

Special Testimonies On
Education

Ellen G. White

1897

Copyright © 2017
Ellen G. White Estate, Inc.

Information about this Book

Overview

This eBook is provided by the Ellen G. White Estate. It is included
in the larger free Online Books collection on the Ellen G. White
Estate Web site.

About the Author

Ellen G. White (1827-1915) is considered the most widely translated
American author, her works having been published in more than 160
languages. She wrote more than 100,000 pages on a wide variety of
spiritual and practical topics. Guided by the Holy Spirit, she exalted
Jesus and pointed to the Scriptures as the basis of one’s faith.

Further Links

A Brief Biography of Ellen G. White
About the Ellen G. White Estate

End User License Agreement

The viewing, printing or downloading of this book grants you only
a limited, nonexclusive and nontransferable license for use solely
by you for your own personal use. This license does not permit
republication, distribution, assignment, sublicense, sale, preparation
of derivative works, or other use. Any unauthorized use of this book
terminates the license granted hereby.

Further Information

For more information about the author, publishers, or how you
can support this service, please contact the Ellen G. White Estate
at mail@whiteestate.org. We are thankful for your interest and
feedback and wish you God’s blessing as you read.

i

http://ellenwhite.org/
http://egwwritings.org/ebooks
http://ellenwhite.org/biography/
http://ellenwhite.org/about/
mailto:mail@whiteestate.org

ii

Introduction

A large part of the instruction contained in this book has not
appeared in print before. It is now published in this form in order
that the light which has been given through the Spirit of Prophecy,
since “Christian Education” was issued, may be available for all.
The date of each article is given, as far as possible, and all matter
not otherwise credited is from the original manuscript.

iii

Contents
Information about this Book . i
Introduction . iii
Chapter 1—True Education . 5
Chapter 2—Higher Education . 14
Chapter 3—The True Higher Education 18
Chapter 4—Importance of Physical Culture 26
Chapter 5—Manual Training . 30
Chapter 6—Educational Influence of Surroundings 35
Chapter 7—Teachers and Teaching . 38
Chapter 8—The Bible in Educational Work 42
Chapter 9—God in Nature . 46
Chapter 10—Christ as the Example and Teacher of Youth 50
Chapter 11—The Parable of the Growing Seed 53
Chapter 12—Character Building . 57
Chapter 13—The Manifest Working of the Holy Spirit at

Battle Creek College . 61
Chapter 14—Work and Education . 66
Chapter 15—Speedy Preparation For Work 81
Chapter 16—The Bible the Most Important Book for

Education in Our Schools . 109
Chapter 17—A Divine Example . 117
Chapter 18—Christ’s Example In Contrast With Formalism . 119
Chapter 19—True Principles in Education 123
Chapter 20—The Divine Teacher . 128
Chapter 21—To Teachers and Students 135
Chapter 22—Study the Bible for Yourselves 145
Chapter 23—Our Youth and Children Demand Our Care 148
Chapter 24—The Holy Spirit in the Schools 152
Chapter 25—Diligent and Thorough Education 160
Chapter 26—The Essential Education 166
Chapter 27—The Great Lesson Book . 170
Chapter 28—Books and Authors in Our Schools 172
Chapter 29—Fragments . 179

iv

Chapter 1—True Education [2]

“The entrance of thy words giveth light; it giveth understanding
unto the simple,”—to those who are not self-sufficient, but who are
willing to learn. What was the work of the God-given messenger to
our world? The only begotten Son of God clothed his divinity with
humanity, and came to our world as a teacher, an instructor, to reveal
truth in contrast with error. Truth, saving truth, never languished
on his tongue, never suffered in his hands, but was made to stand
out plainly and clearly defined amid the moral darkness prevailing
in our world. For this work he left the heavenly courts. He said of
himself, “For this cause came I into the world, that I should bear
witness unto the truth.” The truth came from his lips with freshness
and power, as a new revelation. He was the way, the truth, and the
life. His life, given for this sinful world, was full of earnestness and
momentous results; for his work was to save perishing souls. He
came forth to be the True Light, shining amid the moral darkness of
superstition and error, and was announced by a voice from heaven,
proclaiming, “This is my beloved Son, in whom I am well pleased.”
And at his transfiguration this voice from heaven was again heard,
“This is my beloved Son, in whom I am well pleased; hear ye him.”

“Moses truly said unto the fathers, A prophet shall the Lord your [4]
God raise up unto you of your brethren, like unto me; him shall ye
hear in all things whatsoever he shall say unto you. And it shall
come to pass, that every soul, which will not hear that prophet, shall
be destroyed from among the people.” Christ brought to our world a
certain knowledge of God, and to all who received and obeyed his
word, gave he power to become the sons of God. He who came forth
from God to our world gave instruction on every subject about which
it is essential that man should know in order to find the pathway to
heaven. To him, truth was an ever-present, self-evident reality; he
uttered no suggestions, advanced no sentiments, notions, or opinions,
but presented only solid, saving truth.

5

6 Special Testimonies On Education

Everything not comprehended in truth is the guesswork of man.
Professedly high and learned men may be fools in the sight of God,
and if so, the high and learned statements of their doctrines, however
they may please and humor the senses, and though they may have
been handed down from age to age, and rocked in the cradle of
popular faith, are a delusion and a falsehood if not found in the
inspired lessons of Christ. He is the Source of all wisdom; for
he placed himself directly on a level with the eternal God. In his
humanity the glory of heavenly illumination fell directly upon him,
and from him to the world, to be reflected back by all who receive
and believe on him, mingled with his perfection of character and the
luster of his own character. While Christ stood forth distinctly in his
human personality, and appealed in striking but simple language to
humanity, he was in such perfect oneness with God that his voice[5]
came with authority, as the voice of God from the center of glory.

In the record John was charged by the Holy Spirit to present, he
says of Christ, “In the beginning was the Word, and the Word was
with God, and the Word was God. The same was in the beginning
with God. All things were made by him; and without him was not
anything made that was made.” This is the most precious unfolding
of definite truth, flashing its divine light and glory upon all who
will receive it. What more important knowledge can be received
than that given in the Book which teaches of the fall of man and the
consequence of that sin which opened the flood-gates of woe upon
our world; which teaches also of the first advent of Christ, a helpless
babe, born in a stable and cradled in a manger. The history of Christ
is to be searched, comparing scripture with scripture, that we may
learn the all-important lesson. What are the terms of salvation? As
intelligent agents, invested with personal attributes and responsibil-
ities, we can know in regard to our future, eternal destiny; for the
Scripture record given by John, at the dictation of the Holy Spirit,
contains no terms that cannot be easily comprehended, and that will
not bear the most searching and critical investigation.

Christ was a teacher sent from God, and his words did not contain
a particle of chaff or a semblance of that which is non-essential. But
the force of much human instruction is comprised in assertion, not
in truth. The teachers of the present day can only use the educated
ability of previous teachers; and yet with all the weighty importance

True Education 7

which may be attached to the words of the greatest authors, there is [6]
a conscious inability to trace them back to the first great principle,
the Source of unerring wisdom, from which teachers derive their
authority. There is a painful uncertainty, a constant searching and
reaching for assurances that can only be found in God. The trumpet
of human greatness may be sounded, but it is with an uncertain
sound; it is not reliable, and the salvation of human souls cannot be
ventured upon it.

A mass of tradition, with merely a semblance of truth, is being
brought into education, which will never fit the learner to live in this
life so that he may obtain the higher immortal life. The literature
placed in our schools, written by infidels and so-called wise men,
does not contain the education that students should have. It is not
essential that they shall be educated in these lines in order to graduate
from these schools to the school which is in heaven. The mass
of tradition taught will bear no comparison with the teachings of
Him who came to show the way to heaven. Christ taught with
authority. The sermon on the mount is a wonderful production, yet
so simple that a child can study it without being misled. The mount
of beatitudes is an emblem of the high elevation on which Christ ever
stood. He spoke with an authority which was exclusively his own.
Every sentence he uttered came from God. He was the Word and
the Wisdom of God, and he ever presented truth with the authority
of God. “The words that I speak unto you,” he said, “they are spirit,
and they are life.”

That which in the councils of heaven the Father and the Son
deemed essential for the salvation of man, was defined from eternity
by infinite truths which finite beings cannot fail to comprehend. Rev- [7]
elations have been made for their instruction in righteousness, that
the man of God may glorify his own life and the lives of his fellow
men, not only by the possession of truth, but by communicating it.
“All Scripture is given by inspiration of God, and is a profitable for
doctrine, for reproof, for correction, for instruction in righteousness:
that the man of God may be perfect, throughly furnished unto all
good works. I charge thee therefore before God, and the Lord Jesus
Christ, who shall judge the quick and the dead at his appearing and
his kingdom; preach the word; be instant in season, out of season;
reprove, rebuke, exhort with all longsuffering and doctrine. For the

8 Special Testimonies On Education

time will come when they will not endure sound doctrine; but after
their own lusts shall they heap to themselves teachers, having itching
ears.”

Jesus brought into his teaching none of the science of men. His
teaching is full of grand, ennobling, saving truth, to which man’s
highest ambitions and proudest inventions can bear no comparison;
and yet things of minor consequence engross the minds of men. The
great plan of the redemption of a fallen race was wrought out in the
life of Christ in human flesh. This scheme of restoring the moral
image of God in debased humanity entered into every purpose of
the life and character of Christ. His majesty could not mingle with
human science, which will disconnect from the great Source of all
wisdom in a day. The topic of human science never escaped his
hallowed lips. By believing in and doing the words of God, he was
severing the human family from Satan’s chariot-car. He was alive
to the terrible ruin hanging over the human race, and he came to[8]
save souls by his own righteousness, bringing to the world definite
assurance of hope and complete relief. The knowledge current in
the world may be acquired; for all men are God’s property, and are
worked by God to fulfil his will in certain lines, even when they
refuse the man Christ Jesus as their Saviour. The way in which
God uses men is not always discerned, but he does use them. God
entrusts men with talents and inventive genius, in order that his great
work in our world may be accomplished. The inventions of human
minds are supposed to spring from humanity, but God is behind
all. He has caused that the means of rapid traveling shall have been
invented, for the great day of his preparation.

The use which men have made of their capabilities, by misusing
and abusing their God-given talents, has brought confusion into the
world. They have left the guardianship of Christ for the guardianship
of the great rebel, the prince of darkness. Man alone is accountable
for the strange fire which has been mingled with the sacred. The
accumulation of many things which minister to lust and ambition
has brought upon the world the judgment of God. When in difficulty,
philosophers and the great men of earth desire to satisfy their minds
without appealing to God. They ventilate their philosophy in regard
to the heavens and the earth, accounting for plagues, pestilences,
epidemics, earthquakes, and famines, by their supposed science.

True Education 9

Hundreds of questions relating to creation and providence, they will
attempt to solve by saying, This is a law of nature.

There are laws of nature, but they are harmonious, and conform [9]
with all God’s working; but when the lords many and gods many
set themselves to explain God’s own principles and providences,
presenting to the world strange fire in the place of divine, there is
confusion. The machinery of earth and heaven needs many faces to
every wheel, in order to see the Hand beneath the wheels, bringing
perfect order from confusion. The living and true God is a necessity
everywhere.

A most interesting and important history is given in Daniel 2.
Nebuchadnezzar, king of Babylon, dreamed a dream which he could
not bring to his remembrance when he awoke. “Then the king com-
manded to call the magicians, and the astrologers, and the sorcerers,
and the Chaldeans,” those whom he had exalted and upon whom
he depended, and, relating the circumstances, demanded that they
should tell him the dream. The wise men stood before the king in
terror; for they had no ray of light in regard to his dream. They
could only say, “O king, live forever: tell thy servants the dream,
and we will show the interpretation.” “The king answered and said
to the Chaldeans, The thing is gone from me: if ye will not make
known unto me the dream, with the interpretation thereof, ye shall
be cut in pieces, and your houses made a dunghill. But if ye will
show the dream, and the interpretation thereof, ye shall receive of
me gifts and rewards and great honor: therefore show me the dream
and the interpretation thereof.” Still the wise men returned the same
answer, “Let the king tell his servants the dream, and we will show
the interpretation of it.”

Nebuchadnezzar began to see that the men whom he trusted to [10]
reveal mysteries through their boasted wisdom, failed him in his
great perplexity, and he said, “I know of a certainty that ye would
gain the time, because ye see the thing is gone from me. But if ye
will not make known unto me the dream, there is but one decree for
you: for ye have prepared lying and corrupt words to speak before
me, till the time be changed: therefore tell me the dream, and I shall
know that ye can show me the interpretation thereof. The Chaldeans
answered before the king, and said, There is not a man upon the
earth that can show the king’s matter.... It is a rare thing that the

https://egwwritings.org/?ref=en_kjv.Daniel.2.1

10 Special Testimonies On Education

king requireth, and there is none other that can show it before the
king, except the gods, whose dwelling is not with flesh.” Then was
the king “angry and very furious, and commanded to destroy all the
wise men of Babylon.”

Hearing of this decree, “Daniel went in, and desired of the king
that he would give him time, and that he would show the king the
interpretation. Then Daniel went to his house, and made the thing
known to Hananiah, Mishael, and Azariah, his companions: that they
would desire mercies of the God of heaven concerning this secret.”
The Spirit of the Lord rested upon Daniel and his fellows, and the
secret was revealed to Daniel in a night vision. As he related the
facts, the dream came fresh to the king’s mind, and the interpretation
was given, showing the remarkable events that were to transpire in
prophetic history.

The Lord was working in the Babylonian kingdom, communi-
cating light to the four Hebrew captives, that he might represent his[11]
work before the people. He would reveal that he had power over the
kingdoms of the world, to set up kings and to throw down kings. The
King over all kings was communicating great truth to the king of
Babylon, awakening in his mind a sense of his responsibility to God.
He saw the contrast between the wisdom of God and the wisdom of
the most learned men in his kingdom.

The Lord gave his faithful representatives lessons from heaven,
and Daniel declared before the great men of the king of Babylon,
“Blessed be the name of God forever and ever: for wisdom and might
are his: and he changeth the times and the seasons: he removeth
kings, and setteth up kings: he giveth wisdom unto the wise, and
knowledge to them that know understanding: he revealeth the deep
and secret things: he knoweth what is in the darkness, and the
light dwelleth with him.” “There is a God in heaven that revealeth
secrets, and maketh known to the king Nebuchadnezzar what shall
be in the latter days.” Glory was not given to the men who stood
as oracles in the kingdom; but the men who put their entire trust
in God, seeking for grace and strength and divine enlightenment,
were chosen as representatives of the kingdom of God in wicked,
idolatrous Babylon.

The historic events related in the king’s dream were of conse-
quence to him; but the dream was taken from him, that the wise

True Education 11

men, by their claimed understanding of mysteries, should not place
upon it a false interpretation. The lessons taught in it were given by
God for those who live in our day. The inability of the wise men to
tell the dream, is a representation of the wise men of the present day, [12]
who have not discernment and learning and knowledge from the
Most High, and therefore are unable to understand the prophecies.
The most learned in the world’s lore, who are not watching to hear
what God says in his word, and opening their hearts to receive that
word and give it to others, are not representatives of his. It is not
the great and learned men of the earth, kings and nobles, who will
receive the truth unto eternal life, though it will be brought to them.

Daniel’s exposition of the dream given by God to the king, re-
sulted in his receiving honor and dignity. “The king Nebuchadnezzar
fell upon his face, and worshiped Daniel, and commanded that they
should offer an oblation and sweet odors unto him. The king an-
swered unto Daniel, and said, Of a truth it is, that your God is a
God of gods, and a Lord of kings, and a revealer of secrets, seeing
thou couldst reveal this secret. Then the king made Daniel a great
man, and gave him many great gifts, and made him ruler over the
whole province of Babylon, and chief of the governors over all the
wise men of Babylon. Then Daniel requested of the king, and he set
Shadrach, Meshach, and Abed-nego, over the affairs of the province
of Babylon: but Daniel sat in the gate of the king.” “Daniel sat in
the gate of the king,”—a place where judgment was dispensed, and
his three companions were made counselors, judges, and rulers in
the midst of the land. These men were not puffed up with vanity,
but they saw and rejoiced that God was recognized above all earthly
potentates, and that his kingdom was extolled above all earthly king-
doms.

So we see that the highest line of earthly education may be [13]
obtained, and yet the men possessing it may be ignorant of the first
principles which would make them subjects of the kingdom of God.
Human learning cannot qualify for that kingdom. The subjects of
Christ’s kingdom are not made thus by forms and ceremonies, by
a large study of books. “This is life eternal, that they might know
thee the only true God, and Jesus Christ, whom thou hast sent.” The
members of Christ’s kingdom are members of his body, of which
he himself is the head. They are the elect sons of God, “a royal

12 Special Testimonies On Education

priesthood, an holy nation, a peculiar people,” that they should show
forth the praises of him who has called them out of darkness into his
marvelous light.

“For thou art an holy people unto the Lord thy God: the Lord
thy God hath chosen thee to be a special people unto himself, above
all people that are upon the face of the earth. The Lord did not set
his love upon you, nor choose you, because ye were more in number
than any people; for ye were the fewest of all people: but because
the Lord loved you, and because he would keep the oath which he
had sworn unto your fathers, hath the Lord brought you out with a
mighty hand, and redeemed you out of the house of bondmen, from
the hand of Pharaoh king of Egypt. Know therefore that the Lord
thy God, he is God, the faithful God, which keepeth covenant and
mercy with them that love him and keep his commandments to a
thousand generations; and repayeth them that hate him to their face,
to destroy them: he will not be slack to him that hateth him, he will
repay him to his face. Thou shalt therefore keep the commandments,
and the statutes, and the judgments, which I command thee this[14]
day, to do them.” If God’s commandments are to be binding for a
thousand generations, it will take them into the kingdom of God,
into the presence of God and his holy angels. This is an argument
that cannot be controverted. The commandments of God will endure
through all time and eternity. Are they, then, given us as a burden?—
No. “And the Lord commanded us to do all these statutes, to fear
the Lord our God, for our good always, that he might preserve us
alive, as it is at this day.” The Lord gave his people commandments,
in order that by obeying them they might preserve their physical,
mental, and moral health. They were to live by obedience; but death
is the sure result of the disobedience of the law of God.

The Old and the New Testament Scriptures need to be studied
daily. The knowledge of God and the wisdom of God come to the
student who is a constant learner of his ways and works. The Bible
is to be our light, our educator. When we will acknowledge God
in all our ways; when the youth are educated to believe that God
sends the rain and the sunshine from heaven, causing vegetation
to flourish; when they are taught that all blessings come from him,
and that thanksgiving and praise are due to him; when with fidelity
they acknowledge God, and discharge their duties day by day, God

True Education 13

will be in all their thoughts; they can trust him for tomorrow, and
that anxious care that brings unhappiness to so many lives, will be
avoided. “Seek ye first the kingdom of God and his righteousness;
and all these things shall be added unto you.”

The first great lesson in all education is to know and understand [15]
the will of God. Take the knowledge of God with you through every
day of life. Let it absorb the mind and the whole being. God gave
Solomon wisdom, but this God-given wisdom was perverted when
he turned from God to obtain wisdom from other sources. We need
the wisdom of Solomon after we have learned the wisdom of One
greater than Solomon. We are not to go through human wisdom,
which is termed foolishness, to seek true wisdom. For men to learn
science through men’s interpretation, is to obtain a false education,
but to learn of God and Jesus Christ is to learn the science of the
Bible. The confusion in education has come because the wisdom
and knowledge of God have not been honored and exalted by the
religious world. The pure in heart see God in every providence, in
every phase of true education. They vibrate to the first approach of
light which radiates from the throne of God. Communications from
heaven are made to those who will catch the first gleams of spiritual
knowledge.

The students in our schools are to consider the knowledge of
God as above everything else. Searching the Scriptures alone will
bring the knowledge of the true God and Jesus Christ whom he hath
sent. “The preaching of the cross is to them that perish foolishness;
but unto us which are saved it is the power of God. For it is written,
I will destroy the wisdom of the wise, and will bring to nothing the
understanding of the prudent.” “Because the foolishness of God is
wiser than men; and the weakness of God is stronger than men.”
“But of him are ye in Christ Jesus, who of God is made unto us [16]
wisdom, and righteousness, and sanctification, and redemption: that,
according as it is written, He that glorieth, let him glory in the Lord.”

March 26, 1896.

* * * * *

Chapter 2—Higher Education

The term “higher education” is to be considered in a different
light from what it has been viewed by the students of the sciences.
The prayer of Christ to his Father is full of eternal truth. “These
words spake Jesus, and lifted up his eyes to heaven, and said, Father,
the hour is come; glorify thy Son, that thy Son may also glorify
thee; as thou hast given him power over all flesh, that he should
give eternal life to as many as thou hast given him. And this is
life eternal, that they might know thee the only true God, and Jesus
Christ, whom thou hast sent.” “For he whom God hath sent speaketh
the words of God; for God giveth not the Spirit by measure unto
him. The Father loveth the Son, and hath given all things into his
hand. He that believeth on the Son hath everlasting life; and he that
believeth not the Son shall not see life; but the wrath of God abideth
on him.” The power and soul of true education is a knowledge of
God, and of Jesus Christ whom he hath sent. “The fear of the Lord
is the beginning of wisdom.”

Of Jesus it is written: “And the child grew, and waxed strong is
spirit, filled with wisdom; and the grace of God was upon him
And Jesus increased in wisdom and stature, and in favor with God
and man.” A knowledge of God will constitute a kind of knowledge[17]
that will be as enduring as eternity. To learn and do the works
of Christ, is to obtain a true education. Although the Holy Spirit
worked the mind of Christ, so that he could say to his parents, “How
is it that ye sought me? wist ye not that I must be about my Father’s
business?” Yet he worked at the carpenter’s trade as an obedient
son. He revealed that he had a knowledge of his work as the Son
of God, and yet he did not exalt his divine character. He did not
offer as a reason why he should not bear the burden of temporal care,
that he was of divine origin; but he was subject to his parents. He
was the Lord of the commandments, yet he was obedient to all their
requirements, thus leaving an example to obedience to childhood,
youth, and manhood.

14

Higher Education 15

If the mind is set to the task of studying the Bible for information,
the reasoning faculties will be improved. Under study of the Scrip-
tures the mind expands, and becomes more evenly balanced than if
occupied in obtaining general information from the books that are
used which have no connection with the Bible. No knowledge is so
firm, so consistent and far-reaching, as that obtained from a study
of the word of God. It is the foundation of all true knowledge. The
Bible is like a fountain. The more you look into it, the deeper it
appears. The grand truths of sacred history possess amazing strength
and beauty, and are as far-reaching as eternity. No science is equal
to the science that reveals the character of God. Moses was educated
in all the wisdom of the Egyptians, yet he said, “Behold, I have
taught you statutes and judgments, even as the Lord my God com-
manded me, that ye should do so in the land whither ye go to possess [18]
it. Keep therefore and do them; for this is your wisdom and your
understanding in the sight of the nations, which shall hear all these
statutes, and say, Surely this great nation is a wise and understanding
people. For what nation is there so great, who hath God so nigh unto
them, as the Lord our God is in all things that we call upon him for?
And what nation is there so great, that hath statutes and judgments
so righteous as all this law, which I set before you this day? Only
take heed to thyself, and keep thy soul diligently, lest thou forget
the things which thine eyes have seen, and lest they depart from thy
heart all the days of thy life: but teach them thy sons, and thy sons’
sons.”

Where shall we find laws more noble, pure, and just, than are
exhibited on the statute-books wherein is recorded the instruction
given to Moses for the children of Israel? Through all time these
laws are to be perpetuated, that the character of God’s people may be
formed after the divine similitude. The law is a wall of protection to
those who are obedient to God’s precepts. From what other source
can we gather such strength, or learn such noble science? What other
book will teach men to love, fear, and obey God as does the Bible?
What other book presents to students more ennobling science, more
wonderful history? It clearly portrays righteousness, and foretells
the consequence of disloyalty to the law of Jehovah. No one is
left in darkness as to that which God approves or disapproves. In
studying the Scriptures we become acquainted with God, and are

16 Special Testimonies On Education

led to understand our relation to Christ, who is the sin-bearer, the
surety, the substitute, for our fallen race. These truths concern our[19]
present and eternal interests. The Bible stands the highest among
books, and its study is valuable above the study of other literature
in giving strength and expansion to the mind. Paul says: “Study
to show thyself approved unto God, a workman that needeth not
to be ashamed, rightly dividing the word of truth.” “But continue
thou in the things which thou hast learned and hast been assured of,
knowing of whom thou has learned them; and that from a child thou
hast known the holy Scriptures, which are able to make thee wise
unto salvation through faith which is in Christ Jesus. All Scripture
is given by inspiration of God, and is profitable for doctrine, for
reproof, for correction, for instruction in righteousness; that the man
of God may be perfect, throughly furnished unto all good works.”
“For whatsoever things were written aforetime were written for our
learning, that we through patience and comfort of the Scriptures
might have hope.”

The word of God is the most perfect educational book in our
world. Yet in our colleges and schools, books produced by human
intellect have been presented for the study of our students, and the
Book of books, which God has given to men to be an infallible guide,
has been made a secondary matter. Human productions have been
used as most essential, and the word of God has been studied simply
to give flavor to other studies. Isaiah describes the scenes of heaven’s
glory that were presented to him, in most vivid language. All through
this book he pictures glorious things that are to be revealed to others.
Ezekiel writes: “The word of the Lord came expressly unto Ezekiel[20]
the priest, the son of Buzi, in the land of the Chaldeans by the river
Chebar; and the hand of the Lord was there upon him. And I looked,
and, behold, a whirlwind came out of the north, a great cloud, and
a fire infolding itself, and a brightness was about it, and out of the
midst thereof as the color of amber, out of the midst of the fire. Also
out of the midst thereof came the likeness of four living creatures.
And this was their appearance; they had the likeness of a man. And
every one had four faces, and every one had four wings. And their
feet were straight feet; and the sole of their feet was like the sole of a
calf’s foot; and they sparkled like the color of burnished brass. And
they had the hands of a man under their wings on their four sides,

Higher Education 17

and they four had their faces and their wings. Their wings were
joined one to another; they turned not when they went; they went
every one straight forward. As for the likeness of their faces, they
four had the face of a man, and the face of a lion, on the right side:
and they four had the face of an ox on the left side; they four also
had the face of an eagle.” The book of Ezekiel is deeply instructive.

The Bible is designed of God to be the book by which the under-
standing may be disciplined, the soul guided and directed. To live
in the world and yet to be not of the world, is a problem that many
professed Christians have never worked out in their practical life.
Enlargement of mind will come to a nation only as men return to
their allegiance to God. The world is flooded with books on general
information, and men apply their minds in searching uninspired
histories; but they neglect the most wonderful Book that can give [21]
them the most correct ideas and ample understanding.

The Review and Herald, February 25, 1896.

* * * * *

https://egwwritings.org/?ref=en_RH.February.25.1896

Chapter 3—The True Higher Education

(Re-copied November 8, 1896.)
God is love. The evil that is in the world comes not from his

hands, but from our great adversary, whose work it has ever been
to deprave man, and enfeeble and pervert his faculties. But God
has not left us in the ruin wrought by the fall. Every facility has
been placed in reach by our Heavenly Father, that men may, through
well-directed efforts, regain their first perfection, and stand complete
in Christ. In this work God expects us to do our part. We are his—
his purchased possession. The human family cost God and his Son
Jesus Christ an infinite price.

The world’s Redeemer, the only begotten Son of God, by his
perfect obedience to the law, by his life and character, redeemed that
which was lost in the fall, and made it possible for man to obey that
holy law of righteousness which Adam transgressed. Christ did not
exchange his divinity for humanity, but combined humanity with
divinity; and in humanity he lived the law in behalf of the human
family. The sins of every one who will receive Christ were set to his
account, and he has fully satisfied the justice of God.

All the plan of redemption is expressed in these precious words:
“For God so loved the world, that he gave his only begotten Son, that
whosoever believeth in him should not perish, but have everlasting[22]
life.” Christ actually bore the punishment of the sins of the world,
that his righteousness might be imputed to sinners, and through
repentance and faith they might become like him in holiness of
character. He says, “I bear the guilt of that man’s sins. Let me take
the punishment and the repenting sinner stand before thee innocent.”
The moment the sinner believes in Christ, he stands in the sight of
God uncondemned; for the righteousness of Christ is his: Christ’s
perfect obedience is imputed to him. But he must co-operate with
divine power, and put forth his human effort to subdue sin, and stand
complete in Christ.

18

True Higher Education 19

The ransom paid by Christ is sufficient for the salvation of all
men; but it will avail for only those who become new creatures
in Christ Jesus, loyal subjects of God’s everlasting kingdom. His
suffering will not shield from punishment the unrepenting, disloyal
sinner.

Christ’s work was to restore man to his original state, to heal
him, through divine power, from the wounds and bruises made by
sin. Man’s part is to lay hold by faith of the merits of Christ, and
co-operate with the divine agencies in forming a righteous character;
so that God may save the sinner, and yet be just and his righteous
law vindicated.

The price paid for our redemption lays a great obligation upon
every one of us. It is our duty to understand what God requires
of us, and what he would have us to be. The educators of youth
should realize the obligation resting upon them, and do their best to
obliterate defects, whether physical, mental, or moral. They should
aim at perfection in their own case, that the students may have a [23]
correct model.

Teachers should work circumspectly. Those who are often with
God in prayer, have holy angels by their side. The atmosphere that
surrounds their souls is pure and holy; for their whole soul is imbued
with the sanctifying influence of the Spirit of God. They should be
learners every day in the school of Christ, that they may be teachers
under the Great Teacher. They must learn of Christ, and become one
with him in the work of training minds, before they can be efficient
teachers in the higher education—the knowledge of God.

God is revealed in his word. “For whatsoever things were written
aforetime were written for our learning, that we through patience
and comfort of the Scriptures might have hope.” “And again, Praise
the Lord, all ye Gentiles; and laud him, all ye people. And again,
Esaias saith, There shall be a root of Jesse, and he that shall rise to
reign over the Gentiles; in him shall the Gentiles trust.”

The true higher education is what makes students acquainted
with God and his word, and fits them for eternal life. It was to place
this life within their reach that Christ gave himself an offering for
sin. His purpose of love and mercy is expressed in his prayer for
his disciples. “These words spake Jesus, and lifted up his eyes to
heaven and said, Father, the hour is come; glorify thy Son, that thy

20 Special Testimonies On Education

Son also may glorify thee: as thou hast given him power over all
flesh, that he should give eternal life to as many as thou hast given
him. And this is life eternal, that they might know thee the only true
God, and Jesus Christ, whom thou hast sent.” Every instructor of[24]
youth is to work in harmony with this prayer, leading the students to
Christ.

Jesus continues, expressing his care for his own: “And now I am
no more in the world, but these are in the world, and I come to thee.
Holy Father, keep through thine own name those whom thou hast
given me, that they may be one, as we are. While I was with them
in the world, I kept them in thy name: those that thou gavest me I
have kept, and none of them is lost, but the son of perdition; that
the scripture might be fulfilled. And now I come to thee; and these
things I speak in the world, that they might have my joy fulfilled in
themselves. I have given them thy word; and the world hath hated
them, because they are not of the world.”

Suppose we catch the spirit that breathed in this prayer that
ascended to heaven. Christ here shows what methods and force
he used to keep his disciples from worldly practises, maxims, and
dispositions: “I have given them thy word; and the world hath hated
them, because they are not of the world.” Their actions, their words,
their spirit, are not in harmony with the world, “even as I am not of
the world.” And the Saviour adds, “I pray not that thou shouldest
take them out of the world, but that thou shouldest keep them from
the evil.” The children and youth should receive an education in the
line that Christ has here indicated, that they may be separate from
the world.

“Sanctify them through thy truth: thy word is truth.” The word of
God should be made the great educating power. How shall students
know the truth, except by a close, earnest, persevering study of the[25]
word? Here is the grand stimulus, the hidden force which quick-
ens the mental and physical powers, and directs the life into right
channels. Here in the word is wisdom, poetry, history, biography,
and the most profound philosophy. Here is a study that quickens the
mind into a vigorous and healthy life, and awakens it to the highest
exercise. It is impossible to study the Bible with a humble, teachable
spirit, without developing and strengthening the intellect. Those
who become best acquainted with the wisdom and purpose of God

True Higher Education 21

as revealed in his word, become men and women of mental strength;
and they may become efficient workers with the great Educator,
Jesus Christ.

“As thou hast sent me into the world, even so have I also sent
them into the world.” There is a work to be done for the world, and
Christ sends his messengers, who are to be workers together with
himself. Christ has given his people the words of truth, and all are
called to act a part in making them known to the world.

“And for their sakes I sanctify myself, that they also might be
sanctified through the truth.” Teachers may suppose that they can
teach in their own wisdom, retaining their human imperfections;
but Christ, the divine Teacher, whose work is to restore to man that
which was lost through the fall, sanctified himself for his work. He
offered himself unto God as a sacrifice for sin, giving his life for
the life of the world. He would have those for whom he paid such
a ransom, “sanctified through the truth,” and he has set them an
example. The Teacher is what he would have his disciples become.
There is no sanctification aside from the truth,—the word. Then [26]
how essential that it should be understood by every one!

The prayer of Christ embraces more than those who were then
his disciples; it takes in all who should receive him in faith. He says,
“Neither pray I for these alone, but for them also which shall believe
on me through their word; that they all may be one; as thou, Father,
art in me, and I in thee, that they also may be one in us: that the
world may believe that thou hast sent me. And the glory which thou
gavest me I have given them; that they may be one, even as we are
one: I in them, and thou in me, that they may be made perfect in
one; and that the world may know that thou hast sent me, and hast
loved them, as thou hast loved me.”

Wonderful, wonderful words, almost beyond comprehension!
Will the teachers in our schools understand this? Will they take
the word of God as the lesson book able to make them wise unto
salvation? This book is the voice of God speaking to us. The Bible
opens to us the words of life; for it makes us acquainted with Christ
who is our life. In order to have true, abiding faith in Christ, we
must know him as he is represented in the word. Faith is trustful.
It is not a matter of fits and starts, according to the impulse and
emotion of the hour; but it is a principle that has its foundation in

22 Special Testimonies On Education

Jesus Christ. And faith must be kept in constant exercise through
the diligent, persevering study of the word. The word thus becomes
a living agency: and we are sanctified through the truth.

The Holy Spirit has been given us as an aid in the study of the
word. Jesus promises, “The Comforter, which is the Holy Ghost,
whom the Father will send in my name, he shall teach you all things,[27]
and bring all things to your remembrance, whatsoever I have said
unto you.” Those who are under the training of the Holy Spirit will
be able to teach the word intelligently. And when it is made the
study book, with earnest supplication for the Spirit’s guidance, and
a full surrender of the heart to be sanctified through the truth, it
will accomplish all that Christ has promised. The result of such
Bible study will be well-balanced minds; for the physical, mental,
and moral powers will be harmoniously developed. There will be
no paralysis in spiritual knowledge. The understanding will be
quickened; the sensibilities will be aroused; the conscience will
become sensitive; the sympathies and sentiments will be purified; a
better moral atmosphere will be created; and a new power to resist
temptation will be imparted. And all, both teachers and students,
will become active and earnest in the work of God.

But there is a disposition on the part of many teachers not to
be thorough in religious education. They are satisfied with a half-
hearted service themselves, serving the Lord only to escape the
punishment of sin. Their half-heartedness affects their teaching.
The experience that they do not desire for themselves, they are not
anxious to see their pupils gain. That which has been given them in
blessing has been cast aside as a dangerous element. The offered
visits of the Holy Spirit are met with the words of Felix to Paul, “Go
thy way for this time; when I have a convenient season, I will call for
thee.” Other blessings they desire; but that which God is more willing
to give than a father to give good gifts to his children; that Holy[28]
Spirit, which is offered abundantly according to the infinite fulness
of God, and which, if received, would bring all other blessings in
its train,—what words shall I use sufficiently to express what has
been [done] with reference to it? The heavenly messenger has been
repulsed by the determined will. “Thus far shalt thou go with my
students, but no farther. We need no enthusiasm in our school, no
excitement. We are much better satisfied to work with the students

True Higher Education 23

ourselves.” It is thus that despite has been done to God’s gracious
messenger, the Holy Spirit.

Are not the teachers in our schools in danger of blasphemy, of
charging the Holy Spirit of God with being a deceiving power, and
leading into fanaticism? Where are the educators that choose the
snow of Lebanon which cometh from the rock of the field, or the
cold, flowing waters that come from another place, instead of the
murky waters of the valley? A succession of showers from the
living waters has come to you at Battle Creek. Each shower was a
consecrated inflowing of divine influence; but you did not recognize
it as such. Instead of drinking copiously of the streams of salvation,
so freely offered through the influence of the Holy Spirit, you turned
to common sewers, and tried to satisfy your soul-thirst with the
polluted waters of human science. The result has been parched
hearts in the school and in the church. Those who are satisfied with
little spirituality have gone far in unfitting themselves to appreciate
the deep movings of the Spirit of God. But I hope the teachers have
not yet passed the line where they are given over to hardness of heart
and blindness of mind. If they are again visited by the Holy Spirit, I [29]
hope they will not call righteousness sin, and sin righteousness.

There is need of heart conversions among the teachers. A gen-
uine change of thoughts and methods of teaching is required to place
them where they will have a personal relation to a living Saviour. It
is one thing to assent to the Spirit’s work in conversion, and another
thing to accept that Spirit’s agency as a reprover, calling to repen-
tance. It is necessary that both teachers and students not only assent
to truth, but have a deep, practical knowledge of the operations of
the Spirit. Its cautions are given because of the unbelief of those who
profess to be Christians. God will come near to the students because
they are misled by the educators in whom they put confidence; but
both teachers and students need to be able to recognize the voice of
the Shepherd.

You who have long lost the spirit of prayer, pray, pray earnestly,
“Pity thy suffering cause; pity the church; pity the individual believ-
ers, thou Father of mercies. Take from us everything that defiles,
deny us what thou wilt; but take not from us thy Holy Spirit.”

There are and ever will be persons who do not move wisely, who
will, if words of doubt or unbelief are spoken, throw off conviction

24 Special Testimonies On Education

and choose to follow their own will; and because of their deficiencies
Christ has been reproached. Poor finite mortals have judged the rich
and precious outpouring of the Spirit, and passed sentence upon it,
as the Jews passed sentence upon the work of Christ. Let it be un-
derstood in every institution in America that it is not commissioned
to you to direct the work of the Holy Spirit, and tell how it shall
represent itself. You have been guilty of doing this. May the Lord[30]
forgive you, is my prayer. Instead of being repressed and driven
back, as it has been, the Holy Spirit should be welcomed and its
presence encouraged. When you sanctify yourself through obedi-
ence to the word, the Holy Spirit will give you glimpses of heavenly
things. When you seek God with humiliation and earnestness, the
words which you have spoken in freezing accents will burn in your
hearts; the truth will not then languish upon your tongues.

