

Evangeliets tjenere

Ellen G. White

Copyright © 2014
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 feed-
back and wish you God’s blessing as you read.

i

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

Innhold
Information about this Book . i
Første avsnitt Kalt med et hellig kall . 9

I Kristi sted . 9
Åndelige vektere . 10
Troskab i tjenesten . 11
Eksempler på menneskelig trofasthet 12

Arbeidets hellighet . 14
Esaias’ oppdrag . 14

Akeren er verden . 17
Evangeliet til alle land . 18

Predikantens ansvar . 21
Byrde for sjeler . 22
Hunger etter livets brød . 23
Viktigheten av Kristi gjerning . 24

Utsiktene . 26
Annet avsnitt Rettferdighetens tjenere . 29

Kristus vårt eksempel . 29
Kristi enkle undervisning . 31
Til rik og fattig uten forskjell . 32

Kristus som lærer . 35
En lærdom for vår tid . 38

Enoks erfaring . 38
Døperen Johannes’ erfaring . 40

Paulus, hedningenes apostel . 43
Tredje avsnitt Den nødvendige forberedelse 47

Unge menn som predikanter . 47
Byrder for de unge å bære . 50

Nødvendigheten av å opplære arbeidere 52
Utdannelse til missiosarbeid . 55

Militær opplæring . 56
Midler til opplæring . 56
Selvgodhet og innbilskhet . 58

Unge menn som misjonsarbeidere . 61
Fremmede språk . 62

ii

Innhold iii

Unge menn søkes til vanskelige steder 63
Stemmeutvikling for misjonsarbeidere . 65

Om å overvinne feil . 66
Tydelig uttale . 67

«Legg vinn på» . 70
Overfladisk kunnskap . 71

Kolportørarbeid som opplæring til forkynnergjerningen 73
Bibelstudium en nødvendig forutsetning for dyktighet 75
Unge predikanter skal arbeide sammen med eldre 77
Den unge predikant . 80

«Gi akt!» . 80
Ingen unnskyldning for uvitenhet . 81
Påskjønn gjestfrihet . 81
Nødvendigheten av trofasthet . 82

Fjerde avsnitt Nødvendige egenskaper . 84
Oppofrende hengivenhet . 84
En dypere helligelse nødvendig . 86

Taktfullhet . 89
Paulus’ forsiktige framgangsmåte . 89
På nye steder . 91

Høflighetens nådegave . 92
Sømmelig oppførsel . 95

Predikanter som et verdig forbilde . 96
I omgang med andre . 99
Punktlighet og besluttsomhet . 102
Innsamling av frukt - En drøm . 105
Vesentlige egenskaper i tjenesten . 108

Sympati . 108
Rettskaffenhet . 109
Forening med Kristus . 109
Ydmykhet . 110
Alvor . 111
Liv og bekjennelse . 111
Det daglige liv . 112

Femte avsnitt Predikanten på talerstolen 113
«Forkynn Ordet» . 113
Beregnende politikk i hellige anliggender. 114
Som kvasse piler . 115

iv Evangeliets tjenere

Å bryte livets brød for sjeler . 118
Forkynn Kristus . 121

Guds kjærlighet. 121
Veien til Kristus . 122

Rettferdighet av tro . 125
Råd til en evangelist . 127

Kjære bror! . 127
Praktiske vink . 129

Utarbeidelse av foredrag. 129
Ærbødighet. 129
Likegyldige anekdoter. 130
Middel mot mangelfull oppmerksomhet. 130
Små forsamlinger. 130
Korte prekener. 131
Følg emnet. 131
Fordypelse i et emne. 132
Enfoldighet. 132
Vekkelser. 133
Sabbatsgudstjenesten. 133

Omhyggelighet i opptreden og påkledning 135
Offentlig bønn . 137

Ærbødighet i bønn . 138
Vår holdning under bønnen . 139

Sjette avsnitt Underhyrden . 141
Den gode hyrde . 141

Personlig tjeneste . 144
Besøk i hjemmene . 145

Hyrdens gjerning . 148
Bibellesninger i familiekretsen . 150
Betydningen av personlig bestrebelse . 152

Den samaritanske kvinne . 152
En fordeling av arbeidet . 153
Opplæring av medhjelpere i menigheten 154
Reddet ved å hjelpe en annen . 155
Menigheten som et hellig tillitsverv 156

Predikantens hustru . 158
Predikanten i sitt hjem . 161

Høflighet i hjemmet . 162

Innhold v

«Fø mine lam!» . 164
Preken for barna . 165
Sett dere inn i de unges følelser . 165
De unges deltagelse i menighetens arbeid 166

Forbønn for de syke . 169
Synds bekjennelse . 171
Hengivenhet under Guds vilje . 172
Bibelske eksempler på bruk av lægemidler 174

Undervisning i gavmildhet . 176
Midler til støtte tor evangeliets gjerning 178

Bruken av tienden . 178
En høytidelig forpliktelse . 180

Kostens innflytelse på helsen . 182
Undervisning om helsereformen . 184
Hvordan helsereformens prinsipper skal framholdes 186
Legemlig arbeid for en predikant . 187
Vår plikt til å bevare sunnheten . 191

Utilstrekkelig ernæring . 193
Faren for overanstrengelse . 194
Syvende avsnitt Hjelpemidler i den evangeliske virksomhet . 197

Bibelstudium . 197
Bønn i lønndom . 201
Tro . 205

Vantro og tvil . 206
Mot. 209

«Vær frimodige i Herren» . 210
Et tillitsverv og et privilegium . 212
Hvordan Gud opplærer sine arbeidere . 214
Ta tid til å tale med Gud . 216
Vårt største behov . 218
Selvransaking . 220
Personlig utvikling . 222

Bruk de ledige øyeblikk . 223
Nødvendigheten av åndelig kultur . 224

Den Hellige Ånd . 227
Guds løfter er gitt på betingelser . 227
Den Hellige Ånd som lærer . 228
Følgen av å ta imot Ånden . 229

vi Evangeliets tjenere

Avslutningen nærmer seg . 230
Utvikling og tjeneste . 232
Åttende avsnitt Farer . 236

Faren for å forkaste lys . 236
Prøvelsen av nytt lys . 238

En advarsel mot falsk lære . 242
Sinnet vendes bort fra øyeblikkets plikt 243
En fornyelse av det tydelige vitnesbyrd 244
Guds Ord er vårt vern . 244

Sunn lære . 247
Svermeri . 251
Selvtillit . 253

Ydmykhet hos unge predikanter . 253
Tider med kamp og sjeleangst . 255

Noen advarsler . 258
Hvordan man skal møte bitre angrep 258
Vær tålsom mot andre . 259
Skap ikke hindringer . 259

Ingen partiskhet hos Gud . 263
Talenter . 263
Menneskelig brorskap . 264
Likestillethet . 264
Opplæring til tjeneste . 265
Omhu nødvendig i de unges opplæring 265
Kristi eksempel en irettesettelse for avsondring 266

Steng deg ikke inne . 269
Predikanter og forretning . 271

Forretnings-spekulasjoner . 272
Niende avsnitt Arbeidsmetoder . 274

Virksomhet i byene . 274
Undervisning om helsereformens prinsipper 275
Arbeid for de formuende klasser . 276
Øking av våre arbeidskrefter . 278
De store sentrer for ferdsel og handel 279

Råd angående arbeidet i byene . 281
Kunstlede påfunn . 282
Innledende detaljer . 282
Formvesen i gudstjenesten . 283

Innhold vii

Hold deg til det bekrefitende . 284
Evangelisk helsearbeid i byene . 286

Helsevirksomhet . 287
Bibelskole under en byvirksomhet . 289
Grundighet . 292
Om å imøtegå motstand . 296

Klokskap i fordømmelse av urett . 297
Hvordan innvendinger bør behandles 298

Diskusjoner bør ikke ettertraktes . 300
Mangelfulle arbeidsmetoder . 303
Arbeid for avholdssaken . 305

En riktig bruk av Forsynets gaver . 306
Årsaken til moralsk lammelse . 307

Religionsfrihet . 309
Vårt standpunkt vedrørende politikk . 311

«Skill dere fra dem» . 312
Virksamhet blant jøderiket . 316
Betydningen av leirmøter . 318

Om å samle tilhørere . 318
Forretningssaker . 320
Opplæring av unge arbeidere . 321

Mindre preken, mer undervisning . 324
Sæd og høst . 326
Tiende avsnitt Ansvar i konferensen . 328

Konferensformenn* . 328
Å søke råd hos mennesker . 329
Gjør ikke noe menneske til din skriftefar 332
Omskifting av arbeidere . 332

Predikanter og forretningssaker . 335
Forretningsutdannelse . 336
Riktige prinsipper er nødvendige . 336

Omsorg for misjonsarbeidere . 338
Våre sanatorier som et tilfluktssted for arbeidere 339
Et fond for arbeidere . 341

Hus til gudstjeneste . 342
Eksaminering av predikanter . 346
Ordinasjon . 349
Forretningsmøter . 353

viii Evangeliets tjenere

Predikantenes lønn . 355
Predikantens hustru . 357

En klok fordeling av midler . 359
Sparsomhet i misjonsgjerningen . 362
I oversjøiske land . 367

Hjelp fra menighetene i hjemlandet 369
Arbeidsmetoder i fremmede land . 370
Hjelp fra himmelen . 371

Ellevte avsnitt Det gjensidige forhold . 373
I berøring med andre . 373
Hensynsfullhet mot dem som bærer byrder 373
Overbærenhet under fornrettelse . 374

Forskjelligartede gaver . 379
Enhet i uensartetheten . 381
Selvstendighets-ånden . 384

Generalkonferensen . 386
Hensynsfullhet mot dem som kjemper med vanskeligheter . . 388
«Gi akt på hverandre» . 392
Menighetstukt . 394

Syndsforlatelse . 397
Tolvte avsnitt Ord til avslutning . 399

Kraft til tjenesten . 399
Belønningen for tjeneste . 404

Første avsnitt
Kalt med et hellig kall

«I skal kalles Herrens prester, vår Guds tjenere skal de kalle
dere.»

I Kristi sted

I hver periode i jordens historie har Gud hatt sine redskaper,
anledningens menn, til hvem han har sagt: «I er mine vitner.» I
enhver tidsalder har det vært gudhengivne menn som samlet opp
lysstrålene etter hvert som disse skinte på deres vei, og som talte
Guds ord til folket. Enok, Noah, Moses, Daniel og den lange rekke
av patriarker og profeter - disse menn var rettferdighetens tjenere.
De var ikke ufeilbare; de var svake, feilende mennesker; men Herren
virket gjennom dem fordi de stilte seg til hans tjeneste.

Etter sin himmelfart har Kristus, menighetens store Hoved, utført
sin gjerning i verden ved utvalte sendebud, gjennom hvem han taler
til menneskene og betjener dem med hva de behøver. De som Gud
kaller til å arbeide i tale og lære for å oppbygge hans menighet, har en
meget ansvarsfull stilling. I Kristi sted skal de formane menneskene
til å la seg forlike med Gud, og de kan fullføre sin misjon bare når
de får visdom og kraft fra det høye.

Guds tjenere symboliseres ved de syv stjerner som Han som
er den første og den siste, har under sin særskilte omsorg og be-
skyttelse. De velgjørende innflytelser som i rikt mål skal finnes i
menigheten, står og faller med disse Guds tjenere, som skal være
en framstilling av Kristi kjærlighet. Himmelens stjerner står under
Guds herredømme. Han fyller dem med lys. Han leder og styrer dem
i deres bevegelser. Dersom han ikke gjorde det, så ville de bli falne
stjerner. Slik også med hans tjenere. De er bare redskaper i hans
hånd, og alt det gode de utretter, blir gjort ved hans kraft.

Det tjener Kristus til ære at han gjennom Den Hellige Ånd gjør
sine tjenere til større velsignelse for menigheten enn stjernene er

9

10 Evangeliets tjenere

for verden. Det er i Kristus de skal ha sin dyktighet. Dersom de vil
se hen til ham liksom han så hen til Faderen, så vil de gjøre hans[10]
gjerning. Når de setter sin lit til Gud, så vil han gi dem sitt lys, for at
de skal la det stråle ut over verden.

Åndelige vektere

Kristi tjenere er de åndelige voktere for det folk som er betrodd til
deres omsorg. Deres gjerning er blitt sammenlignet med vekternes. I
gamle dager ble vektere ofte satt på byenes murer, hvor de kunne ha
oversikt over viktige punkter som skulle bevoktes, og varsle når en
fiende nærmet seg. Alles sikkerhet var avhengig av deres troskap. Til
bestemte tider skulle de rope til hverandre for å forvisse seg om at
alle var våkne, og at ikke noe var tilstøtt noen av dem. Trygghetseiler
advarselsrop gikk fra den ene til den andre og ble gjentatt av hver
enkelt, inntil det gikk som et ekko rundt hele byen.

Til hver predikant sier Herren: «Du menneskesønn! til vekter har
jeg satt deg for Israels hus, og når du hører et ord av min munn, skal
du advare dem fra meg. Når jeg sier til den ugudelige: Du ugudelige,
du skal visselig dø, og du ikke taler og advarer den ugudelige for
hans ferd, da skal han, den ugudelige, dø for sin misgjernings skyld,
men hans blod vil jeg kreve av din hånd. Men når du har advart den
ugudelige for hans ferd, at han skal vende om fra den, men han ikke
vender om fra sin ferd, da skal han dø for sin misgjernings skyld,
men du har reddet din sjel.» Esek. 33, 7-9.

Disse ord av profeten viser det høytidelige ansvar som hviler på
dem som er ansatt til å være menighetens voktere, husholdere over
Guds hemmeligheter. De skal stå som vektere på Sions murer for å
slå alarm når fienden nærmer seg. Dersom deres åndelige oppfatning
av en eller annen grunn er blitt så sløvet at de ikke er i stand til å se
faren, og folket omkommer fordi de forsømte å gi advarsel, så vil
Gud kreve de omkomnes blod av deres hender.

Vektere på Sions murer har den forrett å kunne leve så nær Gud
og å være så mottagelige for inntrykk av hans Ånd at han kan virke
gjennom dem for å opplyse syndere om den fare de befinner seg i,
og henvise dem til det trygge tilfluktssted. Som utvalt av Gud og
beseglet med innvielsens blod skal de redde menn og kvinner fra
en truende ødeleggelse. Trofast skal de advare sine medmennesker

Første avsnittKalt med et hellig kall 11

om overtredelsens visse følger, og med troskap skal de beskytte
menighetens interesser. Aldri må deres årvåkenhet slappes. Deres
gjerning krever at alle deres evner settes i virksomhet. De skal [11]
oppløfte sin røst som en basun og aldri la en eneste usikker, utydelig
tone lyde. De skal ikke arbeide for lønnens skyld, men fordi de ikke
kan handle annerledes, fordi de forstår at det hviler et ve over dem
hvis de unnlater å forkynne evangeliet.

Troskab i tjenesten

Den tjener som er en Kristi medarbeider, vil ha en dyp kjensle av
gjerningens hellighet og av den møye og oppotrelse som skal til for
at den skal kunne utføres med hell og framgang. Han tenker ikke på
sin egen makelighet eller bekvemmelighet. Han glemmer seg selv.
Idet han søker etter de fortapte får, akter han ikke på at han selv er
sulten og trett, eller at han fryser. Han har bare ett mål for øye - de
fortaptes frelse.

Den som tjener under Immanuels blodsprengte banner, må ut-
føre en gjerning som krever heltemodig anstrengelse og tålmodig
utholdenhet. Men korsets stridsmann står under kampen uforferdet
i de forreste rekker. Mens fienden trenger på med sine angrep mot
ham, søker han bistand i den guddommelige befestning; og når han
legger Ordets forjettelser fram for Herren, styrkes han til øyeblikkets
plikter. Han ser sitt behov av styrke fra det høye. De seire han vinner,
leder ikke til selvopphøyelse, men får ham til fastere og fastere å
støtte seg til den Allmektige. Ved å forlate seg på denne kraft blir han
i stand til å framholde frelsens budskap med en styrke som anslår en
tilsvarende streng i andres sinn.

Herren sender ut sine tjenere for å framholde livets ord, ikke
for å preke «verdslig visdom og tomt bedrag» og heller ikke «den
kunnskap som falskelig kalles så», men evangeliet, «Guds kraft til
frelse». Paulus skrev til Timoteus: «Jeg vitner for Gud og Kristus
Jesus, som skal dømme levende og døde, og ved hans åpenbarelse
og hans rike: Forkynn ordet, vær rede i tide og i utide, overbevis,
irettesett, forman med all langmodighet og lære! For det skal komme
en tid da de ikke skal tåle den sunne lære, men etter sine egne lyster
ta seg selv lærere i hopetall fordi det klør dem i øret, og de skal
vende øret bort fra sannheten og vende seg til eventyr. Men vær

12 Evangeliets tjenere

du edru i alle ting, lid ondt, gjør en evangelists gjerning, fullfør din
tjeneste!» I denne befaling har enhver predikant et omriss av sin
gjerning - en gjerning som han bare kan fullføre ved oppfyllelsen av
det løfte som Jesus ga sine disipler: «Se, jeg er med dere alle dager[12]
inntil verdens ende!» Kol. 2, 8; 1 Tim. 6,20; Rom. 1, 16; 2 Tim.
4,1-5; Matt. 28, 20.

Evangeliets forkynnere, Guds utsendinger til deres medmennes-
ker, bør aldri tape sin, misjon og sitt ansvar av syne. Dersom de
mister sin forbindelse med himmelen, er de i en større fare enn andre
og katt øve en sterkere innflytelse til det onde. Satan våker stadig
over dem og venter på at det skal vise seg en eller annen svakhet
hvori gjennom han kan rette et virkningsfullt angrep på dem. Og
hvor han triumferer når dette lykkes ham! For en Kristi utsending
som ikke er på vakt, gir den store motstander leilighet til å sikre seg
mange sjeler.

En sann Guds tjener vil ikke gjøre noe som ville nedsette hans
hellige embete. Han vil være forsiktig i sin ferd og klok i sin handle-
måte. Han vil virke som Kristus virket; han vil handle som Kristus
handlet. Han vil bruke alle sine krefter til å bringe frelsens budskap
til dem som ikke kjenner det. En dyp hunger etter Kristi rettferdighet
vil fylle hans hjerte. I erkjennelse av sin trang vil han med alvor søke
den kraft som må komme til ham før han i enfold, sannferdighet og
ydmykhet kan framholde sannheten, slik som den er i Jesus.

Eksempler på menneskelig trofasthet

Guds tjenere får ingen ære eller anerkjennelse av verden. Stefa-
nus ble stenet fordi han preket Kristus og ham korsfestet. Paulus ble
satt i fengsel, pisket, stenet og til sist henrettet fordi han var et trofast
Guds sendebud til hedningene. Apostelen Johannes ble forvist til
Patmos «for Guds ords og Jesu vitnesbyrds skyld». Ap. 1, 9. Disse
eksempler på menneskelig trofasthet i kraft av guddommelig styrke
er et vitnesbyrd for verden om troverdigheten av Guds løfter og om
hans nærvær og hans bærende kraft.

Ikke noe håp om herlig udødelighet opplyser framtiden for Guds
fiender. En stor hærfører kan beseire nasjoner og få den halve ver-
dens armeer til å skjelve, men han dør av skuffelse og i utlendighet.
Filosofen, hvis tanke gjennomstreifer universet og overalt sporer

Første avsnittKalt med et hellig kall 13

åpenbarelser av Guds kraft og fryder seg over deres harmoni, kan i
disse vidunder ofte ikke se den guddomshånd som dannet dem alle.
«Et menneske i helighet, som ikke har forstand, er lik dyrene, som
går til grunne.» Sal. 47, 21. Men Guds troshelter vil det tilfalle en
arv som har større verdi enn noen jordisk rikdom - en arv som vil [13]
tilfredsstille sjelens lengsler. Verden kjenner dem kanskje ikke og vil
heller ikke kjennes ved dem; men i bøkene der oppe er de innskrevet
som himmelens borgere, og en opphøyet storhet, en evig fylde av
herlighet, vil bli deres del.

Den største gjerning og den edleste beskjeftigelse som men-
nesker kan ta seg fore, er å vise syndere hen til Guds Lam. Sanne
forkynnere er Herrens medarbeidere i fullbyrdelsen av hans forsett.
Gud sier til dem: Gå ut, undervis om Kristus og forkynn ham. Lær
alle som ikke kjenner hans nåde, hans godhet og hans miskunn.
Undervis folket. «Hvorledes kan de da påkalle den som de ikke tror
på? og hvorledes kan de tro det de ikke har hørt? og hvorledes kan
de høre uten at det er noen som forkynner?» Rom. 10, 14.

«Hvor fagre er på fjellene dens føtter som kommer med gledes-
bud, som forkynner fred, som bærer godt budskap, som forkynner
frelse, som sier til Sion: Din Gud er blitt konge!» «Bryt ut og juble
alle sammen, I Jerusalems ruiner! For Herren trøster sitt folk, han
gjenløser Jerusalem. Herren avdekker sin hellige arm for alle folke-
nes øyne, og alle jordens ender får se vår Guds frelse.» Es. 52, 7. 9.
10.

Kristi arbeidere må aldri tenke på og langt mindre tale om fåfengt
gjerning. Herren Jesus er vår kraft i alt; hans Ånd skal være vår
inspirasjon, og når vi legger oss i hans hender for å være lysets
formidlere, vil våre midler til å gjøre godt aldri uttømmes. Vi kan ta
av hans fylde og få del i den nåde som er uten grenser. [14]

Arbeidets hellighet

Predikanten står som Guds talerør til folket, og i tanke, i ord og
i handling skal han representere sin Herre. Da Moses ble valt til å
være paktens sendebud, ble det sagt til ham: «Tred du fram for Gud
på folkets vegne.» 2 Mos. 18, 19. Også i vår tid velger Gud menn,
liksom han valte Moses, til å være hans utsendinger, og tungt er det
ve som hviler på den som vanærer sitt hellige kall eller nedsetter det
ideal som er stilt for ham i Guds Sønns liv og virksomhet.

Den straff som ramte Arons sønner Nadab og Abihu, viser hvor-
dan Gud ser på de forkynnere som gjør noe som vanærer deres
hellige embete. Disse menn var ordinert til prestetjenesten, men
de hadde ikke lært å styre seg selv. Gamle, egoistiske vaner hadde
fått et overtak som ikke engang det ansvar deres embete medførte,
formådde å bryte.

Da timen for gudstjenesten var kommet, og folkets bønner steg
opp til Gud, tok Nadab og Abihu, som til dels var beruset, hver sitt
ildkar og brente velluktende røkelse på dem. Men de overtrådte
Guds befaling ved å bruke «fremmed ild» istedenfor den hellige ild
som Gud selv hadde tent, og som han hadde sagt skulle anvendes til
dette formål. For denne synd gikk det ut en ild fra Herren og fortærte
dem i folkets påsyn. «Da sa Moses til Aron: Dette var det Herren
talte om da han sa: På dem som står meg nær, vil jeg åpenbare min
hellighet, og for alt folkets åsyn vil jeg forherlige meg.» Se 3 Mos.
10, 1-7.

Esaias’ oppdrag

Da Gud var i begrep med å ville sende Esaias ut med et budskap
til sitt folk, ga han først profeten lov til i et syn å se inn i Det
aller-helligste i helligdommen. Dørtresklene og det indre forheng
i tempelet syntes plutselig å bli løftet opp eller trukket til side, og
han fikk av til å skue innenfor og se Det allerhelligste, hvor ikke
engang profeten måtte sette sine føtter. Det viste seg for ham et syn

14

Arbeidets hellighet 15

hvori han så Jehova sitte på en høy, høy trone, mens slepet av hans
kåpe oppfylte tempelet. Rundt om tronen var det serafer som voktere
omkring den store Kongen, og de ga gjenskinn av den herlighet
som de var omgitt av. Den dype klang av deres lovsanger til Herens [15]
pris fikk dørtresklenes poster til å beve som av et jordskjelv. Med
lepper som var ubesmittet av synd, istemte disse englene Guds pris.
«Hellig, hellig, hellig er Herren, hærskarenes Gud,» ropte de, «all
jorden er full av hans herlighet.» Se Es. 6, 1-8.

Når serafene omkring tronen skuer Guds herlighet, blir de så fylt
med hellig ærefrykt at de ikke et øyeblikk henfaller til selvbeund-
ring. Deres lov og pris gjelder hærskarenes Herre. Når de ser inn i
framtiden da hele jorden skal fylles med hans herlighet, gjenlyder
seierssangen fra den ene til den andre med melodiske toner: «Hellig,
hellig, hellig er Herren, hærskarenes Gud!» De kjenner seg fullsten-
dig tilfreds med å ære Gud; når de befinner seg i hans nærhet og kan
nyte hans bifallende smil, ønsker de seg ikke noe mer. Ved å bære
hans bilde, fullbyrde hans befaling og tilbe ham har de oppnådd sine
ønskers høyeste mål.

Mens profeten hørte på, ble Herrens herlighet, makt og majestet
framstilt for ham i et syn, og i lyset av denne åpenbaring trådte hans
egen indre besmittelse fram for ham med en forferdende tydelighet.
Selv hans ord forekom ham å være urene. Dypt ydmyket utbrøt han:
«Ve meg! Jeg er fortapt; for jeg er en mann med urene lepper, . . . og
mine øyne har sett Kongen, Herren, hærskarenes Gud.»

Profetens ydmykelse var ekte. Da motsetningen mellom men-
nesket og den guddommelige karakter ble klar for ham, kjente han
seg aldeles udyktig og uverdig. Hvordan skulle han kunne tale til
folket om Herrens hellige krav?

«Da,» skriver han, «fløyen av serafene bort til meg med en glo-
ende sten i sin hånd; med en tang hadde han tatt den fra alteret. Og
han rørte ved min munn med den og sa: Se, denne har rørt ved dine
lepper, din misgjerning er tatt bort, og dm synd er sonet.»

Da hørte Esaias Herrens røst, som sa: «Hvem skal jeg sende, og
hvem vil gå for oss?» Styrket ved tanken om den guddommelige
berøring svarte profeten: «Her er jeg, send meg!»

Når Guds tjenere i tro skuer inn i Det aller-helligste og ser va;
store Yppersteprests gjerning i den himmelske helligdom, skjønner
de at de er mennesker med urene lepper, mennesker hvis tunger ofte

16 Evangeliets tjenere

har lalt forfengelig. De har god grunn til å fortvde når de ser sin egen
uverdighet i motsetning til Kristi fullkommenhet. Med et hjerte som
er sønderknust fordi de kjenner seg aldeles uverdige og uskikket til[16]
sin store gjerning, roper de: «Jeg er fortapt!» Men derson de, i likhet
med Esaias ydmyker sine hjerter for Gud, så vil den gjerning som
ble utført for profeten, bli utført for dem. Deres lepper vil bli berørt
med en gloende sten fra alteret, og i forståelse av Guds storhet og
makt og av hans villighet til å hjelpe dem vil de tape seg selv av
syne. De vil innse hvilken hellig gjerning som er dem betrodd, og
ledes til å avsky alt som ville få dem til å vanære ham som har sendt
dem ut med sitt budskap.

Den gloende sten er et symbol på rensning, og den er også en
framstilling av kraften i Guds sanne tjeneres arbeid. Til dem som
hengir seg så helt til Herren at han kan røre med deres lepper, lyder
ordet: Gå ut i høsten! Jeg vil samarbeide med dere.

Den predikant som har fått en slik forberedelse, vil bli en kraft
til det gode her i verden. Hans ord vil være riktige ord, rene og
sannferdige, fulle av medlidenhet og, kjærhghet, hans handlinger
vil være riktige handlinger, en hjelp og en Velsignelse for de svake.
Kristus vil alltid va;re hos ham og beherske tanke, ord og handling.
Han har forpliktet seg til å seire over stolthet, begjærlighet og egois-
me. Idet han søker å oppfylle denne forpliktelse, vinner han andehg
styrke. Ved daglig samfunn med Gud blir han mektig i kjennskap
til Skriften. Hans fellesskap er med Faderen og Sønnen, og idet han
stadig lyder Guds vilje, blir han daglig: bedra skikket til å tale ord
som vil kunne lede villfarende sjeler til Kisti faresti.[17]

Akeren er verden

«Men da han vandret ved Den galileiske sjø, så han to brødre,
Simon, som kalles Peter, og hans bror Andreas, i ferd med å kaste
garn i sjøen; for de var fiskere; og han sa til delfi: Følg meg, så vil
jeg gjøre dere til menneskefiskere! Og de forlot straks sine garn og
fulgte ham, Og da han gikk videre fram, så han to andre brødre,
Jakob, Sebedeus’ sønn, og hans bror Johannes, sitte i båten med sin
far Sebedeus, i ferd med å bøte garn, og han kalte dem. Og de forlot
straks båten og sin far og fulgte ham.» Matt. 4, 18-22.

At disse menn så øyeblikkelig, uten å stille noe spørsmål og uteu
noe løfte om lønn, etterkom Kristi ord, synes å være merkelig; men
Kristi tale var en innbydelse som førte med seg en tvingende kraft.
Kristus ville gjøre disse uanselige fiskere til redskaper som i forening
med ham selv skulle lede mennesker ut av Satans tjeneste og stille
dem i Guds tjeneste. I denne virksomhet ville de bli hans vitner og
bringe verden hans sannhet, ubesmittet av menneskelige vedtekter
og sofismer. Ved å øve hans dyder og ved å vandre og samarbeide
med ham skulle de dyktiggjøres til å være menneskefiskere.

Således ble de første disipler utnevnt til evangeliets tjeneste. I
tre år arbeidet de sammen med Frelseren, og ved hans lære, hans
helbredelser og hans eksempel ble de forberedt til å fortsette den
gjerning han hadde begynt. I troens enfoldighet og ved en ren, ydmyk
tjeneste ble disiplene opplært til å bære ansvar i Guds sak.

Apostlenes erfaring inneholder lærdommer for oss. Disse menn
holdt urokkelig fast ved prinsipper. De var menn som ikke ville
gå trett og ikke bli mismodige. De var fulle av gudsfrykt og av
nidkjærhet for Gud, fylt med edle forsett og edle mål. Av naturen
var de likså svake og hjelpeløse som noen av dem som nå har del i
arbeidet; men de satte hele sin fortrøstning til Herren. Rike var de;
men denne rikdom besto i en sjelens og åndens dannelse, og denne
kan oppnås av enhver som vil gjøre Gud til den første og den siste
og den største i alt. De strevde lenge før de lærte de lekser som de
fikk i Kristi skole, og de strevde ikke forgjeves. De gikk i ,samband

17

18 Evangeliets tjenere

med den sterkeste av alle makter og lengtet stadig etter en dypere,[18]
høyere og bredere forståelse av evige virkeligheter for med hell å
kunne framholde sannhetens skatter for en trengende verden.

Arbeidere med denne karakter er det behov for 1 dag, menn
som uten forbehold vil hellige seg til den gjerning å forkynne Guds
rike for en verden som ligger i det onde. Verden behøver tenkende,
prinsippfaste menn, menn som hele tiden vokser i forstand og innsikt.
Det er stor trang 111 menn som kan gjøre bruk av pressen på den
mest fordelaktige måten for at sannheten kan få vinger, som i hast
vil bringe den ut til alle slekter og tungemål og folk.

Evangeliet til alle land

Sannhetens lys skal skinne overalt for at hjerter kan vekkes opp
og omvende seg. Evangeliet skal forkynnes i alle land. Guds tjenere
skal virke på steder nær og fjern, utvide de opp dyrkede deler av
vingården og dra ut til steder lengre borte. De må arbeide mens det
er dag, for natten kommer da ingen kan arbeide. Syndere skal ledes
til en frelser som er opphøyd på korset, og fra mange stemmer skal
funbydelsen lyde: «Se der Guds Lam, som bærer verdens synd!»
Joh. 1,29. Menigheter skal stiftes, og det må legges planer for det
arbeid som medlemmene i de nyopprettede menigheter skal utføre.
Når arbeidere som er fylt med iver og med Guds kjærlighet, går
ut, vil menighetene hjemme vekkes opp til nytt liv; for hvert enkelt
medlem i menigheten vil betrakte arbeldernes framgang som en sak
av stor personlig betydning.

Det trenges alvorlige, selvoppofrende menn og kvinner som vil
søke Gud og med sterkt skrik og tårer be for sjeler som befinner seg
på fortvilesens rand. Det kan ikke bli noen høst uten at sæden blir
sådd, det oppnås ingen frukter uten anstrengelse. Abraham ble kalt
til å dra bort fra sitt; hjem som en lysbærer til hedningene; «og han
dro ut uten å vite hvorhen han skulle komme». Heb. 11, 8. Slik skal
ogsa Guds tjenere i vår tid gå hvor han kaller dem og stole på at han
vil lede dem og gi dem framgang i arbeidet.

Den forferdelige tilstand i verden skulle synes å tyde pa at Kristi
død har vært nesten forgjeves, og at Satan har seiret. Den store
majoritet av jordens beboere har skjenket fienden sin troskap. Men
vi er ikke ført bak lyset. Tross djevelens tilsynelatende seier utfører

Akeren er verden 19

Kristus sin gjerning i den himmelske helligdom og på jorden. Guds
Ord skildrer den ugudelighet og fordervelse som skulle råde i de [19]
siste dager. Når vi ser profeti ens oppfyllelse, bør vår tro på Kristi
rikes endelige seier styrkes, og med fornyet mot bør vi gå ut for å
gjøre vår beskikkede gjerning.

Det høytidelige, hellige varselsbudskap må forkynnes på de vans-
keligste virkefelter og i de mest ugudelige byer, ja på ethvert sted
hvor det store trefoldige gledesbudskaps lys ennå ikke er kommet.
Alle skal høre den siste innbydelse til Lammets bryllups-nattverd.
Fra by til by, fra stad til stad og fra land til land skal sannheten for
denne tid forkynnes, ikke med utvortes skue, men i Åndens kraft.
Når de guddommelige prinsipper som vår frelser kom til verden for
å framholde i tale og i vandel, blir framstilt i evangeliets enfoldighet,
vil budskapets kraft gjøre seg merkbar. Et nytt liv, som utgår fra
Kilden til alt liv, må i denne tid fylle hver eneste arbeider. Hvor
lite vi dog fatter omfanget av vår misjon! Vi behøver en tro som er
alvorlig og bestemt, et mot som er urokket. Vår virketid er kort, og
vi må arbeide med utrettelig iver.

«Akeren er verden.» Matt. 13, 38. Hva denne uttalelse innbefat-
ter, forstår vi bedre enn apostlene som fikk befalingen om å forkynne
evangeliet. Hele verden er et vidstrakt misjonsfelt, og vi som så lenge
har kjent evangeliets budskap, bør finne oppmuntring i den tanken
at steder som det engang var vanskelig å få adgang til, nå er lett
tilgjengelige. Land som hittil har vært lukket for evangeliet, åpner
sine dører og tigger om at Guds Ord må bli forklart for dem. Konger
og fyrster slår opp sine lenge stengte porter og innbyr korsets for-
kynnere til å komme. Høsten er i sannhet stor: Evigheten alene vil
åpenbare fruktene av de vel tilrettelagte anstrengelser som nå blir
gjort. Forsynet går foran oss, og den Allmektiges kraft samvirker
med menneskelige bestrebelser. Blinde må i sannhet de øyne være
som ikke ser at Herren arbeider, og døve de ører som Ikke hører den
sanne hyrdes kall til sine får.

Kristus lengter etter å utstrekke sitt herredømme over hvert men-
neskesinn. Han lengter etter å prege sitt bilde og sin karakter sin på
hver eneste sjel. Da han var på jorden, hungret han etter sympati og
samarbeid, for at hans rike kunne utvides til å omfatte hele verden.
Denne jord er hans kjøpte eiendom, og han ønsker at menneskene
skal være frie, rene og hellige. «For den glede som ventet ham,»

20 Evangeliets tjenere

led han «korset, uten å akte vanæren». Heb. 12, 2. På sin jordiske
pilegrimsferd oppmuntret den tanken ham at all hans møye ikke ville[20]
være forgjeves, men at den ville vinne mennesket tilbake til lydighet
mot Gud. Og ved det blod som ble utgytt for verden, skal det ennå
oppnås seire som vil bringe Gud og Lammet evig ære. Hedningene
vil bli gitt ham til arv og Jordens ender bl eie. Kristus skal se det
som hans sjel har hatt møye for, og mettes. Se Es. 53, 11.

«Stå opp, bli lys! For ditt lys kommer, og Herrens herlighet går
opp over deg. Se, mørke dekker jorden, og mulm folkene, men over
deg skal Herren oppgå, og over deg skal hans herlighet åpenbare
seg, og folkeslag skal søke bl ditt lys, og konger til den glans som
er gått opp over deg. Løft dine øyne og se deg omkring! De samler
seg alle sammen, de kommer til deg; dine sønner skal komme fra
det fjerne, og dine døtre skal bæres på armen. Da skal du se det og
stråle av glede, og ditt hjerte skal banke og utvide seg; for havets
rikdom skal vende seg til deg, folkenes gods skal komme bl deg.»
«For som jorden lar sine spirer skyte fram, og som en hage lar sine
vekster spire, således skal Herren, Israels Gud, la rettferdighet og
lovsang framspire for alle folkenes åsyn.» Es. 60, 1-5; 61, 11.

Den befalingen som ble gitt disiplene, er også gitt til oss. Nå
liksom den gang skal en korsfestet og gjenoppreist frelser opphøyes
for dem som er uten Gud og uten håp i verden. Herren kaller på
hyrder, lærere og evangehster. Fra hus bl hus skal hans tjenere for-
kynne budskapet om frelse. Til hver ætt og stamme og tunge og folk
skal tidenden om syndsforlatelse gjennom Kristus bringes ut. Ikke
med spake, livløse vendinger, men med klare, tydelige, vekkende
ord skal budskapet gis. Mennesker i hundrevis venter på advarselen
for å kunne redde livet. I de kristne behøver verden å se et bevis på
kristendommens kraft. Ikke bare på noen få steder, men overalt i
verden er det trang til nådens budskap.

Hos den som beskuer Frelserens makeløse kjærlighet, vil tankene
bli høynet, hjertet renset og karakteren. forvandlet. Han vil gå ut for
å være et lys for verden, for l 11;°en. grad å være et gjenskinn av
denne hemmehghetsfulle kjærlighet. Jo mer vi tenker på Kristi kors,
desto mer fullt vil vi slutte oss til apostelens ord da han sa: «Det
være langt fra meg å rose meg uten av vår Herre Jesu Kristi kors.»
Gal. 6, 14.[21]

Predikantens ansvar

Paulus skrev til Timoteus: «Jeg vitner for Gud og Kristus Jesus,
som skal dømme levende og døde, og ved hans åpenbarelse og hans
rike: Forkynn ordet, vrer rede i tide og utide, overbevis, irettesett,
forman med all langmodighet og lære!» 2 Tim. 4, 1. 2.

Denne høytidelige befaling til en som var så nidkjær og trofast
som Timoteus, er et kraftig vitnesbyrd om hvor viktig og ansvarsfull
den gjerning er som påhviler en evangeliets forkynner. Idet Paulus
stiller Timoteus fram for Guds domstol, pålegger han ham å forkynne
ordet, ikke menneskers påstander og skikker, og å være rede til å
vitne for Gud når som helst det måtte tilby seg en anledning - for
store forsamlinger og i private kretser, ved veien og ved amen, til
venner og til fiender, under trygge forhold, eller når han var utsatt
for gjenvordigheter og farer, forsmedelse og tap.

Av frykt for at Timoteus’ milde, ettergivende sinnelag skulle
lede ham til å vike tilbake for en vesentlig del av sin gjerning,
formante Paulus ham til med troskap å straffe synden og endog
strengt irettesette dem som hadde gjort seg skyldig i grove forseelser.
Men dette skulle han gjøre «med all langmodighet og lære». Han
skulle legge Kristi tålmodighet og kjærlighet for dagen og forklare
og håndheve sine irettesettelser med Ordets sannheter.

Å hate og straffe synd og samtidig vise bannhjertighet og mildhet
mot synderen er vanskelig. Jo mer alvorlige vi er i vår streben etter
selv å oppnå hellighet i hjerte og i vandel, desto skarpere blir vår
oppfatning av synd, og desto mer bestemt vil vi misbillige den.
Vi må vokte oss for utilbørlig strenghet mot den feilen de; men
vi må også passe på ikke å tape syndens overvettes syndighet av
syne. Det er nødvendig å vise kristelig tålmodighet og kjærlighet
mot den som gjør fetl; men det er også fare for at en kan vise så
me en fordragelighet overfor hans forseelse at han vil komme til å
betrakte seg selv som en som ikke fortjener irettesettelse, og derfor
vil forkaste den som upåkrevd og urettferdig. [22]

21

22 Evangeliets tjenere

Byrde for sjeler

Guds tjenere må komme i en inderlig forbindelse med Kristus
og følge hans eksempel i alle ting - i ren vandel, i selvfornektelse,
i velvillighet, i flid, i utholdenhet. Å vinne sjeler for Guds rike må
være deres første hensyn. Med sorg over synden og med tålmodig
kjærlighet må de virke som Kristus virket, og uten opphør utfolde
besluttsom anstrengelse.

John Welch, en evangeliets forkynner, nærte en så tung byrde for
sjeler at han ofte sto opp om natten for å be til Gud om deres frelse.
Ved en viss anledning tigget hans hustru ham om å ta hensyn til sin
helse og ikke på vågsom måte utsette seg for fare. Hans svar var:
«Kvinne! jeg har tre tusen sjeler å svare for, og jeg vet. ikke hvordan
det står til med dem.»

I en landsby i Ny-England holdt man på å grave en brønn. Da
arbeidet var nesten ferdig, styrtet jorden sammen og begravde en
mann som ennå befal1t seg på bunnen. Det ble øyeblikkelig sendt
bud rundt omkring, og håndverkere, bønder, kjøpmenn og jurister
skyndte seg til stedet for å hjelpe. Rep, stiger, spader og skovler ble
brakt av ivrige, beredvillige hender. «Redd ham, å, redd ham!» ble
det ropt.

Mennene arbeidet med fortvilt energi til svetten skyllet av dem og
armene rystet av anstrengelse. Til sist drev de ned et rør, og gjennom
dette ropte de ned til mannen at han måtte svare, dersom han var i
live. Svaret kom: «Jeg lever, men skynd dere! det er fryktelig her
nede.» Med gledesrop tok de fatt igjen, inntil de endelig nådde ned
til ham og fikk reddet ham. Og det frydeskrik som nå lød, syntes
å trenge igjennom til selve himmelen. «Han er reddet!» lød det
gjennom hver eneste gate i byen.

Var det for stor en iver og interesse, for stor en begeistring som
ble lagt for dagen for å redde et eneste menneske 1 Sikkert ikke.
Men hva er vel tapet av det timelige liv å regne for i sammenligning
med tapet av en sjel! Dersom fare for at et liv kan gå til spille, formår
å vekke så sterke følelser i menneskehjerter, bør så ikke tapet av
en sjel vekke enda større iver hos dem som gir seg ut for å forstå
hvilken fare de er i som er borte fra Kristus 1 Skal ikke Guds tjenere
vise likså megen nidkjærhet i arbeidet for sjelers frelse som det ble
vist for den manns liv som lå begravd i en brønn.[23]

Predikantens ansvar 23

Hunger etter livets brød

En gudfryktig kvinne uttalte engang: «Bare vi dog måtte få høre
det rene evangelium slik som det før ble forkynt fra prekestolen! Var
prest er en god mann, men han forstår ikke folkets åndelige trang.
Han bedekker korset med vakre blomster som skjuler all skammen
og tilhyller all forsmedelsen. Min sjel hungrer etter livets brød. Hvor
ville det ikke oppfriske hundrer av slike arme sjeler som jeg å få høre
noe enfoldig, klart og bibelsk som ville være mat for våre hjerter!»

Det er behov for menn med tro, menn som ikke bare vil preke,
men som vil betjene folket. Det trenges menn som daghg vandrer
med Gud, som har en levende forbindelse med himmelen, og hvis
ord eier kraft til å overbevise hjertene fredikanter bør ikke virke for å
kunne stille sine talenter og åndsevner til skue, men for at sannheten
kan trenge inn i sjelen som en pil fra den Allmektige.

Etter å ha holdt et bibelsk foredrag som brakte dyp overbevisning
til en av tilhørerne, ble predikanten møtt med dette spørsmål: «Tror
De virkelig på hva De sa i Deres preken?»

«selvfølgelig,» svarte han.
«Men forholder det seg da virkelig slik?» spurte den engste lige

spørger.
«Selvfølgelig» svarte predikanten, idet han grep etter bibelen

sin.
Derpå utbrøt mannen: .Ja, hvis dette er sannheten, hva skal så vi

gjøre!.
«Hva skal vi gjøre!» tenkte predikanten - «vi?» Hva komne vel

mannen mene? Men spørsmålet tvang seg inn i hans sjel. Han gikk
bort for å be Gud om å si ham hva han skulle gjøre. Og mens han ba,
kom den tanken til ham med overveldende styrke at han jo hadde
evighetens høytidelige realiteter å framholde for en døende verden.
I tre uker var hans plass på talerstolen tom. Han søkte etter et svar
på spørsmålet: «Hva skal vi gjøre?»

Predikanten vendte tilbake til sin gjerning med en salving fra
den Hellige. Han innså at hans tidligere forkynnelse hadde gjort
hte mntrykk på hans tilhørere. Nå kjente han hvor forferdelig tung
byrden for sjeler er. Da han trådte opp på prekestolen sin igjen, var
han ikke alene. Det var et stort arbeid som skulle utføres, men han
visste at Gud ikke ville svikte ham. For sine tilhørere opphøyde

24 Evangeliets tjenere

han Frelseren og hans makeløse kjærlighet. Det ble en åpenbaring[24]
av Guds Sønn, og det oppsto en vekkelse som bredte seg til de
omliggende menigheter.

Viktigheten av Kristi gjerning

Dersom våre predikanter forsto hvor snart verdens beboere vil bli
stilt fram for Guds domstol, så ville de arbeide med større alvor for
å lede mennesker til Kristus. Snart vil den siste store prøve komme
til alle. Ennå bare en kort stund vil nådens røst lyde; bare en liten tid
ennå kan den nådige innbydelse gis: «Om noen tørster, han komme
til meg og drikke!» Joh. 7, 37. Gud sender evangeliets innbydelse til
mennesker overalt. La de sendebud som han skikker ut, arbeide så
samdrektig og så utrettelig at alle kan dra kjensel på dem og skjønne
at de har vært med Jesus og lært av ham.

Om Aron, Israels yppersteprest, står det skrevet: «Når Aron går
inn i helligdommen, skal han bære navnene på Israels barn i doms-
brystduken på sitt hjerte for alltid å minne om dem for Herrens
åsyn.» 2 Mos. 28, 29. Hvilket vakkert og inntrykksfullt bilde er ikke
dette på Kristi uforanderlige kjærlighet til sin menighet! Vår store
Yppersteprest, som Aron var et forbilde på, bærer sitt folk på sitt
hjerte. Og bør ikke hans jordiske tjenere ha del i hans kjærlighet,
medlidenhet og omsorg?

Guddommelig kraft er det eneste som vil smelte synderens hjer-
te og føre ham som en botferdig til Kristus. Ingen stor reformator
eller lærer, hverken Luther, Melanehthon, Wesley eller Whitefield,
kunne av seg selv ha vunnet adgang til hjertene eller ha utrettet det
som disse menn utførte. Men Gud talte gjennom dem. Menneskene
kunne kjenne innflytelsen av en høyere kraft og bøyde seg uvilkår-
lig for den. De som glemmer seg selv og stoler på at Gud vil gi
dem framgang i virksomheten for sjelers frelse, vil også i vår tid få
guddommelig bistand, og deres møye vil få herlige følger til sjelers
frelse.

Jeg føler meg tvunget til å si at mange av våre predikanters
arbeid mangler kraft. Gud venter på å kunne utgyte sin nåde over
dem, men de blir ved å la det gå den ene dagen etter den andre og har
bare en kald tro som ikke er noe annet enn et navn. De framholder
sannhetens teori, men framstiller den uten den levende kraft som

Predikantens ansvar 25

følger med en forbindelse med himmelen, og som bærer det talte
ord inn i menneskenes hjerter. De er halvt i søvne, mens det overalt [25]
omkring dem finne sjeler som går fortapt i mørke og villfarelse.

Guds tjenere! søk med hjerter som gløder av kjærlighed til Kris-
tus og til deres medmennesker, å vekke dem som e døde i overtredel-
ser og synder! La eders alodige forestillinge og advarsler trenge irm
i disse menneskers samvittighet. La eders brennende bønner smelte
hjertene hos dem og lede der i botferdighet til Frelseren. Dere er
Kristi sendebud som sk, forkynne hans budskap om frelse. Husk på
at mangel på gudhengivenhet og visdom hos dere kan vippe vektskå-
len for en sjel og sende vedkommende inn i den evige død. Dere har
ikke råd til å være etterlatne og likegyldige. Dere behøver kraft, og
denne kraft er Gud villig til å gi dere uten karrighet. Det eneste han
krever, er et ydmykt, botferdig hjerte som er villig til å tro på hans
løfter og ta imot dem. Dere behøver bare å bruke de midler som Gud
har gjort tilgjengelige for dere, og da vil dere få velsignelsen. [26]

Utsiktene

Vi nærmer oss avslutningen på denne jords historie. Vi har en stor
virksomhet foran oss - den avsluttende virksomhet i forkynnelsen av
det siste advarende budskap til en syndig verden. Det finnes menn
som vil bli tatt fra plogen, fra vingården og fra forskjellige andre
yrker for å bli sendt ut av Herren til å forkynne dette budskap til
verden.

Verden er i ulage. Når vi betrakter stil1ingen, forekommer utsik-
tene oss å være nedslående. Men Kristus hilser med forhåpningsfull
tillit de selvsamme menn og kvinner som gjør oss motløse. Han ser
at de har egenskaper Som vil sette dem i stand til å innta en plass i
hans vingård. Dersom de alltid vil la seg undervise, så vil han ved
sitt forsyn gjøre dem til menn og kvinner som er skikket til å utføre
en gjerning som ikke overstiger deres evner. Ved Den Hellige Ånds
meddelelse vil han utruste dem med talens gave.

På mange av de øde, ubearbeidede felter må begynnere oppta
virksomhet. Frelserens lyse syn på verden vil skape tillit hos mange
arbeidere som vil vise seg å være de rette menn for tiden og stedet,
hvis de begynner i ydmykhet og legger sitt hjerte i gjerningen. Kris-
tus ser an den elendighet og fortvilelse som råder i verden, og som
ville trykke noen av våre evnerike arbeidere ned under vekten av en
byrde så svær at de ikke engang ville vite hvordan de skulle begynne
arbeidet for å lede menneskene endog bare opp på det første trin på
stigen. Deres nøyaktige metoder har liten verdi. De ville stille seg
ovenfor de første trin på stigen og si: «Kom hit opp hvor vi står!»
Men de arme sjeler vet ikke hvor de skal sette sine føtter.

