över dem och grät på grund av att de inte kunde fatta innebörden i dem. Ingen tro och inget hopp lindrade de förkrossade lärjungarnas sorg. De kunde bara upprepa dessa ord: »Jag skall komma tillbaka och taga eder till mig.»

 Boningar är beredda för alla dem som har inordnat sig i lydnad för den gudomliga lagen. Och för att människorna inte skulle kunna finna någon ursäkt för att de faller för Satans frestelser blev Kristus en av dem. Den ende som var ett med Gud, levde sitt människoliv efter lagen, steg ned till en vanlig arbetares nivå och arbetade i snickarverkstaden tillsammans med sin jordiske far. Han levde samma liv som han väntar av alla dem som menar sig vara hans barn. På detta sätt berövades Satan det mäktiga argumentet att Gud krävde större självförnekelse och underkastelse av människor än han själv ville utsätta sig för.

 Jesus väntar inte mer av människor än att de skall följa i hans fotspår. Han var himmelens majestät och ärans konung. Men för vår skull blev han fattig, för att vi genom hans fattigdom skulle kunna bli rika. Några av de sista orden till oss löd: »Edra hjärtan vare icke oroliga. Tron på Gud, tron ock på mig..» I stället för att vara fyllda av sorg och bekymmer borde ni vara glada. Jag kom till världen för er skull. Nu är min uppgift här fullföljd. Från och med nu skall jag vara i himmelen. För er skull har jag med glädje arbetat i världen. I framtiden kommer jag att vara lika mycket upptagen av ett ännu mer betydelsefullt arbete för er. Jag kom till världen för att frälsa er. …

 Viken tröst borde inte dessa ord vara för oss. Tänk på den

 gärning Kristus nu uträttar i himmelen - att bereda en plats för sina barn. Det är hans önskan att vi skall bereda oss för att kunna bo i dessa boningar.

24. december - Vi skall se hans ansikte

 De »skola se hans ansikte, och hans namn skall stå tecknat på deras pannor.” - Upp. 22:4.
 Vi kan inte nu se Guds härlighet. Det är endast genom att ta emot honom här som vi till slut kommer att kunna se honom ansikte mot ansikte. Gud vill att vi skall ha vår blick riktad mot honom, så att vi förlorar det ur sikte som hör världen till. Vi har ... inte tid att dröja med den beredelse som skall göra det möjligt för oss att se Guds ansikte. ...

 Bara genom att se på Jesus, Guds Lamm, och följa i hans fotspår kan du bereda dig för att möta Gud. Följ honom, så kommer du en dag att kunna vandra på Guds stads gyllene gator. Du skall få se honom som lade av sina konungsliga kläder och sin gudomskrona och iklädde sig människogestalt och kom till vår värld. Han bar våra synder för att han skulle upphöja oss till sig och ge oss en uppenbarelse av sin härlighet och sitt majestät. Vi skall se honom ansikte mot ansikte, om vi nu uppger vårt eget jag och låter oss omformas och beredas för en plats i Guds rike.

 De som helgar sina liv åt Guds tjänst kommer att leva med honom genom evighetens ändlösa tidsåldrar. »Han skall bo ibland dem ... ja, Gud själv skall vara hos dem.» (Upp. 21:3.) I denna värld överlämnade de sitt sinne åt Gud och tjänade honom av allt sitt hjärta och av allt sitt förstånd och nu kan han skriva sitt namn på deras pannor. »Ingen natt skall vara mer ... ty Herren Gud skall lysa över dem, och de skola regera i evigheternas evigheter.,» (Upp. 22:5.) De kommer inte för att be om en plats där, utan Kristus säger till dem: »Kommen, i min Faders välsignade, och tagen i besittning det rike som är tillrett åt eder från världens begynnelse.» (Matt. 25:34.) Han tar emot dem som sina barn och säger: »Gå in i er Herres glädje.» Odödlighetens krona sätts på de segrandes huvuden. De tar sina kronor och kastar dem för Jesu fötter, spelar på sina harpor och fyller hela himmelen med musik i lovsägelsesänger till Lammet. Då »skola de se hans ansikte och hans namn skall stå tecknat på deras pannor. »