Eternal interest should be the great theme of teachers and stu-
dents. Conformity to the world should be strictly guarded against.
The teachers need to be sanctified through the truth, and the all-im-
portant thing should be the conversion of their students, that they
may have a new heart and life. The object of the Great Teacher is
the restoration of the image of God in the soul, and every teacher in
our schools should work in harmony with this purpose.

Teachers, trust in God, and go forward. “My grace is sufficient
for you” is the assurance of the Great Teacher. Catch the inspiration
of the words, and never, never talk doubt and unbelief. Be energetic.
There is no half-and-half service in pure and undefiled religion.
“Thou shalt love the Lord thy God with all thy heart, and with all
thy soul, and with all thy mind, and with all thy strength.” The very
highest sanctified ambition is demanded of those who believe the
word of God.

Teachers, tell your students that the Lord Jesus Christ has made
every provision that they should go onward, conquering and to
conquer. Lead them to trust in the divine promise: “If any of you[31]
lack wisdom, let him ask of God, that giveth to all men liberally, and
upbraideth not; and it shall be given him. But let him ask in faith,
nothing wavering. For he that wavereth [talks faith one moment, and
acts unbelief the next] is like a wave of the sea driven with the wind
and tossed. For let not that man think that he shall receive anything
of the Lord. A double-minded man is unstable in all his ways.”

True Higher Education 25

From God, the fountain of wisdom, proceeds all the knowledge
that is of value to man, all that the intellect can grasp or retain.
The fruit of the tree representing good and evil is not to be eagerly
plucked, because it is recommended by one who was once a bright
angel in glory. He has said that if men eat thereof, they shall know
good and evil. But let it alone. The true knowledge comes not from
infidels or wicked men. The word of God is light and truth. The true
light shines from Jesus Christ, who “lighteth every man that cometh
into the world.” From the Holy Spirit proceeds divine knowledge.
He knows what humanity needs to promote peace, happiness, and
restfulness here in this world, and secure eternal rest in the kingdom
of God.

“I Jesus have sent mine angel to testify unto you these things
in the churches. I am the root and the offspring of David, and the
bright and morning star. And the Spirit and the bride say, Come.
And let him that heareth say, Come. And let him that is athirst come.
And whosoever will, let him take the water of life freely.”

Cooranbong, N.S.W., June 12, 1896.

Chapter 4—Importance of Physical Culture[32]

Physical culture is an essential part of all right methods of edu-
cation. The young need to be taught how to develop their physical
powers, how to preserve these powers in the best condition, and how
to make them useful in the practical duties of life. Many think that
these things are no part of school work; but this is a mistake. The
lessons necessary to fit one for practical usefulness should be taught
to every child in the home and to every student in the schools.

The place for physical training to begin is in the home, with the
little child. Parents should lay the foundation for a healthy, happy
life. One of the first questions to be decided is that of the food on
their tables; for this is a matter upon which the development of the
little ones and the health of the family very largely depend. Skill in
the preparation of food is very important, and it is not less important
that the food be of the proper quantity and quality.

We all need to exercise wisdom in eating. If more food is eaten
than can be digested and appropriated, a decaying mass accumulates
in the stomach, causing an offensive breath and a bad taste in the
mouth. The vital powers are exhausted in an effort to throw off the
excess, and the brain is robbed of nerve force. Less food would
have nourished the system, and not wasted its powers in overwork.
Yet wholesome food should be supplied, sufficient in quantity and
quality to nourish the system. If we follow the Bible rule, “Whether
therefore ye eat, or drink, or whatsoever ye do, do all to the glory of
God,” we shall not indulge appetite at the expense of the physical[33]
health, which it is our duty to preserve.

Every mother should see that her children understand their own
bodies, and how to care for them. She should explain the construc-
tion and use of the muscles given us by our kind Heavenly Father.
We are God’s workmanship, and his word declares that we are “fear-
fully and wonderfully made.” He has prepared this living habitation
for the mind; it is “curiously wrought,” a temple which the Lord
himself has fitted up for the indwelling of his Holy Spirit. The mind

26

Importance of Physical Culture 27

controls the whole man. All our actions, good or bad, have their
source in the mind. It is the mind that worships God, and allies us to
heavenly beings. Yet many spend all their lives without becoming
intelligent in regard to the casket that contains this treasure.

All the physical organs are the servants of the mind, and the
nerves are the messengers that transmit its orders to every part of the
body, guiding the motions of the living machinery. Exercise is an
important aid to physical development. It quickens the circulation of
the blood, and gives tone to the system. If the muscles are allowed
to remain unused, it will soon be apparent that the blood does not
sufficiently nourish them. Instead of increasing in size and strength,
they will lose their firmness and elasticity, and become soft and
weak. Inactivity is not the law the Lord has established in the human
body. The harmonious action of all the parts,—brain, bone, and
muscle,—is necessary to the full and healthful development of the
entire human organism.

The work of physical training, begun in the home, should be [34]
carried on in the school. It is the design of the Creator that man shall
know himself; but too often in the pursuit of knowledge this design
is lost sight of. Students devote years to different educational lines;
they become engrossed in the study of the sciences and of things
in the natural world; they are intelligent on most subjects, but they
do not become acquainted with themselves. They look upon the
delicate human organism as something that will take care of itself;
and that which is in the highest degree essential—a knowledge of
their own bodies—is neglected.

Every student should understand how to take such care of him-
self as to preserve the best possible condition of health, resisting
feebleness and disease; and if from any cause disease does come, or
accidents occur, he should know how to meet ordinary emergencies
without calling upon a physician, and taking his poisonous drugs.

The Lord himself has spoken upon this subject of the care of the
body. He says in his word, “If any man destroyeth the temple of
God, him shall God destroy; for the temple of God is holy, which
temple ye are.” 1 Corinthians 3:17 (R. V.). This scripture enjoins a
conscientious care of the body, and condemns all ignorant or careless
neglect. And again: “Know ye not that your body is the temple of
the Holy Ghost which is in you, which ye have of God, and ye are

https://egwwritings.org/?ref=en_kjv.1.Corinthians.3.17

28 Special Testimonies On Education

not your own? For ye are bought with a price: therefore glorify
God in your body, and in your spirit, which are God’s.” “Whether
therefore ye eat, or drink, or whatsoever ye do, do all to the glory of
God.” 1 Corinthians 6:19, 20; 10:31.

The intelligent, conscientious care of our bodies is due to our[35]
Heavenly Father, who “so loved the world, that he gave his only
begotten Son, that whosoever believeth in him should not perish, but
have everlasting life.” We are individually the property of Christ, his
purchased possession. It is required of each one of us to preserve
our health and strength by the practise of temperance in all things.
The appetites and passions must be controlled, that through them
we shall not weaken or defile God’s human temple.

Anything that lessens the physical power enfeebles the mind, and
makes it less clear to discriminate between good and evil, between
right and wrong. This principle is illustrated in the case of Nadab and
Abihu. God gave them a most sacred work to perform, permitting
them to come near to himself in their appointed service; but they
had a habit of drinking wine, and they entered upon the holy service
in the sanctuary with confused minds. There was the sacred fire,
which was kindled by God himself; but they used the common fire
upon their censers, when they offered incense to ascend as a sweet
fragrance with the prayers of God’s people. Because their minds
were clouded by an unholy indulgence, they disregarded the divine
requirement; “and there went out fire from the Lord, and devoured
them, and they died before the Lord.”

God prohibited the use of wine to the priests ministering in his
sanctuary, and the same injunction would have been made against to-
bacco, had its use been known; for it, too, has a benumbing influence
upon the brain. And besides clouding the mind, it is unclean and[36]
defiling. Let every one resist the temptation to use wine, tobacco,
flesh-meats, tea, or coffee. Experience has demonstrated that far
better work can be accomplished without these harmful things.

Let it be deeply impressed on the minds of the young by both
parents and teachers, that Christ has paid an infinite price for our
redemption. He has left nothing undone that he might win us back
to allegiance to God. He wants us to remember our royal birth and
high destiny as sons and daughters of God, and have genuine respect
for ourselves. He would have all our powers developed, and kept in

https://egwwritings.org/?ref=en_kjv.1.Corinthians.6.19
https://egwwritings.org/?ref=en_kjv.1.Corinthians.10.31

Importance of Physical Culture 29

the best possible condition, that he may fill us with his grace and
use us in his service, making us co-workers with himself for the
salvation of souls.

It is the duty of each student, of each individual, to do all in his
power to present his body to Christ, a cleansed temple, physically
perfect as well as morally free from defilement,—a fit abode for
God’s indwelling presence.

May 11, 1896.

* * * * *

Chapter 5—Manual Training

Life is not given to us to be spent in idleness or self-pleasing;
but great possibilities have been placed before every one who will
develop his God-given capabilities. For this reason the training of
the young is a matter of the highest importance. Every child born
into the home is a sacred trust. God says to the parents, Take this
child, and bring it up for me, that it may be an honor to my name,
and a channel through which my blessings shall flow to the world.[37]
To fit the child for such a life, something more is called for than a
partial, one-sided education, which shall develop the mental at the
expense of the physical powers. All the faculties of mind and body
need to be developed; and this is the work which parents, aided by
the teacher, are to do for the children and youth placed under their
care.

The first lessons are of great importance. It is customary to
send very young children to school. They are required to study
from books things that tax their young minds, and often they are
taught music. Frequently the parents have but limited means, and an
expense is incurred which they can ill afford; but everything must
be made to blend to this artificial line of education. This course is
not wise. A nervous child should not be overtaxed in any direction,
and should not learn music until he is physically well developed.

The mother should be the teacher, and home the school where
every child receives his first lessons; and these lessons should include
habits of industry. Mothers, let the little ones play in the open air;
let them listen to the songs of the birds, and learn the love of God as
expressed in his beautiful works. Teach them simple lessons from
the book of nature and the things about them; and as their minds
expand, lessons from books may be added, and firmly fixed in the
memory. But let them also learn, even in their earliest years, to be
useful. Train them to think that, as members of the household, they
are to act an interested, helpful part in sharing the domestic burdens,

30

Manual Training 31

and to seek healthful exercise in the performance of necessary home
duties.

It is essential for parents to find useful employment for their [38]
children, which will involve the bearing of responsibilities as their
age and strength will permit. The children should be given something
to do that will not only keep them busy, but interest them. The active
hands and brains must be employed from the earliest years. If parents
neglect to turn their children’s energies into useful channels, they
do them great injury; for Satan is ready to find them something to
do. Shall not the doing be chosen for them, the parents being the
instructors?

When the child is old enough to be sent to school, the teacher
should co-operate with the parents, and manual training should be
continued as a part of his school duties. There are many students
who object to this kind of work in the schools. They think useful
employments, like learning a trade, degrading; but such persons
have an incorrect idea of what constitutes true dignity. Our Lord and
Saviour Jesus Christ, who is one with the Father, the Commander
in the heavenly courts, was the personal instructor and guide of the
children of Israel; and among them it was required that every youth
should learn how to work. All were to be educated in some business
line, that they might possess a knowledge of practical life, and be
not only self-sustaining, but useful. This was the instruction which
God gave to his people.

In his earth-life, Christ was an example to all the human family,
and he was obedient and helpful in the home. He learned the car-
penter’s trade, and worked with his own hands in the little shop at
Nazareth. He had lived amid the glories of heaven; but he clothed
his divinity with humanity, that he might associate with humanity, [39]
and reach hearts through the common avenue of sympathy. When
found in fashion as a man, he humbled himself, and worked for the
recovery of the human soul by adapting himself to the situation in
which he found humanity.

The Bible says of Jesus, “And the child grew, and waxed strong
in spirit, filled with wisdom: and the grace of God was upon him.” As
he worked in childhood and youth, mind and body were developed.
He did not use his physical powers recklessly, but gave them such
exercise as would keep them in health, that he might do the best

32 Special Testimonies On Education

work in every line. He was not willing to be defective, even in the
handling of tools. He was perfect as a workman, as he was perfect
in character. By precept and example, Christ has dignified useful
labor.

The time spent in physical exercise is not lost. The student who
is continually poring over his books, while he takes but little exercise
in the open air, does himself an injury. A proportionate exercise of
all the organs and faculties of the body is essential to the best work
of each. When the brain is constantly taxed while the other organs of
the living machinery are inactive, there is a loss of strength, physical
and mental. The physical system is robbed of its healthful tone, the
mind loses it freshness and vigor, and a morbid excitability is the
result.

The greatest benefit is not gained from exercise that is taken as
play or exercise merely. There is some benefit derived from being in
the fresh air, and also from the exercise of the muscles; but let the
same amount of energy be given to the performance of helpful duties,
and the benefit will be greater, and a feeling of satisfaction will be[40]
realized; for such exercise carries with it the sense of helpfulness
and the approval of conscience for duty well done.

In the children and youth an ambition should be awakened to
take their exercise in doing something that will be beneficial to
themselves and helpful to others. The exercise that develops mind
and character, that teaches the hands to be useful, and trains the
young to bear their share of life’s burdens, is that which gives phys-
ical strength, and quickens every faculty. And there is a reward in
virtuous industry, in the cultivation of the habit of living to do good.

The children of the wealthy should not be deprived of the great
blessing of having something to do to increase the strength of brain
and muscle. Work is not a curse, but a blessing. God gave sinless
Adam and Eve a beautiful garden to tend. This was pleasant work,
and none but pleasant work would have entered our world, had not
the first pair transgressed God’s commandments. Delicate idleness
and selfish gratification make invalids; they can make the life empty
and barren in every way. God has not given human beings reason,
and crowned their lives with his goodness, that they may be cursed
with the sure results of idleness. The wealthy are not to be deprived
of the privilege and blessing of a place among the world’s workers.

Manual Training 33

They should realize that they are responsible for the use they make
of their entrusted possessions; that their strength, their time, and
their money, are to be used wisely, and not for selfish purposes.

The Christian religion is practical. It does not incapacitate one
for the faithful discharge of any of life’s essential duties. When the [41]
lawyer asked Jesus, “What shall I do to inherit eternal life?” Jesus
turned the question back upon himself, saying, “What is written in
the law? how readest thou? And he answering said, Thou shalt love
the Lord thy God with all thy heart, and with all thy soul, and with
all thy strength, and with all thy mind; and thy neighbor as thyself.”
Jesus said to him, “Thou hast answered right: this do, and thou shalt
live.” Luke 10:25-28. It is not a religion of inaction that is here
sketched, but one that requires the energetic use of all the mental
and physical powers.

Mere indolent musing, idle contemplation, is not religion. God
requires us to appreciate our varied endowments, and to multiply
them by constant, practical use. His people are to be models of
correctness in all the relations of life. To every one of us he has
given a work to do, according to our ability; and it is our privilege
to enjoy his blessing while devoting strength of body and mind to
its faithful performance, with his name’s glory in view.

The approval of God rests with loving assurance upon the chil-
dren who cheerfully take their part in the duties of domestic life,
sharing the burdens of father and mother. They will be rewarded
with health of body and peace of mind; and they will enjoy the plea-
sure of seeing their parents take their share of social enjoyment and
healthful recreation, thus prolonging their lives. Children trained to
the practical duties of life, will go out from the home to be useful
members of society. Their education is far superior to that gained by
close confinement in the schoolroom at an early age, when neither [42]
the mind nor the body is strong enough to endure the strain.

The children and youth should have the lesson continually before
them, at home and in the school, by precept and example, to be
truthful, unselfish, and industrious. They should not be allowed to
spend their time in idleness; their hands should not be folded in
inaction. Parents and teachers should work for the accomplishment
of this object—the development of all the powers, and a formation
of a right character; but when parents realize their responsibilities,

https://egwwritings.org/?ref=en_kjv.Luke.10.25

34 Special Testimonies On Education

there will be far less left for teachers to do in the training of their
children.

Heaven is interested in this work in behalf of the young. The
parents and teachers who by wise instruction, in a calm, decided
manner, accustom them to think of and care for others, will help
them to overcome their selfishness, and will close the door against
many temptations. Angels of God will co-operate with these faithful
instructors. Angels are not commissioned to do this work them-
selves; but they will give strength and efficiency to those who, in the
fear of God, seek to train the young to a life of usefulness.

Chapter 6—Educational Influence of Surroundings [43]

In the selection of a home, parents should not be governed by
temporal considerations merely. It is not altogether a question of
the place where they can make the most money, or where they
will have the most pleasant surroundings, or the greatest social
advantages. The influences that will surround their children, and
sway them for good or evil, are of more consequence than any
of these considerations. A most solemn responsibility rests upon
parents in choosing a place of residence. As far as possible they are
to place their families in the channel of light, where their affections
will be kept pure, and their love to God and to one another active.
The same principle applies to the location of our schools, where the
youth will be gathered, and families will be attracted for the sake of
the educational advantages.

No pains should be spared to select places for our schools where
the moral atmosphere will be as healthful as possible; for the influ-
ences that prevail will leave a deep impress on young and forming
characters. For this reason a retired locality is best. The great
cities, the centers of business and learning, may seem to present
some advantages; but these advantages are outweighed by other
considerations.

Society at the present time is corrupt, as it was in the days of
Noah. To the long-lived antediluvian race, only a step from paradise,
God gave rich gifts, and they possessed a strength of body and mind [44]
of which men now have but a faint idea; but they used his bounties,
and the strength and skill he gave them, for selfish purposes, to
minister to unlawful appetites, and to gratify pride. They expelled
God from their thoughts; they despised his law; trampled his standard
of character in the dust. They reveled in sinful pleasure, corrupting
their ways before God, and corrupting one another. Violence and
crime filled the earth. Neither the marriage relation nor the rights
of property were respected; and the cries of the oppressed entered
into the ears of the Lord of Sabaoth. By beholding evil, men became

35

36 Special Testimonies On Education

changed into its image, until God could bear with their wickedness
no longer, and they were swept away by the flood.

The youth educated in large cities are surrounded by influences
similar to those that prevailed before the flood. The same principles
of disregard for God and his law; the same love of pleasure of selfish
gratification, and of pride and vanity are at work at the present time.
The world is given up to pleasure; immorality prevails; the rights of
the weak and helpless are disregarded; and, the world over, the large
cities are fast becoming hotbeds of iniquity.

The love of pleasure is one of the most dangerous, because it
is one of the most subtle, of the many temptations that assail the
children and youth in the cities. Holidays are numerous; games
and horse-racing draw thousands, and the whirl of excitement and
pleasure attracts them away from the sober duties of life. Money that
should have been saved for better uses—in many cases the scanty
earnings of the poor—is frittered away for amusements.

The continual craving for pleasurable amusements reveals the[45]
deep longings of the soul. But those who drink at this fountain of
worldly pleasure, will find their soul-thirst still unsatisfied. They
are deceived; they mistake mirth for happiness; and when the ex-
citement ceases, many sink down into the depths of despondency
and despair. O what madness, what folly to forsake the “Fountain of
living waters” for the “broken cisterns” of worldly pleasure! We feel
to the depth of the soul the peril that surrounds the youth in these
last days; and shall not those who come to us for an education, and
the families that are attracted to our schools, be withdrawn, as far as
possible, from these seductive and demoralizing influences?

In choosing retired localities for our schools, we do not for a
moment suppose that we are placing the youth beyond the reach
of temptation. Satan is a very diligent worker, and is untiring in
devising ways to corrupt every mind that is open to his suggestions.
He meets families and individuals on their own ground, adapting
his temptations to their inclinations and weaknesses. But in the
large cities his power over minds is greater, and his nets for the
entanglement of unwary feet are more numerous. In connection with
our schools, ample grounds should be provided. There are some
students who have never learned to economize, and have always
spent every shilling they could get. These should not be cut off from

Educational Influence of Surroundings 37

the means of gaining an education. Employment should be furnished
them, and with their study of books should be mingled a training in
industrious, frugal habits. Let them learn to appreciate the necessity
of helping themselves.

There should be work for all students, whether they are able to [46]
pay their way or not; the physical and mental powers should receive
proportionate attention. Students should learn to cultivate the land;
for this will bring them into close contact with nature.

There is a refining, subduing influence in nature that should be
taken into account in selecting the locality for a school. God has
regarded this principle in training men for his work. Moses spent
forty years in the wilds of Midian. John the Baptist was not fitted for
his high calling as the forerunner of Christ by association with the
great men of the nation in the schools at Jerusalem. He went out into
the wilderness, where the customs and doctrines of men could not
mold his mind, and where he could hold unobstructed communion
with God.

When the persecutors of John, the beloved disciple, sought to
still his voice and destroy his influence among the people, they exiled
him to the Isle of Patmos. But they could not separate him from the
Divine Teacher. On lonely Patmos, John could study the things that
God had created. In the rugged rocks, in the waters that surrounded
the island, he could see the greatness and majesty of God. And while
he was communing with God, and studying the book of nature, he
heard a voice speaking to him, the voice of the Son of God. Jesus
was John’s teacher upon the Isle of Patmos, and he there unfolded to
his servant wonderful things that were to take place in time to come.

God would have us appreciate his blessings in his created works.
How many children there are in the crowded cities that have not even
a spot of green grass to set their feet upon. If they could be educated [47]
in the country, amid the beauty, peace, and purity of nature, it would
seem to them the spot nearest heaven. In retired places, where we
are farthest from the corrupting maxims, customs, and excitements
of the world, and nearest to the heart of nature, Christ makes his
presence real to us, and speaks to our souls of his peace and love.

May 11, 1896.

* * * * *

Chapter 7—Teachers and Teaching

True education means more than taking a certain course of study.
It is broad. It includes the harmonious development of all the physi-
cal powers and the mental faculties. It teaches the love and fear of
God, and is a preparation for the faithful discharge of life’s duties.

There is an education that is essentially worldly. Its aim is
success in the world, the gratification of selfish ambition. To secure
this education many students spend time and money in crowding
their minds with unnecessary knowledge. The world accounts them
learned; but God is not in their thoughts. They eat of the tree of
worldly knowledge, which nourishes and strengthens pride. In their
hearts they become disobedient and estranged from God; and their
entrusted gifts are placed on the enemy’s side. Much of the education
at the present time is of this character. The world may regard it as
highly desirable; but it increases the peril of the student.

There is another kind of education that is very different. Its[48]
fundamental principle, as stated by the greatest Teacher the world
has ever known, is, “Seek ye first the kingdom of God and his
righteousness.” Its aim is not selfish; it is to honor God, and to
serve him in the world. Both the studies pursued and the industrial
training have this object in view. The word of God is studied; a
vital connection with God is maintained, and the better feelings and
traits of character are brought into exercise. This kind of education
produces results as lasting as eternity. For “the fear of the Lord is
the beginning of wisdom,” and better than all other knowledge is an
understanding of his word.

What shall be the character of the education given in our schools?
Shall it be according to the wisdom of this world, or according to
that wisdom which is from above? Will not teachers awake to their
responsibility in this matter, and see that the word of God has a
larger place in the instruction given in our schools?

Teachers are to do more for students than to impart a knowledge
of books. Their position as guide and instructor of youth is most

38

Teachers and Teaching 39

responsible; for to them is given the work of molding mind and
character. Those who undertake this work should possess well-
balanced, symmetrical characters. They should be refined in manner,
neat in dress, careful in all their habits; and they should have that true
Christian courtesy that wins confidence and respect. The teacher
should be himself what he wishes his students to become.

Teachers are to watch over their students, as the shepherd
watches over the flock entrusted to his charge. They should care for [49]
souls as they that must give account.

The teacher may understand many things in regard to the physical
universe; he may know all about the structure of animal life, the
discoveries of natural science, the inventions of mechanical art; but
he cannot be called educated, he is not fitted for his work as an
instructor of youth, unless he has in his own soul a knowledge of
God and of Christ. He cannot be a true educator until he is himself
a learner in the school of Christ, receiving an education from the
divine Instructor.

God is the source of all wisdom. He is infinitely wise, and
just, and good. The wisest men that ever lived cannot comprehend
him. They may profess to be wise; they may glory in their great
attainments; but mere intellectual knowledge, aside from the great
truths that center in Christ, is as nothingness. “Let not the wise man
glory in his wisdom; ... but let him that glorieth glory in this, that he
understandeth and knoweth me, that I am the Lord which exercise
loving-kindness, judgment, and righteousness, in the earth.”

If men could see for a moment beyond the finite vision, if they
could catch a glimpse of the Eternal, every mouth would be stopped
in its boasting. Men, living in this little atom of a world, are finite;
God has unnumbered worlds that are obedient to his laws, and are
conducted with reference to his glory. When men have gone as far
in scientific research as their limited powers will permit, there is still
an infinity beyond what they can apprehend.

Before men can be truly wise, they must realize their dependence [50]
upon God, and be filled with his wisdom. God is the source of
intellectual as well as spiritual power. The greatest men, who have
reached what the world regards as wonderful heights in science,
are not to be compared with the beloved John or the great apostle
Paul. It is when intellectual and moral power are combined that the

40 Special Testimonies On Education

greatest standard of manhood is reached. God will accept such a
man as a worker together with himself in the training of minds.

To know one’s self is great knowledge. The teacher who rightly
estimates himself will let God mold him and discipline his mind.
And he will acknowledge the source of his power. For “what hast
thou that thou didst not receive? now if thou didst receive it, why
dost thou glory, as if thou hadst not received it?” 1 Corinthians 4:7.
Self-knowledge leads to humility and trust in God; but it does not
take the place of efforts for self-improvement. He who realizes his
own deficiencies should spare no pains to reach the highest possible
standard of physical, mental, and moral excellence. No one should
have a part in the training of youth, who will be satisfied with a
lower standard.

The true teacher will try by precept and example to win souls to
Christ. He must receive the truth in the love of it, and let it cleanse
his heart, and mold his life. Every teacher should be under the full
control of the Holy Spirit. Then Christ can speak to the heart, and
his voice is the voice of love. And the love of God, received into
the heart, is an active power for good, quickening and enlarging
the mind and soul. With his own heart warm with divine love, the[51]
teacher will lift up the Man of Calvary, not to give the students a
casual glance, but to hasten their attention until Jesus shall seem to
them the “Chiefest among ten thousand,” and the One “altogether
lovely.”

The Holy Spirit is an effective helper in restoring the image of
God in the human soul, and its efficiency and power have not been
appreciated in our schools. It came into the schools of the prophets,
bringing even the thought into harmony with the will of God. There
was a living connection between heaven and these schools; and the
joy and thanksgiving of loving hearts found expression in songs of
praise in which angels joined.

The Holy Spirit comes to the world as Christ’s representative.
It not only speaks the truth, but it is the truth—the faithful and true
Witness. It is the great Searcher of hearts, and is acquainted with the
characters of all.

The Holy Spirit has often come to our schools, and has not been
recognized, but has been treated as a stranger, perhaps even as an
intruder. Every teacher should know and welcome this heavenly

https://egwwritings.org/?ref=en_kjv.1.Corinthians.4.7

Teachers and Teaching 41

guest. If the teachers will open their own hearts to receive the
Spirit, they will be prepared to co-operate with it in working for their
students; and when it is given free course, it will effect wonderful
transformations. It will work in each heart, correcting selfishness,
molding and refining the character, and bringing even the thoughts
into captivity to Christ.

The great aim of the teacher should be the perfection of Christian
character, in himself and in his students. Teachers, let your lamps
be trimmed and burning; and they will not only be lights to your [52]
students, but will send out clear and distinct rays to the homes and
neighborhoods where your students live, and far beyond into the
moral darkness of the world.

May 15, 1896.

* * * * *

Chapter 8—The Bible in Educational Work

The Bible is of the highest value because it is the word of the
living God. Of the countless books that have flooded the world, it is
the most deserving of study and attention; for it is eternal wisdom.
The Bible is a history that tells us of the creation of the world, and
opens to us past centuries. Without it we should have been left to
conjecture and fable in regard to the occurrences of the remote past.
It reveals to us the Creator of the heavens and the earth, with the
universe that he has brought into being, and it sheds a glorious light
over the world to come.

The Bible is a field where are concealed heavenly treasures, and
they will remain hidden treasures until, by diligent mining, they are
discovered and brought to light. The Bible is a casket containing
jewels of inestimable value, which should be so presented as to be
seen in their intrinsic luster. But the beauty and excellence of these
diamonds of truth are not discerned by the natural eye. The lovely
things of the material world are not seen until the sun, dispelling the
darkness, floods them with its light. And so with the treasures of
God’s word; they are not appreciated until they are revealed by the
Sun of Righteousness.

The Bible contains a simple and complete system of theology[53]
and philosophy. It is the book that makes us wise unto salvation.
It tells us of the love of God as shown in the plan of redemption,
imparting the knowledge essential for all students—the knowledge
of Christ. He is the Sent of God; he is the Author of our salvation.
But apart from the word of God, we could have no knowledge that
such a person as the Lord Jesus has ever visited our world, nor any
knowledge of his divinity, as indicated by his previous existence
with the Father.

God has not only revealed to us the doctrine of the atonement,
holding out the hope of eternal life, but his words are the manna
from heaven for the soul to feed upon, and receive spiritual strength.
The Bible is the great standard of right and wrong, clearly defining

42

Bible in Educational Work 43

sin and holiness. Its living principles, running through our lives like
threads of gold, are our only safeguard in all trials and temptations.

The Holy Scriptures were the essential study in the schools of the
prophets, and they should hold the first place in every educational
system; for the foundation of all right education is a knowledge of
God. Used as a text-book in our schools, the Bible will do for mind
and morals what cannot be done by books of science or philosophy.
As a book to discipline and strengthen the intellect, and ennoble,
purify, and refine the character, it is without a rival.

God cares for us as intelligent beings, and he has given us his
word as a lamp to our feet and a light to our path. Its teachings have
a vital bearing upon our prosperity in all the relations of life. Even in
our temporal affairs it will be a wiser guide than any other counselor. [54]
Its divine instruction is the only way to success. There is no social
position, no phase of human experience, for which the study of the
Bible is not an essential preparation.

But the mere reading of the word will not accomplish the result
designed of Heaven; it must be studied and cherished in the heart.
The Bible has not received the close attention it deserves. It has not
been honored above every other book in the education of children
and youth. Students devote years to acquiring an education. They
study different authors, and become acquainted with science and
philosophy through books containing the results of human research;
but the Book that comes from the Divine Teacher has, to a great
extent, been neglected. Its value is not discerned. Its treasures
remain hidden.

An education of this character is defective. Who and what are
these men of learning, that the minds and characters of the young
should be molded by their ideas? They may publish with pen and
voice the best results of their reasoning; but they grasp only an item
of the work of God, and in their short-sightedness, calling it science,
they exalt it above the God of science. Man is finite; there is no light
in his wisdom. His unaided reason can explain nothing in the deep
things of God, nor can he understand the spiritual lessons that God
has placed in the material world. But reason is a gift of God, and his
Spirit will aid those who are willing to be taught. Man’s words, if of
any value, echo the words of God. In the education of youth, they
should never take the place of the divine word.

44 Special Testimonies On Education

Cold philosophical speculations, and scientific research in which[55]
God is not acknowledged, are a positive injury. And the evil is
aggravated, when, as is often the case, books placed in the hands
of the young, accepted as authority, and depended upon in their
education, are from authors avowedly infidel. Throughout all the
thoughts presented by these men, their poisonous sentiments are
interwoven. The study of such books is like handling black coals;
a student cannot be undefiled in mind who thinks along the line of
skepticism.

The authors of these books, which have sowed the seeds of doubt
and infidelity broadcast over the world, have been under the training
of the great enemy of God and man, the acknowledged head of
principalities and powers, the ruler of the darkness of this world.
The word that God has spoken concerning them is, They “became
vain in their imaginations, and their foolish heart was darkened.
Professing themselves to be wise, they became fools;” “because that,
when they knew God, they glorified him not as God, neither were
thankful.” They rejected divine truth in its simplicity and purity for
the wisdom of this world. Whenever books by these infidel authors
are given the precedence, and the word of God is made secondary, a
class of students will be sent out of the schools no better fitted for the
service of God than they were before they received their education.

It is not for want of evidence that men doubt divine truth; they
are not infidels through ignorance of the character of the word of
God. But through sin the whole human organism is deranged; the
mind is perverted; the imagination corrupted. Temptations from[56]
without find an answering chord within the heart, and the feet slide
imperceptibly into sin. And so it is that many hate the Bible. Some
would not care if there was not a Bible in the world. When the Son
of God was on trial, the Jews cried out, ‘Away with him, crucify
him,” because his pure life and holy teaching convicted them of sin
and condemned them; and for the same reason, many in their hearts
cry out against the word of God. Many, even of the children and
youth, have learned to love sin; they hate reflection, and the thought
of God is a sting to their conscience. It is because the human heart is
inclined to evil that it is so dangerous to sow the seeds of skepticism
in young minds.

Bible in Educational Work 45

But we would not discourage education, nor put a low estimate
on mental culture and discipline. God would have us students as
long as we remain in the world. Every opportunity for culture should
be improved. The faculties need to be strengthened by exercise, the
mind to be trained and expanded by taxing study; but all this may be
done while the heart is becoming an easy prey to deception. Wisdom
from above must be communicated to the soul. It is the entrance
of God’s word that “giveth light; it giveth understanding unto the
simple.” His word is given for our instruction, and there is nothing
in it that is defective or misleading. The Bible is not to be tested by
men’s ideas of science, but science is to be brought to the test of the
unerring standard.

Yet the study of the sciences is not to be neglected. Books must
be used for this purpose: but they should be in harmony with the
Bible, for that is the standard. Books of this character should take [57]
the place of many of those now in the hands of students. God is the
author of science. Scientific research opens to the mind vast fields of
thought and information, enabling us to see God in his created works.
Ignorance may try to support skepticism by appeals to science; but
instead of doing this, science contributes fresh evidences of the
wisdom and power of God. Rightly understood, science and the
written word agree, and each sheds light on the other. Together they
lead us to God, by teaching us something of the wise and beneficent
laws through which he works.

When the student recognizes God as the source of all knowledge,
and honors him, submitting mind and character to be molded by his
word, he may claim the promise, “Them that honor me I will honor.”
The more studiously the intellect is cultivated, the more effectively it
can be used in the service of God, if it is placed under the control of
his Spirit. Talents used are talents multiplied; experience in spiritual
things widens the vision of saints and angels, and both increase in
capability and knowledge as they work in their respective spheres.

“O the depth of the riches both of the wisdom and knowledge of
God! how unsearchable are his judgments, and his ways past finding
out.”

May 16, 1896.

Chapter 9—God in Nature[58]

While the Bible should hold the first place in the education of
children and youth, the book of nature is next in importance. God’s
created works testify to his love and power. He has called the world
into being, with all that it contains. God is a lover of the beautiful;
and in the world which he has fitted up for us, he has not only given
us everything necessary for our comfort, but he has filled the heavens
and the earth with beauty. We see his love and care in the rich fields
of autumn, and his smile in the glad sunshine. His hand has made
the castle-like rocks and the towering mountains. The lofty trees
grow at his command; he has spread earth’s green velvet carpet, and
dotted it with shrubs and flowers. Why has he clothed the earth and
trees with living green, instead of a dark, somber brown? Is it not
that they may be more pleasing to the eye? And shall not our hearts
be filled with gratitude, as we read the evidences of his wisdom and
love in the wonders of his creation?

The same creative energy that brought the world into existence is
still exerted in upholding the universe and continuing the operations
of nature. The hand of God guides the planets in their orderly march
through the heavens. It is not because of inherent power that year
by year the earth continues her motion round the sun, and produces
her bounties. The word of God controls the elements. He covers the
heavens with clouds, and prepares rain for the earth. He makes the
valley fruitful, and “grass to grow upon the mountains.” It is through[59]
his power that vegetation flourishes; that the leaves appear, and the
flowers bloom.

The whole natural world is designed to be an interpreter of the
things of God. To Adam and Eve in their Eden home, nature was full
of the knowledge of God, teeming with divine instruction. It was
vocal with the voice of wisdom to their attentive ears. Wisdom spoke
to the eye, and was received into the heart; for they communed with
God in his created works. As soon as the holy pair transgressed the
law of the Most High, the brightness from the face of God departed

46

God in Nature 47

from the face of nature. Nature is now marred and defiled by sin. But
God’s object-lessons are not obliterated; even now, rightly studied
and interpreted, she speaks of her Creator.

As divine truth is revealed in Holy Writ, so it is reflected, as
from a mirror, in the face of nature; and through his creation we
become acquainted with the Creator. And so the book of nature
becomes a great lesson book, which instructors who are wise can
use, in connection with the Scriptures, to guide lost sheep back to
the fold of God. As the works of God are studied, the Holy Spirit
flashes conviction into the mind. It is not the conviction which
logical reasoning produces; but unless the mind has become too dark
to know God, the eye too dim to see him, the ear too dull to hear his
voice, a deeper meaning is grasped, and the sublime, spiritual truths
of the written word are impressed on the heart.

The most effective way to teach the heathen who know not God,
is through his works. In this way, far more readily than by any other [60]
method, they can be made to realize the difference between their
idols, the works of their own hands, and the true God, the Maker
of heaven and earth. The same principle applies to the ignorant,
neglected colored race in that part of America where slavery once
existed. When these lowly members of the human family have
learned to know God through his works, a foundation will be laid
for the spiritual truths of the written word, which will elevate and
purify their characters.

There is a simplicity and purity in these lessons directly from
nature that make them of the highest value to others besides the
heathen. The children and youth, all classes of students, need the
lessons to be derived from this source. In itself the beauty of nature
leads the soul away from sin and worldly attractions, and toward
purity, peace, and God, For this reason the cultivation of the soil is
good work for children and youth. It brings them into direct contact
with nature and nature’s God. And that they may have this advantage
in connection with our schools there should be, as far as possible,
large flower gardens and extensive lands for cultivation.

An education amid such surroundings is in accordance with the
directions which God has given for the instruction of youth; but it
is in direct contrast with the methods employed in the majority of
schools. Parents and teachers have disregarded the counsel of the

48 Special Testimonies On Education

Lord. Instead of following the light he has given, they have walked
in the sparks of their own kindling. The minds of the young have
been occupied with books of science and philosophy, where the[61]
thorns of skepticism have been only partially concealed; with vague,
fanciful fairy stories; or with the works of authors, who, although
they may write on Scripture subjects, weave in their own fanciful
interpretations. The teaching of such books is as seed sown in the
heart. It grows and bears fruit, and a plentiful harvest of infidelity is
reaped; and the result is seen in the depravity of the human family.

A return to simpler methods will be appreciated by the children
and youth. Work in the garden and field will be an agreeable change
from the wearisome routine of abstract lessons, to which their young
minds should never be confined. To the nervous child, who finds
lessons from books exhausting and hard to remember, it will be
especially valuable. There is health and happiness for him in the
study of nature; and the impressions made will not fade out of his
mind, for they will be associated with objects that are continually
before his eyes.