Kristi hjerte oppmuntres ved synet av dem som i ordets fulle
betydning er fattige i ånden; det oppmuntres når han ser de mis-
handlede som er saktmodige; det oppmuntres av den tilsynelatende
tilfredsstilte hunger etter rettferdighet og av udyktigheten hos mange
til å ta fatt. Det er som om han hilser nettopp de forhold velkommen
som ville gjøre mange predikanter motløse. Han retter på vår feilak-
tig fromhet og legger byrden av arbeidet for de fattige og trengende i

26

Utsiktene 27

de usleste samfunnslag på menn og kvinner som kan ha med følelse [27]
med de uvitende og med de villfarende.

Herren lærer disse arbeidere hvordan de skal møte dem som
Han ønsker at de skal hjelpe. Det vil oppmuntre dem når de ser
at det åpner seg dører hvor de kan gå inn og utføre en gjerning i
helsemisjonen. Da de har liten selvtillit, gir de Gud all æren. Deres
hender kan være grove og ukyndige i faget, men deres hjerter er
mottagelige for medynk. De er oppfylt av et inderlig ønske om å
kunne gjøre noe for å lindre den smerte som det er så nok av, og
Kristus er til stede for å hjelpe dem. Han virker gjennom dem som
kan se barmhjertighet i ulykken, se vinning i tapet av alt. Når Verdens
Lys går forbi, viser det seg å være privilegier i alle gjenvordigheter,
orden i forvirringen, framgang og visdom fra Gud i det som syntes å
være mislykket.

Mine brødre og søstrer, kom folket nær når dere arbeider! Opp-
løft dem som er nedbøyd. Betrakt ulykker som forkledde velsig-
nelser, gjenvordigheter som velgjerninger. Virk på en måte som vil
bringe håpet til å spire istedenfor fortvilelse.

Folk fra de alminnelige samfunnslag skal innta sine plasser som
arbeidere. Når de tar del i sine medmenneskers sorger, liksom Kristus
tok del i menneskehetens sorger, så vil de i troen se ham virke med
dem.

«Nær er Herrens dag, den store; den er nær og kommer med stor
hast.» Set. l, 14. Til enhver arbeider vil jeg si: Gå ut i ydmyk tro,
så vil Herren være med deg. Men våk og be! Dette er kunsten ved
din gjerning. Kraften er av Gud. Arbeid i tillit til ham og husk at
dere er hans medarbeidere. Han er deres hjelp; styrken kommer fra
ham. Han vil være deres visdom, deres rettferdighet, deres hellig-
gjøreIse og deres for løsning. Ta Kristi åk på og lær daglig hans
saktmodighet og ydmykhet å kjenne. Han vil være deres trøst, deres
hvile. Testimonies, VII, side 270-272.

Frelseren kjenner dybdene i verdens elendighet og fortvilelse,
og han kjenner de midler som bringer lindring. Overalt ser han sjeler
som er i mørke, nedbøyd av synd og sorg og smerte. Men han ser
også deres muligheter. Han ser hvilke høyder de kan nå opp til. Selv
om menneskene har misbrukt sine gaver, bortødslet sine talenter og
tapt den verdighet de hadde som mennesker skapt i Guds bilde, så [28]
vil Skaperen bli herliggjort ved deres gjenløsning.

28 Evangeliets tjenere

Kristus frydet seg over at han kunne gjøre mer for sine etter-
følgere enn de kunne be om eller tenke. Han visste at sannheten,
utrustet med Den Hellige Ånds allmakt, ville seire i kampen mot
det onde, og at det blodbestenkte banner ville vaie i triumf over
hans etterfølgere. Han visste at hans tillitsfulle disiplers liv ville bli
liksom hans - en rekke navbrutte seire, som vel ikke ser slik ut her,
men blir anerkjent som sådanne i det store hinsidige.

«Dette har jeg talt til dere for at dere skal ha fred i meg,» ut-
talte han. «I verden har dere trengsel; men vær frimodige! jeg har
overvunnet verden.> Joh. 16, 33. Kristus ble ikke trett, heller ikke
ble han motløs; og hans etterfølgere skal vise en tro av den samme
utholdende art. De skal leve som han levde, og virke som han virket,
fordi de forlater seg på ham som den store Mesteren i arbeidet.

Mot, energi og utholdenhet må de ha. Selv om tilsynelatende
nmuligheter sperrer veien for dem, skal de ved hans nåde gå fram-
over. Istedenfor å klage over vanskelighetene ska! de overvinne dem.
De skal ikke fortvile over noe, men håpe på alt. Med sin makeløse
kjærlighets gylne kjede har Kristus bundet dem til Guds trone. Det er
hans forsett at den høyeste innflytelse i universet, en innflytelse som
strømmer ut fra den guddommelige Kilden til alt kraft, skal tilhøre
dem. De skal ha kraft til å motstå det onde, en kraft som hverken
jorden eller døden elter helvete skal betvinge, en kraft som vil sette
dem i stand til å seire liksom Kristus seiret.[29]

Annet avsnitt
Rettferdighetens tjenere

Vår duelighet er av Gud. . . . som og gjorde oss duelige til å være
tjenere for en ny pakt.»

Kristus vårt eksempel

Vår Herre Jesus Kristus kom til denne verden som den utrettelige
tjener for menneskene i deres trang. «Han tok våre skrøpeligheter på
seg og bar våre sykdommer» (Matt. 8, 17), for at han måtte kunne
avhjelpe all menneskelig nød. Han kom for å ta bort sykdommens
og elendighetens og syndens byrde. Det var hans misjon å skaffe
menneskene fult gjenreisning; han kom for å gi dem helse, fred og
en fullkommen karakter.

Mangeartet var deres omstendigheter og behov som søkte hans
hjelp, og ingen som kom til ham, gikk uhjulpet bort. Et vell av le-
gende kraft utgikk fra ham, og menneskene ble friske både i legeme,
sjel og sinn.

Frelserens arbeid var ikke begrenset med hensyn til tid eller
sted. Hans medlidenhet kjente ingen grenser. I så stor utstrekning
utførte han sin helbredelses- og lærervirksomhet at det i Palestina
ikke fantes en bygning som var stor nok til å romme de skarer som
flokket seg omkring ham. På Galileas grønne fjellskråninger, på de
store allfarveier, ved sjøen, i synagogene og på ethvert sted hvor de
syke kunne bringes til ham, var hans hospital å finne. I hver stad
og i hver landsby som han vandret igjennom, la han sine hender
på de syke og helbredet dem. Overalt hvor det fantes hjerter som
ville ta imot hans budskap, trøstet han dem med forsikringen om
deres himmelske Faders kjærlighet. Hele dagen igjennom virket han
for dem som kom til ham, og om aftenen tok han seg av dem som
om dagen måtte slite for å tjene en liten smule til sine familiers
underhold.

29

30 Evangeliets tjenere

Jesus bar den fryktelige byrde som ansvaret for menneskenes
frelse medførte. Han visste at dersom det ikke skjedde en avgjort
forandring i menneskeslektens grunnsetninger og forsett, ville alte
gå fortapt. Dette var byrden i hans sjel, og ingen kunne fatte den[30]
tyngsel som hvilte på ham. Gjennom barndommens, ungdommens
og manndommens år vandret han alene. Likevel var det himmelsk å
være i hans nærhet. Dag etter dag møtte han prøvelser og fristelser,
daglig kom han i berørIng med det onde og var vitne til dets makt
over dem som han søkte å velsigne og frelse. Men han ga ikke tapt
heller ikke ble han motløs.

I alle ting lot han sine ønsker være strengt underkastet gensynet
tll det som var hans misjon. Han herliggjorde sitt liv ved I alle
ting å underordne seg Faderens vilje. Da hans mor fant ham som
barn sittende i rabbinernes skole og sa: «Barn! hvorfor gjorde du
oss dette?» svarte han - og dette svar uttrykte grunntonen i hans
livsgjerning -: «Hvorfor lette dere etter meg? Visste dere ikke at jeg
må være i min Faders hus?» Luk. 2, 48. 49.

Hans liv var en stadig selvoppofrelse. Han hadde ikke noe hjem
her i verden, uten når hans venner av godhet tok seg av ham som
av en vandnngsmann. Han kom for på våre vegne å leve som den
fattigste og for å ferdes og virke blint de trengende og de lidende.
Upåaktet og uten påskjønnelse gikk han inn og ut blant det folk som
han hadde gjort så meget for.

Alltid var han tålmodig og glad, og de lidende hilste ham som
et hvets og fredens sendebud. Han forsto alles trang enten det var
menn eller kvinner, barn eller ungdommer, og til alle rettet han
innbydelsen: «Kom til meg!»

I sin virksomhet brukte Jesus mer tid til å helbrede de syke enn
til å preke. Hans undergjerninger bar vitnesbyrd om sannheten av
hans ord når han sa at han ikke var kommet for å ødelegge, men for
å frelse. Hvor som helst han ferdedes, gikk beretningene om hans
barmhjertighet foran ham. På de steder han hadde besøkt, gledet de
som hadde vært gjenstand for hans medlidenhet, seg over sunnhet og
prøvde de nyfullne krefter. Skarer av mennesker samlet seg omkring
dem for å høre dem fortelle om de gjerninger Herren hadde gjort.
Hans stemme var den første lyd som mange noensinne hadde hørt
han navn det første ord de noen gang hadde talt, og hans ansikt det
første de noensinne hadde sett inn i. Hvorfor skulle de ikke elske

Annet avsnittRettferdighetens tjenere 31

Jesus og forkynne hans pris? Når han vandret gjennom byene og
landsbyene, var han som en levende strøm som spredte liv og glede
omkring seg. . . .

Frelseren nyttet enhver helbredelseshandling som en anledning
til å Innprente guddommelige prinsipper i sjel og sinn. Dette var [31]
hensikten med hans gjerning. Han meddelte jordiske velsignelser
for derved å bøye menneskenes hjerter til å ta imot hans nådes
evangelium.

Kristus kunne ha innehatt den høyeste stilling blant jøde folkets
lærere, men han foretrakk å bringe evangeliet til de fattige. Han
vandret omkring fra sted til sted for at folk på gater og veier kunne
høre sannhetens ord. Ved sjøen, på fjell siden, på byenes gater og i
synagogen hørtes hans røst når han utla Skriftene. Ofte lærte han i
tempelets ytre forgård for at også hedningene kunne høre hans ord.

Så forskjellig var Kristi undervisning fra de sknftlærdes og fari-
seernes utleggelse av Skriften at det vakte folkets oppmerksomhet.
Rabbinerne dvelte ved vedtektene, ved menneskelige teorier og grub-
lerier. Ofte ble det som mennesker hadde lært eller skrevet angående
Skriften, satt i stedet for Skriften selv. Emnet i Jesu undervisning
var Guds Ord. Han møtte enhver spørger med et: «Det står skrevet.»
«Hva sier Skriften?» «Hvorledes leser du?» Ved enhver anledning
hvor interesse var blitt vakt enten av venn eller fiende, framholdt
han Ordet. Med klarhet og kraft forkynte han evangeliets budskap.
Hans uttalelser kastet et vell av lys over patriarkenes og profete-
nes lærdommer, og Den hellige skrift kom til menneskene som en
ny åpenbaring. Aldri før hadde hans tilhørere kunnet se en så dyp
mening i Guds Ord.

Kristi enkle undervisning

Aldri har det vært en slik evangelist som Kristus var. Han var
himmelens Majestet, men han fornedret seg selv og påtok seg vår
natur for å kunne komme menneskene i møte hvor desto. Til alle,
både rike og fattige, fri og treller, brakte Kristus, paktens Sendebud,
budskapet om frelse. Hans ry som den store Legen bredte seg over
hele Pales_ina. Til de steder han ville komme, strømmet de syke for
å be ham om hjelp. Dit kom det også mange som gjerne ønsket å
høre hans ord og få en berøring av hans hånd. I skikkelse som et

32 Evangeliets tjenere

uanselig menneske gikk Han, herlighetens konge, omkrIng fra sted
til sted og fra by til by, forkynte evangeliet og helbredet de syke.

Han var med til jødefolkets store årlige høytider, og til skarene
som fortapte seg i utvortes seremonier, talte han om himmelske ting
og stilte dem ansikt til ansikt med evigheten. Til alle brakte han skat-
ter fra visdommens forrådshus. Han talte til dem i et språk så enkelt
at de ikke kunne unngå å forstå det. På sin egen eiendommelige[32]
måte hjalp han alle sørgende og lidende. På en øm og kjærlig måte
brakte han legedom og styrke til den syndbetyngede sjel.

Som Fyrsten blant lærere søkte Kristus å vinne adgang til folket
ved hjelp av slik omgang som de var fortrolig med. Han framholdt
sannheten på en måte som gjorde at den bak etter alltid knyttet
seg til de helligste og kjæreste minner i tilhørernes erindring. Han
underviste på en måte som fikk dem til å føle hvor helt han gjorde
deres lykke til sin egen personlige sak. Hans undervisning var så
umiddelbar, hans bilder så passende og hans ord så deltagende og så
venlige at det henrev hans tilhørere. Den likeframhet og det alvor
hvormed han talte til de trengende, gjorde hvert ord hellig.

Til rik og fattig uten forskjell

For et travelt liv han førte! Dag etter dag kunne man se ham gå
inn i de ringe hjem hvor savn og sorg hadde sitt tilhold, og ved sin
tale bringe håp til de nedslåtte og fred til de forpinte. God, ømhjertet
og medlidende ferdedes. han omkring og oppløftet de nedbøyde og
oppmuntret de sørgende. Hvor han kom, førte han velsignelse med
seg.

Samtidig med å hjelpe de fattige tenkte Jesus også på hvordan
han kunne uå de rike. Han søkte å stifte bekjentskap med den fonnu-
ende og dannede fariseer, den jødiske adelsmann og den romerske
makthaver. Han tok imot deres innbydelser, var til stede ved deres
fester og satte seg inn i deres interesser og deres beskjeftigelse for
derved å vinne adgang til deres herter og åpenbare de uforgjengelige
rikdommer for dem.

Kristus kom til denne verden for å vise at menneskene ved å få
kraft fra det høye kan leve et ubesudlet liv. Med utrettelig tålmodig-
het og medfølende hjelpsomhet kom han menneskene i møte i deres

Annet avsnittRettferdighetens tjenere 33

trang. Med håndens milde berøring fordrev han uro og tvIl fra sjelen
og forvandlet fiendskap til kjærlighet og vantro til tillit. . . .

Kristus anerkjente ingen forskjell med hensyn til nasjonalitet
eller rang, eller trosbekjennelse. De skriftlærde og fariseerne ville
gjøre himmeles gaver til en stedlig, en nasjonal fordel og utelukke
den øvrige del av Guds familie på jorden. Men Kristus kom for å
bryte ned enhver gjerdets skillevegg. Han kom for å vise at hans
nådes og kjærlighets gave er like ubegrenset som luften, lyset eller
regnskurene som frisker opp jorden. [33]

Kristi liv utgjorde grunnleggingen av en religion uten kastevesen,
en religion som binder jøde og hedning, fri og trell sammen i et felles.
brorskap, likestilt for Gud. Ingen underfundige planer bestemte hans
handlinger. Han gjorde ingen forskje1I mellom sin neste og de
fremmede, mellom venner og fiender. Det som rørte hans hjerte, var
en sjel som tørstet etter livets vann.

Han forbigikk ikke noe menneske som om det var liten betyd-
ning, men søkte å bringe hver sjel den legende balsam. Hvilke om-
givelser han enn befant seg i, framholdt han en lærdom som var
avpasset etter tiden og omstendighetene. Hver forsømmelse eller
forurettelse som menneskene gjorde seg skyldig i overfor sine med-
mennesker, tjente bare til å gjøre deres trang til hans guddomme-
lig-menneskelige medlidenhet enda klarere for ham. Han søkte å
inspirere håp selv hos de råeste og minst lovende, idet han framholdt
for dem forsikringen om at de kunne bli ulastelige og uskyldige og
oppnåen karakter som ville gjøre det åpenbart at de var Guds bam.

Ofte traff han sammen med noen som var kommet under Satans
innflytelse, og som ikke hadde noen styrke til å rive seg løs fra hans
snare. Til disse motløse, syke, fristede, falne mennesker talte Jesus
milde, deltagende ord - ord som vedkommende trengte til og kunne
forstå. Han traff andre som kjempet en tvekamp med sjelefienden.
Dem oppmuntret han til å holde ut, og forsikret dem at de ville seire,
for engler fra Gud var på deres side og ville gi dem seieren.

Ved tollerens bord satt han som en hedret gjest og viste ved sin
sympati og sin omgjengelighet og vennlighet at han anerkjente men-
neskets verdighet, og menneskene lengtet etter å gjøre seg fortjent
til hans tillit. På deres tørste hjerter falt hans ord som en salig, livgi-
vende kraft. Nye tilskyndelser vaktes, og disse utstøtte i samfunnet
fikk øynene opp for muligheten av et nytt liv.

34 Evangeliets tjenere

Skjønt Jesus var jøde, ferdedes han dog fritt blant samaritanerne,
uten å ta hensyn til sitt folks fariseiske skikker. Tross deres fordom-
mer tok han imot disse foraktede menneskers gjestfrihet. Han sov
hos dem under deres tak, spiste sammen med dem ved deres bord
- tok til seg av den mat som de hadde laget og satt fram - lærte på
deres gater og behandlet dem med den ytterste vennlighet og høf-
lighet. Og mens han dro deres hjerter til seg ved sin menneskelige
medfølelse, brakte hans guddommelige nåde dem den frelse som
jødene forkastet. - Ministry of Healing, side 17-26.[34]

Kristus som lærer

Verdens gjenløser gikk omkring og gjorde vel. Med hvilket alvor
fulgte han ikke forandringene i sine tilhøreres ansiktsuttryk når
han sto foran folket og talte sannhetens evige ord til dem! De hvis
ansikter vitnet om dyp interesse og tilfredshet mens de lyttet til hans
ord, brakte ham stor glede. Og når den tydelige sannhet ramte en
eller annen kjær synd eller avgud, la han merke til det forandrede
ansiktsuttrykket, det kalde, strenge, avvisende blikket, som fortalte at
sannheten ikke var velkommen. Jesus visste at nettopp den tydelige
irettesettelse for synd var hva hans tilhørere trengte til, og det lys
som han kastet inn i sinnets lønnkammer, ville ha vært til den største
velsignelse for dem hvis de hadde tatt imot det.

Kristi gjerning var på en enkel, men samtidig klar og forstandig
måte å fastlegge sannhetslinjer som ville bringe sjelen fred og lykke
hvis de ble tatt til følge. Han kunne skue inn under overflaten og se
de skjødesynder som ødela livet og karakteren og utelukket sjeler
fra Gud. Disse synder pekte han på for at alle måtte kunne se dem i
det rette lys og legge dem bort. I noen som i sitt ytre vitnet om den
største forherdelse, så han håpefulle emner. Han visste at de ville la
seg påvirke av lyset og bli haus tro etterfølgere.

Det vakte glede i Frelserens hjerte når han så at sannhetens
piler gjennomtrengte tilhørernes hjerter og banet seg vei gjennom
egoismens skranker og virket ydmykelse, sønderknuseise og til sist
takknemlighet. Når han lot blikket gli hen over de lyttende skarer
som omga ham, og han blant dem gjenkjente de samme ansikter som
han hadde sett ved tidligere anledninger, viste det seg i hans åsyn et
uttrykk av glede over at det var noen som ga løfte om bli undersåtter
i hans rike.

Kristi sendebud, de som han sender i sitt sted, vil nære de samme
følelser og den samme alvorlige interesse. Og de som fristes til å
mene at deres arbeid ikke blir påskjønnet, og som er tilbøyelige til
å bli motløse, bør huske på at Jesus hadde med likeså harde hjerter
å gjøre og hadde en mer prøvende erfaring enn de har hatt eller

35

36 Evangeliets tjenere

noen gang kan få. Med tålmodig kjærlighet underviste han folket.
I sin store, gjennomtrengende visdom kjente han til trangen hos
hver eneste sjel blant sine tilhørere, og når han så: dem forkaste det
fredens og kjærlighetens budskap som han kom for å bringe dem,[35]
påførte det ham kvaler i hjertets innerste dyp.

Verdens gjenløser kom ikke med ytre bram eller med en opp-
visning av verdslig visdom. Under den menneskelige forkledning
kunne folket ikke se Guds Sønns herlighet. «Foraktet var han og
forlatt av mennesker, en mann full av piner og vel kjent med syk-
dom.» Han var for dem «et rot skudd av tørr jord; han hadde ingen
skikkelse og ingen herlighet», så de kunne ha lyst til ham. Men han
erklærte: «Herrens, Israels Guds Ånd er over meg, fordi Herren har
salvet meg til å forkynne et godt budskap for de saktmodige; han
har sendt meg til å forbinde dem som har et sønderbrutt hjerte, til å
utrope frihet for de fangne ogløslatelse for de bundne.» Es. 53, 3, 2;
61,1.

Kristus møtte menneskene der hvor de sto. I de enkleste og mest
inntrykksfulle vendinger framholdt han den tydelige sannhet for
dem. Den uanselige fattigmann og den mest ulærde kunne ved å tro
på ham fatte de mest opphøyde sannheter. Ingen behøvde å spørre de
lærde doktorer om hva Han mente. Han forvirret ikke de ukyndige
med mystiske slutninger og brukte ikke usedvanlige og lærde ord
som de ikke hadde kjennskap til. Den største lærer verden noensinne
har kjent, var den mest bestemte, den enkleste og den mest praktiske
i sin undervisning.

Han var «Det sanne Lys, som opplyser hvert menneske» som
kommer til verden. Verden har hatt sine store lærere, menn med
kjempemessige åndsevner, vidunderlige forskere, menn hvis uttalel-
ser har vært en spore til tenkning og har åpnet synet for umåtelige
kunnskapsfelter, og disse menn er blitt hedret som slektens veiledere
og velgjørere. Men det er En som står høyere enn de. «Alle dem
som tok imot ham, dem ga han rett til å bli Guds barn.» «Ingen har
noensinne sett Gud; den enbårne Sønn, som er i Faderens skjød, han
har forklaret ham.» Joh. 1, 9. 12. 18.

Vi kan følge rekken av verdens store lærere så langt tilbake som
menneskelig saga når; men Lyset var før dem. Liksom månen og
stjernene skinner med det lys de får fra solen, således skinner også
verdens store tenkere, for så vidt som deres lære er sann, med de

Kristus som lærer 37

stråler de får fra Rettferdighetens Sol. Hvert gyllent tankekorn, hvert
forstandens glimt, kommer fra Verdens Lys. [36]

En lærdom for vår tid

Enoks og døperen Johannes’ erfaring er en framstilling av hva
vår erfaring bør være. Vi trenger til å studere disse menns liv langt
mer enn vi gjør - hans liv som ble tatt opp til himmelen uten å se
døden, og hans som forut for Kristi første komme ble kalt til å rydde
vei for Herren og gjøre hans stier jevne.

Enoks erfaring

Om Enok står det skrevet at han levde i fem og seksti år og fikk en
sønn. Deretter vandret han med Gud i tre hundre år. I disse tidligste år
hadde Enok fryktet og elsket Gud og holdt hans befalinger. Etter sin
førstefødte sønns fødsel oppnådde han en høyere erfaring; han ble
ført inn i et inderligere forhold til Gud. Når han så barnets kjærlighet
til sin far og la merke til dets troskyldige tillit til hans beskyttelse,
og når han kjente de dype, ømme følelser i sitt eget hjerte for denne
førstefødte sønn, brakte det ham en dyrebar lærdom angående Guds
forunderlige kjærlighet til menneskene, idet Han ga sin Sønn, og
angående den tillitsfullhet hvormed Guds barn kan forlate seg på
sin himmelske Far. Guds uendelige, ufattelige kjærlighet gjennom
Kristus ble emnet for hans betraktninger dag og natt. Med hele sin
sjels brennende varme søkte han å åpenbare denne kjærlighet for
folket som han ferdedes blant.

Enoks vandring med Gud foregikk ikke i en henrykkelse eller et
syn, men i alle pliktene i hans daglige liv. Han ble ikke en eTemitt
som stengte seg fullstendig inne for verden, for han hadde en gjer-
ning å utføre for Gud. I familien og i sin omgang med menneskene,
i sin ferd som mann og far, som venn og borger var han den samme
tro og karakterfaste Guds tjener.

Gjennom sitt virksomme liv holdt Enok sin forbindelse med Gud
trofast ved like. Jo større og jo mer presserende hans arbeid var, desto
mer vedholdende og alvorlige var hans bønner. Han fortsatte med til
visse tider å trekke seg tilbake fra all omgang med andre. Etter å ha

38

En lærdom for vår tid 39

oppholdt seg i noen tid blant folket og virket for å hjelpe dem ved
sin undervisning og sitt eksempel, tilbrakte han en stund i ensomhet,
hungrende og tørstende etter den guddommelige kunnskap som [37]
Herren alene kan meddele.

Ved således å holde samfunn med Gud kom Enok mer og mer til
å gjenspeile det guddommelige bilde. Hans ansikt strålte av et hellig
lys, av det lys som skinner i Jesu åsyn. Når han kom tilbake fra disse
samvær med Gud, betraktet endog de ugudelige med ærefrykt det
himmelske preg i hans ansikt.

Etter hvert som århundre etter århundre svant, ble hans tro ster-
kere og hans kjærlighet mot brennende. Bønnen var for ham sjelens
åndedrett. Han levde i himmelens atmosfære.

Etter som begivenhetene i framtiden ble rullet opp for hans blikk,
ble Enok en rettferdighetens forkynner og brakte Guds budskap til
alle som ville høre hans advarende tale. I det land der Kain hadde
forsøkt å flykte bort fra Herrens åsyn, kunngjorde Guds profet de
underfulle ting han hadde sett i sitt syn. «Se,» sa han, «Herren
kommer med sine mange tusen hellige for å holde dom over alle
og refse alle de ugudelige for alle de ugudelige gjerninger som de
gjorde.» Jud. 14. 15.

Guds kraft som virket med denne hans tjener, merkedes av alle
som hørte ham. Noen gå akt på advarselen og avsto fra sine synder,
men mengden spottet det høytidelige budskap. Guds tjenere skal
bære et lignende budskap til verden i de siste dager, og også dette
vil av flertallet bli mottatt med vantro og spott.

Etter hvert som årene gikk, ble menneskenes brøde større og
større, og Guds straffedommer samlet seg lik skyer, som ble mørkere
og mørkere. Men Enok, troens vitne, fortsatte på sin vei og advar-
te, formante og lærte, idet han bestrebte seg for å stanse brødens
flodbølge og å holde hevnens lyn tilbake.

Menneskene på hin tid spottet dårskapen hos ham som ikke søkte
å samle gull eller sølv eller å vinne gods her nede. Men Enoks hjeTte
holdt på evige skatter. Han hadde beskuet den himmelske stad. Han
hadde sett Kongen i hans herlighet midt i Sion. Jo større den rådende
ugudelighet ble, desto alvorligere ble hans lengsel etter Guds hjem,
Mens han ennå var på jorden, dvelte han ved tro i lysets rike.

«Salige er de rene av hjertet; for de skal se Gud.» Matt. 5, 8. I
tre hundre år hadde Enok holdt på å søke hjertets renhet for å kunne

40 Evangeliets tjenere

være i overensstemmelse med himmelen. I tre hundre år hadde han
vandret med Gud. Dag for dag hadde han lengtet etter en inderligere
forening, og mer og mer inngående var samfunnet blitt, inntil Gud[38]
tok ham til seg. Han hadde stått på treskelen til den evige verden,
med bare et skritt mellom ham og de saliges land; og da portene nå
åpnet seg, ble vandringen med Gud, som så lenge hadde foregått på
jorden, fortsatt, og han gikk inn gjennom den evige stads dører - den
første blant mennesker til å trede inn der.

«Ved tro ble Enok bo)1rykket, så han ikke skulle se døden. . .
. For før han ble bi?:trykket, fikk han det vitnesbyrd at han tektes
Gud.» Heb. 11, S.

Til et slikt samfunn kaller Gud oos. Liksom Enoks karakter var
hellig, må også deres være det som skal forløses fra menneskene
ved Herrens annet komme.

Døperen Johannes’ erfaring

I sitt ørkenliv ble døperen Johannes undervist av Gud. Han grans-
ket Guds åpenbareiser i naturen. Under den guddommelige Ånds
veiledning studerte han profetenes bokruller. Dag og natt var Kristus
emnet for hans studium og hans betraktninger, inntil hjerte, sjel og
sinn ble fylt av det herlige syn.

Han beskuede Kongen i hans skjønnhet, og selvet taptes av syne.
Han så det majestetiske ved helligheten og visste at han selv var
udyktig og uverdig. Det var Guds budskap han skulle forkynne. Det
var i Guds kraft og i hans rettferdighet han skulle stå. Han var beredt
til å gå ut som himmelens sendebud, uten frykt for det menneskelige,
fordi han hadde sett den Guddommelige. Han kunne stå fryktløs
overfor jordiske monarker fordi han med beven hadde bøyd seg for
kongers Konge.

Uten kunstige argumenter eller hårfine teorier forkynte Johannes
sitt budskap. Overraskende og streng, men likevel full av håp, hørtes
hans røst ute fra ørkenen: «Om vend dere; for himlenes rike er
kommet nær!» Matt. 3, 2. Med en ny, merkverdig kraft grep den
folket. Hele nasjonen kom i bevegelse. Skarer strømmet ut i ørkenen.

Ulærde bønder og fiskere fra det omliggende land; romerske
soldater fra Herodes’ barakker; befalingsmenn med sine sverd ved
siden, ferdig til å slå ned alt som måtte smake av opprør; de grådige

En lærdom for vår tid 41

skatteoppkrevere i sine tollboder; de med tankeremmer utstyrte
prester fra Synedriet - alle sammen lyttet de som fortryllet, og alle,
selv fariseeren og saduseeren, den kalde og upåvirkelige spotteren,
gikk bort, rammet i sitt hjerte av bevisstheten om sine synder og med
alle spotte gloser forstummet. Herodes i sitt palass hørte budskapet, [39]
og den stolte, av synd forherdede monark skalv ved kallet til bot.

I den nærværende tid, umiddelbart forut for Kristi annet komme
i himmelens skyer, skal det utføres en gjerning lik den som Johannes
utførte. Gud kaller på menn som vil berede et folk til å bestå på
Herrens store dag. Det budskapet som lød forut for Kristi offentlige
virksomhet, var: Vend om, tollere og syndere! Vend om, fariseere
og saduseere! «Omvend dere; for himlenes rike er kommet nær!»
Som et folk som tror på Kristi nær forestående gjenkomst, har vi et
budskap å forkynne: «Gjør deg rede til å møte din Gud!» Amos 4,
12.

Vårt budskap må være likså tydelig som Johannes’ budskap.
Han refset konger for deres ugudelighet. Skjønt hans liv var i fare,
betenkte han seg ikke på å forkynne Guds ord. Og vår gjerning i
denne tid må utføres likså trofast.

For å kunne forkynne et slikt budskap som Johannes forkynte,
må vi ha en åndelig erfaring som ligner hans. Den samme gjerning
må utføres i oss. Yi må se Gud og i beskuelsen av ham tape selvet
av syne.

Av naturen hadde Johannes de samme feil og skrøpeligheter
som er felles for menneskene; men den guddommelige kjærlighets
berøring hadde forvandlet ham. Da Johannes’ disipler, etter at Kristi
virksomhet var begynt, kom til ham med klage over at alle fulgte den
nye lærer, ga Johannes til kjenne hvor klart han forsto sitt forhold til
Messias, og med hvilken glede han bød den velkommen som han
hadde beredt veien for.

«Et menneske kan ikke få noe uten at det er gitt ham fra him-
melen,» sa han. «Dere er selv mine vitner at jeg sa: Jeg er ikke
Messias, men: Jeg er utsendt foran ham. Den som har bruden, han
er brudgom; men brudgommens venn, som står og hører på ham,
gleder seg storlig over brudgommens røst. Denne min glede er nå
blitt fullkommen. Han skal vokse, jeg skal avta.» Joh. 3, 27-30.

Med troens blikk vendt mot Gjenløseren hadde Johannes steget
opp til høydepunktet av selvfornektelse. Han søkte ikke å dra men-

42 Evangeliets tjenere

neskene hen til seg selv, men å løfte dem høyere og høyere inntil
de hvilte hos Guds Lam. Selv hadde han bare vært en røst, et rop i
ørkenen; nå valte han med glede tausheten og tilbaketrukkenheten,
for at alles øyne kunne vendes mot Ham som er Livets Lys.[40]

De som er tro i sitt kall som Guds sendebud, vil ikke søke il
oppnå ære for seg selv. Kjærlighet til selvet vil være oppslukt av
kjærlighet til Kristus. De vil forstå at det er deres gjerning å forkynne
det som døperen Johannes forkynte: «Se der Guds Lam, som bærer
verdens synd!» Joh. 1, 29.

Profetens sjel, som var tømt for selvet, var fylt med den Gud-
dommeliges lys. Med ord som nesten var en gjenpart av Kristi egne
ord, bar han vitnesbyrd om Frelserens herlighet. «Han som kommer
ovenfra,» sa han, «er over alle; den som er av jorden, er av jorden og
taler av jorden. Han som kommer fra himmelen, er over alle.» «For
han som Gud har utsendt, taler Guds ord.» Joh. 3, 31. 34.

I denne Kristi herlighet skal alle hans etterfølgere ha del. Frelse-
ren kunne si: «Jeg søker ikke min vilje, men hans vilje som har sendt
meg.» Og Johannes erklærte at «Gud gir [ham] ikke Ånden etter
mål». Slik er det også med Kristi etterfølgere. Bare når vi er villige
til å uttømme selvet, kan vi få lys fra himmelen. Bare uår vi er villige
til å ta enhver tanke til fange under lydigheten mot Kristus, kan vi
skjønne Guds karakter og ta imot Kristus ved troen. Til enhver som
gjør dette, blir Den Hellige Ånd gitt uten mål. I Kristus «bor hele
Guddommens fylde legemlig, og dere er fylt i ham». Joh. 5, 30; 3,
34; Kol. 2, 9. 10.

Johannes tilbrakte ikke sitt liv i ørkesløshet, i asketisk mørke
eller i egoistisk ensomhet. Fra tid til annen trådte han fram for å
ferdes blant mennesker, og han var en iuteressert iakttager av det
som foregikk i verden. Fra sitt stille, tilbaketrukne oppholdssted
fulgte han begivenhetenes utvikling. Med synet opplyst av Guds
Ånd studerte han menneskenes karakter for å kunne vite hvordan
han kunne nå deres hjerter med himmelens budskap. Byrden av hans
misjon hvilte på ham. I ensomhet søkte han ved betraktning og bønn
å omgjorde sin sjel til sin forestående livsgjerning.[41]

Paulus, hedningenes apostel

I første rekke blant dem som ble kalt til å forkynne Kristi evan-
gelium, står apostelen Paulus, som for enhver predikant tjener som
et eksempel på troskap, hengivenhet og utrettelig bestrebelse. Hans
erfaringer og hans undervisning vedrørende prekegjerningens hel-
lighet er en kilde til hjelp og inspirasjon for dem som arbeider i
evangeliets tjeneste.

Før sin omvendelse var Paulus en bitter forfølger av Kristi disip-
ler. Men ved Damaskus’ port lød det en røst til ham, lys fra himmelen
skinte inn i hans sjel, og hva han så i den åpenbaring han der fikk
av den Korsfestede, forandret hele hans livsretning. Kjærlighet til
herlighetens Herre, som han så ubarmhjertig hadde forfulgt ved å
forfølge de hellige, fikk fra den stund førsteplassen framfor alt annet.
Han hadde fått den tjeneste å skulle forkynne «den hemmelighet
som har vært fortidd i evige ider». «Han,» sa den engelen som viste
seg for Ananias, «er meg et utvalt redskap til å bære mitt navn fram
både for hedninger og konger og for Israels barn.» Rom. 16,25; Ap.
Gj. 9, 15.

Og i sin lange tjenestetid vaklet Paulus aldri i sin troskap mot
Frelseren. «Jeg tror ikke om meg selv at jeg har grepet det,» skrev
han til filippenserne. «Men ett gjør jeg: idet jeg glemmer det som er
bak, og strekker meg ut. etter det som er foran, jager jeg mot målet,
til den seierspris som Gud har kalt oss til der ovenfra i Kristus Jesus.»
Fil. 3, 13. 14.

Paulus’ liv var et liv i energisk og mangeartet virksomhet. Han
reiste fra by til by og fra land til land og forkynte beretningen om
korset, vant tilhengere for evangeliet og stiftet menigheter. For disse
menigheter hadde han en stadig omsorg, og han skrev mange brev
med undervisning til dem. Til tider arbeidet han med sitt håndverk
for å tjene det daglige brød. Men i all sin travle livsgjerning tapte
han aldri den ene og store hensikt av syne - å trenge fram mot målet
for sitt høye kall.

43

44 Evangeliets tjenere

Paulus førte en himmelsk atmosfære med seg. Alle som var
sammen med ham, merket innflytelsen av hans forening med Kristus.
Den omstendighet at hans eget liv var et eksempel på den sannhet
han kunngjorde, la en overbevisende kraft i hans forkynnelse. Deri[42]
ligger sannhetens makt. Den ukunstlede, ubevisste innflytelse av
et hellig liv er den mektigste preken som kan holes til forsvar for
kristendommen. Selv uigjendrivelige argumenter vil kanskje bare
vekke motstand; men et kristelig ekse pel eier en kraft som det er
umulig å stå helt imot.

Apostelens hjerte brente av kjerlighet til syndere, og han la alle
sine krefter i den gjerning å vinne sjeler. Aldri har det vert en mer
selvfornektende og iherdig arbeider. De velsignelser han mottok,
vurderte han som så mange fortrin som skulle brukes til velsignelse
for andre. Han forspilte ingen anledning til å tale om Frelseren eller
til å hjelpe dem som var i vanskelighet. Overalt hvor noen ville høre
på ham, søkte han å motarbeide uretten og å lede menneskenes føtter
inn på rettferdighetens sti.

Paulus glemte aldri det ansvar som hvilte på ham som en Kristi
tjener, eller at dersom sjeler gikk fortapt som følge av utroskap fra
hans side, så ville Gud holde ham ansvarlig. «Derfor vitner jeg for
dere på denne dag;» sa han, «at jeg er ren for alles blod.» «Hvis
tjener jeg er blitt,» uttalte han med tanke på evangeliet, «etter den
Guds husholdning som er meg gitt iblant dere, det vil si å fullføre
Guds ord, den hemmelighet som har vært skjult fra alle tiders og
slekters opphav, men nå er blitt åpenbart for hans hellige, for hvem
Gud ville kunngjøre hvor rik på herlighet denne hemmelighet er
iblant hedningene, det er Kristus iblant dere, håpet om herlighet.
Og ham forkynner vi, idet vi formaner hvert menneske og lærer
hvert menneske med all visdom for å framstille hvert menneske
fullkomment i Kristns. For dette arbeider jeg og, idet jeg strider
ved hans kraft, som virker i meg med styrke.» Ap. gj. 20, 26; Kol.
1,25-29.

Disse ord framstiller et høyt ideal for en Kristi arbeider å strebe
etter; men dette ideal kan oppnås av alle som ved å stille seg under
den store Lærers ledelse daglig oppdras i Kristi skole. Den kraft
som Gud råder over, er ubegrenset, og den predikant som i sin trang
holder seg nær til Herren, kan være sikker på at han vil få det som
vil være en duft av liv til liv for hans tilhørere.

Paulus, hedningenes apostel 45

Paulus’ skrifter viser at en evangeliets tjener bør være et eksem-
pel på de sannheter han lærer, og «ikke i noe stykke» gi «noe anstøt,
for at ikke tjenesten skal bli lastet». Til Titus skrev han: «De unge
menn skal du likeledes formane til å være sindige, idet du i alle [43]
måter ter deg selv som et forbilde i gode gjerninger, og i din lære
viser renhet, verdighet, en sunn, ulastelig tale, for at motstanderen
må gå i seg: selv, idet han ikke har noe ondt å si om oss.» 2 Kor. 6,
3; Tit. 2, 6-8.

Om sitt eget arbeid har han etterlatt oss en skildring i sitt brev til
de troende i Korint: Men vi «viser oss i alt som Guds tjenere: ved
stort tålmod i trengsler, i nød, i angst, under slag, i fengsler, i opprør,
i strengt arbeid, i nattevåk, i faste, ved renhet, ved skjønnsomhet,
ved langmodighet, ved godhet, ved Den Hellige Ånd, ved uskrømtet
kjærlighet, ved sannhets ord, ved Guds kraft, ved rettferds våpen på
høyre og venstre side; i ære og vanære, med ondt rykte og godt rykte,
som forførere og dog sanndrue, som ukjente og dog velkjente; som
de som dør, og se, vi lever, som de som refsesag og ikke ihjelslåes,
som bedrøvede, men alltid glade, som fattige, som dog gjør mange
rike». 2 Kor. 6, 4-10.

Paulus’ hjerte var fylt med en dyp og vang kjensle av ansvar, og
han arbeidet i nøye samfunn med Ham som er kilden til rettvishet,
miskunn og sannhet. Han klynget seg til Kristi kors som den eneste
garanti han hadde for framgang. Frelserens kjærlighet var den udø-
delige drivkraft som holdt han oppe i hans kamper mot selvet og i
hans strid mot det onde, mens han trengte seg fram i Kristi tjeneste
tross verdens uvennlighet og fienders motstand.

Det som menigheten behøver i disse farefulle tider, er en hær av
arbeidere som i likhet med Paulus har utdannet seg til nyttig gjerning,
har en dyp erfaring i de guddommelige ting og er fulle av alvor og
nidkjærhet. Det er behov for helliggjorte, selvoppofrende enn, slike
som er tapre og trofaste, menn i hvis hjerte Kristus, «herlighetens
håp», Vinner skikkelse, og som med lepper berørt med hellig ild
vil «forkynne ordet». Kol. 1, 27; 2 Tim. 4, 2. Av mangel på slike
arbeidere vansmekter Guds sak, og skjebnesvangre villfarelser som
virker lik en dødelig gift, forderver moralen og tilintet gjør håpet
hos en stor del av menneskeslekten.

Hvem vil komme fram og innta de trofaste, utslitte banner føreres
plass etter hvert som disse ofrer livet for sannhetens sak? Vil våre

46 Evangeliets tjenere

unge menn ta imot det hellige tillitsverv av sine fedres hender?
Forbereder de seg til å fylle de ledige plasser når de trofaste avgår
ved døden? vil apostlens befaling bli aktet på, og vil pliktens kall
bli hørt midt i alle de tilskyndelser til ærgjerrighet og egoisme som
lokker de unge?[44]

Tredje avsnitt
Den nødvendige forberedelse

«Legg vinn på å framstille deg for Gud som en som holder prøve,
som en arbeider som ikke har noe å skamme seg over, idet du rettelig
lærer sannhetens ord.»

Unge menn som predikanter

Det må ikke vises noen ringeakt for den evangeliske forkynnelse.
Intet foretagende må ledes på en måte som vil med føre at ordets
tjeneste blir betraktet som en underordnet sak. Den er ikke ringe.
De som nedsetter denne tjeneste, nedsetter Kristus. Den høyeste av
all virksomhet er forkynnergjerningen i dens forskjellige former, og
det hør framholdes for de unge at ingen gjerning ledsages av mer
velsignelse fra Gud enn den som utføres av en evangeliets tjener.

La ikke våre unge menn avskrekkes fra å tre inn i forkynner-
gjerningen. Det er fare for at noen ved glødende framstillinger vil
bli ledet bort fra den vei som Gud byr dem vandre. Noen er blitt
oppmuntret til å studere medisin når de burde ha forberedt seg til å gå
inn i prekevirksomheten. Herren krever flere predikanter til å virke i
hans vingård. Disse ord ble uttalt: «Styrk ytterpostene; sett trofaste
vektere i alle deler av verden!» Unge menn, Gud kaller på dere! Han
kaller på hele hærer av unge menn som er høysinnet og edelmodige,
og som har en dyp kjærlighet til Kristus og til sannheten.

Det forråd av evner og lærdom som dere eier, er av langt mindre
betydning enn den ånd hvormed dere utfører arbeidet. Det er ikke
store og lærde menn prekevirksomheten behøver, ikke veltalende
prekere. Gud kaller på menn som vil overgi seg til ham for å bli
gjennomtrengt av hans Ånd. Kristi og menneskehetens sak krever
helliggjorte, selv oppofrende menn, slike som kan gå utenfor leiren
og bære vanæren. La dem bli sterke, tapre menn, skikket til verdige
foretagender, og la dem gjøre en pakt med Gud ved offer.

47

48 Evangeliets tjenere

Forkynnergjerningen er ikke en bestilling for dagdrivere. Guds
tjenere må avlegge bevis på at de fullfører sin tjeneste. De vil ikke
være dovninger, men som utleggere av hans Ord vil de anstrenge[45]
sine krefter til det ytterste for å være tro. De må aldri høre opp
med å være lærlinger. I sin egen sjel må de alltid bevare en levende
forståelse av gjerningens hellighet og av det store ansvar ved deres
kall, for at de aldri må bringe Gud et beskadiget offer, et offer som
hverken har kostet dem studium eller bønn.

Herren behøver menn med et brennende åndelig liv. Enhver
arbeider kan bli utrustet med kraft fra det høye og i tro og håp gå
fram på den sti hvor Gud byr ham å vandre. Guds Ord blir i den
unge, hengivne arbeider. Han er hurtig, alvorlig og mektig, og i Guds
råd har han en aldri sviktende forrådskilde.

Gud har kalt dette folk til å bringe verden budskapet om Kristi
snare komme. Vi skal bringe menneskene det siste kall til evange-
liets gjestebud, den siste innbydelse til Lammets bryllups-nattverd.
Tusener av steder som ikke har hørt kallet, skal ennå høre det. Mange
som ikke har forkynt budskapet, skal heretter forkynne det. Jeg spør
igjen våre unge menn: Har Gud ikke kalt dere til å forkynne dette
budskap?

Hvor mange av våre unge menn vil gå inn i Guds tjeneste, ikke
for å la seg tjene, men for å tjene? Før i tiden var det noen som festet
sine tanker ved den ene sjel etter den andre og sa: «Herre, hjelp meg
å frelse denne sjel!» Men nå er slike tilfelle sjeldne. Hvor mange
handler som om de innså hvilken fare syndere befinner seg i? Hvor
mange tar dem som de vet er i fare, og legger dem fram for Gud i
bønn og påkaller ham om å frelse dem?

Om den første menighet kunne Paulus si: «De priste Gud for
meg.» Gal. 1, 24. Skal vi ikke strebe etter å leve slik at det samme
kan sies om oss? Herren vil sørge for veier og midler for dem som
søker ham av et udelt hjerte. Han ønsker at vi skal erkjenne den
guddommelige ledelsen som kommer til syne ved at virkefeltene
forberedes, og ved at veien åpnes til de steder hvor det kan utføres
et fruktbart arbeid.

La predikanter og evangelister ha flere alvorlige bønnestunder
med slike som er.blitt overbevist om sannheten. Husk på at Kristus
alltid er med dere. Herren har i beredskap de dyrebareste åpenbarel-
ser av sin nåde for å styrke og oppmuntre den oppriktige, ydmyke

Tredje avsnittDen nødvendige forberedelse 49

arbeider. La så det lys som Gud har latt skinne på dere, stråle ut
til andre. De som gjør dette, bringer Herren det kosteligste offer. [46]
Deres hjerter som forkynner det glade budskap om frelse, gløder av
takksigelsensånd....

Antallet av arbeidere i forkynnervirksomheten skal ikke minskes,
men i høy grad forøkes. Hvor det nå er en predikant på virkefeltet,
ma det legges tyve til; og dersom disse tyve beherskes av Guds Ånd,
vil de framholde sannheten på en slik måte at det enda føyes tyve
andre til.

Til Kristi verdighet og embetsgjerning hører at han framskaffer
slike forhold som er etter hans behag. Mer og mer skal hans etterføl-
gere bli en kraft i sannhetens forkynnelse, etter som de nærmer seg
fullkommenhet i tro og kjærlighet til sine brødre. Herren har sørget
for guddommelig bistand i alle kritiske tilfelle hvor våre menneske-
lige hjelpekilder er utilstrekkelige. Han gir Den Hellige Ånd til hjelp
i enhver vanskelighet for å styrke vårt håp og vår forvissning og for
åopplyse vårt sinn og rense våre hjerter. Det er hans hensikt at det
skal skaffes til veie tilstrekkelige hjelpemidler til gjennomføring av
hans planer. Jeg vil oppfordre dere til å søke råd hos Gud. Søk ham
av et helt hjerte, og «hva han sier dere, det skal dere gjøre». Joh. 2,
5. - Testimonies for the Church, VI, side 414,415.

Hvor snart kunne ikke en slik hær som vår ungdom med den
rette opplæring bringe budskapet om en korsfestet, gjenoppreist og
snart tilkommende frelser ut til hele verden! Hvor snart kunne ikke
enden komme - enden på all lidelse, sorg og synd! Hvor snart kunne
ikke våre barn istedenfor en eiendom her nede med dens byrde av
synd og smerte kunne ta imot sin arvedel hisset, hvor «de rettferdige
skal arve landet og bo i det evindelig», hvor «ingen innbygger skal
si: Jeg er syk», og hvor «det skal ikke mer høres gråt!» Sal. 37, 29;
Es. 33, 24; 65, 19. - Education, side 271. [47]

Byrder for de unge å bære

«Jeg har skrevet til dere unge, fordi dere er sterke, og Guds ord
blir i dere, og dere har seiret over den onde.» 1 Joh. 2, 14.

For at virksomheten må kunne fremmes i alle sine forgreninger,
gjør Herren krav på de unges styrke, nidkjærhet og mot. Han har
utvalt de unge til å være behjelpelig med hans saks framgang. Til
å legge planer med en klar tanke og til å handle med modig hånd
kreves det friske, uforkrøplede krefter. Unge menn og kvinner innbys
til å gi Gud sin ungdoms styrke, for at de ved bruken av sine krefter,
ved klar tenkning og energisk handling må bringe ham ære og sine
medmennesker frelse.

I betraktning av sitt høye kall bør de unge iblant oss ikke søke
fornøyelse eller leve for egennyttig tilfredsstillelse. Sjelers frelse
skal være den byrde som ansporer dem til handling. Med den styrke
som Gud har gitt dem, skal de heve seg opp over enhver egoistisk,
nedverdigende vane. De skal nøye overveie de stier som de setter
sine føtter på, og erindre at hvor de går foran, vil andre følge etter.