25. december - Hemligheter som skall avslöjas

 »Att lägga i dagen, huru det rådslut har blivit utfört, som tidsåldrarna igenom hade såsom en hemlighet varit fördolt i Gud, alltings skapare.” - Ef. 3:9.
 Många har försökt förklara den hemlighet som Paulus här talar om, men den är mycket omfattande. Vår förståelse av Guds kärlek, godhet och medlidande är säreget begränsad. Eftersom vår kunskap om andliga ting har blivit så förkrympt och försvagad, har vi inte gått från ljus till större ljus. Herren har inte kunnat göra många dyrbara ting förståeliga för oss. När vi tänker på hur mycket vi har gått miste om genom vår jordiskhet och vårt intresse för det timliga, är det mycket som gör oss ödmjuka. ...

 Sedan löftet gavs i Edens lustgård har Gud uppenbarat sina hemligheter genom sina profeter. ... Men många hemligheter har alltjämt inte kunnat avslöjas. Hur mycket av det som betraktas som sanning är inte hemlighetsfullt och oförklarligt för den mänskliga tanken! Hur oklar tycks inte försynens ledning! Hur nödvändigt är det inte att vi visar obetingad tro och tillit till Guds andliga styrelse. ... »Huru outgrundliga äro icke hans domar och huru outrannsakliga hans vägar!» (Rom. 11:33.)

 Vår andliga uppfattningsförmåga är inte tillräckligt utvecklad för att vi skall kunna fatta Guds hemligheter. Men när vi blir en del av den himmelska familjen kommer en del av dessa hemligheter att bli uppenbarade för oss … Då kommer mycket att bli uppenbarat som en förklaring till sådant som Gud nu tiger om, därför att vi inte har tillvaratagit och uppskattat det som redan har blivit uppenbarat om evighetens hemligheter. Försynens väg kommer att bli klarlagd, nådens hemlighet genom Kristus kommer att förklaras. Det som tanken nu inte kan fatta och som är svårt att förstå, kommer att bli förklarat. Vi skall se sammanhanget i det som nu tycks oförklarligt, visdom i allt som har undanhållits oss, godhet och nådig barmhärtighet i allt som har mött oss. Vi skall förstå sanningen när vårt sinne har befriats från sin begränsning och det blir möjligt för oss att uthärda dess strålglans. Vi kommer då att sjunga av glädje. All strid och alla svårigheter är för alltid slut.

26. december - Guds kärleks seger

 »Herren är nu konung! Därför fröjde sig jorden, havsländerna glädje sig, så många som de äro. Moln och töcken omgiva honom, rättfärdighet och rätt äro hans trons fäste.» - Ps. 97:1, 2.
 Kärlekens lag är underlaget för Guds regering. Kärlekens tjänst är den enda tjänst som himmelen kan ta emot. Gud har skänkt alla en fri vilja och gett människor förmåga att värdesätta hans egenskaper och därmed förmåga att älska honom och välja att tjäna honom. Så länge de skapade dyrkade Gud fanns det harmoni i hela universum. Fastän kärleken till Gud var det högsta fanns det överflöd av kärlek till andra. Innan man överträdde lagen, som är en tolkning av Guds karaktär, fanns det inga falska toner som störde den himmelska harmonin.

 Men Gud känner alla sina verk. Frän evighetens tidsåldrar har nådens förbund (oförtjänt ynnest) existerat i Guds sinne. Det har kallats det eviga förbundet, eftersom frälsningsplanen inte kom till efter människans fall, utan var just det som var »den nu avslöjade hemlighet, som förut under evärdliga tider hade varit outtalad, men som nu har blivit uppenbarad ... kungjord bland alla.,» (Rom. 16:25, 26) …

 Inför honom som härskar i himmelen ligger alla både forntidens och framtidens hemligheter utbredda. Gud ser bakom smärtan, mörkret och ödeläggelsen som synden har åstadkommit, utvecklingen av hans avsikt att skapa kärlek och välsignelse. Även om han nu är omgiven av mörka skyar är dock rättfärdighet och dom grunden för hans tron. ... Genom frälsningsplanen skall en större avsikt förverkligas än vad till och med människans frälsning och jordens återlösning ger vid handen. Genom uppenbarandet av Guds egenskaper i Kristus kommer den gudomliga härskarmaktens godhet att bli bevisad inför hela universum. Satans anklagelser kommer att bli motbevisade, syndens väsen och följder klarlagda och lagens giltighet fullt lagd i dagen.