God has, in the natural world, placed in the hands of the children
of men the key to unlock the treasure-house of his word. The unseen
is illustrated by the seen; divine wisdom, eternal truth, infinite grace,
are understood by the things that God has made. Then let the children
and youth become acquainted with nature and nature’s laws. Let the
mind be developed to the utmost capacity, and the physical powers
trained for the practical duties of life; but teach them also that God
has made this world fair because he delights in our happiness; and
that a more beautiful home is preparing for us in that world where
there will be no more sin. The word of God declares, “Eye hath not
seen, nor ear heard, neither have entered into the heart of man, the[62]
things which God hath prepared for them that love him.”

The little children should come especially close to nature. In-
stead of putting fashion’s shackles upon them, let them be free like
the lambs, to play in the sweet, fresh sunlight. Point them to shrubs
and flowers, the lowly grass and the lofty trees, and let them become
familiar with their beautiful, varied, and delicate forms. Teach them
to see the wisdom and love of God in his created works; and as their
hearts swell with joy and grateful love, let them join the birds in
their songs of praise.

God in Nature 49

Educate the children and youth to consider the works of the great
Master Artist, and to imitate the attractive graces of nature in their
character building. As the love of God wins their hearts, let them
weave into their lives the beauty of holiness. So shall they use their
capabilities to bless others and honor God.

May 20, 1896.

* * * * *

Chapter 10—Christ as the Example and Teacher of
Youth

Jesus came to this world as its light. “In him was life; and the
life was the light of men.” He says of himself, “I am the light of the
world: he that followeth me shall not walk in darkness, but shall
have the light of life.”

The example of Jesus is a light to the young, as well as to those
of more mature years; for his was a representative childhood and
youth. From his earliest years his example was perfect. As a little[63]
child he was obedient to his parents, and to the laws of nature; “and
the grace of God was upon him.”

Jesus did not, like many youth, devote his time to amusement.
He studied the word till he became familiar with its sayings. Even
in his childhood, his life and all his habits were in harmony with the
Scriptures, and he was skilful in their use. When his parents lost
him in Jerusalem, he was found sitting among the wise men of the
nation, both hearing them and asking them questions. He inquired
as one who wished to learn; but in his questions there were gems of
light that not only pleased his hearers, but flashed into the Scriptures
concerning the Messiah a meaning which these teachers of the law
had never before seen. “And all that heard him were astonished at
his understanding and answers.”

When his mother said to him, “Son, why hast thou dealt thus
with us? Behold thy father and I have sought thee sorrowing,” he
answered, “How is it that ye sought me? Wist ye not that I must
be about my Father’s business?” And when they understood not
his words, he pointed upward. Although a child, he was engaged
in the work that he came to do. He was revealing God, showing
the meaning of his word to those leaders in Israel, giving a new
significance to their sacrifices and offerings.

There is here a lesson from the Son of God to all children and
youth on the duty of honor and obedience to parents; for the record
continues, “He went down with them, and came to Nazareth, and

50

Christ as the Example and Teacher of Youth 51

was subject unto them; but his mother kept all these sayings in her
heart.”

Besides the written word, Jesus studied the book of nature, find- [64]
ing delight in the beautiful things of his own creation. He was in
sympathy with humanity in all its varied joys and sorrows. He iden-
tified himself with all,—with the weak and helpless, the lowly, the
needy, and the afflicted. In his teaching, he drew his illustrations
from the great treasury of household ties and affections, and from
nature. The unknown was illustrated by the known; sacred and di-
vine truths, by natural, earthly things, with which the people were
most familiar. These were the things that would speak to their hearts
and make the deepest impression on their minds.

The words of Christ placed the teachings of nature in a new
aspect, and made them a new revelation. He could speak of the
things which his own hands had made; for they had qualities and
properties that were peculiarly his own. In nature, as in the sacred
pages of the Old Testament Scriptures, divine, momentous truths
are revealed; and in his teaching, Jesus laid these open before the
people, bound up with the beauty of natural things. But no mention
was made of the contrast between the earth’s present state, before
their eyes, and the Eden glories which sinless eyes looked upon.

As interpreted by Jesus, flower and shrub, the seed sown and the
seed harvested, contained lessons of truth, as did also the plant that
springs out of the earth. He plucked the beautiful lily, and placed it
in the hands of children and youth; and as they looked into his own
youthful face, fresh with the sunlight of his Father’s countenance,
he gave the lesson, “Consider the lilies of the field, how they grow
[in the simplicity of natural beauty and loveliness]; they toil not, [65]
neither do they spin; and yet I say unto you, That even Solomon in
all his glory was not arrayed like one of these.” Then followed the
assurance, “Wherefore, if God so clothe the grass of the field, which
today is, and tomorrow is cast into the oven, shall he not much more
clothe you, O ye of little faith?”

In later years these words were heard by others besides children
and youth. They were spoken to the multitude, among whom were
men and women full of worries and perplexities, and sore with
disappointment and sorrow.

52 Special Testimonies On Education

Jesus continued, “Therefore take no thought, saying, What shall
we eat? or, What shall we drink? or, Wherewithal shall we be
clothed? (For after all these things do the Gentiles seek); for your
Heavenly Father knoweth that ye have need of all these things.” Then
spreading out his hands toward the surrounding multitude, he said,
“But seek ye first the kingdom of God, and his righteousness; and
all these things shall be added unto you.”

Thus did Christ impress his teachings on the heart by illustrations
from the book of nature. His lessons are for us today. Every word is
full of assurance, and tends to confirm faith and trust in God. His
plainest, simplest teachings contain rich treasures of truth, which
are unfolded to the souls that believe his word.

In his work as a public teacher, Christ never lost sight of the chil-
dren. When wearied with the bustle and confusion of the crowded
city, tired of contact with crafty and hypocritical men, his spirit found
rest and peace in the society of innocent little children. His presence
never repelled them, His large heart of love could comprehend their[66]
trials and necessities, and find happiness in their simple joys, and he
took them in his arms and blessed them.

In these children who were brought in contact with him, Jesus
saw the future men and women who should be heirs of his grace and
subjects of his kingdom, and some of whom would become martyrs
for his name’s sake. He knew that these children would listen to him
and accept him as their Redeemer far more readily than would the
grown people, many of whom were worldly wise and hard-hearted.
In his teaching he came down to their level. Although he was the
Majesty of heaven, he did not disdain to answer their questions, and
simplify his important lessons to meet their childish understanding.
He planted in their expanding minds the seeds of truth, which in
after years would spring up, and bear fruit unto eternal life.

Parents and teachers, Jesus is still saying, “Suffer little children
to come unto me, and forbid them not.” They are the most susceptible
to the teachings of Christianity; their hearts are open to influences
of piety and virtue, and strong to retain the impressions received.

May 17, 1896.

Chapter 11—The Parable of the Growing Seed [67]

The Lord Jesus Christ came to our world as its Saviour. He “was
made flesh, and dwelt among us.” He assumed humanity, that hu-
manity might touch humanity, while his divinity grasped the throne
of God. In his life was manifested “the glory as of the only begotten
of the Father;” but he veiled his divinity in humanity,—the invisible
glory in the visible human form.

The same principle appeared in his teaching; the unknown was
illustrated by the known. Jesus taught by illustrations and parables
drawn from nature and from the familiar events of every-day life.
The inspired record says, “All these things spake Jesus unto the
multitude in parables; and without a parable spake he not unto them;
that it might be fulfilled which was spoken by the prophet, saying,
I will open my mouth in parables; I will utter things which have
been kept secret from the foundation of the world.” Matthew 13:34,
35. In this way he associated natural things with spiritual, linking
the things of nature and the life-experience of his hearers with the
sublime, spiritual truths of the written word. And his lessons were
repeated whenever their eyes rested on the objects which had been
associated with eternal truth.

Here is indicated the higher education that is to be given by
parents and teachers. The truth simplified and illustrated is quickly
discerned even by children. The figurative language arrests the
attention and pleases the mind; and the lesson is firmly fixed in the
memory.

One of Christ’s beautiful and impressive parables is that of the [68]
sower and the seed. “And he said, So is the kingdom of God, as if
a man should cast seed into the ground; and should sleep, and rise
night and day, and the seed should spring and grow up, he knoweth
not how. For the earth bringeth forth fruit of herself; first the blade,
then the ear, after that the full corn in the ear.” Mark 4:26-28.

This parable describes the growth of the plant from the seed.
When the seed falls into the good ground, it soon germinates, and in

53

https://egwwritings.org/?ref=en_kjv.Matthew.13.34
https://egwwritings.org/?ref=en_kjv.Matthew.13.34
https://egwwritings.org/?ref=en_kjv.Mark.4.26

54 Special Testimonies On Education

time brings forth fruit. But there is a gradual process of development.
It is “first the blade, then the ear, after that the full corn in the ear.”
Jesus, who gave this parable, created the tiny seed, gave it its vital
properties, and ordained the laws that govern its growth; and he
has made it a living illustration of truth in both the natural and the
spiritual world.

The truths which this parable teaches were made a living reality
in his own life. In both his physical and his spiritual nature, he
followed the divine order of growth, illustrated by the plant, as he
wishes all youth to do. Although he was the Majesty of heaven,
the King of glory, he became a babe in Bethlehem, and for a time
represented the helpless infant in its mother’s care. In childhood
he did the works of an obedient child. He spoke and acted with
the wisdom of a child, and not of a man, honoring his parents, and
carrying out their wishes in helpful ways, according to the ability of
a child. But at each stage of his development he was perfect, with
the simple, natural grace of a sinless life. The sacred record says
of his childhood, “The child grew, and waxed strong in spirit, filled[69]
with wisdom; and the grace of God was upon him.” And of his youth
it is recorded, “Jesus increased in wisdom and stature, and in favor
with God and man.” Luke 2:40, 52.

The work of parents and teachers is here suggested. They should
seek most earnestly for that wisdom that Jesus is ever ready to give;
for they are dealing with human minds at the most interesting and
impressible period of their development. They should aim so to
cultivate the tendencies of the youth, that at each stage of their life
they may represent the natural beauty appropriate to that period,
unfolding gradually, as do the plants and flowers in the garden.

Those children are most attractive who are natural, unaffected.
It, is not wise to give them special notice, and repeat their clever
sayings before them. Vanity should not be encouraged by praising
their looks, their words, or their actions. Nor should they be dressed
in an expensive or showy manner. This encourages pride in them,
and awakens envy in the hearts of their companions. Teach the
children that the true adorning is not outward. “Whose adorning let
it not be that outward adorning of plaiting the hair, and of wearing
of gold, or of putting on of apparel; but let it be the hidden man of
the heart, in that which is not corruptible, even the ornament of a

https://egwwritings.org/?ref=en_kjv.Luke.2.40

Parable of the Growing Seed 55

meek and quiet spirit, which is in the sight of God of great price.” 1
Peter 3:3, 4.

If children are permitted to have their own way, they will soon
become selfish, loving pleasure, loving to be praised, and Satan has
agents ready to flatter them. Children’s hearts are very impress-
ible; and there is danger if they are allowed to associate with either [70]
children or grown persons of evil tendencies. The eye needs to
be educated, or the child will find pleasure in beholding evil. The
tongue needs to be educated. Never let a word of disrespect to any
one pass the lips of your children without plainly showing that you
are grieved, and that other words of like character cannot be spoken
in your household without correction. If children are not taught to
love, respect, and obey their parents in the fear of the Lord, how can
they be led to love God?

The little ones should be educated in childhood in childlike
simplicity. They should be trained to be obedient, upright, and
practical, doing their best in everything, and at the same time to be
content with the small, helpful duties, and with the pleasures and
experiences natural to their years. Childhood answers to the blade
in the parable, and the blade has a beauty peculiarly its own. The
children should not be forced into a precocious maturity, but should
retain as long as possible the freshness and grace of their early years.

The parable of the sower and the seed conveys a deep spiritual
lesson. The seed represents the principles sowed in the heart, and
its growth the development of character. Make the teaching on this
point practical. The children can prepare the soil, and sow the seed;
and as they work, the parent or teacher can explain to them the
garden of the heart with the good or bad seed sown there; and that
as the garden must be prepared for the natural seed, so the heart
must be prepared for the seed of truth. As the plant grows, the [71]
correspondence between the natural and the spiritual sowing can be
continued.

The little children may be Christians, having an experience in
accordance with their years. This is all that God requires of them.
They need to be educated in spiritual things; and parents are to
give them every advantage that they may form characters after the
similitude of Christ’s lovely character.

https://egwwritings.org/?ref=en_kjv.1.Peter.3.3
https://egwwritings.org/?ref=en_kjv.1.Peter.3.3

56 Special Testimonies On Education

The mind will never cease to be active. It is open to influences,
good or bad. As the human countenance is stamped by the sunbeam
on the polished plate of the artist, so are thoughts and impressions
stamped on the mind of the child; and whether these impressions are
of the earth earthy, or moral and religious, they are well-nigh inef-
faceable. When reason is awakening, the mind is most susceptible;
and so the very first lessons are of great importance. These lessons
have a powerful influence on the formation of character. If they
are of the right stamp, and if, as the child advances in years, they
are followed up with patient perseverance, the earthly and eternal
destinies will be shaped for good. This is the word of the Lord,
“Train up a child in the way he should go; and when he is old, he
will not depart from it.” Proverbs 22:6.

Parents, give your children to the Lord, and ever keep it before
their minds that they belong to him, that they are lambs of Christ’s
flock, watched over by the true Shepherd. Hannah dedicated Samuel
to the Lord; and it is said of him, “Samuel grew, and the Lord was
with him, and did let none of his words [the Lord’s words through
Samuel] fall to the ground.” 1 Samuel 3:19. In the case of this[72]
prophet and judge in Israel are presented the possibilities that are
placed before a child whose parents co-operate with God, doing
their appointed work.

Children are a heritage of the Lord, and are to be trained for
his service. This is the work that rests upon parents and teachers
with solemn, sacred force, which they cannot evade or ignore. To
neglect this work marks them as unfaithful servants; but there is a
reward when the seed of truth is early sown in the heart, and carefully
tended. Christ concludes the parable, “But when the fruit is brought
forth, immediately he putteth in the sickle, because the harvest is
come.” When the harvest of the earth is reaped, we shall see the
result of our toil; for we shall see those for whom we have labored
and prayed gathered into the heavenly garner. So shall we enter into
the joy of our Lord, when he shall “see of the travail of his soul, and
be satisfied.”

* * * * *

https://egwwritings.org/?ref=en_kjv.Proverbs.22.6
https://egwwritings.org/?ref=en_kjv.1.Samuel.3.19

Chapter 12—Character Building

“Whosoever heareth these sayings of mine, and doeth them, I
will liken him unto a wise man, which built his house upon a rock:
and the rain descended, and the floods came, and the winds blew,
and beat upon that house; and it fell not: for it was founded upon a
rock. And every one that heareth these sayings of mine, and doeth
them not, shall be likened unto a foolish man, which built his house
upon the sand: and the rain descended, and the floods came, and the
winds blew, and beat upon that house; and it fell: and great was the
fall of it.” Matthew 7:24-27.

The great work of parents and teachers is character building; it is [73]
to seek to restore the image of Christ in those who are placed under
their care. A knowledge of the sciences sinks into insignificance
beside this great aim; but all true education may be made to help in
the development of a righteous character. The formation of character
is the work of a lifetime, and it is for eternity. If all could realize this,
if they would awaken to the thought that we are individually deciding
our own destiny and the destinies of our children for eternal life or
eternal ruin, what a change would take place! How differently would
this probationary time be occupied, and what different characters
would fill our world!

The question that comes home to each of us is, Upon what
foundation am I building? We have the privilege of striving for
immortal life; and it is of the greatest importance that we dig deep,
removing all the rubbish, and build on the immovable, solid Rock,
Christ Jesus. He is the sure foundation. “For other foundation can
no man lay than that is laid, which is Jesus Christ.” In him alone is
our salvation. “There is none other name under heaven given among
men, whereby we must be saved.”

The foundation firmly laid, we need wisdom that we may know
how to build. When Moses was about to erect the sanctuary in
the wilderness, he was cautioned, “See that thou make all things
according to the pattern showed to thee in the mount.” In his law

57

https://egwwritings.org/?ref=en_kjv.Matthew.7.24

58 Special Testimonies On Education

God has given us a pattern. Our character building is to be “after the
pattern showed to thee in the mount.” The law is the great standard
of righteousness. It represents the character of God, and is the test[74]
of our loyalty to his government. And it is revealed to us, in all its
beauty and excellence, in the life of Christ. The law is the detector
of sin. We have inspired testimony on this point: “For I was alive
without the law once: but when the commandment came [home to
the conscience], sin revived, and I died. And the commandment,
which was ordained to life, I found to be unto death. For sin, taking
occasion by the commandment, deceived me, and by it slew me.”
Romans 7:9-11. This is the work that it will do for every soul that is
living in sin. The law points out sin, and condemns it, and sends the
sinner to Christ for pardon and cleansing. “The law is holy, and the
commandment holy, and just, and good.”

All classes, however fallen, however sin-stained, have the law of
God as their guide, and his word as their instructor. They may be
sanctified through the truth, and received as sons and daughters of
the Most High. But “the carnal mind is enmity against God: for it is
not subject to the law of God, neither indeed can be.” Romans 8:7.
The multitudes do not love righteousness, and they are building on
the sand. Many who profess Christ do not love the law of God. If
they dared, they would speak out their enmity against it in no mild
terms. They have a surface religion, and that is all they desire. Some
are deceptive and untrustworthy in deal, and will break pledges and
contracts. Covetousness, intemperance, and impurity abound, and
money is squandered for tobacco and other similar indulgences.

There are many who attend church, and hear the truth spoken;[75]
they see the claims of God; but they have some pet indulgence which
they will not give up,—something which prevents them from judging
candidly and wisely between the things of time and those of eternity.
It makes little difference what this is, so long as it separates the soul
from God.

But God is not to be trifled with. We can make no selfish bargain
with him; we can cling to no sin if we would retain his favor. Those
who are building on the Rock Christ Jesus, will follow none of the
pernicious practises of the worldly or of world-loving church-mem-
bers, but will search the Bible for themselves. God has given men
reasoning powers for this purpose, that they may weigh evidence,

https://egwwritings.org/?ref=en_kjv.Romans.7.9
https://egwwritings.org/?ref=en_kjv.Romans.8.7

Character Building 59

and decide what is truth. No man’s assertions can be taken on trust.
The question is, What does the Lord say? His, “Thou shalt” and,
“Thou shalt not,” must be obeyed.

Thoroughness is necessary to success in the work of character
building. There must be an earnest purpose to carry out the plan of
the Master Builder. The timbers used must be solid; and no careless,
unreliable work can be accepted; it would ruin the building.

The whole being is to be put into this work. It demands the
strength and energy of manhood; there is no reserve to be wasted in
unimportant matters. There must be determined human force put
into the work, co-operating with the divine. There must be earnest,
careful, persevering effort to break away from the customs, max-
ims, and associations of the world. Deep thought, earnest purpose, [76]
steadfast integrity, are essential.

There must be no idleness, Life is an important matter, a sacred
trust; and every moment should be wisely improved, for its results
will be seen in eternity. God requires each one to do all the good
possible. The talents which he has entrusted to our keeping are to
be made the most of. He has placed them in our hands to be used to
his name’s glory, and in the interests of our fellow men.

The Lord has precious promises in this life for those who keep
his law. He says, “My son, forget not my law, but let thine heart keep
my commandments: for length of days, and long life, and peace,
shall they add to thee. Let not mercy and truth forsake thee: bind
them about thy neck; write them upon the table of thine heart; so
shalt thou find favor and good understanding in the sight of God and
man.” Proverbs 3:1-4.

But a better than earthly reward awaits those who, basing their
work on the solid Rock, have built up symmetrical characters, in
accordance with the living word. For them is prepared “a city which
hath foundations, whose builder and maker is God.” Its streets are
paved with gold. In it is the paradise of God, watered by the river of
life, which proceeds from the throne. In the midst of the street, and
on either side of the river, is the tree of life, which yields its fruit
every month, “and the leaves of the tree are for the healing of the
nations.”

Parents, teachers, students, remember that you are building for
eternity. See that your foundation is sure; then build firmly, and with

https://egwwritings.org/?ref=en_kjv.Proverbs.3.1

60 Special Testimonies On Education

persistent effort, but in gentleness, meekness, and love. So shall[77]
your house stand unshaken, not only when the storms of temptation
come, but when the overwhelming flood of God’s wrath shall sweep
over the world. Then every house built upon the sand shall fall, and
great shall be the fall of it, for the ruin is for eternity.

“Say ye to the righteous, that it shall be well with him: for they
shall eat the fruit of their doings. Woe unto the wicked! it shall be
ill with him: for the reward of his hands shall be given him.” Isaiah
3:10, 11.

* * * * *

https://egwwritings.org/?ref=en_kjv.Isaiah.3.10
https://egwwritings.org/?ref=en_kjv.Isaiah.3.10

Chapter 13—The Manifest Working of the Holy
Spirit at Battle Creek College

“Then Jesus said unto them, yet a little while is the light with
you. Walk while ye have the light, lest darkness come upon you: for
he that walketh in darkness knoweth not whither he goeth. While
ye have light, believe in the light, that ye may be the children of
light.” Some men in the Battle Creek College have a false idea as to
what constitutes duty. The Lord God of heaven has caused his Holy
Spirit from time to time to move upon the students in the school,
that they might acknowledge him in all their ways, so that he might
direct their paths. At times the manifestation of the Holy Spirit has
been so decided that studies were forgotten, and the greatest Teacher
the world ever knew made his voice heard, saying, “Come unto me,
all ye that labor and are heavy laden, and I will give you rest. Take
my yoke upon you, and learn of me; for I am meek and lowly in [78]
heart: and ye shall find rest unto your souls: for my yoke is easy, and
my burden is light.” The Lord knocked at the door of hearts, and I
saw that angels of God were present. There seemed to be no special
effort on the part of the teachers to influence the students to give
their attention to the things of God, but God had a Watcher in the
school, and though his presence was unseen, yet his influence was
discernible. Again and again there have been manifest tokens of the
presence of the holy Watchman in the school. Again and again the
voice of Jesus has spoken to the students, saying, “Behold, I stand at
the door, and knock; if any man hear my voice, and open the door, I
will come in to him, and will sup with him, and he with me.”

The Lord has been waiting long to impart the greatest, truest joys
to the heart. All those who look to him with undivided hearts, he
will greatly bless. Those who have thus looked to him have caught
more distinct views of Jesus as their sin-bearer, their all-sufficient
sacrifice, and have been hid in the cleft of the rock, to behold the
Lamb of God who taketh away the sins of the world. When we
have a sense of his all-sufficient sacrifice, our lips are tuned to the

61

62 Special Testimonies On Education

highest, loftiest themes of praise. When the students thus beheld
Jesus, the suspension of their studies was counted as no loss. They
were catching glimpses of Him who is invisible. They earnestly
sought the living God, and the live coal of pardon was placed upon
their lips. The Holy Spirit wrought not only for those who had lost
their first love, but also for souls who had never placed themselves
on the Lord’s side. The holy Watcher drew these souls, that there[79]
might be an ingathering to Jesus Christ. The Holy Spirit wrought
so that the Lord’s presence could be distinguished, and his work
acknowledged. Tokens of his grace and favor called forth rejoicing
from the hearts of those who were thus blessed, and it was known
that the salvation of God was among his people. The bright beams
of the Sun of Righteousness were shining into the chambers of the
heart and mind.

The manifestation of the Holy Spirit was similar to its manifesta-
tion in the days of Samuel and Saul in the school of the prophets. On
one occasion the showers of grace were outpoured, and all that were
gathered together were prophesying. Saul drew near, and though
when he came, he was filled with a restless, envious, jealous spirit
because of David, yet he caught the spirit that was animating those
who were praising God, and he also sang praises. The word of in-
quiry went out, “Is Saul also among the prophets?” The Lord would
be glorified if hallelujahs of rejoicing were heard in our schools. The
willing and obedient who have received the teaching of the Holy
Spirit will rejoice in the Lord, saying, “O give thanks unto the Lord;
for he is good; for his mercy endureth forever.” If the people of God
rightly appreciated the temporal and spiritual blessings which the
Lord has poured upon them through Jesus Christ, continual praise
would be upon their lips. We have had an experience in being re-
lieved from spiritual bondage similar to that of the Israelites who
were set free from the bondage of Egypt. Have we not had chains
of oppression broken, and Red Seas of impossibilities opened up
before us? Have we not been fed with manna from heaven? Have[80]
not the words of Christ come home to the soul, “This is the bread
which cometh down from heaven, that a man may eat thereof, and
not die. I am the living bread which came down from heaven: if any
man eat of this bread he shall live forever: and the bread that I will
give is my flesh, which I will give for the life of the world”? We

Manifest Working of the Holy Spirit at Battle Creek College 63

are to feast continually upon this heavenly manna. We are to drink
continually of the water of life. Jesus says, “If any man thirst, let
him come unto me and drink.”

Would it not be well for us to observe holidays unto God, when
we could revive in our minds the memory of his dealing with us?
Would it not be well to consider his past blessings, to remember
the impressive warnings that have come home to our souls, so that
we shall not forget God? The world has many holidays, and men
become engrossed with games, with horse-races, with gambling,
smoking, and drunkenness. They show plainly under what banner
they are standing. They make it evident that they do not stand under
the banner of the Prince of Life, but that the prince of darkness rules
and controls them. Shall not the people of God more frequently
have holy convocations in which to thank God for his rich blessings?
Shall we not find time in which to praise Christ for his rest, peace,
and joy, and make manifest by daily thanksgiving that we appreciate
the great sacrifice made in our behalf, that we may be partakers
of the divine nature? Shall we not speak of the prospective rest in
the paradise of God, and tell of the honor and glory in store for
the servants of Jehovah? “My people shall dwell in a peaceable [81]
habitation, and in sure dwellings, and in quiet resting-places.” We
are homeward-bound, seeking a better country, even a heavenly.

The world is full of excitement. Men act as though they had
gone mad, over low, cheap, unsatisfying things. How excited have I
seen them over the result of a cricket match! I have seen the streets
in Sydney densely crowded for blocks, and on inquiring what was
the occasion of the excitement, was told that it was because some
expert player of cricket had won the game. I felt disgusted. Why
are not the chosen of God more enthusiastic? They are striving for
an immortal crown, striving for a home where there will be no need
of light of the sun or moon, or of lighted candle; for the Lord God
giveth them light, and they shall reign forever and ever. They will
have a life that measures with the life of God; but the candle of the
wicked shall be put out in ignominious darkness, and then shall the
righteous shine forth as the sun in the kingdom of their Father.

Why should we not expect the Holy Watcher to come into our
schools? Our youth are there to receive an education so that they may
do all in their power to acquire a knowledge of the most high God,

64 Special Testimonies On Education

and to make him known as the only true God. They are there to learn
how to present Christ as a sin-pardoning Saviour. They are there to
gather up precious rays of light, in order that they may diffuse light
again. They are there to show forth the loving-kindness of the Lord,
to speak of his glory, to sound forth the praises of him who hath
called us out of darkness into his marvelous light. Those who are
faithful will be clothed with white robes, will have palms of victory[82]
in their hands, and will stand in the heavenly courts. John says, “I
beheld, and, lo, a great multitude, which no man could number, of
all nations, and kindreds, and people, and tongues, stood before the
throne, and before the Lamb, clothed with white robes, and palms
in their hands; and cried with a loud voice, saying, Salvation to our
God which sitteth upon the throne, and unto the Lamb.”

Again and again the heavenly messenger has been sent to the
school. When his presence has been acknowledged, the darkness
has fled away, and the light has shone forth, and hearts have been
drawn to God. The last words spoken by Christ to John were, “And
the spirit and the bride say, Come. And let him that heareth, say,
Come. And let him that is athirst come. And whosoever will let
him take the water of life freely.” When we respond to God, and say,
“Lord, we come,” then with joy will we draw water out of the wells
of salvation. Shall we not keep holy festivals unto God? Shall we
not show that we have some enthusiasm in his service? With the
grand, ennobling theme of salvation before us, shall we be as cold
as statues of marble? If men can become so excited over a match
game of cricket, or a horse-race, or over foolish things that bring no
good to any one, shall we be unmoved when the plan of salvation is
unfolded before us? Let the school and the church henceforth have
festivals of rejoicing unto the Lord.

I do not recommend pleasure parties where young people assem-
ble together for mere amusement, to engage in cheap, nonsensical
talk, and where loud, boisterous laughter is to be heard. I do not[83]
recommend this kind of gathering, where there is a letting down of
dignity, and the scene is one of weakness and folly. Many times
young men for whom heavenly intelligences have been waiting
in order to number them as missionaries for God, are drawn into
the gatherings for amusement, and are carried away with Satan’s
fascinations. Instead of being afraid to continue their association

Manifest Working of the Holy Spirit at Battle Creek College 65

with girls whose depth of mind is easily measured, whose charac-
ter is of a cheap order, they become enamored of them, and enter
into an engagement. Satan knows that if these young men enter
into an engagement with cheap-minded, pleasure-loving, worldly-
minded, irreligious young women, they will bind themselves to
stumbling-blocks. Their usefulness will be largely crippled, if not
utterly destroyed. Even if the young men themselves succeed in
making an unreserved surrender to God, yet they will find that they
are greatly crippled by being bound to an untrained, undisciplined,
unchristlike wife, who is dead to God, dead to piety, and dead to true
holiness. Their lives will prove unsatisfying and unhappy. These
gatherings for amusement confuse faith, and make the motive mixed
and uncertain. The Lord accepts no divided heart. He wants the
whole man. He made all there is of man. He offered a complete
sacrifice to redeem the body and soul of man. That which he requires
of those whom he has created and redeemed, is summed up in these
words, “Thou shalt love the Lord thy God with all thy heart, and with
all thy soul, and with all thy mind.... Thou shalt love thy neighbor
as thyself.” God will accept nothing less than this.

Chapter 14—Work and Education[84]

(Copied at Ashfield Camp-ground, October 24, 1894.)
Our minds have been much exercised day and night in regard to

our schools. How shall they be conducted? And what shall be the
education and training of the youth? Where shall our Australasian
Bible School be located? I was awakened this morning at one o’clock
with a heavy burden upon my soul. The subject of education has
been presented before me in different lines, in varied aspects, by
many illustrations, and with direct specification, now upon one point,
and again upon another. I feel, indeed, that we have much to learn.
We are ignorant in regard to many things.

In writing and speaking upon the life of John the Baptist and the
life of Christ, I have tried to present that which has been presented to
me in regard to the education of our youth. We are under obligation
to God to study this subject candidly; for it is worthy of close, critical
examination upon every side. Of John the Baptist, Christ declared,
“Of them that are born of women there hath not risen a greater.”
That prophet was led by the Spirit of God into the wilderness, away
from the contaminating influences of the city, to obtain an education
that would qualify him to receive instruction from God rather than
from any of the learned scribes. He was not to connect himself with
the rabbis; the less he became acquainted with their teachings, their
maxims and traditions, the more easily could the Lord impress his
mind and heart, and give him the pure mold of truth that was to be[85]
given to the people to prepare the way of the Lord. The teachings of
the scribes and Pharisees were of a character to turn the people away
from the unadulterated truth that was to be presented by the Great
Teacher when he should enter upon his mission. The only hope of
the people was to open their hearts and minds to the light sent from
heaven by this prophet, the forerunner of Christ.

These lessons are for us. Those who claim to know the truth and
understand the great work to be done for this time, are to consecrate
themselves to God, soul, body, and spirit. In heart, in dress, in

66

Work and Education 67

language, in every respect they are to be separate from the fashions
and practises of the world. They are to be a peculiar and holy people.
It is not their dress that makes them peculiar, but because they are a
peculiar and holy people, they cannot carry the marks of likeness to
the world.

As a people we are to prepare the way of the Lord. Every iota of
ability God has given us must be put to use in preparing the people
after God’s fashion, after his spiritual mold, to stand in this great day
of God’s preparation; and the serious question may be awakened
in world-loving hearts, “What is eternity to us? How will my case
stand in the investigative judgment? What will be my lot and place?”
Many who suppose they are going to heaven are blindfolded by the
world. Their ideas of what constitutes a religious education and
religious discipline are vague, resting only on probabilities; there
are many who have no intelligent hope, and are running great risk in
practising the very things which Jesus has taught that they should [86]
not do, in eating, drinking, and dressing, binding themselves up with
the world in a variety of ways. They have yet to learn the serious
lessons so essential to growth in spirituality, to come out from the
world and be separate. The heart is divided, the carnal mind craves
conformity, similarity to the world in so many ways that the mark of
distinction from the world is scarcely distinguishable. Money, God’s
money, is expended in order to make an appearance after the world’s
customs; the religious experience is contaminated with worldliness,
and the evidence of discipleship—Christ’s likeness in self-denial
and cross-bearing—is not discernible by the world or by the universe
of heaven.

In this country, Satan has in a most striking manner enthroned
himself to control the leading men in the government of the nation.
The education which they have received from childhood is erroneous.
Many things are regarded as essential which have a most injurious
effect upon the people. The many holidays have had a baleful
influence upon the minds of the youth; their effect is demoralizing
to the government, and they are entirely contrary to the will of
God. They have a tendency to encourage an artificial excitement, a
desire for amusement. The people are led to squander precious time
which should be employed in useful labor to sustain their families
honestly and keep clear of debt. The passion for amusements and

68 Special Testimonies On Education

the squandering of money in horse-racing, in betting, and various
similar lines, is increasing the poverty of the country, and deepening
the misery that is the sure result of this kind of education.

Never can the proper education be given to the youth in this[87]
country, or any other country, unless they are separated a wide
distance from the cities. The customs and practises in the cities
unfit the minds of the youth for the entrance of truth. The liquor-
drinking, the smoking and gambling, the horse-racing, the theater-
going, the great importance placed upon holidays,—all are a species
of idolatry, a sacrifice upon idol altars. If people conscientiously
attend to their lawful business upon the holidays, they are regarded
as mean-spirited and unpatriotic. The Lord cannot be served in this
way. Those who multiply the days for pleasure and amusement
are really giving patronage to liquor-sellers, and are taking from
the poor the very means that should purchase food and clothing for
their children, the very means that, used economically, would soon
provide a dwelling-place for their families. These evils we can only
touch upon.

It is not the correct plan to locate school buildings where the
students will have constantly before their eyes the erroneous prac-
tises that have molded their education during their lifetime, be it
longer or shorter. These holidays, with all their train of evil, result in
twentyfold more misery than good. In a large degree the observance
of these days is really compulsory. Even persons who have been
truly converted find it difficult to break away from these customs
and practises. Should schools be located in the cities or within a
few miles from them, it would be most difficult to counteract the
influence of the former education which students have received in
regard to these holidays and the practises connected with them, such
as horse-racing, betting, and the offering of prizes. The very at-[88]
mosphere of these cities is full of poisonous malaria. The freedom
of individual action is not respected; a man’s time is not regarded
as really his own; he is expected to do as others do. Should our
school be located in one of these cities, or within a few miles of
it, there would be a counter-working influence constantly in active
exercise to be met and overcome. The devotion to amusements and
the observance of so many holidays, give a large business to the

Work and Education 69

courts, to officers and judges, and increase the poverty and squalor
that need no increasing.

All this is a false education. We shall find it necessary to establish
our schools out of, and away from, the cities, and yet not so far away
that they cannot be in touch with them, to do them good, to let light
shine amid the moral darkness. Students need to be placed under
the most favorable circumstances to counteract very much of the
education they have received.

Entire families are in need of thorough transformation in their
habits and ideas before they can be true representatives of Jesus
Christ. And to a great extent children who are to receive an education
in our schools, will make far more advancement if separated from
the family circle where they have received an erroneous education.
It may be necessary for some families to locate where they can board
their children and save expense, but in many cases it would prove a
hindrance rather than a blessing to their children. The people of this
country have so little appreciation of the importance of industrious
habits that the children are not educated to do real, earnest work. [89]
This must be a part of the education given to the youth.

God gave Adam and Eve employment. Eden was the school
for our first parents, and God was their instructor. They learned
how to till the soil and to care for the things which the Lord had
planted. They did not regard labor as degrading, but as a great
blessing. Industry was a pleasure to Adam and Eve. The fall of
Adam changed the order of things; the earth was cursed: but the
decree that man should earn his bread by the sweat of his brow, was
not given as a curse. Through faith and hope, labor was to be a
blessing to the descendants of Adam and Eve. God never meant that
man should have nothing to do. But the more and deeper the curse
of sin, the more the order of God is changed. The burden of toil
rests heavily upon a certain class, but the curse of idleness is upon
many who are in possession of God’s money, and all because of the
false idea that money increases the moral worth of men. Labor is to
human beings what they make it. To delve in constant toil, seeking
momentary relief in liquor-drinking and exciting amusements, will
make men little better than the brutes.

We need schools in this country to educate children and youth
that they may be masters of labor, and not slaves of labor. Ignorance

70 Special Testimonies On Education

and idleness will not elevate one member of the human family.
Ignorance will not lighten the lot of the hard toiler. Let the worker
see what advantage he may gain in the humblest occupation, by
using the ability God has given him as an endowment. Thus he
can become an educator, teaching others the art of doing work[90]
intelligently. He may understand what it means to love God with
the heart, the soul, the mind, and the strength. The physical powers
are to be brought into service from love to God. The Lord wants the
physical strength, and you can reveal your love for him by the right
use of your physical powers, doing the very work which needs to be
done. There is no respect of persons with God.

When the tabernacle was built in the wilderness for the service
of God, the work was done under divine direction. God was the
designer, the workmen were educated by him, and they put heart and
soul and strength into the work. There was hard labor to be done,
and the sturdy mechanic taxed muscle and sinew, manifesting his
love to God in the toil for his honor.

There is in the world a great deal of hard, taxing work to be
done, and he who labors without exercising the God-given powers
of mind and heart and soul, he who employs the physical strength
alone, makes the work a wearisome tax and burden. There are men
with mind, heart, and soul who regard work as a drudgery, and settle
down to it with self-complacent ignorance, delving without thought,
without taxing the mental capabilities in order to do the work better.

There is science in the humblest kind of work, and if all would
thus regard it, they would see nobility in labor. Heart and soul are to
be put into work of any kind; then there is cheerfulness and efficiency.
In agricultural or mechanical occupations men may give evidence
to God that they appreciate his gift in the physical powers, and the[91]
mental faculties as well. Let the educated ability be employed in
devising improved methods of work. This is just what the Lord
wants. There is honor in any class of work that is essential to be
done. Let the law of God be made the standard of action, and it
ennobles and sanctifies all labor. Faithfulness in the discharge of
every duty makes the work noble, and reveals a character that God
can approve.