Ingen lever for seg selv; alle øver en innflytelse til det gode eller
til det onde. Av denne grnnn formaner apostelen unge menn til å
være edru. Og hvordan kan de være annerledes når de husker på at
de er Kristi medarbeidere, delaktige med ham i selvfornektelse og
oppofrelse, hans overbærenhet og hans nådige velgjerninger?

Til ungdommen i dag tales disse ord like visst som til Timoten,:
«Legg vinn på å framstille deg for Gud som en som holder prøve, som
en arbeider som ikke har noe å skamme seg over, idet du rettelig lærer
sannhetens ord.» «Fly ungdommens lyster, og jag etter rettferdighet,
tro, kjærlighet, fred.» «Vær et forbilde for de troende, i tale, i ferd, i
kjærlighet, i tro, i renhet!» 2 Tim. 2, 15. 22; 1 Tim. 4, 12.

De som bærer byrder iblant oss, faller bort. Mange av dem som
har gått i spissen i gjennomføringen av de reformer vi som et folk har
grunnet, har nå passert livets middagstime, og deres fysiske styrke
og intellektuelle kraft avtar. Med den dypeste bekymring kan en
stille det spørsmål: Hvem skal fylle deres plasser? Til hvem skal

50

Byrder for de unge å bære 51

menighetens livsviktige interesser betros når de nålevende bannerfø- [48]
rere faller? Vi kan ikke annet enn med engstelig spenning betrakte
dagens ungdom som de der må overta disse byrder, og på hvem
ansvarene må falle. De må oppta gjerningen der andre forlater den,
og deres handlemåte vil avgjøre hvorvidt moral, kristendom og le-
vende gudsfrykt skal råde, eller om umoral og vantro skal forderve
og skjemme alt som har verdi.

De eldre må ved tale og eksempel opplære de unge til å fylle de
krav som det borgerlige samfunn og deres skaper har på dem. På
disse unge mennesker må det legges alvorlige ansvar. Spørsmålet er:
Formår de å styre seg selv, å bli stående i sin manndoms renhet som
Gud har gitt dem, og å avsky alt som smaker av det onde?

Aldri før sto så meget på spill, aldri før har så mektige følger vært
avhengig av en generasjon som tilfellet er for deres vedkommende
som nå trer inn på handlingens arena. Ikke et øyeblikk må de unge
tenke at de kan gjøre fyldest i noen betrodd stilling uten å være i
besittelse av en god karakter. De kunne likså godt vente at det gikk
an å samle druer av torner eller fiken av tistler.

En god karakter må bygges opp sten for sten. De karakter trekk
som vil sette de unge i stand til å arbeide med virkning i Guds sak,
må tilegnes ved flittig bruk av deres evner, ved utnyttelsen av enbver
anledning som Forsynet gir dem, og ved at de forener seg med Ham
som er kilden til all visdom. De må ikke nøyes med et lavmål. Josefs
og DanieIs karakter er et godt mønster for dem å etterligne, og i
Frelserens liv har de et fullkomment forbilde.

Alle får en anledning til å utvikle karakteren. Alle kan fylle sine
anviste plasser i Guds store plan. Herren godtok Samuel fra selve
barndommen av fordi han hadde et rent hjerte. Han ble overgitt til
Gud som et hellig offer, og Herren gjorde ham til en lysets formidler.
Dersom ungdommen i vår tid vil hellige seg liksom Samuel gjorde,
så vil Herren ta imot dem og bruke dem i sin gjerning. Om sitt
liv vil de kunne være i stand til å si med salmisten: «Gud, du har
lært meg det fra min ungdom av, og inntil nå kunngjør jeg dine
undergjerninger.» Sal. 71, 17.

52 Evangeliets tjenere

Nødvendigheten av å opplære arbeidere

Ungdommen må snart overta de byrder som eldre arbeidere nå
bærer. Vi har latt tid gå til spille ved å forsømme å gi unge menn en
solid, praktisk undervisning. Guds sak er i stadig framgang, og vi[49]
må lyde befalingen: Fremad! Det behøves unge menn og kvinner
som ikke lar seg påvirke av omstendighetene, som vandrer med Gud,
som ber meget, og som gjør alvorlige anstrengelser for å samle alt
det lys de formår.

En Guds arbeider bør gjøre bruk av de høyeste åndelige og mo-
ralske krefter som naturen, dannelsen og Guds nåde har utrustet
ham med; men hans framgang vil være i forhold til den hengivenhet
og selvoppofrelse hvormed han utfører sin gjerning, snarere enn
til naturlige eller ervervede evner. Alvorlig, iherdig streben etter å
dyktiggjøre seg til nyttig gjerning er nødvendig; men med mindre
Gud virker sammen med mennesket, kan intet godt utrettes. I frel-
sende kraft er guddommelig nåde det store element; uten den er all
menneskelig anstrengelse unyttig.

Når som helst Herren har en gjerning å utføre, kaller han ikke
bare på de ledende embetsmenn, men på alle arbeiderne. I dag kaller
han på unge menn og kvinner som legemlig og åndelig er sterke og
aktive. Han ønsker at de skal sette de friske, sunne krefter som de
råder over i hjerne, ben og muskler, inn i kampen mot myndigheter
og makter og ondskapens åndehær i himmelrommet. Men de må ha
den nødvendige forberedelse. Noen unge menn trenger seg fram i
virksomheten uten virkelig å være skikket til det. De forstår ikke at
de behøver å lære før de kan undervise. De henviser til menn som
med ringe forberedelse har hatt en del framgang i arbe:tdet. Men når
disse menn hadde framgang, så skyldtes det at de la hjerte og sjel i
gjerningen. Og hvor meget mer virkningsfullt ville ikke deres arbeid
ha vært dersom de først hadde fatt en passende utdannelse!

Guds sak trenger til dyktige menn. Utdannelse og opplæring
betraktes med rette som en nødvendig forberedelse i forretnings-
livet; og hvor meget viktigere er ikke en grundig forberedelse til
den gjerning å skulle framholde det siste nådesbudskap for verden!
Denne opplæring kan ikke fås bare ved å høre prekener. I våre sko-
ler skal vår ungdom bære byrder for Gud. De skal motta grundig
undervisning av erfarne lærere. De bør gjøre den best mulige bruk

Byrder for de unge å bære 53

av tiden til studium og gjøre praktisk bruk av den kunnskapen de
tilegner seg. Hårdt studium og hårdt arbeid skal det til for å bli en
dyktig predikant eller en dyktig arbeider i hvilken som helst gren av
Guds verk. Intet mindre enn en stadig utdannelse vil kunne utvikle
verdien i de gaver Gud har gitt oss til klok anvendelse. [50]

Man gjør ofte våre unge menn stor skade ved å tilskynde dem til
å begynne å preke når de ikke har tilstrekkelig kjennskap til Skriften
til å kunne framholde vår tro på en forstandig måte. Noen som
drar ut på feltet, er nybegynnere i Den hellige skrift. Også i andre
henseender er de uferdige og udyktige. De kan ikke lese i Bibelen
uten å famle, uttaler ordene forkjært og roter dem sammen på en slik
måte at Guds Ord blir misbrukt. De som ikke kan lese korrekt, bør
lære det og bh skikket til å undervise før de prøver å stå fram for en
forsamling.

Lærerne i våre skoler må nødvendigvis hengi seg til strengt stu-
dium for å forberede seg til å undervise andre. Disse lærerne blir
ikke ansatt før de har bestå:tten grundig eksamen og deres evne til å
undervise er blitt prøvd av kompetente sensorer. Det bør ikke vises
mindre forsiktighet i prøvingen av våre predikanter; de som står i
begrep med å skulle oppta den hellige. gjerning å undervise men-
neskene om bibelske sannheter, bør omhyggelig prøves av trofaste,
erfarne menn.

Undervisningen i våre skoler skal ikke være den samme som
i andre seminarer og høyere læreanstalter. Den skal ikke være av
ringere art; den kunnskap som er nødvendig for å berede et folk til å
bestå på Guds store dag, skal stilles opp som det aller viktigste fag.
Elevene skal dyktiggjøres til å tjene Gud ikke bare i dette liv, men
også i det tilkommende. Herren krever at. våre skoler ..skal gjøre
elevene skikket til det rike som de tilhører. Således vil de beredes til
å være i samklang med de gjenløstes hellige, lykkelige harmoni. . . .

La dem som er blitt opplært til tjeneste, nå skynde seg å innta
sine plasser i Herrens verk. Han behøver arbeidere som kan virke i
private hjem. Herren krever at det blir gjort bestemte anstrengelser
på steder hvor folket ikke kjenner de bibelske sannheter. Det er
trang til sang og bønn og bibellesning i hjemmene. Nå, nettopp
nå er tiden til å lyde befalingen: «Lær dem å holde alt det jeg har
befalt dere.» Matt. 28, 20. De som utfører denne gjerning, må ha
inngående kjennskap til Den hellige skrift. «Det er skrevet» må være

54 Evangeliets tjenere

deres forsvarsvåpen. Gud har gitt oss lys angrende sitt ord for at vi
må kunne bringe dette lys ut til våre medmennesker. Den sannhet
som Kristus har talt, vil påvirke hjertene. Et så sier Herren. vil lyde
med styrke i øret, og overalt hvor oppriktig tjeneste blir utført, vil
frukten vise seg. - Counsels to Teachers, side 535-540.[51]

Utdannelse til missiosarbeid

«Vi er Guds medarbeidere; dere er Guds akerland, Guds byg-
ning.» 1 Kor. 3, 9.

En kristelig arbeiders gjerning er ikke lett eller uvesentlig. Han
har et høyt kall, sam må sette preg og farge på hekhans framtidige
liv. Den som opptar en så hellig gjerning, .bør sette alle sine krefter
inn på dens fullbyrdeise. Han bør sIkte høyt; han vil aldri nå opp til
et høyere ideal enn _et han søker å nå. Han kan ikke spre lys før han
først har fatt det. Han må være lærling før han kan få tilstrekkelig
Visdom og erfaring til å være lærer, skikket til å opplate Skriften Jo:
dem som er i mørke. Dersom Gud har kalt mennesker til avveie hans
medarbeidere, er det likså sikkert at han kalte dem til å gjøre den
best mulige forberedelse til å representere de hellige, oppløftende
sannheter på den rette måten.

De som ønsker å hellige seg til Guds gjerning, bør få en utdannel-
se og en opplæring til dette arbeid og således beredes til å utføre det
på en forstandig måte. De må ikke tenke at de straks kan tre opp på
et høyere trin på stigen; de som ønsker å ha framgang, må begynne
nedenfra oppstige opptrin. for trin. Det tilstås dem anledninger og
muligheter til utvikling, og de bør gjøre alt som står i deres makt for
å lære å utføre Guds gjerning tilfredsstillende..

Overalt hvor våre predikanter virker, enten det er i Europa eller
i Amerika, bør de søke å anspore de unge til å forberede seg til
aktiv tjeneste på Guds store slagmark. Alle som påstar seg å være
Kristi tjenere, har en gjerning å gj.øre for ham. Selve navnet tjener
innbefatter tanken om et leieforhold, om arbeid og ansvar. Til enhver
har Gud.betrodd evn.er som skal anvendes i hans tjeneste. Han har
gitt enhver sin gjerning, og han krever at enhver evne skal brukes til
hans ære.

55

56 Evangeliets tjenere

Militær opplæring

Rett foran vårt trykkeri i Basel, Sveits, ligger en stor mo som
staten har reservert seg til militær øvelsesplass. Her ser man på[52]
visse tider av året soldatene holde daglig eksersis. De oppøves i alle
hærens plikter, for at soldatene i tilfelle av krig kan være ferdige til
å etterkomme nasjonens kall til å ntføre virkelig tjeneste.

En dag ble et fint telt brakt bort på plassen. Deretter fulgte øvelser
med å sette det opp og ta det ned igjen. Det ble gitt undervisning om
hvordan det skulle stilles opp riktig, og hver mann fikk sin bestemte
oppgave. Gjentatte ganger ble teltet stilt opp og lagt sammen igjen.

Et annet kompani kom til stede med flere små kanoner. Offiserene
lærte soldatene å flytte kanonene hurtig fra plass til plass, skille
vognen fra, gjøre kanonene ferdig til bruk og hurtig bringe forhjulene
på plass igjen, slik at de sto ferdig til øyeblikkelig å settes i bevegelse
når kommandoen lød.

Ambulanser ble ført inn på plassen, og sanitetstroppene fikk
undervisning i å ta seg av de sårede. Menn ble lagt på bårer, deres
hoder og lemmer ble forbundet, slik som det blir gjort med de sårede
på slagmarken. Derpå ble de lagt i sykevognen og kjørt bort.

I timevis oppøves soldatene i å frigjøre seg for sine ransler og
hurtig å ta dem på seg igjen. De lærer å koble sine geværer og atter
i hast å gripe dem. De oppøves til å gjøre utfall mot fienden og får
undervisning i alle slags manøvrer.

Således fortsetter eksersisen for at menneskene kan være forbe-
redt for ethvert påkommende tilfelle. Og skulle de som kjemper i
striden for fyrst Immanuel, legge mindre alvor og omhu for dagen
i sin forberedelse til den åndelige kamp? De som er beskjeftiget i
dette store verk, må ta del i den nødvendige øvelse. De må lære å
lyde før de er skikket til å befale.

Midler til opplæring

Det bør gjøres bestemt fortgang med hensyn til spesielt forbere-
dende arbeid. I alle våre konferenser bør det legges vel organiserte
planer til undervisning og opplæring av dem som ønsker å hellige
seg til Guds gjerning. Våre misjonsanstalter i byene byr på gunstige
betingelser for utdannelse i misjonsarbeid; men dette er ikke nok. I

Utdannelse til missiosarbeid 57

forbindelse med våre skoler bør det sørges for de best mulige hjelpe-
midler til utvikling av arbeidere både hjemme og på utenlandske
misjonsmarker. I våre større menigheter bør det tillike være særskilte
skoler til opplæring av unge menn og kvinner for å gjøre dem skikket [53]
til å virke for Gud. Og våre predikanter bør legge langt større vekt
på å hjelpe og utdanne yngre arbeidere.

Når det blir gjort en anstrengelse for å innføre sannheten på et
sted av betydning, bør våre predikanter skjenke undervisningen og
opplæringen av sine medhjelpere særskilt oppmerksomhet. Det tren-
ges bokevangelister og kolportører og slike som egner seg til å holde
bibellesninger i hjemmene, for at også disse kan lede menneskenes
sinn til sannheten samtidig med at predikantene arbeider i tale og
lære.

Våre predikanter som har reist til viktige steder for å holde telt-
møter, har ofte gjort en alvorlig feil ved å bruke all sin tid til å holde
prekener. Det bør være mindre preken og mer undervisning - un-
dervisning til folket og også til de unge menn om hvordan de kan
utføre et fruktbart arbeid. Predikantene burde bli dyktige til å lære
andre hvordan de skal granske Bibelen, og til å opplære vordende
arbeidere i Guds sak både hva angår åndsevner og oppførsel. Og de
bør være rede til å gi råd og undervisning til dem som nylig har tatt
imot troen, og som synes å ha evner til å kunne virke for Mesteren..
. . .

Alle som ønsker å bli dyktige arbeidere, må bruke megen tid til
bønn. Forbindelsen mellom Gud og sjelen må holdes åpen, for at
arbeiderne må kunne kjenne sin Høvdings røst. Bibelen bør granskes
flittig. Som tilfellet er med gullet, ligger Guds sannhet ikke alltid
like på overflaten; den kan alene finnes ved alvorlig tenkning og
studium. Dette studium vil ikke alene fylle sinnet med kunnskap av
den aller største verdi, men det vil styrke og utvide åndsevnene og
lede til en sann vurdering av evige ting. Innfør de guddommelige
forskrifter i det daglige liv; innrelt livet etter Guds rettferdighets
store målestokk, så vil hele karakteren styrkes og foredles.

Den som søker å gjøre seg skikket til Guds hellige gjerning,
må passe på at han ikke stiller seg på fiendens grunn, men velge å
omgås dem som vil hjelpe ham til å oppnå guddommelig kunnskap.
Gud tillot at Johannes, den elskede disippel, ble forvist til Patmos,
hvor han var skilt fra verdens mas og strid, avskåret fra enhver ytre

58 Evangeliets tjenere

innflytelse og endog fra den gjerning som han elsket. Da kunne
Herren meddele seg til ham og avsløre for ham de avsluttende scener
i denne verdens historie. Døperen Johannes gjorde ørkenen til sitt
hjem, og der mottok han fra Gud det budskapet som skulle berede
veien for Ham som skulle komme.[54]

I den utstrekning som det vil være berettiget, bør vi unngå enhver
innflytelse som vil kunne lede tankene bort fra Guds verk. Især bør
de som er nye i tro og erfaring, ta seg i akt så de ikke i selvtillit stiller
seg på fristelsens vei.

De som tar fatt på arbeidet på den rette måten, vil innse nødven-
digheten av å ha Jesus med ved hvert eneste skritt, og de vil kjenne
det som en plikt som de skylder seg selv, og som et krav fra Guds
side at de utvikler seg hva åndsevner og oppførsel angår - en plikt
som er av vesentlig betydning for verkets framgang.

Selvgodhet og innbilskhet

Noen som tenker på å bli misjonsarbeidere, mener kanskje at de
har nådd så langt at de ikke behøver all denne særskilte opplæringen;
men de som nærer slike tanker, er nettopp de som trenger mest
til en grundig undervisning. Når de får meget større kjennskap til
sannheten og verkets betydning, vil de innse sin ukyndighet og
udyktighet. Når de ransaker sine egne hjerter nøye, vil motsetningen
mellom dem selv og Kristi rene karakter komme så tydelig fram at
de vil si: «Hvem er vel dyktig til dette?» Da vil. de i dyp ydmykhet
daglig strebe etter å stille seg i nært samfunn med Kristus. Mens de
overvinner det naturlige hjertes egoistiske tilbøyeligheter, setter de
sine føtter på den stien hvor Kristus går foran. «Dine ords åpenbaring
opplyser, den gjør enfoldige forstandige.» Sal. 119, 130. Men de som
har høye tanker om sin egen dyktighet og sine ervervede talenter, er
så fulle av innbilskhet at det ingen anledning er for Guds Ord til å
komme inn for å undervise og opplyse dem.

Mange mener seg skikket til en gjerning som de nesten ikke har
noe kjennskap til, og dersom de begynner arbeidet i selvtillit, vil
de ikke få den kunnskapen som de må oppnå i Kristi skole. De vil
være dømt til å kjempe med mange vanskeligheter som de er aldeles
uforberedt på. De vil alltid mangle erfaring og klokskap inntil de
lærer å forstå sin egen store udyktighet.

Utdannelse til missiosarbeid 59

Saken har lidd meget stort tap som følge av det mangelfulle
arbeid utført av menn som vel besitter evner, men som ikke har fått
den tilbørlige utdannelse. De har beskjeftiget seg med en gjerning
som de ikke forsto å utføre, og som følge av det har de bare kunnet
utrette lite. De har ikke gjort en tiendedel av det som de kunne ha
utført dersom de fra begynnelsen hadde fått den retieopplæring. De [55]
grep noen få tanker og formådde å tilegne seg en rutine i form av
noen få foredrag, og dermed opphørte deres framgang. De anså seg
for å være kompetente som lærere, mens de knapt nok behersket sin
ABC i kjennskap til sannheten. Siden har de hele tiden famlet seg
fram og hverken gjort rett mot seg selv eller mot virksomheten. De
synes ikke å ha interesse ook til å vekke sine slumrende krefter eller
til å anspenne sine evner for å bli dyktige arbeidere. De har ikke
lagt vinn på å legge grundige og velgjennomtenkte planer, og deres
arbeid viser seg å være undermåls i enhver henseende.

Noen er blitt motløse og har oppgitt arbeidet for å ta fatt på
annen beskjeftigelse. Dersom de tålmodig og beskjedent hadde satt
sine føtter på de nederste trin på stigen og deretter med iherdig
utholdenhet hadde steget opp trin for trin ved flittig utnyttelse av
de særrettigheter og anledninger som tilbød seg, så kunne de ha
blitt dyktige og nyttige arbeidere som fullførte sin tjeneste, og som
Mesteren ikke ville skamme seg ved.

Hvis de som akter å virke for sjelers frelse, stoler på sin egen
begrensede visdom, så vil de visselig. komme til kort. Har de be-
skjedne meninger om seg selv og forlater seg helt på Guds løfter, så
vil han aldri svikte dem. «Sett din lit til Herren av hele ditt hjerte,
og stol ikke på din forstand! Tenk på ham på alle dine veier! Så skal
han gjøre dine stier rette.» Ord. 3, 5.6. Vi har den forrett å kunne få
veiledning av en vis Rådgiver.

Gud kan gjøre uanselige merm mektige i sin tjeneste. De som i
lydighet følger pliktens kall og benytter sine evner til det ytterste,
kan være overbevist om at de vil få guddommelig bistand. Engler
vil komme som lysets sendebud for å hjelpe dem som for sitt ved-
kommende gjør alt det de kan, og for øvrig stoler på at Gud vil virke
med dem i deres bestrebelser.

Det bør understrekes for alle som har bestemt seg til å være Guds
arbeidere, at de må gi bevis på at de er omvendt. En ung mann uten
en sunn og ærbar karakter vil ikke tjene sannheten til ære. Hver

60 Evangeliets tjenere

eneste arbeider må være ren av hjertet, og det må ikke finnes løgn i
hans munn. Han bør huske på at for å ha framgang må han ha Kristus
ved sin side, og at enhver syndig vane, selv den mest lønnlige, er
naken og bar for hans øyne som vi har å gjøre med.

Synden har skjemmet Guds-bildet i mennesket. Gjennom Kristus
kan dette bli gjenopprettet; men bare ved alvorlig bønn og ved å[56]
seire over selvet kan vi få del i den guddommelige natur. . . .

De trofaste. flittige arbeidere i Herrens vingård vil være bønnens,
troens og selvfornektelsens menn - menn som holder de naturlige
lyster og lidenskaper i tømme. Disse vil i sitt eget liv være bevis på
kraften i den sannhet som de framholder for andre, og deres arbeid
vil ikke bli uten virkning.

Den som er en arbeider for Gud, må være forberedt på å gjøre
bruk av de høyeste åndelige og moralske evner som naturen, utvik-
lingen og Guds nåde har utrustet ham med; men hans framgang vil
være mer i forhold til den grad av hengivenhet og selvoppofrelse
hvormed gjerningen blir utført, enn til naturlige eller ervervede an-
legg. De alvorligste og mest vedvarende anstrengelser for å tilegne
seg betingelser for å være til nytte er påkrevd; men uten at Gud
virker i forening med de menneskelige bestrebelser kan ingenting
utrettes. Kristus sier: Uten meg kan dere intet gjøre. Joh. 15, 5. Gud-
dommelig nåde er det store element i den frelsende kraft; uten den
er all menneskelig anstrengelse uten virkning. Testimonies, V, side
583.[57]

Unge menn som misjonsarbeidere

Unge menn med lyst til å gå ut på feltet som predikanter, bok-
evangelister eller kolportører, bør først få en passende åndelig ut-
dannelse så vel som en særskilt forberedelse til sitt kall. De som
ikke har noen utdannelse, men er ulærde og ukultiverte, er ikke skik-
ket til å begi seg ut på et felt hvor de mektigste innflytelser som
talentet og lærdom øver, bekjemper Guds Ords sannheter. De kan.
heller ikke med hell imøtegå de merkelige former for religiøse og
filosofiske villfareiser i forening, hvis avsløring krever kjennskap til
vitenskapelig så vel som bibelsk sannhet.

Især bør de som har forkynnergjerningen som sitt mål, innse
nødvendigheten av den opplæring som Skriften anviser for en mi-
sjonsarbeider. De bør kaste seg over gjerningen med iver, og mens
de leser i skolene, bør de lære Kristi saktmodighet og ydmykhet av
den store Lærer. Eri Gud som holder sin pakt, har lovt at som svar
på bønn vil hans Ånd bli utøst over disse lærlinger i Kristi skole, for
at de må kunne bli rettferdighetens tjenere.

Det må utføres et hårdt arbeid for å rykke villfarelse og falsk lære
ut av hodet, slik at bibelsk sannhet og bibelsk religion kan få plass i
hjertet. Opprettelsen av høyskoler iblant oss var et middel som Gud
beskikket for å utdanne unge menn og kvinner til de forskjellige
grener av misjonsarbeid. Det er Guds vilje at det derfra skal gå ut
ikke bare noen få, men mange arbeidere. Men den onde, som er fast
bestemt på å forstyrre denne plan, har ofte sikret seg nettopp dem
som Gud ville forberede til nyttige stillinger i sitt verk Det er mange
som ville arbeide hvis de ble tilskyndet til å gjøre tjeneste, og som
ville frelse sine sjeler ved således å virke. Menigheten bør forstå det
store ansvar som den pådrar seg ved å stenge sannhetens lys inne og
holde Guds nåde innenfor sine egne snevre grenser, mens penger og
innflytelse i rikt mål hurde anvendes til å sende kompetente arbeidere
ut på misjonsfeltet.

Hundrer av urige menn burde ha vært i ferd med å berede seg
til å ta del i arbeidet med å så sannhetens sæd ved alle vann. Vi

61

62 Evangeliets tjenere

trenger til menn som vil framskynde korsets seier, menn som vil[58]
holde ut tross hindringer og savn, og som besitter den nidkjærhet og
besluttsomhet og tro som er uunnværlig på misjonsmarken. . . .

Fremmede språk

Det finnes dem iblant oss som kunne utdannes til å forkynne
sannheten for andre folkeslag uten å gå til den møye og forsinkelse
som det koster å lære et fremmed språk. I den første menighet ble
misjonærer ved et under utrustet med kjennskap til de språk hvori
de skulle forkynne Kristi uransakelige rikdom. Og dersom Gud var
villig til således å hjelpe sine tjenere den gang, kan vi da være i tvil
om at hans velsignelse vil hvile over våre bestrebelser for å utdanne
dem som fra barndommen av kjenner fremmede språk, og som, hvis
de får den rette oppmuntring, ville bære sannhetens budskap ut til
sine egne landsmenn? Vi kunne hatt flere arbeidere på fremmede
misjonsmarker hvis de som tok opp arbeidet på disse steder, hadde
gjort bruk av ethvert talent innenfor sin rekkevidde.

I noen tilfelle kan det være nødvendig at unge menn lærer frem-
mede språk. Dette skjer med best resultat ved at de ferdes blant
folket og samtidig anvender noen tid hver dag til å studere språket.
Dette bør dog bare være som en nødvendig foranstaltning, inntil man
kan utdanne dem som bor på selve misjonsfeltet, og som ved den
rette undervisning kan bli arbeidere. Det er av vesentlig betydning at
de tilskyndes til å oppta arbeid som kan tale sitt morsmål til folket,
fra de for skjellige land.

Det er en stor oppgave for en middelaldrende mann å lære et
fremmed språk, og tross alle anstrengelser vil det være nesten umulig
for ham å lære å tale det korrekt, så han kan bli en brukbar, arbeider.
Vi har ikke råd til å berøve vår virkwmhet her hjemme de middelald-
rende og eldre predikanters innflytelse og sende dem til fjerne felter
for å oppta en gjerning som de ikke er skikket til, og som ingen grad
av opplæring vil gjøre det mulig for dem å bli fortrolig med. De
menn som sendes bort på den måten, etterlater tomme plasser som
uerfarne arbeidere ikke kan fylle.

Unge menn som misjonsarbeidere 63

Unge menn søkes til vanskelige steder

Menigheten vil kanskje spørre om en kan betro unge menn
det store ansvar som er forbundet med opprettelsen og ledelsen av [59]
et misjonsforetagende i fremmede land. Jeg svarer: Det var Guds
hensikt at dei våre høyere skoler og ved å være sammen med erfarne
menn i arbeidet skulle få en slik opplæring at de blir skikket til å
gjøre nytte i hans sak.

Vi må vise tillit til våre unge menn. De bør være baneliryte-
re i ethvert foretagende som krever møye og oppofrelse, mens de
overanstrengte Kristi tjenere bør aktes som rådgivere og være til
oppmuntring og velsignelse for dem som slår de hårdeste slag for
Gud. Forsynet satte disse erfarne fedre inn i prøvende, ansvarsfulle
stillinger i en ung alder mens ennå hverken de fysiske eller de ånde-
lige krefter var fullt utviklet. Viktigheten av den oppgave som ble
betrodd dem, vakte deres krefter og deres evner, og den aktive del
de tok i arbeidet, bidro så vel til den fysiske som til den åndelige
utvikling.

Unge menn ønskes. Gud kaller dem til misjonsmarkene. Da de
er forholdsvis fri for bekytpringer og ansvar, er de gnnstigere stilt
med hensyn til å oppta gjerningen enn andre som må sørge for en
stor familles oppdragelse og underhold. Dessuten kan unge menn
lettere venne seg til nye klimatiske forhold og nye omgivelser, og de
kan bedre tåle strabaser og savn. Ved takt og utholdenhet kan de nå
befolkningen hvor de er.

Styrke kommer ved øvelse. Alle som gjør bruk av de evner Grid
har gitt dem, vil oppnå forøkede evner, som de kan hellige til hans
tjeneste. De som ingenting gjør for Guds sak, vil ikke vokse i nåden
og i kunnskap om sannheten. Den som ville legge seg ned og nekte
å bevege armer og ben, ville snart miste all evne til å bruke dem.
Slik vil også en kristen som er uvillig til å bruke de krefter Gud har
gitt ham, ikke alene unnlate å vokse opp til Kristns, men han mister
den styrke han allerede hadde; han blir åndelig lam.

De som grunnfestes og styrkes og rotfestes i sannheten, er de som
med kjærlighet til Gud og sine medmennesker anstren ger seg for å
hjelpe andre. En sann kristen arbeider for Gud, ikke etter innskytelse,
men av prinsipp, ikke bare en dag eller en måned, men hele livet
igjennom. . . .

64 Evangeliets tjenere

Mesteren kaller på arbeidere i evangeliet. Hvem vil svare? Ikke
alle som går inn i hæren, kan bli generaler, kapteiner, sersjanter
eller endog blott korporaler. Ikke alle har en leders bekymringer
og ansvar. Det er annet hårdt arbeid som skal utføres. Noen må
grave løpegraver og bygge festninger; noen må stå som vaktposter,
andre bringe meldinger. Mens det bare kreves få offiserer, kreves det[60]
mange soldater til å fylle alle avdelingene i en hær; men framgangen
avhenger av troskapen hos hver enkelt soldat. En enkelt manns
feighet eller forræderi kan påføre hele hæren ulykke. . . .

Han som ga «enhver sin gjerning» (Mark. 13,34), svarende til
vedkommeudes evne, vil aldri la en trofast pliktoppfylleIse bli uløn-
net. Enhver handling utført med troskap vil bli kronet med særskilte
tegn på Guds velbehag og bifall. Til hver arbeider er det løfte gitt:
«De går gråtende og bærer den sæd de strør ut; de kommer hjem
med fryderop og bærer sine kornbånd.» Sal. 126,6. - Testimonies, V,
side 390-395.

Mangen yngling, som i dag vokser opp liksom Daniel gjorde i
sitt hjem i Judea, og som gransker Guds Ord og hans gjerninger og
lærer å utføre trofast tjeneste, vil også heretter stå fram i lovgivende
forsamlinger, i rettssaler og ved fyrstelige hofferrsom et vitne for
kongenes Konge. Skarer vil bli kalt til en mer omfattende tjeneste.
Hele verden er i ferd med å lukkes opp for evangeliet. Etiopia ut-
rekker sine hender til Gud. Fra Japan og China og India, fra de land
som ennå ligger i mørke i vår egen verdensdel, og fra enhver egn på
denne vår jord lyder ropet fra syndbetyngede hjerter etter kunnskap
om kjærlighetens Gud. - Education, side 262.[61]

Stemmeutvikling for misjonsarbeidere

I all vår prekevirksomhet bør stemmens utvikling skjenkes mer
oppmerksomhet. Man har kanskje kunnskaper, men dersom man
ikke forstår å bruke stemmen riktig, så vil arbeidet mislykkes. Hva
hjelper vel utdannelsen hvis man ikke kan kle sine tanker i et pas-
sende språk? Kunnskap vil være oss til liten hjelp dersom vi ikke
utvikler evnen til å tale, men den er en vidunderlig kraft når den er
forent med evnen til å tale forstandige, gagnlige ord som blir sagt på
en slik måte at de vekker oppmerksomhet.

Elever som akter å bli arbeidere i Guds sak, bør opplæres i å tale
tydelig og likefram, for i motsatt fall vil de forspille halvdelen av gen
innflytelse de kunne øve til det gode. Evnen til å kunne tale klart og
tydelig og med en fyldig, vel avrundet stemme er uvurderlig i hvilken
som helst beskjeftigelse. Den er uunnværlig for dem som ønsker
å bli predikanter, evangelister, bibelarbeidere eller kolportører. De
som har planer om å virke i disse stillinger, bør opplæres til å bruke
stemmen på en slik måte at det vil gjøre et avgjort godt inntrykk når
de taler til folket om sannheten. Sannheten må ikke skades ved å bli
framholdt med en mangelfull uttale.

Den kolportør som kan tale klart og tydelig om fordelene ved
den boken han ønsker å selge, vil finne at dette er en stor hjelp i hans
arbeid. Kanskje får han leilighet til å lese et avsnitt i sin bok, og ved
klangen i sin stemme og ved den vekt han legger på ordene, kan han
få det som skildres, til å tre likså klart og tydelig fram i tilhørernes
sinn som om det virkelig kunne ses.

Den som holder bibellesninger i forsamlingen eller i familiekret-
sen, bør kunne lese med et bløtt, klangfullt tonefall som vil henrive
de lyttende.

Evangeliets forkynnere bør kunne tale med kraft og på en ut-
trykksfull måte, slik at de gjør det evige livs ord så levende og
inntrykksfullt at tilhørerne ikke kan unngå å føle dets vekt. Det
smerter meg når jeg hører den mangelfulle stemme hos mange av

65

66 Evangeliets tjenere

våre predikanter. Disse predikanter berøver Gud den ære han kunne
ha fått dersom de hadde lært seg til å tale ordet med kraft.[62]

Om å overvinne feil

Ingen bør mene seg skikket til å begynne prekevirksomhet før
han ved iherdig anstrengelse har overvunnet enhver feil i sin uttale.
Dersom han forsøker å tale til folket uten å vite hvordan taleevnen
skal brukes, så er halvdelen av hans innflytelse forspilt, for da har
han liten evne til å holde forsamlingens oppmerksomhet.

Hvilken stilling en person enn inntar, bør han lære å beherske
stemmen, slikat han, hvis noe går forkjært, ikke taler på en måte som
opphisser de verste lidenskaper i hjertet. Det hender altfor ofte at den
som taler, og den som tiltales, uttrykker seg skarpt og hårdt. Skarpe,
bydende ord, som blir uttalt med et hårdt, irriterende tonefall, har
skilt venner og hatt sjelers fortapelse til følge. . . .

I et vitnemøte er det særlig nødvendig at man uttaler seg klart
og tydelig for at alle må kunne høre de vitnesbyrd som avlegges,
og høste gagn av dem. Når Guds folk i slike møter beretter om sine
erfaringer, bidrar det til å fjerne vanskeligheter og å bringe hjelp.
Men altfor ofte blir vitnesbyrdene gitt. med en så mangelfull og
utydelig uttale at det er umulig å få en riktig oppfatmng av det som
blir sagt. Derved går man ofte glipp av velsignelsen.

La dem som ber, og dem som taler, uttale ordene riktig, med en
klar, tydelig og jevn stemme. Bønn er en kraft til det gode når den
framsies som den bør. Den er et av de midler som Herren benytter til
å meddele folket sannhetens dyrebare skatter. Men bønnen er ikke
hva den burde være, på grunn av de bedendes mangelfulle stemme.
Satan fryder seg når de bønner som oppsendes til Gud, er nesten
uhørlige.

La Guds folk lære seg til å tale og be på en måte som vil være
en riktig framstilling av de store sannheter som de besitter. La de
vitnesbyrd som avlegges, og de bønner som oppsendes, være klare
og tydelige. Derved vil Gud bli æret. La alle gjøre det best mulige
ut av evnen til å tale.

Gud krever en høyere og mer fullkommen forkynnerstand. Han
vanæres ved den ufullkomne uttale hos den som ved om hyggelig

Stemmeutvikling for misjonsarbeidere 67

bestrebelse kunne bli hans brukbare talerør. Sannheten blir altfor
ofte skjemmet av det redskap hvorigjennom den meddeles.

Herren vil at alle som er knyttet til hans tjeneste, skal skjenke
stemmens utvikling oppmerksomhet, for at de på en tilfredsstillende
måte må kunne tale om de store og høytidelige sannheter som han [63]
har betrodd dem. La ingen påføre sannheten skade ved en mangelfull
uttale. La ikke dem som har forsømt å utvikle taleevnen, mene at
de er skikket til å være forkynnere; for de har ennå ikke tilegnet seg
evnen til å meddele.

Tydelig uttale

Når dere preker, så gi hvert ord en tydelig og helt gjennom ført
uttale og gjør hver setning klar og distinkt like til det allersiste ord.
Mange senker stemmen når de nærmer seg slutten av en setning eller
en periode, og taler så utydelig at kraften i den framholdte tanken
blir ødelagt. Ord som det overhodet er verdt å si, fortjener å bli sagt
med en klar og tydelig stemme og med vekt og ettertrykk. Men let
aldri etter ord som vil gi Get inntrykk at du er lærd. Jo mer enkel din
tale er, desto bedre vil dine ord bli forstått.

Unge mann og kvinne, har Gud nedlagt i ditt hjerte et ønske om
å gjøre tjeneste for ham? Legg i så fall an på å utvikle stemmen
etter aller beste evne, så du kan gjøre den dyrebare sannhet tydelig
for andre. Kom ikke i vane mea å be så utydelig og med en så lav
stemme at dine bønner trenger til en tolk. Be enfoldig, men klart og
tydelig. Å tale med en så lav stemme at den ikke kan høres, er ikke
noe bevis på ydmykhet.

Til dem som tenker på å gå inn i Guds tjeneste som forkynnere,
vil jeg si: Streb med besluttsomhet etter å bli fullkomne i tale. Be
Gud om hjelp til å oppnå dette store mål. Husk på, når dere holder
bønn i forsamlingen, at dere taler til Gud, og at han ønsker at dere
skal tale slik at alle de tilstedeværende kan høre det og slutte seg til de
bønner som dere oppsender. En bønn som framsies så fort at ordene
rotes sammen i et virvar, tjener ikke til Guds ære og er til ingen nytte
for tilhørerne. La predikanter og alle som ber i en forsamling, be på
en slik måte at Gud blir æret og tilhørerne velsignet. La dem tale
langsomt og tydelig og med en stemme som er høy nok til å kunne

68 Evangeliets tjenere

høres av alle, så folket kan forene seg i å si amen.- Testimonies, VI,
side 380-383.

Noen av våre mest talentfulle predikanter påfører seg selv stor
skade ved den mangelfulle måten hvorpå de taler. Mens de under-
viser folk om plikten til å lyde Guds moralske lov, bør de ikke selv[64]
krenke Guds lover vedrørende liv og helse. Predikantene bør innta
en rank holdning og tale langsomt, bestemt og tydelig, idet de tar
dype åndedrag og utstøter ordene ved å gjøre bruk av underlivs-
musklene. Hvis de vil overholde denne enkle regel og gi akt på
sunnhetslovene i andre henseender, kan de vedbli å leve og å gjøre
nytte meget lenger enn folk i noen annen livsstilling. Brystkassen vil
utvikles, og . . . taleren behøver sjelden å bli hes selv om han stadig
må tale. Istedenfor å bli syke av tæring kan predikantene ved å vise
forsiktighet overvinne ethvert anlegg for denne sykdom.

Med mindre predikantene lærer seg til å tale i overensstemmelse
med de fysiske lover, vil de oppofre sitt liv, og mange vil sørge
over tapet av «disse martyrer for sannhetens sak», mens faktum er
at de ved å følge uriktige vaner gjorde urett mot seg selv og mot
den sannhet som de representerte, og de berøvet Gud og verden den
tjeneste som de kunne ha nytt. Det ville ha vært velbehagelig for
Gud å la dem leve, men de begikk langsomt selvmord.

Den måten hvorpå sannheten blir framholdt, har ofte meget å si
med hensyn til hvorvidt den vil bli tatt imot eller forkastet. Alle som
virker i den store reformgjerning, bør tenke på hvordan de kan bli
dyktige arbeidere så de kan utføre mest mulig godt og ikke svekke
sannhetens kraft ved sine egne mangler.

Predikanter og de som gir undervisning, bør lære å tilegne seg
en klar og tydelig uttale, slik at hvert ord får sin fulle lyd. De som
taler fort og taler med strupen, og som blander ordene sammen og
hever stemmen til en unaturlig høyde, blir snart hese, og de ord som
blir sagt, taper halvdelen av den styrke som de ville hatt hvis de var
blitt uttalt langsomt og tydelig og ikke så høyt. Tilhørerne begynner
å føle medynk med taleren fordi de vet at han begår vold mot seg
selv, og de frykter for at han kan bryte sammen når som helst. At en
mann arbeider seg opp i en tilstand av ekstase og gestikulering, er
ikke noe bevis på nidkjærhet for Gud. . «Den legemlige øvelse er
nyttig til lite,» sier apostelen. 1 Tim. 4, 8.

Stemmeutvikling for misjonsarbeidere 69

Verdens frelser ønsker at hans medarbeidere skal representere
ham, og jo mer inderlig en mann vandrer med Gud, desto mer feilfri
vil han være i sin tale, sin oppførsel, sin holdning og sine fakter.
Grove, klossete manerer så man aldri hos vårt mønster, Jesus Kristus. [65]
Han var en himmelens representant, og hans etterfølgere skal ligne
ham.

Noen resonnerer som så, at Herren ved sin Hellige Ånd vil dyk-
tiggjøre en mann til å tale slik som Han ønsker han skal tale; men
Herren har ikke til hensikt å utføre den gjerning som Han har gitt
mennesket å gjøre. Han har skjenket oss evner til å tenke og anled-
ninger til å utvikle sinn og oppførsel. Og etterat vi har gjort alt det
vi kan for oss selv og på beste måte gjort bruk av de anledninger
som står til vår rådighet, kan vi vende oss til Gud i alvorlig bønn om
at han ved sin Ånd vil gjøre det som vi ikke kan gjøre for oss selv.
Testimonies, IV, side 404, 405. [66]

«Legg vinn på»

Guds sak behøver dyktige menn; den behøver menn som er ut-
dannet til å gjøre tjeneste som lærere og forkynnere. Menn med liten
skoleutdannelse har hatt en del framgang i sitt arbeid; men disse
menn kunne ha oppådd større framgang og vært dyktigere arbei-
dere dersom de ved selve begynnelsen hadde tilegnet seg åndelig
opplæring.

Til Timoteus, som var en ung predikant, skrev apostelen Paulus:
«Legg vinn på å framstille deg for Gud som en som holder prøve,
som en arbeider som ikke har noe å skamme seg over, idet du rettelig
lærer sannhetens ord.» 2 Tim. 2, 15. Den gjerning å vinne sjeler for
Kristus krever en omhyggelig forberedelse. Man kan ikke gå inn i
Herrens tjeneste og vente den største framgang uten den nødvendi-
ge opplæring. Håndverkere, jurister, handelsmenn, personer i alle
stillinger og fag utdannes til den yrkesgren som de håper å kunne
oppta. Deres hensikt er å tilegne seg den størst mulige dyktighet.
Gå til motehandlerinnen eller dameskreddersken, og hun vil kunne
fortelle hvor lenge hun måtte arbeide for å oppnå grundig kjennskap
til sitt fag. Arkitekten kan fortelle hvor lang tid det tok ham å lære å
utarbeide planer til et smakfullt og bekvemt hus. Slik er det i ethvert
yrke som mennesker beskjeftiger seg med.

Skulle Kristi tjenere vise mindre flid i forberedelsen til en gjer-
ning som er av uendelig meget større betydning? Skulle de være
ukyndige angående de framgangsmåter og midler som skal brukes
i arbeidet for å vinne sjeler? Å kunne framholde for menneskene
de store emner som vedrører deres evige frelse forutsetter kunnskap
om menneskenaturen, inngående studium, omhyggelig tenkning og
alvorlig bønn.

Ikke få av dem som er kalt til å være Mesterens medarbeidere,
har forsømt å lære sitt fag. De har vanæret Gjenløseren ved å gå inn
i hans arbeid uten den nødvendige forberedelse. Noen av dem som
er blitt trette av den overfladiske glans som verden kaller dannelse,
har gått til den andre og fullt så skadelige ytterlighet. De er uvillige

70

«Legg vinn på» 71

til å tilegne seg den politur og dannelse som Kristus ønsker at hans
barn skal besitte. Predikanten bør erindre at han er en oppdrager, og [67]
at dersom han i sin opptreden og i sin tale er grov eig ukultivert, så
vil de som har mindre kunnskap og erfaring, følge i hans spor.

Overfladisk kunnskap

Aldri bør en ung predikant være tilfreds med en overfladisk
kunnskap om sannheten, for han vet ikke når det kan bli krevd av
ham å bære vitnesbyrd for Gud. Mange vil komme til å stå fram
for konger og for de lærde i verden for å svare for sin tro. De som
bare har en overfladisk forståelse av sannheten, har forsømt å bli
arbeidere som ikke har noe å skamme seg over. De vil bli forvirret
og vil ikke være i stand til å utlegge Skriften klart.

Det er en sørgelig kjensgjerning at sakens framgang hindres som
en følge av mangel på utdannede arbeidere. Mange savner moralske
og intellektuelle betingelser.. De anstrenger ikke tankene; de graver
ikke etter den skjulte skatt. Fordi de nøyes med å skumme overflaten,
oppnår de bare den kunnskap som er å finne på overflaten.

Mener noen at han under omstendighetens trykk vil være i stand
til å tre inn i en viktig stilling når han har forsømt å utdanne seg
og opplæres til gjerningen? Er det noen som innbiller seg at de kan
bli avslepne redskaper i Guds hånd til sjelers frelse dersom de ikke
gjør bruk av de anledninger som står til deres rådighet, tit å oppnå
skikkethet til arbeidet? Guds sak krever allsidige menn, slike som
kan uttenke planer, bygge opp og organisere. Og de som forstår
verkets utsikter og muligheter i denne tid, vil ved alvorlig studium
søke å oppnå all den kunnskap som de kan få fra Bibelen til bruk i
arbeidet med å betjene trengende, syndbetyngede sjeler.

En predikant bør aldri mene at han har lært nok, og at han nå
kan slappe av på sine anstrengelser. Hans utdannelse bør fortsettes
så lenge han lever; hver dag bør han lære noe og så gjøre bruk av
den kunnskapen han har oppnådd.

La dem som utdanner seg til forkynnergjerningen, aldri glemme
at hjertets forberedelse er det viktigste av alt. Ingen grad av åndelig
kultur eller teologisk opplæring kan erstatte denne. De klare stråler
fra Rettferdighetens Sol må skinne inn i arbeiderens hjerte og rense

72 Evangeliets tjenere

hans liv før lys fra Guds trone kan skinne gjennom ham til dem som
befinner seg i mørke.[68]

I nattens løp ble mange scener framstilt for meg, og mange plikter
med henblikk på den gjerning vi skal utføre for vår Mester, Herren
Jesus Kristus, ble gjort tydelige og klare. Ord ble uttalt av En som
hadde myndighet, og jeg vil med menneskelige ord forsøke å gjenta
den undervisning som ble gitt angående det arbeid som skal utføres.
Den himmelske Utsending sa:

Forkynnerstanden holder på å bli svekket fordi menn tar på seg
det ansvar å preke uten å få den nødvendige forberedelse til denne
gjerning. Mange har gjort en feil når de tok imot bevilling. Det vil
bli nødvendig for dem å ta fatt på en beskjeftigelse som de er bedre
skikket til enn de er til å forkynne ordet. De lønnes av tienden, men
deres bestrebelser er svake, og de bør ikke fortsatt betales av dette
fond. I mange henseender holder forkynnergjerningen på å miste sin
hellige karakter.

De som er kalt til å virke i ordets tjeneste, må være trofaste,
selvoppofrende arbeidere. Gud kaller på menn som innser at de må
gjøre alvorlige anstrengelser, menn som i sin yirksomhet vil vise
omtanke, nidkjærhet, visdom, dyktighet og de egenskaper som hører
med til Kristi karakter. Å frelse sjeler er en umåtelig stor gjerning,
som krever utøvelsen av hvert talent og hver nådegave. De som
beskjeftiger seg med det, bør hele tiden vokse i dyktighet. De bør
ha et alvorlig ønske om å styrke sine evner, idet de er seg bevisst at
uten en stadig større forsyning av nåde vil de være svake. De bør
søke å oppnå større og større resultater i sin virksomhet. Når våre
arbeidere får denne erfaring, vil frukter vise seg. Mange sjeler vil
vinnes for sannheten.

Det ideal Gud har for sine barn, er høyere enn den høyeste men-
nesketanke kan nå. Å ligne Gud - å bli Gud lik - dette er det målet
som skal oppnås. Her åpner det seg for lærlingen en sti til stadige
framskritt. Han har en hensikt å virkeliggjøre, et mål å nå, som inn-
befatter alt godt og rent og edelt. Han vil gå fram så fort og så langt
som mulig i enhver gren av sann kunnskap. -- Education, side 18.[69]

Kolportørarbeid som opplæring til
forkynnergjerningen

En av de aller beste måter hvorpå unge menn kan gjøre seg skik-
ket til forkynnergjerningen, er å begynne som bokevangelister. La
dem reise ut til byer og landsdeler for å selge bøker som inneholder
sannheten for denne tid. I denne gjerningen vil de få anledning til
å tale livets ord, og den sannhetssæd som de strør ut, vil spire og
bære frukt. Ved å treffe folk og vise dem våre bøker vil de oppnå en
erfaring som de ikke vil kunne vinne ved å preke.

Når unge menn, som er fylt med en inderlig lengsel etter å frel-
se sine medmennesker, går ut i kolportørarbeidet, vil en høst bli
innsamlet for Herren som en frukt av deres bestrebelser. La dem
deretter gå ut som misjonærer for å forkynne sannheten for denne
tid, idet de stadig ber om større lys og om Åndens ledelse for at de
må kunne forstå å tale ord i rette tid til dem som er trette. La dem
nytte enhver anledning til å utføre vennlige handlinger og huske på
at de går Herrens ærend.

Alle som ønsker en anledning til virkelig misjonstjeneste, og
som uten forbehold overgir seg til Gud, vil i kolportørgjerningen
finne leilighet til å tale om mange ting som angår det tilkommende
evige liv. Den erfaring de vinner derved, vil være av den største verdi
for dem som bereder seg til forkynnergjerningen.