 Så skall utrotandet av synden bevisa Guds kärlek och befästa hans heder inför ett universum av skapade varelser som gläder sig över att göra hans vilja och i vilkas hjärtan hans lag bor.

27. december - Fullbordandet av Guds syfte

 »Gud ville att hans mångfaldiga visdom nu, i och genom församlingen, skulle bliva kunnig för furstarna och väldigheterna i den himmelska världen. Sådant hade hans beslut varit från tidsåldrarnas begynnelse, det som han utförde i Kristus Jesus, vår Herre.» - Ef. 3:10, 11.
 Vi skulle tänka på att det inte bara var för att utverka frälsning för människor som Kristus kom till jorden. Det var inte bara för att denna lilla världs inbyggare skulle kunna läras att betrakta Guds lag som man borde betrakta den, utan det var för att inför alla världar visa att Guds lag är oföränderlig och att syndens lön är döden.

 Det kunde sägas mycket mera om detta än vad som kan rymmas inom en kort översikt. O, att alla kunde första hur viktigt det är att studera Bibeln! Många tycks tro att denna värld och de himmelska boningarna utgör hela Guds universum. Så är det inte. De frälstas skara kommer att färdas från värld till värld och mycket av deras tid kommer att användas till att utforska frälsningens hemligheter. Under ändlösa evigheter kommer detta att mer och mer bli klart för deras sinnen. De förmåner som de, som har segrat genom Lammets blod och vittnesbördets ord, kommer att utnyttja, övergår allt förstånd.

 Vi har alla en kamp att utkämpa med den fallne fienden. ... Börja genast striden genom att vinna seger över ditt eget jag. Ge inte djävulen något tillfälle. Använd hela ditt inflytande på Kristi sida.

 När du betraktar Golgata kors kan du inte tvivla på Guds kärlek och hans möjlighet att frälsa. Han äger världar och åter världar som är villiga att ge honom gudomlig hedersbevisning. Himmelen och hela universum skulle ha varit lika lyckliga, även om han hade låtit denna värld gå under, men så stor var hans kärlek för det fallna människosläktet att han utgav sin egen enfödde Son för att dö, för att vi skulle bli frälsta från evig död. När vi ser den omsorg och kärlek Gud har för oss, låt oss då vara mottagliga för den, låt oss överlämna åt Jesus alla de krafter vi har och kämpa Herrens strid. Vi har inte råd att mista vår själ, vi har inte råd att synda mot Gud. Livet, det eviga livet, i härlighetens rike är värt allting.

28. december - Den glädje som väntar

 »Honom, som i stället för att taga den glädje som lag framför honom, utstod korsets lidande och aktade smäleken för intet och som nu sitter på högra sidan om Guds tron.» - Hebr. 12:2.
 Kristi verk på jorden bestod i att söka frälsa det förlorade. Han såg alltid framför sig resultatet av sin uppgift, även om blodsdopet först måste genomlevas, även om världens syndbörda skulle läggas på hans skuldfria själ, även om skuggan av en outsäglig smärta alltid omgav honom. Men för den glädjes skull som väntade honom uthärdade han korset och aktade smäleken för intet. Allt detta uthärdade han för att syndiga människor skulle bli frälsta, så att de skulle kunna upphöjas och förädlas och få plats tillsammans med honom på hans tron.

 Kristus är ursprunget till gudomlig sanning. Han kände höjden, djupet, längden och bredden och fullheten av den gudomliga kärlekens medkänsla som ingen dödlig människa kan känna den. Han känner den härlighet som syndare avvisar när de förkastar det gudomliga ljuset och den ångest som skall komma över de människor som avvisar himmelens sanning. ... Endast Kristus vet innebörden av den härlighet som väger översvinnligen tungt som avvisas av dem som gör uppror mot Gud.