“Thou shalt love the Lord thy God with all thy heart, and with
all thy soul, and with all thy mind, and with all thy strength.” God

Work and Education 71

desires the love that is expressed in heart-service, in soul-service,
in the service of the physical powers. We are not to be dwarfed in
any kind of service for God. Whatever he has lent us is to be used
intelligently for him. The man who exercises his faculties will surely
strengthen them; but he must seek to do his best. There is need
of intelligence and educated ability to devise the best methods in
farming, in building, and in every other department, that the worker
may not labor in vain.

It is not a virtue for men or women to excuse slow bungling at
work of any character. The slow habits must be overcome. The man
who is slow, and does his work at a disadvantage, is an unprofitable
workman. His slowness is a defect that needs to be seen and cor-
rected. He needs to exercise his intellect in planning how to use his
time so as to secure the best results. When one is forever at work,
and the work is never done, it is because mind and heart are not
put into the work. It takes some persons ten hours to do that which
another accomplishes readily in five. Such workmen do not bring
tact and method into their labor. There is something to be learned [92]
every day as to how to improve in the manner of labor so as to get
through the work, and have time for something else. It is the duty
of every worker not merely to give his strength but his mind and
intellect to that which he undertakes to do. Some who are engaged
in domestic labor are always at work; it is not because they have so
much to do, but they do not plan in such a way as to have time. They
should give themselves a certain time to accomplish their task, and
make every move tell. Dulness and ignorance are no virtue. You can
choose to become stereotyped in a wrong course of action because
you have not the determination to take yourselves in hand and to
reform, or you may cultivate your powers to do the very best kind
of service, and then you will find yourselves in demand anywhere
and everywhere. You will be appreciated for all that you are worth.
“Whatsoever thine hand findeth to do, do it with thy might.” “Not
slothful in business; fervent in spirit; serving the Lord.”

Australia needs the leaven of sound, solid, common sense to
be freely introduced into all her cities and towns. There is need of
proper education. Schools should be established for the purpose
of obtaining not only knowledge from books, but knowledge of
practical industry. Men are needed in different communities to

72 Special Testimonies On Education

show the people how riches are to be obtained from the soil. The
cultivation of land will bring its return.

Through the observance of holidays the people both of the world
and of the churches have been educated to believe that these lazy
days are essential to health and happiness; but the results reveal[93]
that they are full of evil, which is ruining the country. The youth
generally are not educated to diligent habits. Cities and even country
towns are becoming like Sodom and Gomorrah, and like the world
in the days of Noah. The training of the youth in those days was
after the same order as children are being educated and trained in
this age, to love excitement, to glorify themselves, to follow the
imagination of their own evil hearts. Now as then, depravity, cruelty,
violence, and crime are the result.

All these things are lessons for us. Few now are really industrious
and economical. Poverty and distress are on every hand. There are
men who work hard, and obtain very little for their labor. There is
need of much more extensive knowledge in regard to the preparation
of the soil. There is not sufficient breadth of view as to what can be
realized from the earth. A narrow and unvarying routine is followed
with discouraging results. The land boom has cursed this country,
extravagant prices have been paid for lands bought on credit; then the
land must be cleared, and more money is hired; a house to be built
calls for more money, and then interest with open mouth swallows
up all the profits. Debts accumulate, and then come the closing and
failures of banks, and then the foreclosure of mortgages. Thousands
have been turned out of employment; families lose their little all;
they borrow and borrow, and then have to give up their property
and come out penniless. Much money and hard labor have been put
into farms bought on credit, or inherited with an incumbrance. The
occupants lived in hope of becoming real owners, and it might have[94]
been so, but for the failure of banks throughout the country.

Now the case where a man owns his place clear is a happy ex-
ception to the rule. Merchants are failing, families are suffering for
food and clothing. No work presents itself. But the holidays are
just as numerous. Their amusements are entered into as eagerly.
All who can do so will spend their hard-earned pence and shillings
and pounds for a taste of pleasure, for strong drink, or some other
indulgence. The papers that report the poverty of the people, have

Work and Education 73

regular standing notices of the horse-races, and of the prizes pre-
sented for different kinds of exciting sports. The shows, the theaters,
and all such demoralizing amusements, are taking the money from
the country, and poverty is continually increasing. Poor men will
invest their last shilling in a lottery, hoping to secure a prize, and
then they have to beg for food to sustain life, or go hungry. Many
die of hunger, and many put an end to their existence. The end is not
yet. Men take you to their orchards of oranges and lemons, and other
fruits, and tell you that the produce does not pay for the work done in
them. It is next to impossible to make ends meet, and parents decide
that the children shall not be farmers; they have not the courage and
hope to educate them to till the soil.

What is needed is schools to educate and train the youth so that
they will know how to overcome this condition of things. There must
be education in the sciences, and education in plans and methods
of working the soil. There is hope in the soil, but brain and heart
and strength must be brought into the work of tilling it. The money
devoted to horse-racing, theater-going, gambling, and lotteries; the [95]
money spent in the public houses for beer and strong drink,—let
it be expended in making the land productive, and we shall see a
different state of things.

This country needs educated farmers. The Lord gives the show-
ers of rain and the blessed sunshine. He gives to men all their
powers; let them devote heart and mind and strength to doing his
will in obedience to his commandments. Let them cut off every
pernicious habit, never expending a penny for beer or liquor of any
kind, nor for tobacco, having nothing to do with horse-racing or
similar sports, and then commit themselves to God, working with
their endowment of physical strength, and their labor will not be in
vain. That God who has made the world for the benefit of man, will
provide means from the earth to sustain the diligent worker. The
seed placed in thoroughly prepared soil, will produce its harvest.
God can spread a table for his people in the wilderness.

The various trades and occupations have to be learned, and they
call into exercise a great variety of mental and physical capabilities;
the occupations requiring sedentary habits are the most dangerous,
for they take men away from the open air and sunshine, and train
one set of faculties, while other organs are becoming weak from

74 Special Testimonies On Education

inaction. Men carry on their work, perfect their business, and soon
lie down in the grave. Much more favorable is the condition of one
whose occupation keeps him in the open air, exercising his muscles,
while the brain is equally taxed, and all the organs have the privilege
of doing their work. To those who can live outside of the cities, and
labor in the open air, beholding the works of the great Master Artist,[96]
new scenes are continually unfolding. As they make the book of
nature their study, a softening, subduing influence comes over them;
for they realize that God’s care is over all, from the glorious sun in
the heavens to the little brown sparrow or the tiniest insect that has
life. The Majesty of heaven has pointed us to these things of God’s
creation as an evidence of his love. He who fashioned the flowers
has said: “Behold the lilies of the field, how they grow; they toil not,
neither do they spin; and yet I say unto you that even Solomon in
all his glory was not arrayed like one of these. Wherefore if God
so clothe the grass of the field, which today is, and tomorrow is
cast into the oven, shall he not much more clothe you, O ye of little
faith?” The Lord is our teacher, and under his instruction we may
learn the most precious lessons from nature.

The world is under the curse of sin, and yet even in its decay
it is very beautiful. If it were not defiled by the wicked, corrupt
deeds of the men who tread the soil, we could, with the blessing of
God, enjoy our world as it is. But ignorance, pleasure-loving, and
sinful habits, corrupting soul, body, and spirit, make the world full
of moral leprosy; a deadly moral malaria is destroying thousands
and tens of thousands. What shall be done to save our youth? We
can do little, but God lives and reigns, and he can do much. The
youth are our hope for missionary labor.

Schools should be established where there is as much as possible
to be found in nature to delight the senses and give variety to the
scenery. While we shun the false and artificial, discarding horse-
racing, card-playing, lotteries, prize-fights, liquor-drinking, and[97]
tobacco-using, we must supply sources of pleasure that are pure and
noble and elevating. We should choose a location for our school
apart from the cities, where the eye will not rest continually upon the
dwellings of men, but upon the works of God; where there shall be
places of interest for them to visit, other than what the city affords.
Let our students be placed where nature can speak to the senses, and

Work and Education 75

in her voice they may hear the voice of God. Let them be where they
can look upon his wondrous works, and through nature behold her
Creator.

The youth in this country require more earnest spiritual labor
than in any other country we have yet visited. Temptations are strong
and numerous; the many holidays and the habits of idleness are most
unfavorable for the young. Satan makes the idle man a partaker and
co-worker in his schemes, and the Lord Jesus does not abide in the
heart by faith. The children and youth are not educated to realize
that their influence is a power for good or for evil. It should ever
be kept before them how much they can accomplish; they should
be encouraged to reach the highest standard of rectitude. But from
their youth up they have been educated to the popular idea that the
appointed holidays must be treated with respect and be observed.
From the light that the Lord has given me, these days have no more
influence for good than would the worship of heathen deities; for
this is really nothing less. These days are Satan’s special harvest
seasons. The money drawn from men and women is expended for
that which is not bread. The youth are educated to love those things
which are demoralizing, things which the word of God condemns. [98]
The influence is evil and only evil continually.

Manual occupation for the youth is essential. The mind is not
to be constantly taxed to the neglect of the physical powers. The
ignorance of physiology, and a neglect to observe the laws of health,
have brought many to the grave who might have lived to labor
and study intelligently. The proper exercise of mind and body will
develop and strengthen all the powers. Both mind and body will be
preserved, and will be capable of doing a variety of work. Ministers
and teachers need to learn in regard to these things, and they need to
practise as well. The proper use of their physical strength, as well as
of the mental powers, will equalize the circulation of the blood, and
keep every organ of the living machinery in running order. Minds
are often abused; they are goaded on to madness by pursuing one
line of thought; the excessive employment of the brain power and
the neglect of the physical organs create a diseased condition of
things in the system. Every faculty of the mind may be exercised
with comparative safety if the physical powers are equally taxed,

76 Special Testimonies On Education

and the subject of thought varied. We need a change of employment,
and nature is a living, healthful teacher.

When students enter the school to obtain an education, the in-
structors should endeavor to surround them with objects of the most
pleasing, interesting character, that the mind may not be confined to
the dead study of books. The school should not be in or near a city,
where its extravagance, its wicked pleasures, its wicked customs and
practises will require constant work to counteract the prevailing iniq-[99]
uity, that it may not poison the very atmosphere which the students
breathe. All schools should be located, so far as possible, where
the eye will rest upon the things of nature instead of clusters of
houses. The ever-shifting scenery will gratify the taste, and control
the imagination. Here is a living teacher, instructing constantly.

I have been troubled over many things in regard to our school.
In their work the young men are associated with the young women,
and are doing the work which belongs to women. This is nearly
all that can be found for them to do as they are now situated; but
from the light given me, this is not the kind of education that the
young men need. It does not give them the knowledge they need
to take with them to their homes. There should be a different kind
of labor opened before them, that would give opportunity to keep
the physical powers taxed equally with the mental. There should be
land for cultivation. The time is not far distant when the laws against
Sunday labor will be more stringent, and an effort should be made
to secure grounds away from the cities, where fruits and vegetables
can be raised. Agriculture will open resources for self-support, and
various other trades also could be learned. This real, earnest work
calls for strength of intellect as well as of muscle. Method and tact
are required even to raise fruits and vegetables successfully. And
habits of industry will be found an important aid to the youth in
resisting temptation.

Here is opened a field to give vent to their pent-up energies, that,
if not expended in useful employment, will be a continual source
of trial to themselves and to their teachers. Many kinds of labor[100]
adapted to different persons may be devised. But the working of
the land will be a special blessing to the worker. There is a great
want of intelligent men to till the soil, who will be thorough. This
knowledge will not be a hindrance to the education essential for

Work and Education 77

business or for usefulness in any line. To develop the capacity of
the soil requires thought and intelligence. Not only will it develop
muscle, but capability for study, because the action of brain and
muscle is equalized. We should so train the youth that they will love
to work upon the land, and delight in improving it. The hope of
advancing the cause of God in this country is in creating a new moral
taste in love of work, which will transform mind and character.

False witness has been borne in condemning land which, if
properly worked, would yield rich returns. The narrow plans, the
little strength put forth, the little study as to the best methods, call
loudly for reform. The people need to learn that patient labor will do
wonders. There is much mourning over unproductive soil, when if
men would read the Old Testament Scriptures they would see that the
Lord knew much better than they in regard to the proper treatment of
land. After being cultivated for several years, and giving her treasure
to the possession of man, portions of the land should be allowed to
rest, and then the crops should be changed. We might learn much
also from the Old Testament in regard to the labor problem. If men
would follow the directions of Christ in regard to remembering the
poor and supplying their necessities, what a different place this world
would be!

Let God’s glory be kept ever in view; and if the crop is a failure, [101]
be not discouraged; try again; but remember that you can have no
harvest unless the ground is properly prepared for the seed; failure
may be wholly due to neglect on this point.

The school to be established in Australia should bring the ques-
tion of industry to the front, and reveal the fact that physical labor
has its place in God’s plan for every man, and that his blessing will
attend it. The schools established by those who teach and practise
the truth for this time, should be so conducted as to bring fresh
and new incentives into all kinds of practical labor. There will be
much to try the educators, but a great and noble object has been
gained when students shall feel that love for God is to be revealed,
not only in the devotion of heart and mind and soul, but in the apt,
wise appropriation of their strength. Their temptations will be far
less; from them by precept and example a light will radiate amid
the erroneous theories and fashionable customs of the world. Their

78 Special Testimonies On Education

influence will tend to correct the false idea that ignorance is the mark
of a gentleman.

God would be glorified if men from other countries who have
acquired an intelligent knowledge of agriculture, would come to this
land, and by precept and example teach the people how to cultivate
the soil, that it may yield rich treasures. Men are wanted to educate
others how to plow, and how to use the implements of agriculture.
Who will be missionaries to do this work, to teach proper methods to
the youth, and to all who feel willing and humble enough to learn? If
any do not want you to give them improved ideas, let the lessons be[102]
given silently, showing what can be done in setting out orchards and
planting corn; let the harvest be eloquent in favor of right methods
of labor. Drop a word to your neighbors when you can, keep up the
culture of your own land, and that will educate.

It may be urged by some that our school must be in the city in
order to give influence to our work, and that if it is in the country,
the influence is lost to the cities; but this is not necessarily the case.

The youth who attend our school for the first time, are not pre-
pared to exert a correct influence in any city as lights shining amid
the darkness. They will not be prepared to reflect light until the
darkness of their own erroneous education is dispelled. In the future
our school will not be the same as it has been in the past. Among the
students there have been reliable, experienced men who have taken
advantage of the opportunity to gain more knowledge in order to do
intelligent work in the cause of God. These have been a help in the
school, for they have been as a balance-wheel; but in the future the
school will consist mostly of those who need to be transformed in
character, and who will need to have much patient labor bestowed
upon them; they have to unlearn, and learn again. It will take time
to develop the true missionary spirit, and the farther they are re-
moved from the cities and the temptations that are flooding them,
the more favorable will it be for them to obtain the true knowledge
and develop well-balanced characters.

Farmers need far more intelligence in their work. In most cases it
is their own fault if they do not see the land yielding its harvest. They[103]
should be constantly learning how to secure a variety of treasures
from the earth. The people should learn as far as possible to depend
upon the products that they can obtain from the soil. In every phase

Work and Education 79

of this kind of labor they can be educating the mind to work for the
saving of souls for whom Christ has died. “Ye are God’s husbandry;
ye are God’s building.” Let the teachers in our schools take their
students with them into the gardens and fields, and teach them how
to work the soil in the very best manner. It would be well if ministers
who labor in word or doctrine could enter the fields and spend some
portion of the day in physical exercise with the students. They
could do as Christ did in giving lessons from nature to illustrate
Bible truth. Both teachers and students would have much more
healthful experience in spiritual things, and much stronger minds
and purer hearts to interpret eternal mysteries, than they can have
while studying books so constantly, and working the brain without
taxing the muscles. God has given men and women reasoning
powers, and he would have men employ their reason in regard to the
use of their physical machinery. The question may be asked, How
can he get wisdom that holdeth the plow, and driveth oxen?—By
seeking her as silver, and searching for her as for hid treasures. “For
his God doth instruct him to discretion, and doth teach him.” “This
also cometh forth from the Lord of Hosts, which is wonderful in
counsel, and excellent in working.”

He who taught Adam and Eve in Eden how to tend the garden,
would instruct men today. There is wisdom for him who holds the [104]
plow, and plants and sows the seed. The earth has its concealed
treasures, and the Lord would have thousands and tens of thousands
working upon the soil who are crowded into the cities to watch for
a chance to earn a trifle; in many cases that trifle is not turned into
bread, but is put into the till of the publican, to obtain that which
destroys the reason of man formed in the image of God. Those who
will take their families into the country, place them where they have
fewer temptations. The children who are with parents that love and
fear God, are in every way much better situated to learn of the Great
Teacher, who is the source and fountain of wisdom. They have a
much more favorable opportunity to gain a fitness for the kingdom
of heaven. Send the children to schools located in the city, where
every phase of temptation is waiting to attract and demoralize them,
and the work of character building is tenfold harder for both parents
and children.

80 Special Testimonies On Education

The earth is to be made to give forth its strength; but without the
blessing of God it could do nothing. In the beginning, God looked
upon all that he had made, and pronounced it very good. The curse
was brought upon the earth in consequence of sin. But shall this
curse be multiplied by increasing sin? Ignorance is doing its baleful
work. Slothful servants are increasing the evil by their lazy habits.
Many are unwilling to earn their bread by the sweat of their brow,
and they refuse to till the soil. But the earth has blessings hidden in
her depths for those who have courage and will and perseverance
to gather her treasures. Fathers and mothers who possess a piece of[105]
land and a comfortable home are kings and queens.

Many farmers have failed to secure adequate returns from their
land because they have undertaken the work as though it was a
degrading employment; they do not see that there is a blessing in it
for themselves and their families. All they can discern is the brand
of servitude. Their orchards are neglected, the crops are not put in at
the right season, and a mere surface work is done in cultivating the
soil. Many neglect their farms in order to keep holidays and to attend
horse-races and betting clubs; their money is expended in shows and
lotteries and idleness, and then they plead that they cannot obtain
money to cultivate the soil and improve their farms; but had they
more money, the result would still be the same.

Melbourne,

February, 1894.

* * * * *

Chapter 15—Speedy Preparation For Work

I have been much perplexed for several nights. I am troubled
so that I am unable to sleep well. Things are being urged upon my
attention which I must present before you.

The teachers in our schools at the Sanitarium and College at
Battle Creek must be on guard constantly, lest their plans and man-
agement shall depress and quench the faith of students who have had
their hearts deeply impressed by the Holy Spirit. They have heard
the voice of Jesus saying, “Son, go work today in my vineyard.”
They feel the need of a proper course of study, that they may be [106]
prepared to labor for the Master, and every effort should be made to
hasten their advancement; but the object of their education should
be kept constantly in view. Unnecessary delay should not be advised
or allowed. Those persons who have engaged to help sustain the
students during their course of study suffer great loss both in time
and money spent unwisely. These people have manifested their
earnestness and willingness to help; but they become discouraged
as they see the time originally estimated as being necessary for the
students to receive a fitting-up for the work, prolonged, and still the
students are encouraged to take up another course of study at their
expense. Years pass; and still there is urged upon the students the
necessity of more education. This long-drawn-out process, adding
and adding more time, more branches, is one of Satan’s snares to
keep laborers back.

The students themselves would not think of such a delay in
entering the work, if it were not urged upon them by those who are
supposed to be shepherds and guardians, and who are their teachers
and physicians. If we had a thousand years before us, such a depth of
knowledge would be uncalled for, although it might be much more
appropriate; but now our time is limited. “It is said, Today if ye will
hear his voice, harden not your hearts.”

We are not of that class who define the exact period of time
that shall elapse before the coming of Jesus the second time with

81

82 Special Testimonies On Education

power and great glory. Some have set a time, and when that has
passed, their presumptuous spirits have not accepted rebuke, but
they have set another and another time; but many successive failures[107]
have stamped them as false prophets. “The secret things belong
unto the Lord our God; but those things which are revealed belong
unto us and to our children forever.” Notwithstanding the fact that
there are false prophets, there are also those who are preaching the
truth as pointed out in the Scriptures. With deep earnestness, with
honest faith, prompted by the Holy Spirit, they are stirring minds and
hearts by showing them that we are living near the second coming of
Christ; but the day and hour of his appearing are beyond the ken of
man; for “of that day and hour knoweth no man, no, not the angels
of heaven, but my Father only.”

But there is a day that God hath appointed for the close of this
world’s history: “This gospel of the kingdom shall be preached in
all the world for a witness unto all nations; and then shall the end
come.” Prophecy is fast fulfilling. More, much more, should be said
about these tremendously important subjects. The day is at hand
when the destiny of every soul will be fixed forever. This day of the
Lord hastens on apace. The false watchmen are raising the cry, “All
is well;” but the day of God is rapidly approaching. Its footsteps
are so muffled that it does not arouse the world from the death-like
slumber into which it has fallen. While the watchmen cry, “Peace
and safety,” “sudden destruction” cometh upon them, and they shall
not escape; “for as a snare shall it come on all them that dwell on
the face of the whole earth.” It overtakes the pleasure-lover and the
sinful man as a thief in the night. When all is apparently secure, and
men retire to contented rest, then the prowling, stealthy, midnight[108]
thief steals upon his prey. When it is too late to prevent the evil, it is
discovered that some door or window was not secured. “Be ye also
ready: for in such an hour as ye think not the Son of Man cometh.”
People are now settling to rest, imagining themselves secure under
the popular churches; but let all beware, lest there is a place left open
for the enemy to gain an entrance. Great pains should be taken to
keep this subject before the people. The solemn fact is to be kept not
only before the people of the world, but before our own churches
also, that the day of the Lord will come suddenly, unexpectedly. The
fearful warning of the prophecy is addressed to every soul. Let no

Speedy Preparation For Work 83

one feel that he is secure from the danger of being surprised. Let
no one’s interpretation of prophecy rob you of the conviction of the
knowledge of events which show that this great event is near at hand.

The money which has been expended in additional buildings
and in extensions on existing buildings in Battle Creek, should have
been used for creating facilities for carrying on the work in places
where there is nothing done at all. God is not pleased at the manner
in which his goods have been disposed of. There is no respect of
places or of persons, with him.

The practise of furnishing a few persons with every advantage
of perfecting their education in so many lines that it would be im-
possible for them to make use of all of them, is an injury rather than
a benefit to the one who has so many advantages, besides depriving
others of the privileges they need so much. If there were far less
of this long-continued preparation, far less exclusive devotion to
study only, there would be much more opportunity for an increase [109]
of the student’s faith in God. He who long devotes all his energies
to his studies alone, becomes fascinated,—is actually absorbed in
his books, and loses sight of the goal for which he started when he
came to school. It has been shown to me that some of the students
are losing their spirituality, that their faith is becoming weak, and
that they do not hold constant communion with God. They spend
nearly all their time in the perusal of books; they seem to know but
little else. But what advantage will all this preparation be to them?
What benefit will they derive for all the time and money spent? I
tell you, it will be worse than lost. There must be less of this kind of
work, and more faith in God’s power. God’s commandment-loving
people are to testify to the world of their faith by their works.

When students come to Battle Creek from long distances at
great expense, expecting to receive instruction as to how to become
successful missionaries, that idea is not to be sunk out of sight in a
variety of studies. Consider Moses; the one great burden of his soul
was that the presence of God might be with him, and that he might
behold His glory. But if the students are given more studies than are
absolutely necessary, it is calculated to cause them to forget the real
object of their coming to Battle Creek. Now is the time when it is
essential that only such work as is necessary should be done. Long
years of preparation are not a positive necessity. The preparation of

84 Special Testimonies On Education

the students has been managed on the same principle as have the
building operations. Building has been added to building, simply to
make things a little more convenient and thorough. God is calling,[110]
and has been calling for years, for a reform on these lines. He desires
that there shall be no unnecessary outlay of means. The Lord is not
in favor of having so much time and money expended upon a few
persons who come to Battle Creek to get a better preparation for the
work. In all cases there should be a most careful consideration as to
the best manner of expending money in the education of the students.
While so much is spent to put a few through an exhaustive course
of study, there are many who are thirsting for the knowledge they
could get in a few months; one or two years would be considered
a great blessing. If all the means are used in putting a few through
several years of study, many just as worthy young men and young
women cannot be assisted at all.

I hope the managers of the Battle Creek school and Sanitarium
will consider this matter prayerfully, intelligently, and without par-
tiality. Instead of over-educating a few, enlarge the sphere of your
charities. Resolve that the means which you mean to use in educat-
ing workers for the cause shall not be expended simply upon one,
enabling him to get more than he really needs, while others are left
without anything at all. Give students a start, but do not feel that it
is your duty to carry them year after year. It is their duty to get out
into the field to work, and it is your place to extend your charities to
others who are in need of assistance.

Christ’s work was not done in such a way as to dazzle men
with his superior abilities. He came forth from the bosom of the
All-Wise, and could have astonished the world with the great and
glorious knowledge which he possessed; yet he was reticent and[111]
uncommunicative. It was not his mission to overwhelm them with
the immensity of his talents, but to walk in meekness and lowliness,
that he might instruct the ignorant in the ways of salvation. Too great
devotion to study, even of true science, creates an abnormal appetite,
which increases as it is fed. This creates a desire to secure more
knowledge than is essential to do the work of the Lord. The pursuit of
knowledge merely for its own sake, diverts the mind from devotion to
God, checks advance along the path of practical holiness, and hinders
souls from traveling in the way which leads to a holier, happier life.

Speedy Preparation For Work 85

The Lord Jesus imparted only such a measure of instruction as could
be utilized. My brethren, your way of representing the necessity for
years of study is not pleasing to God.

The Lord Jesus would have men trade upon their talents, and
Jesus has promised that he will give grace for grace. As we impart
to others, we shall receive more richly. And as we thus labor, the
mind will not become clogged with a mass of matter which has been
crowded into it with no opportunity to impart what has been received.
The student becomes a mental dyspeptic by being crammed with
much that he cannot use. Much time has been wasted, and the
progressive usefulness of students hindered, by the teaching of that
which cannot be utilized by the Spirit of God.

Those who come to the Battle Creek school should be speedily
and thoroughly pushed through such a course of study as would be
of practical value in the healthy development of the body and holy
activity of the soul. In his gospel, God speaks not merely to benefit [112]
the growth of the mental capacity of man, but to instruct how the
moral senses may be quickened. This is illustrated in the case of
Daniel and the three Hebrews. They kept the fear and love of God
ever before them, and the result is recorded as follows: “As for these
four children, God gave them knowledge and skill in all learning and
wisdom: and Daniel had understanding in all visions and dreams.”

Christ said, “Blessed are they that hear the word of God, and
keep it.” The bread of life alone can satisfy the hungering soul. The
water of life alone will quench the thirst of the thirsty soul. The
minds of the disciples were often excited by curiosity, but instead
of gratifying their desire to know things which were not necessary
for the proper conduct of their work, he opened new channels of
thought to their minds. He gave them much needed instruction upon
practical godliness.

The many branches which students are induced to take up in their
studies, holding them from the work for years, are not in the order
of God. Christ came to seek and to save that which was lost. When
he said, “Follow me,” he assumed the position of instructor. All the
light he brought to men from heaven is to be used in revealing to men
the pit of destruction into which they have been plunged by their
sins, and to point out to them the only path which can be traveled
with hope of reaching a place of safety. The bright beams of the Sun

86 Special Testimonies On Education

of Righteousness are shining upon this path, and the wayfaring man,
though a fool, need not err therein. Those who come to Battle Creek[113]
are not to be encouraged to absorb several years in study.

Intemperance in study is a species of intoxication, and those who
indulge in it, like the drunkard, wander from safe paths, and stumble
and fall in the darkness. The Lord would have every student bear
in mind that the eye must be kept single to the glory of God. They
are not to exhaust and waste their physical and mental powers in
seeking to acquire all possible knowledge of the sciences; but every
individual is to preserve the freshness and vigor of all his powers
to engage in the work which the Lord has appointed him in helping
souls to find the path of righteousness. All must preserve the vigor of
their lives, their soul-energy and ambitions, and prepare to leave their
studies in school, and take up the more practical studies in the sphere
of activity, where angels co-operate with them. The intelligences
of heaven will work through the human agents. The command of
heaven is to do, work,—do something which will reflect glory to
God by being a benefit to our fellow men who are ready to perish.

There is great danger that students in the schools will fail of
learning the all-important lesson which our Master would have them
taught. This lesson is conveyed to us in the following scripture:
“Take my yoke upon you, and learn of me; for I am meek and lowly
in heart: and ye shall find rest unto your souls. For my yoke is easy,
and my burden is light.” Some have not only failed to learn to bear
the yoke of the meek and lowly Jesus, but have been unable to stand
against the temptations which have surrounded them. Inexperienced[114]
youth who have journeyed long distances to obtain the advantages
of an education at our school, have lost their hold upon Jesus. These
things ought not so to be.

The Lord does not choose or accept laborers according to the
numerous advantages which they have enjoyed, or according to
the superior education which they have received. The value of the
human agent is estimated according to the capacity of the heart to
know and understand God. “Thou therefore, my son, be strong in
the grace that is in Christ Jesus. And the things that thou hast heard
of me among many witnesses, the same commit thou to faithful
men, who shall be able to teach others also. Thou therefore endure
hardness, as a good soldier of Jesus Christ.” The highest possible

Speedy Preparation For Work 87

good is obtained through a knowledge of God. “This is life eternal,
that they might know thee the only true God, and Jesus Christ, whom
thou hast sent.”

This knowledge is the secret spring from which flows all power.
It is through the exercise of the faculty of faith that we are enabled to
receive and practise the word of God. No excuse can be accepted, no
plea of justification received for the failure to know and understand
the will of the Lord. The Lord will enlighten the heart that is loyal to
him. He can read the thoughts and intents of the heart. It is useless
to plead that if it had been so and so, we would have done so and so.
There is no if about God’s requirements; his word is yea and amen.
There can be no question in the heart of faith as to the power of God
to perform his promises. Pure faith works by love, and purifies the
soul.

To the distressed father, seeking for the tender love and pity of [115]
Christ to be exercised in behalf of his afflicted son, Jesus said: “If
Thou canst believe, all things are possible to him that believeth.”
All things are possible with God, and by faith we may lay hold on
his power. But faith is not sight; faith is not feeling; faith is not
reality. “Faith is the substance of things hoped for, the evidence of
things not seen.” To abide in faith is to put aside feeling and selfish
desires, to walk humbly with the Lord, to appropriate his promises,
and apply them to all occasions, believing that God will work out his
own plans and purposes in your heart and life by the sanctification
of your character; it is to rely entirely, to trust implicitly, upon the
faithfulness of God. If this course is followed, others will see the
special fruits of the Spirit manifested in the life and character.

The education received by Moses, as the king’s grandson, was
very thorough. Nothing was neglected that was calculated to make
him a wise man, as the Egyptians understood wisdom. This educa-
tion was a help to him in many respects; but the most valuable part
of his fitting for his life-work was that received while employed as a
shepherd. As he led his flocks through the wilds of the mountains
and into the green pastures of the valleys, the God of nature taught
him the highest and grandest wisdom. In the school of nature, with
Christ himself for teacher, he contemplated and learned lessons of
humility, meekness, faith, and trust, and of a humble manner of
living, all of which bound his soul closer to God. In the solitude of

88 Special Testimonies On Education

the mountains he learned that which all his instruction in the king’s
palace was unable to impart to him,—simple, unwavering faith, and[116]
constant trust in the Lord.

Moses supposed that his education in the wisdom of Egypt had
fully qualified him to lead Israel from bondage. Was he not learned
in all the things necessary for a general of armies? Had he not had
the greatest advantages of the best schools in the land?—Yes; he felt
that he was able to deliver them. He first set about his work by trying
to gain the favor of his own people by redressing their wrongs. He
killed an Egyptian who was imposing upon one of his brethren. In
this he manifested the spirit of him who was a murderer from the
beginning, and proved himself unfit to represent the God of mercy,
love, and tenderness. He made a miserable failure of his first attempt.
Like many another, he then immediately lost his confidence in God,
and turned his back upon his appointed work; he fled from the wrath
of Pharaoh. He concluded that because of his mistake, his great sin
in taking the life of the cruel Egyptian, God would not permit him
to have any part in the work of delivering his people from their cruel
bondage. But the Lord permitted these things that he might be able
to teach him the gentleness, goodness, long-suffering, which it is
necessary for every laborer for the Master to possess; for it is these
characteristics that constitute the successful workman in the Lord’s
cause.

A knowledge of the attributes of the character of Christ Jesus
cannot be obtained by means of the highest education in the most
scientific schools. This wisdom is learned from the Great Teacher
alone. The lessons of Christ-like meekness, lowliness of heart,
reverence for sacred things, are taught nowhere effectively except in[117]
the school of Christ. Moses had been taught to expect flattery and
praise because of his superior abilities; but now he was to learn a
different lesson. As a shepherd of sheep, Moses was taught to care
for the afflicted, to nurse the sick, to seek patiently after the straying,
to bear long with the unruly, to supply with loving solicitude the
wants of the young lambs and the necessities of the old and feeble.
As these phases of his character were developed, he was drawn
nearer to his Chief Shepherd. He became united to, submerged in,
the Holy One of Israel. He believed in the great God. He held
communion with the Father through humble prayer. He looked to

Speedy Preparation For Work 89

the Highest for an education in spiritual things, and for a knowledge
of his duty as a faithful shepherd. His life became so closely linked
with heaven that God talked with him face to face.

Thus prepared, he was ready to heed the call of God to exchange
his shepherd’s crook for the rod of authority; to leave his flock
of sheep to take the leadership of more than a million idolatrous,
rebellious people. But he was to depend upon the invisible Leader.
Even as the rod was simply an instrument in his hand, so was he to
be a willing instrument to be worked by the hand of Jesus Christ.
Moses was selected to be the shepherd of God’s own people, and
it was through his firm faith and abiding trust in the Lord that so
many blessings reached the children of Israel. The Lord Jesus seeks
the co-operation of such men as will become unobstructed channels
through which the riches of heaven may be poured out upon the
people of his love. He works through man for the uplifting and [118]
salvation of his chosen.

Moses was called to labor in co-partnership with the Lord, and
it was the simplicity of his character, combined with a practical
education, that constituted him such a representative man. In the
very height of his human glory the Lord permitted Moses to reveal
the foolishness of man’s wisdom, the weakness of human strength,
that he might be led to understand his utter helplessness, and his
inefficiency without being upheld by the Lord Jesus.

The rashness of Moses in slaying the Egyptian was prompted by
a presumptuous spirit. Faith moves in the strength and wisdom of
God, and not in the ways of men. By simple faith Moses was enabled
to press through difficulties, and overcome obstacles which seemed
almost insurmountable. When they relied upon Him, not trusting to
their own power, the mighty General of armies was faithful to Israel.
He delivered them from many difficulties from which they could
never have escaped, if left to themselves. God was able to manifest
his great power through Moses because of his constant faith in the
power and in the loving intentions of their Deliverer. It was this
implicit faith in God that made Moses what he was. According to
all that the Lord commanded him, so did he. All the learning of the
wise men could not make him a channel through which the Lord
could labor, however, until he lost his self-confidence, realized his
own helplessness, and put his trust in God; until he was willing to

90 Special Testimonies On Education

obey God’s commands whether they seemed to his human reason to
be proper or not.

Those persons who refuse to move forward until they see every[119]
step plainly marked out before them, will never accomplish much;
but every man who shows his faith and trust in God by willingly
submitting himself to him, enduring the divine discipline imposed,
will become a successful workman for the Master of the vineyard. In
their efforts to qualify themselves to be co-laborers with God, men
frequently place themselves in such positions as will completely dis-
qualify them for the molding and fashioning which the Lord desires
to give them. Thus they are not found bearing, as did Moses, the
divine similitude. By submitting to God’s discipline, Moses became
a sanctified channel through which the Lord could work. He did not
hesitate to change his way for the Lord’s way, even though it did lead
in strange paths, in untried ways. He did not permit himself to make
use of his education by showing the unreasonableness of God’s com-
mands, and the impossibility of obeying them. No; he placed a very
low estimate upon his own qualifications to complete successfully
the great work which the Lord had given him. When he started on
his commission to deliver the people of God from their bondage, to
all human appearances it was a most hopeless undertaking; but he
confided in him with whom all things are possible.

Many in our day have had far better opportunities, enjoyed far
greater privileges, for obtaining a knowledge of God, than did Moses;
but his faith puts to shame their manifest unbelief. At the command
of God, Moses advanced, although there was nothing ahead for his
feet to tread upon. More than a million people were depending upon[120]
him, but he led them forward step by step, day by day. God permitted
these lonely travels through the wilderness so that they might obtain
an experience in enduring hardships, and so that when they were
in peril, they might know that there was relief and deliverance in
God alone, and that thus they might learn to know and to trust God,
and to serve him with a living faith. It was not the teachings of the
schools of Egypt that enabled Moses to triumph over all his enemies,
but an ever-abiding faith, an unflinching faith, a faith that did not
fail under the most trying circumstances.

When God commanded Moses to do anything, he did it without
stopping to consider what the consequences might be. He gave God

Speedy Preparation For Work 91

credit for wisdom to know what he meant and firmness of purpose
to mean what he said; and therefore Moses acted as seeing the Invis-
ible. God is not seeking for men of perfect education. His work is
not to wait while his servants go through such wonderfully elabo-
rate preparations as our schools are planning to give; but the Lord
wants men to appreciate the privilege of being laborers together with
God,—men who will honor him by rendering implicit obedience to
his requirements, regardless of previously inculcated theories. There
is no limit to the usefulness of those who put self to one side, make
room for the working of the Holy Spirit upon their hearts, and live
lives wholly sanctified to the service of God, enduring the necessary
discipline imposed by the Lord without complaining or fainting by
the way. If they will not faint at the rebuke of the Lord, and become
hard-hearted and stubborn, the Lord will teach both young and old, [121]
hour by hour, day by day. He longs to reveal his salvation to the
children of men; and if his chosen people will remove the obstruc-
tions, he will pour forth the waters of salvation in abundant streams
through the human channels.

Many who are seeking efficiency for the exalted work of God
by perfecting their education in the schools of men, will find that
they have failed of learning the more important lessons which the
Lord would teach them. By neglecting to submit themselves to the
impressions of the Holy Spirit, by not living in obedience to all
God’s requirements, their spiritual efficiency has become weakened;
they have lost what ability they had to do successful work for the
Lord. By absenting themselves from the school of Christ, they have
forgotten the sound of the voice of the Teacher, and he cannot direct
their course. Men may acquire all the knowledge possible to be
imparted by the human teacher; but there is still greater wisdom
required of them by God. Like Moses, they must learn meekness,
lowliness of heart, and distrust of self. Our Saviour himself, bearing
the test for humanity, acknowledged that of himself he could do
nothing. We must also learn that there is no strength in humanity
alone. Man becomes efficient only by becoming a partaker of the
divine nature.