Det er Guds Hellige Ånds ledsagelse som bereder arbeidere,
både menn og kvinner, til å bli hyrder for Guds hjord. Når de holder
fast ved den tanken at Kristus er deres ledsager, vil de føle en hellig
ærefrykt, en hellig glede, midt under alle sine tunge erfaringer og
prøvelser. Mens de arbeider, vil de lære å be. De vilopplæres i tål-
mod, i godhet, vennlighet og hjelpsomhet. De vil vise sann kristelig
høflighet, idet de kommer i hu at Kristus, deres ledsager, ikke kan
bifalle hårde, uvennlige ord eller følelser. Deres tale vil være ren.
Talens gave vil bli betraktet som et dyrebart talent, gitt som et lån til
utføringen av en høy og hellig gjerning. [70]

73

74 Evangeliets tjenere

Den menneskelige medarbeider vil lære hvordan han kan re-
presentere den guddommelige Ledsageren som han er forent med.
Denne Hellige, som ikke kan ses, vil han vise aktelse og ærbødighet
fordi han bærer hans åk og lærer hans rene og hellige veier. De som
har tro til den guddommelige Ledsageren, vil utvikles. De vil bli
utrustet med kraft til å kle sannhetsbudskapet i en hellig skjønnhet.
- Testimonies, VI, side 322.

Unge menn, søk med iver å lære å kjenne Herren, så vil dere
lære at «hans oppgang er så viss som morgenrøden». Hos. 6, 3. Søk
stadig å gjøre framgang. Streb alvorlig etter et inderlig samfunn med
Gjenløseren. Lev av troen på Kristus. Gjør den gjerning han gjorde.
Lev for å frelse de sjeler som han ga sitt liv for. Søk på enhver måte
å hjelpe dem som dere kommer i berøring med. ... Samtal med deres
guddommelige Broder, som med linje på linje og bud på bud, litt her
og litt der, vil fullstendiggjøre deres utdannelse, En nær forbindelse
med bam som ga seg selv til et slaktoffer for å frelse en fortapt
verden, vil gjøre dere til brukbare arbeidere. - Testimonies, VI, side
416.[71]

Bibelstudium en nødvendig forutsetning for
dyktighet

De unge menn som ønsker li hellige seg til forkynnergjerningen,
eller som allerede har gjort det, bør sette seg inn i enhver side av
profetisk historie og i enhver undervisning som Kristus har gitt,
Andsevnene tiltar i styrke, omfang og skarphet ved aktiv anvendelse.
De må arbeide; i motsatt fall vil de svekkes: Sinnet må opplæres
til tenkning, til vanemessig tenkning, da det ellers i stor utstrekning
vil miste evnen til å tenke, La den unge predikant kjempe med de
vanskelige problemer, som finnes i Guds Ord, så vil hans åndsevner
bli grundig vekket. Ved flittig gr,anskning av de store sannheter i
Skriften vil han ,bli i stand til å holde prekener som inneholder et
direkte, bestemt budskap, og som vil hjelpe hans tilhørere til å velge
den rette vei.

Den predikant som våger seg til å undervise om sannheten når
han bare har lite kjennskap til Guds Ord, gjør Den Hellige Ånd sorg;
men den som begynner med ringe kunnskaper og forteller det han
vet, mens han samtidig søker etter mer kunnskap, vil bli dyktiggjort
til å utføre en større gjerning, Jo mer lys ban samler i sin egen sjel,
desto mer himmelsk opplysning vil han kunne meddele andre.

Ingen behøver å være svak i arbeidet som forkynner. Det bud-
skap vi framholder, inneholder all kraft. Men mange predikanter
anstrenger ikke sine evner for å ransake Guds dybder. Dersom disse
ønsker å oppnå kraft i sin gjerning og å vinne erfaring som vil gjøre
dem skikket til å hjelpe andre, så må de vinne seier over sine trege
vaner hva det angår å tenke. Predikanter må legge hele sin sjel i den
oppgaven å granske Skriften, så vil det komme en ny kraft over dem.
Et guddommelig element forener seg med menneskelig bestrebelse
når sjelen griper etter Gud, og det higende hjerte vil kunne si: «Bare
i håp til Gud være stille, min sjel! for fra ham kommer mitt håp.»
Sal. 62, 6.

Predikanter som ønsker å utføre virkningsfullt arbeid for sjelers
frelse, må være bibelgranskere og bønnens menn, Det er synd å være

75

76 Evangeliets tjenere

forsømmelig med Ordets granskning når man søker å undervise[72]
andre i det. De som forstår verdien av en sjel, innser at for meget
står på spill til at de skulle være likegyldige med hensyn til sin
framgang i guddommelig kunnskap: og de søker hen til sannhetens
faste borg, hvorfra de kan få visdom, kunnskab, og styrke til å gjøre
Guds gjerninger. De vil ikke slå seg, til ro uten en salving fra det
høye.

Når arbeideren gjør Guds Ord til sin stadige ledsager, vinner
han forøket dyktighet til å virke. Ved uavbrutt å gå fram i kunnskap
blir han stadig bedre i stand til å representere Kristus. Han styrkes
i troen og kan overfor de vantro framholde bevis på fylden av den
nåde og kjærlighet som er i Kristus. Hans sinn er et forrådshus
hvorfra han kan hente det som andre behøver. Ved Den Hellige
Ånds virkning blir sannheten innrisset i hans sinn, og de som han
meddeler sannheten til, og som han engang skal stå til regnskap for,
blir i rikt mål velsignet. Den som på denne måten oppnår skikkethet
til prekegjerningen, er berettiget til den belønning som loves dem
som fører mange til rettferdighet.

En gjennomgåelse av verker som omhandler vår tro, samt les-
ming av argumenter fra andres penn er en fortrinlig og viktig hjelp;
men dette vil ikke gt åndsevnene den største kraft. Bibelen er den
beste bok i verden til å gi åndelig kultur. Studiet av den anspenner
åndsevnene, styrker hukommelsen og skjerper forstanden mer enn
studiet av alle de fag som menneskelig filosofi omfatter. De store
emner som den framholder, den verdige likeframhet som disse em-
ner behandles med, og det lys som kastes over livets store problemer
styrker og gir kraft til forstanden.

I den store strid som forestår, må den som ønsker å være tro
mot Kristus, trenge dypere inn enn til menneskers meninger og lær-
dommer. Mitt budskap til predikanter, både unge og gamle, er dette:
Overvåk med nidkjærhet deres timer til bønn, bibelstudium og selv-
ransaking. Bestem en viss del av hver dag til lesning og av Skriften
og til samtale med Gud. Derved vil dere oppna andelig styrke og
vokse i yndest hos Gud. Han alene kan vekke deres higen etter edle
mål; han alene kan danne karakteren etter den guddommelige lig-
nelse. Treng nær hen til ham i alvorhg bønn, så vil han fylle deres
hjerter med høye og hellige forsett og med en dyp og alvorlig lengsel
etter tankens renhet og klarhet.[73]

Unge predikanter skal arbeide sammen med eldre

Som en forberedelse til forkynnergjemingen bør unge menn
ansettes sammen med eldre predikanter. De som har oppnådd en
erfaring i aktiv tjeneste, bør ta unge, uerfarne arbeidere med seg ut
på virkefeltet og lære dem hvordan de kan utføre en fruktbringende
gjerning til sjelers omvendelse. Vennlig og kjærlig skal disse eldre
arbeidere hjelpe de yngre til å forberede seg til den virksomhet
Herren måtte kalle dem til. Og de unge menn som opplæres, bør
respektere sine læreres råd, vise dem heder for deres gudsfrykt og
komme i hu at deres årelange arbeid har brakt dem visdom.

I følgende ord gir Peter kloke råd til embetsmenn i menigheter
og konferenser: «Vokt den Guds hjord som er hos dere, og ha tilsyn
med den, ikke av tvang, men frivillig, ikke for ussel vinnings skyld,
men av villig hjerte, heller ikke som de som vil herske over sine
menigheter, men således at dere blir mønster for hjorden; og når
Overhyrden åpenbares, skal dere få ærens uvisnelige krans. Likeså
skal dere yngre underordne dere under de eldre, og dere alle skal
ikle dere ydmykhet mot hverandre; for Gud står de stolte imot, men
de ydmyke gir han nåde.» 1 Pet. 5, 2-5.

La de eldre arbeidere være lærere, mens de selv holder seg under
Guds disiplin. La de unge menn anse det som en forrett å bli un-
dervist av eldre arbeidere, og la dem bære enhver byrde som deres
ungdom og erfaring vil tillate. Således utdannet Elias den israe-
littiske ungdom i profeternes skoler, og unge menn, vår tid må ha
en liguende opplæring. Det er ikke mulig i hver enkelthet å gi råd
med hensyn til den del de unge bør utføre; men de bør omhyggelig
undervises av de eldre arbeidere og opplæres til alltid å se på ham
som er troens opphavsmann og fullender.

Apostelen Paulus innså betydningen av å opplære unge menn til
evangeliets tjeneste. Etter å ha foretatt en misjonsreise vendte ban
og Bamabas tilbake den samme vei og besøkte de menigheter som
de hadde grunnlagt, og valte menn som de kunne knytte til seg, og
som kunne opplæres til den gjerning å forkynne evangeliet.

77

78 Evangeliets tjenere

Paulus gjorde det til en del av sin gjerning å opplære unge menn
til evangeliets tjeneste. Han tok dem med på sine misjonsreiser, og[74]
derved oppnådde de en erfaring som senere satte dem i stand til
å fylle ansvarsfulle stillinger. Når han ikke var sammen med dem,
holdt han seg fremdeles underrettet om deres arbeid, og lie brev han
skrev til, Timoteus og Titus, vitner om hans store ønske om deres
framgang. «Det som du har hørt,» skrev han, «overgi det til trofaste
mennesker som er dugelige til også å lære andre!» 2 Tim. 2, 2.

Dette trekk i Paulus’ virksomhet inneholder en viktig lærdom
for predikanter i vår tid. Erfarne arbeidere utfører en edel gjerning
når de istedenfor selv å prøve å bære alle byrdene underviser yngre
menn og legger byrder på deres skuldrer. Det er Guds ønske at de
som har vunnet erfaring i hans sak, skal opplære unge menn til hans
tjeneste.

Den yngre arbeider må ikke gå så helt opp i sin overordnedes
ideer og meninger at han forspiller sin individualitet. Han må ikke
fortape seg i den som underviser ham, slik at han ikke våger å bruke
sitt eget skjønn, men gjør det som blir pålagt ham uten hensyn til
sin: egen forståelse av hva som er riktig og uriktig. Han har det
privilegium selv å kunne bli undervist av den store Læreren. Dersom
den han arbeider sammen med, følger en vei som ikke er i samsvar
med et «Så sier Herren!», bør han ikke gå til uvedkommende, men
henvende seg til sin overordnede i arbeidet og legge saken fram
for ham og fritt uttrykke sine tanker. Derved kan lærlingen bli til
velsignelse for læreren. Han må trofast utføre sin plikt. Gud vil ikke
holde ham uskyldig hvis han ser gjennom fingrer med en uriktig
framgangsmåte likegyldig hvor stor innflytelse eller hvor stort ansvar
den har som handler uriktig.

Unge menn vil bli oppfordret til å forene seg med de gamle
bannerførere, for at de kan bli styrket og motta undervisning av disse
trofaste menn som har gjennomgått så mange kamper, og til hvem
Gud ved de vitnesbyrd hans Ånd har gitt, så ofte har talt, påvist
den rette Vei og fordømt den forkjærte. Når det oppstår farer som
prøver Guds folks tro, skal disse pionerer berette om erfaringer fra
fortiden da sannheten i akkurat slike kriser ble dradd i tvil, og da
underlige oppfatninger, som ikke kom fra Gud, ble innført. I dag
søker Satan etter anledninger til å bryte ned sannhetens veimerker
- de monumenter som er blitt stilt opp langs veien; og vi behøver

Unge predikanter skal arbeide sammen med eldre 79

den erfaring som er oppnådd av disse tilårskomne arbeidere, som
har bygd sitt hus på den faste klippen, og som i ondt så vel som i
godt rykte har holdt fast ved sannheten. [75]

Den unge predikant

Unge menn skal oppta forkynnergjerningen som Jesu medarbei-
dere og ta del i hans selvfornektende og oppofrende liv, idet de gir
uttrykk for Mesterens ord; «Jeg helliger meg for dem, for at også de
skal være helliget.» Joh. 17, 19. Hvis de overlater seg til Gud, så vil
han bruke dem som hjelp til å utføre hans plan til sjelers frelse. La
den unge mann som har begynt forkynnergjerningen, stille seg sitt
kall åpent for øye og bestemme seg til å hellige sin tid, sm styrke og
min innflytelse til gjerningen, fullt oppmerksom på de betingelser
hvorpå han tjener Gjenløseren.

Bannerførere faller, bort, og unge menn må beredes til å fylle
de plasser som blir tomme, for at budskapet fremdeles må kunne
forkynnes. Den aggressive kamp må utvides. De som er i besittelse
av ungdom og styrke, må reise ut til jordens mørke steder for å kalle
fortapte sjeler til omvendelse. Men de må først rense sjelens tempel
fra all urenhet og la Kristus få plass på hjertets trone.

«Gi akt!»

Til hver ung mann som opptar forkynnergjerningen, lyder Paulus’
ord til Timotens; «Gi akt på deg selv og på læren!» 1 Tim. 4, 16.
«Deg selv» er det som behøver den første oppmerksomhet. Overgi
først deg selv til Herren til renselse og helliggjørelse. Et gudelig
eksempel vil veie mer for sannheten enn den største veltalenhet
som ikke ledsages av et velordnet liv. Gjør sjelens lampe i stand, og
fyll den med Åndens olje. Søk hos Kristus den nåde og den klare
oppfatning som vil sette deg i stand til å utføre fruktbart arbeid. Lær
av ham hva det vil si å virke for dem som han ga sitt liv for.

«Gi akt», først på deg selv og dernest på læren. La ikke ditt
hjerte bli forherdet av synd. Ransak nøye din opførsel og dine vaner.
Sammenhold dem med Guds Ord og riv deg så løs fra enhver uriktig
vane og nytelse i ditt liv. Bøy dine kne for Gud og be ham om å få
forståelse av hans Ord. Forviss deg om at du kjenner sannhetens

80

Den unge predikant 81

virkelige grunnsetninger, og når du så støter på motstandere, vil du
ikke sta i din egen styrke; en Guds engel vil stå ved din side og
hjelpe deg å svare på ethvert spørsmål som måtte bli stilt. Dag for [76]
dag må du så å si være lukket inne med Jesus; og da vil dine ord og
ditt eksempel ha en sterk innflytelse til det gode.

Ingen unnskyldning for uvitenhet

Noen av dem som tar fatt på forkynnergjerningen, føler ingen
byrde for verket. De har falske begreper om en predikants kvalifika-
sjoner. De mener at det kreves lite grundig studium av de boklige
fag for å bli skikket til forkynnergjerningen. Noen av dem som un-
derviser om den nærværende sannhet, har så mangelfullt kjennskap
til Bibelen at det et vanskelig for dem å lese en bibeltekst korrekt
uten at. Ved å fortsette på denne ubehjelpsomme måten synder de
mot Gud. De forvrenger Skriften og får Bibelen til å si ting som ikke
står skrevet.

Noen meuer at utdannelse eller et grundig kjennskap til Skriften
er av ringe betydning hvis man bare har Ånden. Men Gud sender
aldri sin Ånd for å bifalle uvitenhet. Han kan og vil forbarme seg
og også velsigne dem som er i den stilling at det er umulig for dem
å oppnå en utdannelse, og undertiden nedlater han seg til å la sin
kraft fullkomme i deres skrøpelighet. Men slike plikter å studere
hans Ord. Mangel på kjennskap til de boklige fag unuskylder ikke
forsømmelse av bibelstudium; for de inspirerte ord er så tydelige at
den ulærde kan forsti dem.

Påskjønn gjestfrihet

Unge predikanter bør gjøre seg nyttige overalt hvor de er. Når
de besøker folk i deres hjem, bør de ikke gå ledige og ikke foreta
seg noe for å hjelpe dem hvis gjestfrihet de nyter. Forpliktelser er
gjensidige; dersom predikanten får del i sine venners gjestfrihet, så
er det hans plikt å gjengjelde deres vermlighet ved å være tenksom
og hensynsfull i sin opptreden overfor dem. Verten er kanskje en
mann som har sine bekymringer og arbeider hårdt. Ved å legge for
dagen villighet ikke bare til å hjelpe seg selv, men også til å gi en

82 Evangeliets tjenere

betimelig håndsrekning til andre kan predikanten ofte vinne adgang
til hjertet og bane vei for tilegnelse av sannheten.

Lysten til makelighet og - kan vi si - til fysisk dovenskap gjør
en mann uskikket til å være predikant. De som forbereder seg til å
inntre i forkynnergjerningen, bør lære seg til å utføre strengt legenllig
arbeid; da vil de være bedre i stand til å utføre hårdt tankearbeid.[77]

La de unge menn sette opp klare retningslinjer hvorved de kan
ledes under vanskelige forhold. Når det inntrer en krise som krever
aktive, vel utviklede krefter og en klar, sterk og praktisk forstand,
og når det skal gjøres et vanskelig arbeid hvor hvert slag teller, eller
når det oppstår forviklinger som man bare kan møte med visdom fra
det høye, da vil de unge mennesker som ved alvorlig gjerning har
lært å overvinne vansker, kunne etterkomme kravet om arbeidere.

Nødvendigheten av trofasthet

I Paulus’ brev til Timoteus finnes det mange lærdommer for den
unge predikant it tilegne seg. Den tilårskomne apostel påla den yngre
arbeider nødvendigheten av å være fast i troen. «Derfor minner jeg
deg om,» skriver han, «at du igjen opptenner den Guds nådegave som
er i deg ved min håndspåleggelse. For Gud ga oss ikke motløshets
ånd, men krafts og kjærlighets og sindighets ånd. Skam deg derfor
ikke ved vår Herres vitnesbyrd eller ved meg, hans fange, men lid
ondt med meg for evangeliet i Guds kraft.»

Paulus ba Timoteus inntrengende om å komme i hu at han var
kalt «med et hellig kall» til å forkynne hans kraft som «førte liv og
uforgjengelighet fram for lyset ved evangeliet, og for det,» uttalte
han, «er jeg satt til forkynner og apostel og lærer for hedninger.
Derfor lider jeg også dette, men jeg skammer meg ikke ved det; for
jeg vet på hvem jeg tror, og jeg er viss på at han er mektig til å ta
vare på det som er meg overgitt, inntil hin dag.» 2 Tim. 1, 6-12,

Hvor Paulus enn befant seg - blant skulende fariseere eller ro-
merske myndigheter, foran den rasende hop i Lystra eller overfor de
dømte syndere i det makedoniske fangehull, eller om han talte til de
skrekkslagne sjøfarende på det havarerte fartøy, eller han sto alene
for Nero for å tale for sitt liv - aldri hadde han skammet seg ved den
sak han forfektet. Den eneste store hensikt med hans kristenliv hadde
vært å tjene Ham hvis navn engang hadde fylt ham med forakt, og

Den unge predikant 83

hverken motstand eller forfølgelse hadde formådd å avvende ham
fra dette forsett. Hans tro, som var blitt styrket ved arbeid og renset
ved oppofrelse, holdt ham oppe og ga ham styrke.

«Så bli da du, min sønn,» skrev Paulus videre, «sterk ved nåden
i Kristus Jesus, og det som du har hørt av meg i mange vitners [78]
nærvær, overgi det til trofaste mennesker sam er dugelige til også å
lære andre! Lid ondt med meg som en god Kristi Jesu stridsmann!»
2 Tim. 2, 1-3.

En sann Guds tjener vil ikke vike tilbake far gjenvardigheter
eller ansvar. Fra den kilden som aldri svikter dem som opriktig
søker guddommelig kraft, henter han styrke som setter ham i stand
til å møte og overvinne fristelse ag til å utføre de plikter sam Gud
legger på ham. Den nåden sam han får, er av en slik natur at den
forøker hans evne til å kjenne Gud ag hans Sønn. r hans sjel er
det et lengselsfullt ønske om å utføre fyldestgjørende tjeneste for
Mesteren. Og mens han går framover på kristenstien, blir han «sterk
ved nåden i Kristus Jesus». Denne nåden setter ham i stand til å være
et trofast vitne am de ting han har hørt. Den kunnskapen han har fått
fra Gud, ringeakter eller forsømmer han ikke, men overgir den til
trofaste mennesker som deretter underviser andre.

I dette sitt siste brev til Timoeus holdt Paulus et høyt ideal fram
for den yngre arbeider og påpekte de plikter som påhvilte harr! som
en Kristi tjener. «Legg vinn på å framstille deg for Gud,» skrev
apostelen, «som en arbeider sam ikke har noe å skamme seg over,
idet du rettelig lærer sannhetens ord,» «Vis fra deg de dårlige ag
uforstandige stridsspørsmål, far du vet at de føder strid! Men en
Herrens tjener må ikke stride, han må være mild imot alle, dugelig
til å lære andre, i stand til å tåle ondt, så han med saktmodighet
viser dem til rette som sier imot, om Gud dog engang ville gi dem
omvendelse, så de kunne kjenne sannheten.» 2 Tim. 2, 15. 23-25.
- The Acts of the Apostles, side 499-502. [79]

Fjerde avsnitt
Nødvendige egenskaper

Vi . . . viser oss i alt som Guds tjenere.

Oppofrende hengivenhet

For at en mann kan bli en framgangsrik predikant, må han ha noe
mer enn boklige kunnskaper. En arbeider for sjeler må eie oppofren-
de hengivenhet, rettskaffenhet, forstand, flid; energi og taktfullhet.
Ingen som eier disse egenskaper, kan være underlegen; han vil nett-
opp øve en bestemmende innflytelse til det gode.

Kristus innrettet sine krav og sine ønsker i strengt samsvar med
sin misjon - den misjon sam hadde himmelens insignier. Han lot
allting være underordnet den gjerningen som han kom til denne
verden for å utføre. Da hans mor fant ham som barn sittende i
rabbinernes’ skole ag sa til ham: «Barn! hvorfor gjorde du oss dette?
Se, din far og jeg har lett etter deg med smerte,» svarte han - og dette
svar uttrykte grunntonen i hans livsgjerning: - «Hvorfor lette dere
etter meg? Visste dere ikke at jeg må være i min Faders hus?» Luk.
2, 48. 49.

Den samme helligelse, den satnme oppofrende hengivenhet, den
samme underkasting under Guds krav som kom til syne hos Kristus,
må vise seg hos hans tjenere. Han forlot sitt trygge og fredelige
hjem, forlot den herlighet som ha!1 hadde hos Faderen før verden
ble til, forlot sin stilling på universets trone og trådte fram som et
lidende, fristet menneske, gikk ut i ensomhet, for å så med tårer og
for med sitt blod å vanne livets sæd for en fortapt verden.

På samme vis må hans tjenere gå ut for il så. Da Abraham ble kalt
til å være en såmann for å strø ut sannhetens sæd, ble det pålagt ham:
«Dra bort fra ditt land ag fra din slekt og fra din fars hus til det land
Som jeg vil vise deg!. Og han dra ut uten å vite hvorhen han skulle
komme.» 1 Mos. 12, 1; Heb. 11, 8, Han dro ut som Guds lysbærer,
for å bevare hans navn levende på jorden, Han, forlat sitt land! sitt

84

Fjerde avsnittNødvendige egenskaper 85

hjem, sine slektninger og alle de behagelige omgivelser som hørte [80]
med til hans jordiske liv, for å bli en pilegrim og en fremmed.

Således kom også det budskapet til apostelen Paulus mens han
ba i tempelet i Jerusalem: «Dra ut! for jeg vil sende deg ut til hed-
ningefolk langt borte.» Ap. gj. 22, 21. Således må de som kalles til å
forene seg med Kristus, forlate alt for å følge ham. Gamle omgangs-
kretser må brytes, livsplaner oppgis, jordiske forhåpninger legges til
side. Med møye og tårer, i ensomhet og med oppofrelse må sæden
såes.

De som helliger seg til Gud med legeme, sjel og ånd, vil stadig
få en ny forsyning av legemlig, sjelelig og åndelig styrke. De har
adgang til himmelens uuttømmelige forråd. Kristus gir dem ånde-
pustet av sin egen Ånd, livet av sitt eget liy. Den Hellige Ånd setter
sine høyeste krefter i virksomhet i hjerte og sinn, Guds nåde for-
øker og mangfoldiggjør deres evner, og enhver fullkommenhet i den
guddommelige natur kommer dem til hjelp i arbeidet med å frelse
sjeler. Gjennom samarbeid med Kristus gjøres de fullkomne i ham,
og i sin menneskelige svakhet settes de i stand til å utfør Allmaktens
gjerninger.

Gjenløseren vil ikke ta imot en delt tjeneste. Den som arbeider
for Gud, må daglig lære hva det betyr å overgi seg selv. Han må
granske Guds Ord, lære å forstå dets mening og lyde dets forskrifter.
Således kan han oppnå idealet av kristelig fullkommenhet. Dag for
dag arbeider Gud med ham og fullkommer den karakter som skal
bestå i den siste prøvestund. Og i menneskers og englers påsyn
utvirker den troende dag for dag et opphøyd eksperiment og viser
hva evangeliet formår å utrette for falne mennesker.

Da Kristus kalte sine disipler til å følge ham, tilbød han dem
ingen smigrende utsikter i dette liv. Han ga dem ikke noe løfte om
vinning eller verdslig ære, og de traff heller ingen avtale om hva de
skulle få. Til Matteus, som satt på tollboden, sa Frelseren: «Følg
meg! Og han sto opp og fulgte ham.» Matt. 9, 9. Før Matteus gikk
inn i tjenesten, ventet han ikke for å stille krav om et visst honorar
som svarte til det beløp han fikk i sin tidligere stilling. Uten spørsmål
eller betenkning fulgte han Jesus. For ham var det nok at han skulle
være sammen med Frelseren så han kunne høre hans ord og forene
seg med ham i hans gjeming.

86 Evangeliets tjenere

Slik var det også med de disipler som var blitt kalt tidligere. Da
Jesus bød Peter og hans feller å følge ham forlot de øyeblikkelig sine[81]
båter og garn. Noen av disiplene hadde venner som var beroende av
dem for sitt underhold; men da de fikk Frelserens innbydelse, ventet
de ikke for å spørre: Hva skal jeg leve av, og kunne underholde min
familie med? De lød kallet; og da Jesus senere spurte dem: «Da jeg
sendte dere ut uten pung og skreppe og sko, fattedes dere da noe?»
så kunne de svare: «Nei, intet.» Luk. 22, 35.

I dag kaller Frelseren oss til sin gjerning, liksom ban kalte Mat-
teus og Johannes og Peter. Dersom våre hjerter er berørt av hans
kjærlighet, så vil spørsmålet om lønn ikke være det første vi tenker
på. Vi vil glede oss over å være Kristi medarbeidere, og vi vil ikke
frykte for å forlate oss på hans omsorg. Dersom vi gjør Gud til vår
styrke, så vil vi ha en klar oppfatning av vår plikt og ha uegennyttige
mål for øye. Den drivende kraften i vårt liv vil være et edelt forsett
som vil heve oss opp over lave beveggrunner.

Mange som Herren kunne bruke, vil ikke høre og lyde hans
stemme framfor noen annens. Slekt og venner samt tidligere vaner
og omgivelser har en så sterk innflytelse over dem at Gud bare kan
gi dem liten undervisning og meddele dem lite kunnskap om sine
forsetter. Herren ville gjøre langt mer for sine tjenere dersom de var
helt overgitt til ham og satte hans tjeneste høyere enn slektskapsbånd
og alle andre jordiske forbindelser.

En dypere helligelse nødvendig

Tiden krever større dyktighet og en dypere helligelse. Jeg roper
til Gud: Oppreis og send ut budbærere som har full forståelse av sitt
ansvar, menn i hvis hjerte selvforgudelse, som ligger ved roten til
all synd, er blitt korsfestet, menn som er villige til uten forbehold å
hellige seg til Guds tjeneste, menn hvis sjel er levende oppmerksom
på verkets hellighet og på kallets ansvar, menn som er bestemt
på ikke å bringe Gud et beskadiget offer som hverken koster dem
anstrengelse eller bønn.

Hertugen av Wellington var engang til stede ved en anledning
hvor en gruppe kristne menn drøftet muligheten av framgang i et
misjons foretagende blant hedningene. De ba hertugen uttale seg om
hvorvidt det etter hans mening var noen sannsynlighet for at et slikt

Fjerde avsnittNødvendige egenskaper 87

foretagende kunne bringe et resultat som svarte til omkostningene.
Den gamle soldat svarte: [82]

«Mine herrer, hva er Deres marsjordre? Framgang er ikke spørs-
målet for Dem å drøfte. Hvis jeg leser Deres ordre riktig, så lyder
den slik:’Gå ut i all verden og forkynn evangeliet for all skapnin-
gen!’Mine herrer, lyd Deres marsj ordre!»

Mine brødre, Herren kommer, og vi behøver å sette all kraft inn
på å fullføre det verk som ligger fore. Jeg ber dere om å gå helt
opp i arbeidet. Kristus ga sin tid, sin sjel og sin styrke til arbeidet
for menneskehetens gagn og velsignelse. Hele dagen ble helliget
til virksomhet, og hele netter tilbraktes i bønn om kraft til å møte
fienden og om styrke til å hjelpe dem som kom til ham for å få
lindring. Liksom vi kan følge løpet av en rinnende bekk ved å legge
merke til den stripe av levende grønt som den frambringer, således
kan Kristus ses i de barmhjertighetshandlinger som kjennetegnet
hvert skritt på hans vei. Overalt der han ferdedes, spirte sunnhet fram,
og lykke fulgte hvor han gikk. Så enkelt framholdt han livets ord at
et barn kunne forstå det. De unge kjente seg grepet av hans tjenerånd
og søkte å etterligne hans kjærlige handlemåte ved å hjelpe dem
som behøvde støtte. De blinde og de døve frydet seg hvor han var til
stede. Hans ord til de vankundige og syndige åpnet en livets kilde
for dem. Han delte ut sine velsignelser i rikt mål og uten opphør; det
var de innsamlede evighets skatter, gitt i Kristus, Faderens gave til
menneskene.

Arbeidere for Gud bør være likså overbevist om at de ikke er
sine egne, som om identitetsseglet var innpreget på deres person. De
må være besprengt med Kristi offerblod, og i en full hengivelsens
ånd bør de beslutte seg til at de ved Kristi nåde vil være et levende
offer. Men hvor få det er iblant oss som betrakter synderes frelse i
det samme lys hvori den himmelske verden ser den - som en plan
som fra evighet av var fattet i Guds sinn! Hvor få av oss det er som
har våre hjerter knyttet til Gjenløserens hjerte i dette høytidelige,
avsluttende verk! Det finnes neppe en tiendedel av den medlidenhet
med ufrelste sjeler som det burde være. Det er så mange å advare,
men hvor få det er som har så megen samfølelse med Gud at de vil
være alt eller intet når de bare kan se sjeler bli vunnet for Kristus!

Da Elias var i ferd med å skulle forlate Elisa, sa han til denne:
«Si hva du ønsker jeg skal gjøre for deg før jeg blir tatt bort fra deg!

88 Evangeliets tjenere

Elisa sa: La en dobbelt del av run ånd tilfalle meg!» 2 Kong. 2, 9.
Elisa ba ikke om yerdslig ære eller om en plass blant jordens store
menn. Det som han begjærte, var et rikt mål av den ånd som var gitt[83]
til en som Gud sto i begrep med å hedre ved å rykke ham bort. Han
visste at ikke noe annet kunne gjøre ham skikket til den gjerning
som ville bli krevd av ham.

Evangeliets tjenere! hva ville dere ha svart om dette spørsmål
var blitt stilt til dere? H va er hjertets største ønske når dere er opptatt
med Guds tjeneste?[84]

Taktfullhet

I det sjelevinnende arbeid behøves det stor takt og visdom. Frel-
seren holdt aldri sannheten tilbake, men han uttalte den alltid i
kjærlighet. I sin omgang med andre viste han den største takt og
var alltid vennlig og hensynsfull. Han var aldri grov, talte aldri uten
nødvendighet et strengt ord, påjørte aldri en følsom sjel unødig smer-
te. Han klandret ikke menneskelig svakhet. Fryktiøst fordømte han
hykleri, vantro og ugudelighet, men det var gråt i hans stemme når
han uttalte sine skarpe irettesetteIser. Han gjorde aldri sannheten
grusom, men viste alltid en dyp ømhet for menneskene. Hver sjel
var dyrebar i hans øyne. Han opptrådte med guddommelig verdighet,
men han nedlot seg med den ømmeste medlidenhet og aktelse for
hvert eneste medlem av Guds familie. I dem alle så han sjeler som
det var hans misjon å frelse:

Paulus’ forsiktige framgangsmåte

Predikanten må ikke nære den tanken at hele sarmheten skal
framholdes for de ikke-troende ved enhver anledning. Han bør uøye
overveie når det skal tales, hva som skal sies, og hva som skal være
usagt. Dette er ikke ensbetydende med å føre noen bak lyset; det er
å virke som Paulus virket. «Om jeg enn er fri fra alle,» skrev han til
korintierne, «har jeg dog selv gjort meg til tjener for alle, for å vinne
de fleste, og jeg er blitt som en jøde for jødene, for å vinne jøder, for
dem som er under loven, som en som er under loven - om jeg enn
ikke selv er under loven - for å vinne dem som er under loven; for
dem som er uten lov, er jeg blitt som en som er uten lov - om jeg
enn ikke er lovløs for Gud, men lovbundet for Kristus - for å vinne
dem som er uten lov; for de skrøpelige er jeg blitt skrøpelig, for å
vinne de skrøpelige; for dem alle er jeg blitt alt, for i alle tilfelle å
frelse noen.» 1 Kor. 9, 19-22.

Paulus nærmet seg ikke jødene på en måte som ville vekke deres
fordommer. Han begynte ikke med å si til dem at de måtte tro på

89

90 Evangeliets tjenere

Jesus av Nasaret, men dvelte ved de profetier som talte om Kristus,
hans misjon og hans gjerning. Skritt for skritt førte han sine tilhørere
fram og viste dem hvor viktik det var å ha aktelse for Guds lov. Han[85]
viste seremoniloven skyldig aktelse og påpekte at det var Kristus
som irmstiftet den jødiske husholdning og offertjenesten. Derpå førte
han dem ned til Gjenløserens første komme og påviste at i Kristi liv
og død hadde hvert punkt i offertjenesten fått sin oppfyllelse.

Blant hedningene begynte Paulus med å opphøye Kristus, og der-
etter framholdt han lovens bindende krav. Han påviste hvordan det
lys som stråler ut fra Golgatas kors, ga hele den jødiske husholdning
glans og betydning.

Således varierte apostelen sin virkemåte, idet han avpasset sitt
budskap etter de foreliggende omstendigheter. Tålmodig arbeid skaf-
fet ham betydelig framgang; men det var likevel mange som ikke
ville la seg overbevise. I vår tid er det somme som ikke vil overbe-
vises hvordan man enn framholder sannheten, og den som arbeider
for Gud, må omhyggelig overveie de beste arbeidsmetoder, for at
han ikke skal vekke fordom eller stridslyst. Her er det at mange er
kommet til kort. Ved å følge sine naturlige tendenser har de luk-
ket dører hvorigjennom de ved en annen framgangsmåte kunne ha
vunnet adgang til hjerter, og igjennom disse igjen til andres hjerter.

Guds arbeidere må være allsidige menn; det vil si, de må være
menn med karakterbredde. De må ikke være ensidige menn som
arbeider etter fastsatte former og er ute av stand til å innse at deres
forkynnelse av sannheten må variere etter den klasse mennesker som
de virker iblant, og etter de forhold som de støter på.

Når predikanten møter uvennlighet, bitterhet og motstand, så har
han en ømtålig gjerning å utføre. Mer enn andre behøver han den
visdom som «er først og fremst ren, dernest fredsommelig, rimelig,
ettergivende, full av barmhjertighet og gode frukter, uten tvil, uten
skrømt». Jak. 3, 17. Liksom doggen og de stille regnskurer faller
mildt på visnende planter, slik skal hans ord falle mildt når han
kunngjør sannheten. Han skal vinne sjeler, ikke støte dem bort. Han
må legge vinn på å handle klokt i de tilfelle hvor det ikke foreligger
noen regler å følge.

Mange sjeler er blitt vendt i den forkjærte retning og er derved
gått tapt for Guds sak som følge av mangel på klokskap og visdom
fra arbeiderens side. Takt og konduite forøker arbeiderens brukbarhet

Taktfullhet 91

hundrefold. Dersom han taler de rette ord i rette tid og viser den
rette ånd, så vil dette øve en mildnende innflytelse på hjertet hos den
som han søker å hjelpe. [86]

På nye steder

Tro ikke at det i en virksomhet på en nytt sted er din plikt straks
å si til folket: Vi er syvendedags-adventister; vi tror at den syvende
dag er sabbat, vi tror at sjelen ikke er udødelig. Dette ville ofte
bygge en mektig skranke mellom deg og dem du ønsker å nå. Når
anledning gis, så tal til dem om lærdomspunkter som dere kan enes
om. Dvel ved nødvendigheten av praktisk gudsfrykt. Gi dem bevis
på at du er en kristen som ønsker fred, og at du elsker deres sjeler.
La dem forstå at du er samvittighetsfull. Derved vil du vinne deres
tillit, og det vil bli tid nok til å tale om læresetninger. Viml hjertet og
bered jordbunnen og så deretter sæden, idet du på en kjærlig måte
framholder sannheten som den er i Jesus.

Gud vil visselig hjelpe dem som ber ham om visdom. Vi skal ikke
vente til anledningene kommer til oss; vi skal søke etter anledninger,
og vi skal alltid være rede til å forsvare oss for dem som krever oss
til regnskap for det håp som bor i oss. Hvis arbeideren stadig har sitt
hjerte oppløftet i bønn, så vil Gud hjelpe ham til å tale det rette ord i
rette tid.

Under forsøk på å tilrettevise eller reformere andre bør vi være
forsiktige med våre ord. Disse vil bli en livets lukt til liv eller en
dødens lukt til død. Mange taler skarpt og strengt når de gir tilrette-
visning eller råd, og bruker ord som ikke egner seg tillægedom for
den sårede sjel. Slike ubetenksomme uttrykk opphisser ånden og
egger ofte de feilende til motstand.

Alle som ønsker å forfekte sannhetens prinsipper, trenger til å
få kjærlighetens himmelske olje. Under alle forhold bør tilrettevis-
ning gis i kjærlighet. Da vil våre ord virke reformerende, men ikke
forbitre. Ved sin Hellige Ånd vil Kristus gi ordene kraft og styrke.
Dette er hans gjerning. [87]

Høflighetens nådegave

De som arbeider for Kristus, må være rettskafne og pålitelige,
klippefaste i sine prinsipper og på samme tid vennlige og høflige.
Høflighet er en av Åndens dyder. Å påvirke det menneskelige sinn
er den største gjerning som mennesker noensinne har fått, og de
som ønsker å vinne adgang til hjerter, må gi akt på formaningen
om å være «barmhjertige, ydmyke». l Pel. 3, 8.* Kjærlighet vil
gjøre det som argumenter ikke formår å utrette. Men et øyeblikks
grettenhet, et eneste barskt svar, en mangel på kristelig høflighet og
forekommenhet i en eller annen ubetydelig sak kan føre til tap både
av venner og innflytelse.

Hva Kristus var her på jorden, bør Kristi arbeidere strebe etter å
være. Han er vårt eksempel, ikke bare i sin uplettede renhet, men i sin
tålmodighet, sin mildhet og sitt vinnende vesen. Hans liv er et bilde
på sann høflighet. Han hadde alltid et venlig blikk og et trøstende
ord til de trengende og de ned trykte. Hans nærvær brakte en renere
atmosfære inn i hjemmet. Hans liv var som en virkende surdeig
blant samfunnets elementer. Ren og ubesmittet vandret han omkring
mellom de tankeløse, de uskikkelige, de uhøflige, blant uredelige
tollere, urettferdige samaritanere, hedenske soldater, uvørne bønder
og den blandede hop. Han talte et medfølende ord her og et ord
der. Når han så mennesker som var trette, og som var nødt til å
bære tunge byrder, hjalp han dem med byrdene og gjentok for dem
de lærdommer om Guds kjærlighet, barmhjertighet og godhet som
naturen hadde lært ham. De ringeste og minst lovende søkte han å
bringe håp, idet han framholdt for dem forsikringen om at de kunne
oppnå en karakter som ville gjøre det åpenbart at de var Guds barn.

Jesu religion mildner alt som er hårdt og grovt i ens vesen, ut-
jeyner det som er kantet og skarpt i ens manerer. Den gjør ens ord
milde og ens opptreden vinnende. La oss lære av Kristus å forene
en opphøyd sans for renhet og rettskaffenhet med et lyst sinnelag.
En vennlig, høflig kristen er det mektigste argument som kan legges
fram til fordel for kristendommen.[88]

92

Høflighetens nådegave 93

Vennlige ord er som dogg og stille regnskurer for sjelen. Skriften
sier om Kristus at livsalighet var utgytt på hans lepper for at han
skulle kunne «kvege den trette med mitt ord». [Se Sal. 45, 3;] Es.
50, 4. Og Herren sier til oss: «Deres tale være alltid tekkelig,» «så
den kan være til gagn for dem som hører på». Kol. 4, 6; Ef. 4, 29.

Noen som dere kommer i berøring med, er kanskje rå og uhøflige,
men la ikke dette lede dere til å være mindre høflige. Den som
ønsker å bevare sin egen selvaktelse, må passe på at han ikke uten
nødvendighet sårer andres selvaktelse. Denne regel bør man med
hellig omhu følge overfor de sløveste og de mest feilende. Hva
Gud har til hensikt å gjøre med disse tilsynelatende så lite lovende,
vet dere ikke. Han har i fortiden brukt mennesker som ikke var
mer lovende eller tiltalende, til å gjøre en stor gjeming for ham.
Hans Ånd, som virker på hjertet, har vakt enhver evne til kraftig
virksomhet. I disse rå, ntilhogne stener så Herren dyrebart materiale
som ville bestå prøven i storm, hete og trykk. Gud ser ikke som
mennesker ser; han dømmer ikke etter det som. er for øynene, men
ransaker hjertet og dømmer rettferdig.

Herren Jesus krever at vi skal anerkjenne hvert menneskes ret-
tigheter. Menneskenes sosiale rettigheter og deres rettigheter som
kristne skal tas i betraktning. Alle skal behandles med finfølelse og
ømhet som Guds sønner og døtre.

Kristendommen vil gjøre et menneske til en. «gentleman». Kris-
tus var høflig endog mot sine forfølgere, og hans disipler vil åpenbare
den samme ånd. Betrakt Paulus da han ble framstilt for øvrigheten.
Hans tale til Agrippa er et eksempel på sann høflighet og over-
bevisende veltalenhet. Evangeliet ansporer ikke til den formelle
belevenhet som er alminnelig i verden, men til den høflighet som
har sitt utspring i et virkelig godt hjertelag.

Den omhyggeligste hensyntagen til det utvortes sømmelige er
ikke nok til å utelukke all pirrelighet, streng dom og upassende tale.
Sann dannelse vil aldri vise seg så lenge selvet betraktes som det
høyeste. Kjærligheten må bo i hjertet. Kilden til en helt igjennom
alvorlig kristens handlinger er den dype kjærlighet som han nærer i
sitt hjerte til Herren. Gjennom røttene av hans kjærlighet til Kristus
utspringer en uegennyttig interesse for brødrene. Kjærligheten gir
hans oppførsel et preg av ynde, sømmelighet og tekkelighet. Den

94 Evangeliets tjenere

oppyser ansiktet og gjør stemmen mild; den foredler og høyner hele
hans vesen.[89]

Sømmelig oppførsel

Til dem som beskjeftiger seg med hellige ting, lyder den høyti-
delige formaning: «Rens eder, I som bærer Herrens kar!» Es. 52, 11.
De som Herren har vist heder og tillit, de som har fått en særskilt
tjeneste å utføre, bør framfor alle andre mennesker være forsiktige i
ord og handling. De bør være oppofrende menn, som ved rettferdig-
hets gjerninger og rene, sanne ord kan løfte sine medmenesker opp
på et høyere trin, slike som ikke lar seg forvirre av enhver fristelse
som kommer i deres vei, menn som er faste og alvorlige i sitt forsett,
og hvis høyeste mål er å samle sjeler til Kristus.

Den ondes særskilte fristelser er rettet mot predikantene. Han vet
at de er bare mennesker som ikke selv eier noen nåde eller hellighet,
og at evangeliets skatter er lagt i leirkar, som bare ved guddommelig
kraft kan bli kar til ære. Han vet at Gud har bestemt predikantene til
å være et mektig middel til sjelers frelse, og at de kan ha framgang
i sin gjerning bare når de tillater den evige Fader å styre deres liv.
Derfor søker han med all sin kløkt å lede dem til synd, da han vet
at deres embete gjør synd hos dem enda mer overvettes syndig; for
ved å begå synd gjør de seg selv til det ondes tjenere.

De som Gud har kalt til prekegjerningen, må bevise at de er
skikket til å gjøre tjeneste på den hellige prekestol. Herrens befaling
lyder: «Vær . . . hellige i all deres ferd!» «Vær et forbilde for de
troende,» sier Paulus. «Gi akt på deg selv og på læren, hold ved med
det! for når du det gjør, da skal du frelse både deg selv og dem som
hører deg.» «Alle tings ende er kommet nær; vær derfor sindige og
edru så dere kan be!» 1 Pet. 1, 15; 1 Tim. 4, 12. 16; 1 Pet. 4, 7.

Renhet og sømmelighet i oppførsel er et emne som vi må gi akt
på. Vi må være på vakt mot de synder som råder i denne forderve-
de tid. La ikke Kristi ntsendinger nedlate seg til lettsindig tale, til
fortrolighet med kvinner, enten disse er gifte eller ugifte. La dem
med sømmelig verdighet holde seg på sin rette plass; men på samme
tid kan de være omgjengelige, vennlige og høflige mot alle. De bør
være hevet over alt som har skinn av det simple og det familiære.

95

96 Evangeliets tjenere

Dette er forbuden grunn, hvor det er utrygt å sette sine føtter. Hvert
ord og hver handling bør kunne bidra til å høyne, rene og foredle.[90]
Tankeløshet i slike ting er synd.

Paulus tilskyndte Timoteus til å tenke på de tmg som er rene
og opphøyde, for at hans framgang kunne bli åpenbar for alle. Det
samme råd er i høy grad påkrevd for menneskene den nærværende
tid. Jeg påminner våre arbeidere om nødvendigheten av renhet i hver
tanke og hver handling: Vi står i et personlig ansvar overfor Gud og
har et personlig arbeid å gjøre, et arbeid som ingen annen kan utfør;
for oss.. Dette består i å strebe etter å gjøre verden bedre. Pa samme
tid som vi bør oppelske omgjengelighet, bør hensikten dermed ikke
bare være fornøyelse, men ha et høyere mål.

Skjer det ikke nok rundt omkring oss til å vise nødvendigheten
av denne advarsel? Overalt ser man menneskevrak, nedbrutte fami-
liealter og ødelagte hjem. Det råder en merkverdig tilsidesettelse
av prinsipper, moralens ideal senkes, og jorden forvandles fort til et
Sodoma. De gjerninger som førte Guds straffedom over verden ved
synd flommen, og som ble årsak til Sodomas ødeleggelse ved ild, er
i rask utvikling. Vi nærmer oss enden, da jorden skal renses med ild.

La dem i hvis hender Gud har lagt sannhetens lys, avstå fra all
urettferdighet! La dem vandre på rettskaffenhetens stier og beherske
enhver lidenskap og vane som på noen måte kunne skade Guds verk
eller sette en flekk på dets hellighet. Det er predikantens oppgave
å stå imot de fristelser han møter på sin sti, å heve seg opp over
disse lave ting som trekker sinnet nedad. Ved årvåkenhet og bønn
kan han gardere seg slik mot sine svakeste punkter at disse vil bli
hans sterkeste. Ved Kristi nåde kan mennesker oppnå moralsk styrke,
viljekraft og fast besluttsomhet. I denne nåden er det en makt som
setter dem i stand til å heve seg opp over Satans lokkende, dårende
fristelser og til å bli trofaste, oppofrende kristne.

Predikanter som et verdig forbilde

Predikanter bør sette de unge et verdig eksempel, et som svarer
til deres hellige kall. De bør hjelpe de unge til å være åpenhjertige
og dog beskjedne og verdige i all sin omgjengelse. Dag etter dag sår
de en sæd som vil spire og bære frukt. De må avlegge all grovhet og
all spøk og alltid huske på at de er lærere, og at enten de vil det eller

Sømmelig oppførsel 97

ikke, så vil deres ord og handinger bli en duft til liv eller til død for
dem som de kommer i forbindelse med. [91]

Sinnets tukt, renhet i hjerte og tanke er det som behøves. Moralsk
renhet avhenger av riktig tenkning og riktig handling. Onde tanker
forderver sjelen, mens en riktig beherskelse av tankene bereder sinnet
til harmonisk virksomhet for Mesteren. Hver tanke må tas til fange
under lydighet mot Kristus.

Sannhetens lærere må være forstandige menn, som er meget
forsiktige med sine ord og handlinger. De må være menn som vil gi
Guds hjord mat i rette tid, menn som ikke i minste måte bifaller lave
livsidealer, og som har den tro som er virksom i kjærlighet og renser
sjelen fra enhver kjødelig tanke og attrå. Arbeidere av denne typen
vil ikke ligge og krype i verdslighet; de vil ikke være slaver under
mennesker eller under Satans fristelser. De vil være mandige og
sterke. De vil vende sine ansikter mot Rettferdighetens Sol, heve seg
opp over alt som er lavt, opp i en atmosfære som er fri for åndelig
og moralsk besmittelse.

Den som følger prinsippene i bibelsk kristendom, vil ikke vise
seg svak i moralsk henseende. Under Den Hellige Ånds foredlende
innflytelse blir smak og tilbøyeligheter rene og hellige. Intet kan i
den grad som Kristi religion gripe de ømme følelser, intet kan som
den innvirke på de dypeste beveggrunner til handling, intet annet øve
en så mektig innflytelse på livet og gi karakteren en slik fasthet og
stabllitet. Den leder en alltid oppad, fyller ham med edle forsetter,
lærer ham sømmelighet i oppførsel og gir ham en kledelig verdighet
i enhver handling.