 Människor är besmittade av synd. De kan inte ha någon riktig uppfattning om hur avskyvärt det onda är, som de omhuldar. För syndens skull blev himmelens majestät slagen, hemsökt av Gud och pinad. Frivilligt utsatte vår gudomlige ställföreträdare sin själ för rättvisans svärd för att vi inte skulle gå förlorade utan få evigt liv. Kristus sade: »jag giver mitt liv - för att sedan taga igen det. Ingen tager det ifrån mig, utan jag giver det av fri vilja.» (Joh. 10:17, 18) ...

 Varken någon människa på jorden eller någon ängel i himmelen kunde ha betalat syndens straff. Jesus var den ende som kunde frälsa den upproriska människan.

 Den glädje som väntade Jesus var att få se människor återlösta genom att han offrade sin härlighet, sin ära, sina rikedomar och sitt eget liv. Människors frälsning var hans glädje. När alla de återlösta församlas i Guds rike skall han »av den vedermöda hans själ har utstått ... se frukt och så bliva mättad.» (Jes. 53:11)

29. december - Resultatet av Kristi vedermöda

 »Ja, av den vedermöda hans själ har utstått skall han se frukt och så bliva mättad, genom sin kunskap skall han göra de många rättfärdiga, han, den rättfärdige, min tjänare, i det han bär deras missgärningar.» - Jes. 53:11.
 Vad var det som upprätthöll Guds Son under hans tid i lidande och uppoffring? Han såg följderna av sin själs vedermöda och därmed var han tillfreds. När han såg in i evigheten, såg han deras lycksalighet som genom hans ödmjukhet hade fått förlåtelse och evigt liv. Hans öra uppfångade ljudet av de frälstas rop. Han hörde de återlösta sjunga Moses och Lammets säng.

 »Ty så älskade Gud världen, att han utgav sin enfödde Son, på det att var och en som tror på honom skall icke förgås, utan hava evigt liv.» I varje ögonblick av Kristi liv på vår jord återupprepade Gud sin gåva. Kristus, den syndfrie, frambar ett evigt offer för att syndare skulle kunna bli frälsta. Han kom som en smärtornas man, förtrogen med sjukdom. De för vilkas skull han kom betraktade honom som plågad, slagen och hemsökt av Gud. Lidandets bägare räcktes honom som om han var den skyldige, och han tömde den i botten. Han bar världens synd till det bittra slutet. ... Ingen kan beräkna eller mäta den kärlek som tog sig uttryck på Golgata kors.

 I varje smärtfyllt lidande som han uthärdade ser vi den faderliga kärlekens smärtor. Fadern själv led i sin omätliga kärleks storhet för att rädda en värld som var på väg att förgås i synd. Genom det offer som frambars har det eviga livet kommit inom räckhåll för alla människor.

 Kristi frälsta är hans klenoder, hans dyrbara och särskilda egendom. »ja, ädelstenar äro de i en krona» - » ... huru rikt på härlighet hans arv är bland de heliga». (Sak. 9:16; Ef. 1:18) I dem skall han se »frukt av den vedermöda hans själ har utstått ... och så bliva mättad». Kristus ser på sitt folk i deras renhet och fullkomlighet som lönen för alla hans lidanden, hans förödmjukelse och hans kärlek och som ett tillägg till sin härlighet - Kristus, den stora centralpunkten varifrån all härlighet utstrålar.

30. december - Evigheten framför oss

 »De gå från kraft till kraft, sa träda de fram inför Gud på Sion.» - Ps. 84:8.
 Hela himmelen har med intensivt intresse betraktat dem som kallar sig Guds laglydiga folk. Här är det folk som borde kunna göra anspråk på alla Guds rika löften, som borde gå från härlighet till härlighet och från kraft till kraft, som borde vara lämpade att återspegla Guds härlighet genom det liv de lever. ...