From the first opening of a book, the candidate for an education
should recognize God as the one who imparts true wisdom. He
should seek his counsel at every step along the way. No arrangement

92 Special Testimonies On Education

should be made to which God cannot be made a party, no union
formed of which he is not the approver. The Author of wisdom
should be recognized as the Guide from first to last. In this manner[122]
the knowledge obtained from books will be bound off by a living
faith in the infinite God. The student should not permit himself to
be bound down to any particular course of studies involving long
periods of time, but should be guided in such matters by the Spirit
of God.

A course of study at Ann Arbor may be thought essential for
some; but evil influences are there ever at work upon susceptible
minds, so that the farther they advance in their studies, the less they
deem it necessary to seek a knowledge of the will and ways of God.
None should be allowed to pursue a course of study that may in
any way weaken their faith in the truth and in the Lord’s power,
or diminish their respect for a life of holiness. I would warn the
students not to advance one step in these lines,—not even upon the
advice of their instructors or men in positions of authority,—unless
they have first sought God individually, with their hearts thrown
open to the influence of the Holy Spirit, and obtained his counsel
concerning the contemplated course of study. Let every selfish
desire to distinguish yourselves be set aside; take every suggestion
from humanity, to God, trusting in the guidance of the Holy Spirit;
every unholy ambition should be blotted out, lest the Lord shall
say: “I have seen the foolish taking root: but suddenly I cursed his
habitation.” Every one should move so that he can say: “Thou, O
Lord, knowest me: thou hast seen me, and tried mine heart toward
thee.” “Thou God seest me.” The Lord weighs every motive. He is
a discerner of the thoughts and intents and purposes of the heart.
Without God we are without hope; therefore let us fix our faith upon[123]
him. “Thou art my hope, O Lord God: thou art my trust from my
youth.”

Every ship sailing the sea of life needs to have the Divine Pilot on
board; but when storms arise, when tempests threaten, many persons
push their Pilot overboard, and commit their bark into the hand of
finite man, or try to steer it themselves. Then disaster and wreckage
generally follow, and the Pilot is blamed for running them into such
dangerous waters. Do not commit yourselves into the keeping of
men, but say, “The Lord is my helper;” I will seek his counsel, I will

Speedy Preparation For Work 93

be a doer of his will. All the advantages you may have cannot be a
blessing to you, neither can the highest-class education qualify you
to become a channel of light, unless you have the co-operation of
the Divine Spirit. It is as impossible for us to receive qualification
from man, without the divine enlightenment, as it was for the gods
of Egypt to deliver those who trusted in them. Students must not
suppose that every suggestion for them to prolong their studies is
in harmony with God’s plan. Let every such suggestion be taken to
the Lord in prayer, and seek earnestly for his guidance,—not only
once, but again and again. Plead with him, until you are convinced
whether the counsel is of God or man. Do not trust yourself to men.
Act under the Divine Guide.

You have been chosen by Christ. You have been redeemed by
the precious blood of the Lamb. Plead before God the efficacy
of that blood. Say unto him: “I am thine by creation; I am thine
by redemption. I respect human authority, and the advice of my
brethren; but I cannot depend wholly upon these. I want thee, O
God, to teach me. I have covenanted with thee to adopt the divine [124]
standard of character, and make thee my counselor and guide,—a
party to every plan of my life; therefore teach me.” Let the glory of
the Lord be your first consideration. Repress every desire for worldly
distinction, every ambition to secure the first place. Encourage heart
purity and holiness, that you may represent the true principles of the
gospel. Let every act of your life be sanctified by a holy endeavor
to do the Lord’s will, that your influence may not lead others into
forbidden paths. When God is the leader, his righteousness shall go
before thee, and the glory of the Lord shall be thy rearward.

The Lord says, “Watch and pray, that ye enter not into tempta-
tion.” The advice of your own brethren may cause you to swerve
from the path which the Lord has marked out for you to walk in;
for the minds of men are not always under the control of the Holy
Spirit. “Watch” lest your studies shall accumulate to such propor-
tions, and become of such absorbing interest to you, that your mind
shall become overburdened, and the desire for godliness be crushed
out of your soul. With many students the motive and aim which
caused them to enter school have gradually been lost sight of, and
an unholy ambition to secure a high-class education has led them
to sacrifice the truth. Their intense interest to secure a high place

94 Special Testimonies On Education

among men has caused them to leave the will of their Heavenly
Father out of their calculations; but true knowledge leads to holiness
of life through the sanctification of the truth.

Too often, as the studies accumulate, the wisdom from above
has been given a secondary place, and the further advanced the stu-
dent becomes, the less confidence he has in God; he considers that[125]
much learning is the very essence of success in life; but if all would
give due consideration to the statement of Christ, they would make
different plans: “Without me ye can do nothing.” Without the vital
principles of true religion, without knowledge of how to serve and
glorify the Redeemer, education is more harmful than beneficial.
When education in human lines is pushed to such an extent that
the love of God wanes in the heart, that prayer is neglected, and
that there is a failure to cultivate spiritual attributes, it is wholly
disastrous. It would be far better to cease seeking to obtain an edu-
cation, and to recover your soul from its languishing condition, than
to gain the best of educations, and lose sight of eternal advantages.
There are many who are crowding too many studies into a limited
period of time. They are overworking their mental powers; and as
a consequence they see many things in a perverted light. They are
not content in following the prescribed course of study, but feel that
injustice is done them when, in their selfish ambition, they are not
permitted to carry all the studies that they desire to carry. They
become unbalanced in mind. They do not consider the fact that
they would obtain a better qualification for the work of the Master
if they would pursue a course that would not work injury to their
physical, mental, and moral powers; but in overburdening the mind,
they bring upon themselves life-long physical infirmities that cripple
their powers, and unfit them for future usefulness.

I would not in any case counsel restriction of the education to
which God has set no limit. Our education does not end with the[126]
advantages that this world can give. Through all eternity the chosen
of God will be learners. But I would advise restriction in following
those methods of education which imperil the soul and defeat the
purpose for which time and money are spent. Education is a grand
life-work; but to obtain true education, it is necessary to possess
that wisdom that cometh alone from God. The Lord God should
be represented in every phase of education; but it is a mistake to

Speedy Preparation For Work 95

devote a period of years to the study of one line of book-knowledge.
After a period of time has been devoted to study, let no one advise
students to enter again upon a line of study, but, rather, advise them
to enter upon the work for which they have been studying. Let
them be advised to put into practise the theories they have gained.
Daniel pursued this course in Babylon. He put into practical use
that which he had learned under tutors. Let students seek heavenly
direction much more than they have done hitherto, and let them
make no move, even though it be advised by their teachers, unless
they have most humbly sought wisdom from God, and have received
his guidance and counsel.

Students are authorized to go to school for a certain length of
time, in order to acquire scientific knowledge; but in doing this
they should ever consider their physical necessities, and seek their
education in such a way as not to injure in the least the temple of
the body. Let them be sure not to indulge in any sinful practise,
not to burden themselves with too many studies, not to become so
absorbed in devotion to their studies that the truth will be supplanted,
the knowledge of God expelled from the soul, by the inventions of [127]
men. Let every moment that is devoted to study be a moment in
which the soul is conscious of its God-given responsibilities. There
will be no need then of enjoining the students to be true and just,
and to preserve their souls’ integrity. They will breathe a heavenly
atmosphere, and every transaction will be inspired by the Holy Spirit,
and equity and righteousness will be revealed.

But if the body is neglected, if unsuitable hours are consumed
in study, if the mind is overtaxed, if the physical powers are left
unemployed and become enfeebled, then the human machinery is
trammeled, and matters that are essential for our future welfare and
eternal peace are neglected. Book-knowledge is made all-important,
and God is dishonored. The student forgets the words of inspiration,
and does not follow the instruction of the Lord when he says: “I be-
seech you therefore, brethren, by the mercies of God, that ye present
your bodies a living sacrifice, holy, acceptable unto God, which is
your reasonable service. And be not conformed to this world: but
be ye transformed by the renewing of your mind, that ye may prove
what is that good, and acceptable, and perfect will of God.” The
minds of many need to be renewed, transformed, and molded after

96 Special Testimonies On Education

God’s plan. Many are ruining themselves physically, mentally, and
morally, by overdevotion to study. They are defrauding themselves
for time and eternity through practising habits of intemperance in
seeking to gain an education. They are losing their desire to learn,
in the school of Christ, lessons of meekness and lowliness of heart.
Every moment that passes is fraught with eternal results. Integrity[128]
will be the sure result of following in the way of righteousness.

Is it necessary that in order to solve the problem of education
one must commit robbery toward God, and refuse to give God the
willing service of the powers of the spirit, soul, and body? God
calls upon you to be doers of his word, in order that you may be
thoroughly educated in the principles that will give you a fitness
for heaven. No method of education should be followed that will
crowd out the word of God. Let the word of God be the man of
your counsel. The purpose of education should be to take in light in
order that you may impart light by letting it shine forth to others in
good works. The highest of all education is the knowledge of God.
“Thus saith the Lord, Let not the wise man glory in his wisdom,
neither let the mighty man glory in his might, let not the rich man
glory in his riches: but let him that glorieth glory in this, that he
understandeth and knoweth me, that I am the Lord which exercise
loving-kindness, judgment, and righteousness, in the earth: for in
these things I delight, saith the Lord.” Read the first and second
chapters of 1 Corinthians with deep interest, and pray that God will
give you understanding so that you may comprehend and put into
practise the truths there revealed. “For ye see your calling, brethren,
how that not many wise men after the flesh, not many mighty, not
many noble, are called but God hath chosen the foolish things of the
world to confound the wise: and God hath chosen the weak things
of the world to confound the things that are mighty; and base things
of the world, and things which are despised, hath God chosen, yea,[129]
and things which are not, to bring to naught things that are: that
no flesh should glory in his presence. But of him are ye in Christ
Jesus, who of God is made unto us wisdom, and righteousness,
and sanctification, and redemption: that, according as it is written,
He that glorieth, let him glory in the Lord.” “The Lord is exalted;
for he dwelleth on high: he hath filled Zion with judgment and
righteousness. And wisdom and knowledge shall be the stability

Speedy Preparation For Work 97

of thy times, and strength of salvation: the fear of the Lord is his
treasure.”

Time is short, and there are but few workers in the vineyard of
the Lord. Several have been sent from this part of the world to be
educated at Battle Creek, in order that they may become laborers
together with God. It was hoped that the Holy Spirit would work
with them for the salvation of those who are in the shadow of death.
These students have been supported by the sacrifices of men and
women who, to my certain knowledge, have hired money to pay the
tuition and to cover the expenses. The world is to be warned; and
yet you have thought it necessary to consume time and money in
making an unnecessarily large preparation for the work that these
students may be called upon to do. The same God lives today that
Isaiah saw in his vision, and can give enlightenment to those who
are acting a part in the work of fitting men for a solemn, sacred
work. He says: “I the Lord love judgment, I hate robbery for burnt
offering; and I will direct their work in truth, and I will make an
everlasting covenant with them.”

Those who are directing in the work of education are placing [130]
too large an amount of study before those who have come to Battle
Creek to fit up for the work of the Master. They have supposed that
it was necessary for them to go deeper and deeper into educational
lines; and while they are pursuing various courses of study, year after
year of precious time is passing away, and golden opportunities are
flitting by never to return. There is procrastination in setting these
men to work; and students are losing their burden for souls, and are
depending more and more upon an education in book-knowledge,
rather than upon the efficiency of the Holy Spirit, and upon that
which the Lord has promised to do for them.

This burden has been upon me for years. A course is pursued
at Battle Creek such as the Lord does not approve. The end of all
things is at hand. The day of distress, of anguish, of plague, of
retribution, of judgment for sin, is coming on the world as a thief in
the night. The time is near when sudden destruction will come upon
the world, and they will not escape. I have a word of warning for
you. You are viewing things in altogether too feeble a light, and far
too much from a merely human standpoint. A very small portion
of God’s great moral vineyard has yet been worked. Only a few,

98 Special Testimonies On Education

comparatively, have received the last message of mercy that is to be
given to the world. Students are led to suppose that their efficiency
depends upon their education and training; but the success of the
work does not depend upon the amount of knowledge men have in
scientific studies. The thought to be kept before students is that time
is short, and that they must make speedy preparation for doing the
work that is essential for this time. Every man, in and through the[131]
grace given him of God, is to do the work, not depending on his
human earnestness or ability; for God can remove human ability in
a moment. Let each one in the strength of the living Saviour, who
today is our advocate in the courts of heaven, strive to do the will of
God.

I am bidden to say to you that you know not how soon the crisis
may come. It is stealing gradually upon us, as a thief. The sun
shines in the heavens, passing over its usual round, and the heavens
still declare the glory of God; men are still pursuing their usual
course of eating and drinking, planting and building, marrying and
giving in marriage; merchants are still engaged in buying and selling;
publications are still issuing one upon another; men are jostling one
against another, seeking to get the highest place; pleasure-lovers are
still attending theaters, horse-races, gambling hells, and the highest
excitement prevails; yet probation’s hour is fast closing, and every
case is about to be eternally decided. There are few who believe
with heart and soul that we have a heaven to win and a hell to shun;
but these few show their faith by their works. The signs of Christ’s
coming are fast fulfilling. Satan sees that he has but a short time in
which to work, and he has set his satanic agencies at work to stir the
elements of the world, in order that men may be deceived, deluded,
and kept occupied and entranced until the day of probation shall be
ended, and the door be forever shut.

The kingdoms of this world have not yet become the kingdoms
of our Lord and of his Christ. Do not deceive yourselves; be wide
awake, and move rapidly, for the night cometh, in which no man can[132]
work. Do not encourage students, who come to you burdened for the
work of saving their fellow men, to enter upon course after course
of study. Do not lengthen out the time for obtaining an education to
many years. By this course they suppose that there is time enough,
and this very plan proves a snare to their souls. Many are better

Speedy Preparation For Work 99

prepared, have more spiritual discrimination and knowledge of God,
and know more of his requirements, when they enter upon a course
of study than when they graduate. They become inspired with an
ambition to become learned men, and are encouraged to add to their
studies until they become infatuated. They make their books their
idol, and are willing to sacrifice health and spirituality in order to
obtain an education. They limit the time which they should devote
to prayer, and fail to improve the opportunities which they have had
to do good, and do not communicate light and knowledge. They
fail to put to use the knowledge which they have already obtained,
and do not advance in the science of winning souls. Missionary
work becomes less and less desirable, while the passion to excel in
book-knowledge increases abnormally. In pursuing their studies,
they separate from the God of wisdom. Some congratulate them on
their advance, and encourage them to take degree after degree, even
though they are less qualified to do the work of God after Christ’s
manner of instruction than they were before they entered the school
at Battle Creek.

The question was asked those assembled: “Do you believe the
truth? do you believe the third angel’s message? If you do believe,
then act your faith, and do not encourage men to continue in Battle [133]
Creek when they should be away from that place doing their Master’s
business.” The Lord is not glorified in this procrastination. Men go
to Battle Creek, and receive a far higher idea of their capabilities than
they should. They are encouraged to take a long, protracted course
of study; but God’s way is not in it. It does not have a heavenly
endorsement. Precious probationary time will not permit of long
protracted years of drill. God calls; hear his voice as he says, “Go
work today in my vineyard.” Now, just now, is the time to work. Do
you believe that the Lord is coming, and that the last great crisis is
about to break upon the world?

There will soon be a sudden change in God’s dealings. The
world in its perversity is being visited by casualties,—by floods,
storms, fires, earthquakes, famines, wars, and bloodshed. The Lord
is slow to anger, and great in power; yet he will not at all acquit the
wicked. “The Lord hath his way in the whirlwind and in the storm,
and the clouds are the dust of his feet.” O that men might understand
the patience and long-suffering of God! He is putting under restraint

100 Special Testimonies On Education

his own attributes. His omnipotent power is under the control of
Omnipotence. O that men would understand that God refuses to be
wearied out with the world’s perversity, and still holds out the hope
of forgiveness even to the most undeserving! But his forbearance
will not always continue. Who is prepared for the sudden change
that will take place in God’s dealing with sinful men? Who will
be prepared to escape the punishment that will certainly fall upon
transgressors?

We have not a temporal millennium in which to do the work of[134]
warning the world. There is need of transformation of soul. The
most effective intelligence that can be obtained will be obtained in
the school of Christ. Understand that I say nothing in these words
to depreciate education, but to warn those who are in danger of
carrying that which is lawful to unlawful extremes, and of making
altogether too much of human education. Rather insist upon the
development of precious, Christian experience; for without this, the
education of the student will be of no avail.

If you see that students are in danger of becoming engrossed in
their studies to such an extent as to neglect the study of that Book
which gives them information as to how to secure the future welfare
of their souls, then do not present the temptation of going deeper, of
protracting the time for educational discipline. In this way all that
will make the student’s education of value to the world will be sunk
out of sight. Christ Jesus is to be loved more and more; but some
have gone to Battle Creek in the pursuit of education, when, had
they remained away, they would have been far better prepared for
the work of God. They would have carried it forward in simplicity,
in the manner in which Christ labored. They would have depended
more upon God and upon the power of the Holy Spirit, and far less
upon their education. Long periods of continual study are injurious
to physical, mental, and moral well-being.

Read the Old and New Testaments with a contrite heart. Read
them prayerfully and faithfully, pleading that the Holy Spirit will
give you understanding. Daniel searched the portion of the Old Tes-[135]
tament which he had at his command, and made the word of God his
highest instructor. At the same time he improved the opportunities
that were given him to become intelligent in all lines of learning. His
companions did the same, and we read: “In all matters of wisdom

Speedy Preparation For Work 101

and understanding, that the king inquired of them, he found them ten
times better than all the magicians and astrologers that were in all
his realm.” “As for these four children [for they were mere youths],
God gave them knowledge and skill in all learning and wisdom; and
Daniel had understanding in all visions and dreams.”

Students that exalt the sciences above the God of science, will
be ignorant when they think themselves very wise. If you cannot
afford time to pray, cannot give time for communion with God, for
self-examination, and do not appreciate that wisdom which comes
alone from God, all your learning will be deficient, and your schools
and colleges will be found wanting. “The fear of the Lord is the
beginning of wisdom.” What faith are we cherishing? Have we
a faith that works by love and purifies the soul? Have we faith
according to the light we have received? Satan would be exultant if
he could work himself in at Battle Creek to deter the work of God by
pressing in human inventions in advice and counsel. He would be
delighted to have the workers absorbed in years of preparation, so
that education would become a hindrance instead of an advancement.

The Holy Spirit of God has been striving with many youth, and
has been urging them to give themselves to the cause and work [136]
of God. When they offer themselves to the Conference, they are
advised to take a course of study at Battle Creek before they shall
enter the work. This is all very well if the student is evenly balanced
with principle; but it is not consistent that the worker should be
long delayed in preparation. Most earnest work should be given
to advance those who are to be missionaries. Every effort should
tell to their advantage, so that they shall be sent forth as speedily
as possibly. They cannot afford to wait until their education is
considered complete. This can never be attained; for there will be
a constant course of education carried on throughout the ceaseless
ages of eternity.

There is a large work to be done, and the vineyard of the Lord
needs laborers. Missionaries should enter the field before they shall
be compelled to cease labor. There are now open doors on every
side; they cannot afford to wait to complete years of training; for
the years before us are not many, and we need to work while the
day lasts. It is not best to advise men and women to take a course

102 Special Testimonies On Education

of study at Ann Arbor. Many who have been there have not been
benefited in the past, and will not be in the future.

Mark the features of Christ’s work. He moved in the greatest
simplicity. Although his followers were fishermen, he did not advise
them to go first into the school of the rabbis before entering upon
the work. He called his disciples from their fishers’ nets, and said:
“Follow me, and I will make you fishers of men.” He called Matthew
from the receipt of customs, and said, “Follow me.” All that they
were required to do was to follow Jesus, to do as he commanded
them, and thus enter into his school, where God could be their[137]
teacher. As long as time shall last, we shall have need of schools.
There will always be need for education; but we must be careful lest
education shall absorb every spiritual interest.

There is positive peril in advising students to pursue one line of
education after another, and to leave them to think that by so doing
they will attain perfection. The education that will be obtained will
only be deficient in every way. The Lord says: “I will destroy the
wisdom of the wise, and will bring to nothing the understanding of
the prudent. Where is the wise? where is the scribe? where is the
disputer of this world? hath not God made foolish the wisdom of
this world? For after that in the wisdom of God the world by wisdom
knew not God, it pleased God by the foolishness of preaching to
save them that believe.” This is God’s devised plan; and through
successive generations, through centuries of heathenism, this plan
has been carried forward, not as an experiment, but as an approved
way for the spreading of the gospel. Through this method from the
beginning, conviction came upon man, and the world was enlight-
ened concerning the gospel of God. The highest grade of schooling
that any human being can attain to is the schooling given by the
Divine Teacher. This is the knowledge that in a special sense we
shall greatly need as we draw near the close of this world’s history,
and every one will do well to obtain this kind of education. The
Lord requires that men shall be under his training. There is a great
work to be done in bringing human minds out of darkness into the
marvelous light of God. As his human instrumentalities, we are by[138]
living faith to carry out his plans. Are we in a condition in which
our faith will not work to the glory of God, or are we vessels meet
for the Master’s use, prepared for every good work?

Speedy Preparation For Work 103

Moses was learned in all the wisdom of the Egyptians. He
received an education in the providence of God; but a large part of
that education had to be unlearned, and accounted as foolishness.
Its impression had to be blotted out by forty years of experience in
caring for the sheep and the tender lambs. If many who are connected
with the work of the Lord could be isolated as was Moses, and could
be compelled by circumstances to follow some humble vocation until
their hearts became tender, they would make much more faithful
shepherds than they now do in dealing with God’s heritage. They
would not be so prone to magnify their own abilities, or seek to
demonstrate that the wisdom of an advanced education could take
the place of a sound knowledge of God. When Christ came to the
world, the testimony was that “the world by wisdom knew not God,”
yet that “it pleased God by the foolishness of preaching to save them
that believe.”

The experiment of the world’s wisdom had been fully tested at
the advent of Christ, and the boasted human wisdom had proved
wanting. Men knew not the true wisdom that comes from the Source
of all good. The world’s wisdom was weighed in the balances, and
found wanting. You are giving the students under your guardianship
ideas that are not correct. If they had received far less of them,
they would have been better fitted for the prosecution of their work.
You do not properly consider the instruction and the method of [139]
our Lord Jesus Christ, yet he was the only perfect Educator in our
world. “Now we have received, not the spirit of the world, but
the spirit which is of God; that we might know the things that are
freely given to us of God. Which things also we speak, not in the
words which man’s wisdom teacheth, but which the Holy Ghost
teacheth; comparing spiritual things with spiritual. But the natural
man receiveth not the things of the Spirit of God: for they are
foolishness unto him: neither can he know them, because they are
spiritually discerned. But he that is spiritual judgeth all things, yet
he himself is judged of no man. For who hath known the mind of the
Lord, that he may instruct him? But we have the mind of Christ.”

You need to be learning in the school of Christ today. The Lord
has power to work with his own agents. You are loading down poor
finite men with weighty advantages to do a large work, when they
will have no opportunity or call to use a large share of the burden of

104 Special Testimonies On Education

studies that they have undertaken to master. Golden opportunities
are passing into eternity, and counsel has been given that should
have been withheld; and much more and better work might have
been done, than has been done, if the period spent in Battle Creek
by many of the workers had been materially shortened. They should
have been set at work communicating the light and knowledge they
have received to those who are in darkness. The God of all grace will
give grace for grace. Those who go to work in the Lord’s vineyard
will learn how to work, and will call to remembrance the instruction[140]
they have received during their student life. The Lord is not pleased
with encouraging these workers to spend years in accumulating
knowledge which they will have no opportunity to impart. Precious
youth, who ought to be laboring for God, have come to Battle Creek
to receive an education, and to gain a better knowledge as to how
to work. They ought to have been taught that which is essential
in a very short period. They ought not to require years for their
education before they can respond to the call, “Go work today in
my vineyard.” Instead of sending them forth as laborers after they
have put in months and years at the College, they are advised to take
other studies, and to make progress along additional lines. They
are counseled to spend months and years in institutions where the
truth is denied and controverted, and where error of a most specious,
unscriptural character is insidiously introduced, These doctrines
become mingled with their studies. They become engrossed in
advancing in educational lines, and they lose their love for Jesus;
and before they know what is the matter with them, they are far
from God, and are all unprepared to respond to the command, “Go
work today in my vineyard.” The desire for missionary effort is
gone. They pursue their studies with an infatuation that closes the
door to the entrance of Christ. When they graduate, and have full
commission to go out as properly educated students, some have lost
all burden for the work, and are far less prepared to engage in the
service of God than when they came to Battle Creek at first.

The messenger turned to the congregation and said, “Do you[141]
believe the prophecies? Do you who know the truth, understand that
the last message of warning is now being given to the world,—the
last call of mercy is now being heard? Do you believe that Satan has
come down with great power, working with all deceivableness of

Speedy Preparation For Work 105

unrighteousness in every place? Do you believe that great Babylon
has come up in remembrance before God, and that soon she will
receive from God’s hand double for all her sins and iniquities?” Satan
is pleased to have you hold men and women in Battle Creek who
should be laborers together with God in his great moral vineyard.
If the enemy can keep workers out of the field on any pretext, he
will do so. This advanced preparation which keeps talent out of the
field gives no chance for the Lord to work with his workers. Many
are led to occupy time, talent, and means selfishly in obtaining an
advanced education, and at the same time the world is perishing for
the knowledge which they could impart. Christ called the unlearned
fishermen, and gave these men knowledge and wisdom to such a
degree that their adversaries could not gainsay or resist their words.
Their testimony has gone to the uttermost parts of the earth.

The disciples of Christ are not called upon to magnify men, but
to magnify God, the source of all wisdom. Let educators give the
Holy Spirit room to do its work upon human hearts. The greatest
Teacher is represented in our midst by his Holy Spirit. However you
may study, however you may reach higher and still higher, although
you occupy every moment of your probationary time in the pursuit
of knowledge, you will not become complete. When time is over, [142]
you would have to ask yourself the question, “What good have I
done to those who are in midnight darkness? To whom have I
communicated the knowledge of God, or even the knowledge of
those things for which I have spent so much time and money?” It
will soon be said in heaven, “It is done.” “He that is unjust, let him be
unjust still: and he which is filthy, let him be filthy still: and he that
is righteous, let him be righteous still: and he that is holy, let him be
holy still. And, behold, I come quickly; and my reward is with me,
to give every man according as his work shall be.” When this fiat is
spoken, every case will have been decided. Far better would it be for
workers to take smaller work, and to go about it slowly and humbly,
wearing the yoke of Christ and bearing his burdens, than to devote
years in preparation for a large work, and then fail to bring sons and
daughters to God, fail to have any trophies to lay at the feet of Jesus.
Men and women are hovering altogether too long in Battle Creek.
God calls them, but they do not hear his voice. Fields are neglected,
and that means that minds are unenlightened. Corrupt seed is being

106 Special Testimonies On Education

rapidly sown in the hearts of our youth, and great practical truths
must be brought in contact with the children and youth; for truth is
powerful.

Christian teachers are called to work for God. The leaven of truth
must be introduced before it can work transformation of character. It
would be far better for our youth to be less accomplished in branches
of study than to be lacking in humility and meekness, and to be
devoid of contrite hearts. The work of some of our educators has[143]
been to unfit students to be laborers together with God. You should
study to become acquainted with the manner in which Jesus worked
and preached. He was self-denying and self-sacrificing. He did
not shun toil; he suffered reproach, scorn, insult, mockery, and
abuse; but are our students educated in such a way as will prepare
them to walk in his footsteps? God is not in your procrastination.
Your temptation to follow on year upon year in lines of study, is
taking hold of minds, and they are gradually losing the spirit with
which the Lord inspired them to go to work in his vineyard. Why
cannot responsible men discern what will be the sure results of thus
detaining the students, and of teaching them to put off the work of
the Lord? Time is passing into eternity, and yet those who were sent
to Battle Creek to be fitted up to work in the vineyard of the Lord
are not encouraged to do what they could do to advance the cause of
God. Many privileges are supplied to those who already know the
truth, and yet are not practising the truth. Money and strength that
should be expended in the highways and hedges of the world, are
expended on those who do not improve the light that they already
have by communicating that light to those who are in darkness.
When Philip received the light, he went and called Nathanael; but
many youths who might do a special work for the Master, will not
make a move until they have had multiplied opportunities.

Ministers of Jesus Christ should apportion some part of God’s
vineyard to men who are standing idle in the market-place. If they
blunder, then correct their mistakes, and set them at work again.[144]
Many more have been hindered from going forth into the work than
have been encouraged to trade upon their talents, and yet it is by
using their ability that they learn how to employ their talents. Many
have gone to Battle Creek to obtain an education who could have
been better instructed in their own country. Time has been lost,

Speedy Preparation For Work 107

money has been needlessly expended, a work has been left undone,
and souls have been lost, because of the miscalculations of those
who thought they were serving God. The Lord lives, and his Holy
Spirit presides everywhere. The impression must not prevail that
Battle Creek is the Jerusalem of the world, and that all must go up
there to worship. Those who desire to learn, and who make every
possible effort to acquire knowledge, walking conscientiously in
the light of the truth, need not journey to Battle Creek. God is our
teacher; and those who would improve their talents where they are,
will be blessed with teachers sent of God to instruct them,—teachers
who have been preparing to do a work for the Master. To spend more
time, to expend more money, is to do worse than to lose it; for those
who seek to obtain an education at the expense of practical godliness
are on the losing side. That which they acquire in educational lines
during the time when they should have entered upon the work, is
mere waste and loss. The heavenly intelligences are waiting for
human agents with whom they can co-operate as missionaries in
the dark parts of the earth. God is waiting for men to engage in
home missionary work in our large cities, and men and women are
retained in Battle Creek when they should be distributed in the cities
and towns, along the highways and hedges. They should be calling [145]
and bidding men to come to the marriage supper, for all things are
now ready. There will be missionaries who will do good work in the
Master’s vineyard who do not go to Battle Creek.

Those who go to Battle Creek meet with temptations that they
did not suppose could exist in that place. They meet with discourage-
ments which they need not have had, and they are not helped in their
religious experience by going to that place. They lose much time
because they know not what they are to do, and no one is prepared to
tell them. They lose much time in following occupations which have
no bearing upon the work for which they desire to fit themselves.
The common and the sacred work are co-mingled, and stand on a
level. But this is not a wise policy. God looks on and does not
approve. Many things might have been done that would have had
lasting influence, had they worked moderately and in humility in the
place where they were. Time is passing; souls are deciding either for
evil or good, and the warfare is constantly increasing. How many
who know the truth for this time are working in harmony with its

108 Special Testimonies On Education

principles? It is true that something is being done; but more, far
more, should have been done. The work is accumulating, and the
time for doing the work is diminishing. It is now time for all to be
burning and shining lights; and yet many are failing to keep their
lamps supplied with the oil of grace, and trimmed and burning so
that light may gleam out today.

Too many are counting on a long stretch of a tomorrow; but
that is a mistake. Let every one be educated in such a way as to
show the importance for the special work for today. Let every one[146]
work for God and work for souls; let each one show wisdom, and
never be found in idleness, waiting for some one to come around
and set him to work. The “some one” who could set you to work
is overcrowded with responsibilities, and time is lost in waiting for
his directions. God will give you wisdom in reforming at once; for
the call is still made, “Son, go work today in my vineyard.” Some
may still be undecided, yet the call is still heard, “Go work today
in my vineyard.” “Today if ye will hear his voice, harden not your
hearts.” The Lord prefaces the requirement by the use of the word
“son.” How tender, how compassionate, yet withal, how urgent! His
invitation to work in his vineyard is also a command. “What! know
ye not that your body is the temple of the Holy Ghost which is in
you, which ye have of God, and ye are not your own? For ye are
bought with a price; therefore glorify God in your body, and in your
spirit, which are God’s.”

Granville, N. S. W., Australia,

March 21, 1895.

Chapter 16—The Bible the Most Important Book [147]

for Education in Our Schools

The Bible is the revelation of God to our world, telling us of
the character we must have in order to reach the paradise of God.
We are to esteem it as God’s disclosure to us of eternal things,—the
things of most consequence for us to know. By the world it is thrown
aside, as if the perusal of it were finished, but a thousand years of
research would not exhaust the hidden treasure it contains. Eternity
alone will disclose the wisdom of this book. The jewels buried in it
are inexhaustible; for it is the wisdom of an infinite mind.

At no period of time has man learned all that can be learned
of the word of God. There are yet new views of truth to be seen,
and much to be understood of the character and attributes of God,—
his benevolence, his mercy, his long forbearance, his example of
perfect obedience. “And the Word was made flesh, and dwelt among
us, (and we beheld his glory, the glory as of the only begotten of
the Father,) full of grace and truth.” This is a most valuable study,
taxing the intellect, and giving strength to the mental ability. After
diligently searching the word, hidden treasures are discovered, and
the lover of truth breaks out in triumph. “Without controversy great
is the mystery of godliness: God was manifest in the flesh, justified
in the Spirit, seen of angels, preached unto the Gentiles, believed
on in the world, received up into glory.” “Let this mind be in you, [148]
which was also in Christ Jesus: who, being in the form of God,
thought it not robbery to be equal with God: but made himself of no
reputation, and took upon him the form of a servant, and was made
in the likeness of men.”

The Bible, fully received and studied as the voice of God, tells
the human family how to reach the abodes of eternal happiness, and
secure the treasures of heaven. “All scripture is given by inspiration
of God, and is profitable for doctrine, for reproof, for correction, for
instruction in righteousness: that the man of God may be perfect,
throughly furnished unto all good works.” Are we then so dull that

109

110 Special Testimonies On Education

we cannot comprehend it? Shall we cultivate a deep hunger for the
productions of learned authors, and disregard the word of God? It
is this great longing for something they never ought to crave, that
makes men substitute for knowledge, that which cannot make them
wise unto salvation.

“For we have not followed cunningly devised fables, when we
made known unto you the power and coming of our Lord Jesus
Christ, but were eyewitnesses of his majesty. For he received from
God the Father honor and glory, when there came such a voice to
him from the excellent glory, This is my beloved Son, in whom I
am well pleased. And this voice which came from heaven we heard,
when we were with him in the holy mount. We have also a more
sure word of prophesy; whereunto ye do well that ye take heed, as
unto a light that shineth in a dark place, until the day dawn, and the
day star arise in your hearts: knowing this first, that no prophecy of
the scripture is of any private interpretation. For the prophecy came[149]
not in old time by the will of men: but holy men of God spake as
they were moved by the Holy Ghost.” “For whatsoever things were
written aforetime were written for our learning, that we through
patience and comfort of the scriptures might have hope.” “Meditate
upon these things; give thyself wholly to them; that thy profiting
may appear to all.” “For all flesh is as grass, and all the glory of man
as the flower of grass. The grass withereth, and the flower thereof
falleth away: but the word of the Lord endureth forever.”

It is by the perusal of the Bible that the mind is strengthened,
refined, and elevated. If there were not another book in the wide
world, the word of God, lived out through the grace of Christ, would
make man perfect in this world, with a character fitted for the future,
immortal life. Those who study the word, taking it in faith as the
truth, and receiving it into the character, will be complete in Him
who is all and in all. Thank God for the possibilities set before
humanity. But a study of the many different authors confuses and
wearies the mind, and has a detrimental influence upon the religious
life. In the Bible are specified distinctly man’s duties to God and
to his fellow men; but without a study of the word, how can these
requirements be met? We must have a knowledge of God; for “this
is life eternal,” said Christ, “that they might know thee the only true
God, and Jesus Christ, whom thou hast sent.”

Bible the Most Important Book for Education in Our Schools 111

Let not man’s assertions be considered as truth when they are
contrary to the word of God. The Lord God, the Creator of the
heavens and the earth, the source of all wisdom, is second to none.
But those supposed great authors, who give to our schools their text- [150]
books for study, are received and glorified, even though they have
no vital connection with God. By such study man has been led away
from God into forbidden paths; minds have been wearied to death
through unnecessary work in trying to obtain that which is to them as
the knowledge which Adam and Eve disobeyed God in obtaining. If
Adam and Eve had never touched the tree of knowledge, they would
have been where the Lord could impart to them knowledge from his
word, knowledge which would not have had to be left behind with
the things of this world, but which they could carry with them to
the paradise of God. But today young men and women spend years
and years in acquiring an education which is but wood and stubble,
to be consumed in the last great conflagration. Many spend years
of their life in the study of books, obtaining an education that will
die with them. Upon such an education God places no value. This
supposed wisdom gained from the study of different authors, has
excluded and lessened the brightness and value of the word of God.
Many students have left school unable to receive the word of God
with the reverence and respect that they gave it before they entered,
their faith eclipsed in the effort to excel in the various studies. The
Bible has not been made a standard matter in their education, but
books mixed with infidelity and propagating unsound theories have
been placed before them.

There is nothing so ennobling and invigorating as a study of
the great themes which concern our eternal life. Let students seek
to grasp these God-given truths; let them seek to measure these [151]
precious things, and their minds will expand and grow strong in the
effort. But a mind crowded with a mass of matter it will never be
able to use, is a mind dwarfed and enfeebled, because only put to the
task of dealing with commonplace material. It has not been put to
the task of considering the high, elevated disclosures coming from
God.

“For God so loved the world, that he gave his only begotten
Son, that whosoever believeth in him should not perish, but have
everlasting life.” As the mind is summoned to the consideration of

112 Special Testimonies On Education

these great themes, it will rise higher and higher in the comprehen-
sion of these subjects of eternal importance, leaving the cheaper and
insignificant matters to drop as a dead weight.

All unnecessary matters need to be weeded from the course of
study, and only such studies placed before the student as will be of
real value to him. With these alone he needs to become familiarized,
that he may secure for himself that life which measures with the
life of God. And as he learns of these, his mind will strengthen and
expand as did the mind of Christ and of John the Baptist. What
was it that made John great?—He closed his mind to the mass of
tradition taught by the teachers of the Jewish nation, opening it to
the wisdom “which cometh down from above.” Before his birth, the
Holy Spirit testified of John: “For he shall be great in the sight of
the Lord, and shall drink neither wine nor strong drink; and he shall
be filled with the Holy Ghost, even from his mother’s womb. And
many of the children of Israel shall be turn to the Lord their God.[152]
And he shall go before him in the spirit and power of Elias, to turn
the hearts of the fathers to the children, and the disobedient to the
wisdom of the just; to make ready a people prepared for the Lord.”
And in his prophecy, Zacharias said of John, “And thou, child, shalt
be called the prophet of the Highest: for thou shalt go before the
face of the Lord to prepare his ways; to give knowledge of salvation
unto his people by the remission of their sins, through the tender
mercy of our God; whereby the dayspring from on high hath visited
us, to give light to them that sit in darkness and in the shadow of
death, to guide our feet into the way of peace. And the child grew,
and waxed strong in spirit, and was in the deserts till the day of his
showing unto Israel.”