Hvormed skal den unge mann betvinge sine onde tilbøyeligheter
og utvikle det som er edelt og godt i hans karakter? La ham gi akt på
disse ord: «Enten dere altså eter eller drikker, eller hva dere gjør, så
gjør alt til Guds ære!» 1 Kor. 10,31. Her er et prinsipp som skal danne
grunnlaget for enhver beveggrunn, tanke og handling. Vanhellige
lidenskaper må korsfestes. De vil gjøre krav på å bli tilfredsstilt;
men Gud har innplantet høye og hellige forsett i hjertet, og disse
behøver ikke å bli forsimplet. Det er bare når vi nekter å bøye oss
for fornuftens og samvittighetens herredømme at vi trekkes nedad.
Paulus sa: Jeg formår alt i Kristus. Se Fil. 4, 13. [92]

Dersom du holder deg nær til Jesus og søker å pryde din bekjen-
nelse med et velordnet liv og en gudfryktig vandel, så vil dine føtter

98 Evangeliets tjenere

bli bevart fra å forville seg inn på forbudne stier. Dersom du bare
vil være årvåken, stadig være årvåken til bønn, og dersom du gjør
alt som og de var i Guds umiddelbare nærhet, så vi1 du bli frelst fra
å gi etter for fristelse og kan nære håp om å bli bevart ren, uplettet
o ubesmittet til et siste. Såfremt du holder din første fulle visshet
fast inntil enden, da vil dine veier bli stadfestet i Gud, og det som
nåden har begynt, vil herligheten sette kronen på i vår Guds rike.
Åndens frukter er kjærlighet, glede, fred, langmodighet, mildhet,
godhet, trofasthet, saktmodighet, avholdenhet; mot slike er det ingen
lov. Dersom Kristus bor i oss, vil vi korsfeste kjødet med lystene og
begjæringene.[93]

I omgang med andre

Unge predikanter, gifte eller ugifte, får ofte sin verdi som arbei-
dere ødelagt ved den sympati som unge kvinner viser dem. Slike
kvinner innser ikke at andres øyne er festet på dem, og at deres fram-
gangsmåte vil kunne skade den predikants innflytelse som de viser
så megen oppmerksomhet. Dersom de strengt holdt seg til sømme-
lighetens regler, så ville det være meget bedre både for dem og for
predikanten. Deres unnlatelse her av bringer ham i en ubehagelig
stilling og leder andre til å betrakte ham i et forkjært lys.

Men det vesentlige i denne sak hviler på predikantene selv. De
bør gi til kjenne at en slik oppmerksomhet er dem usmakelig; og
hvis de følger den framgangsmåten som Gud ønsker de skal følge, så
vil de ikke lenge bli besværet. De bør sky alt som har skinn av ondt,
og når unge kvinner gjerne søker deres selskap, er det predikantenes
plikt å la dem vite at dette ikke tiltaler dem. For å spare saken for
skam må de avvise påtrengenhet, selv om de derved kan bli ansett
for å være uhøflige. Unge kvinner som er omvendt til sannheten og
til Gud, vil ta imot tilrettevisning og forbedre seg.

Spøk skemt og verdslig tale hører verden til. Kristne som har
Guds fred i hjertet, vil være glade og lykke1ige uten å gi av med
lettsindighet eller overfladiskhet. Når de årvåkne til bønn, vil de eie
en sinnsro og en fred som hever dem opp over alt som er overfladisk.

Når gudsfryktens hemmelighet går opp for en Kristi tjeners sinn,
vil det løfte ham opp over jordiske og sanselige nytelser. Elan vil få
del i guddommelig natur, idet han flyr bort fra fordervelsen i verden,
som kommer av lysten. Det samfunn som kommer i stand mellom
Gud og hans sjel, vil gjøre ham fruktbar i kunnskapen om Guds
vilje og opplate for ham skatter av praktiske emner som han kan
framholde for folket, og som ikke vil forårsake lettsinn eller noe som
ligner et smil, men som vil stemme sinnet til alvor, røre hjertet og [94]
vekke den moralske sans til forståelse av de hellige krav Gud har på
metnneskets hengivenhet og liv. De som arbeider i tale og lære, bør

99

100 Evangeliets tjenere

være Guds menn, rene i hjerte og vande1. - Testimonies, III, side
241.

Det framstår menn for å ta del i Guds verk, og somme av dem har
neppe noe begrep om verkets hellighet og ansvar. De eier bare liten
erfaring i å øve tro og i den alvorlige sielehunger etter Guds Ånd
som alltid bringer følger med seg. Noen metll1 med gode evner og
som kunne fylle viktige stillinger. vet ikke hvilken ånd de er av. De
går i en gemyttlig stemning likså naturlig som vannet rinner nedover
bakken. De taler tøys og morer seg med unge piker, mens de nesten
daglig lytter til de høytideligste og mest hjertegripende sannheter.
Slike menn har kristendom i hodet, men deres hjerter er ikke blitt
helliggjort av de sannheter de hører. Den slags menn kan ingensinne
lede andre til det levende vanns Kilde før de selv har drukket av
strømmen.

Det er ingen tid nå til lettsinn, forfengelighet eller spøk. Denne
jords historie med dens begivenheter skal snart avsluttes. De som har
gitt seg hen tilløsslapne tanker, behøver en sinnsforandring. Aposte-
len Peter sier: «Omgjord deres sinns lender, vær edru, og sett deres
håp fullt og fast til den nåde som blir dere til del i Kristi Jesu åpen-
barelse! Som lydige barn skal dere ikke skikke dere etter de forrige
lyster i deres vankundighet, men vær, etter den Hellige som kalte
dere, også dere hellige i all deres ferd! for det er skrevet: Dere skal
være hellige; for jeg er hellig.» l Pet. l, 13-16.

Løse tanker må samles sammen og dreie seg om Gud. Selve
tankene må være i samsvar med Guds vilje. Ros bør hverken gis eller
ventes, for den vil ha en tilbøyelighet til å fostre selvtillit istedenfor å
forøke ydmykhet, forderve snarere enn årense. Menn som virkelig er
skikket, og som føler at de har en del å utføre i forbindelse med Guds
verk, vil føle seg trykket under forståelsen av gjerningens hellighet
liksom en vogn trykkes ned under kornbåndenes vekt. Nå er det
tiden til å gjøre de alvorligste anstrengelser for å vinne seier over det
kjødelige hjertes naturlige følelser. - Testimonies, III, side 473, 474.[95]

Når en predikant som bærer det høytidelige advarselsbudskap
ut ti1 verden tar imot venners og brødres velvillig gjestfrihet og
forsømmer sine plikter som hyrde for hjorden og er uforsiktig i sitt
eksempel og sin oppførsel, så han tar del med de unge i intetsigende
tale, i spøk og vittigheter og i å fortelle morsomme historier for å
vekke latter, da er han uverdig til å være en evangeliets tjener og

I omgang med andre 101

trenger til å omvende seig før man betror ham omsorgen for fårene
og lammene. Predikanter som er forsømmelige i de plikter som
påhviler en trofast hyrde, avgir bevis på at de ikke er helliget ved
de sannheter som de framholder for andre, og bør ikke underholdes
som arbeidere i Herrens vingård før de har fått et høyt begrep om en
predikants hellige gjerning. - Testimonies, III, side 233.

En Kristi tjener bør være en bønnens mann, en mann med guds-
frykt, glad, men aldri grov og barsk, spøkefull eller lettsindig. En
lettsindighetens ånd kan kanskje passe for klovner og skuespillere,
men ligger helt utenfor den manns verdighet. som er blitt utvalt til å
stå mellom de levende og de døde og til å være Guds talerør. [96]

Punktlighet og besluttsomhet

Det er behov for selvstendige menn som er alvorlige i sine be-
strebelser, ikke menn som er påvirkelige som kitt. De som ønsker at
deres arbeid skal være lagt til rette for deres hender, og som ønsker
å være nøyaktig skikket til en gjeming uten det besvær å skulle
tilpasse seg eller opplæres, er ikke de menn som Gud kaller til å
virke i hans sak. En som ikke kan tillempe sine evner nesten etter
hvilken som helst plass når forholdene krever det, er ikke den mann
vår tid behøver. De menn som Gud vil knytte til sitt verk, er ikke
slappe, senesvake menn som hverken eier muskelkraft eller moralsk
karakterstyrke. . . .

Det finnes menn som smigrer seg med at de kunne utrette noe
stort og godt hvis de bare var stilt under andre forhold, mens de på
samme tid ikke gjør bruk av de evner som de allerede har, ved å virke
i de stillinger Forsynet har anvist dem. . . . Personlig selvstendighet
og personlig kraft er de egenskaper som nå behøves. Han behøver
ikke å gi slipp på sin individuelle karakter, men den bør tilpasses,
foredles og høynes.

Guds sak krever menn som kan se hurtig og handle øyeblikkelig
og med kraft i rette tid. Dersom du stanser for åmåle enhver vanske-
lighet og veie enhver forvikling som du møter, så vil du bare utrette
lite. Hindringer og vansker vil du støte på hvor du vender deg hen,
og disse må du med et fast forsett beslutte å overvinne, for i motsatt
fall vil de overvinne deg.

Somme tider vil man i forbindehe med Guds verk stå overfor
forskjellige framgangsmåter og formål som man synes kan være like
anvendelige, og nettopp her er det at den skarpeste skjønnsomhet
er påkrevd. Og dersom noe blir gjort for å gjennomføre formålet,
så må det gjøres i det beleilige øyeblikk. Den minste antydning i
vektskålens bevegelse bør merkes og avgjøre saken øyeblikkelig.
Langvarig forhaling tretter englene. Selv det at det undertiden blir
tatt en uriktig beslutning, er mer unnskyldelig enn stadig å innta et
vaklende standpunkt, nære betenkelighet og snart helle til den ene

102

Punktlighet og besluttsomhet 103

siden og snart til den andre. Denne betenkeligheten og tvilrådigheten
er årsak til mer forvikling og elendighet enn det har at det undertiden
handles for hurtig. [97]

Det er blitt vist meg at det i de største seire og i de frykteligste
nederlag har dreid seg om minutter. Gud krever punktlighet i hand-
ling. Forhaling, tvil, betenkelighet og ubesluttsomhet gir ofte fienden
ethvert fortrin. . . .

Å fastsette en bestemt tid til dette og hint kan ofte bety meget
til fordel for sannheten. Seire forspilles ofte ved utsettelse. Det vil
inntreffe kriser i Guds sak. Punktlig og besluttsom handling i rette tid
vil bringe herlige seire, mens utsettelse og forsømmelse vil medføre
store tap og avgjort påføre Gud vanære. Hurtige bevegelser i det
kritiske øyeblikk vil ofte avvæpne fienden, og han lider skuffelse og
nederlag, for han hadde ventet å få tid til å legge planer og virke ved
list. . . .

I vanskelighetens og farens stund den største punktlighet avgjort
nødvendig. Alle planer kan være lagt vel til rette for oppnåelsen av
visse formål, men likevel kan en meget kortvarig utsettelse medføre
at forholdene fullstendig forandres, og de store mål som kunne ha
vært nådd, går tapt som følge av mangel på hurtig forutseenhet og
punktlig handling.

Meget kan gjøres for å oppøve sinnet til å overvinne dorskhet.
Det er tider da varsomhet og megen overveielse er nødvendig; over-
ileIse ville være dårskap. Men også her er meget gått tapt ved for
stor betenkelighet. Til en viss grad er forsiktighet nødvendig, men
betenkelighet og en egoistisk politikk har ved spesielle anlednin-
ger ført til større ulykke enn et mistak ved overilelse ville ha gjort.
- Testimonies, III, s. 496-498.

Det er noen som til en tid har hell med seg i kampen mot sin
lyst til fornøyelse og makelighet. De er oppriktige og alvorlige,
men vedvarende anstrengelse, en daglig død, og oppslitende møye
gjør dem trette. Ugidelighet tiltaler dem, å dø fra selvet finner de
frastøtende. De lukker sine søvntunge øyne og faller for fristelsens
makt istedenfor å motstå den.

De anvisninger som Guds Ord inneholder, gir ingen plass til
innrømmelse overfor det onde. Guds Sønn ble åpenbart for at han
måtte kunne dra alle til seg. Han kom ikke for å lulle verden i søvn,
men for å påvise den smale stien som alle de må vandre som til sist

104 Evangeliets tjenere

når fram til portene i Guds stad. Hans barn må følge etter der hvor
han er gått foran. Hvilken oppofrelse av makelighet og egoistisk
nytelse det enn måtte medføre, og hva det enn måtte koste av arbeid
eller lidelse, så må de opprettholde en stadig kamp mot selvet.[98]

Innsamling av frukt - En drøm

I en drøm jeg fikk den 29. september 1886, var jeg sammen med
et stort selskap som lette etter bær. I selskapet var det mange unge
menn og kvinner som skulle hjelpe til med å samle frukten. Det
syntes å være en by vi befant oss i, for det var bare lite ledig plass,
men omkring byen var det åpne marker, vakre grupper av trær, og
det var opp dyrkede hager. En stor vogn med niste til selskapet kjørte
foran oss.

Snart stanset vognen, og selskapet spredde seg i alle retninger
for å lete etter frukt. Overalt omkring vognen var det bade høre og
lave busker med store, fine bær, men alle i selskapet så for langt bort
til å kunne se dem. Jeg begynte å plukke frukten i nærheten, men
med stor forsiktighet av frykt for, å plukke de grønne bær, som var
så blandet sammen med den modne frukten at jeg bare kunne plukke
ett eller to bær av hver klase.

Noen av de store, fine bærene hadde falt av oglå på jorden halvt
fortært av mark og insekter. «Akk,» tenkte jeg, «vaman bare kommet
til dette felt før, så kunne all denne dyrebere frukten ha vært reddet;
men nå er det for sent. Jeg vil likevel ta disse opp for å se om det
skulle finnes noen gode iblant dem. Og selv om disse bærene er
aldeles ødelagt så kan jeg i det minste vise brødrene hva de kunne
ha funnet dersom de ikke hadde vært for sent ute.»

Akkurat da kom to eller tre av selskapet slentrende i nærheten av
stedet hvor jeg var. De pratet sammen og syntes å være svært opptatt
av hverandres selskap. Da de fikk øye på meg, sa de: «Vi har søkt
alle steder og kan ikke finne noen frukt.» De så med forundring på
det kvantum jeg hadde. Jeg sa: «Det er mer å finne på disse buskene.»
De begynte å plukke, men sluttet snart, idet de sa: «Vi har ingen rett
til å plukke her; du har funnet stedet, og frukten tilhører deg.» Men
jeg svarte: «Det har Ikke noe å bety. Plukk bare hvor dere kan finne
noe. Dette er Guds felt, og disse bærene er hans; dere har rett til å
plukke dem.»

105

106 Evangeliets tjenere

Men snart syntes jeg å være alene igjen. Med korte mellomrom
hørte Jeg snakk og latter borte ved vognen. Jeg ropte til dem som
var der: «Hva er det dere gjør?» De svarte: «Vi kunne ikke finne[99]
noen bær, og da vi var trette og sultne, tenkte vi at vi ville gå bort til
vognen og få litt å spise. Når vi har hvilt oss en stund, vil vi gå ut
igjen.»

«Men dere har jo ikke samlet noe ennå,» sa jeg. «Dere spiser
opp all maten vår uten å skaffe oss noe mer. Jeg kan ikke spise nå;
det er for mye frukt å plukke. Dere fant den ikke fordi dere ikke så
nøye nok etter. Den henger ikke utenpå buskene; dere må lete etter
den. Det er riktig nok at dere ikke kan plukke en hel håndfull om
gangen; men ved å se nøye etter mellom de grønne bærene vil dere
finne aldeles utsøkt frukt.»

Mitt lille spann var snart fullt av bær, og jeg bar det bort til
vognen. Jeg sa: «Dette er den fineste frukt jeg noen gang har plukket,
og jeg har samlet den like her i nærheten mens dere har arbeidet dere
trette ved å lete lengre borte uten resultat.»

Så kom alle for å se min frukt. De sa: «Dette er jo faste, gode
bær fra høystammede busker. Vi mente det ikke var noe å finne på
de høye buskene, og derfor lette vi bare etter bær på de lave og fant
bare få av disse.»

Jeg sa da: «Vil dere ta dere av disse bærene og så være med
meg å lete etter mer frukt på de høye buskene?» Men de hadde ikke
sørget for å ta seg av frukten. Det var fat og poser i mengdevis, men
disse hadde man brukt til å ha nisten i. Jeg ble trett av å vente, og
spurte til sist: «Kom dere ikke forte samle frukt? Hvorfor har dere
så ikke sørget for å kunne ta dere av den?»

En av dem svarte: «Søster White, vi ventet virkelig ikke å finne
noen frukt hvor det er så mange hus, og hvor så mange ting foregår;
men da det syntes å være så maktpåliggende for deg å samle frukt,
så bestemte vi oss til å følge med. Vi tenkte at vi skulle ta med oss
nok å spise, og at vi ville nyte utflukten selv om vi ikke fant noen
frukt.»

Jeg svarte: «Jeg forstår ikke en slik arbeidsmåte. Jeg vil enda
en gang gå bort til buskene. Det er allerede langt på dag, og snart
kommer natten da vi ikke kan samle noen frukt.» Noen gikk med
meg, men andre ble igjen ved vognen for å spise.

Innsamling av frukt - En drøm 107

På et sted hadde en liten gruppe samlet seg og var svært opptatt
med å snakke sammen om noe som syntes å interessere dem meget.
Jeg gikk bort til dem og fant at et lite barn i en kvinnes armer hadde
fengslet deres oppmerksomhet. Jeg sa: «Det er bare en kort tid igjen, [100]
og dere burde heller arbeide mens det lar seg gjøre.»

Mange var opptatt med en ung mann og en ung kvinne som
kappløp bort til vognen. Da de kom dit, var de så utmattet at de
måtte sette seg og hvile. Også andre hadde kastet seg ned for å hvile
i gresset.

Slik gikk dagen, og svært lite ble gjort. Til sist sa jeg: «Brødre,
dere kaller dette en mislykket tur. Dersom det er på denne måten
dere arbeider, så undrer jeg meg ikke over deres mangel på framgang.
Deres framgang eller mangel på framgang avhenger av den måten
hvorpå dere tar fatt på arbeidet. Her finnes bær, for jeg har funnet
dem. Noen av dere har forgjeves gjermomsøkt de lave buskene, mens
andre har funnet noen få bær; men de høye busker er blitt forbigått,
bare fordi dere ikke ventet å finne frukt på dem. Dere ser at den
frukten jeg har samlet, er stor og moden. Om kort tid vil andre bær
være modne, og vi kan gå over buskene en gang til. Slik var det jeg
ble opplært til å samle frukt. Dersom dere hadde søkt i nærheten av
vognen, så kunne dere ha funnet frukt like visst som jeg.

Den undervisning som dere i dag har gitt dem som nettopp holder
på å lære å utføre slikt arbeid, vil bli fulgt av disse. Herren har satt
de fruktbærende busker akkurat midt i disse tett befolkede egne,
og han venter at dere skal finne dem. Dere har vært altfor opptatt
med spismng og morskap. Dere kom ikke herut med en alvorlig
beslutning om å ville finne frukt.

Dere må heretter arbeide med større iver og alvor og med et
ganske annet mål for øye, for ellers vil deres gjeming aldli lykkes.
Ved å virke på den rette måten vil dere lære de yngre arbeidere å
forstå at slike ting som å spise og hvile seg er av mindre betydning.
Det har kostet hardt arbeid å føre vognen med fødemidler hit, men
dere har tenkt mer på maten enn på den frukt dere burde bringe hjem
som et resultat av deres arbeid. Dere bør være flittige. først til å
plukke de bær som er nærmest, og dernest til å søke etter dem som
er lengre borte; deretter kan dere vende tilbake og på nytt arbeide i
nærheten, og på den måten vil dere ha framgang.» [101]

Vesentlige egenskaper i tjenesten

Sympati

Gud ønsker å forene sine arbeidere i en felles sympati, en ren
hengivenhet. Det som gjør den troendes sjel til en livets duft og gir
Guds Ånd anledning til å velsigne vedkommendes gjerning, er den
innflytelse av Kristus-preget kjærlighet som omgir ham. Kristen-
dommen bygger ingen skil1evegger mellom et menneske og dets
medmennesker, men knytter menneskene til Gud og til hverandre.

Legg merke til hvor øm og barmhjertig Herren er i sin handle-
måte med sine skapninger. Han elsker sitt villfarende barn og trygler
det om å vende tilbake til ham. Den himmelske Fader legger sin arm
om sin botferdige sønn, Faderens kledning skjuler sønnens pjalter,
og ringen settes på hans. finger som et tegn på hans kongeverdighet.
Men hvor mange det likevel er som ikke bare med likegyldighet,
men med forakt betrakter den fortapte sønn! Liksom fariseerne sier
de: «Gud! jeg takker deg fordi jeg ikke er som andre mennesker.»
Luk. 18, 11. Men hvordan tror dere Gud ser på dem som samtidig
med at de gir seg ut for å være Kristi medarbeidere, i likhet med
den eldste bror i lignelsen er hårde, egenrådige og egoistiske, mens
sjelen fører sin kamp mot en storm flod av fristelse?

Hvor lite vi dog inngår i sympati med Kristus vedrørende det
som skulle være det sterkeste bindeleddet mellem oss og Ham, nem-
lig medlidenhet med de fordervede, skyldige, lidende sjeler som er
død i overtredelser og synder! Menneskets umenneskelighet mot
mennesker er vår største synd. Mange mener at de er en framstilling
av Guds rettvished, mens de fullstendig unnlater å være en fram-
stilling av hans ømhet og hans store kjærlighet. De som de møter
med hårdhet og strenghet, befinner sig ofte under fristelsens trykk.
Satan kjemper mot disse sjeler, og hårde, umedfølende ord gjør dem
motløse og leder til at de faller som et bytte for fristerens makt. . .

Vi behøver mer av Kristi sympati, ikke sympati bare for slike som
forekommer oss å være feilfri, men sympati overfor arme, lidende,[102]

108

Vesentlige egenskaper i tjenesten 109

kjempende sjeler som ofte begår feil og er syndige og angerfulle,
fristede og motløse. Vi skal gå til våre medmennesker og i likhet med
vår barmhjertige ypperste prest ha medynk med deres skrøpelighet
er. - Ministry of Healing, side 163, 164.

Rettskaffenhet

I denne tid behøves det menn med prøvet mot og en sterk rett-
skaffenhet, menn som ikke er redde for å heve sin røst til forsvar
for det som er rett. Til hver arbeider ønsker jeg å si: La rettskaffen-
het prege enhver handling i dine embetsmessige plikter! All tiende
og alle pengernidler som blir deg betrodd til særskilte formål, bør
punktlig anbringes hvor de hører til. Penger som ytes til Guds sak,
bør ikke brukes til personlige formål med den tanke at de kan beta-
les tilbake senere. Herren forbyr dette. Det er en fristelse fra ham
som virker det onde, og bare det onde. Den predikant som tar imot
penge midler til Herrens forrådshus, bør gi vedkommende en med
dato forsynt skriftlig kvittering for beløpet. Uten å vente og derved
gi anledning til fristelse til selv å gjøre bruk av disse penger i en
økonomisk vanskelighet bør han straks anbringe dem hvor de kan
avhentes når de skal brukes.

Forening med Kristus

En livsforbindelse med Overhyrden vil gjøre underhyrden til
en levende Kristi representant, som i sannhet er et lys i verden. En
forståelse av alle punktene i vår tro er av betydning; men av enda
større viktighet er det at predikanten hellig gjøres ved den sannhet
han framholder.

Den arbeider som kjenner betydningen av foreningen med Kris-
tus, har et stadig voksende ønske om og en stadig større evne til å
fatte betydningen av å gjøre tjeneste for Gud. Han vokser i kunn-
skap; for vekst i nåden betyr forøket evne til å forstå Skriftene. En
sådan er virkelig en Guds medarbeider. Han innser at han bare er et
redskap, og at han må være passiv i Mesterens hånd. Prøvelser møter
ham, for hvis han ikke således ble prøvd, ville han aldri komme
til å kjenne sin mangel på visdom og erfaring. Men dersom han i
ydmykhet og tillit søker Herren, vil hver prøve virke til det gode.

110 Evangeliets tjenere

Under tiden kan han synes å komme til kort, men hans tilsynelatende
nederlag kan være Guds vei til å skaffe ham virkelig framgang og[103]
kan føre til en fullere selverkjennelse og en fastere fortrøstning til
Gud i himmelen. Kanskje begær han fremdeles feil men han lærer å
unngå disse. Han blir sterkere bl å motstå det onde, og andre høster
gagn av hans eksempel.

Ydmykhet

En Guds tjener bør i en fremragende grad eie ydmykhet. De som
har den dypeste erfaring i det som hører Gud til vil væte lengst borte
fra hovmod og selvopphøyelse. Fordi de har et høyt begrep om Guds
herlighet, føler de at den ringeste plass i hans tjeneste er for ærefull
for dem.

Da Moses kom ned fra fjellet etter å ha tilbrakt ført! dager i
samvær med Gud, visste han ikke at hans ansikt skinte med en glans
som forferdet dem som så ham. . .

Paulus hadde en meget beskjeden mening om sin framgang i
kristenlivet. Han omtaler seg selv .som den største blant syndere. Og
han sier også: «Ikke at Jeg allerede har. grepet det eller allerede er
fullkommen.» [Se 1 Tim. 1, 15.] Fil 3,12. Og dog var Paulus blitt
høyt hedret av Herren.

Vår frelser erklærte døperen Johannes for å være den største blant
profetene; men da Johannes ble spurt om han var Kristus erklærte
han seg uverdig til endog så meget som å løse Mesterens skorem. Da
hans disipler kom til ham med den klage at alle mennesker vendte
seg til den nye Læreren, minte Johannes dem om at han selv bare
var forløperen for Ham som skulle komme.

Arbeidere med denne ånd er det behov for i dag. De selvgode,
som er tilfreds med seg selv, kan godt unnværes Guds verk. Vår
Herre kaller på arbeidere som følelsen av sin egen trang til Kristi
sonende blod tar fatt på gjenungen, ikke med skryt eller selvtillit, men
med troens fulle vishet, i forståelsen av at de alltid vil behøve Knst!
bistand for å kunne vite hvordan de skal behandle det menneskelige
sinn. [Eng.:... know how to deal with minds.]

Vesentlige egenskaper i tjenesten 111

Alvor

Det behøves større alvor. iden svinner hurtig, og det er trang
til menn som vil arbeid liksom Kristus arbeidet. Det er ikke nok il
leve et stille bønnens liv. Andaktige betraktninger alene vil ikke gi
verden det som den behøver. Kristendommen skal ikke bare være en
innadvendt innflytelse i vart liv. Vi må være fullt våkne, energiske, [104]
alvorlige kristne, fylt med et ønske om å bringe sannheten til andre.

Folket behøver å høre beretningen om frelse gjennom troen på
Kristus, og ved alvorlig, trofast bestrebelse må budskapet bringes
til dem. Man må søke etter sjeler, be for dem og arbeide for dem.
Alvorlige formaninger må gis og inderlige bønner oppsendes. Våre
slappe, livløse bønner trenger til å bli erstattet med dypt alvorlige
påkallelser.

Liv og bekjennelse

Mange som bekjemler seg til gudsfrykt, har en ufullkommen og
ensidig karakter. Disse viser at de som lærlinger i Kristi skole har
lært sine lekser meget ufullkomment. Noen som har lært å etterligne
Kristus i saktmodighet, viser ikke hans flid med hensyn til å gjøre
vel. Andre er virksomme og nidkjære, men de vil gjerne skryte;
de har aldri lært ydmykhet. Andre igjen lar Kristus være utenfor i
deres arbeid. De kan være behagelige i sin opptreden, og de kan vise
medfølelse for sine medmennesker, men deres hjerter dveler ikke
ved Frelseren, og de har ikke lært himmelens språk. De ber ikke som
Kristus ba, og de vurderer ikke sjeler slik som han gjorde; de har
ikke lært å tåle gjenvordigheter i sine anstrengelser for å frelse sjeler.
Noen kjenner lite til nådens forvandlende kraft, og de blir egoistiske,
kritiske og barske. Andre er ettergivende og bøyer seg snart til en
side og snart til en annen for å behage sine medmennesker.

Med hvor megen nidkjærhet sannheten enn framholdes, så vil de
ord som tales, ingenting hjelpe dersom vedkommendes daglige liv
ikke bærer vitnesbyrd om dens helliggjørende kraft. En inkonsekvent
handlemåte forherder arbeiderens hjerte og innsnevrer hans sinn og
legger anstøt i veien for dem som han virker for.

112 Evangeliets tjenere

Det daglige liv

Predikanten bør være fri for enhver unødig timelig bekymring
for at hall må kunne gi seg helt hen til sitt hellige kall. Han bør be
meget og stille seg under Guds disiplin, slik at hans liv må åpenba-
re fruktene av sann selvbeherskelse. Hans språk bør være korrekt;
ingen sjargong-uttrykk [eng.: no slang phrases], ingen intetsigende
uttalelser bør falle fra hans lepper. Hans kledning bør være i samsvar
med arten av den gjerning han utfører. La predikanter. og lærere stre-[105]
be etter å nå opp til det ideal som framholdes i Skriften. La dem ikke
forsømme de små ting som ofte blir betraktet som betydningsløse.
Forsømmelighet i småting leder mange ganger til forsømmelighet i
større ansvar.

Arbeidere i Herrens vingård har det godes eksempel gjennom
alle tidsaldrer til oppmuntring. De har også Guds kjærlighet, englers
tjeneste, Jesu medlidenhet og håpet om å vinne sjeler for det som er
rett. «De forstandige skal skinne som himmelhvelvingen skinner, og
de som har ført de mange til rettferdighet, skal skinne som stjernene,
evindelig og alltid.» Dan. 12, 3.[106]

Femte avsnitt
Predikanten på talerstolen

Vi gir ikke i noe stykke noe anstøt,forat ikke tjenesten skal bli
lastet.

«Forkynn Ordet»

«Jeg vitner for Gud og Kristus Jesus, som skal dømme levende og
døde, og ved hans åpenbareise og hans rike: Forkynn ordet, vær rede
i tide og i utide, overbevis, irettesett, forman med all langmodighet
og lære!» 2 Tim. 4, 1. 2.

Disse likefremme og inntrengende ord gjør en Kristi tjeners
plikt tydelig. Han skal «forkynne ordet», ikke menneskers meninger
og vedtekter, ikke tiltalende eventyr eller sensasjonelle historier
som bare setter fantasien i bevegelse og oppflammer følelsene. Han
skal ikke opphøye seg selv, men som for Guds åsyn skal han stå
fram for en døende verden og forkynne Ordet. Det må ikke være
noen lettsindighet, ikke noen spøk, ikke noen fantasirik fortolkning;
predikanten skal tale i oppriktighet og med dypt alvor, lik en røst
fra Gud som utlegger Den hellige skrift. For sine tilhørere skal han
legge fram de ting som har størst betydning for deres nåværende og
evige velferd.

Mine brødre predikanter, når dere står foran folket, så tal om de
ting som er av betydning, de ting som vil være belærende. Undervis
om de store praktiske sannheter som skal inn flettes i livet. Under-
vis om den frelsende kraft hos Jesus, «i hvem vi har forløsningen,
syndenes forlatelse». Ko1. 1, 14. Søk å få deres tilhørere til å fatte
sannhetens kraft.

Predikantene bør framholde det troverdige profetiske ord som
grunnlaget for syvendedags-adventistenes tro. Profetiene i Daniels
bok og i Johannes’ Åpenbaring bør studeres omhyggelig, og i for-
bindelse dermed disse ord: «Se der Guds Lam, som bærer verdens
synd!» Joh. 1, 29.

113

114 Evangeliets tjenere

Det 24. kapitel i Matteus’ evangelium blir vist meg gang på gang
som noe alles oppmerksomhet skal henledes til. Vi lever i den tiden
da forutsigelsene i dette kapitel oppfylles. La våre predikanter og
lærere forklare disse profetiene for dem som de underviser. La dem i
sine foredrag utelate ting som er av mindre betydning, og framholde
de sannheter som vil være avgjørende for sjelers skjebne.

Den tiden vi lever vi, krever stadig årvåkenhet, og Guds tjene-
re skal framholde sannheten angående sabbatsspørsmålet. De bør[107]
advare verdens beboere om at Jesus snart kommer med kraft og
megen herlighet. Det siste advarselsbudskap til verden skal lede
menneskene til å se den betydning Gud tillegger sin lov. Sanheten
skal framholdes så tydelig at ingen overtreder som hører den, skal
ha noen unnskyldning hvis han unnlater it innse viktigheten av å
lyde Guds befalinger.

Jeg er blitt oppfordret til å si: Samle sammen fra Skriften bevi-
sene på at Gud har helliget den syvende dag, og la disse beviser bli
lest opp for forsamlingen. La dem som ikke har hørt sannheten, få
vite at alle som vender seg bort fra et tydelig: «Så sier Herren», må
ta følgen av sin handlemåte. Gjennom alle tider har sabbaten vært
prøven på lydighet mot Gud. «Den skal være et evig tegn mellom
meg og Israels barn,» sier Herren. 2 Mos. 31, 17.

Beregnende politikk i hellige anliggender.

Evangeliet møter nå motstand fra alle kanter. Aldri har ondska-
pens forbund vært sterkere enn i denne tid. Onde ånder forener seg
med menneskelige redskaper for å føre krig mot Guds bud. Over-
leveringer og usannhet opphøyes over Den hellige skrift, fornuft
og vitenskap over åpenbaringen, menneskelig talent over Åndens
lære, former og seremonier over gudfryktighet ens levende kraft.
Grove synder har skilt folket fra Gud. Vantro blir hurtig moderne.
«Vi vil ikke at denne mann skal råde over oss!» - slik er det tusener
av mennesker taler. Guds tjenere må oppløfte røsten som en basun
og vise me111leskene deres overtredelser. De behagelige prekener
som så ofte høres, gjør ikke noe varig inntrykk. Menneskene rammes
ikke i hjertet fordi de tydelige, skarpe sannheter i Guds Ord ikke blir
framholdt for dem.

Femte avsnittPredikanten på talerstolen 115

Dersom mange av dem som bekjermer seg til å tro på sannheten,
skulle gi uttrykk for sine virkelige følelser, så ville de si: Hvorfor
skal det være nødvendig å tale så tydelig? De kunne like gjerne
spørre: Hvorfor skulle det være nødvendig for døperen Johannes å si
til fariseerne: «Ormeyngel! hvem lærte dere å fly for den kommende
vrede?» Matt. 3, 7. Hvorfor behøvde han å vekke Herodias’ vrede
ved å fortelle Herodes at det var ulovlig for ham å leve sammen med
sin brors hustru? Han mistet livet fordi han talte så tydelig. Hvorfor [108]
kunne han Ikke ha fortsatt uten å pådra seg Herodias’ vrede?

Således har mennesker resonnert inntil beregnende politikk er
tradt I stedet for troskap. Synden får lov til å fortsette ustraffet. Når
vil man i menigheten igjen få høre den trofaste irettesettelse: «Du er
mannen»? Se 2 Sam. 12. 7. Dersom disse ord ikke var så sjeldne, så
ville vi se mer av Guds kraft. Herrens sendebud bør ikke klage over
at deres anstrengelser er fruktløse, før de omvender segfra sin lyst
til bifall sitt ønske om å behage mennesker, hvilket leder dem til å
holde sannheten nede og rope: Fred! når Gud ikke har talt fred.

Måtte enhver Guds tjener forstå helligheten av sitt arbeid og
sitt kall! Som guddommelig utvalte sendebud innehar predikantene
en still,ing som medfører et fryktelig ansvar. I Kristi sted skal de
vnke som husholdere over himmelens hemmeligheter, oppmuntre de
lydige og advare de ulydige. Verdslig politikk [eng.: Wordly policy]
må ikke ha noen vekt for dem. Aldri må de vike av fra den stien som
Jesus har pålagt dem å følge. De må gå fram i tro. og huske på at de
er omringet av en sky av vitner. De skal Ikke tale sine egne ord, men
de ord som En som er større enn jordiske herskere, har budt dem å
tale. Deres budskap skal være: «Så sier Herren.»

Gud kaller på menn som i likhet med Natan, Elias og Johannes
fryktløst vil forkynne hans budskap uten hensyn til følgene, menn
som vil tale sannheten selv om det krever oppofrelsen av alt det de
har.

Som kvasse piler

Kristi ord var lik kvasse piler som traff målet og frambrakte sår i
tilhørernes hjerter. Hver gang han talte til folket enten det er store
eller små forsamlinger, hadde hans ord en frelsende virkning på
en eller annen sjel. Intet budskap som kom fra hans munn, gikk til

116 Evangeliets tjenere

spille. Hvert ord han talte la et nytt ansvar på dem som hørte. Og de
predikanter Som i dag oppriktig og i tillit til. Guds kraft forkynner
det siste nådes budskap til verden, behøver ikke å frykte for at deres
anstrengelser skal være forgjeves. Hvem kan si at sannhetens pil ikke
rammet blinken og gjennemboret tilhørernes sjeler, selv om intet
menneskelig øye kan se pilens bane? Selv om intet menneskelig øre
har hørt ropet fra den sårede sjel, så er sannheten dog I stillhet trengt
inn. i hjertet. Gud har talt til sjelen, og på den dagen da det endelige
regnskap gjøres opp, vil hans trofaste tjenere sammen med dem som[109]
ble vunnet ved gjenløsningens nåde, stå fram for å gi Kristus æren.

Ingen kan si hvor meget som tapes ved forsøk på å preke uten
Den Hellige Ånds salving. I enhver forsamling er det sjeler som står
vaklende, nesten bestemt på å stille seg helt på Guds side. Beslut-
ninger blir tatt, men altfor ofte har predikanten ikke budskapets ånd
og kraft, og det blir ikke gjort direkte henstillinger til dem som står
bevende i vektskålen.

I vår tid med dens moralske mørke skal det noe mer til enn en
død teori for å kunne bevege sjeler. Predikantene må ha en levende
forbindelse med Gud. De må preke som de som tror det de sier.
Levende sannheter, som faller fra en Guds manns lepper, vil få
syndere til å skjelve, og lede de overbeviste til å utbryte: Jehova er
min Gud; jeg har bestemt meg til å være helt på Herrens side.

Aldri bør en Guds utsending slutte med å strebe etter større lys
og kraft. Han bør fortsette å arbeide, fortsette å be, fortsette å håpe
tross mismot og mørke, fast besluttet på å tilegne seg inngående
kjennskap til Skriften og ikke å stå tilbake i noen nådegave. Så lenge
det finnes en eneste Sjel som kan hjelpes, bør han trenge fremad med
nytt mot ved enhver anstrengelse. Så lenge Jesu ord gjelder: «Jeg vil
ingenlunde slippe deg og ingenlunde forlate deg» (Heb. 13, 5), så
lenge rettferdighetens krans tilbys den som seirer, og så lenge vår
hm1melske forsvarer taler synderens sak, bør Kristi tjenere arbeide
med forhåpningsfull, utrettelig energi og standhaftig tro.

Menn som tar på seg det ansvar å gi menneskene ordet fra Guds
munn, gjør seg også ansvarlig for den innflytelse de øver på sine
tilhørere. Dersom de er trofaste Guds menn, vil de forstå at hensikten
med å preke ikke er å underholde. Den er ikke bare å meddele
opplysning, heller ikkeaoverbevise forstanden.

Femte avsnittPredikanten på talerstolen 117

Ordets forkynnelse bør tale til forstanden, og den bør meddele
kunnskap; men den bør gjøre mer enn dette. For at predikantens
ord skal ha virkning, må de trenge inn i tilhørernes hjerter. Han må
ikke innføre morsomme historier i sin forkynnelse. Han må strebe
etter å forstå sjelens store trang og lengsel. Når han står foran sin
forsamling, må han huske på at det blant hans tilhørere er noen som
kjemper med tvil, som er nær ved å fortvile og er hesten uten håp,
og at det er noen som stadig anfektes av fristelse og utkjemper en
hård kamp med sjelefienden. La ham be Frelseren om å gi ham ord
å tale som vil styrke disse sjeler i striden mot det onde. [110]

Å bryte livets brød for sjeler

Mange av dem som våre predikanter arbeider for, er ukyndige om
Bibelens sannheter, og de enkleste belæringer om praktisk gudsfrykt
kommer til dem som en ny åpenbaring. Disse trenger til å få vite
hva som er sannhet, og i arbeidet for dem bør predikanten ikke lede
tanken inn på baner som bare vil behage fantasien og tilfredsstille
nysgjerrigheten. La ham derimot bryte livets brød for disse hungrige
sjeler. Aldri bør han holde en preken som ikke hjelper tilhørerne til
å få et klarere syn for hva de må gjøre for å bli frelst.

De umiddelbare krav, de nåværende prøvelser - til disse er det
menneskene behøver hjelp i dag. Predikanten vil kanskje foreta en
himmelhøy flukt ved poetiske skildringer og fantasirike framstilin-
ger som behager sansene og gir innbilningen næring, men som ikke
berører livserfaringen, det daglige behov. Han mener kanskje at han
ved sin fantasirike veltalenhet har gitt Guds hjord mat; hans tilhørere
tenker kanskje at de aldri før har sett sannheten kledd i et så vakkert
språk; men hvis man ut fra spørsmålet om årsak og virkning etter-
sporer den tilstand av ekstase som disse fantasirike framstillinger
avstedkommer, vil man finne at selv om enkelte sannheter kan ha
blitt påvist, vil slike prekener ikke styrke tilhørerne til livets kamp.

Den som i sin forkynnelse gjør veltalenhet til sitt høyeste mål,
leder folket til å glemme den sannhet som blandes med hans tale-
kunst. Når grepetheten er gått over, vil det vise seg at Guds ord ikke
har festet seg i sinnet, og tilhørerne har heller ikke oppnådd en bedre
forståelse. De uttrykker seg kanskje beundrende om predikantens
veltalenhet, men de er ikke kommet avgjørelsens punkt nærmere.
De taler om prekenen liksom de ville tale om et teaterstykke, og om
predikanten som de ville tale om en skuespiller. Det kan skje at de
kommer igjen for å høre et foredrag til av samme art, men de vil gå
derfra uten å være blitt påvirket eller mettet.

Det som trenges, er ikke blomstrende taler, ikke en strøm av
ord uten mening. Våre predikanter må tale på en måte som kan
hjelpe folket til å gripe livsviktige sannheter. Mine brødre, svev ikke

118

Å bryte livets brød for sjeler 119

i høyder hvor jevne mennesker ikke formår å følge dere, eller hvor de
hverken ville få gagn eller velsignelse selv om de kunne. Framhald
de enkle lærdommer som Kristus ga. Fortell beretningen om hans [111]
liv i selv fornektelse og oppofrelse, hans fornedrelse og død, hans
oppstandelse og himmelfart, hans midlergjerning i himmelen for
syndere. I enhver forsamling er det sjeler som Herrens Ånd virker
på. Hjælp dem til å forstå hva som er sannhet; bryt hvets brød til
dem; henled deres oppmerksomhet til livsviktige spørsmål.

Mange røster forfekter villfarelse; la din røst forfekte sannheten.
Framhald emner som vil være lik grønne gressganger for fårene i
Guds hjord. Led ikke fårene ut i ødemarker hvor de ikke vil være
nærmere de levende vanns kilde enn de var før de hørte deg. Fram-
hald sannheten som de; er i Jesus, og klargjør de krav som loven
og evangehet stiller. Framhald Kristus som er veien og sannheten
og hvet, og tal om hans makt tii å frelse alle som kommer til ham.
Vår frelses opphavsmann går i forbønn for sitt folk, ikke som en
som ber for å bevege Faderen til å vise barmhjertighet, men som en
eierherre som gjør krav på det han har vunnet ved sinn seier. Han
kan til fullkommenhet frelse alle som kommer til Gud ved ham. Gjør
denne kjensgjerning meget klar.

Dersom ikke predikantene tar seg i akt: vil de dølge sannheten
under menneskelig utsmykmng. La mgen predikant tro at han kan
omvende sjeler ved veltalende prekener. De som underviser andre,
må be Gud om å fylle dem med sin Ånd og sette dem i stand til å
opphøye Kristus som synderens eneste håp. Blomstrende taler, beha-
gelige historier eller upassende anekdoter overbeviser ikke synderen.
Menneskene lytter til den slags ord liksom de ville lytte til en for-
nøyelig sang. Det budskap synderen bør høre, er «Så har Guds elsket
verden at han ga sin Sønn, den enbårne, for at hver den som tror pa
ham, ikke skal fortapes, men ha evig liv.» Joh. 3, 16. Evangeliets
mottagelse avhenger ikke av lærde vitnesbyrd, flytende taler eller
dypsindige argumenter, men av dets enfoldighet og dets tjenlighet
for dem som hungrer etter livets brød.

Det er Den Hellige Ånds kraft som gjør ordets tjeneste virknings-
full. Når Kristus taler gjennom predikanten, bereder Den Hellige
Ånd de lyttendes hjerter til å ta imot ordet. Den Hellige Ånd er
ikke en tjener, men en beherskende kraft. Den bringer sannheten
til å skinne inn i sinnet, og den taler gjennom hvert foredrag når

120 Evangeliets tjenere

predikanten gir seg inn under den guddommelige påvirkning. Det
er Ånden som omgir sjelen med en hellig atmosfære, taler til de
ubotferdige gjennom advarende ord og viser dem hen til ham som
bærer verdens synd.[112]

Forkynn Kristus

Mange har kommet med bemerkninger som gikk ut på at våre
talere i sine foredrag har dvelt ved loven og ikke ved Jesus. Denne
uttalelse er strengt tatt ikke riktig; men mon den ikke har sine grun-
ner? Har det ikke på talerstolen stått menn som ikke har hatt en sann
erfaring i de ting som hører Gud til, menn som ikke har fått Kristi
rettferdighet? Mange av våre predikanter har bare vært prekere [eng.:
. . . have merely sermonized], idet de har framholdt emner på en
argumentativ måte og nesten ikke nevnt Gjenløserens frelsende kraft.
Deres vitnesbyrd inneholdt ikke noe om Kristi frelsende blod. Deres
offer lignet Kains offer. Han brakte Herren jordens frukt, som i og
for seg var antagelig for Gud. Frukten var sikkert god, men det som
var kraften i offeret — blodet av det slaktede lam, en framstilling av
Kristi blod - manglet. Slik er det med prekener som ikke inneholder
Kristus. Prekener av denne art stikker ikke menneskene i hjertet; de
leder ikke noen til å spørre: Hva skal jeg gjøre for å bli frelst?

Av alle bekjennende kristne bør syvendedags-adventistene være
de første til å opphøye Kristus for verden. Kunngjøringen av det
tredje englebudskap krever at sannheten vedrørende sabbaten blir
framholdt. Denne sannhet skal forkynnes sammen med andre sann-
heter som budskapet innbefatter; men det store dragende midtpunkt,
Kristus Jesus, må ikke utelates. Det er ved Kristi kors nåde og sann-
bet møtes og rettferd og fred kysser hverandre. Synderen må ledes
til å se hen til Golgata; med småbaruets enfoldige tro må han stole
på Frelserens fortjeneste, ta imot hans rettferdighet og tro på hans
barmhjertighet.

Guds kjærlighet.

Ved Guds kjærlighet er Kristi nådes skatter blitt åpenbart for
menigheten og for verden. «Så har Gud elsket verden at han ga sin
Sønn, den enbårne, for at hver den som tror på ham, ikke skal forta-
pes, men ha evig liv.» Joh. 3, 16. Hvilken vidunderlig, uutgrundelig

121

122 Evangeliets tjenere

kjærlighet var det ikke som fikk Kristus til å dø for oss mens vi ennå
var syndere! Og hvilket tap lider ikke den sjel som med forståelse
av lovens sterke krav ikke erkjenner at hvor synden er stor, der er[113]
Kristi nåde enda større!

Når loven framholdes slik som den skal, åpenbarer den Guds
kjærlighet. Men det er intet under at selv ikke sannheten smelter
hjertene når den framholdes på en kald og livløs måte intet under at
troen vakler overfor Guds løfter når predikanter og misjonsarbeidere
forsømmer å forkynne Kristus i hans forhold til loven.

Noen arbeidere i Guds sak har vært for beredvillige til å slynge
ut fordømmelser imot synderen; Faderens kjærlighet da han ga sin
Sønn i døden for menneskeslekten, er blitt holdt i bakgrunnen. La
sannhetens lærer gjøre synderen bekjent med hva Gud virkelig er
- en Far som med lengselsfull kjærlighet venter på å ta imot den
hjemvendende fortapte sønn, og som ikke slynger vrede anklager
imot ham, men gjør et gjestebud for å by ham velkommen tilbake.
Gid alle måtte lære Herrens måte å vinne sjeler på!

Gud ønsker å lede menneskesinnet bort fra den overbevisningen
som hviler på logikk, til en overbevisning som er dypere, høyere,
renere og herligere. Menneskelig logikk har ofte nesten slokt det
lyset som ifølge Guds vilje skulle skinne med klare stråler for å
overbevise menneskene om at naturens Herre er verdig til all pris og
ære fordi han er alle tings skaper.

Noen forkyndere begår den feil å la deres prekener utelukkende
bestå av argumenter. Det finnes slike som lytter til sannhetens teo og
gripes av de beviser som framholdes; og hvis Kristus så blir framstilt
som verdens frelser, så vil den sæden som sås, kankje spire og bære
frukt til Guds ære. Men ofte blir Golgatas kors ikke framholdt for
folket. Noen hører nå kanskje den siste preken de noensinne vil få
høre, og hvis den gylne anledning forspilles, så er den spilt for all
tid. Var Kristus og hans frelserkjærlighet blitt forkynt sammen med
sannhetens teori, så kunne disse kanskje vært vunnet over på hans
side.

Veien til Kristus

Flere enn vi tror, lengter etter å finne veien til Kristus. De som
forkynner det siste budskap om nåde, bør huske at Kristus skal

Forkynn Kristus 123

opphøyes som synderens tilflukt. Noen predikanter mener at det ikke
er nødvendig å preke omvendelse og tro, fordi de anser det for gitt at
deres tilhørere kjenner evangeliet, og at man for å kunne holde deres
oppmerksomhet må tale om emner av en annen art. Men mange [114]
mennesker er i sørgelig grad uvitende om frelsens plan; de behøver
mer undervisning om dette overordentlig viktige emne enn om noe
annet.

Teoretiske foredrag er uunnværlige for å få folk til å se hvordan
sannhetens kjede ledd for ledd forener seg til et fullkomment hele;
men aldri bør det noensinne holdes et foredrag uten at Kristus og ham
korsfestet blir framholdt som det der utgjør evangeliets grunnvoll.
Predikantene ville kunne påvirke flere hjerter hvis de dvelte mer ved
praktisk gudsfrykt. Når sannheten forkynnes på nye steder, blir de
foredrag som holdes, ofte for en stor del teoretiske. Folk kommer
i villrede ved det de hører. Mange innser sannhetens styrke og vil
gjerne sette sine føtter på en sikker grunnvoll. Dette er tidspunktet
framfor alle andre til å påvirke samvittigheten med Kristi religion.
Dersom møtene avsluttes uten at dette praktiske arbeid blir gjort, er
meget tapt.