 Vi har tagit emot Guds rika välsignelser, men vi får inte stanna här. Vi skall uppfånga fler och fler av de gudomliga strålarna av ljuset från himmelen. Vi skall ställa oss just där vi kan ta emot ljus och återspegla det i dess härlighet över andra människors väg. Vi behöver dricka djupare och djupare ur livets källa. ... Du har kanske ett levande vittnesmål att frambära: »Hör vad Herren har gjort för mig.» Herren är beredd att utdela ännu större välsignelse. Han lät Moses se all sin godhet. Han förklarade sin karaktär för honom som en barmhärtighetens Gud - långmodig och nådig och stor i mildhet och trofasthet, som bevarar nåd mot tusenden, som förlåter missgärning och överträdelse och synd. Moses skulle förklara Guds egenskaper för Israels folk och det skall också vi göra. Vi skall gå ut och förkunna Guds godhet och förklara hans verkliga väsen. Vi skall återspegla hans härlighet. ... Låt oss förkunna Guds sanna väsen, såsom Moses förkunnade det för Israel, både i anda och i liv. Vi skall uppfånga ljuset från hans ansikte, fullt av medlidande och kärlek, och återspegla det till förlorade människor.

 Jag vädjar till er att sträcka er efter Gud, att dricka djupare ur källan med det levande vattnet. Ni skall vara som träd som är planterade vid vattenbäckar och vars blad inte vissnar. Ni kan bli fyllda av sav så att ni kan uppfriska andra och ge dem nåd och tröst. Nu älskar jag Jesus. Det är min önskan att lära känna honom mer och mer. Jag har endast börjat att lära känna honom, men det ligger en evighet framför oss då mer och mer av hans härlighet skall uppenbaras för oss och vi skall bättre och bättre lära känna var gudomlige Herre.

 »Fader, jag vill, att där jag är, där skola ock de som du har givit mig vara med mig.» - Joh. 17:24.
 Guds kärlek är utan gräns och utan jämförelse. Den är oändlig. ... När vi betraktar Kristi värdighet och härlighet, ser vi hur stor den kärlek var som krävde att det offer skulle göras som frambars på Golgata kors till frälsning för en förtappad värld. Detta skall fylla de heliga med undran och förvåning genom alla evigheter. Varför skulle vi då inte tänka över det redan här i denna värld. ...

 O, gudaktighetens hemlighet - Gud uppenbarad i köttet! Detta mysterium blir större efterhand som vi försöker förstå det. Det är ofattbart och ändå vill människor tillåta jordiska, dödliga ting att ställa sig i vägen för den svaga bild som det för dödliga är möjligt att bilda sig genom Jesus och hans oförlikneliga kärlek ... Hur är det möjligt att vi kan fästa oss så vid vanliga jordiska ting att vi inte låter oss påverkas av denna bild - Golgata kors och den kärlek som uppenbarades genom Guds Sons död ...

 All denna förödmjukelse och ångest som han uthärdade för att föra vandringsmannen, de skyldiga och otacksamma, tillbaka till Faderns hus. Ja, de saligas Hem - jag får inte låta det glida ur mina händer. Jag skall, om jag blir frälst i Guds rike, ständigt upptäcka nya djup i frälsningsplanen. Alla de frälsta heliga kommer som aldrig förr att se och värdesätta Faderns och Sonens kärlek. Lovsången skall ljuda från de odödliga. Han älskade oss, han gav sitt liv för oss. Med förklarade kroppar, med ökade möjligheter, med renade hjärtan och obesmittade läppar skall vi sjunga om rikedomen i den frälsande kärleken. I himmelen kommer det inte att finnas någon som lider, ingen som tvivlar som vi skall behöva sträva efter att överbevisa om de eviga tingens verklighet. Inga fördomar att bekämpa utan alla kommer att vara mottagliga för den kärlek som övergår allt förstånd. Vila, ja, Gud vare tack, det finns vila för Guds folk där och Jesus skall leda de frälsta över gröna gräsmarker vid floden med livets vatten som pryder vår Guds stad. Då blir Jesu bön till sin fader besvarad: »Jag vill, att där jag är, där skola ock de som du har givit mig vara med mig.»