Simeon said of Christ, “Lord, now lettest thou thy servant de-
part in peace, according to thy word: for mine eyes have seen thy
salvation, which thou hast prepared before the face of all people;
a light to lighten the Gentiles, and the glory of thy people Israel.”
“And Jesus increased in wisdom and stature, and in favor with God
and man.” Jesus and John were represented by the educators of that
day as ignorant, because they had not learned under them. But the
God of heaven was their teacher, and all who heard were astonished
at their knowledge of the Scripture, having never learned. Of them,

Bible the Most Important Book for Education in Our Schools 113

they had not, truly; but from God they had learned the highest kind
of wisdom.

The judgment of men, even of teachers, may be very wide of the
mark as to what constitutes true education. The teachers in the days
of Christ did not educate the youth in the correct knowledge of the [153]
Scriptures, which lie at the foundation of all education worthy of
the name. Christ declared to the Pharisees, “Ye do err, not knowing
the Scriptures, nor the power of God,” “teaching for doctrines the
commandments of men.” And he prayed for his disciples, “Sanctify
them through thy truth: thy word is truth. As thou hast sent me into
the world, even so have I also sent them into the world. And for their
sakes I sanctify myself, that they also might be sanctified through
the truth.”

“And the Lord spake unto Moses, saying, Speak thou also unto
the children of Israel, saying, Verily my Sabbaths ye shall keep: for
it is a sign between me and you throughout your generations; that ye
may know that I am the Lord that doth sanctify you.” “Six days may
work be done; but in the seventh is the Sabbath of rest, holy to the
Lord: whosoever doeth any work in the Sabbath day, he shall surely
be put to death.” Has Satan succeeded in removing the sanctity from
the day thus distinguished above all others? He has succeeded in
putting another day in its stead, but never can he take from it the
blessing of the Lord. “Wherefore the children of Israel shall keep the
Sabbath, to observe the Sabbath throughout their generations, for a
perpetual covenant.” What can be more positive and clear than these
words? And has God changed? He will remain the same through all
eternity, but man “has sought out many inventions.”

The Bible is full of knowledge, and all who come to its study with
a heart to understand, will find the mind enlarged and the faculties
strengthened to comprehend these precious, far-reaching truths. The
Holy Spirit will impress them upon the mind and soul. But those [154]
who give instruction to the young, need first to become fools that
they may be wise. If they ignore a plain “Thus saith the Lord,” and
pluck from the tree of knowledge that which God has forbidden them
to have, which is a knowledge of disobedience, their transgression
brings them into condemnation and sin. Shall we extol such men for
their great knowledge? Shall we sit at the feet of those who ignore
the truths which sanctify the soul? “As I live, saith the Lord God,

114 Special Testimonies On Education

surely with a mighty hand, and with a stretched out arm, and with
fury poured out, will I rule you.” Why do not the educators of today
heed these warnings? Why are they stumbling, not knowing at what
they stumble? It is because Satan has blinded their eyes, and the
stumbling-block of their iniquity is presented before others by their
precept and example. Thus other eyes are blinded, and those who
ought to walk in the light, are walking in darkness; for they do not
steadfastly behold Jesus, the Light of the world.

Great light was given to the Reformers, but many of them re-
ceived the sophistry of error through misinterpretation of the Scrip-
tures. These errors have come down through the centuries, but
although they be hoary with age, yet they have not behind them a
“Thus saith the Lord.” For the Lord has said, I will not “alter the
thing that is gone out of my lips.” In his great mercy the Lord has
permitted still greater light to shine in these last days. To us he has
sent his message, revealing his law and showing us what is truth.

In Christ is the fountain of all knowledge. In him our hopes of
eternal life are centered. He is the greatest teacher the world has[155]
ever known, and if we desire to enlarge the minds of the children
and youth, and win them, if possible, to a love of the Bible, we
should fasten their minds upon the plain and simple truth, digging
out that which has been buried beneath the rubbish of tradition, and
letting the jewels shine forth. Encourage them to search into these
subjects, and the effort put forth will be an invaluable discipline.
The unfolding of God, as represented in Jesus Christ, furnishes a
theme that is grand to contemplate, and that will, if studied, sharpen
the mind, and elevate and ennoble the faculties. As the human agent
learns these lessons in the school of Christ, trying to become as
Christ was, meek and lowly of heart, he will learn the most useful
of all lessons,—that intellect is supreme only as it is sanctified by a
living connection with God.

The warning and instruction given in the word of God with regard
to false shepherds, should have some weight with the teachers and
students in our schools. Advice should be given to the students
not to take such shepherds as their highest authority. What need is
there for students to bind off their education by attending at Ann
Arbor to receive the finishing touch? It has proved to be the finishing
touch to very many as far as spirituality and belief in the truth are

Bible the Most Important Book for Education in Our Schools 115

concerned. It is an unnecessary discipline, opening the mind to the
sowing of tares among the wheat; and it is not pleasing to our Great
Teacher thus to glorify teachers who have not ears to hear or minds
to comprehend a plain “Thus saith the Lord.” In thus honoring those
who are educating directly away from the truth, we do not meet the
approval of God. Let the words of the Lord, spoken to the world [156]
through the prophet Isaiah, have weight with us. “For thus saith the
high and lofty One that inhabiteth eternity, whose name is Holy; I
dwell in the high and holy place, with him also that is of a contrite
and humble spirit, to revive the spirit of the humble, and to revive
the heart of the contrite ones.” “The Lord is nigh unto them that are
of a broken heart; and saveth such as be of a contrite spirit.” “To this
man will I look,” saith the Lord, “even to him that is poor and of a
contrite spirit, and trembleth at my word.” The humble, who seek
the Lord, have wisdom unto eternal life.

The greatest wisdom, and most essential, is the knowledge of
God. Self sinks into insignificance as it contemplates God and Jesus
Christ whom he hath sent. The Bible must be made the foundation
for all study. Individually we must learn from this lesson-book which
God has given us, the condition of the salvation of our soul; for it is
the only book that tells us what we must do in order to be saved. Not
only this, but from it strength may be received for the intellect. The
many books which education is thought to embrace, are misleading,
a deception and a delusion. “What is the chaff to the wheat?” Satan
is now stirring up the minds of men to furnish to the world literature
which is of a cheap, superficial order, but which fascinates the mind,
and fastens it in a network of Satan’s contrivance. After reading
these books, the mind lives in an unreal world, and the life, so far as
usefulness is concerned, is as barren as a fruitless tree. The brain is
intoxicated, making it impossible for the eternal realities, which are
essential for the present and the future, to be pressed home. A mind [157]
educated to feed upon trash is unable to see in the word of God the
beauty that is there. Love for Jesus and inclination to righteousness
are lost; for the mind is built up from that upon which it feeds. By
feeding the mind upon exciting stories of fiction, man is bringing to
the foundation “wood, hay, stubble.” He loses all taste for the divine
Guide Book, and cares not to study the character he must form in

116 Special Testimonies On Education

order to dwell with the redeemed host, and inhabit the mansions
which Christ has gone to prepare.

God has most graciously granted us a probation in which to
prepare for the test which will be brought upon us. Every advantage
is given us through the mediation of Christ. If the human agent
will study the word, he will see that every facility has been freely
provided for those who are seeking to be overcomers. The Holy
Spirit is present to give strength for victory, and Christ has promised,
“Lo, I am with you alway, even unto the end of the world.”

* * * * *

Chapter 17—A Divine Example

From the earliest times the faithful in Israel had given much
attention to the matter of education. The Lord had directed that the
children, even from babyhood, should be taught of his goodness and
his greatness, especially as revealed in his law, and shown in the
history of Israel. Through song and prayer, and lessons from the
Scriptures, adapted to the opening mind, fathers and mothers were
to instruct their children that the law of God is an expression of his [158]
character, and that as they received the principles of the law into the
heart, the image of God was traced on mind and soul. In both the
school and the home, much of the teaching was oral, but the youth
also learned to read the Hebrew writings; and the parchment rolls of
the Old Testament Scriptures were open to their study.

In the days of Christ, the religious instruction of the young
was thought to be so important that the town or city which did not
provide schools for this purpose, was regarded as under the curse
of God. Yet in both the school and the home, the teaching had
become mechanical and formal. Since “in all things it behooved
him to be made like unto his brethren” (Hebrews 2:17), and Jesus
gained knowledge as we may do, the intimate acquaintance with the
Scriptures, which he evinced in his ministry, testifies to the diligence
with which, in those early years, he gave himself to the study of the
sacred word.

And day by day he gained knowledge from the great library
of animate and inanimate nature. He who had created all things,
was now a child of humanity, and he studied the lessons which
his own hand had written in earth and sea and sky. The parables
by which, during his ministry, he loved to teach his lessons of
truth, show how open his spirit was to the influences of nature, and
how, in his youth, he had delighted to gather the spiritual teaching
from the surroundings of his daily life. To Jesus the significance
of the word and the works of God unfolded gradually, as he was
seeking to understand the reason of things, as any youth may seek to

117

https://egwwritings.org/?ref=en_kjv.Hebrews.2.17

118 Special Testimonies On Education

understand. The culture of holy thoughts and communings was his.[159]
All the windows of his soul were open toward the sun; and in the
light of heaven his spiritual nature waxed strong, and his life made
manifest the wisdom and grace of God.

Every child may gain knowledge as Jesus did, from the works
of nature and the pages of God’s holy word. As we try to become
acquainted with our Heavenly Father through his word, angels will
come near, our minds will be strengthened, our character will be
elevated and refined, and we shall become more like our Saviour.
And as we behold the beautiful and grand in nature, our affections
go out after God; while the spirit is awed, the soul is invigorated by
coming in contact with the Infinite through his works. Communion
with God through prayer develops the mental and moral faculties,
and the spiritual powers strengthen as we cultivate thoughts upon
spiritual things.

The life of Jesus was a life in harmony with God. While he was
a child, he thought and spoke as a child, but no trace of sin marred
the image of God within him. From the first dawning of intelligence
he was continually growing in heavenly grace, and knowledge of
truth.

Chapter 18—Christ’s Example In Contrast With [160]

Formalism

Of the Lord Jesus Christ in his youth, the divine testimony is
given, “And the child grew, and waxed strong in spirit, filled with
wisdom; and the grace of God was upon him.” After the visit to
Jerusalem in his boyhood, he returned with his parents, “and came
to Nazareth, and was subject unto them.... And Jesus increased in
wisdom and stature, and in favor with God and man.”

In the days of Christ the educators of the youth were formalists.
During his ministry, Jesus declared to the rabbis, “Ye do err, not
knowing the Scriptures, nor the power of God.” And he charged them
with “teaching for doctrines the commandments of men.” Tradition
was dwelt upon, amplified, and reverenced far above the Scriptures.
The sayings of men, and an endless round of ceremonies, occupied
so large a share of the student’s life, that the education which im-
parts a knowledge of God was neglected. The great teachers were
continually enlarging upon little things, specifying every detail to be
observed in the ceremonies of religion, and making its observance
a matter of highest obligation. They paid “tithe of mint and anise
and cummin,” while they “omitted the weightier matters of the law,
judgment, mercy, and faith.” Thus there was brought in a mass of
rubbish that hid from the view of the youth the great essentials of
the service of God.

In the educational system there was no place for that personal
experience in which the soul learns for itself the power of a “Thus [161]
saith the Lord,” and gains that reliance upon the divine word which
alone can bring peace, and power with God. Busied with the round
of forms, the students in these schools found no quiet hours in which
to commune with God and hear his voice speaking to their hearts.
That which the rabbis regarded as superior education was in reality
the greatest hindrance to true education. It was opposed to all real
development. Under their training, the powers of the youth were
repressed, and their minds were cramped and narrowed.

119

120 Special Testimonies On Education

The brothers and sisters of Jesus were taught the multitudinous
traditions and ceremonies of the rabbis, but Christ himself could
not be induced to interest himself in these matters. While hearing
on every hand the reiterated “Thou shalt,” and “Thou shalt not,”
he moved independently of these restrictions. The requirements
of society and the requirements of God were ever in collision; and
while in his youth he made no direct attack upon the customs or
precepts of the learned teachers, he did not become a student in their
schools.

Jesus would not follow any custom that would require him to
depart from the will of God, nor would he place himself under the
instruction of those who exalted the words of men above the word of
God. He shut out of his mind all the sentiments and formalities that
had not God for their foundation. He would give no place for these
things to influence him. Thus he taught that it is better to prevent
evil than to attempt to correct it after it has gained a foothold in
the mind. And Jesus would not by his example lead others to place
themselves where they would be corrupted. Nor would he needlessly[162]
place himself in a position where he would be brought into conflict
with the rabbis, which might in after years result in weakening his
influence with the people. For the same reasons he could not be
induced to observe the meaningless forms or rehearse the maxims
that afterward in his ministry he so decidedly condemned.

Though Jesus was subject to his parents, he began at a very early
age to act for himself in the formation of his character. While his
mother was his first human teacher, he was constantly receiving
an education from his Father in heaven. Instead of poring over the
learned lore handed down by the rabbis from century to century,
Jesus, under the Divine Teacher, studied the words of God, pure
and uncorrupted, and studied also the great lesson-book of nature.
The words, “Thus saith the Lord,” were ever upon his lips, and
“It is written,” was his reason for every act that varied from the
family customs. He brought a purer atmosphere into the home life.
Though he did not place himself under the instruction of the rabbis
by becoming a student in their schools, yet he was often brought
in contact with them, and the questions he asked, as if he were a
learner, puzzled the wise men; for their practises did not harmonize
with the Scriptures, and they had not the wisdom that comes from

Christ’s Example In Contrast With Formalism 121

God. Even to those who were displeased at his non-compliance with
popular customs, his education seemed of a higher type than their
own.

The life of Jesus gave evidence that he expected much, and
therefore he attempted much. From his very childhood he was the
true light shining amid the moral darkness of the world. He revealed [163]
himself as the truth, and the guide of men. His conceptions of
truth and his power to resist temptation were proportionate to his
conformity to that word which he himself had inspired holy men
to write. Communion with God, a complete surrender of the soul
to him, in fulfilling his word irrespective of false education or the
customs or traditions of his time, marked the life of Jesus.

To be ever in a bustle of activity, seeking by some outward
performance to show their superior piety, was, in the estimation of
the rabbis, the sum of religion; while at the same time, by their
constant disobedience to God’s word, they were perverting the way
of the Lord. But the education that has God back of it, will lead
men to seek after God, “if haply they might feel after him, and find
him.” The infinite is not, and never will be, bound about by human
organizations or human plans. Every soul must have a personal
experience in obtaining a knowledge of the will and ways of God.
In all who are under the training of God is to be revealed a life
that is not in harmony with the world, its customs, its practise, or
its experiences. Through study of the Scriptures, through earnest
prayer, they may hear His message to them, “Be still, and know that
I am God.” When every other voice is hushed, when every earthly
interest is turned aside, the silence of the soul makes more distinct
the voice of God. Here rest is found in him. The peace, the joy, the
life of the soul, is God.

When the child seeks to get nearest to his father, above every
other person, he shows his love, his faith, his perfect trust. And in
the father’s wisdom and strength the child rests in safety. So with [164]
the children of God. The Lord bids us, “Look unto me, and be ye
saved!” “Come unto me, ... and I will give you rest.” “If any of you
lack wisdom, let him ask of God, that giveth to all men liberally, and
upbraideth not; and it shall be given him.”

“Thus saith the Lord; Cursed be the man that trusteth in man,
and maketh flesh his arm, and whose heart departeth from the Lord.

122 Special Testimonies On Education

For he shall be like the heath in the desert, and shall not see when
good cometh; but shall inhabit the parched places in the wilderness,
in a salt land and not inhabited. Blessed is the man that trusteth
in the Lord, and whose hope the Lord is. For he shall be as a tree
planted by the waters, and that spreadeth out her roots by the river,
and shall not see when heat cometh, but her leaf shall be green; and
shall not be careful in the year of drought, neither shall cease from
yielding fruit.”

* * * * *

Chapter 19—True Principles in Education

(Copied April 2, 1896.)
I am constantly burdened in regard to the work that should be

done for the youth; for how can they become missionaries for Christ
unless a different kind of education be given them? The so-called
higher education of the present day is a misnamed deception. Higher
education is that which places the Bible as the very foundation of
all education. In educating the youth there is need of that wisdom
which comes only from God.

It is a mistake to put into the hands of the youth books which
puzzle and confuse them, a study of which cannot fail to mix things [165]
in their minds. The reason given for this study is that the teacher has
passed over the same ground, and the student must follow. But if
teachers were receiving light and wisdom from the Divine Teacher,
they would look at these things in a very different way. They would
measure the relative importance of the things to be learned in school;
the common, essential branches of education would be more thor-
oughly taught, and the word of God would be honored and esteemed
as the Bread sent down from heaven, which sustains all spiritual life,
binding the human agent with Christ in God. “Whoso eateth my
flesh, and drinketh my blood,” said Christ, “hath eternal life; and I
will raise him up at the last day. For my flesh is meat indeed, and
my blood is drink indeed. He that eateth my flesh, and drinketh my
blood, dwelleth in me, and I in him.” “It is the Spirit that quickeneth;
the flesh profiteth nothing: the words that I speak unto you, they are
spirit, and they are life.”

If the teachers in our schools would search the Scriptures for the
purpose of understanding them for their individual selves, opening
their hearts to the precious rays of light God has given in his word,
if they would walk in the light God has given, they would be taught
of God. They would practise the truth, and would labor in entirely
different lines, bringing in less of the theories and sentiments of men
who have never had a connection with God. They would honor finite

123

124 Special Testimonies On Education

wisdom far less, and would feel a deep soul-hunger for that wisdom
which cometh from God.

All the treasures of heaven were committed to Jesus Christ,
that he might give these precious gifts to the diligent, persevering[166]
seeker. He is of God made unto us “wisdom, and righteousness,
and sanctification, and redemption.” But even the prayers of many
are so formal that they carry with them no influence for good; they
are not a savor of life unto themselves or anybody else. If teachers
would humble their hearts before God and realize the responsibilities
they have accepted in taking charge of the youth with the object of
educating them for the future immortal life, a marked change would
soon be seen in their attitude. Their prayers would not be dry and
lifeless, but they would pray with the earnestness of souls who feel
their own peril. Daily learning of Jesus, taking the word of God
as their own individual lesson-book, having a living sense that it
is the voice of God, the atmosphere surrounding their souls would
change materially. The temptation to be first would be quenched in
the lessons daily learned in the school of Christ. They would not
lean so confidently to their own understanding.

The youth who are instructed by those teachers who are not
learning in the school of Christ, will seldom rise higher than their
teachers. If they should try to rise, they would be repressed and
taught to keep their place as subordinates to the will and word of
their teachers. Such teachers are accountable to God for the good that
they might have done in impressing the minds of their students, but
which they did not do because they wished to show themselves wise
in clinging to old habits and customs. It is stated in the Old Testament
of one, He “hath not been emptied from vessel to vessel;” “therefore
his taste remained in him, and his scent is not changed.” Christ saw
that the only hope for the Jews was for them to be decidedly changed,[167]
but they would not receive the light, and let the Holy Spirit of God
mold and fashion them into a vessel unto honor, and the character
they possessed wrought their own ruin.

The teachers in our schools are today in danger of following
in the same track as did the Jews in Christ’s day. Whatever may
be their position, however they may pride themselves upon their
ability to teach, unless these teachers open the chambers of their
soul-temple to receive the bright rays of the Sun of Righteousness,

True Principles in Education 125

they are written in the books of heaven as unbelievers. By their
precept and example they intercept the rays of light that would come
to the students. Their danger is in being self-centered, and too wise
to be instructed. Thus it was with the Jews.

We are in a world full of corruption, and if we do not receive the
living Christ into our hearts, believing and doing his words, we shall
be left as blind as were the Jews. All teachers need to grasp every
ray of heavenly light shed upon their pathway; for as instructors
they need light. Some say, “Yes; I think I am anxious for this;” but
they deceive themselves. Where do you get your light? From what
fountain have you been drinking? I have the word of the Lord that
not a few of the teachers in our schools have left the snow waters of
Lebanon for the turbid streams of the valley. God alone can guide
us safely in paths which lead to the better country, even a heavenly.
But the teachers who are not earnestly and intelligently seeking that
better country, are leading those under their influence to be careless
and to neglect the great salvation bought for them at an infinite price.

A close connection with God must be maintained by all our [168]
teachers. If God should send his Holy Spirit into our schools to mold
and fashion the hearts, elevate the intellect, and give divine wisdom
to the students, there are those who, in their present state, would
interpose themselves between God and those who need the light.
They would not understand the work of the Holy Spirit; they have
never understood it; in the past it has been to them as great a mystery
as were Christ’s lessons to the Jews. The working of the Holy Spirit
of God is not to create curiosity; it is not for men to decide whether
they shall lay their hands upon the manifestations of the Spirit of
God. We must let God work.

When teachers are willing to sit in the school of Christ and learn
of the Great Teacher, they will know far less in their own estimation
than they do now. When God becomes the teacher, he will be
acknowledged, his name will be magnified; the students will be as
were the young men in the schools of the prophets, who caught the
Spirit of God, and prophesied. But the great adversary of souls is
seeking to bring a dead, lifeless spiritual atmosphere into all our
institutions. He works to turn and twist every circumstance to his
own advantage, to the exclusion of Jesus Christ. Today, as in the
days of Christ, God cannot do many mighty works because of the

126 Special Testimonies On Education

unbelief of those who stand in responsible positions. The converting
power of God is needed before they will understand the word of
God, and before they will be willing to humble themselves before
God as learners.

Prophecy tells us that we are near the close of time. Intellec-
tual power, natural abilities, supposed excellent judgment, will not[169]
prepare the youth to become missionaries for God. No one who is
seeking an education for the work and service of God, will be made
more complete in Jesus Christ by receiving the supposed finishing
touch at Ann Arbor, either in literary or medical lines. Many have
been unfitted to do missionary work by attending such schools. They
have dishonored God by leaving him on one side, and accepting
man as their helper. “Them that honor me I will honor, and they that
despise me shall be lightly esteemed.”

The burden of the dishonor given to God all through our religious
experience, presses upon my mind very heavily. His word should be
received as the foundation and the finisher of our faith. It is to be
received with the understanding and the whole heart; it is life, and is
to be incorporated into our very existence. Thus received, the word
of God will humble man at the footstool of mercy, and separate him
from every corrupting influence.

“In the year that king Uzziah died,” says Isaiah, “I saw also the
Lord sitting upon a throne, high and lifted up, and his train filled the
temple. Above it stood the seraphims: each one had six wings; with
twain he covered his face, and with twain he covered his feet, and
with twain he did fly. And one cried unto another, and said, Holy,
holy, holy, is the Lord of Hosts: the whole earth is full of his glory.
And the posts of the door moved at the voice of him that cried, and
the house was filled with smoke.” Beholding this grand and glorious
representation, the prophet discerned his own imperfections and
those of the people with whom he dwelt. “Woe is me!” he said, “for[170]
I am undone; because I am a man of unclean lips, and I dwell in the
midst of a people of unclean lips: for mine eyes have seen the King,
the Lord of Hosts.” O, how many who are engaged in this work of
responsibility need to behold God as did Isaiah; for in the presence
of his glory and majesty self will sink into nothingness.

Melbourne,

True Principles in Education 127

February 10, 1894.

* * * * *

Chapter 20—The Divine Teacher

(Copied March 23, 1896.)
Those who are daily learning of Jesus Christ are fitted to take

their position as laborers together with God, and whatever their
trade or business may be, they may exert their God-given powers
after the similitude of Christ’s character while he tabernacled in
the flesh. The young will carry with them just the influence they
received in their home life and school education. God holds teachers
responsible for their work as educators. They must learn daily in
the school of Christ, in order to uplift the youth who have had a lax
training at home, who have not formed studious habits, who have
little knowledge of the future immortal life, for which the highest
price was paid by the God of heaven in giving his only begotten Son
to live a life of humiliation and die a most shameful death, “that
whosoever believeth in him should not perish, but have everlasting
life.”

God has given us a probation in which we may prepare for the
higher school. For this school the youth are to be educated, disci-
plined and trained by forming such characters, moral and intellectual,[171]
as God will approve. They are to receive a training, not in the cus-
toms and amusements and games of this worldly-polluted society,
but in Christ’s lines, a training which will fit them to be co-laborers
with the heavenly intelligences. But what a farce is that education
obtained in literary lines, if it must be stripped from the learner if he
is counted worthy to enter upon that life which measures with the
life of God, he himself saved as by fire.

In the past, education has consisted in laboriously loading the
minds of the students with material which cannot be of the least
value to them, and which will not be recognized in the higher school.
The teachers of the Jewish nation professed to educate the youth to
understand the purity and excellence of the laws of that kingdom
which is to stand for ever and ever, but they perverted truth and purity.
Though they said of themselves, “The temple of the Lord, the temple

128

Divine Teacher 129

of the Lord are we,” yet they crucified the originator of all the Jewish
economy, him to whom all their ordinances pointed. They failed
to discern the veiled mystery of godliness; Christ Jesus remained
veiled to them. The truth, the life, the heart of all their service, was
discarded. They held, and still hold, the mere husks, the shadows,
the figures symbolizing the true. A figure for the time appointed,
that they might discern the true, became so perverted by their own
inventions, that their eyes were blinded. They did not realize that
type met antitype in the death of Jesus Christ. The greater their
perversion of figures and symbols, the more confused their minds
became, so that they could not see the perfect fulfilment of the Jewish [172]
economy, instituted and established by Christ, and pointing to him
as the substance. Meats and drinks and divers ordinances were
multiplied until ceremonial religion constituted their only worship.

In his teaching, Christ sought to educate and train the Jews to
see the object of that which was to be abolished by the true offering
of himself, the living sacrifice. “Go,” said he, “and learn what
that meaneth, I will have mercy and not sacrifice.” He presented
a pure character as of supreme importance. He dispensed with all
pomp, demanding that faith that works by love and purifies the soul,
as the only qualification required for the kingdom of heaven. He
taught that true religion does not consist in forms or ceremonies,
outward attractions or outward display. Christ would have taken
these to himself if they had been essential in the formation of a
character after the divine similitude. But his citizenship, his divine
authority, rested upon his own intrinsic merits. He, the Majesty of
heaven, walked the earth, shrouded in the robe of humanity. All his
attractions and triumphs were to be revealed in behalf of man, and
were to testify to his living connection with God.

Christ’s prediction regarding the destruction of the temple was a
lesson on the purification of religion, by making of none effect forms
and ceremonies. He announced himself greater than the temple, and
stood forth proclaiming, “I am the way, the truth, and the life;” he
was the one in whom all the Jewish ceremony and typical service
was to find its fulfilment. He stood forth in the place of the temple;
all the offices of the church centered in himself alone.

In the past, Christ had been approached through forms and cer- [173]
emonies, but now he was upon the earth, calling attention directly

130 Special Testimonies On Education

to himself, presenting a spiritual priesthood, and placing the sinful
human agent at the footstool of mercy. “Ask, and it shall be given
you,” he promised; “seek, and ye shall find; knock, and it shall
be opened unto you.” “If ye shall ask anything in my name, I will
do it. If ye love me, keep my commandments.” “He that hath my
commandments, and keepeth them, he it is that loveth me: and I
will love him, and will manifest myself to him.” “As the Father hath
loved me, so have I loved you: continue ye in my love. If ye keep
my commandments, ye shall abide in my love; even as I have kept
my Father’s commandments, and abide in his love.”

These lessons Christ gave in his teaching, showing that the rit-
ual service was passing away, and possessed no virtue. “The hour
cometh,” he said, “and now is, when the true worshipers shall wor-
ship the Father in spirit and in truth: for the Father seeketh such
to worship him. God is a Spirit; and they that worship him must
worship him in spirit and in truth.” True circumcision is the wor-
ship of Christ in spirit and truth, not in forms and ceremonies, with
hypocritical pretense.

The deep necessity of man for a divine teacher was known in
heaven. The pity and sympathy of God were exercised in behalf of
man, fallen and bound to Satan’s chariot car; and when the fulness
of time was come, he sent forth his Son. The One appointed in the
counsels of heaven came to the earth as an instructor. He was no
less a being than the Creator of the world, the Son of the Infinite[174]
God. The rich benevolence of God gave him to our world; and to
meet the necessities of humanity, he took on him human nature. To
the astonishment of the heavenly host, he walked this earth as the
Eternal Word. Fully prepared, he left the royal courts to come to a
world marred and polluted with sin. Mysteriously he allied himself
to human nature. “The Word was made flesh, and dwelt among us.”
God’s excess of goodness, benevolence, and love was a surprise to
the world, of grace which could be realized, but not told.

That Christ, during his childhood, should grow in wisdom, and
in favor with God and man, was not a matter of astonishment; for it
was according to the laws of his divine appointment that his talents
should develop, and his faculties strengthen by exercise. He sought
neither the schools of the prophets nor the learning received from
the rabbinical teachers; he needed not the education gained in these

Divine Teacher 131

schools; for God was his instructor. When in the presence of the
teachers and rulers, his questions were instructive lessons, and he
astonished the great men with his wisdom and deep penetration. His
answers to their queries opened up fields of thought on subjects in
reference to the mission of Christ, which had never before entered
their minds.

The stores of wisdom and the scientific knowledge Christ dis-
played in the presence of the wise men, were a subject of surprise
to his parents and brothers; for they knew he had never received
from the great teachers instruction in human science. His brothers
were annoyed at his questions and answers; for they could discern
that he was an instructor to the learned teachers. They could not [175]
comprehend him; for they knew not that he had access to the tree
of life, a source of knowledge of which they knew nothing. He ever
possessed a peculiar dignity and individuality distinct from earthly
pride or assumption; for he did not strive after greatness.

After Christ had condescended to leave his high command, step
down from an infinite height and assume humanity, he could have
taken upon him any condition of humanity he might choose. But
greatness and rank were nothing to him, and he selected the lowest
and most humble walk of life. The place of his birth was Bethlehem,
and on one side his parentage was poor, but God, the owner of the
world, was his Father. No trace of luxury, ease, selfish gratification,
or indulgence was brought into his life, which was a continual round
of self-denial and self-sacrifice. In accordance with his humble birth,
he had apparently no greatness or riches, in order that the humblest
believer need not say that Christ never knew the stress of pinching
poverty. Had he possessed the semblance of outward show, of riches,
of grandeur, the poorest class of humanity would have shunned his
society; therefore he chose the lowly condition of the far greater
number of the people. The truth of heavenly origin was to be his
theme: he was to sow the earth with truth; and he came in such a
way as to be accessible to all, that the truth alone might make an
impression upon human hearts.

Christ’s contentment in any position provoked his brethren. They
could not explain the reason of his peace and serenity; and no persua-
sion of theirs could lead him to enter into any plans or arrangements
which bore the impression of commonness or of guilt. On every [176]

132 Special Testimonies On Education

occasion he would turn from them, plainly stating that they would
mislead others, and were unworthy of the sons of Abraham. He must
set such an example that little children, the younger members of the
Lord’s family, would see nothing in his life or character to justify
any evil deed. You are altogether too particular and peculiar, said
the members of his own family. Why not be as other children? But
this could not be; for Christ was to be a sign and a wonder from his
youth, as far as strict obedience and integrity were concerned.

Always kind, courteous, ever taking the part of the oppressed,
whether Jew or Gentile, Christ was beloved by all. By his perfect life
and character, he answered the question asked in the fifteenth Psalm:
“Lord, who shall abide in thy tabernacle? who shall dwell in thy
holy hill? He that walketh uprightly, and worketh righteousness, and
speaketh the truth in his heart.” In childhood and youth his course
was such that when engaged in work as a teacher, he could say to
his disciples. “If ye keep my commandments, ye shall abide in my
love; even as I have kept my Father’s commandments, and abide in
his love.”

As Christ grew older, the work begun in his childhood went on,
and he continued to increase in wisdom, and in favor with God and
man. He did not take the part of his own family merely because
they were related to him by natural ties; he would not vindicate their
case in a single instance where they had been guilty of injustice or
wrong; but he ever vindicated that which he knew to be truth.

Christ applied himself diligently to a study of the Scriptures; for[177]
he knew them to be full of precious instruction to all who will make
it the man of their counsel. He was faithful in the discharge of his
home duties, and the early morning hours, instead of being wasted
in bed, often found him in a retired place, meditating and searching
the Scriptures, and in prayer. Every prophecy concerning his work
and mediation was familiar to him, especially those having reference
to his humiliation, atonement, and intercession. In childhood and
youth the object of his life was ever before him, an inducement for
his undertaking the work of mediating in behalf of fallen man. He
would see seed which should prolong their days, and the gracious
purpose of the Lord should prosper in his hands.

“Wherefore seeing we also are compassed about with so great a
cloud of witnesses, let us lay aside every weight, and the sin which

Divine Teacher 133

doth so easily beset us, and let us run with patience the race that
is set before us, looking unto Jesus the author and finisher of our
faith; who for the joy that was set before him endured the cross,
despising the shame, and is set down at the right hand of the throne
of God.” These subjects Christ studied in his youth, and the universe
of heaven looked with interest upon the One who for the joy that was
set before him endured the cross, despising the shame. By offering
himself to make intercession for the transgression of the human race,
Christ executed the office of priest. As a reward, he was to see of
the travail of his soul, and be satisfied. His seed should prolong their
days on the earth forever. “Honor thy father and thy mother: that thy
days may be long upon the land which the Lord thy God giveth thee.” [178]
By his obedience to his father and mother, Christ was an example
to all children and youth; but today children are not following the
example he has given, and the sure result will be a shortening of
their days.

“Blessed be the God and Father of our Lord Jesus Christ, who
hath blessed us with all spiritual blessings in heavenly places in
Christ: according as he hath chosen us in him before the foundation
of the world, that we should be holy and without blame before him
in love: having predestinated us unto the adoption of children by
Jesus Christ to himself, according to the good pleasure of his will.”
Before the foundations of the earth were laid, the covenant was made
that all who were obedient, all who should, through the abundant
grace provided, become holy in character, and without blame before
God, by appropriating that grace, should be children of God. This
covenant, made from eternity, was given to Abraham hundreds of
years before Christ came. With what interest and what intensity did
Christ in humanity study the human race to see if they would avail
themselves of the provision offered.

“This is life eternal, that they might know thee the only true God,
and Jesus Christ, whom thou has sent.” These words are an eye-
opener to all who will see. The knowledge of God is a knowledge
which will not need to be left behind when our probation closes, a
knowledge which is of the most lasting benefit to the world and to
us individually. Why, then, should we put the word of God in the
background when it is wisdom unto salvation. “Therefore we ought
to give the more earnest heed to the things which we have heard, [179]

134 Special Testimonies On Education

lest at any time we should let them slip. For if the word spoken
by angels was steadfast, and every transgression and disobedience
received a just recompense of reward; how shall we escape, if we
neglect so great salvation.” We are neglecting our salvation if we
give authors who have but a confused idea of what religion means,
the most conspicuous place and devoted respect, and make the Bible
secondary. Those who have been enlightened in reference to the truth
for these last days will not find instruction in the books generally
studied today, in regard to the things which are coming upon our
world; but the Bible is full of the knowledge of God, and is competent
to educate the student for usefulness in this life and for the eternal
life.

Study carefully the first chapter of Hebrews. Become interested
in the Scriptures. Read and study them diligently. “In them ye
think ye have eternal life,” Christ said, “and they are they which
testify of me.” It means everything to us to have an experimental and
individual knowledge of God and of Jesus Christ, “whom he hath
sent.” “For this is life eternal, that they might know thee the only
true God, and Jesus Christ, whom thou hast sent.”

Chapter 21—To Teachers and Students [180]

To the Teachers and Students in our College at Battle Creek, and
in all our Educational Institutions:

In the night seasons messages have been given to me to give to
you in Battle Creek, and to all our schools. While it is in the order of
God that the physical powers shall be trained as well as the mental,
yet the physical exercise should in character be in complete harmony
with the lessons given by Jesus Christ to his disciples. That which is
given to the world should be seen in the lives of Christians, so that in
education and in self-training the heavenly intelligences should not
record in the books that the students and the teachers in our schools
are “lovers of pleasures more than lovers of God.” This is the record
now being made of a large number, “Lovers of pleasures more than
lovers of God.” Thus Satan and his angels are laying their snares
for your souls, and he is working in a certain way upon teachers
and pupils to induce them to engage in exercises and amusements
which become intensely absorbing, but which are of a character to
strengthen the lower powers, and create appetites and passions that
will take the lead, and counteract most decidedly the operations and
working of the Holy Spirit of God upon the human heart.

What saith the Holy Spirit to you? What was its power and
influence upon your hearts during the General Conference, and
the Conferences in other States? Have you taken special heed to
yourselves? Have the teachers in the school felt that they must take
heed? If God has appointed them as educators of the youth, they
are also “overseers of the flock.” They are not in the school work to [181]
invent plans for exercises and games to educate pugilists; not there
to bring down sacred things on a level with the common.

I was speaking to the teachers in messages of reproof. All the
teachers need exercise, a change of employment. God has pointed
out what this should be—useful, practical work; but you have turned
away from God’s plan, to follow human inventions, and that to the
detriment of spiritual life. Not a jot or tittle of the after-influence of

135

136 Special Testimonies On Education

an education in that line will fit you to meet the severe conflicts in
these last days. What kind of education are our teachers and students
receiving? Has God devised and planned this kind of exercise for
you, or is it brought in by the human inventions and human imagina-
tions? How is the mind prepared for contemplation and meditation,
and serious thoughts, and the earnest, contrite prayer, coming from
hearts subdued by the Holy Spirit of God? “As it was in the days of
Noe, so shall it be also in the days of the Son of Man.” “And God
saw that the wickedness of man was great in the earth, and that every
imagination of the thoughts of his heart was only evil continually.”

The Lord opened before me the necessity of establishing a school
at Battle Creek that should not pattern after any school in existence.
We were to have teachers who would keep their souls in the love
and fear of God. Teachers were to educate in spiritual things, to
prepare a people to stand in the trying crisis before us; but there has
been a departure from God’s plan in many ways. The amusements
are doing more to counteract the working of the Holy Spirit than[182]
anything else, and the Lord is grieved.

“Wash you, make you clean; put away the evil of your doings
from before mine eyes; cease to do evil [but do not rest here; move
onward in following the Light of the World]; learn to do well; seek
judgment, relieve the oppressed, judge the fatherless, plead for the
widow. Come now, and let us reason together, saith the Lord: though
your sins be as scarlet, they shall be as white as snow; though they
be red like crimson, they shall be as wool.” Here is your field in
which to exercise your intellect and give you change of exercise. “If
ye be willing and obedient, ye shall eat the good of the land.”