Vekten av de beviser som legges fram, leder undertiden noen
til å stille seg på sannhetens side uten at de er omvendt. Predikan-
tens gjerning er ikke ferdig før han har undervist sine tilhørere om
nødvendigheten av en hjertets forvandling. I hvert foredrag bør det
rettes inntrengende oppfordringer til menneskene om å forsage sine
synder og vende seg til Kristus. De synder og nytelser som går i
svang i vår tid, bør fordømmes og praktisk gudsfrykt innskjerpes.
En trofast predikant som i sitt hjerte føler betydningen av de ord han
taler er ute av stand til å undertrykke sin bekymring for de sjeler han
virker for.

Gid jeg rådet over ord som var sterke nok til å gjøre det intrykk
jeg ønsker å gjøre på mine medarbeidere i evangeliet! Mine brødre,
det er livets ord dere har med å gjøre; dere har å gjøre med menneske-
sinn som kan oppnå den høyeste utvikling. Kristus den korsfestede,
Kristus den oppstandne, Kristus den himmelfarne, Kristus i hans
tilkommelse, bør således mildne, glede og fylle predikantens sinn at
han vil framholde disse sannheter for folket i kjærlighet og med dypt
alvor. Da vil predikanten. tapes av syne, og Jesus vil bli åpenbart.

124 Evangeliets tjenere

Opphøy Kristus, dere som underviser folket; opphøy ham i pre-
ken, i sang, i bønn! Sett alle krefter inn på å lede forvirrede, forville-
de, fortapte sjeler hen til «Guds Lam». Løft ham opp, den oppstandne
frelser, og si til alle som hører: Kom bl ham som elsket oss «og ga
seg selv for oss». Ef. 5, 2.[115]

La frelsens vitenskap være hovedemnet i hver preken, temaet i
hver sang. La den få uttrykk i hver bønn. La det i forkynnelsen ikke
bli innført noe som et tillegg til Kristus, som er Guds kraft og Guds
visdom. Tal livets ord, og framstill Jesus som den botferdiges håp
og enhver troendes faste borg. Vis de besværede og motløse fredens
vei og forkynn Frelserens nåde og fullkommenhet.

Det er bare en sti som fører fra mørket opp til lyset inntil den
berører Guds trone, nemlig troens sti. Denne sti er ikke mørk og
usikker; den er ikke en vei som dødelige har uttenkt, ikke en vei
som menneskehender har anlagt, og hvor det avkreves toll av hver
vandringsmann. Adgang kan ikke oppnås ved botsgjerninger.

Den vei Gud har lagt til rette, er så fullstendig og så fullkom-
men at mennesket ikke kan forøke dens fullkommenhet ved noen
gjerninger som det kan gjøre. Den er bred nok til å ta imot den mest
forherdede synder hvis han virkelig omvender seiv og likevel så
smal at den ikke gir plass til noen synd. Dette er den sti som er lagt
for Herrens forløste å vandre på.[116]

Rettferdighet av tro

Den tanken at Kristi rettferdighet ikke tilregnes oss på grunn av
noen fortjeneste fra vår side, men som en uforskyldt gave fra Gud,
er en dyrebar tanke. Guds og menneskets fiende er ikke villig til at
denne sannheten skal bli tydelig framholdt; for han vet at dersom
folket tar imot den fullt ut så vil hans makt være brutt. Hvis han
kan beherske menneskenes sinn slik at tvil og vantro og mørke blir
erfaringen hos dem son; bekjenner seg til å være Guds barn, så kan
han overvinne dem med fristelse.

Den enfoldige tro som tar Gud på hans ord, bør oppmuntres.
Guds folk må ha den tro som griper hans guddommelige kraft; for
«av nåde er dere frelst, ved tro, og det ikke ,av dere selv, det er Guds
gave». Ef. 2, 8. De som tror at Gud for Kristi skyld har forlatt deres
synder, bør ikke på grunn av fristelse unnlate å trenge fremad for
å stride troens gode strid. Deres tro bør tilta i styrke inntil deres
kristenliv så vel som deres tale forkynner at «Jesu blod renser oss
fra all synd». 1 Joh. 1, 7.

Dersom vi ønsker å ha det tredje englebudskaps ånd og kraft,
så må vi framholde loven og evangeliet sammen for de går hånd i
hånd. Liksom en kraft fra det dype oppflammer ulydighetens barn
til å gjøre Guds lov ugyldig og til å trampe ned den sannheten at
Kristus er vår rettferdighet, således beveger en kraft fra det høye de
troendes hjerter til å opphøye loven og til å løfte Kristus opp som en
fullkommen frelser. Med mindre den guddommelige kraft inngår i
Guds folks erfaring, vil falske teorier og forestillinger få makt over
menneskenes sinn, Kristus og. hans rettferdighet vil utgå av deres
erfanng, og deres tro vil være uten kraft eller liv.

Predikantene skal forkynne Kristus i hans fylde både i menighe-
tene og på nye steder for at tilhørerne kan få en forstandig tro. Folket
må opplyses om at Kristus er deres frelse og rettferdighet. Satans
overlagte hensikt er å avholde sjeler fra å tro på Kristus som deres
eneste håp; for Kristi blod, som renser fra all synd, har virkning

125

126 Evangeliets tjenere

bare for dem som tror på dets fortjeneste, og som framstiller det for
Faderen liksom Abel gjorde da han ofret.[117]

Kains offer mishaget Gud fordi det var et offer uten Kristus.
Hovedemnet i vårt budskap er ikke bare Guds bud, men Jesu tro.
Et klart lys skinner på vår vei i dag, og det leder til større tro på
Jesus. Vi må ta imot hver lys stråle og vandre i den for at den ikke
skal bli til fordømmelse for oss i dommen. Vår skyldighet og våre
forpliktelser får mer betydning, etter som vi oppnår klarere anskuel-
ser om sannheten. Lyset åpenbarer og straffer villfarelser som var
dulgt i mørket, og etter som lyset kommer, må menneskenes liv og
karakter forandres i samsvar dermed for å være i overensstemmelse,
med lyset. Synder som på grunn av sinnets blindhet engang var
uyitenhetssynder, kan man ikke lenger hengi seg til uten å pådra
seg skyld. Etter som menneskene får større lys, må de forvandles,
høynes og renses derved; i motsatt fall vil de bli mer for dervet og
hårdnakket enn de var før lyset kom.[118]

Råd til en evangelist

Kjære bror!

. . . Jeg har dette budskap ti! deg fra Herren: Vær vennlig i tale,
mild i handling. Pass nøye på deg selv, for du er tilbøyelig til å være
streng og diktatorisk og ti! å uttale deg uvørent. Herren taler til deg
og sier: Våk og be, for at du ikke skal falle i fristelse. Hårde uttrykk
bedrøver Herren; ukloke ord gjør skade. Det er blitt pålagt meg å si
til deg: Vær mild i din tale; pass godt på dine ord; la ingen hårdhet
prege dine uttalelser eller dine fakter. Bring Kristi vellukt inn i alt det
du gjør og sier. La ikke naturlige karaktertrekk skjemme og forderve
din virksomhet. Du skal hjelpe og styrke de fristede. La ikke selvet
få vise seg i hårde ord. Kristus har gitt sitt liv for hjorden og for alle
dem du arbeider for. La ingen av dine ord vippe en sjel i den uriktige
retning. Hos Kristi tjener må en kristelig karakter komme ti! syne.

Overilte, overlegne uttrykk samstemmer ikke med den hellige
gjerning som Kristus har gitt sine tjenere å utføre. Dersom det er din
daglige erfaring å se hen til Jesus og lære av ham, så vil du legge for
dagen en sunn og harmonisk karakter. Gjør dine framstillinger mer
avdempet og tal ikke fordømmende ord. Lær av den store Læreren.
Vennlig og medfølende tale vil virke som en lægende balsam og
læge fortvilte sjeler. Når kunnskapen om Guds Ord innføres i det
praktiske liv, så vil den ha en lægende, lindrende kraft. Hård tale vil
aldri bringe velsignelse til deg selv eller til noen annen.

Min bror, du skal være et eksempel på Kristi mildhet og tålmo-
dighet og godhet. Gjør Kristus til ditt mønster i dine framstillinger
når du taler til en forsamling. «Den visdom som er ovenfra, er først
og fremst ren, dernest fredsommelig, rimelig, ettergivende, full av
barmhjertighet og gode frukter.» Jak 3, 17. Våk og be, og undertrykk
den hårdhet som undertiden bryter fram hos deg. Når Kristi nåde
bor i deg, kan dine ord bli helliget. Dersom dine brødre ikke handler
akkurat slik som du mener de burde, så møt dem ikke med hårdhet.
Du bar undertiden berøvet Herren med dine strenge uttrykk. Din [119]

127

128 Evangeliets tjenere

vilje må bøye seg for Herrens vilje. Du behøver hjelp fra Herren
Jesus. La bare slike ord som er gode, rene og hellige, utgå fra dine
lepper; for din ånd og ditt eksempel som en evangeliets tjener vil bli
etterlignet av andre. Vær alltid vennlig og mild mot barn. . . .

Du kan nå opp til Guds ideal dersom du vil sette deg fore at
selvet ikke skal innflettes i din gjerning Bevisstheten om at du i
ånd og i gjerning strever etter å være lik Kristus, vil gi deg styrke
og trøst og mot. Det er ditt privilegium å kunne bli saktmodig og
ydmyk av hjertet; da vil Guds engler samarbeide med deg i din
vekkelsesvirksomhet. Kristus døde for at hans liv måtte kunne leves
i deg og i alle som gjør ham ti! sitt eksempel i din gjenløsers kraft
kan du åpenbare Kristi karakter, og du kan arbeide med visdom og
styrke for å gjøre de krokete steder rette.
Los Angeles, California, 22. august 1905.[120]

Praktiske vink

Utarbeidelse av foredrag.

Når de utarbeider sine foredrag, er det noen predikanter som
legger hver eneste detalj til rette med slik nøyaktighet at Herren ikke
får noen leilighet til å lede deres sinn. Hvert punkt er fastslått som
om det var støpt, og de synes å være ute av stand til å fravike den
utstukne plan. Dette er en alvorlig feil, og dersom den blir fulgt,
vil den medføre sjelelig forkrøpling hos predikantene og gjøre dem
likeså blottet for åndelig liv og kraft som Gilboas fjell var blottet for
dogg og regn.

Når en predikant føler at han ikke kan fravike et utarbeidet fore-
drag, vil virkningen ikke bli vesentlig bedre enn den som oppnås ved
å lese en preken. Matte, formelle foredrag inne holder lite av Den
Hellige Ånds livgivende kraft, og den vane å holde slike foredrag
vil på en virkningsfull måte ødelegge en predikants brukbarhet og
dyktighet.

Gud ønsker at hans arbeidere skal være helt avhengige av ham.
De må lytte for å høre hva Ånden sier, og spørre: Hva er ditt ord
til folket? De må ha opplatte hjerter så Gud kan gjøre inntrykk på
deres sinn, og da vil de være i stand til å gi folket sannheten frisk fra
himmelen. Den Hellige Ånd vil gi dem tanker som er avpasset til å
kunne imøtekomme de tilstedeværendes behov.

Ærbødighet.

Jeg har hørt noen predikanter tale om Kristi liv og lære på en
hverdagslig måte, som om de gjenfortalte tildragelser i en eller annen
stor manns liv i verden. Ja, det er ikke noe usedvanlig at predikanter
taler om Kristus som om han var et menneske lik dem selv. Når
jeg hører dette hellige emne behandlet på en slik måte, volder det
meg en smerte som jeg ikke kan uttrykke; for jeg vet at skjønt disse
menn er sannhetens lærere, så har de aldri hatt opphøyde begreper
om Kristus; de har aldri lært å kjenne ham. Deres tanker beveger [121]

129

130 Evangeliets tjenere

seg ikke på det høye plan som ville gi dem en klar forestilling om
verdens gjenløsers karakter.

De som har det rette syn på Kristi karakter og gjerning, vil ikke
bli selvgode eller henfalle til selvopphøyelse. Svakheten og mangel-
fullheten i deres egne bestrebelser i motsetning til hva Guds Sønn
utførte, vil holde dem ydmyke og lede dem til å nære mistillit til seg
selv og til å stole på Guds kraft i utførelsen av deres gjerning. Vane-
messig å dvele ved Kristus og hans fullkomne fortjeneste forøker
troen, skjerper den åndelige synsevne, styrker lengselen etter å bli
lik ham og tilfører bønnen et alvor som gjør den virkningsfull.

Likegyldige anekdoter.

Predikanter bør ikke gjøre det til en vane å fortelle likegyldige
anekdoter i forbindelse med sine prekener, da dette svekker vekten
av de sannheter som blir framholdt. Bruk av anekdoter eller onitale
av hendelser som skaper latter eller vekker intetsigende tanker, er
meget forkastelig. Sannheten bør kles i et rent, verdig språk, og de
illustrasjoner som brukes til å belyse den, bør være av til svarende
art.

Middel mot mangelfull oppmerksomhet.

En predikant må ofte tale i et overfylt, sterkt oppvarmet lokale.
Tilhørerne blir søvnige, sansene sløves, og det er nesten umulig for
dem å gripe de sannheter som blir framholdt.

Dersom taleren istedenfor å preke ville søke å undervise dem,
holde seg mer til samtaleformen og stille dem spørsmål, så ville
tankene vekkes opp til virksomhet, og tilhørerne ville være bedre i
stand til å fatte hva som blir sagt.

Små forsamlinger.

Tap ikke motet når det bare er få til stede for å høre et foredrag.
Hvem vet om det ikke, selv når det bare er to eller tre tilhørere, kan
være en til stede som Herrens Ånd arbeider med? Kanskje Herren
vil gi deg et budskap til denne ene sjel, som, hvis den omvender
seg, kan bli et middel til å nå andre. Uten at du vet noe om det, kan
frukten av ditt arbeid forøkes tusenfold.

Praktiske vink 131

Se ikke på de tomme benker og la ikke troen og motet synke,
men tenk på hva Gud gjør for å bringe sannheten ut til verden. Husk
at du samarbeider med Guddommelige krefter - krefter som aldri
svikter. . Tal med samme alvor, tro og interesse som om tusener var [122]
til stede for å lytte til din stemme.

En prest gikk en regnfull formiddag til sin kirke for å preke og
fant at forsamlingen bare besto av en mann. Men han ville ikke skuffe
sin tilhører og prekte for ham med alvor og interesse. Resultatet var at
mannen ble omvendt og ble misjonær, og gjennom hans virksomhet
fikk tusener høre det gode budskap om frelse.

Korte prekener.

La budskapet for denne tid ikke bli framholdt i lange, anstrengte
foredrag, men i korte taler som går like på saken. Lange prekener
sliter både på talerens krefter og på tilhørernes tålmodighet. Hvis
taleren føler viktigheten av sitt budskap, så behøver han i særlig grad
å passe på at han ikke overanstrenger sine fysiske krefter og gir de
forsamlede mer enn de kan bevare i hukommelsen.

Tro ikke at dine tilhørere vil erindre alt det du har framholdt når
du har gjennomgått et emne en gang. Det er fare for at en kan gå for
fort fra et punkt til et annet. Gi undervisningen i korte avsnitt, i et
klart og enkelt språk, og gjenta den ofte. Korte prekener vil huskes
meget bedre enn de lange. Våre talere bør erindre at de emnet som
de framholder, kan være nye for noen av tilhørerne, og derfor bør
hovedpunktene gjentas atter og atter.

Følg emnet.

Mange talere spiller sin tid og sine krefter med lange innlednin-
ger og unnskyldninget. Noen bruker nesten en halv time på denne
måten. Derved sløser de tiden bort, og når de kommer til emnet og
søker å slå sannhetspunktene fast i tilhørernes sinn, er folk blitt trette
og kan ikke innse betydningen av disse punkter.

Istedenfor å komme med unnskyldninger fordi han vil tale til
folket, bør predikanten begynne som en som vet at han har et budskap
fra Gud. Han bør gjøre de vesentlige sannhetspunktene så tydelige
som milestolper, slik at folket ikke kan unngå å se dem.

132 Evangeliets tjenere

Ofte spilles det tid med forklaring av punkter som i virkeligheten
er uten betydning, og som ville blitt godtatt uten bevisføring. Men
de vesentlige punktet bør gjøres så klare og inntrykksfulle som ord
og bevis muliggjør.[123]

Fordypelse i et emne.

Noen har utviklet den vanen å gå for vidt i fordypelse. Evnen
til å samle tankene om et enkelt emne og å utelukke alle andre er
god innenfor visse grenser; men de som setter hele sin åndskraft inn
på å forfølge en viss tankerekke, står ofte tilbake i andre henseen-
der. I samtaler blir de kjedelige og tretter tilhøreren. Deres. skrifter
mangler en fri, lett stil. Når de taler offentlig, holder det foreliggende
emne deres oppmerksomhet fast, og de ledes lengre og lengre ut
og trenger dypere og dypere inn i emnet. Etter hvert som de blir
interessert og opptatt, synes de å se kunnskap og lys, men det er få
som kan følge dem.

Det er fare for at slike menn vil plante sannhetssæden så dypt at
de spede spirer aldri finner fram til overflaten. Selv de vesentligste
og mest åpenbare sannheter, slike som i seg selv er klare og tydelige,
kan i den grad tilhylles med ord at de blir tåket og uklare.

Enfoldighet.

Argumenter er gode på sin plass, men langt mer kan utrettes
ved en enfoldig forklaring av Guds Ord. Kristi lærdammeT ble så
tydelig illustrert at de mest uvitende lett kunne forstå dem. Jesus
brukte ikke lange og vanskelige ord i sine taler; han brukte et enkelt
språk som var avpasset etter jevne menneskets fatteevne. Han trengte
ikke lengre inn i de emner han framholdt enn at de var i stand til å
følge ham.

Predikanter bør framholde sannheten på en klar, enfoldig måte.
Blant tilhørerne finnes det mange som behøver en tydelig forkla-
ring angående de trin som er nødvendige i omvendelsen. Den store
mengde av befolkningen har mindre kjennskap til dette punkt enn
mange tenker. Av dem som har tatt eksamen ved lærde skoler, velta-
lende foredragsholdere, dyktige statsmenn, menn i høye, betrodde
stillinger, er det mange som har lagt sine evner for dagen i andre

Praktiske vink 133

spørsmål, mens de har forsømt de ting som har aller størst betyd-
ning. Når slike menn utgjør en del av forsamlingen, vil taleren ofte
anstrenge seg til det ytterste for å holde en intellektuelt preget tale,
men unnlater å forkynne Kristus. Han påviser ikke at synd er lovens
overtredelse. Han gjør ikke frelsesplanen tydelig. Det som ville ha
grepet tilhørernes hjerter, ville ha vært å henvise dem til Kristus som
døde for å gjøre gjenløsningen oppnåelig for dem. [124]

Vekkelser.

Når Herren virker gjennom menneskelige redskaper, og når folk
blir påvirket av kraften fra det høye, leder den onde sine hjelpere til
å rope: «Fanatisme!» og til å advare mot å gå til ytterligheter. La alle
være forsiktige med å oppløfte dette rop; for skjønt det finnes falske
pengestykker, vil dette ikke forringe verdien av de ekte. Det finnes
falske vekkelser og falske omvendelser, men derav følger ikke at
alle vekkelser må betraktes med mistenksomhet. La oss ikke vise
den forakt som fariseerne la for dagen da de ropte: «Denne mann tar
imot syndere!» Luk. 15, 2.

Det er tilstrekkelig i Kristi liv til å lære oss ikke å håne hans
gjerning til sjelers omvendelse. Åpenbarelsen av Guds fornyende
nede i syndige mennesker bringer engler til å fryde seg, men på
grunn av vantro er denne gjerning ofte blitt betegnet som fanatisme,
og det sendebud som Gud har virket gjennom, er blitt omtalt som en
som har nidkjærhet uten skjønnsomhet.

Sabbatsgudstjenesten.

Den som er utsett til å lede gudstjenesten pa. sabbaten, bør over-
veie hvordan han kan interessere sine tilhørere for Guds Ords sann-
heter. Han bør ikke alltid holde en preken som er så lang at det ikke
blir noen anledning for de tilstedeværende til å bekjenne Kristus.
Prekenen bør ofte være kort, for at tilhørerne kan få leilighet til å gi
uttrykk for sin takknemlighet til Gud. Takksigelses offer herliggjør
Herrens navn. I de helliges forsamling lytter engler alltid til den pris
som oppsendes til Herren i vitnesbyrd sang og bønn.

Møtet til bønn og vitnesbyrd bør være en anledning som bringer
særslig hjelp og oppmuntring. Alle bør betrakte det som en forrett å

134 Evangeliets tjenere

kunne ta del. La enhver som bærer Kristi navn, ha litt å sit vitneguds-
tjenesten! Vitnesbyrdene bør være korte og av en slik beskaffenhet
at de vil være til hjelp for andre. Intet vil så fullstendig drepe an-
daktsånden som når en enkelt person bruker 20 eller 30 minutter til
et langt vitnesbyrd. Dette betyr død for åndeligheten i møtet.[125]

Omhyggelighet i opptreden og påkledning

Predikanten må huske at han ved sin opptreden på taler stolen,
ved sin holdning, i sin måte å tale på og ved sin kledning enten gjør
et gunstig eller et ugunstig inntrykk på sine tilhørere. Han bør legge
seg etter høflighet og en dannet opptreden og etter å føre seg på en
stille, verdig måte som svarer til hans høye kall. Alvor og en viss
kristelig myndighet blandet med saktmodighet bør prege hans ferd.
Et grovt og ubehøvlet vesen må ikke tåles i det daglige liv, og langt
mindre bør det tillates i prekegjerningen. Predikantens holdning bør
være i samsvar med de hellige sannheter han forkynner. Hans ord
bør i enhver henseende være verdige og velvalte.

Predikanter har ingen rett til å oppføre seg som skuespillere på
talerstolen, innta en holdning og komme med uttalelser bare for å
gjøre effekt. De er ikke skuespillere; de er sannhetens forkynnere.
Støyende, lite verdige fakter meddeler ingen kraft til den sannhet som
blir framholdt; på besindige menn og kvinner med riktige synsmåter
virker de tvert imot frastøtende.

En predikant som har lært av Kristus, vil alltid være seg bevisst
at han er en Guds budbærer, utsendt av ham til å utføre en gjerning
hvis innflytelse vil vedvare gjennom evigheten. Det bør ikke på noen
måte være hans hensikt å henlede oppmerksomheten på seg selv, sin
lærdom eller sin dyktighet. Hans eneste mål bør være å lede syndere
til omvendelse, idet han både ved ord og eksempel viser dem hen til
Guds Lam som bærer verdens synd. Han bør tale som en som vet
at han har fått makt og myndighet fra Gud. Hans foredrag bør være
preget av et alvor, en inderlighet og en overbevisende kraft som vil
lede syndere til å søke tilflukt hos Kristus.

Omhyggelighet i klededrakt er en sak av betydning. Predikanten
bør kle seg på en måte som svarer til stillingens verdighet. Enkelte
predikanter har vært forsømmelige i denne henseende. I somme
tilfelle har det ikke bare vært ntvist mangel på smak og på orden i
påkledningen, men denne har vært usoignert og sjusket.

135

136 Evangeliets tjenere

Himmelens Gud, hvis ann beveger verden, og som gir oss livet
og oppholder oss med helse, æres eller vanæres ved den kledning
som brukes av dem som gjør tjeneste til hans ære. Til Moses ga[126]
han særskilt undervisning om alt i forbindelse med tjenesten i ta-
bernakelet, og han anviste den drakt som de som utførte tjeneste for
ham, skulle bære. «Du skal gjøre hellige klær for Aron, din bror, til
ære og til pryd» (2 Mos. 28, 2), var den anvisning Moses fikk. Alt i
forbindelse med prestenes klær og opptreden skulle være slik at det
ga tilskuerne et inntrykk av Guds hellighet, av det hellige ved hans
tilbedelse og av den renhet som forlangtes hos dem som kom i hans
nærhet.

Prestene hadde ikke lov til å gå inn i helligdommen med sko på
føttene, fordi støvpartiklene som festet seg ved dem, ville vanhellige
det hellige sted. De skulle la skoene bli stående igjen i forgården før
de trådte inn i helligdommen, liksom de også skulle vaske hender og
føtter innen de utførte tjeneste i tabernakelet eller ved brennofferal-
teret. Således ble folket hele tiden undervist om at all besmittelse
måtte fjernes fra dem som ville komme fram for Guds åsyn.

Den predikant som er likegyldig med sin påkledning, øver en
innflytelse som mishager Gud, og tilhørerne får det inntrykk at han
ikke anser den gjerning han beskjeftiger seg med, for å være mer
hellig enn alminnelig arbeid. Og ikke bare det, men istedenfor å vise
dem betydningen av properhet og smak når det gjelder klededrakten
setter han et eksempel på slapphet og uordentlighet som enkelte ikke
vil være sene om å følge.

Gud venter at hans tjenere både i sin oppførsel og i sin påkledning
skal gi en riktig framstilling av sannhetens prinsipper og av den
hellighet som tilhører deres embete. De skal sette et eksempel som
vil hjelpe menneskene til å nå opp til et høyt ideal.

Menneskene har makt til å utslokke Guds Ånd, og makten til å
velge er overlatt til dem. Det tilstås dem frihet til å handle. De kan
gjennom Gjenløserens navn og nåde være lydige, eller de kan være
ulydige og erfare følgene.

Menneskene er ansvarlige for mottagelsen eller forkastelsen av
hellige og evige sannheter. Guds Ånd overbeviser uten opphør, og
sjeler bestemmer seg for eller imot sannheten. Hvor viktig er det
derfor ikke at enhver handling i livet, især hos Kristi sendebud som
handler i hans sted, er slik at den ikke behøver å angres![127]

Offentlig bønn

Bønner som holdes i en offentlig forsamling, bør være korte og
saklige. Gud ønsker ikke at vi skal gjøre andaktsstunden trettende
ved langtrukne bønner. Kristus påla ikke sine disipler lange bønner
og besværlige seremonier. «Når dere ber,» sa han, «skal dere ikke
være som hyklerne; for de vil gjerne stå og be i synagogene og på
gatehjørnene, for å vise seg for menneskene.» Matt. 6, 5.

Fariseerne hadde fastsatte timer til bønn; og når de, som det ofte
hendte, befant seg ute på det bestemte tidspunkt, stanset de der de
var - kanskje på gaten eller på torget, midt i de11 rastløse menneske-
mengden - og leste med høy røst sine vanemessige bønner. En slik
tilbedelse, utført utelukkende til selvforherligelse, ga anledning til en
skånselløs irettesettelse fra Jesu side. Dog frarådet han ikke offentlig
bønn, for han ba selv med sine disipler og med folkeskaren. Men
han betonte den tanken for sine disipler at deres offentlige bønner
skulle være korte.

Noen få minutter er lenge nok til enhver alminnelig offentlig
bønn. Det kan inntreffe tilfelle hvor bønnen på en særskilt måte
inngis av Guds Ånd. Den lengtende sjel kjenner seg grepet og sukker
etter Gud. Ånden kjemper, liksom Jakob gjorde, og vil ikke slå seg
til ro uten en særskilt åpenbarelse av Guds kraft. I slike stunder kan
en mer langvarig påkallelse være berettiget.

Det blir oppsendt mange trettende bønner, som mer ligner et
foredrag som man holder for Herren, eller en begjæring som man
kommer til ham med. Det ville være bedre om de som holder slike
bønner, innskrenket seg til den bønnen som Kristus lærte sine disip-
ler. Lange bønner tretter tilhørerne og forbereder dem ikke til å høre
på den undervisningen som følger etter.

Lange, kjedelige bønner i offentlige forsamlinger skyldes ofte
forsømmelse av bønn i lønnkammeret. La ikke predikantene i sine
bønner utføre en ukes forsømte plikter i håp om å kunne avsone sin
forsømmelse og berolige samvittigheten. Slike bønner fører ofte til
at andre bringes ned på et lavt åndelig trin. [128]

137

138 Evangeliets tjenere

Før predikanten bestiger prekestolen, bør han søke Gud i sitt
lønnkammer og der komme i inderlig forbindelse med ham. Der kan
han oppløfte sin tørste sjel til Gud og bli veder kveget av nådens
regn. Med en salving av Den Hellige Ånd som gir ham en byrde
for sjeler, vil han deretter ikke sende forsamlingen bort uten å ha
forkynt Kristus, som er synderens eneste tilflukt. Under følelsen av
at han kanskje aldri mer vil treffe disse tilhørere, vil han komme med
oppfordringer som går dem til hjertet; og Mesteren, som kjenner
menneskehjertene, vil gi ham ord å tale og hjelpe ham til med styrke
og i rette tid å si det som bør sies.

Ærbødighet i bønn

Noen betrakter det som et tegn på ydmykhet at man ber til Gud
på en hverdagslig måte som om man talte med et menneske. De
vanhelliger hans navn ved unødig og på en uærbødig måte å innllette
i sine bønner disse ord: «allmektige Gud» - forferdelige. hellige ord,
som aldri burde unnslippe våre lepper uten med dempet stemme og
med en kjensle av hellig ærefrykt.

Et høyttravende språk sømmer seg ikke i bønn, uansett om bøn-
nen holdes i en forsamling, i familiekretsen eller i lønn kammeret.
Særlig bør den som ber i en offentlig forsamling, bruke enkle ord for
at andre må kunne forstå det som blir sagt, og slutte seg til bønnen.

Troens bønn som kommer fra hjertet, er den bønn som blir børt
i himmelen og besvart på jorden. Gud forstår menneskenes trang.
Han vet hva vi ønsker, før vi ber ham. Han ser sjelens kamp med tvil
og fristelse. Han legger merke til oppriktigheten hos den bedende.
Han vil godkjenne sjelens ydmykelse og trengsel. «Den jeg vil se
til,» sier han, «det er den elendige, og den som har en sønderbrutt
ånd og er forferdet over mitt ord.» Es. 66, 2.

Det er vår forrett å kunne be med tillit, idet Ånden inngir våre
bønner. I enfoldighet bør vi legge våre behov fram for Herren og
gripe hans løfter med en slik tro at de tilstedeværende vil forstå at vi
har lært å få overhånd hos Gud i bønn.

De vil oppmuntres til å tro at Herren er til stede i møtet, og de
vil åpne sine hjerter for å ta imot hans velsignelse. Deres tro på
vår oppriktighet vil forøkes, og med villige ører vil de lytte til den
undervisning som gis.[129]

Offentlig bønn 139

Våre bønner bør være fulle av ømhet og kjærlighet. Når vi stun-
der etter en dypere og mer omfattende forståelse av Frelserens kjær-
lighet, vil vi rope til Gud om mer visdom. Dersom det noen gang
var behov for hjertegripende bønner og prekener, så er det nå. Alle
tings ende er forhånden. At at vi dog i tilbørlig grad kunne innse
nødvendigheten av å søke Herren av hele vårt hjerte! Da skulle vi
finne ham.

Måtte Gud lære sitt folk hvordan de skal be! La lærerne i våre
skoler og predikantene i våre menigheter daglig lære i Kristi skole!
Da vil de be med alvor, og deres begjæringer vil bli hørt og besvart.
Da vil ordet bli forkynt med kraft.

Vår holdning under bønnen

Både i offentlig og i privat tilbedelse er det vår forrett å kunne
bøye våre kne for Herren når vi oppsender våre bønner til ham. Jesus,
som er vårt eksempel «falt på kne» og ba. Om bans disipler berettes
det at også de «falt på kne og ba». Paulus uttalte: «Derfor altså bøyer
jeg mine kne for Faderen.» Da Esras bekjente Israels synder for Gud,
knelte han. Om Daniel står det at «tre ganger om dagen bøyde han
sine kne med bønn og lovprisning for sin Guds åsyn». Luk. 22, 41;
Ap. gj. 9,40; 20, 36; 21, 5; Ef. 3, 14; se Esras 9, 5; Dan. 6, 11.

Sann ærefrykt for Gud framkalles ved erkjennelsen av hans uen-
delige storhet og en forståelse av hans nærvær. Denne erkjennelse av
den Usynlige burde innprentes dypt i hvert eneste hjerte. Bønnestun-
den og bedestedet er hellige fordi Gud er nærværende, og når vi i vår
holdning og opptreden legger ærefrykt for dagen, så vil den følelse
som inspirerer den, bli styrket. «Hans navn er hellig og forferdelig,»
sier salmisten. Sal 111,9. Engler tilhyller sitt ansikt når de uttaler
dette navn. Med hvilken ærbødighet burde da ikke vi, som er falne
og syndige, ta det på våre lepper!

Godt ville det være for gammel og ung å overveie de Skriftens
ord som viser hvordan man bør akte det sted som utmerker seg ved
Guds nærvær. «Dra dine sko av dine føtter!» bød Gud Moses ved
den brennende busk. «For det sted du står på, er hellig jord.» Etter å
ha sett englesynet utbrøt Jakob: «Sannelig, Herren er på dette sted,
og jeg visste det ikke. . . . Her er visselig Guds hus, her er himmelens
port.» 2 Mos. 3, 5 ; 1 Mos. 28, 16. 17.

140 Evangeliets tjenere

«Herren er i sitt hellige tempel; vær stille for hans åsyn, all jorden
i» Hab. 2, 20.[130]

Uttværede, prekenaktige bønner er upåkrevd og malplasert i en
forsamling. En kort, inderlig bønn opp sendt i tro vil bløtgjøre tilhø-
rernes hjerter, mens de under lange bønner vil vente utålmodig, som
om de ønsket at hvert ord måtte være det siste. Hadde den predikan-
ten som holder en slik bønn, kjempet med Gud i sitt lønnkammer
inntil han følte at hans tro kunne gripe løftet: «Be, så skal dere gis»,
så ville han i sin offentlige bønn straks ha kommet til saken og bedt
med alvor og tro om nåde for seg selv og for sine tilhørere.[131]

Sjette avsnitt
Underhyrden

Vokt den Guds hjordog ha tilsyn med den.

Den gode hyrde

Kristus, det store eksempel for alle predikanter, sammenligner
seg med en hyrde. «Jeg er den gode hyrde,» sier han; «den gode
hyrde setter sitt liv til for fårene.» «Jeg er den gode hyrde, og jeg
kjenner mine og kjennes av mine, liksom Faderen kjenner meg, og
jeg kjenner Faderen; og jeg setter mitt liv til for fårene.» Joh. 10, 11.
14. 15. .

Liksom en jordisk hyrde kjenner sine får, således kjenner den
guddommelige Hyrden sin hjord, som er spredt over hele verden.
«Og dere, min hjord, den hjord jeg før, dere er mennesker; jeg er
deres Gud, sier Herren, Israels Gud.» Esek. 34, 31.

I lignelsen om det tapte får går hyrden ut for å søke etter det ene
- det aller minste antall som kan telles. Da han oppdager at ett av
hans får savnes, ser han ikke likeglad på hjorden som er trygg inne
i huset, og sier: J eg har ni og nitti, og det vil koste meg for mye
besvær å gå ut og søke etter det som har gått seg vill. La det komme
tilbake av seg selv, så vil jeg lukke opp døren i kveen og slippe det
inn! Nei, aldri så snart fåret er blitt borte, fylles hyrden med sorg og
engstelse. Han forlater de ni og nitti i kveen og går ut for å søke etter
det som er kommet bort. Samme hvor mørk og stormfull natten er,
samme hvor farlig og usikker veien kan være, samme hvor langvarig
og trettende ettersøkningen måtte bli, så gir han seg ikke før fåret er
funnet.

Med hvilken lettelse hører han ikke dets første svake rop i det
fjerne! Veiledet av lyden klatrer han opp over de bratteste bakker;
mens han setter sitt eget liv på spill, går han ut på avgrunnens ytterste
rand. Slik fortsetter han å søke, mens ropet, som blir svakere og
svakere, forteller ham at fåret er døden nær.

141

142 Evangeliets tjenere

Og når så det tapte er funnet - befaler han det da å følge med?
Truer eller slår han det eller jager det foran seg, mens han tenker på[132]
det ubehag og den engstelse han har gjennomgått for dets skyld? Nei!
Han legger det utmattede fåret på sin skulder, og med takknemlig
glede over at hans ettersøkning ikke har vært forgjeves, vender han
tilbake til kveen. Hans takknemlighet får utløsning i lovsang. «Og
når han kommer hjem, kaller han sine venner og granner sammen
og sier til dem: Gled dere med meg, for jeg har funnet mitt får som
jeg hadde mistet!»

Således forener himmelen og jorden seg i lovsang og takksigelse
når den fortapte synder blir funnet av Den gode hyrden. For det skal
«være glede i himmelen over en synder som omvender seg, mer erm
over ni og nitti rettferdige som ikke trenger til omvendelse». Luk.
15, 6. 7.

Den store hyrden har underhyrder til hvem han betror omsorgen
for sine får og sine lam. Den første gjerningen Jesus betrodde Peter
da han gjeninnsatte ham i tjenesten, var å fø lammene. Se Joh. 21,
15. Dette var en gjerning som Peter hadde hatt liten erfaring i. Den
ville kreve stor omhu og mildhet, megen tålmodighet og utholdenhet.
Det var et kall til ham om å virke for barn og ungdom og for de
nye i troen, undervise de vankundige, opplate Skriftene for dem og
opplære dem til å gjøre nytte i Kristi tjeneste. Hittil hadde Peter ikke
vært skikket til dette, ikke engang til å forstå betydningen av det.

Det spørsmål som Kristus stilte til Peter, var betegnende. Han
nevnte bare en betingelse for å være en disippel og utføre tjeneste.
«Elsker du meg?» sa han. Dette er den vesentlige betingelse. Selv om
Peter kunne ha alle andre, så kunne han ikke være en trofast hyrde
for Guds hjord uten Kristi kjærlighet. Kunnskap, godgjørenhet, vel-
talenhet, takknemlighet og nidkjærhet er alle sammen hjelpemidler i
det gode arbeid; men dersom en Kristi tjener ikke har Jesu kjærlighet
i hjertet, vil hans gjerning mislykkes.

Den lærdom som Peter mottok av Kristus ved Galileasjøen, førte
han med seg hele livet igjennom. Ledet av Den Hellige Ånd skrev
han til menighetene:

«De eldste hlant dere formaner jeg som medeldste og vitne om
Kristi lidelser, som den som har del i den herlighet som skal åpen-
bares: Vokt den Guds hjord som er hos dere, og ha tilsyn med den,
ikke av tvang, men frivillig, ikke for ussel vinnings skyld, men av

Sjette avsnittUnderhyrden 143

villig hjerte, heller ikke som de som vil herske over sine menigheter,
men således at dere blir mønster for hjorden; og når Overhyrden [133]
åpenbares, skal dere få ærens uvisnelige krans.» 1 Pet. 5, 1-4. .

Fåret som har forvillet seg bort fra hjorden, er den mest hjelpeløse
av alle skapninger. Det må opsøkes, for det kan ikke finne veien hjem.
Slik er det med den Sjel som har vundret bort fra Gud; den er likså
hjelpeløs som det tøpte far, og dersom ikke Gud i sin kjærlighet
kommer den til hjelp, kan den aldri finne veien tilbake til ham.
Hvillken medledenhet, hvilken sorg og hvilken utholdenhet bør da
ikke underhoden legge for dagen i sin søkning etter fortapte sjeler!
Hvor villig bør han ikke være til å tåle selvfornektelse, møye og
savn!

Det er trang til hyrder som under Overhyrdens velledning vil
søke etter de fortapte og bortkomne. Dette betyr at fysisk ubehag
må bæres og makelighet oppofres; Det betyr øm omsorg for de
villfarende, en guddommelig medlidenhet og overbærenhet. Det
krever at man har et øre som deltagende kan lytte til hjerteknusende
omtale av urett, av nedverdigelse, av fortvilelse og elendighet.

Den sanne hyrdes ånd er selvforglemmelsens ånd. Han taper sitt
jeg av syne for å kunne gjøre Guds gjerninger. Ved ordets forkynnel-
se og ved personlig arbeid i hjemmene lærer han deres trang, deres
sorger og deres prøvelser å kjenne; og idet han samarbeider med
ham som bærer vare byrder, tar handel med dem i deres trengsler,
trøster dem i deres nød, lindrer deres sjelehunger og vinner deres
hjerter for Gud. I denne gjerning ledsages predikanten av himmelske
engler, og han blir selv undervist og opplyst om sannheten som gjør
en vis til salighet.

I vår virksomhet vil bestrebelse for den enkelte utrette mer enn
vi kan beregne. Det er som følge av mangel på slikt arbeid at sjeler
går fortapt. En eneste sjel er av uberegnelig verdi; Golgata forteller
hva den er verd. En sjel som vinnes for Kristus vil bli et middel til å
vinne andre, og det vil bli en stadig voksende høst av velsignelse og
frelse. [134]

Personlig tjeneste

Mange predikanters virke består for meget av preken og for lite
av arbeid for den enkelte. Det henges til mer personlig arbeid for
sjeler. I kristelig medfølelse bør predikanten komme i nær forbindel-
se med menneskene enkeltvis og vekke deres interesse for det evige
livs store anliggender. Deres hjerter er kanskje like hårde som den
faste allfarvei, og det kan se fåfengt ut å tale til dem om Frelseren;
men selv om logikk muligens ikke innvirker på dem og argumenter
ikke formår å bringe dem overbevisning, så kan Kristi kjærlighet,
når den legges for dagen ved personlig tjeneste, bløtgjøre hjertet slik
at sannhetens sæd kan slå røtter.

Evangelisk tjeneste betyr langt mer enn bare å preke; den betyr
alvorlig personlig arbeid. Menigheten på jorden er sammensatt av
feilende menn og kvinner, som behøver tålmodig, omhyggelig arbeid
for at de kan bh utdannet og opplært til å virke på en tilfredsstillende
måte her i livet og i det tilkommende liv bli kronet med ære og
uforgjengelighet. Det er behov for hyrder - trofaste hyrder - som
ikke vil smigre Guds folk og heller ikke behandle dem hårdt, men
som vil mette dem med livets brød - menn som i sitt liv daglig
kjenner Den Hellige Ånds kraft til omvendelse, og som nærer en
sterk, uegennyttig kjærlighet til dem som de virker for.

Det er en taktfull gjerning for underhyrden å utføre når det blir
hans lodd å møte fiendskap, bitterhet, misnnnelse og avbild i me-
nigheten, og det vil være nødvendig at han arbeider i Kristi ånd for
å ordne forholdene. Både i sin virksomhet på talerstolen og ved
personlig arbeid må predikanten advare med troskap, refse synd og
rette på det som er vrangt. Det egen smdige hjerte vil kanskje ta
budskapet ille opp, og Guds tjener kan bli misforstått og kritisert. La
ham da huske at «den visdom som er ovenfra, er først og fremst ren,
dernest fredsommelig, rimelig, ettergivende, full av barmhjertighet
og gode frukter, uten tvil, uten skrømt. Men rettferdighets frukt sås i
fred for dem som holder fred». Jak. 3, 17. 18.

144

Personlig tjeneste 145

Den gjerning en evangeliets tjener har å utføre, er «å opplyse alle
om hvorledes husholdningen er med den hemmelighet som har vært
skjult fra evige tider i Gud». Ef. 3, 9. Hvis den som opptar denne [135]
gjerningen, velger den del som koster minst selvoppofrelse, idet han
nøyes med å preke, og overlater det personlige arbeid til andre, så vil
hans virksomhet ikke være antagelig for Gud. Sjeler for hver Kristus
døde, går fortapt som følge av mangel på vel gjennomført persolig
arbeid, og den som etter å ha begynt i prekegjerning er uvillig til å
utføre det personlige arbeid som omsorg for hjorden krever, har tatt
feil av sitt kall.

Predikanten må være rede i tide og i utide, ferdig til å gripe og
utnytte enhver anledning til å fremme Guds verk. Å være «rede i
tide» er å være våken overfor de privilegier som stedet og timen
for gudstjeneste byr, og overfor stunder da mennesker samtaler om
religiøse emner. Å holde på «i utide» er å være ferdig til når som helst
- ved amen, ute på marken, ved velanten, på torget - på en passende
måte å lede menneskenes tanker hen til de store bibelske emner
og til med mildhet og inderlighet å vise dem Guds krav. Mange,
mange slike anledninger får lov til å gå ubenyttet forbi fordi man er
overbevist om at det er i utide. Men hvem vet hvilken virkrning en
forstandig henvendelse til samvittigheten kunne få? Det står skrevet:
«Så din sæd om morgenen, og la ikke dm hand hvile når det lir mot
aftenen; for du vet ikke hva som vil lykkes, det ene eller det andre,
eller om begge deler er gode.» Pred. 11, 6. Den som sår sannhetens
sæd, går kanskje med et betynget hjerte og undertiden kan hans
anstrengelser synes å være fruktesløse. Men dersom han er trofast,
skal han få se frukt av sitt arbeid for Guds Ord sier: «De går gråtende
og bærer den sæd de strør ut; de kommer hjem med fryderop og
bærer sine kornbånd.» Sa1. 126, 6.

Besøk i hjemmene

Når en predikant har framholdt evangeliets budskap fra prekesto-
len, er hans virke bare nettopp begynt. Det er et personlig arbeid for
ham å gjøre. Han bør besøke folk i deres hjem, tale og be med dem i
ydmykhet og med alvor. Det finnes familier som Bibelens sannheter
aldri vil nå med mindre de som er husholdere over Guds nåde, går

146 Evangeliets tjenere

inn i deres hjem og viser dem en høyere vei. Men hjertet hos dem
som utfører denne gjerning, må banke i takt med Kristi hjerte.

Meget er innbefattet i denne befalingen: «Gå ut på veiene og ved
gjerdene og nød dem til å komme inn, for at mitt hus kan bli fullt!»[136]
Luk. 14, 23. La predikantene framholde sannheten i hjemmene og
komme i nær forbindelse med dem som de arbeider for; og når de
således samvirker med Gud, vil han gi dem åndelig kraft. Kristus vil
lede dem i deres arbeid og gi dem ord å tale som vil trenge dypt inn
i tilhørernes hjerter.

Det er enhver predikants privilegium å kunne si med Paulus: «Jeg
holdt ikke noe tilbake, men forkynte dere hele Guds råd.» «Dere
vet. . . hvorledes jeg ikke holdt tilbake noe av det som kunne være
dere til gagn, men forkynte dere det og lærte dere det offentlig og i
husene, idet jeg vitnet både for jøder og for grekere om omvendelsen
til Gud og troen på vår Herre Jesus Kristus.» Ap. gj. 20, 27. 18-21.

Vår frelser gikk fra hus til hus, helbredet de syke, trøstet de sør-
gende, brakte lindring til de lidende og talte fred til de trøstesløse.
Han tok de små barna i sine armer og velsignet dem, og talte håpeful-
le og trøstende ord til de trette mødrene. Med en ømhet og mildhet
som aldri sviktet, møtte han all slags menneskelig smerte og lidelse.
Det var ikke for seg selv han virket, men for andre. Han var alles
tjener. Det var hans mat og drikke å bringe håp og styrke til alle
som han kom i berøring med. Og når menn og kvinner lyttet til de
sannheter som utgikk av hans munn, og som var så forskjellig fra
de vedtekter og dogmer som rabbinerne lærte, tentes det håp i deres
hjerter. I hans lære var det et alvor som gjorde at hans ord rammet
med en overbevisende kraft.

Til mine brødre i prekevirksomheten ønsker jeg å si: Søk ved
personlig arbeid å nå menneskene hvor de er. Stift bekjentskap
med dem. Denne gjerning kan ikke utføres gjennom stedfortredere.
Penger i form av lån eller gave kan ikke ntføre den. Prekener fra
talerstolen kan ikke utrette den. Å gi bibelundervisning i hjemmene
- dette er en evangelists gjerning, og dette arbeid må forenes med
forkynnergjerningen. Dersom det unnlates, vil prekenen for en stor
del forfeile sin virkning.

De sannhetssøkende behøver at det blir talt til dem i rette tid,
for Satan taler til dem ved sine fristelser. Hvis de som dere søker å
hjelpe, stiller seg avvisende, så ta ikke hensyn til det. Tap ikke motet

Personlig tjeneste 147

om deres arbeid synes å ha lite godt til følge. Fortsett gjerningen;
vær taktfulle; vær på det rene med hva tid dere skal tale, og hva
tid dere skal tie; våk over sjeler som de som skal gjøre regnskap,
og ta dere i akt for Satans påfunn, for at dere ikke skal ledes bort
fra pliktens vei. La ikke vanskeligheter få berøve dere motet eller [137]
skremme dere. Møt disse vanskeligheter og overvinn de med en
sterk tro og med et uforferdet forsett. Så sæden ut i tro og med ødsel
hånd.

Meget avhenger av den måten hvorpå man møter dem man besø-
ker. Når man trykker en person i hånden til hilsen, kan man gjøre det
på en slik måte at man vinner hans tillit med en gang, eller med en
kulde som får vedkommende til å tro at man ikke har noen interesse
for ham.

Vi må ikke opptre som om det var en nedverdigelse for oss å
komme i berøring med de fattige. De er likså dyrebare i Guds øyne
som vi er, og vi må handle som om vi anser dem for å være det.
Vår påkledning bør være enkel og liketil, slik at forskjellen mellom
vårt utseende og deres ikke gjør dem forlegne. Den gleden som
de fattige opplever, er ofte meget begrenset, og hvorfor skulle ikke
Guds arbeidere bringe lysstråler inn i deres hjem? Vi behøver Jesu
ømme medfølelse; da vil vi kunne vinne fram til hjertene. [138]

Hyrdens gjerning

En sann hyrde vil interessere seg for alt som angår hjordens
velferd, fø, lede og forsvare den. Han vil føre seg med stor klokskap
og vise en øm hensynsfullhet mot alle, især mot de fristede, de
lidende og de motløse. «Liksom Menneskesønnen ikke er kommet
for å la seg tjene, men for selv å tjene og gi sitt liv til en løsepenge
for mange.» «Sannelig, sannelig sier jeg dere: En tjener er ikke større
enn sin herre, heller ikke en utsending større enn den som har sendt
ham.» Kristus forringet seg selv «og tok en tjeners skikkelse på seg,
idet han kom i menneskers lignelse». «Vi som er sterke, er skyldige
til å bære de svakes skrøpeligheter og ikke være oss selv til behag;
enhver av oss være sin neste til behag, til hans gagn, til oppbyggelse!
For Kristus levde heller ikke seg selv til behag, men, som skrevet er:
Deres hån som hånte deg, falt på meg.» Matt. 20, 28; Joh. 13, 16;
Fil. 2,7; Rom. 15, 1-3.

For mangen arbeider mislykkes virksomheten fordi han ikke
kommer i nær forbindelse med dem som mest behøver hans hjelp.
Med Bibelen i hånd bør han på en høflig måte søke å komme til
klarhet over de innvendinger som reiser seg hos dem som begynner
å spørre: «Hva er sannhet?» Forsiktig og med mildhet bør han lede
og opplære dem liksom elever i en skole. Mange må lære seg av med
teorier som de lenge har trodd var sannhet. Når de blir overbevist
om at de har vært i villfarelse angående bibelske emner, kommer de
i forlegenhet og tvil. De trenger til den ømmeste medfølelse og den
mest skjønnsomme hjelp; de bør undervises omhyggelig, og man
bør be for dem og med dem, våke over dem og vokte dem med den
kjærligste omhu.

Å være en Kristi medarbeider til sjelers frelse er et stort privi-
legium. Ved tålmodig, uegennyttig bestrebelse søkte Frelseren å nå
menneskene i deres falne tilstand og å redde dem fra syndens følger.
Hans disipler, som er ordets lærere, bør nøye etterligne sitt store
forbilde.[139]

148

Hyrdens gjerning 149

På nye steder er megen bønn og forstandig arbeid nødvendig.
Det er ikke bare trang til menn som kan preke, men til slike som
har en erfaringsmessig kunnskap om gudfryktighetens hemmelighet,
og som kan imøtekomme folkets store behov menn som forstår
betydningen av sin stilling som Jesu tjenere, og som med glede tar
opp det kors han har lært dem å bære.

Det er i høy grad viktig at en hyrde omgås meget med sitt folk
og således blir kjent med de forskjellige sider av den menneskelige
natur. For å kunne avpasse sin undervisning etter tilhørernes intel-
lektuelle evner bør han tilegne seg kjennskap til hva som rører seg i
menneskesinnet. Derved vil han lære den storlvnte nestekjærlighet
som bare granskere av menneskenes natur og deres trang eier. [140]

Bibellesninger i familiekretsen

Planen om å holde bibellesninger var en himmelfødt tanke. Det
er mange, både menn og kvinner, som kan utføre en slik misjons-
gjerning. Derved kan det utvikles arbeidere som vil bli mektige
Guds menn. Ved dette middel er Guds ord kommet til tusener, og
arbeiderne bringes i berøring med mennesker av alle folkeslag og
tungemål. Bibelen blir brakt inn i hjemmene, og dens hellige sannhe-
ter påvirker samvittigheten. Menneskene ledes til å lese, undersøke
og dømme for seg selv, og de må ta ansvaret for hvorvidt de tar imot
det guddommelige lys eller forkaster det. Gud vi! ikke tillate at dette
dyrebare arbeid for ham blir ubelønnet. Hver beskjeden bestrebelse,
utført i hans navn, vil han krone med hell.

På hvert nytt sted må det arbeides med tålmodighet og uthol-
denhet. Tap ikke motet om begynnelsen er ringe. Det er ofte den
uanseligste gjerning som gir de største resultater. Jo mer direkte vårt
arbeid for våre medmennesker er, desto mer godt kan det utrettes.
Personlig innflytelse er en kraft. Usynlige innflytelser vil virke på
sinnet hos dem vi kommer i nær forbindelse med. Man kan ikke tale
til en stor mengde og påvirke den slik som man kunne hvis man
kom i nærmere berøring med dem. Jesus forlot himmelen og kom
til vår jord for å frelse sjeler. Du må komme i nær forbindelse med
dem som du arbeider for, slik at de ikke bare kan få høre din stemme
men trykke din hånd, lære å kjenne dine prinsipper og merke din
sympati.

Mine brødre predikanter, tro ikke at det eneste dere kan gjøre,
den eneste måten hvorpå dere kan virke for sjeler, er å holde foredrag.
Det beste arbeid dere kan gjøre, er å undervise og opplære. Når det
gis en anledning til det, så sitt ned hos en familie og la dem stille
spørsmål. Besvar så disse tålmodig og på en beskjeden måte. Fortsett
med dette arbeid i forbindelse med deres offentlige bestrebelser.
Prek mindre og undervis mer ved å holde bibellesninger og ved å be
sammen med familier og små grupper.[141]

150

Bibellesninger i familiekretsen 151

Til alle som samarbeider med Kristus, ønsker jeg å si: Benytt
anledningen på ethvert sted hvor dere kan få adgang til folk i hjem-
mene. Ta fram Bibelen og opplat dens store sannheter for dem.
Framgangen vil ikke avhenge så meget av den kunnskap og lærdom
dere eier, som av den evne dere har til å finne vei til hjertene. Ved
å være omgjengelige og komme menneskene nær kan dere lettere
vende deres tankegang i en annen retning enn dere kan ved den
dyktigste preken. Å forkynne Kristus i familien, ved amen og under
små sammenkomster i private hjem er ofte et mer virksomt middel
til il vinne sjeler for Jesus enn taler holdt i friluftsmøter for skarer
som kommer og går, eller endog i møtelokaler eller kirker.

Alle som beskjeftiger seg med dette personlige arbeid, bør i likså
høy grad som predikanten som forkynner ordet, passe på ikke å bli
mekaniske i sin arbeidsmåte. De bør stadig lære. Med samvittighets-
full iver bør de søke å oppnå den største dyktighet og bli menn som
er kyndige i Skriften. De bør ut vikle åndelig aktivitet til en vane*og
især hengi seg til bønn og til flittig granskning i Skriften. [142]

Betydningen av personlig bestrebelse

De som har gjort størst framgang i sjelevinnende arbeid, har
vært menn og kvinner som ikke skrøt av sin dyktighet, men som i
ydmykhet og tro søkte å hjelpe sine omgivelser. Jesus utførte nettopp
et slikt arbeid. Han kom i nær forbindelse med dem som han ønsket
å nå. Hvor ofte hendte det ikke at han, omgitt av noen få, ga sin
undervisning, mens den ene etter den andre av dem som gikk forbi,
stanset for å lytte, inntil en store skare med forundring og ærefrykt
hørte den himmelsendte Lærerens ord!

Den samaritanske kvinne

Kristus ventet ikke til forsamlinger møtte opp. Noen av de her-
ligste sannheter han framholdt, ble talt til enkeltpersoner. Hør hans
vidunderlige ord til den samaritanske kvinne. Han satt ved Jakobs
brønn da kvinnen kom for å hente vann. Til hennes forbauselse ba
han henne om en tjeneste. «Gi meg å drikke!» sa han. Han behøvde
en kjølig drikk, og han ønsket dessuten å åpne adgangen til å gi
henne livets vann.

«Hvorledes kan du som er jøde, be meg, en samaritansk kvin-
ne, om å få drikke?» sa hun. «For jøder har ikke samkvem med
samaritaner.»

Jesus svarte: «Kjente du Guds gave, og visste du hvem det er
som sier til deg: Gi meg å drikke! da hadde du bedt ham, og han
hadde gitt deg levende vann. . . . Enhver som drikker av dette vann,
skal tørste igjen; men den som drikker av det vann jeg vil gi ham,
skal aldri i evighet tørste, men det vann jeg vil gi ham, blir i ham en
kilde med vann som veller fram til evig liv.»

Hvor megen interesse Jesus viste for denne ene kvinne! Hvor
alvorlige og talende var ikke hans ord! De grep til hørerens hjerte.
Hun glemte sitt ærend til brønnen og gikk inn i byen og sa til sine
venner: «Kom og se en mann som har sagt meg alt jeg har gjort!
Han skulle vel ikke være Messias?» (Se Joh. 4,7-29.)

152

Betydningen av personlig bestrebelse 153

Mange forlot sitt arbeid for å gå til den fremmede ved Jakobs
brønn. De bestormet ham med spørsmål og tok med iver imot hans [143]
forklaring av mange ting som hadde vært dunkle for dem. De lignet
mennesker som fulgte en plutselig lys stråle inntil de kom ut i dagen.

Resultatet av Jesu gjerning mens han trett og sulten satt der ved
Jakobs brønn, ble en vidtomfattende velsignelse. Denne ene sjel
som han søkte å hjelpe, ble et middel til å nå andre og lede dem
til Frelseren. Dette er alltid den måten hvorpå Guds verk har gjort
framgang i verden. La ditt lys skinne, så vil andre lys bli tent.

Guds tjenere må alltid stå i beredskap, ferdige til tjeneste på
et øyeblikks varsel. Mine brødre, fra time til time vil det tilby seg
anledninger for dere til å tjene Gud. Anledningene kommer og går
stadig. Vær alltid ferdig til å gjøre det mest mulige ut av dem. Denne
anledningen til å tale livets ord til en og annen trengende sjel vil
kanskje aldri komme igjen; la derfor ingen våge å si: «Jeg ber deg,
ha meg unnskyldt!» Spill ingen leilighet til å kunngjøre Kristi uran-
sakelige rikdom for andre; for en leilighet som engang forsømmes,
er kanskje ugjenkallelig tapt. [144]

En fordeling av arbeidet

En alvorlig og kanskje uanet hindring for sannhetens framgang
finnes i våre menigheter. Når det blir gjort en anstrengelse for å
framholde vår tro for vantroende mennesker, holder menighetens
medlemmer seg altfor ofte tilbake, som om det ikke interesserte dem,
og lar hele byrden hvile på predikanten. Av denne grunn har våre
dyktigste predikanters arbeid somme tider båret liten frukt. De aller
beste prekener kan bli holdt, og budskapet kan være akkurat hva
folket behøver, og likevel vinnes det ingen sjeler som kan bæres
fram som kornbånd for Kristus.

Når det virkes på steder hvor det allerede finnes noen som er i tro-
en, bør predikanten til å begynne med ikke så meget søke å omvende
de vantro som å opplære menighetens medlemmer til tilfredsstillen-
de samarbeid. La ham virke for dem personlig og bestrebe seg for å
få dem til selv å søke en dypere erfaring og til å virke for andre. Når
de er beredt til å støtte predikanten med sine bønner og sitt arbeid,
vil hans bestrebelser ha større framgang.

154 Evangeliets tjenere

Noe varig kan ikke ntrettes for menigheter på forskjellige steder
med mindre de kan vekkes opp til forståelse av at det hviler et ansvar
på dem. Enhver som er et lem på legemet, bør føle at hans egen sjels
frelse avhenger av hans egen personlige bestrebelse. Sjeler kan ikke
frelses uten anstrengelse. Predikanten kan ikke frelse folket. Han
kan være et middel hvorigjennom Gud vil meddele lys til sitt folk;
men etter at lyset er gitt, overlates det til folket å tilegne seg dette
lyset og så i sin tur la det skinne for andre. - Testimonies II, side
121. .

Opplæring av medhjelpere i menigheten

Predikanten bør ikke anse det som sin plikt å være den eneste
som skal tale og arbeide og be; han bør opplære medhjelpere i hver
menighet. La forskjellige etter tur lede møtene og holde bibellesnin-
ger; derved vil de gjøre bruk av de talenter som Gud har gitt dem,[145]
og på samme tid oppnå en utdannelse som arbeidere.

«I noen henseender inntar sjelehyrden en lignende stilling som
formannen i en gruppe arbeidsmenn eller som kapteinen ombord
på et skip. Det ventes av dem at de skal sørge for at de menn som
de er satt til å ha oppsyn med, utfører det anviste arbeid korrekt og
punktlig, og bare i nødsfall skal de beskjeftige seg med detaljer.

Eieren av en stor mølle fant engang sin bestyrer nede i hjulrom-
met, der han holdt på å gjøre en enkel reparasjon, mens et halvt dusin
arbeidere sto som ledige tilskuere. Etter å ha satt seg inn i saken for å
forvisse seg om at ingen urett ble begått, kalte eieren denne formann
opp på sitt kontor og ga ham avskjed med full betaling. Forbauset
ba formannen om en forklaring, og denne ble gitt i følgende ord:
’Jeg ansatte Dem til å holde seks mann i arbeid. Jeg fant de seks
stående ledige, mens De utførte en manns arbeid. Det De utførte,
kunne hvem som helst av de seks ha gjort like godt. Jeg har ikke råd
til å lønne syv mann for at De kan lære seks å stå ledige.’

Denne hendelsen kan ha sin gyldighet i noen tilfelle, i andre
derimot ikke. Men mange predikanter kommer til kort deri at de ikke
forstår eller ikke forsøker å få alle medlemmene til å ta aktiv del i
menighetens forskjellige gjøremål. Dersom hyrdene la seg mer etter
å holde sin hjord i virksomhet, ville de utrette mer godt og få mer

Betydningen av personlig bestrebelse 155

tid til lesning og til misjonsbesøk og ville derved også unngå mange
årsaker til rivninger.»

Av mangel på erfaring vil noen begå feil, men man bør på en
vennlig måte vise dem hvordan de kan gjøre sitt arbeid bedre. På
den måten kan en hyrde opplære menn og kvinner til å bære ansvar i
den gode gjerningen, som lider så sterkt av mangel på arbeidere. Vi
behøver menn som kan ta på seg ansvar; og den beste måten hvorpå
de kan vinne den erfaringen de behøver, er at de med hjerte og sinn
tar del i arbeidet.

Reddet ved å hjelpe en annen

En virksom menighet er en voksende menighet. For medlemme-
ne virker det som en stimulans og et styrkemiddel il hjelpe andre.
Jeg har lest om en mann som en vinterdag på en reise gjennom
snøskavler stivnet av kulden som nesten umerkelig tok kreftene fra [146]
ham. Han var nær ved å fryse ihjel og holdt på å oppgi kampen for
livet, da han hørte støyen fra en medreisende som også var nær ved
å omkomme av kulde. Hans medfølelse ble vekt, og han bestemte
seg for å ville redde ham. Han gnidde den ulykkelige manns iskalde
lemmer og fikk ham etter betydelig anstrengelse reist opp på føttene.
Da den syke ikke kunne stå, bar han ham på kjærlige armer gjennom
de selvsamme skavlene som han hadde ment han aldri kunne komme
igjennom alene.

Da han hadde båret sin medreisende til et trygt sted, gikk den
sannhet opp for ham at ved å redde sin neste hadde han også reddet
seg selv. Hans alvorlige anstrengelse for å hjelpe en annen hadde
satt fart i blodet som holdt på å stivne i hans årer, og sendt en sunn
varme ut til alle deler av hans legeme.

Den lærdommen at vi ved å hjelpe andre også selv blir hjulpet,
må gjennom tale og eksempel innprentes hos de unge i troen for at
de må kunne oppnå de beste resultater i sin kristelig, erfaring. La
de motløse, de som er tilbøyelige til, å mene at veien til evig liv er
prøvende og vanskelig, ta fatt på å hjelpe andre. Slike bestrebelser
vil, sammen med bønn om guddommelig lys, få deres egne hjerter
til å banke under Guds nådes livgivende innflytelse og fa deres
kjærlighet til å gløde med mer guddommelig varme. Hele deres
kristenliv vil bli mer virkelig, mer alvorlig, mer hengitt til bønn.

156 Evangeliets tjenere

La oss huske at her på jorden er vi pilegrimer og fremmede som
søker et bedre land, det er et himmelsk. De som har forent seg med
Herren i tjenestens pakt, står under forpliktelse til å samvirke med
ham i arbeidet for sjelers frelse.

La menighetsmedlemmer gjennom uken gjøre sin del med tro-
skap og på sabbaten omtale sine erfaringer. Møtet vil da bli som mat
i rette tid og bringe alle de tilstedeværende nytt liv og ny styrke. Når
Guds folk innser hvor påtrengende nødvendig det er å virke som
Kristus virket for synderes omvendelse, da vil de vitnesbyrd som de
avlegger under gudstjenester på sabbaten, være fylt med kraft. Med
glede vil de bære vitnesbyrd om det dyrebare ved den erfaringen
som de har vunnet ved å virke for andre.

Menigheten som et hellig tillitsverv

Ved sin himmelfart overlot Kristus menigheten og alle dens in-
teresser som et hellig tillitsverv til sine etterfølgere. Og menighetens
arbeid skal ikke overlates til predikanten alene eller til noen få le-[147]
dende menn. H vert medlem bør føle at det har inngått en høytidelig
pakt med Herren om å virke for Guds saks høyeste interesser til alle
tider og under alle forhold. Enhver bør ha en eller annen del å gjøre,
en eller annen byrde å bære. Dersom alle menighetsmedlemmer
følte et personlig ansvar, ville det skje større framgang i åndelige
anliggender. Den byrde av høytidelig ansvar som hviler på dem, ville
lede dem til ofte å søke Gud om styrke og nåde.

Menighetens sanne karakter måles ikke ved den høye bekjennel-
sen som den fører, eller med de navn som er skrevet i dens bøker,
men med hva den virkelig utretter for Mesteren, med dens antall
av iherdige, trofaste arbeidere. Personlig, uegennyttig bestrebelse
vil utrette mer for Kristi sak enn det kan utføres ved prekener eller
læresetninger.

La predikantene lære menighetens medlemmer at de for å kunne
vokse i åndelighet må bære den byrden som Herren har lagt på dem
- den byrden å lede sjeler til sannheten. De som ikke fyller sitt ansvar,
bør man besøke, be med dem og arbeide for dem. Opplær ikke folket
til, å være avhengig av dere som predikanter; lær dem derimot at
de skal bruke sine talenter til å bringe sannheten til sine omgivelser.
Når de således virker, har de himmelske engler til medarbeidere, og

Betydningen av personlig bestrebelse 157

de vil oppnå en erfaring som vil forøke deres tro og gi dem et fast
holdepunkt i Herren. [148]

Predikantens hustru

I tidligere tider gjennomgikk predikanters hustruer savn og for-
følgelse. Når deres menn led fengselsstraff og under tiden døden, led
disse edle, selvoppofrende kvinner med dem, og de vil få den samme
lønn som mannen oppnår. Fru Board man og fruene Judson led for
sannheten - led med sine menn. De oppofret hjem og venner i ordets
fulle betydning for å hjelpe sine menn i arbeidet med å opplyse dem
som satt i mørke, og for å åpenbare de skjulte ting i Guds Ord for
dem. Deres liv var i stadig fare. Å frelse sjeler var deres store mål,
og for dette kunne de lide med glede. . . .

Når en predikants hustru ledsager sin mann på hans reiser, bør
hun ikke følge med bare for sin egen fornøyelse, for å avlegge besøk
og for å bli oppvartet, men for å arbeide sammen med ham. Hun bør
ha felles interesse med ham i å gjøre godt. Hun bør være villig til å
følge med sin mann, dersom forholdene i hjemmet ikke er til hinder
for det, og hun bør hjelpe ham i hans bestrebelser for å frelse sjeler.
Med saktmodighet og ydmykhet, men også med en edel selvtillit
bør hun øve en ledende innflytelse på dem som er omkring henne,
og hun bør utføre sin del og bære sitt kors og sin byrde i møtet, ved
familiealteret og under samtale rundt arnen. Folk venter dette, og de
har rett til å vente det. Hvis ikke disse forventninger oppfylles, er
mannens innflytelse mer enn halvt ødelagt.

En predikants hustru kan gjøre meget dersom hun vil. Hvis hun
er i besittelse av selvoppofrelsens ånd og har kjærlighet til sjeler, kan
hun sammen med ham gjøre nesten like meget godt. En kvinnelig
arbeider i sannhetens sak kan forstå og påvirke noen, særlig blant de
unge søstrer, som predikanten ikke kan hjelpe.

På predikantens hustru hviler det et ansvar som hun ikke bør
og ikke kan legge lettsindig til side. Det talent Gud har lånt henne,
vil han kreve igjen med renter. Hun bør arbeide ivrig, trofast og
samdrektig sammen med sin mann for å frelse sjeler. Hun bør aldri
være påtrengende med sine ønsker og lengsler eller gi uttrykk for
mangel på interesse for sin manns arbeid eller dvele ved følelser av

158

Predikantens hustru 159

hjemve eller utilfredshet. Alle disse naturlige følelser må overvinnes.
Hun bør ha en livsoppgave som urokkelig gjennomføres. Hva gjør
det vel om dette kommer i strid med følelser og lyst og med hva
som av naturen faller i ens smak! Disse hensyn bør villig og gjerne
oppofres for at man kan gjøre godt og frelse sjeler. [149]

Predikanters hustruer bør leve et gudhengivent liv, et liv i bønn.
Men noen ville synes om en kristendom som er fri for kors, og som
ikke krever noen selvfornektelse og anstrengelse fra deres side. I
stedet for tappert å stå på egne ben, bære sitt personhge ansvar og
stole på at Gud vil gi dem styrke, har de en stor del av tiden vært
avhengige av andre og fått sitt åndelige liv fra dem. Dersom de bare
tillitsfullt og i barnlig fortrøstning ville stole på Gud, feste sin hu ved
Jesus og hente sitt liv fra Kristus, det levende vintre hvor meget godt
ville de ikke kunne utrette, hvilken hjelp ville de ikke kunne være for
andre, hvilken støtte kunne de ikke være for sine menn, og hvilken
lønn ville de ikke kunne oppnå til sist! «Vel, du gode og tro tjener!»
ville lyde som den herligste musikk i deres ører. Ordene: «Gå inn til
din herres glede!» ville betale dem tusenfold for all den lidelse og
alle de prøver som de matte tale for å kunne frelse dyrebare sjeler.
- Testimonies, I, side 451-453.

Dersom gifte menn går ut i virksomheten og etterlater sine hus-
truer hjemme for å ta seg av barna, utfører hustruen og moren et
fullt så stort og viktig arbeid som mannen og faren. Mens den. ene
er ute på misjonsfeltet, er den andre en hjemmets misjonær, hvis
bekymringer og sorger og byrder ofte langt overstiger mannens og
farens. Moren har en høytidelig og betydmngsfull gjerning på til-
danne barnas sinn og karakter, opplære dem til å gjøre nytte her i
tiden og berede dem for det tilkommende udødelige liv.

Mannen som virker ute på det åpne misjonsfelt, blir kanskje æret
av mennesker, mens hun som strever hjemme, muligens ikke har
noen anerkjennelse for sin gjerning; men dersom hun arbeider med
sin families beste interesser for øye og søker å danne barnas karakter
etter det guddommelige mønster, vil den regnskapsførende engel
skrive hennes navn som en av de største misjonærer i verden.

Predikantens hustru kan være en stor hjelp for sin mann ved å
søke å lette hans byrde, dersom hun bevarer sin egen sjel i Guds
kjærhghet. Hun kan lære sine barn Guds Ord. Hun kan styre sitt eget
hus på en økonomisk og forsiktig måte. Sammen med sin mann kan

160 Evangeliets tjenere

hun oppdra barna til sparsommelighet i deres vaner og lære dem å
begrense sine fordringer.[150]

Predikanten i sitt hjem

I sitt liv i hjemmet skal den som underviser i Bibelen, ifølge
Guds plan være et eksempel på de sannheter han lærer. Hva en mann
er, har større innflytelse enn det han sier. Gudsfrykt i det daglige
liv vil gi det offentlige vitnesbyrd kraft. Tålmodighet, kjærlighet og
en konsekvent vandel vil gjøre inntrykk på hjerter som ikke lar seg
påvirke av prekener.

For predikanten ligger det plikter rundt omkring ham, både fjern
og nær; men hans første plikt gjelder hans barn. Han bør ikke bli
så opptatt av plikter utadtil at han forsømmer den undervisning
hans barn behøver. Han synes kanskje at hans hjemlige plikter er
av underordnet betydning; men i virkeligheten ligger de ved selve
roten av samfunnets og den enkeltes velferd. Menneskenes lykke
og menighetens framgang avhenger i høy grad av innflytelsen i
hjemmet. Til en riktig utførelse av hverdags livets plikter knytter seg
interesser av evighets betydning. Verden står ikke så meget i behov
av store ånder som av gode menn som er en velsignelse i sine hjem.

Det finnes ingen unnskyldning for at en predikant forsømmer
den indre krets av hensyn til den større krets utenfor. Hans families
åndelige velferd kommer først. På den ytterste regnskapsdag vil Gud
spørre hva han gjorde for å vinne dem som han påtok seg det ansvar
å bringe inn i verden. Utførelsen av meget godt for andre kan ikke
avvikle den gjeld han skylder Gud med hensyn til å ta seg av sine
egne barn.

I predikantens familie bør det råde en enighet som vil utgjøre en
virkningsfull preken om praktisk gudsfrykt. Når predikanten og hans
hustru trofast gjør sin plikt i hjemmet, idet de tøyler, tilretteviser,
råder og veileder, vil de bli bedre skikket til å virke i menigheten,
liksom de også forøker de midler hvorved Guds verk kan utføres
utenfor hjemmet. Familiens medlemmer blir medlemmer av familien
i himmelen og er en kraft til det gode som øver en vidtrekkende
innflytelse.

161

162 Evangeliets tjenere

På den annen side vil den predikanten som tillater sine barn å
vokse opp og bli ustyrlige og ulydige, finne at innflytelsen av hans
virksomhet på prekestolen motarbeides av hans barns utiltalende
ferd. Den som ikke kan styre medlemmene i sin egen familie, kan
ikke tjene Guds menighet på den rette måten eller bevare den fra
uenighet og strid.[151]

Høflighet i hjemmet

Det er fare for at man kan unnlate å skjenke de små ting i livet
skyldig oppmerksomhet. Med hensyn til å tale vennlige, oppmunt-
rende ord i familiekretsen må det ikke skje noen forsømmelse fra
predikantens side. Min bror i forkynnergjerningen, viser du barskhet,
uvennlighet og uhøflighet I familien? Hvis du gjør det, så overtrer du
Guds bud, likegyldig hvor høY din bekjennelse kan være. Dersom
du forsømmer å legge Kristi kjærlighet for dagen i ditt liv i hjemmet,
så når du ikke opp til det ideal som er stilt opp for deg. hvor alvorlig
du enn kan preke for andre. Tro ikke at den mann som stiger ned fra
den hellige prekestol for deretter å komme med barske, sarkastiske
bemerkninger eller med skjemt og spøk, er en Kristi representant.
Guds kjærlighet er ikke i ham. Hans hjerte er fylt med selvkjærlighet
og selvstorhet, og han gjør det klart at han ikke har en riktig forståel-
se av hellige ting. Kristus er ikke hos ham, og han føler ikke vekten
av det høytidelige sannhetsbudskap for denne tid.

Predikantenes barn er i noen tilfelle de mest forsømte barn i
verden av den grunn at deres far bare sjelden er sammen med dem,
og de får selv velge sin beskjeftigelse og sin lek. Hvis en predikant
har sønner i sin familie, bør han ikke helt overlate dem til morens
omsorg. Dette er en byrde som er for tung for henne å bære. Han bør
gjøre seg til deres kamerat og venn. Han bør anstrenge seg for å holde
dem borte fra onde omgivelser og sørge for at de har nyttig arbeid å
gjøre. Det kan være vanskelig for moren å øve selvbeherskelse; og
dersom mannen ser dette, så bør han selv ta på seg mer av byrden
og gjøre alt som står i hans makt, for å lede sine sønner til Gud.

Predikantenes barn La predikantens hustru som har barn, huske
på at hun i sitt hjem har en misjonsmark der hun bør arbeide med
utrettelig energi og en aldri sviktende nidkjærhet og i bevisstheten
om at fruktene av hennes gjerning vil vedvare gjennom all evighet.

Predikanten i sitt hjem 163

Er ikke hennes barns sjeler like verdifulle som hedningenes? La
henne derfor ta seg av dem med kjærlig omhu. På henne hviler det
ansvar å vise verden hvilken kraft og ynde Guds frykt i hjemmet
innebærer. Hun bør la seg lede av prinsipper, ikke av innskytelser,
og hun bør arbeide i bevisstheten om at Gud er hennes hjelper. Hun
må ikke tillate noe å avlede henne fra hennes misjon. [152]

Den mor som har en inderlig forbindelse med Kristus, øver en
innflytelse av uberegnelig verdi. Hennes tjeneste i kjærlighet gjør
hjemmet til et Betel. Kristus virker sammen med henne og forvandler
livets alminnelige vann til himmelsk vin. Hennes barn vil vokse opp
og bli til en velsignelse og en heder for henne i dette liv og i det
tilkommende. [153]

«Fø mine lam!»

Kort før sin himmelfart ga Kristus Peter denne befaling: «Fø
mine lam!» (Joh. 21, 15), og denne befaling gjelder hver predikant.
Da Kristus sa til disiplene: «La de små barn komme til meg, hindre
dem ikke! for Guds rike hører sådanne til» (Mark. 10, 14), talte han
til sine disipler i alle tider.

Sannhetens sak har lidd meget store tap ved at man har forsømt å
ta seg av de unges åndelige behov. Evangeliets forkynnere bør stifte
hyggelig bekjentskap med de unge i sine forsamlinger. Mange vil
nødig gjøre dette, men deres forsømmelse er synd i Herrens øyne.
Vi har iblant oss mange unge menn og kvinner som ikke er ukjent
med vår tm, men hvis hjerter aldri er blitt berørt av Guds nådes kraft.
Hvordan kan vi som bekjenner oss til å være Guds tjenere, dag etter
dag og uke etter uke bli ved å stille oss likegyldige overfor deres
tilstand? Dersom de skulle dø i sine synder uten å ha blitt advart,
ville deres blod bli krevd av den vekters hånd som forsømte å advare
dem.

Hvorfor skulle ikke arbeidet for de unge innenfor våre rekker bli
betraktet som en misjonsgjerning av høyeste rang? Det krever den
fineste takt, den mest årvåkne hensynsfullhet og den alvorligste bønn
om himmelsk visdom. De unge er gjenstand for Satans særskilte
angrep; men vennlighet, høflighet og den sympati som strømmer ut
fra et hjerte som er fylt med kjærlighet til Jesus, vil vinne deres tillit
og frelse dem fra mange av fiendens snarer.

De unge behøver mer enn bare en tilfeldig oppmerksomhet, mer
enn bare et oppmuntrende ord nå og da. De behøver flittig, omhyg-
gelig arbeid i bønn. Alene den hvis hjerte er fylt med kjærlighet
og medfølelse, vil være i stand til å påvirke slike unge personer
som tilsynelatende er sorgløse og likegyldige. Ikke alle kan hjelpes
på den samme måten. Gud behandler enhver etter vedkommendes
sinnsbeskaffenhet og karakter, og vi må samarbeide med ham. De
som vi ubekymret forbigår fordi vi bedømmer dem etter det ytre
utseende, har ofte de beste betingelser for å bli arbeidere, og enhver

164

«Fø mine lam!» 165

bestrebelse som blir gjort for dem, vil betale seg. Spørsmålet om
hvordan man skal behandle ungdommen, må skjenkes større opp- [154]
merksomhet, og det må bli mer alvorlig bønn om den visdom som
er nødvendig når man har med det mermeskelige sinn å gjøre.

Preken for barna

La ved enhver passende anledning beretningen om Jesu kjær-
lighet bli gjenfortalt til barna. La enhver preken inneholde et lite
avsnitt til beste for dem. En Kristi tjener kan stifte varig vennskap
med disse små. La ham derfor ikke forsømme noen anledning til å
hjelpe dem til å oppnå bedre kjennskap til Skriften. Det vil bidra
mer enn vi fatter til å lukke døren for Satans påfunn. Dersom barna
tidlig lærer Guds Ords sannheter å kjenne, så vil derved et vern være
reist mot ugudelighet, og de vil kunne møte fienden med de ordene:
«Det er skrevet.»

De som gir undervisning til barn og ungdom, bør unngå trettende
bemerkninger. Korte taler som går rett på saken, vil ha en heldig
virkning. Er det noe som skal sies, så la hyppighet oppveie kortfat-
tethet. Noen få interessante bemerkninger med korte mellomrom vil
være til større hjelp enn at man gir all undervisningen på en gang.
Lange taler tretter de unges sinn. For meget snakk vil endog kunne
vekke avsky hos dem for åndelig belæring, akkurat som forspisning
bebyrder magen og nedsetter appetitten, hvilket leder til avsky for
mat. Vår undervisning til menigheten og da især til ungdommen bør
gis linje på linje, bud på bud, litt her og litt der. Ikke med strenghet,
men med megen mildhet skal barna ledes framover mot himmelen.

Sett dere inn i de unges følelser

Vi bør søke å sette oss inn i de unges følelser, slik at vi viser
deltagelse med dem i deres gleder og sorger, deres kamper og seire.
Jesus ble ikke i himmelen, borte fra de sørgende og de syndige; han
kom ned til denne verden for å kunne bli kjent med den falne slekts
svakheter, lidelser og fristelser. Han kom til oss hvor vi var, for at
han kunne løfte oss opp. I vårt arbeid for de unge må vi komme dem
i møte hvor de står, hvis vi ønsker å hjelpe dem. Når unge disipler
overvinnes av fristelse, må ikke de som har større erfaring, behandle

166 Evangeliets tjenere

dem strengt eller betrakte deres anstrengelser med likegyldighet.
Kom i hu at dere selv ofte har vist liten styrke til å motstå fristerens[155]
makt. Vær like tålmodige med disse hjordens lam som dere ønsker at
andre skal være mot dere. Gud har dannet oss slik at selv de sterkeste
ønsker sympati. Hvor meget mer står da ikke barna i behov av den!
Endog et medlidende blikk vil ofte kunne berolige og styrke det
prøvede, fristede barn.

Jesus sier til hver villfarende: «Min sønn! Gi meg ditt hjerte.»
«Vend tilbake, dere frafalne barn! Jeg vil læge deres frafall.» De unge
kan ikke være virkelig lykkelige uten Jesu kjærlighet. Han venter
med øm barmhjertighet på å høre de gjenstridiges bekjennelse og å
godta deres botferdighet. Han speider etter et eller annet uttrykk for
takknemlighet hos dem, som en mor speider etter et erkjennelsens
smil hos sitt elskede barn. Den store Gud lærer oss å kalle ham Far.
Han ønsker at vi skal forstå hvilke inderlige, ømme følelser som
rører seg i hans hjerte for oss i alle våre prøvelser og fristelser. «Som
en far forbarmer seg over sine barn, forbarmer Herren seg over dem
som frykter ham.» Ord. 23, 26; Jer. 3, 22; Sal. 103, 13. En mor
kunne snarere glemme sitt barn enn Gud kunne glemme den sjel
som forlater seg på ham.

De unges deltagelse i menighetens arbeid

Vårt ansvar for de unge opphører ikke når de gir Gud sitt hjerte.
De må interesseres for Herrens verk og ledes til å innse at han venter
at de gjør noe for å fremme hans sak. Det er ikke nok å påvise hvor
meget det er nødvendig å gjøre, og å anspore de unge til å ta del.
De må undervises om hvordan de kan arbeide for Mesteren. De
må utdannes, opplæres og oppøves i de beste metoder til å vinne
sjeler for Kristus. Opplær dem til på en stille og fordringsløs måte å
forsøke å hjelpe deres unge kamerater. Framhold på en systematisk
måte de forskjellige slags misjonsarbeid som de kan ta del i og la
dem få undervisning og hjelp. Derved vil de lære å virke for Gud.

Tro ikke at dere kan vekke de unges interesse ved å gå til mi-
sjonsmøtet og holde en lang preken. Tenk ut planer. som vil vekke
en levende interesse. Fra uke til uke bør de unge bringe sine rappor-
ter og fortelle hva de har forsøkt å gjøre for Frelseren, og hvilken
framgang de har hatt. Dersom det ved misjonsmøtet ble anledning til

«Fø mine lam!» 167

å legge fram slike rapporter, ville det ikke bli kjedelig, trettende og [156]
uinteressant. Det ville bli av stor interesse og det ville ikke mangle
på tilslutning.

I menigheten er det trang til ungdommelige talenter som er godt
organisert og vel oppøvd. De unge vil foreta seg noe med sin overflod
av krefter. Dersom disse krefter ikke blir ledet i de rette spor, vil de
unge bruke dem på en måte som vil skade deres eget åndelige liv og
virke til skade for dem som de ferdes iblant.

I La lærerens hjerte være knyttet til deres hjerter som han under-
viser. La ham komme i hu at de har mange fristelser å møte. Vi har
liten anelse om de forkastelige karaktertrekk som de unge mottar
som fødselsgave*, og hvor ofte fristelser kommer til dem som følge
av denne arv.

Den overvåkende omsorg som underhyrden vil vise for lam-
mene i sin hjord, illustreres klart av et bilde som jeg har sett, en
framstilling av Den gode hyrden. Hyrden går foran mens hjorden
følger etter. I sin arm bærer han et hjelpeløst lam, mens moren går
tillitsfull ved siden av ham. Om Kristi gjerning sier Esaias: «l sin
arm skal han samle lammene, og ved sin barm skal han bære dem.»
Es. 40, 11. Lammene behøver mer enn bare den daglige næring; de
behøver beskyttelse og må stadig voktes med kjærlig omhu. Hvis
et lam kommer bort, må man søke etter det. Bildet er vakkert, og
det framstiller klart den kjærlige tjeneste som underhyrden i Kristi
hjord skal yte dem som står under hans beskyttelse og omsorg.

Mine brødre i prekevirksomheten, lukk opp dørene deres for de
unge menn som er utsatt for fristelse! Kom dem nær ved personlig
bestrebelse. Det onde lokker dem fra alle sider. Søk å vekke deres
interesse for det som vil kunne hjelpe dem til å leve et høyere liv.
Hold dere ikke på avstand. Ta dem inn i hjemmet, innby dem til å
samles med dere omkring familiealteret. La oss erindre Guds krav
til oss om å gjøre stien til himmelen lys og tiltrekkende.

Mine brødre i prekevirksomheten, lukk opp dørene deres Vi bør
opplære de unge til å hjelpe de unge, og idet de søker å gjøre dette,
vil de oppnå en erfaring som gjør dem skikket til å bli hengivne
arbeidere på et større område. Tusener av hjerter kan nåes på den
enkleste og mest beskjedne måten. De mest intelligente, de som
hedres og betraktes som verdens mest begavede menn og kvinner, [157]
finner ofte vederkvegelse i de enfoldige ord som kommer fra hjertet

168 Evangeliets tjenere

hos den som elsker Gud. . . . De sanne, oppriktige ord som en Guds
sønn eller datter taler på en naturlig og likefram måte, vil åpne døren
til hjerter som lenge har vært lukket. - Testimonies, VI, side 115

Fra barndommen av kjente Timoteus Skriftene, og denne kunn-
skapen var for ham et vern mot onde innflytelser som omga ham, og
imot fristelsen til å la fornøyelse og egenkjærlig tilfredsstillelse gå
foran plikten. En slik beskyttelse står alle våre barn i behov av, og det
bør være en del av foreldrenes og kristi sendebuds gjerning å sørge
for at barna får den rette undervisning i Guds Ord.- Testimonies, IV,
s.398.[158]

Forbønn for de syke

Det som evangeliet i selve hovedsaken går ut på, er gjenoppret-
ting, og Frelseren ønsker at hans tjenere skal oppfordre de syke, de
håpløse og de plagede til å gripe hans styrke. Guds tjenere er de rør
hvorigjennom hans nåde flyter, og gjennom dem ønsker han å gjøre
bruk av sin helbredende kraft. Det er deres gjerning å bære de syke
og de lidende til Frelseren på troens armer. De bør leve ham så nær
og åpenbare virkningen av hans sannhet så klart i sitt livat han kan
gjøre dem til velsignelse for dem som behøver legemlig så vel som
åndelig lægedom.

Det er vår forrett å be med de syke og å hjelpe dem til å gripe
fatt i troens kjede. Guds engler er meget nær hos dem som således
tjener lidende mennesker. Det gudhengivne Kristi sendebud som,
når de syke henvender seg til ham, søker å knytte deres tanker til
guddommelige virkeligheter, utfører en gjerning som vil bestå i
all evighet. Og når han nærmer seg den syke med et trøstefullt
håp som er oppnådd ved troen på Kristus og ved tilegnelsen av de
guddommelige løfter, blir hans egen erfaring stadig rikere og rikere
på åndelig styrke.

Mangen besværet sjel, som lider legemlige følger. av langvarig
overtredelse, roper med våknet samvittighet: «Herre, vær meg synder
nådig; gjør meg til ditt barn!» Da er det at predikanten, sterk i troen,
bør være rede til å kunne fortelle den lidende at det er håp for den
botferdige, og at i Jesus kan enhver som lengter etter å få hjelp og
å bli tatt imot, finne befrielse og fred. Den som i saktmodighet og
kjærlighet således bringer evangeliet til den plagede sjel som i så høy
grad behøver dets budskap om håp, er et talerør for Ham som ga seg
selv for menneskene. Når han taler tjenlige ord som bringer hjelp,
og når han oppsender bønn for den som ligger på smertens leie, så
vil Jesus gjøre den virkningsfull. Gud taler gjennom menneskelige
lepper. Hjertet blir påvirket. Det menneskelige bringes i berøring
med det guddommelige.

169

170 Evangeliets tjenere

Predikanten bør av erfaring forstå at Kristi nådes lindrende kraft
bringer helse og fred og en fylde av glede. Han bør kjenne Kristus
som den som har innbudt de trette og de betyngede til å komme
til ham og finne hvile. La ham aldri glemme at Frelserens kjærlige[159]
nærvær alltid over ethvert menneskelig redskap som er beskikket
av Gud til å meddele åndelig velsignelse. Erindringen om dette vil
gjøre hans tro levende og hans bønner alvorlige.

Til dem som henvender seg til ham om hjelp, vil han da kunne
meddele Guds sannhets helsebringende kraft. Han kan tale om de
helbredelseshandlinger som Kristus utførte, og lede de sykes tanker
hen til Ham som Den store lægen, han som er lys og liv så vel som
trøst og fred. Han kan fortelle dem at de behøver ikke å fortvile,
at Frelseren elsker dem, og at hvis de overgir seg til ham, vil de
erfare hans kjærltghet, hans nåde og hans oppholdende kraft. La
ham tilskynde dem til å hvile på Guds løfter i bevisstheten om at
ha? som ga disse løfter, er vår beste og mest trofaste venn. Nar han
søker å vende deres hu til himmelen, vil han finne at tanken om den
ømme medlidenhet hos Ham som vet nøyaktig hvordan den lægende
balsam skal brukes, vil skaffe de syke en kjensle av hvile og ro.

Predikanten bør av erfaring forstå at Kristi nådes Den guddom-
melige lægen er til stede i sykevæelset; han hører hvert ord i de
bønner som oppsendes til ham i den sanne troens enfoldighet. Hans
disipler i dag skal be for de syke like visst som disiplene fordum
gjorde. Og helbredelser vil skje; for «troens bønn skal hjelpe den
syke». Jak. 5, 15.

I Guds Ord finner vi undervisning angående særskilt bønn om
helbredelse for de syke. Men det å framlegge slik bønn er en over-
måte høytidelig handling som man ikke bør foreta uten etter om-
hyggelig overveielse. Det som i mange tilfelle hvor det blir bedt om
helbredelse for syke, kalles tro, er intet mindre enn formastelighet.

Mange mennesker påfører seg selv sykdom ved å følge sine egne
lyster. De har ikke levd i samsvar med naturens lov eller strengt fulgt
prinsippene for renhet. Andre har tilsidesatt sunnhetslovene i sine
vaner med hensyn til spise og drikke, klesdrakt eller arbeid. Ofte
er det en eller annen last som er årsaken til sjelelig eller legemlig
svekkelse. Dersom disse mennesker gjenvant heisens velsignelse. så
ville mange av dem fortsette i den samme ubekymrede overtredelse
av Guds naturlige og åndelige lover ut fra det resonnement at dersom

Forbønn for de syke 171

Gud helbreder dem som svar på bønn, så har de frihet til å bli ved med
sine usunne vaner og utøylet å føye en fordervet appetitt. Dersom [160]
Gud gjorde et under ved å gjengi disse mennesker helsen, ville han
oppmuntre til synd.

Det er spilt arbeid å lære folk å se hen til Gud som en læge for
deres skrøpeligheter dersom de ikke også lærer å avlegge usunne
vaner. For å kunne få hans velsignelse som svar på bønn må de høre
opp med å gjøre det onde og lære å gjøre det gode. Deres omgivelser
må være sanitære, deres livsvaner riktige. De må leve i samsvar med
Guds lov, både den naturlige og den åndelige.

Synds bekjennelse

For den, som ønsker forbønn for å gjenvinne sin helse, bør det
gjøres klart at overtredelse av Guds lov, være seg den . naturlige
eller den åndelige, er synd, og at synden må bekjennes og avlegges
før de kan få hans velsignelse.

Skriften byr oss: «Bekjenn derfor deres synder for hverandre
og be for hverandre, for at dere kan bli lægt!» Jak. 5, 16. Framhold
følgende tanker for den som ønsker forbønn: «Vi kan ikke lese hva
som er i hjertet, eller kjenne de skjulte ting i ditt liv. Disse kjennes
bare av deg selv og av Gud. Dersom du angrer dine synder, så er det
din plikt å bekjenne dem.»

Synd av privat art må bekjennes for Kristus, den eneste Mellom-
mannen mellom Gud og mennesker. For «om noen synder, .da har
vi en talsmann hos Faderen, Jesus Kristus, den rettferdige». Enhver
synd er en forbrytelse mot Gud og må bekjennes for ham gjennom
Kristus. Hver åpenbar synd må bekjennes likeså åpenbart. Urett be-
gått mot et medmenneske bør ordnes med den som er blitt forurettet.
Hvis noen som søker helbredelse, har gjort seg skyldig i ond tale,
hvis de har sådd splid i hjemmet, i nabolaget eller i menigheten og
har voldt uenighet og tvedrakt, eller dersom de ved en dårlig vandel
har ledet andre til å synde, må disse ting bekjennes for Gud og for
dem man har syndet imot. «Dersom vi bekjenner våre synder, er han
trofast og rettferdig, så han forlater oss syndene og renser oss fra all
urettferdighet.» l Joh. 2, l; l, 9.

Når enhver urett er blitt ordnet, kan vi i stille tro legge den sykes
trang fram for Gud, etter som hans Ånd måtte antyde. Han kjenner

172 Evangeliets tjenere

hvert menneske ved navn og sørger for hver enkelt som om det ikke
fantes et annet menneske på jorden for hvem han ga sin elskede
Sønn. Fordi Guds kjærlighet er så stor og så usvikelig, bør de syke
oppmuntres til å forlate seg på ham og være ved godt mot. Å nære
engstelse for deres egen tilstand bidrar til å framkalle svekkelse og[161]
sykdom. Dersom de vil heve seg opp over nedtrykthet og tungsinn
vil deres utsikt til helbredelse være større; for «Herrens øye ser til
dem som frykter ham, som bier å hans miskunnhet». Sal. 33,18

Hengivenhet under Guds vilje

Ved forbønn for de syke bør det erindre. at «vi vet ikke hva vi
skal be om, slik som vi trenger det». Rom. 8, 26. Vi vet ikke om den
velsignelse vi ønsker, vil være det beste eller ikke. Derfor bør våre
bønner innebære denne tanken: «Herre, du kjenner enhver sjelens
hemmelighet. Du kjenner disse> mennesker. Jesus, deres talsmann,
ga sitt liv for dem. Hans kjærlighet til dem er større enn vår på noen
mulig måte kan bli. Hvis det derfor tjener til din ære og til beste for
disse mennesker, så ber vi i Jesu navn at de må gjenvinne sin helse.
Er det ikke din vilje at de blir friske igjen, ber vi deg om at din nåde
må trøste dem og din nærværelse holde dem oppe i deres lidelser.»

Gud kjenner enden fra begynnelsen av. Han kjenner alle men-
neskers hjerter. Han kjenner enhver sjelens hemmelighet. Han vet
om de som det blir holdt forbønn for, ville kunne bære eller ikke
bære de prøver som ville komme til dem hvis de ble i live. Han vet
hvorvidt deres liv ville bli en velsignelse eller en forbannelse for dem
selv og for verden. Dette er en grunn hvorfor vi når vi oppsender
våre bønner, bør si: «Dog, skje ikke min vilje, men din!» Disse ord
tilføyde Jesus som uttrykk for sin underkasteIse under Guds visdom
og vilje da han i Getsemane ba: «Min Fader! er det mulig, da la
denne kalk gå meg forbi!» Luk. 22, 42; Matt. 26, 39. Og dersom
disse ord sømmet seg for ham, Guds Sønn, hver meget mer sømmer
de seg ikke på svake, fcilende, dødeliges lepper!

Den riktige framgangsmåten er at vi legger våre ønsker fram for
vår allvise himmelske Far og så i fullkommen tillit hetror alt i hans
hånd. Vi vet at Gud hører oss når vi ber i overensstemmelse med
hans vilje. Men å trenge på med våre bønner uten en ydmyk ånd er

Forbønn for de syke 173

ikke rett; våre påkallelser må ikke anta form av befaling, men av
forbønn.

I noen tilfelle kan det skje at Gud på en uttalt måte virker ved
sin guddommelige kraft for å gjenopprette sunnheten. Men ikke alle
syke blir helbredet. Mange legges til hvile for å sove i Jesus. På
Patmos-øya ble det pålagt Johannes å skrive: «Salige er de døde som [162]
dør i Herren heretter! Ja, sier Ånden, de skal hvile fra sitt arbeid; for
deres gjerninger følger med dem.» Ap. 14, 13. Av dette ser vi at om
noen ikke får sin sunnhet tilbake, så bør de ikke av den grunn ansees
for il mangle tro.

Vi ønsker alle å få øyeblikkelige og direkte svar på våre bønner,
og vi fristes til å bli motløse når bønnhørelsen lar vente på seg eller
kommer i en uventet form. Men Gud er for vis og for god til alltid
å besvare våre bønner akkurat på den tiden og den måten som vi
gjerne vil. Han vil gjøre noe mer og bedre for oss enn å imøtekomme
alle våre ønsker. Og fordi vi kan stole på hans visdom og kjærlighet,
bør vi ikke be ham om å rette seg etter vår vilje, men søke å sette
oss inn i hans forsett og å fullbyrde dette. Våre ønsker og interesser
bør fortape seg i hans vilje.

Disse erfaringer som prøver troen, er til vår fordel. Ved dem blir
det åpenbart om vår tro er sann og oppriktig og hviler på Guds Ord
alene, eller om den er beroende av omstendigheter og derfor er usik-
ker og foranderlig. Troen styrkes ved øvelse. Vi må la tålmodighet
føre til fullkommen gjerning og huske at det er dyrebare løfter i
Skriften for dem som bier på Herren.

Ikke alle forstår disse prinsipper. Mange som ber om Herrens
lægende nåde, mener at de må ha et direkte og øyeblikkelig svar
på sine bønner, for ellers er deres tro mangelfull. Av denne grunn
behøver de som er svekket av sykdom, å bli veiledet med klokskap,
for at de må kunne handle forstandig. De bør ikke overse sine plikter
overfor de venner som kommer til å overleve dem, eller unnlate å
bruke naturens midler til gjenopprettelse av sunnheten.