“How is the faithful city become an harlot! it was full of judg-
ment; righteousness lodged in it; but now murderers. Thy silver is
become dross, thy wine mixed with water: thy princes are rebellious,
and companions of thieves: every one loveth gifts, and followeth
after rewards: they judge not the fatherless, neither doth the cause
of the widow come unto them.”

“O house of Jacob, come ye, and let us walk in the light of the
Lord.” “Cease ye from man, whose breath is in his nostrils: for
wherein is he to be accounted of?” “Put not your trust in princes,
nor in the son of man, in whom there is no help. His breath goeth
forth, he returneth to his earth; in that very day his thoughts perish.

To Teachers and Students 137

Happy is he that hath the God of Jacob for his help, whose hope is
in the Lord his God.” “O my people, they which lead thee cause thee
to err, and destroy the way of thy paths.”

I am alarmed for you at Battle Creek. Teachers are very exact
in visiting with denunciation and punishments those students who [183]
violate the slight rules, not from any vicious purpose, but heedlessly;
or circumstances occur which make it no sin for them to deviate
from rules which have been made, and which should not be held
with inflexibility if transgressed, and yet the person in fault is treated
as if he had grievously sinned. Now I want you to consider, teachers,
where you stand, and deal with yourselves and pronounce judgment
against yourselves: for you have not only infringed the rules, but
you have been so sharp, so severe, upon students; and more than
this, there is a controversy between you and God. You have not
made straight paths for your feet lest the lame be turned out of the
way. You have departed from safe paths. I say “teachers;” I do not
specify names. I leave that to your own consciences to appropriate.
The Lord God of Israel has wrought in your midst again and again.
You have had great evidences of the stately steppings of the Most
High. But a period of great light, of the wonderful revealings of the
Spirit and power of God, is a period of great peril, lest the light shall
not be improved. Will you consider Jeremiah 17:5-10; 18:12-15?
for you are most surely coming under the rebuke of God. Light has
been shining in clear and steady rays upon you. What has this light
done for you? Christ, the Chief Shepherd, is looking upon you with
displeasure, and is inquiring, “Where is the flock that was given thee,
thy beautiful flock?” “Wherefore I take you to record this day, that I
am pure from the blood of all men. For I have not shunned to declare
unto you all the counsel of God. Take heed therefore unto yourselves,
and to all the flock, over the which the Holy Ghost hath made you [184]
overseers, to feed the church of God, which he hath purchased with
his own blood.” “Feed the flock of God which is among you, taking
the oversight thereof, not by constraint, but willingly; not for filthy
lucre, but of a ready mind.”

Those teachers who have not a progressive religious experience,
who are not learning daily lessons in the school of Christ, that they
may be ensamples to the flock, but who accept their wages as the
main thing, are not fit for the solemn, awfully solemn, position they

https://egwwritings.org/?ref=en_kjv.Jeremiah.17.5
https://egwwritings.org/?ref=en_kjv.Jeremiah.18.12

138 Special Testimonies On Education

occupy. For this scripture is appropriate to all our schools established
as God designed they should be, after the order or example of the
schools of the prophets, imparting a higher class of knowledge—
mingling not dross with the silver, and wine with water—which is
a representation of precious principles. False ideas and unsound
practises are leavening the pure, and corrupting that which should
ever be kept pure, and looked upon by the world, by angels, and
by men, as the Lord’s institution—schools where the education to
love and fear God is made first. “And this is life eternal, that they
might know thee the only true God, and Jesus Christ, whom thou
hast sent.” “Neither as being lords over God’s heritage, but being as
ensamples to the flock.”

Let the teachers who claim to be Christians be learning daily in
the school of Christ his lessons. “Take my yoke upon you, and learn
of me; for I am meek and lowly in heart: and ye shall find rest unto
your souls.” I ask you, Is every educator in the school wearing the
yoke of Christ, or manufacturing yokes of his own to place upon the
necks of others, yokes which they themselves will not wear, sharp,
severe, exacting; and this, too, while they are carrying themselves[185]
very loosely toward God, offending every day in little and larger
matters, and making it evident in words, in spirit, and in actions, that
they are not a proper example for the students, and are not having a
sense that they are under discipline to the greatest Teacher the world
ever knew? There needs to be a higher, holier mold on the school
in Battle Creek, and on other schools which have taken their mold
from it. The customs and practices of the Battle Creek school go
forth to all the churches, and the pulse heart-beats of that school are
felt throughout the body of believers.

It is not in God’s order that thousands of dollars shall be ex-
pended in enlargements and additions in institutions in Battle Creek.
There is altogether too much there now. Take that extra means and
establish the work in suffering portions of other fields, to give char-
acter to the work. I have spoken the word of God upon this point.
There are reasons many do not see, that I have no liberty to open
before you now; but I tell you in the name of the Lord, you will make
a mistake in your adding building to building; for there are being
centered in Battle Creek responsibilities that are altogether too much
for one location. If these responsibilities were divided and placed in

To Teachers and Students 139

other localities, it would be far better than crowding so much into
Battle Creek, robbing other destitute fields of the advantages God
would have them privileged with.

There are too many lords in the school who love to rule over
God’s heritage. There is altogether too little of Christ and too much
of self. But those who are under the dictation of the Spirit of God,
who are under rule to Christ, are ensamples to the flock; and when [186]
the Chief Shepherd shall appear, they shall receive a crown of glory
that fadeth not away.

“Likewise, ye younger, submit yourselves unto the elder. Yea,
all of you be subject one to another, and be clothed with humility:
for God resisteth the proud, and giveth grace to the humble. Humble
yourselves therefore under the mighty hand of God, that he may
exalt you in due time.” All your self-uplifting works out the natu-
ral result, and makes you in character such as God will not for a
moment approve. “Without me,” says Christ, “ye can do nothing.”
Work and teach, work in Christ’s lines, and then you will never
work in your own weak ability, but will have the co-operation of the
divine, combined with the God-given human ability. “Casting all
your care upon him; for he’ careth for you. Be sober,’ be vigilant”
(not in kicking football and in educating yourselves in the objec-
tionable games which ought to make every Christian blush with
mortification at the after-thoughts)—“be sober, be vigilant; because
your adversary the devil, as a roaring lion, walketh about, seeking
whom he may devour.” Yes, he is on your playground watching your
amusements, catching every soul that he finds off his guard, sowing
his seeds in human minds, and controlling the human intellect. For
Christ’s sake call a halt at the Battle Creek College, and consider
the after-workings upon the heart and the character and principles,
of these amusements copied after the fashion of other schools. You
have been steadily progressing in the ways of the Gentiles, and not
after the example of Jesus Christ. Satan is on the school ground;
he is present in every exercise in the schoolroom. The students that [187]
have had their minds deeply excited in their games, are not in the
best condition to receive the instruction, the counsel, the reproof,
most essential for them in this life and for the future immortal life.

Of Daniel and his fellows the Scripture states: “As for these four
children, God gave them knowledge and skill in all learning and

140 Special Testimonies On Education

wisdom: and Daniel had understanding in all visions and dreams.”
In what manner are you fitting yourselves to co-operate with God?
“Draw nigh to God, and he will draw nigh to you” “Resist the devil,
and he will flee from you.” Let the diet be carefully studied; it is not
healthful. The various little dishes concocted for desserts are inju-
rious instead of helpful and healthful, and from the light given me,
there should be a decided change in the preparation of food. There
should be a skilful, thorough cook, that will give ample supplies
of substantial dishes to the hungry students. The education in this
line of table supplies is not correct, healthful, or satisfying, and a
decided reform is essential. These students are God’s inheritance,
and the most sound and healthful principles are to be brought into
the boarding-school in regard to diet. The dishes of soft foods, the
soups and liquid foods, or the free use of meat, are not the best
to give healthful muscles, sound digestive organs, or clear brains.
O, how slow we are to learn! And of all institutions in our world
the school is the most important! Here the diet question is to be
studied; no one person’s appetite, or tastes, or fancy, or notion is to
be followed; but there is need of great reform; for lifelong injury
will surely be the result of the present manner of cooking. Of all[188]
the positions of importance in that college, the first is that of the
one who is employed to direct in the preparation of the dishes to be
placed before the hungry students; for if this work is neglected, the
mind will not be prepared to do its work, because the stomach has
been treated unwisely and cannot do its work properly. Strong minds
are needed. The human intellect must gain expansion and vigor and
acuteness and activity. It must be taxed to do hard work, or it will
become weak and inefficient. Brain power is required to think most
earnestly; it must be put to the stretch to solve hard problems and
master them, else the mind decreases in power and aptitude to think.
The mind must invent, work, and wrestle, in order to give hardness
and vigor to the intellect; and if the physical organs are not kept
in the most healthful condition by substantial, nourishing food, the
brain does not receive its portion of nutrition to work. Daniel under-
stood this, and he brought himself to a plain, simple, nutritious diet,
and refused the luxuries of the king’s table. The desserts which take
so much time to prepare, are, many of them, detrimental to health.
Solid foods requiring mastication will be far better than mush or

To Teachers and Students 141

liquid foods. I dwell upon this as essential. I send my warning to
the College at Battle Creek, to go from there to all our institutions
of learning. Study up on these subjects, and let the students obtain a
proper education in the preparation of wholesome, appetizing, solid
foods that nourish the system. They do not have now, and have not
had in the past, the right kind of training and education as to the [189]
most healthful food to make healthful sinews and muscle, and give
nourishment to the brain and nerve powers.

The intellect is to be kept thoroughly awake with new, earnest,
whole-hearted work. How is it to be done? The power of the Holy
Spirit must purify the thoughts and cleanse the soul of its moral
defilement. Defiling habits not only abase the soul, but debase the
intellect. Memory suffers, laid on the altar of base, hurtful practises.
“He that soweth to the flesh shall of the flesh reap corruption: but
he that soweth to the Spirit shall of the Spirit reap life everlasting.”
When teachers and learners shall consecrate soul, body, and spirit to
God, and purify their thoughts by obedience to the laws of God, they
will continually receive a new endowment of physical and mental
power. Then will there be heart yearnings after God, and earnest
prayer for clear perception to discern. The office and work of the
Holy Spirit is not for them to use it, as many suppose, but for the
Holy Spirit to use them, molding, fashioning, and sanctifying every
power. The giving of the faculties to lustful practices disorders the
brain and nerve power, and though professing religion, they are not
and never will be agents whom God can use; for he despises the
practises of impurity, which destroy the vital nerve energies. This
sin of impurity is lessening physical vigor and mental capabilities,
so that everything like mental taxation will after a short time become
irksome. Memory is fitful; and, O, what a loathsome offering is thus
presented to God!

Then when I look upon the scenes presented before me; when
I consider the schools established in different places, and see them [190]
falling so far below anything like the schools of the prophets, I am
distressed beyond measure. The physical exercise was marked out
by the God of wisdom. Some hours each day should be devoted
to useful education in lines of work that will help the students in
learning the duties of practical life, which are essential for all our
youth. But this has been dropped out, and amusements introduced,

142 Special Testimonies On Education

which simply give exercise, without being any special blessing in
doing good and righteous actions, which is the education and training
essential.

The students, every one, need a most thorough education in
practical duties. The time employed in physical exercise, which,
step by step, leads on to excess, to intensity in the games and the
exercise of the faculties, ought to be used in Christ’s lines, and the
blessing of God would rest upon them in so doing. All should go
forth from the schools with educated efficiency, so that when thrown
upon their own resources, they would have a knowledge they could
use which is essential to practical life. The seeking out of many
inventions to employ the God-given faculties most earnestly in doing
nothing good, nothing you can take with you in future life, no record
of good deeds, of merciful actions, stands registered in the books of
heaven,—“Weighed in the balances, and found wanting.”

Diligent study is essential, and diligent hard work. Play is not
essential. The influence has been growing among students in their
devotion to amusements, to a fascinating, bewitching power, to the
counteracting of the influence of the truth upon the human mind
and character. A well-balanced mind is not usually obtained in the[191]
devotion of the physical powers to amusements. Physical labor that
is combined with mental taxation for usefulness, is a discipline in
practical life, sweetened always by the reflection that it is qualifying
and educating the mind and body better to perform the work God
designs men shall do in various lines. The more perfectly youth
understand how to perform the duties of practical life, the more keen
and the more healthful will be their enjoyment day by day in being
of use to others.

The mind thus educated to enjoy physical taxation in practical
life becomes enlarged, and through culture and training, well disci-
plined and richly furnished for usefulness, and acquires a knowledge
essential to be a help and blessing to themselves and to others. Let
every student consider, and be able to say, I study, I work, for eter-
nity. They can learn to be patiently industrious and persevering in
their combined efforts of physical and mental labor. What force of
powers is put into your games of football and your other inventions
after the way of the Gentiles—exercises which bless no one! Just

To Teachers and Students 143

put the same powers into exercise in doing useful labor, and would
not your record be more pleasing to meet in the great day of God?

Whatever is done under the sanctified stimulus of Christian obli-
gation, because you are stewards in trust of talents to use to be a
blessing to yourself and to others, gives you substantial satisfaction;
for all is done to the glory of God. I cannot find an instance in the
life of Christ where he devoted time to play and amusement. He
was the great Educator for the present and the future life. I have [192]
not been able to find one instance where he educated his disciples
to engage in amusement of football or pugilistic games, to obtain
physical exercise, or in theatrical performances; and yet Christ was
our pattern in all things. Christ, the world’s Redeemer, gave to every
man his work, and bids them “occupy till I come.” And in doing his
work, the heart warms to such an enterprise, and all the powers of
the soul are enlisted in a work assigned of the Lord and Master. It is
a high and important work. The Christian teacher and student are
enabled to become stewards of the grace of Christ, and be always in
earnest.

All they can do for Jesus is to be in earnest, having a burning
desire to show their gratitude to God in the most diligent discharge
of every obligation that is laid upon them, that, by their fidelity
to God, they may respond to the great and wonderful gift of the
only begotten Son of God, that through faith in him they should not
perish, but have everlasting life.

There is need of each one in every school and in every institution,
being as was Daniel, in such close connection with the Source of
all wisdom, that his prayers will enable him to reach the highest
standard of his duties in every line, that he may be able to fulfill
his scholastic requirements, not only under able teachers, but also
under the supervision of heavenly intelligences, knowing that the
All-seeing, the Ever-sleepless Eye was upon him. The love and
fear of God was before Daniel, and he educated and trained all his
powers to respond as far as possible to the loving care of the Great
Teacher, conscious of his amenability to God. The four Hebrew [193]
children would not allow selfish motives and love of amusements
to occupy the golden moments of this life. They worked with a
willing heart and ready mind. This is no higher standard than every
Christian may attain. God requires of every Christian scholar more

144 Special Testimonies On Education

than has been given him. Ye are “a spectacle unto the world, and to
angels, and to men.”

October, 1893.

* * * * *

Chapter 22—Study the Bible for Yourselves

Allow no one to be brains for you, allow no one to do your
thinking, your investigating, and your praying. This is the instruction
we need to take to heart today. Many of you are convinced that
the precious treasure of the kingdom of God and of Jesus Christ
is in the Bible which you hold in your hand. You know that no
earthly treasure is attainable without painstaking effort. Why should
you expect to understand the treasures of the word of God without
diligently searching the Scriptures?

It is proper and right to read the Bible; but your duty does not end
there; for you are to search its pages for yourselves. The knowledge
of God is not to be gained without mental effort, without prayer
for wisdom in order that you may separate from the pure grain of
truth the chaff with which men and Satan have misrepresented the
doctrines of truth. Satan and his confederacy of human agents have
endeavored to mix the chaff of error with the wheat of truth. We
should diligently search for the hidden treasure, and seek wisdom
from heaven in order to separate human inventions from the divine [194]
commands. The Holy Spirit will aid the seeker for great and precious
truths which relate to the plan of redemption. I would impress upon
all the fact that a casual reading of the Scriptures is not enough. We
must search, and this means the doing of all the word implies. As
the miner eagerly explores the earth to discover its veins of gold,
so you are to explore the word of God for the hidden treasure that
Satan has so long sought to hide from man. The Lord says,“If any
man willeth to do his will, he shall know of the teaching.” John 7:17.
(R.V.)

The word of God is truth and light, and is to be a lamp unto your
feet, to guide you every step of the way to the gates of the city of
God. It is for this reason that Satan has made such desperate efforts
to obstruct the path that has been cast up for the ransomed of the
Lord to walk in. You are not to take your ideas to the Bible, and
make your opinions a center around which truth is to revolve. You

145

https://egwwritings.org/?ref=en_kjv.John.7.17

146 Special Testimonies On Education

are to lay aside your ideas at the door of investigation, and with
humble, subdued hearts, with self hid in Christ, with earnest prayer,
you are to seek wisdom from God. You should feel that you must
know the revealed will of God, because it concerns your personal,
eternal welfare. The Bible is a directory by which you may know the
way to eternal life. You should desire above all things that you may
know the will and ways of the Lord. You should not search for the
purpose of finding texts of Scripture that you can construe to prove
your theories; for the word of God declares that this is wresting the
Scriptures to your own destruction. You must empty your selves of[195]
every prejudice, and come in the spirit of prayer to the investigation
of the word of God.

The great error of the Romish Church is found in the fact that
the Bible is interpreted in the light of the opinions of the “fathers.”
Their opinions are regarded as infallible, and the dignitaries of the
church assume that it is their prerogative to make others believe as
they do, and to use force to compel the conscience. Those who do
not agree with them are pronounced heretics. But the word of God
is not thus to be interpreted. It is to stand on its own eternal merits,
to be read as the word of God, to be obeyed as the voice of God,
which declares his will to the people. The will and voice of finite
man are not to be interpreted as the voice of God.

The blessed Bible gives us a knowledge of the great plan of
salvation, and shows us how every individual may have eternal
life. Who is the author of the book?—Jesus Christ. He is the True
Witness, and he says to his own, “I give unto them eternal life; and
they shall never perish, neither shall any man pluck them out of
my hand.” The Bible is to show us the way to Christ, and in Christ
eternal life is revealed. Jesus said to the Jews and to those who
pressed about him in great multitudes, “Search the scriptures.” The
Jews had the word in the Old Testament, but they had so mingled it
with human opinions, that its truths were mystified, and the will of
God to man was covered up. The religious teachers of the people
are following their example in this age.

Though the Jews had the Scriptures which testified of Christ,
they were not able to discern Christ in the Scriptures; and although
we have the Old and the New Testament, men wrest the Scriptures to[196]
evade their truths; and in their interpretations of the Scriptures, they

Study the Bible for Yourselves 147

teach, as did the Pharisees, the maxims and traditions of men for the
commandments of God. In Christ’s day the religious leaders had so
long presented human ideas before the people, that the teaching of
Christ was in every way opposed to their theories and practise. His
sermon on the mount virtually contradicted the doctrines of the self-
righteous scribes and Pharisees. They had so misrepresented God
that he was looked upon as a stern judge, incapable of compassion,
mercy, and love. They presented to the people endless maxims and
traditions as proceeding from God, when they had no “Thus saith
the Lord” for their authority. Though they professed to know and
to worship the true and living God, they wholly misrepresented
him and the character of God, as represented by his Son, was as an
original subject, a new gift to the world. Christ made every effort so
to sweep away the misrepresentations of Satan, that the confidence
of man in the love of God might be restored. He taught man to
address the Supreme Ruler of the universe by the new name—“Our
Father.” This name signifies his true relation to us, and when spoken
in sincerity by human lips, it is music in the ears of God. Christ
leads us to the throne of God by a new and living way, to present
him to us in his paternal love. The Review and Herald, September
11, 1894.

https://egwwritings.org/?ref=en_RH.September.11.1894
https://egwwritings.org/?ref=en_RH.September.11.1894

Chapter 23—Our Youth and Children Demand Our[197]

Care

There has been altogether too little attention paid to our children
and youth, and they have failed to develop as they should in the
Christian life because the church-members have not looked upon
them with tenderness and sympathy, desiring that they might be
advanced in the divine life. In our large churches very much might be
done for the youth; and shall they have less special labor? Shall less
inducements be held out to them to become full-grown Christians—
men and women in Christ Jesus—than was afforded them in the
denominations which they have left for the truth’s sake? Shall they
be left to drift hither and thither, to become discouraged, and to fall
into temptations that are lurking everywhere to catch their unwary
feet? If they err and fall from the steadfastness of their integrity,
do the members of the church who have neglected to care for the
lambs, censure and blame them, and magnify their failures? Are
their shortcomings talked of and exposed to others, and are they left
in discouragement and despair?

The work that lies next to our church-members is to become
interested in our youth; for they need kindness, patience, tenderness,
line upon line, precept upon precept. O, where are the fathers and
mothers in Israel? We ought to have a large number of them who
would be stewards of the grace of Christ, who would feel not merely
a casual interest, but a special interest, in the young. We ought
to have those whose hearts are touched by the pitiable situation in
which our youth are placed, who realize that Satan is working by[198]
every conceivable device to draw them into his net. God requires
that the church rouse from its lethargy, and see what is the manner of
service demanded of them at this time of peril. The lambs of the flock
must be fed. The eyes of our brethren and sisters should be anointed
with heavenly eyesalve, that they may discern the necessities of the
time. We must be aroused to see what needs to be done in Christ’s
spiritual vineyard, and go to work. The Lord of heaven is looking

148

Our Youth and Children Demand Our Care 149

on to see who is doing the work he would have done for the youth
and the children.

As a people who claim to have advanced light, we are to devise
ways and means by which to bring forth a corps of educated work-
men for the various departments of the work of God. We need a
well-disciplined, cultivated class of young men and women in the
Sanitarium, in the medical missionary work, in the office of publica-
tion, in the conferences of different States, and in the field at large.
We need young men and women who have a high intellectual culture,
in order that they may do the best work for the Lord. We have done
something toward reaching this standard, but still we are far behind
that which the Lord has designed. As a church, as individuals, if
we would stand clear in the Judgment, we must make more liberal
efforts for the training of our young people, that they may be better
fitted for the various branches of the great work committed to our
hands. As a people who have great light, we should lay wise plans,
in order that the ingenious minds of those who have talent may be
strengthened and disciplined and polished after the highest order,
that the work of Christ may not be hindered by the lack of skilful [199]
laborers, who will do their work with earnestness and fidelity.

The church is asleep, and does not realize the magnitude of this
matter of educating the children and youth. “Why,” one says, “what
is the need of being so particular thoroughly to educate our youth?
It seems to me that if you take a few who have decided to follow
some literary calling, or some other calling that requires a certain
discipline, and give due attention to them, that is all that is necessary.
It is not required that the whole mass of our youth should be so well
trained. Will not this answer every essential requirement?”—No,
I answer, most decidedly not. What selection would we be able
to make out of the numbers of our youth? How could we tell who
would be the most promising, who would render the best service to
God? In our human judgment we might do as did Samuel when he
was sent to find the anointed of the Lord, and look upon the outward
appearance. When the noble sons of Jesse passed before him, and
his eye rested upon the handsome countenance and fine stature of the
eldest son, to him it seemed that the anointed of the Lord was before
him; but the Lord said to Samuel, “Look not on his countenance, or
on the height of his stature; because I have refused him: for the Lord

150 Special Testimonies On Education

seeth not as man seeth; for man looketh on the outward appearance,
but the Lord looketh on the heart.” Not one of the noble-appearing
sons of Jesse would the Lord accept. But when David, the youngest
son, a mere youth, and the shepherd of the sheep, was called from
the field, and passed before Samuel, the Lord said, “Arise, anoint[200]
him: for this is he.”

Who can determine which one of a family will prove to be
efficient in the work of God? There should be general education of
all its members, and all our youth should be permitted to have the
blessings and privileges of an education at our schools, that they may
be inspired to become laborers together with God. They all need an
education that they may be fitted for usefulness in this life, qualified
for places of responsibility both in private and public life. There is a
great necessity of making plans that there may be a large number of
competent workers, and many should fit themselves up as teachers,
that others may be trained and disciplined for the great work of the
future. The church should take in the situation, and by their influence
and means seek to bring about this much-desired end. Let a fund be
created by generous contributions for the establishment of schools
for the advancement of educational work. We need men well trained,
well educated, to work in the interests of the churches. They should
present the fact that we cannot trust our youth to go to seminaries
and colleges established by other denominations, but must gather
them in where their religious training will not be neglected. God
would not have us in any sense behind in educational work; our
colleges should be far in advance in the highest kind of education.

“The fear of the Lord is the beginning of wisdom.” “The entrance
of thy words giveth light; it giveth understanding unto the simple.”
If we do not have schools for our youth, they will attend other[201]
seminaries and colleges, and will be exposed to infidel sentiments,
to cavilings and questionings concerning the inspiration of the Bible.
There is a great deal of talk concerning higher education, and many
suppose that this higher education consists wholly in an education
in science and literature; but this is not all. The highest education
includes the knowledge of the word of God, and is comprehended in
the words of Christ. “That they might know thee the only true God,
and Jesus Christ, whom thou hast sent.”

Our Youth and Children Demand Our Care 151

The highest class of education is that which will give such knowl-
edge and discipline as will lead to the best development of character,
and will fit the soul for that life which measures with the life of God.
Eternity is not to be lost out of our reckoning. The highest education
will be that which will teach our children and youth, our teachers
and educators, the science of Christianity, that will give them an
experimental knowledge of God’s ways, and impart to them the
lessons which Christ gave to his disciples of the paternal character
of God.

“Thus saith the Lord, Let not the wise man glory in his wisdom,
neither let the mighty man glory in his might, let not the rich man
glory in his riches: but let him that glorieth glory in this, that he
understandeth and knoweth me, that I am the Lord which exercise
loving-kindness, judgment, and righteousness, in the earth: for in
these things I delight, saith the Lord.” “He hath showed thee, O
man, what is good; and what doth the Lord require of thee, but to
do justly, and to love mercy, and to walk humbly with thy God?”
“Who is a God like unto thee, that pardoneth iniquity, and passeth [202]
by the transgression of the remnant of his heritage? He retaineth
not his anger forever, because he delighteth in mercy.” “Wash you;
make you clean; put away the evil of your doings from before mine
eyes; cease to do evil; learn to do well; seek judgment, relieve the
oppressed, judge the fatherless, plead for the widow.” Let us seek to
follow the counsel of God in all things: for he is infinite in wisdom.
Though we have come short of doing what we might have done for
our youth and children in the past, let us now repent and redeem the
time. The Lord says, “Though your sins be as scarlet, they shall be
as white as snow; though they be red like crimson, they shall be as
wool. If ye be willing and obedient, ye shall eat the good of the land:
but if ye refuse and rebel, ye shall be devoured with the sword.” The
Review and Herald, April 28, 1896.

* * * * *

https://egwwritings.org/?ref=en_RH.April.28.1896
https://egwwritings.org/?ref=en_RH.April.28.1896

Chapter 24—The Holy Spirit in the Schools

I ask you who are living at the very heart of the work to review
the experience of years, and see if the “well done” can truthfully be
spoken to you. I ask the teachers in the school to consider carefully,
prayerfully, have you individually watched for your own soul as one
who is cooperating with God for its purification from all sin and for
its entire sanctification unto God? Can you by precept and example
teach the youth sanctification, not devotion to the arch deceiver, but[203]
sanctification through the truth, unto holiness, obedience to God?

Have you not been afraid of the Holy Spirit? At times it has
come with all-pervading influence into the school at Battle Creek,
and into the schools at other localities. Did you recognize it? Did
you accord it the honor due to a heavenly messenger? When the
Spirit seemed to be striving with the youth, did you say, Let us put
aside all study; for it is evident that we have among us a heavenly
guest? Let us give praise and honor to God. Did you, with contrite
hearts, bow in prayer with your students, pleading that you might
receive the blessing which the Lord was presenting to you? The
Great Teacher himself was among you. How did you honor him?
Was he a stranger to some of the educators? Was there need to
send for some one of supposed authority to welcome or repel this
messenger from heaven? Though unseen, his presence was among
you. But was not the thought expressed that in school the time ought
to be given to study, and that there was a time for everything, as if
the hours devoted to common study were too precious to be given
up for the working of the heavenly messenger?

If you have in this way restricted and repulsed the Holy Spirit of
God, I entreat you to repent of it as quickly as possible. If any of the
educators have not opened the door of their own hearts to the Spirit
of God, but closed and padlocked it, I urge you to unlock the door,
and pray with earnestness, “Abide with me.” When the Holy Spirit
reveals his presence in your schoolroom, tell your students, The
Lord signifies that he has for us today a lesson of heavenly import,[204]

152

Holy Spirit in the Schools 153

of more value than our lessons in ordinary lines. Let us listen; let us
bow before God, and seek him with the whole heart.

Let me tell you what I know of this heavenly Guest. The Holy
Spirit was brooding over the youth during the school hours: but
some hearts were so cold and dark that they had no desire for the
Spirit’s presence, and the light of God was withdrawn. That heavenly
visitant would have opened the understanding, would have given
wisdom and knowledge in all lines of study that would be employed
to the glory of God. The Lord’s messenger came to convince of sin,
and to soften the heart hardened by long estrangement from God. He
came to reveal the great love wherewith God has loved those youth.
They are God’s heritage, and educators need the “higher education”
before they are qualified to be instructors and guides of youth.

The teacher may understand many things in regard to the physical
universe; he may know all about the structure of living things, the
inventions of mechanical art, the discoveries of natural science; but
he cannot be called educated unless he has a knowledge of the only
true God, and Jesus Christ, whom he has sent. A principle of divine
origin must pervade our conduct and bind us to God. This will not
be in any way a hindrance to the study of true science. The fear of
the Lord is the beginning of wisdom, and the man who consents to
be molded and fashioned after the divine similitude, is the noblest
specimen of the work of God. All who live in communion with our
Creator will have an understanding of his designs in their creation,
and they will have a sense of their own accountability to God to [205]
employ their faculties to the very best purpose. They will seek
neither to glorify nor to depreciate themselves.

The knowledge of God is obtained from his word. The ex-
perimental knowledge of true godliness, in daily consecration and
service to God, insures the highest culture of mind, soul, and body;
and this consecration of all our powers to God prevents self-exalta-
tion. The impartation of divine power honors our sincere striving
after wisdom for the conscientious use of our highest faculties to
honor God and bless our fellow men. As these faculties are derived
from God, and not self-created, they should be appreciated as talents
from God to be employed in his service.

The heaven-entrusted faculties of the mind are to be treated as the
higher powers, to rule the kingdom of the body. The natural appetites

154 Special Testimonies On Education

and passions are to be brought under control of the conscience and
the spiritual affections.

The word of God is to be the foundation of all study, and the
words of revelation, carefully studied, appeal to and strengthen the
intellect as well as the heart. The culture of the intellect is required,
that we may understand the revelation of the will of God to us. It
cannot be neglected by those who are obedient to his commandment.
God has not given us the faculties of the mind to be devoted to cheap
and frivolous pursuits.

The case of Daniel is an instructive one. Daniel was taught by
God, and he co-operated with God. He exerted all his powers to
work out his own salvation, and God worked in him, to will and to do
according to His good pleasure. Of Daniel and his companions it is
written, “As for these four children, God gave them knowledge and[206]
skill in all learning and wisdom: and Daniel had understanding in all
visions and dreams.” These youth were sincere, faithful Christians.
True education must be all-sided, not one-sided. Such an education
Daniel and his fellows were determined to have. They sought to
acquire knowledge for a purpose—to honor and glorify God. They
must perfect a Christian character, and have a clear intellect, in order
to stand as the representatives of the true religion amid the false
religions of heathenism. To them the will of God was the supreme
law of life. They practised temperance in eating and drinking, that
they might not enfeeble brain or muscle. In order to preserve health,
they felt that they must avoid the luxuries of the king’s table, and
they would not partake of wine or any stimulating drink. Under God
they were in perfect training, that all their faculties might do highest
service for him. God required these youth to keep themselves from
idols.

The religion of Jesus Christ never degrades the receiver, it never
makes him coarse or rough, discourteous or self-important, passion-
ate or hard-hearted. On the contrary, it refines the taste, sanctifies the
judgment, and purifies and ennobles the thoughts, by bringing them
into captivity to Jesus Christ. God’s ideal for his children is higher
than the highest human thought can reach. The living God has given
in his holy law a transcript of his character. The greatest teacher the
world has ever known is Jesus Christ. And what is the standard he
has given for all who believe in him to reach? - “Be ye therefore

Holy Spirit in the Schools 155

perfect, even as your Father which is in heaven is perfect.” As God [207]
is perfect in his high sphere of action, so man may be perfect in his
human sphere. The ideal of Christian character is Christlikeness.
There is opened before us a path of continual advancement. We have
an object to reach, a standard to gain, which includes everything
good and pure and noble and elevated. There should be continual
striving and constant progress onward and upward toward perfection
of character. (See 2 Timothy 3:14-17; Romans 15:4; Colossians
2:8-10.)

This is the will of God concerning every human being, even your
sanctification. In urging our way upward, heavenward, every faculty
must be kept in the most healthy condition, to do the most faithful
service. The powers with which God has endowed men are to be
put to the stretch. “Thou shalt love the Lord thy God with all thy
heart, and with all thy soul, and with all thy strength, and with all
thy mind; and thy neighbor as thyself.” Man cannot possibly do this
of himself; he must have divine power. What shall the human agent
do in the great work?—“Work out your own salvation with fear and
trembling. For it is God which worketh in you both to will and to do
of his good pleasure.”

Without the divine working, man could do no good thing. God
calls every man to repentance, yet man cannot even repent unless
the Holy Spirit works upon his heart. But the Lord wants no man to
wait until he thinks he has repented before he takes his steps toward
Jesus. The Saviour is continually drawing men to repentance; they
need only to submit to be drawn, and their hearts will be melted in
penitence.

Man is allotted a part in this great struggle for everlasting life; [208]
he must respond to the working of the Holy Spirit. It will require
a struggle to break through the powers of darkness, and the Spirit
works in him to accomplish this. But man is no passive being, to
be saved in indolence. He is called upon to strain every muscle
and exercise every faculty in the struggle for immortality; yet it is
God that supplies the efficiency. No human being can be saved in
indolence. The Lord bids us, “Strive to enter in at the strait gate; for
many, I say unto you, will seek to enter in, and shall not be able,”
“Wide is the gate, and broad is the way, that leadeth to destruction,
and many there be which go in thereat: because strait is the gate,

https://egwwritings.org/?ref=en_kjv.2.Timothy.3.14
https://egwwritings.org/?ref=en_kjv.Romans.15.4
https://egwwritings.org/?ref=en_kjv.Colossians.2.8
https://egwwritings.org/?ref=en_kjv.Colossians.2.8

156 Special Testimonies On Education

and narrow is the way, which leadeth unto life, and few there be that
find it.”

I entreat the students in our schools to be sober-minded. The
frivolity of the young is not pleasing to God. Their sports and games
open the door to a flood of temptations. You are in possession of
God’s heavenly endowment in your intellectual faculties, and you
should not allow your thoughts to be cheap and low. A character
formed in accordance with the precepts of God’s word will reveal
steadfast principles, pure, noble aspirations, The Holy Spirit co-
operates with the powers of the human mind, and high and holy
impulses are the sure result.

Daniel and his companions had a conscience void of offense
toward God. But this is not preserved without a struggle. What a
test was brought on the three associates of Daniel when they were
required to worship the great image set up by king Nebuchadnezzar
in the plains of Dura! Their principles forbade them to pay homage[209]
to the idol; for it was a rival to the God of heaven. They knew
that they owed to God every faculty they possessed, and while their
hearts were full of generous sympathy toward all men, they had a
lofty aspiration to prove themselves entirely loyal to their God. To
meet the appeals of the king and his counselors that they should
comply with the royal edict, they had a store of arguments set forth
most eloquently. The demand appeared contemptible to them. With
Daniel as their companion, they had prayed and fasted, that they
might understand the dream which God gave the king. The Lord
had heard their cries, and had given to Daniel wisdom to interpret
the dream; thus their own lives and the lives of the astrologers and
soothsayers had been saved. Now the very men who had escaped
death through the mercy of God to his servants, were led by envy
and jealousy to secure the decree in regard to the worshiping of the
golden image.

The king declared to the three Hebrew youth, if “ye fall down
and worship the image which I have made; well: but if ye worship
not, ye shall be cast the same hour into the midst of a burning fiery
furnace; and who is that God that shall deliver you out of my hand?”
The youth said to the king, “O Nebuchadnezzar, we are not careful
to answer thee in this matter. If it be so, our God whom we serve is
able to deliver us from the burning fiery furnace, and he will deliver

Holy Spirit in the Schools 157

us out of thine hand, O king. But if not, be it known unto thee, O
king, that we will not serve thy gods, nor worship the golden image
which thou hast set up. Then was Nebuchadnezzar full of fury, and
the form of his visage was changed against Shadrach, Meshach, and [210]
Abed-nego: therefore he spake, and commanded that they should
heat the furnace one seven times more than it was wont to be heated.”
These faithful youth were cast into the fire, but God manifested his
power for the deliverance of his servants. One like unto the Son of
God walked with them in the midst of the flame, and when they were
brought forth, not even the smell of fire had passed on them. “Then
Nebuchadnezzar spake, and said, Blessed be the God of Shadrach,
Meshach, and Abed-nego, who hath sent his angel, and delivered
his servants that trusted in him, and have changed the king’s word,
and yielded their bodies, that they might not serve nor worship any
god, except their own God.”

Thus these youth, imbued with the Holy Spirit, declared to the
whole nation their faith, that He whom they worshiped was the
only true and living God. This demonstration of their own faith
was the most eloquent presentation of their principles. In order to
impress idolaters with the power and greatness of the living God, his
servants must reveal their own reverence for God. They must make
it manifest that he is the only object of their honor and worship, and
that no consideration, not even the preservation of life itself, can
induce them to make the least concession to idolatry.

These lessons have a direct and vital bearing upon our experience
in these last days. My soul is deeply stirred at the things that have
been represented before me. I feel an indignation of spirit that in
our institutions so little honor has been given to the living God, and
so much honor to what is supposed to be human talent, but with [211]
which the Holy Spirit has no connection. The Spirit of God is not
acknowledged and respected; men have passed judgment upon it; its
operations have been condemned as fanaticism, enthusiasm, undue
excitement.

God sees that which the blind eyes of the educators cannot dis-
cern, that immorality of every kind and degree is striving for the
mastery, working against the manifestations of the power of the Holy
Spirit. The commonest of conversation, and low, perverted ideas are
woven into the texture of character, and defile the soul.

158 Special Testimonies On Education

The low, common, pleasure parties, gatherings for eating and
drinking, singing and playing on instruments of music, are inspired
by a spirit that is from beneath. They are an oblation unto Satan. The
exhibitions in the bicycle craze are an offense to God. His wrath is
kindled against those that do such things. For in these gratifications
the mind becomes besotted, even as in liquor-drinking. The door
is opened to vulgar associations. The thoughts, allowed to run in a
low channel, soon pervert all the powers of the being. Like Israel of
old, the pleasure-lovers eat and drink, and rise up to play. There is
mirth and carousing, hilarity and glee. In all this the youth follow
the example of the authors of books that are placed in their hands for
study. The greatest evil of it all is the permanent effect these things
have upon the character.

Those who take the lead in these things bring upon the cause
a stain not easily effaced. They wound their own souls, and will
carry the scars through their lifetime. The evil-doer may see his
sins and repent; God may pardon the transgressor; but the power[212]
of discernment which ought ever to be kept keen and sensitive to
distinguish between the sacred and the common, is in a great measure
destroyed. Too often human devices and imaginations are accepted
as divine. Some souls will act in blindness and insensibility, ready
to grasp cheap, common, even infidel sentiments, while they turn
against the demonstrations of the Holy Spirit.

It is a fearful thing for any soul to place himself on Satan’s side
of the question; for as soon as he does this, a change passes over him,
as it is said of the king of Babylon, that his visage changed toward
the three faithful Hebrews. Past history will be repeated. Men will
reject the Holy Spirit’s working, and open the door of the mind
to Satanic attributes that separate them from God. They will turn
against the very messengers through whom God sends the messages
of warning. Even now I fear that the very things I am seeking to
make plain will be misapplied, misinterpreted, and falsified; some
have felt it a virtue to educate themselves in this line, and by their
misapplication they make of no effect the messages God sends.

I urge upon all to whom these words shall come: Review your
own course of action, and “take heed to yourselves, lest at any time
your hearts be overcharged with surfeiting, and drunkenness, and
cares of this life, and so that day come upon you unawares. For as a

Holy Spirit in the Schools 159

snare shall it come on all them that dwell on the face of the whole
earth.”

Chapter 25—Diligent and Thorough Education[213]

No movement should be made to lower the standard of education
in our school at Battle Creek. The students should tax the mental
powers; every faculty should reach the highest possible development.
Many students come to the college with intellectual habits partially
formed that are a hindrance to them. The most difficult to manage
is the habit of performing their work as a matter of routine, instead
of bringing to their studies thoughtful, determined effort to master
difficulties, and to grasp the principles at the foundation of every
subject under consideration. Through the grace of Christ it is in
their power to change this habit of routine, and it is for their best
interest and future usefulness rightly to direct the mental faculties,
training them to do service for the wisest Teacher, whose power they
may claim by faith. This will give them success in their intellectual
efforts, in accordance with the laws of God. Each student should feel
that, under God, he is to have special training, individual culture; and
he should realize that the Lord requires of him to make all of himself
that he possibly can, that he may teach others also. Indolence, apathy,
irregularity, are to be dreaded, and the binding of one’s self to routine
is just as much to be dreaded.

I hope that no one will receive the impression from any words
I have written, that the standard of the school is to be in any way
lowered. There should be most diligent and thorough education in
our school, and in order to secure this, the wisdom that comes from[214]
God must be made first and most important. The religion of Christ
never sanctions physical or mental laziness.

We have before us the case of Daniel and his fellows, who made
the most of their opportunities to obtain an education in the courts
of Babylon. When tested by those who questioned both their faith
and their knowledge, they were able to give a reason of the hope
that was in them, and, as well, to stand the examination as to their
knowledge in all learning and wisdom; and it was found that Daniel
had understanding also in all visions and dreams, showing that he

160

Diligent and Thorough Education 161

had a living connection with the God of all wisdom. “In all matters of
wisdom and understanding, that the king inquired of them, he found
them ten times better than all the magicians and astrologers that were
in all his realm.” Daniel’s history is given us for our admonition upon
whom the ends of the world are come. “The secret of the Lord is with
them that fear him.” Daniel was in close connection with God. When
the decree went forth from an angry, furious king, commanding that
all the wise men of Babylon should be destroyed, Daniel and his
fellows were sought for to be slain. Then Daniel answered, not with
retaliation, but “with counsel and wisdom,” the captain of the king’s
guard, who was gone forth to slay the wise men of Babylon. Daniel
asked, “Why is the decree so hasty from the king?” He presented
himself before the king, requesting that time be given him, and
his faith in the God he served prompted him to say that he would
show the king the interpretation. “Then Daniel went to his house,
and made the thing known to Hananiah, Mishael, and Azariah, his [215]
companions: that they would desire mercies of the God of heaven
concerning this secret; that Daniel and his fellows should not perish
with the rest of the wise men of Babylon. Then was the secret
revealed unto Daniel in a night vision. Then Daniel blessed the God
of heaven.” (Read Daniel 2:20-28.) Here the interpretation was made
known to Daniel.

The close application of those Hebrew students under the training
of God was richly rewarded. While they made diligent effort to
secure knowledge, the Lord gave them heavenly wisdom. The
knowledge they gained was of great service to them when brought
into strait places. The Lord God of heaven will not supply the
deficiencies that result from mental and spiritual indolence. When
the human agents shall exercise their faculties to acquire knowledge,
to become deep-thinking men; when they, as the greatest witnesses
for God and the truth, shall have won in the field of investigation of
vital doctrines concerning the salvation of the soul, that glory may
be given to the God of heaven as supreme, then even judges and
kings will be brought to acknowledge, in the courts of justice, in
parliaments and councils, that the God who made the heavens and
the earth is the only true and living God, the author of Christianity,
the author of all truth, who instituted the seventh-day Sabbath when
the foundations of the world were laid, when the morning stars sang

https://egwwritings.org/?ref=en_kjv.Daniel.2.20

162 Special Testimonies On Education

together, and all the sons of God shouted together for joy. All nature
will bear testimony, as designed, for the illustration of the word of
God.

The natural and the spiritual are to be combined in the studies
of our schools. The operations of agriculture illustrate the Bible[216]
lessons. The laws obeyed by the earth reveal the fact that it is
under the masterly power of an infinite God. The same principles
run through the spiritual and the natural world. Divorce God and
his wisdom from the acquisition of knowledge, and you have a
lame, one-sided education, dead to all the saving qualities which
give power to man, so that he is incapable of acquiring immortality
through faith in Christ. The author of nature is the author of the
Bible. Creation and Christianity have one God. All who engage in
the acquisition of knowledge should aim to reach the highest round
of progress. Let them advance as fast and as far as they can; let their
field of study be as broad as their powers can compass, making God
their wisdom, clinging to him who is infinite in knowledge, who can
reveal the secrets hidden for ages, who can solve the most difficult
problems for minds that believe in him who only hath immortality,
dwelling in the light that no man can approach unto. The living
witness for Christ, following on to know the Lord, shall know that
his goings forth are prepared as the morning. “Whatsoever a man
soweth, that shall he also reap.” By honesty and industry, with a
proper care of the body, applying every power of the mind to the
acquisition of knowledge and wisdom in spiritual things, every soul
may be complete in Christ, who is the perfect pattern of a complete
man.

He who chooses a course of disobedience to God’s law is decid-
ing his future destiny; he is sowing to the flesh, earning the wages of
sin, even eternal destruction, the opposite of life eternal. Submission
to God and obedience to his holy law bring the sure result. “This[217]
is life eternal, that they might know thee the only true God, and
Jesus Christ, whom thou hast sent.” This is a knowledge of such
value that no language can describe it; it is of highest worth in this
world, and is as far-reaching as eternity. “Thus saith the Lord, Let
not the wise man glory in his wisdom, neither let the mighty man
glory in his might, let not the rich man glory in his riches: but let
him that glorieth glory in this, that he understandeth and knoweth

Diligent and Thorough Education 163

me, that I am the Lord which exercise loving-kindness, judgment,
and righteousness, in the earth: for in these things I delight, saith the
Lord.”

When we aim at a low standard, we shall reach only a low
standard. We commend to every student the Book of books as the
grandest study for the human intelligence, as the education essential
for this life, and for eternal life. But I did not contemplate a letting
down of the educational standard in the study of the sciences. The
light that has been given on these subjects is clear, and should in
no case be disregarded. But if the word of God which giveth light,
and giveth understanding to the simple, had been welcomed into the
mind and the soul-temple, as a counselor, as a guide and instructor,
the human agent living by every word that proceedeth out of the
mouth of God, there would have been no need of reproof because
of the backslidings of the students after the blessing of God had
come to them in rich rays of divine light, to glow in heaven’s holy
fire upon the altar of their hearts. Many allowed amusements to
have the supremacy. This was not the course that Daniel pursued in
obtaining the education which revealed through him the supremacy [218]
of heavenly wisdom above all the wisdom and knowledge of the
highest schools in the courts of proud Babylon. God opens the
understanding of men in a marked manner if his words are brought
into the practical life of the student, and the Bible is recognized as
the precious, wonderful book that it is. Nothing is to come between
this book and the student as more essential; for it is that wisdom
which, brought into the practical life, makes men wise through time
and through eternity. God is revealed in nature; God is revealed in
his word. The Bible is the most wonderful of all histories, for it is the
production of God, not of the finite mind. It carries us back through
the centuries to the beginning of all things, presenting the history of
times and scenes which would otherwise never have been known. It
reveals the glory of God in the working of his providence to save a
fallen world. It presents in the simplest language the mighty power
of the gospel, which, received, would cut the chains that bind men
to Satan’s chariot.

The light shines from the sacred pages, in clear, glorious beams,
showing us God, the living God, as represented in the laws of his
government, in the creation of the world, in the heavens which he

164 Special Testimonies On Education

hath garnered. His power is to be recognized as the only means
of redeeming a world from degrading superstitions which are so
dishonoring to God and man. Every student of the Bible who not
only becomes familiar with revealed truth through the education
of the intellect, but also through its transforming power upon heart
and character, will represent the character of God to our world in a
well-ordered life and a godly conversation. The entrance of the word[219]
giveth light. The mind is expanded, elevated, purified. But many
have pursued a course of action inconsistent with the knowledge of
truth and the wonderful light through the descent of the Holy Spirit
of God in so marked a manner upon hearts in Battle Creek. Great sin
and loss resulted from the neglect to walk in the light from heaven.
In plunging into amusements, match games, pugilistic performances,
they declared to the world that Christ was not their leader in any of
these things. All this called forth the warning from God. Now that
which burdens me is the danger of going into extremes on the other
side; there is no necessity for this; if the Bible is made the guide,
the counselor, it is calculated to have an influence on the mind and
heart of the unconverted. Its study, more than any other, will leave
a divine impress. It will enlarge the mind of the candid student, it
will endow it with new impulses and fresh vigor. It will give greater
efficiency to the faculties by bringing them in contact with grand
and far-reaching truths. It is ever working, drawing; it is an effective
instrument in the converting of the soul. If the human mind becomes
dwarfed and feeble and inefficient, it is because it is left to deal with
commonplace subjects only.

God can and will do a great work for every human being who will
open the heart to the word of God, and let it enter the soul-temple
and expel every idol. Summoned to the effort, mind and heart take
in the wonderful disclosures of the revealed will of God. The soul
that is converted will be made stronger to resist evil. In the study[220]
of the Bible the converted soul eats the flesh and drinks the blood
of the Son of God, which he himself interprets as the receiving and
doing of his words, that are spirit and life. The Word is made flesh,
and dwells among us, in those who receive the holy precepts of the
word of God. The Saviour of the world has left a holy, pure example
for all men. It illuminates, uplifts, and brings immortality to all who
obey the divine requirements. This is my reason for writing to you

Diligent and Thorough Education 165

as I did. God forbid that through lack of discernment errors should
be committed through misunderstanding of my words addressed to
you. I have had no other feeling than that of pleasure in knowing
that students could come forth from the study of the words of life
with minds expanded, elevated, ennobled, and with their slumbering
powers aroused to engage in the study of the sciences with a keener
appreciation; they may become learned as did Daniel, with a purpose
to develop and employ every power to glorify God. But it becomes
every student to learn of God, who giveth wisdom, how to learn to
the best advantage; for all are candidates for immortality.

The Lord God came down to our world clothed with the ha-
biliments of humanity, that he might work out in his own life the
mysterious controversy between Christ and Satan. He discomfited
the powers of darkness. All this history is saying to man, I, your
substitute and surety, have taken your nature upon me, showing
you that every son and daughter of Adam is privileged to become a
partaker of the divine nature, and through Christ Jesus lay hold upon
immortality. Those who are candidates for this great blessing should [221]
in everything act in a manner to represent the advantages of their
association with the Lord through his revealed truth and through
the sanctification of his Holy Spirit. This will enlarge the mind of
the human agent, fasten it upon sacred things, set it to receive truth,
to comprehend truth, which will lead to the working out of truth
through the sanctification of heart, soul, and character.

Those who have this experience will not condescend to engage
in the amusements that have been so absorbing and so misleading
in their influence, revealing that the soul has not been eating and
drinking the words of eternal life. The departure from the simplicity
of true godliness on the part of the students was having an influence
to weaken character and lessen mental vigor. Their advancement in
the sciences was retarded, while if they were like Daniel, hearers
and doers of the word of God, they would advance as he did in
all branches of learning they entered upon. Being pure minded,
they would become strong minded. Every intellectual faculty would
be sharpened. Let the Bible be received as the only food for the
soul, as it is the very best and most effectual for the purifying and
strengthening of the intellect.

Chapter 26—The Essential Education[222]

I have written largely in reference to students spending an un-
reasonably long time in gaining an education; but I hope I shall not
be misunderstood in regard to what is essential education. I do not
mean that a superficial work should be done as is illustrated by the
way in which some portions of the land are worked in Australia. The
plow was only put in the depth of a few inches, the ground was not
prepared for the seed, and the harvest was meager, corresponding to
the superficial preparation that was given to the land.

God has given inquiring minds to youth and children. Their
reasoning powers are entrusted to them as precious talents. It is
the duty of parents to keep the matter of their education before
them in its true meaning; for it comprehends many lines. They
should be taught to improve every talent and organ, expecting that
they will be used in the service of Christ for the uplifting of fallen
humanity. Our schools are the Lord’s special instrumentality to
fit up the children and youth for missionary work. Parents should
understand their responsibility, and help their children to appreciate
the great privileges and blessings that God has provided for them in
educational advantages.

But their domestic education should keep pace with their educa-
tion in literary lines. In childhood and youth practical and literary
training should be combined, and the mind stored with knowledge.
Parents should feel that they have a solemn work to do, and should
take hold of it earnestly. They are to train and mold the characters of[223]
their children. They should not be satisfied with doing surface work.
Before every child is opened up a life involved with highest interests;
for they are to be made complete in Christ through the instrumen-
talities which God has furnished. The soil of the heart should be
preoccupied; the seeds of truth should be sown therein in the earliest
years. If parents are careless in this matter, they will be called to
account for their unfaithful stewardship. Children should be dealt
with tenderly and lovingly, and taught that Christ is their personal

166

Essential Education 167

Saviour, and that by the simple process of giving their hearts and
minds to him they become his disciples.

Children should be taught to have a part in domestic duties. They
should be instructed how to help father and mother in the little things
that they can do. Their minds should be trained to think, their mem-
ories taxed to remember their appointed work; and in the training to
habits of usefulness in the home, they are being educated in doing
practical duties appropriate to their age. If children have proper
home training, they will not be found upon the streets receiving the
haphazard education that so many receive. Parents who love their
children in a sensible way will not permit them to grow up with lazy
habits, and ignorant of how to do home duties. Ignorance is not
acceptable to God, and is unfavorable for the doing of his work. To
be ignorant is not to be considered a mark of humility, or something
for which men should be praised. But God works for people in spite
of their ignorance. Those who have had no opportunity for acquiring
knowledge, or who have had opportunity and have failed to improve
it, and become converted to God, can be useful in the service of the [224]
Lord through the operation of his Holy Spirit. But those who have
education, and who consecrate themselves to the service of God,
can do service in a greater variety of ways, and can accomplish a
much more extensive work in bringing souls to the knowledge of
the truth than can those who are uneducated. They are on vantage
ground, because of the discipline of mind which they have had.
We would not depreciate education in the least, but would counsel
that it be carried forward with a full sense of the shortness of time,
and the great work that is to be accomplished before the coming of
Christ. We would not have the students receive the idea that they
can spend many years in acquiring an education. Let them use the
education that they can acquire in a reasonable length of time, in
carrying forward the work of God. Our Saviour is in the sanctuary
pleading in our behalf. He is our interceding High Priest, making
an atoning sacrifice for us, pleading in our behalf the efficacy of his
blood. Parents should seek to represent this Saviour to their children,
to establish in their minds the plan of salvation, how that because
of transgression of the law of God, Christ became our sin-bearer.
The fact that the only begotten Son of God gave his life because of
man’s transgression, to satisfy justice and to vindicate the honor of

168 Special Testimonies On Education

God’s law, should be constantly kept before the minds of children
and youth. The object of this great sacrifice should also be kept
before them; for it was to uplift fallen man degraded by sin that this
great sacrifice was made. Christ suffered in order that through faith
in him our sins might be pardoned. He became man’s substitute and[225]
surety, himself taking the punishment, though all undeserving, that
we who deserved it might be free, and return to our allegiance to
God through the merits of a crucified and risen Saviour. He is our
only hope of salvation. Through his sacrifice we who are now on
probation are prisoners of hope. We are to reveal to the universe,
to the world fallen and to worlds unfallen, that there is forgiveness
with God, that through the love of God we may be reconciled to
God. Man repents, becomes contrite in heart, believes in Christ as
his atoning sacrifice, and realizes that God is reconciled to him.

We should cherish gratitude of heart all the days of our life
because the Lord has put on record these words: “For thus saith the
high and lofty One that inhabiteth eternity, whose name is Holy; I
dwell in the high and holy place, with him also that is of a contrite
and humble spirit, to revive the spirit of the humble, and to revive
the heart of the contrite ones.” The reconciliation of God to man, and
man to God, is sure when certain conditions are met. The Lord says,
“The sacrifices of God are a broken-spirit: a broken and a contrite
heart, O God, thou wilt not despise.” Again he says, “The Lord is
nigh unto them that are of a broken heart; and saveth such as be of a
contrite spirit.” “Though the Lord be high, yet hath he respect unto
the lowly: but the proud he knoweth afar off.” “Thus saith the Lord,
The heaven is my throne, and the earth is my footstool: where is
the house that ye build unto me? and where is the place of my rest?
For all those things hath mine hand made, and all those things have
been, saith the Lord: but to this man will I look, even to him that is[226]
poor and of a contrite spirit, and trembleth at my word.” “The spirit
of the Lord God is upon me; because the Lord hath anointed me to
preach good tidings unto the meek; he hath sent me to bind up the
broken-hearted, to proclaim liberty to the captives, and the opening
of the prison to them that are bound; to proclaim the acceptable year
of the Lord, and the day of vengeance of our God; to comfort all
that mourn; to appoint unto them that mourn in Zion, to give unto
them beauty for ashes, the oil of joy for mourning, the garment of

Essential Education 169

praise for the spirit of heaviness; that they might be called trees of
righteousness, the planting of the Lord, that he might be glorified.”
The psalmist writes, “He healeth the broken in heart, and bindeth up
their wounds.” Though He is the restorer of fallen humanity, yet “He
telleth the number of the stars; he calleth them all by their names.
Great is our Lord, and of great power: his understanding is infinite.
The Lord lifteth up the meek: he casteth the wicked down to the
ground. Sing unto the Lord with thanksgiving; sing praise upon the
harp unto our God.... The Lord taketh pleasure in them that fear him,
in those that hope in his mercy. Praise the Lord, O Jerusalem; praise
thy God, O Zion.”

How precious are the lessons of this psalm. We might well
devote study to the last four psalms of David. The words also of the
prophet are very precious: “Will a man leave the snow of Lebanon
which cometh from the rock of the field? or shall the cold flowing
waters that come from another place be forsaken? Because my
people hath forgotten me, they have burned incense to vanity, and
they have caused them to stumble in their ways from the ancient [227]
paths, to walk in paths, in a way not cast up.” “Thus saith the Lord;
Cursed be the man that trusteth in man, and maketh flesh his arm,
and whose heart departeth from the Lord. For he shall be like the
heath in the desert, and shall not see when good cometh; but shall
inhabit the parched places in the wilderness, in a salt land and not
inhabited. Blessed is the man that trusteth in the Lord, and whose
hope the Lord is. For he shall be as a tree planted by the waters, and
that spreadeth out her roots by the river, and shall not see when heat
cometh, but her leaf shall be green; and shall not be careful in the
year of drought, neither shall cease from yielding fruit.”

April 22, 1895.

* * * * *

Chapter 27—The Great Lesson Book

The Sanitarium is a broad missionary field. Your medical stu-
dents, in studying the word of God diligently, are far better prepared
for all other studies; for enlightenment comes always with an earnest
study of the word. Let it be understood by medical missionaries that
the better acquainted they become with God and Jesus Christ whom
he hath sent, the better acquainted they become with Bible history,
the better qualified they will be to do their work. The students in
the College at Battle Creek need to aspire to higher knowledge, and
nothing can give them a knowledge of all lessons, and a retentive
memory, like the searching of the Scriptures. Let there be gen-
uine discipline in study. There should be a most humble, prayerful[228]
longing of soul to know the truth.

There should be most faithful teachers, who strive to make the
students understand their lessons, not by explaining everything them-
selves, but by letting the students explain thoroughly every passage
which they read. Let the inquiring minds of the students be respected.
Treat their inquiries with respect. To skim over the surface will do
little good. Thoughtful investigation and earnest, taxing study are
required to comprehend it. There are truths in the word which are
like veins of precious ore concealed beneath the surface. By digging
for them, as the man digs for gold and silver, the hidden treasures
are discovered. Be sure that the evidence of truth is in the Scripture
itself. One scripture is the key to unlock other scriptures. The rich
and hidden meaning is unfolded by the Holy Spirit of God, making
plain the word to our understanding: “The entrance of thy words
giveth light; it giveth understanding unto the simple.”

The word is the great lesson book for the students in our schools.
The Bible teaches the whole will of God concerning the sons and
daughters of Adam. The Bible is the rule of life, teaching us of the
character we must form for the future, immortal life. Our faith, our
practise, may make us living epistles, known and read of all men.
Men need not the dim light of tradition and custom to make the

170

Great Lesson Book 171

Scriptures comprehensible. It is just as sensible to suppose that the
sun, shining in the heavens at noonday, needs the glimmerings of the
torchlight of earth to increase its glory. The fables or the utterances
of priest or of ministers, are not needed to save the student from [229]
error. Consult the divine Oracle, and you have light. In the Bible
every duty is made plain, every lesson is comprehensible, able to
fit men with a preparation for eternal life. The gift of Christ and
the illumination of the Holy Spirit reveal to us the Father and the
Son. The word is exactly adapted to make men and women and
youth wise unto salvation. In the word is the science of salvation
plainly revealed. “All scripture is given by inspiration of God, and
is profitable for doctrine, for reproof, for correction, for instruction
in righteousness: that the man of God may be perfect, throughly
furnished unto all good works.” “Search the Scriptures,” for therein
is the counsel of God, the voice of God speaking to the soul.

December 1, 1895.

* * * * *

Chapter 28—Books and Authors in Our Schools

I Have some matters which I wish to present before you in
regard to education. The teachers in our schools have great respect
for authors and books that are current in most of our educational
institutions. All heaven has been looking upon our institutions of
learning, and asking you, What is the chaff to the wheat? The Lord
has given us the most precious instructions in his word, teaching us
what characters we must form in this life to prepare us for the future,
immortal life. It has been the custom to exalt books and authors
that do not present the proper foundation for true education. From
what source did these authors obtain their wisdom, a large share of
which does not deserve our respect, even if the authors are regarded[230]
as being wise men? Have they taken their lessons from the greatest
Teacher that the world ever knew? If not, they are decidedly in the
fault. Those who are preparing for the heavenly abodes should be
recommended to make the Bible their chief book of study.

These popular authors have not pointed out to the students the
way that leads to eternal life. “And this is life eternal, that they
might know thee the only true God, and Jesus Christ, whom thou
hast sent.” John 17:3. The authors of the books current in our schools
are recommended and exalted as learned men; their education is in
every way deficient, unless they themselves have been educated in
the school of Christ, and by practical knowledge bear witness to
the word of God as the most essential study for children and youth.
“The fear of the Lord is the beginning of wisdom.” Books should
have been prepared to place in the hands of students that would
educate them to have a sincere, reverent love for truth and steadfast
integrity. The class of studies which are positively essential in the
formation of character to give them a preparation for the future life
should be kept ever before them. Christ should be uplifted as the
first great teacher, the only begotten Son of God, who was with the
Father from eternal ages. The Son of God was the great teacher sent
into the world as the light of the world. “The Word was made flesh,

172

https://egwwritings.org/?ref=en_kjv.John.17.3

Books and Authors in Our Schools 173

and dwelt among us.” The father was represented in Christ, and the
attention in education must be of that character that they will look
to him and believe in him as the likeness of God. He had a most
wonderful mission to this world, and his work was not in a line to
give a full relation of his personal claims to deity, but his humiliation [231]
was a concealment of his claims. This is why the Jewish nation did
not acknowledge Christ as the Prince of Life; because he did not
come with display and outward appearance, for he hid under the
garb of humanity his glorious character.

The human family was to consider him in the light of the holy
Scriptures, which were to testify of the manner of his coming. Had
he come, displaying his glory that he had with his Father, then his
pathway toward the cross would have been thwarted by the purpose
of men, who would have taken him by force, and made him king. He
was to close his life by making a solemn oblation of himself. Type
was to reach antitype in Jesus Christ. His whole life was a preface
to his death on the cross. His character was a life of obedience to
all God’s commandments, and was to be a sample for all men upon
the earth. His life was the living of the law in humanity. That law
Adam transgressed. But Christ, by his perfect obedience to the law
redeemed Adam’s disgraceful failure and fall.

The prophecies are to be studied, and the life of Christ compared
with the writings of the prophets. He identifies himself with the
prophecies, stating over and over again, They wrote of me; they
testify of me. The Bible is the only book giving a positive description
of Christ Jesus; and if every human being would study it as his lesson
book, and obey it, not a soul would be lost.

All the rays of light shining in the Scriptures point to Jesus
Christ, and testify of him, linking together the Old and the New
Testament Scriptures. Christ is presented as the author and finisher [232]
of their faith, himself the one in whom their hopes of eternal life
are centered. “For God so loved the world, that he gave his only
begotten Son, that whosoever believeth in him should not perish, but
have everlasting life.”

What book can begin to compare with the Bible? It is essential
for every child, for youth, and for those of mature age to understand;
for it is the word of God, the Word to guide all the human family to
heaven. Then why does not the word from God contain the chief

174 Special Testimonies On Education

elements which constitute education? Uninspired authors are placed
in the hands of children and youth in our schools as lesson books—
books from which they are to be educated. They are kept before
the youth, taking up their precious time in studying those things
which they can never use. Many books have been introduced into
the schools which should never have been placed there. These books
do not in any sense voice the words of John, “Behold the Lamb of
God, which taketh away the sin of the world.” The whole line of
study in our schools should be to prepare a people for the future,
immortal life.

Jesus Christ is the knowledge of the Father, and Christ is our
great teacher sent from God. Christ has declared in the sixth chapter
of John that he is that bread sent down from heaven “Verily, verily, I
say unto you, He that believeth on me hath everlasting life. I am that
bread of life. Your fathers did eat manna in the wilderness, and are
dead. This is the bread which cometh down from heaven, that a man
may eat thereof, and not die. I am the living bread which came down
from heaven: if any man eat of this bread, he shall live forever: and
the bread that I will give is my flesh, which I will give for the life[233]
of the world.” The disciples did not comprehend his words. Says
Christ, “It is the Spirit that quickeneth; the flesh profiteth nothing:
the words that I speak unto you, they are spirit, and they are life.”

It is of immense importance, in the light of the lessons of Christ,
that every human being should study the Scriptures, that he may
be convinced in whom his hopes of eternal life are centered. The
Bible should ever have been made the great, grand book of study,
which has come down to us from heaven, and is the word of life.
Should that book which tells us what we must do in order to be
saved, be set aside in a corner, and human productions be exalted
as the great wisdom in education? The very knowledge children
and youth need to obtain for usefulness in this life, and that they
may carry with them in the future life, is found in the word of God.
But this is not encouraged and presented before them as the most
essential knowledge, and as that which will give the most correct
information of the true God, and Jesus Christ whom he hath sent.
There are gods many and doctrines many. There are maxims and
commandments placed before our youth as the commandments of
God. It is impossible for them to understand what is truth, what is

Books and Authors in Our Schools 175

the sacred, and what is the common, only as they understand the
Scriptures, both Old and New Testaments.

The word of God is to stand as the highest educating book in our
world, and is to be treated with reverential awe. It is our guide-book;
we shall receive from it the truth. We need to present the Bible as [234]
the great lesson book to place in the hands of our children and youth,
that they may know Christ, whom to know aright is life eternal. It
is the book to be studied by those of middle age, and those who
are aged. The word contains promises, warnings, encouragement,
and assurances of the love of God to all who accept him as their
Saviour. Then place the holy word in their hands. Encourage them
to search the word, and they will in so doing find hidden treasures of
inestimable value to them in this present life, and in receiving Christ
as the bread of life they have the promise of eternal life.

The lesson book, the Bible, contains the instruction of the char-
acter they must have, the moral excellence of character which must
be cultivated, which God and heaven require. “Blessed are the pure
in heart: for they shall see God.” “Follow peace with all men, and
holiness, without which no man shall see the Lord.” “Beloved, now
are we the sons of God, and it doth not yet appear what we shall
be: but we know that, when he shall appear, we shall be like him;
for we shall see him as he is. And every man that hath this hope in
him purifieth himself, even as he is pure. Whosoever committeth
sin transgresseth also the law: for sin is the transgression of the law.
And ye know that he was manifested to take away our sins: and in
him is no sin.”

This all-important knowledge is to be kept before children and
youth, not in an arbitrary, dictatorial manner, but as divine disclo-
sures, which are of the highest value to secure their present peace,
quietude, and rest of mind in this present world of turmoil and strife, [235]
and as a preparation for the future, eternal life in the kingdom of
God, where they shall see God, and know God and Jesus Christ,
who gave his precious life to redeem them.

Christ came in the form of humanity to live the law of God.
He was the word of life. He came to be the gospel of salvation to
the world, and to fulfil every specification of the law. Jesus is the
Word, the guide-book, which must be received and obeyed in every
particular. How necessary that this mine of truth be explored, and

176 Special Testimonies On Education

the precious treasures of truth be discovered and secured as rich
jewels. The incarnation of Christ, his divinity, his atonement, his
wonderful life in heaven as our advocate, the office of the Holy
Spirit,—all these living, vital themes of Christianity are revealed
from Genesis to Revelation. The golden links of truth form a chain
of evangelical truth, and the first, and staple, is found in the great
teachings of Christ Jesus. Why, then, should not the Scriptures be
ennobled and exalted in every school in our land? How little children
are educated to study the Bible as the word of God, and feed upon
its truths, which are the flesh and blood of the Son of God! “Except
ye eat the flesh of the Son of Man, and drink his blood, ye have no
life in you. Whoso eateth my flesh, and drinketh my blood [that is,
continues to receive the words of Christ, and practise them], hath
eternal life; and I will raise him up at the last day. For my flesh is
meat indeed; and my blood is drink indeed. He that eateth my flesh,
and drinketh my blood, dwelleth in me, and I in him.” “And he that
keepeth his commandments dwelleth in him, and he in him. And[236]
hereby we know that he abideth in us, by the Spirit which he hath
given us.”

There is necessity for every family to make the Bible the book
of their study. Christ’s sayings are pure gold, without one particle of
dross, unless men, with their human understanding, shall try to put
it there, and make falsehood appear as a portion of truth. To those
who have received the false interpretation of the word, when they
search the Scriptures with the determined effort to obtain the very
marrow of truth contained in them, the Holy Spirit opens the eyes of
their understanding, and the truths of the word are to them as a new
revelation. Their hearts are quickened to a new and living faith, and
they behold wondrous things out of his law. The teachings of Christ
have a breadth and depth to many which they have never understood
before.

The doctrines of grace and truth are not really understood by
the larger number of our students and church-members. Blindness
of mind has happened to Israel. For human agents to misconstrue
and put a forced, half truthful, and mystical construction upon the
oracles of God, is an act which endangers their own souls, and
the souls of others. “For I testify unto every man that heareth the
words of the prophecy of this book. If any man shall add unto

Books and Authors in Our Schools 177

these things, God shall add unto him the plagues that are written
in this book: and if any man shall take away from the words of
the book of this prophecy, God shall take away his part out of the
book of life, and out of the holy city, and from the things which are
written in this book.” Revelation 22:18, 19. Those who, by their
human construction, shall make the Scripture to utter that which
Christ has never placed upon it, weaken its force, making the voice [237]
of God in instruction and warnings to testify falsehood, to avoid
the inconvenience incurred by obedience to God’s requirements,
have become sign-boards, pointing in the wrong direction, into false
paths, which lead to transgression and death.

The testimony of the Alpha and Omega in regard to the punish-
ment for making non-essential one word spoken by the mouth of
God, is the fearful denunciation that they shall receive of the plagues
that are written in the book; their names shall be taken out of the
book of life, and from the holy city.

How many can truthfully answer this question, What is the es-
sential education for this time? Education means much more than
many suppose. True education embraces physical, mental, and moral
training, in order that all the powers shall be fitted for the best de-
velopment, to do service for God, and to work for the uplifting of
humanity. To seek for self-recognition, for self-glorification, will
leave the human agent destitute of the Spirit of God, destitute of
that grace which will make him a useful, efficient worker for Christ.
Those who desire only to glorify God will not be striving to bring
their supposed merits into notice, or striving for recognition, or for
the highest place. They that hear the call of the world’s Redeemer,
and obey that call, will be recognized as a distinct, self-sacrificing,
holy people.

If the students in our schools will listen for the purpose of hear-
ing and obeying the invitation, “Come unto me, all ye that labor
and are heavy laden, and I will give you rest. Take my yoke upon [238]
you, and learn of me; for I am meek and lowly in heart: and ye
shall find rest unto your souls. For my yoke is easy, and my burden
is light,” they will be living epistles, known and read of all men.
“Verily I say unto you, Except ye be converted, and become as little
children, ye shall not enter into the kingdom of heaven. Whosoever
therefore shall humble himself as this little child, the same is greatest

https://egwwritings.org/?ref=en_kjv.Revelation.22.18

178 Special Testimonies On Education

in the kingdom of heaven.” The youth are in need of educators who
shall keep the word of God ever before them in living principles. If
they will keep Bible precepts ever as their text-book, they will have
greater influence over the youth; for the teachers will be learners,
having a living touch with God. All the time they are inculcating
ideas and principles that will lead to a greater knowledge of God,
and earnest, growing faith in their behalf in the blood of Jesus, and
the power and efficiency of the grace of our Lord Jesus Christ to
keep them from falling; because they are constantly seeking the
strongholds of a healthful and well-balanced Christian experience,
carrying with them qualifications for future usefulness, and intelli-
gence, and piety. The teachers see and feel that they must labor not
to dwarf and taint the minds of their associates, with a sickly half-
religious service. There is need of separating from our educational
institutions an erroneous, polluted literature, so that ideas will not
be received as seeds of sin. Let none suppose that education means
a study of books that will lead to the reception of ideas of authors
that will sow seed and spring up to bear fruit that must be bound
up in bundles with the world, separating them from the Source of
all wisdom, all efficiency, and all power, leaving them the sport of[239]
Satan’s arch-deceiving power. A pure education for youth in our
schools, undiluted with heathen philosophy, is a positive necessity
in literary lines.

The well-being, the happiness, of the religious life in the families
with which they are connected, the prosperity and piety of the church
of which they are members, are largely dependent upon the religious
education that the youth have received in our schools.

Granville, N.S.W.,

June 12, 1895.

* * * * *

Chapter 29—Fragments

Education is but a preparation of the physical, intellectual, and
moral powers for the best performance of all the duties of life—
Testimonies for the Church 4:498.

* * * * *

God would have us study the history of his dealing with men
and nations in the past, that we may learn to respect and obey his
messages, that we may take heed to his warnings and counsels.—The
Review and Herald, November 5, 1889.

* * * * *

It is not education or intellectual ability that will bring souls into
the light of truth. The power to move souls will be found when you
practise the lessons you have learned in the school of Christ.—The
Review and Herald, November 12, 1889.

* * * * *

It is not the highest work of education to communicate knowl-
edge merely, but to impart that vitalizing energy which is received [240]
from the contact of mind with mind, of soul with soul. It is only life
that can beget life.—MS.

* * * * *

The lessons of Christ are for every soul to learn and practise.
This is higher education.—.

* * * * *

Those who seek wisdom in the study of the world’s authors,
are not drinking from the pure fountain flowing from the throne of
God.—The Review and Herald, June 13, 1893.

179

https://egwwritings.org/?ref=en_4T.498.1
https://egwwritings.org/?ref=en_RH.November.5.1889
https://egwwritings.org/?ref=en_RH.November.5.1889
https://egwwritings.org/?ref=en_RH.November.12.1889
https://egwwritings.org/?ref=en_RH.November.12.1889
https://egwwritings.org/?ref=en_RH.June.13.1893

180 Special Testimonies On Education

* * * * *

The Great Teacher calls for every youth to learn the true philos-
ophy of education.—what shall I do to be saved?—MS.

	Information about this Book
	Introduction
	Chapter 1—True Education
	Chapter 2—Higher Education
	Chapter 3—The True Higher Education
	Chapter 4—Importance of Physical Culture
	Chapter 5—Manual Training
	Chapter 6—Educational Influence of Surroundings
	Chapter 7—Teachers and Teaching
	Chapter 8—The Bible in Educational Work
	Chapter 9—God in Nature
	Chapter 10—Christ as the Example and Teacher of Youth
	Chapter 11—The Parable of the Growing Seed
	Chapter 12—Character Building
	Chapter 13—The Manifest Working of the Holy Spirit at Battle Creek College
	Chapter 14—Work and Education
	Chapter 15—Speedy Preparation For Work
	Chapter 16—The Bible the Most Important Book for Education in Our Schools
	Chapter 17—A Divine Example
	Chapter 18—Christ’s Example In Contrast With Formalism
	Chapter 19—True Principles in Education
	Chapter 20—The Divine Teacher
	Chapter 21—To Teachers and Students
	Chapter 22—Study the Bible for Yourselves
	Chapter 23—Our Youth and Children Demand Our Care
	Chapter 24—The Holy Spirit in the Schools
	Chapter 25—Diligent and Thorough Education
	Chapter 26—The Essential Education
	Chapter 27—The Great Lesson Book
	Chapter 28—Books and Authors in Our Schools
	Chapter 29—Fragments