Ikke Her er man ofte i fare for å begå feil. I tro på at de skal
bli helbredet ved bønn, er det noen som er redd for å gjøre noe
som kunne tyde på at de mangler tro. Men de bør ikke forsømme
å ordne sine anliggender slik som de ville ønske dem ordnet hvis
døden skulle rive dem bort. Heller ikke bør de frykte for å tale

174 Evangeliets tjenere

oppmuntrende eller å gi de råd som de i skilsmissens stund ønsker å
gi uttrykk for til sine kjære.

Bibelske eksempler på bruk av lægemidler

De som søker helbredelse ved bønn, bør ikke unnlate å gjøre
bruk av de lægemidler som de har adgang til å bruke slike midler
som Gud har skaffet til lindring av smerte og til å stå naturen bi i[163]
dens helbredelsesverk, er ikke en fornektelse av troen. Det er ingen
fornektelse av troen å samarbeide med Gud og å stille seg under de
forhold som er mest gunstige for helbredelse. Gud har lagt det i vår
makt å skaffe oss kunnskap om livets lover. Denne kunnskap er gjort
til gjengelig for oss for at vi skal gjøre bruk av den. Vi bør nytte
ethvert hjelpemiddel til sunnhetens gjenopprettelse, utnytte enhver
mulig fordel og arbeide i harmoni med naturens lover. Når vi har
bedt om helbredelse for de syke. kan vi arbeide med så meget større
energi, og takke Gud for at vi har den forrett å kunne samarbeide
med ham, og be om hans velsignelse over de midler som han selv
har skaffet til veie.

Vi har Guds Ords hjemmel for bruken av lægende midler. Ese-
kias, konge i Israel, var syk, og en Guds profet brakte ham det
budskapet at han skulle dø. Han ropte til Herren, og Herren hørte sin
tjener og sendte ham det budskap at det var lagt femten år til hans
levetid. Et Guds ord ville jo ha helbredet Esekias øyeblikkelig; men
det ble gitt særlige anvisninger: «De skulle hente en fikenkake og
legge den som plaster på byllen, så han kunne bli frisk igjen.» Es.
38, 21.

Ved en leilighet smurte Kristus en blind manns øyne med en
deig og befalte ham: «Gå og vask deg i dammen Siloa. . . . Han
gikk da bort og vasket seg, og kom tilbake seende.» Joh. 9, 7. Denne
helbredelse kunne vært utført bare ved Den store læges kraft; men
Kristus gjorde bruk av naturens enkle midler. Mens han ikke bifalt
bruken av medikamenter, godkjente han bruken av enkle og naturlige
lægemidler.

Når vi har bedt om helbredelse for de syke, så la oss ikke tape
troen på Gud uansett hva utfall saken kan få. Dersom det kreves av
oss at vi skal miste noen av våre kjære, så la oss ta imot den bitre kalk
og huske at det er Faderens hånd som holder den opp til våre lepper.

Forbønn for de syke 175

Men dersom helsen gjenvinnes, må det ikke glemmes at den som
har fått helbredelse, er kommet under nye forpliktelser til Skaperen.
Da de ti spedalske ble renset, var det bare en som kom tilbake for å
finne Jesus og gi ham ære. La ingen av oss ligne de ubetenksomme
ni, hvis hjerter forble uberørt av Guds barmhjertighet. «All god og
all fullkommen gave kommer ovenfra, fra lysenes Fader, hos hvem
det ikke er forandring eller skiftende skygge.» Jak. I, 17. - Ministry
of Healing, side 227-233. [164]

Undervisning i gavmildhet

Når misjonsarbeideren vinner små grupper på forskje1lige steder,
bør han aldri gi de nye i troen det inntrykk at Gud ikke krever av
dem at de skal virke systematisk for å hjelpe til med å støtte saken
med sitt personlige arbeid og med sine midler. De som tar imot
sannheten, tilhører ofte de fattige i verden; men dette bør de ikke
bruke som en unnskyldning for forsømmelse av de plikter som hviler
på dem i betraktning av det dyrebare lys de har fått. De bør ikke
tillate fattigdom å hindre dem i å samle seg en skatt i himmelen.
De velsignelser som de rike kan oppnå, er også tilgjengelige for
dem. Dersom de er tro i bruken av det lille de har, vil deres skatt
i himmelen forøkes i forhold til deres troskap. Det som gjør deres
offer verdifullt i himmelens øyne, er beveggrunnen i deres gjerning
og ikke den mengden de utfører.

Alle bør opplæres til å gjøre hva de kan for Mesteren, og til å gi
ham etter som han har velsignet dem. Som sin rettmessige del krever
han en tiendedel av deres inntekt, la den være stor eller liten, og de
som holder denne tilbake, begår ran mot ham og kan ikke vente at
hans hånd skal gi dem framgang. Selv om menigheten for det meste
består av fattige søsken, bør spørsmålet om systematisk godgjørenhet
grundig forklares og planen møte en hjertelig mottagelse. Gud er i
stand til å oppfy1le sine løfter. Hans hjelpekilder er ubegrenset, og
han bruker dem a1le i fu1lbyrdelsen av sin vilje. Og når han ser at
noen trofast utfører sin plikt og betaler tienden, vil han i sitt vise
forsyn ofte åpne veier hvorved den vil forøkes. Den som følger Guds
forordning i det li1le han har fått, vil høste de samme frukter som
den som skjenker av sin overflod.

Alle bør opplæres til å Det samme gjelder også dem som med
glede bruker sine betrodde evner i Guds sak, mens de som unnlater å
benytte hva de har fått, vil lide det samme tap som om det li1le hadde
vært meget. Den tnann som bare hadde mottatt en talent, men som
skjulte denne talent i jorden, var den som fikk fordømmelsesdommen
av Herren.[165]

176

Undervisning i gavmildhet 177

Guds plan i tiendesystemet er skjønn i sin enkelhet og likelighet.
A1Ie kan slutte seg til den med tro og frimodighet, for den er gud-
dommelig i sin opprinnelse. Den forener det enkle med det nyttige,
og det kreves ikke noen dyp lærdom for å forstå den og gjennomføre
den. A1Ie kan eie følelsen av at de har vært med til å fremme frelsens
dyrebare verk. Hver mann og kvinne og hvert ungt menneske kan
bli en Herrens skattmester og være et redskap til å imøtekomme de
krav som stilles til skattkammeret. . . .

Store formål virkeliggjøres ved denne forordningen. Hvis a1le
som en ville godta den, så vi1le hver og en bli en årvåken og trofast
skattmester for Gud, og det vi1le ikke råde noen mangel på midler til
å fremme det store verk, forkynnelsen av det siste advarselsbudskap
til verden. - Testimonies, III, side 388, 389. [166]

Midler til støtte tor evangeliets gjerning

Herren har gjort evangeliets forkynnelse avhengig av hele sitt
folks arbeid og frivillige gaver. Den som forkynner nådens budskap
til falne mennesker, har også en annen gjerning å utføre, nemlig å
vise folket at det er deres plikt å støtte Guds sak med sine midler.
Han må lære dem at en del av deres inntekter hører Gud til og skal
helliges til hans gjerning. Denne undervisning bør han framholde
både ved forskrift og ved sitt eksempel; han bør passe på at han ikke
ved sin egen Guds handlemåte svekker kraften i sin undervisning.

Det som i samsvar med Skriften er blitt lagt til side som hørende
Herren til, utgjør evangeliets inntekt og er ikke lenger vårt. For et
menneske å ta fra Guds forrådshus for å tjene seg selv eller for
å tjene andre i deres timelige beskjeftigelse er intet mindre enn
helligbrøde. Noen har gjort seg skyldig i å fjerne fra Guds alter det
som uttrykkelig var helliget til ham. Alle bør betrakte denne sak i
det rette lys. La ingen når han kommer i en vanskelighet, ta penger
som er helliget til religiøse formål, og bruke dem til sin egen fordel
og herunder berolige sin samvittighet ved å si at han vil betale det
tilbake engang i framtiden. Det er langt bedre å skjære ned utgiftene
i sam svar med ens inntekt og sette tæring etter næring enn å bruke
Herrens penger til timelige formål.

Bruken av tienden

Gud har gitt særskilt veiledning med hensyn til bruk av tienden.
Det er ikke hans hensikt at hans verk skal forkrøples av mangel
på midler. For at det ikke skal handles på slump og bli begått feil,
har han gjort vår plikt i disse punkter meget klar. Den del Gud har
forbeholdt seg selv, må ikke brukes til noe annet formål enn det som
han har anvist. La ikke noen mene seg berettiget til å holde tienden
tilbake for å bruke den etter eget skjønn. De må ikke benytte den
til seg selv i påkommende tilfelle, og heller ikke bruke den som de

178

Midler til støtte tor evangeliets gjerning 179

måtte finne passende, ikke engang til noe som de kanskje anser for å
være Herrens verk.

Predikanten bør ved forskrift og eksempel opplære folket til
å betrakte tienden som hellig. Han bør ikke mene at fordi han er [167]
predikant, kan han holde den tilbake og bruke den etter sitt eget
skjønn. Den er ikke hans. Han har ikke lov til å tilegne seg det som
han mener tilkommer ham. Han må ikke bruke sin innflytelse til
gunst for noen plan som villede tiende og gaver som er helliget
til Gud, bort fra deres rette anvendelse. De skal anbringes i Guds
forrådshus og ansees for å være helliget til hans tjeneste, slik som
han har bestemt. . . .

Gud vil at alle hans husholdere skal være nøyaktige i overholdel-
sen av guddommelige forordninger. Som menneskelige redskaper
må de ikke sette Herrens planer til sidst ved å utføre en eller almen
godgjørenhetshandling eller ved å gi en gave eller et offer når som
helst eller på den måten som de måtte finne passende. Det er meget
dårlig gjort av mennesker å søke å forbedre Guds plan og finne på
et surregat for denne idet de ved leilighet på slump sammenfatter
sine gode innskytelser i et gjennomsnitt og lar disse oppveie Guds
fordringer.*Gud oppmaner alle til å bruke sin innflytelse til støtte
for hans egen forordning. Han har kunngjort sin plan, og alle som
ønsker å samarbeide med ham, må følge denne plan istedenfor å
våge et forsøk på å forbedre den.

Herren ga følgende undervisning til Moses for Israel: «Du skal by
Israels barn at de skal la deg få ren olje av støtte oliven til lysestaken,
så lampene kan settes opp til enhver tid.» 2 Mos. 27, 20. Dette skulle
være et stadig offer for at Guds hus kunne være tilstrekkelig forsynt
med det som var nødvendig til hans tjeneste. Hans folk i dag skal
huske på at gudshuset er Herrens eiendom, som det samvittighetsfullt
skal sørges for. Men midlene til dette formål må ikke tas av tienden.

Et meget tydelig og bestemt budskap er gitt meg til vårt folk.
Jeg har fått pålegg om å si til dem at de begår en feil når de bruker
tienden til forskjellige formal som, skjønt de i og for seg er gode, dog
ikke er det formål som Herren ha; sagt at tienden skal brukes til. De
son: bruker tienden pa denne måten, avviker fra Herrens forordning.
Gud vil dømme for disse ting.

Noen mener at tienden kan anvendes i skølejzfyemed. Andre
igjen mener at kolport0rer og bok-evangelister bør underholdes av

180 Evangeliets tjenere

tienden. Men man begår et stort mistak når man tar tienden bort fra[168]
det formål som den skal brukes til, nemlig predikantenes underhold.
Det burde i dag være hundre vel skikkede arbeidere hvor det nå er
bare en.

En høytidelig forpliktelse

Tienden er hellig; Gud har selv forbeholdt seg den. Den skal
bringes til hans forrådshus og brukes til å underholde evangeliets
tjenere i deres arbeid. I lang tid er det blitt ranet fra Herren fordi
det er noen som ikke fatter at tienden er den del som er forbeholdt
Gud. Noen har vært misfornøyd og har sag: «Jeg vil ikke betale min
tiende lenger, for jeg har ingen tillit til ledelsen på høyeste hold i
virksomheten.» Men vil du rane fra Gud fordi du mener at arbeidet
ikke blir ledet på den rette måten? Legg fram dine klager, klart
og åpent og den rette ånd, for rette vedkommende. Send inn dine
anmodninger om at forholdene må bli endret og rettet på, men trekk
deg ikke tilbake fra Guds verk, og vær ikke utro fordi andre ikke
handler rett.

Les omhyggelig det tredje kapitel i Malakias’ profeti og se hva
Gud sier om tienden. Dersom våre menigheter vil innta sitt stand-
punkt på Herrens ord og trofast innbetale sin tiende til hans foråds-
shus, så vil flere arbeidere bli oppmuntret til å oppta forkynnergjer-
ningen. Flere ville begynne å preke dersom det ikke var fordi det
tales til dem om den tomme kasse. Det bør være rikelige midler
i Herrens forrådshus, og det ville det være om ikke egenkjærlige
hjerter og hender hadde holdt tienden tilbake eller brukt den til støtte
for andre virksomheter.

Guds forbeholdte hjelpemidler må ikke således brukes på slump.
* Tienden er Herrens. og de som legger seg borti den vil bli straffet
med tap av sin himmelske skatt dersom de ikke omvender seg. La
ikke virksomheten bli hindret lenger fordi tienden er blitt benyttet til
andre formål enn det som Herren har sagt at den skulle brukes til. Det
må skaffes midler til disse andre grener av virksomheten. De skal
understøttes men ikke av tienden. Gud har ikke forandret seg; tienden
skal fremdeles brukes til predikantenes underhold. Virksomhet på
nye steder krever bedre krefter i forkynnergjerningen enn vi nå rår
over, og det må være midler i forrådshuset.[169]

Midler til støtte tor evangeliets gjerning 181

På dem som går ut som predikanter, hviler det et høytidelig
ansvar, som i en merkelig grad blir forsømt. Noen vil gjerne preke,
men de gjør ikke noe personlig arbeid for menighetene. Det er stor
trang til undervisning om de plikter vi skylder Gud, særlig med
hensyn til å betale en redelig tiende. Våre predikanter ville kjerme
seg sørgelig forurettet om de ikke fikk punktlig betaling for sitt
arbeid; men vil de betenke at det må være mat i forrådshuset til
arbeidernes underhold? Dersom de unnlater fl gjøre sin fulle plikt
med å lære folket å være tro i å betale Gud det som hører ham til,
så vil det bli mangel på midler i forrådshuset til å fremme Herrens
verk.

Den som har oppsyn med Guds hjord, bør trofast utføre sin plikt.
Dersom han inntar det standpunkt at fordi det ikke tiltaler ham, vil
han overlate det til noen annen å gjøre det, så er han ikke er tr_-
arbeider. La ham hos Malakias lese Herrens ord, hvor folket anklages
for å rane fra Gud ved å holde tienden tilbake. Gud den Mektige
erklærer: «Forbannelse har rammet dere.> Mal. 3, 9. Når den som
arbeider i tale og lære, ser folket følge en framgangsmåte som vil
påføre dem denne forbannelse, hvordan kan han da forsømme sin
plikt til å undervise og advare dem? Hvert medlem i menigheten bør
opplæres til trofast å betale en redelig tiende Testimonies, IX, side
246-251. [170]

Kostens innflytelse på helsen

De som bærer viktige ansvar, først og fremst alle de som er vok-
tere over åndelige interesser, må være fintfølende menn med hurtig
oppfatningsevne. Mer enn andre behøver de å være måteholdne i
spisning. Fet og overdådig mat hører ikke til på deres bord.*

Hver dag må menn i betrodde stillinger ta bestemmelser hvorav
meget viktige følger avhenger. Ofte må de tenke hurtig, og dette kan
gjøres med hell bare av dem som praktiserer strengt måtehold. Sin-
net styrkes ved den riktige behandling av de legemlige og åndelige
krefter. Dersom anstrengelsen ikke er for stor, bringer hver anspen-
nelse ny styrke. Men deres arbeid som har viktige planer å overveie
og viktige beslutninger å ta, blir ofte påvirket i ond retning som
følge av en uriktig kost. En syk mage frambringer en syk, usikker
sinnstilstand. Ofte volder den pirrelighet, hårdhet eller urettferdighet.
Mangen plan som ville ha vært en velsignelse for verden, er blitt
lagt til side, mange urettferdige, trykkende eller endog grusomme
forholdsregler er blitt gjennomført som følge av sykelige tilstander
som skyldtes forkjærte spisevaner.

Her er et vink til alle som har stillesittende eller hovedsakelig
åndelig arbeid; og la dem som har tilstrekkelig moralsk styrke og
selvbeherskelse, prøve det: Spis bare to eller tre slags enkel føde
til hvert måltid, og spis ikke mer enn det som behøves for å stille
sulten. Ta aktiv legemsøvelse hver dag og se om dere ikke får gagn
av det. - Ministry of Healing, side 309, 310.

Noen predikanter er ikke påpasselige nok med hensyn til sine
spisevaner. De spiser for meget, og for mange slags føde til et enkelt
måltid. Noen er sunnhetsreformatorer bare av navn. De har ingen
regler til å bestemme sin kost, men gir seg av med å spise frukt
eller nøtter mellom måltidene og legger således tunge byrder på
fordøyelsesorganene.

Som følge av uklok spisning synes manges åndsevner å være
lammet, og de er trege og søvnige. Disse bleke predikantene, som[171]

182

Kostens innflytelse på helsen 183

lider under følgen av selvisk tilfredsstillelse av appetitten, er ingen
anbefaling for helsereformen.

Når man lider som følge av overanstrengelse, ville det være
meget bedre leilighetsvis å sløyfe et måltid og derved gi naturen en
anledning til å komme til krefter igjen. Våre arbeidere kunne gjøre
mer for å forfekte heIsereformen ved sitt eksempel enn ved å preke
om den. Når velmenende venner tilbereder rj’ffinerte retter til dem,
fristes de sterkt til å se bort fra principper; men ved å avslå å nyte de
lekre retter, de fete, krydrede ting, eller kaffe og te, kan de vise at de
i virkelighet og i praksis er tilhengere av helsereformen.

Ettergivenhet overfor appetitten omtåker og lenkebinder sinnet
og avstumper de hellige rørelser i sjelen. De åndelige og moralske
krefter hos noen av våre predikanter er svekket ved uriktig spisning
og mangel på legemsbevegelse. De som krever store mengder føde,
bør ikke føye appetitten, men praktisere selvfornektelse og behol-
de den velsignelse som det betyr å ha virksomme muskler og en
uhemmet hjerne. Forspisning sløver hele organismen ved å avlede
kreftene fra de andre organer for å utføre magens arbeid. [172]

Undervisning om helsereformen

Våre predikanter bør tilegne seg kunnskap om helsereformen. . ..
De bør forstå de lover som behersker det fysiske liv, og disse lo vers
forhold til sinnets og sjelens sunnhet. Tusener og atter tusener vet
lite om det vidunderlige legeme som Gud har gitt dem, ener om den
pleie som det skulle ha; de anser det for mer viktig å studere emner
av langt mindre betydning. Her har predikantene en oppgave. Når
de inntar et riktig standpunkt i denne sak, vil meget være vunnet.
I sitt eget liv og i sine egne hjem bør de lyde livets lover, følge
riktige prinsipper og leve sunt. De vil da være i stand til å tale om
dette emne på den rette måten og lede folket lengre og lengre fram
i reformarbeidet. Når de selv lever i lyset, kan de bringe et meget,
verdifullt budskap til dem som behøver nettopp et slikt vitnesbyrd.

Det er dyrebare velsignelser og rike erfaringer å oppnåhvis pre-
dikantene vil forene framholdelsen av helsespørsmålet med alt sitt
arbeid i menigheten. Folket må ha lyset angående helsereformen.
Dette arbeid er. blitt forsømt, og mange er nær ved å dø i sin trang
til det lys som de burde ha fått, og som de må ha før de vil oppgi
egenkjærlige nytelser.

Formennene i våre konferenser trenger til å forstå at det er på høy
tid at de stiller seg på den riktige siden i dette spørsmål. Predikanter
og lærere skal gi andre det lys de har fått. Deres arbeid på ethvert
område er påkrevd. Gud vil hjelpe dem; han vil styrke sine tjenere
som tar et fast standpunkt, og om ikke lar seg rokke fra sannhet og
rettferdighet av hensyn tilselvnytelse....

Det lys som Herren har gitt i sitt Ord angående dette -emne, er
tydelig, og menneskene vil bli prøvd og forsøkt på mange måter
for å se om de vil gi akt på det. Hver menighet og hver familie
behøver undervisning om kristelig avhold. AHe skulle lære hvordan
de skal spise og drikke for å bevare helsen. Vi befinner oss i de
avsluttende begivenheter i denne Verdens historie, og det bør være
samdrektighet i handling innenfor sabbatsholderes rekker. De som[173]

184

Undervisning om helsereformen 185

stiller seg reservert i den store oppgaven å undervise folket om dette
spørsmål, følger ikke med der hvor Den store lægen går foran. . . .

Den evangeliske gjerning og helsearbeidet skal fremmes i for-
ening. Evangeliet skal tilknyttes prinsippene for en sann helsereform.
Kristendommen må innføres i det praktiske liv. Alvorlig, grundig
reformarbeid skal utføres. Sann bibelsk religion er en utstrømning
av Guds kjærlighet til falne mennesker. Guds folk skal gå fram etter
redelige linjer for å kunne gjøre inntrykk på deres hjerter som søker
etter sannhet, og som ønsker å utføre sin del riktig i denne overmåte
alvorlige tid. Vi skal framholde heisereformens prinsipper for folket
og gjøre alt som står i vår makt for å få menn og kvinner til å se nød-
vendigheten av disse prinsipper og til å leve etter dem. - Testimonies,
VI, side 376-379. [174]

Hvordan helsereformens prinsipper skal framholdes

Herren ønsker at våre predikanter, læger og menighetsmedlem-
mer skal passe på ikke å tilskynde dem som ikke kjenner vår tro, til
å gjøre plutselige foraudringer i kosten, og derved påføre dem en
ubetimelig prøve. Framhold helserformens prinsipper, og la Herren
få lede de oppriktige av hjertet. De vil høre og tro. Herren krever
heller ikke at hans sendebud skal framholde de skjønne sannheter
om en sunnhetsmessig levevis på en måte som vil vekke fordom i
menneskers sinn. La ingen legge anstøtsstener for deres føtter som
vandrer på vankundighetens mørke stier. Selv når man roser en ting,
er det godt ikke å være altfor begeistret, for at ikke de som kommer
for å høre, skal bli ledet bort fra veien. Framhald/prinsippene for
avhold i den mest tiltalende form.

Vi må ikke handle overilet. Arbeide ;esom begynner på nye
steder for »; grunnl:gg_ memgheter, men ikke skape vanskeligheter
ved å søke å gjøre kostspørsmalet framtredende. De må passe på
at de ikke trekker for snevre grenser, for derved ville det legges
hindringer i veien for andre. Driv ikke menneskene, men led dem.

Overalt hvor sannheten innføres, bør det gis undervisning om
tillagning av sunn mat. Gud ønsker at dyktige lærere på hvert sted
skal undervise folk om hvordan de på en forstandig måte kan gjøre
bruk av de produkter som kan frambringes eller lett skaffes til veie i
den landsdel hvor de bor. På denne måten kan de fattige så vel som
de bedrestilte lære å leve sunnhetsmessig.[175]

186

Legemlig arbeid for en predikant

Skjønt Paulus var omhyggelig med å vise sine omvendte Skrif-
tens tydelige lære angående den rette understøttelse av Guds verk,
og skjønt han for seg selv som en evangeliets tjener gjorde krav på
sin «rett til å slippe å arbeide» (1 Kor. 9, 6) med verdslig yrke for å
skaffe seg livsopphold, så skjedde det dog til forskjellige tider under
hans virksomhet i sivilisasjonens store sentra at han arbeidet med et
håndverk for å skaffe seg utkomme. . . .

Det er i Tessalonika vi først leser om at Paulus arbeidet med sine
hender for å skaffe seg sitt underhold. Idet han skrev til de troende
i menigheten der, minnet han dem om at han kunne ha falt dem
«til byrde», og han tilføyde: «Dere minnes jo, brødre, vårt strev og
vår møye: under arbeid natt og dag, for ikke å falle noen av dere
til byrde, forkynte vi Guds evangelium for dere.» Og videre, i sitt
annet brev til dem erklærer han angående sitt og sine medarbeideres
opphold hos dem: «Heller ikke åt vi brød hos noen for intet, men
med strev og møye arbeidet vi natt og dag, for at vi ikke skulle være
noen av dere til byrde; ikke fordi vi ikke har rett til det,» skrev han,
«men for å gi dere et forbilde i oss, for at dere kunne etterfølge oss.»
l Tess. 2, 6. 9; 2 Tess. 3, 8. 9.

Da Paulus først besøkte Korint, kom han til et folk som var mis-
tenksomt overfor fremmedes beveggrunner. Grekerne ved kysten var
dyktige handelsfolk. Så lenge hadde de utviklet seg i snedige for-
retningsmetoder at de var kommet til å tro at vinning var gudsfrykt,
og at det var prisverdig å tjene penger, enten det skjedde ved ærlige
eller uærlige midler. Paulus hadde kjennskap til deres karaktertrekk,
og han ville ikke gi dem noen anledning til å si at han forkynte
evangeliet for å berike seg. Han kunne med rette ha gjort krav på
støtte hos sine korintiske tilhørere; men denne rett var han villig til
å gi avkall på for at ikke hans brukbarhet og framgang skulle lide
skade under den uberettigede mistanken om at han preket evangeliet
for vinnings skyld. Han søkte å fjerne enhver anledning til uriktige
framstillinger, slik at hans budskap ikke skulle miste sin kraft. [176]

187

188 Evangeliets tjenere

Snart etter sin ankomst til Korint fant Paulus «en jøde ved navn
Akvilas, født i Pontus, som nylig var kommet fra Italia med sin hus-
tru Priskilla». Disse «drev samme håndverk» som han selv. Akvilas
og Priskilla var blitt landsforvist ved Klaudius’ påbud om at alle
jøder skulle forlate Rom, og var kommet til Korint, hvor de begynte
en forretning som teltmakere. Paulus hadde gjort forespørsler angå-
eride dem, og da han hørte at de fryktet Gud og søkte å unngå de
besmittende innflytelser som de var omgitt av, «bodde han hos dem
og arbeidet der. . . . Men hver sabbat holdt han samtaler i synagogen,
og han overbeviste jøder og grekere». Ap. gj. 18,2-4. ...

Under sin langvarige tjeneste i Efesus, hvor han i tre år utførte
en aggressiv evangelisk virksomhet gjennom hele denne landsdel,
arbeidet Paulus igjen med sitt håndverk. I Efesus som i Korint var det
apostelen en oppmuntring å være sammen med Akvilas og Priskilla,
som hadde ledsaget ham på hans reise tilbake til Asia ved avslutnin-
gen av hans annen misjonsferd.

Det var noen som gjorde innvendinger mot at Paulus arbeidet
med sine hender, idet de sa at det var uforenelig med en evange-
lists gjerning. Hvorfor skulle Paulus, en forkynner av høyeste rang,
således forbinde mekanisk arbeid med ordets preken? Var ikke ar-
beideren sin lønn verd? Hvorfor skulle teltmakeri legge beslag på
den tid som etter alt å dømme kunne brukes til noe bedre?

Men Paulus mente ikke at den tiden han således hadde anvendt,
var spilt. Mens han arbeidet hos Akvilas, holdt han seg i forbindelse
med den store Læreren og forsømte ingen anledning til å vitne for
Frelseren og til å hjelpe dem som trengte hjelp. . Hans sinn var alltid
opptatt med å søke etter åndelig kunnskap. Han ga sine medarbeidere
undervisning om åndelige ting og var tillike et eksempel på flid og
grundighet. Han var en hurtig, dyktig arbeider, duelig i sin gjerning,
«brennende i ånden» idet han tjente Herren. Rom. 12, 11. Mens
apostelen drev sitt yrke, hadde han adgang til en klasse mennesker
som han ellers ikke kunne ha nådd. Han viste sine medarbeidere
at dyktighet i de alminnelige håndverk er en gave fra Gud, som
både gir gaven og visdommen til å bruke den rett. Han lærte at vi
skal ære Gud også i hverdagens yrke. Hans herdede arbeidshender
svekket ikke i minste måte kraften i hans gripende formaninger som
en kristelig forkynner. . . .[177]

Legemlig arbeid for en predikant 189

Dersom predikanter synes at de lider gjenvordigheter og savn
i Kristi sak, så la dem i tankene besøke verkstedet hvor Paulus
arbeidet. La dem erindre at mens denne utvalte Guds mann tilbereder
teltlerretet, arbeider han for brød som han rettmessig har fortjent ved
sin gjerning som en apostel.

Arbeid er en velsignelse, ikke en forbannelse. Hang til makelig-
het ødelegger gudsfrykt og volder Guds Ånd sorg. En stillestående
pøl er motbydelig, men en klar, rinnende strøm sprer sunnhet og
glede ut over landet. Paulus visste at de som forsømmer legemlig
arbeid, snart svekkes. Han ønsket å lære unge predikanter at de ved
å arbeide med sine hender og ved å sette sener og muskler i Virk-
somhet ville bli sterke til å tale den møye og de savn som de ville
måte i evangelisk arbeid. Og han skjønte at hans egen undervisning
ville mangle liv og kraft dersom han ikke holdt alle deler av sin
organisme tilstrekkelig oppøvd. . . .

Ikke alle som føler seg kalt til å preke, bør oppmuntres til straks å
la menigheten overta den byrde vedblivende å skulle sørge for deres
og deres familiers økonomiske underhold. Det er fare for at noen
som har en begrenset erfaring, kan bli ødelagt ved smiger og ved
uklok oppmuntring til å forvente underhold uavhengig av alvorlig
anstrengelse fra deres egen side. De midler som er helliget til fremme
Guds verk skulle ikke bli oppbrukt av menn som ønsker å preke bare
for å få sitt underhold og således tilfredsstille en egoistisk higen etter
et makelig liv.

For unge menn som ønsker å bruke sine evner i forkynnergjer-
ningen, vil Paulus’ eksempel i Tessalonika, Korint, Efesus og på
andre steder utgjøre en nyttig lærdom. Skjønt han var en veltalende
predikant og var utvalt av Gud til en særskilt gjerning, følte han seg
aldri hevet over arbeid, og heller Ikke ble han noensinne trett av å
oppofre for den sak han elsket. «Like til denne stund,» skrev han til
korintierne, «er vi både hungrige og tørste og nakne og mishandlet
og hjemløse og mødige, idet vi arbeider med våre egne hender; vi
blir utskjelt - og vi velsigner; vi blir forfulgt - og vi tåler det.»l Kor.
4, 11. 12.

Paulus, som var en av de største blant menneskelige lærere,
utførte med glede de ringeste så vel som de høyeste plikter. Når
omstendighetene i hans tjeneste for Mesteren syntes å kreve det,
arbeidet han gjerne med sitt håndverk. Ikke desto mindre holdt han

190 Evangeliets tjenere

seg alltid i beredskap til å legge bort sitt timelige arbeid for å imøtegå[178]
evangeliets fiender i deres motstand eller for å utnytte en særskilt
anledning til å vinne sjeler for Jesus. Hans nidkjærhet og flid er en
irettesettelse for dovenskap og lyst til makelighet. - The Acts of the
Apostles, side 346-355.

Noen av våre predikanters unnlatelse av å gjøre bruk av alle
legemets organer i det riktige forhold, medfører at enkelte organer
blir utslitt, mens andre er svake som følge av uvirksomhet. Dersom
slitet nesten utelukkende går ut over ett eukelt organ eller en muskel-
gruppe, så må de deler som brukes mest, bli overanstrengt og sterkt
svekket.

Hver åndsevne og hver muskel har sin særlige oppgave, og alle
må anvendes likelig for å få en passende utvikling og bevares sunne
og kraftige. Hvert organ har sin gjerning å utføre i den levende
organisme. Hvert hjul i maskineriet må være et levende, virksomt,
arbeidende hjul. Alle evnene står i et innbyrdes forhold til hverandre,
og alle behøver de å bli satt i virksomhet for å kunne oppnå den rette
utvikling. Testimonies, III, side 310.[179]

Vår plikt til å bevare sunnheten

Det gjør meg hjertelig ondt når jeg ser så mange svakelige predi-
kanter, så mange på sykeleiet, så mange som avslutter sin jordiske
gjerning for tidlig -menn som har båret ansvarsfulle byrder i Guds
verk, og som utførte sin gjerning av hele sitt hjerte. Bevisstheten om
at de måtte slutte med sitt arbeid i den saken som de elsket, var langt
mer smertelig for dem enn de lidelser sykdommen medførte, ja mer
enn tanken om selve døden.

Vår himmelske Far plager eller bedrøver ikke menneskenes barn
med vilje. Han er ikke opphavet til sykdom og død. Han er livets
kilde. Han ville at menneskene skulle leve, og han ønsker at de skal
lyde livets og sunnhetens lover for at de må kunne leve.

De som tar imot den nærværende sannhet og helliges ved den, har
et sterkt ønske om å representere sannheten i sitt liv og sin karakter.
De nærer et inderlig ønske i sin sjel om at andre må se lyset og
glede seg i det. Når den trofaste vekter går ut med den dyrebare sæd
og med bønn og tårer sår ved alle vann, tar arbeidets byrde meget
hårdt på sinn og hjerte. Den spenningen som griper hans sjel i dens
innerste dyp, kan han ikke fortsatt holde ved like uten å bli for tidlig
utslitt. Hvert foredrag krever styrke og dyktighet. Og fra tid til annen
er det nødvendig at det skaffes ny forsyning av nytt og gammelt fra
Guds Ords forrådskammer. Dette vil gi tilhørerne liv og kraft. Gud
ønsker ikke at du skal bli så utmattet at ditt arbeid blir uten friskhet
eller liv.

De som stadig er opptatt med åndelig arbeid, enten det er les-
ning eller prekevirksomhet, behøver hvile og forandring. Den flittige
elev anstrenger til stadighet hjernen, meus han altfor ofte forsøm-
mer legemsbevegelse, og følgen er at de fysiske krefter svekkes, og
åndelig virksomhet begrenses. Således oppnår eleven ikke å utrette
nettopp det som han kunne ha utrettet om han hadde arbeidet på en
forstandig måte.

Dersom predikantene arbeidet fornuftig, slik at både ånd og
legeme fikk en passende mengde arbeid, ville de ikke så lett bukke

191

192 Evangeliets tjenere

under for sykdom. Dersom alle våre arbeidere var i den stilling at de
kunne bruke noen timer hver dag til uten dørs arbeid, og følte seg[180]
fri til å gjøre dette, så ville det være en velsignelse for dem; de ville
være bedre i stand til å utføre sine kallsplikter. Dersom de ikke har
tid til fullstendig avslappelse, så kunne de legge planer og be mens
de arbeider med hendene, og så kunne de deretter vende tilbake til
sin gjerning, oppfrisket i legeme og ånd.

Noen av våre predikanter føler at de hver dag må utføre noe
som de kan rapportere til konferensen, og deres forsøk på å gjøre
dette får til følge at deres anstrengelser altfor ofte blir svake og
uten virkning. De bør ha hvilestunder med fullstendig frihet fra
anstrengende arbeid. Men disse fritider kan ikke tre i stedet for
daglig legemsøvelse.

Brødre, når dere tar tid til å arbeide i hagen og derved får den
legemsbevegelse som er nødvendig for å holde organismen i god
orden, utfører dere Guds gjerning likeså fullt som når dere holder
møter. Gud er vår Far; han elsker oss, og han forlanger ikke at noen
av hans tjenere skal misbruke sitt legeme.

En annen årsak til dårlig helse og til svakhet i arbeidet er dårlig
fordøyelse. Det er umulig for hjernen å utføre det beste arbeid når
fordøyelsesorganene misbrukes. Mange spiser hurtig av de forskjel-
lige retter, noe som volder forstyrrelse i magen, hvorved hjernevirk-
somheten forvirres. Bruken av usunn føde bør unngås liksom også
forspisning endog på det som er sunt.

Mange spiser til alle tider, uten hensyn til sunnhetslovene. Så
blir sinnet uklart. Hvordan kan vel mennesker bli hedret med gud-
dommelig opplysning når de er så likegyldige i sine livsvaner og tar
så lite hensyn til det lys Gud har gitt angående disse ting?

Brødre, er det ikke på tide at dere vender om på disse punkter
og avbryter egenkjærlig nytelse? «Vet dere ikke at de som løper
på rennebanen, de løper vel alle, men bare en får prisen? Løp da
således, for at dere kan vinne den! Hver som er med i veddekamp,
er avholdende i alt, hine for å få en forgjengelig krans, men vi en
uforgjengelig. Jeg løper da ikke som på det uvisse; jeg fekter ikke
som en som slår i været; men jeg undertvinger mitt legeme og holder
det i trelldom, for at ikke jeg som preker for andre, selv skal finnes
uverdig.» 1 Kor. 9, 24-27.[181]

Vår plikt til å bevare sunnheten 193

Utilstrekkelig ernæring

Men tro likevel ikke at det er din plikt å leve på en utilstrekkelig
kost. Søk selv å finne ut hva du bør spise, og hvilke fødemidler best
kan ernære organismen, og følg så hva fornuften og samvittigheten
foreskriver. Legg bekymring og anstrengende tenkning til side under
måltidet. Forhast deg ikke men spis langsomt og med et glad sinn,
med hjertet fullt av takk til Gud for alle hans velsignelser. Og begynn
ikke med åndelig arbeid umiddelbart etter et måltid. Ta måteholden
legemsøvelse og gi magen litt tid til å begynne sitt arbeid.

Dette er ikke ting av ringe betydning. Vi må ta hensyn til dem
dersom vi skal kunne tilføre de forskjellige virkegrener en sunn kraft
og den rette styrke. Arbeidets karakter og virkningsfullhet avhenger
for en stor del av arbeidernes fysiske tilstand. Mange styrenløter
og andre sammenkomster til råd slagning har tatt en uheldig ven-
ding som følge av de tilstede værendes dårlige fordøyelse. Og over
mangen preken har forkynnerens fordøyelseslidelse kastet en mørk
skygge.

Sunnhet er en uvurderlig velsignelse, og den er nøyere forbundet
med samvittighet og kristendom enn mange skjønner. Den har meget
å gjøre med ens dyktighet. Enhver predikant bør forstå at dersom
han skal kunne være en trofast vokter for hjorden, må han bevare
alle sine krefter i en slik tilstand at han kan utføre den best mulige
tjeneste.

Våre misjonsarbeidere bør gjøre bruk av sitt kjennskap til de
lover som gjelder liv og helse. Les de beste forfattere om disse
emner, og etterlev samvittighetsfullt hva fornuften sier er sannhet.

Herren har vist meg at ved heIsereformens praktiske innflytelse
vil mange, mange bli reddet fra fysisk, åndelig og moralsk degene-
rasjon. Det vil bli holdt sunnhetsforedrag og utgitt en mangfoldighet
av skrifter. Helsereformens prinsipper vil få en velvillig mottagelse,
og mange. . . vil gå fremad skritt for skritt for å motta de særskilte
sannheter for denne tid. - Testimonies, VI, side 37S, 379. [182]

Faren for overanstrengelse

Da apostlene kom tilbake fra sin første misjonsreise, var Frel-
serens befalning til dem: «Kom nå dere med meg avsides til et øde
sted og hvil dere litt ut!» Mark. 6 31. De hadde lagt hele sin sjel
i arbeidet for andre, og dette holdt på å uttømme deres fysiske og
andelige krefter. Det var deres plikt å hvile.

Kristi medfølende ord tales likeså visst til hans arbeidere i dag
som til disiplene. «Kom nå . .. avsides. . . og hvil dere litt!» sier han
til dem som er utslitte og trette. Det er ikke klokt alltid å bli stående
under arbeidets trykk og spenning, selv ikke for å tjene menneskenes
åndelige behov, for på denne måten blir den personlige gudsfrykt
forsømt, og sinnets, sjelens og legemets krefter overanstrenges. Det
kreves selv fornektelse av Kristi tjenere, og det må gjøres oppofrel-
ser; men Gud ønker at alle skal studere sunnhetens lover og bruke
fornuften når de virker for ham, for at det liv som han har gitt, må
kunne bevares.

Skjønt Jesus kunne utføre undergjerninger, liksom han også had-
de gitt disiplene makt til å virke mirakler, så bød han likevel sine
trette tjenere gå avsides ut på landet og hvile. Da han uttalte at
høsten var stor og arbeiderne få, innprentet han ikke disiplene nød-
vendigheten av uopphørlig arbeid, men han sa: «Be derfor høstens
herre at han vil drive arbeidere ut til sin høst!» Matt. 9, 38. Gud har
gitt enhver sin gjerning, svarende til vedkommendes evner, og han
ønsker ikke at noen da skal overlesses med ansvar, mens andre ikke
har noen byrde, ingen møye for sjeler.

Kristi tjenere skal ikke behandle sin helse med likegyldighet. La
ingen arbeide til han er helt utmattet, slik at han gjør seg uskikket til
framtidig virksomhet. Søk ikke å utføre to dagers gjerning på en dag.
I lengden vil det vise seg at de som arbeider forsiktig og klokt, har
utrettet like meget som de der i den grad bruker opp sine fysiske og
åndelige krefter at de ikke har noe forråd å ty til når nødvendigheten
krever det.

194

Faren for overanstrengelse 195

Guds verk er verdensomspennende, og det krever hver eneste
tøddel og smule av de evner og krefter vi har. Det er fare for at hans
arbeidere vil misbruke sine krefter når de ser at markene er modne [183]
til høsten; men Herren krever ikke dette. Når hans tjenere har gjort
sitt beste, kan de si: Høsten er visselig stor, og arbeiderne er få; men
«han vet hvorledes vi er skapt, han kommer i hu at vi er støv». Sal.
103, 14.

Umåtehold i spise og drikke, umåtehold i arbeid, umåtelighet i
nesten alle ting forekommer overalt. De som gjør store anstrengelser
for å utføre akkurat så meget i en bestemt tid, og som vedblir å ar-
beide når deres fornuft tilsier dem at de burde hvile, vinner aldri noe
derved. De bruker opp krefter som de vil få bruk for i framtiden. Når
den energi som de så hensynsløst har forbrukt, er påkrevd, kommer
de til kort fordi de savner den. De legemlige krefter er borte, og
åndelig styrke kan ikke skaffes. Behovets time er kommet for dem,
og deres forråd er uttømt.

Hver dag medfører sitt ansvar og sine plikter, men morgen dagens
gjerning må ikke tvinges inn i de timer som tilhører dagen i dag.
Gud er barmhjertig, full av medlidenhet, rimelig i sine krav. Han
oppfordrer oss ikke til å følge en framgangsmåte som vil føre til
tap av legemlig snnnhet eller til svekkelse av de åndelige krefter.
Han vil ikke at vi skal arbeide under et trykk og en spenning inntil
utmattelse med nervesammenbrudd følger.

Det er nødvendig at Guds utvalte arbeidere gir akt på befalingen
om å gå avsides og hvile seg litt. Mange verdifulle liv er blitt ofret
ved tilsidesettelse av denne befalingen. Noen kunne ha vært med
oss i dag og hjulpet oss med å framskynde saken både her hjemme
og i fremmede land dersom de, før det var for sent, hadde forstått
at de trengte til hvile. Disse arbeidere så at virkefeltet er stort, og at
det er stor trang til arbeidere, og de følte at de måtte forsette uten
hensyn til omkostningen. Når naturen kom med en protest, tok de
ikke hensyn til den, men utførte dobbelt så meget arbeid som de
burde; og Gud la dem til hvile i graven inntil den siste basun engang
lyder og kaller de rettferdige fram til udødelighet.

Når en arbeider har vært under et hårdt press av bekymring og
engstelse og er overanstrengt både legemlig og åndelig, burde han gå
avsides og hvile seg i noen tid, ikke med egenkjærlig tilfredsstillelse
for øye, men for å bli bedre skikket til framtidige plikter. Vi har

196 Evangeliets tjenere

en årvåken fiende, som alltid følger oss i sporene, ferdig til å dra
fordel av enhver svakhet som kunne bidra til å gjøre hans fristelser
virkningsfulle.[184]

Når sinnet er overanstrengt og legemet svekket, trenger fienden
inn på sjelen med sine sterkeste fristelser. La arbeideren holde for-
siktig hus med sine krefter, og når arbeidets slit har gjort ham trett,
så la ham gå avsides og tale med Jesus.

Jeg sier ikke dette til dem hvis tretthet er av konstitusjonell art,
slike som mener at de bærer tyngre byrder enn noen annen. De som
ikke arbeider, behøver ikke hvile. Det finnes alltid noen som sparer
seg selv, og som ikke på langt nær bærer sin del av ansvaret. De kan
tale om store og knugende byrder, men de vet ikke hva det vil si å
bære dem. Deres arbeid bringer kun magre resultater.

Det var til dem som var blitt utslitt i tjenesten, ikke til dem som
alltid sparte seg selv, Kristus uttalte disse kjærlige ord. Til dem som
glemmer seg selv, som arbeider til det ytterste av sine evner, som er
ulykkelige fordi de ikke kan utrette mer, og som i sin iver overskrider
grensene for sine krefter til slike er det Frelseren i dag sier: «Kom
nå dere med meg avsides. . . og hvil dere litt ut!»

Hos alle som opplæres av Gud, må det komme et liv til syne
som ikke er i samklang med verden, med dens seder og skikker; og
enhver behøver en personlig erfaring i oppnåelsen av en kunnskap
om Guds vilje. . . . Han befaler oss: «Hold opp og kjenn at jeg
er Gud!» Sal. 46, 11. Bare her er det sann hvile å finne. Og dette
er den virkningsfulle forberedelsen til alt arbeid for Gud. Den sjel
som således er blitt vederkveget, vil midt i den rastløse stimmel
og midt i livets anstrengte travelhet være omgitt av en lysets og
fredens atmosfære. Livet vil ånde av vellukt, og det vil åpenbare en
guddommelig kraft som vil nå menneskers hjerter. - The Desire of
Ages, side 363.[185]

Syvende avsnitt
Hjelpemidler i den evangeliske virksomhet

Hvem er vis, så. han skjønner dette,forstandig så han merker seg
det?

Bibelstudium

Predikanter som gjerne vil utføre virkningsfullt arbeid for sjelers
frelse, må være både bibelgranskere og bedende menn. For dem som
søker å lære andre Guds Ord, er det synd å være forsømmelige med
å granske det. Er de mektige de sannheter som de behandler? I så fall
bør de behandle dem med dyktighet. Tankene deri bør framholdes
klart og med styrke. De som forkynner budskapet for denne tid,
burde framfor alle andre mennesker på jorden kjenne .sin bibel og
ha grundig kjennskap til bevisene for sin tro. Den som ikke har
kjennskap til livets ord, har ingen rett til å prøve på å undervise
andre om veien til himmelen.

Bibelen er vår rettesnor for tro og lære. Det er ikke noe som er
bedre egnet til å styrke sinnet og gi ånds evnene kraft enn gransknin-
gen av Guds Ord. Ingen annen bok formår å løfte tankene og styrke
ens evner i den grad som de vidtspennende, foredlende sannheter i
Bibelen. Hvis Guds Ord ble gransket som det skulle, så ville men-
neskene eie en åndens storhet, en karakterens adel og en fasthet i
forsett som man sjelden møter i disse tider.

Tusener av menn som tjener på prekestolen, mangler de vesent-
lige åndens og karakterens egenskaper fordi de ikke legger seg etter
studium av Skriften. De er tilfreds med en overfladisk kunnskap om
Guds Ords sannheter, og de foretrekker å fortsette som før og heller
lide store tap i alle henseender enn å søke flittig etter den skjulte
skatt.

Salmisten sier: «I mitt hjerte har jeg gjemt ditt ord for at jeg
ikke skal synde imot deg,» Og Paulus skrev til Timoteus: «Den hele
Skrift er innblest av Gud og nyttig til lærdom, til overbevisning, til

197

198 Evangeliets tjenere

rettledning, til opptuktelse i rettferdighet, for at det Guds menneske
kan være fullkomment, duelig til all god gjerning.» Sal. 119, 11; 2
Tim. 3, 16. 17.[186]

Guds liv, som gir verden liv, er i hans Ord. Det var ved sitt ord
Jesus helbredet sykdom og drev ut onde ånder. Ved sitt ord gjorde
han sjøen stille og oppreiste de døde, og folket bar vitnesbyrd om
at hans tale var med myndighet. Han talte Guds ord som han hadde
talt det til alle skribenter i Det gamle testamente. Hele Bibelen er en
åpenbaring av Kristus. Den er vår eneste kilde til kraft.

Dette ord hemmer ikke. aktivitet; det åpner anledninger til akti-
vitet for den samvittighetsfulle gransker. Det lar ikke menneskene
være i uvisshet, uten noe formål, men stiller dem det høyeste av
alle mål - det å vinne sjeler for Kristus. Det gir dem i hånden en
lampe som lyser opp veien til himmelen. Det taler om uransakelige
rikdommer, en skatt av uberegnelig verdi.

Guds Ord er karakterens målestokk. Ved å gi oss dette Ord har
Gud. satt oss i besittelse av enhver sannhet som er nødv_ndlg ttl
frelse. Tusener har dradd opp vann fra disse livskilder, men forrådet
er ikke blitt forminsket. Tusener har hatt Herren for øye og er ved
beskuelsen blitt forvandlet etter det samme bilde. Men disse grans-
kere har ikke uttømt de herlige, hellige emner. Andre tusener kan
hengi seg til arbeidet med å utforske frelsens hemmeligheter.

Når misjonsarbeideren studerer Kristi liv og dveler ved arten av
hans misjon, vil hver ny granskning åpenbare noe av enda større
interesse enn det som hittil er blitt utfoldet. Emnet er uuttømmelig.
Studiet av Kristi inkarnasjon, hans soningsoffer og midlergjerning,
vil beskjeftige dere flittige granskers sin så lenge tiden varer; og med
blikket vendt mot himmelen med dens tall-løse år vil han utbryte:
«Stor er den gudsfryktens hemmelighet!» 1 Tim. 3, 16.

Vi taler om den første engels budskap og den annen engels
budskap, og vi mener at vi har noen forståelse av den tredje engels
budskap.. Men så lenge vi er tilfreds med en begrenset kunsskap, vil
vi være uskikket til å oppnå klarere anskuelser angående sannheten.
Den som framholder livets ord, må ta tid ttl å studere Bibelen og
til å ransake sitt eget hjerte. Når han forsømmer dette, vil han ikke
kunne tjene trengende sjeler. Den flitttge, ydmyke gransker som med
alvorlig bønn og st:,dmm søker etter sannheten som den er i Jesus, vil
visselig bli belønnet. Han søker hjelp, ikke i menneskelige forfatteres

Syvende avsnittHjelpemidler i den evangeliske virksomhet 199

begreper, men i visdommens og kunnskapens guddommelige kilde; [187]
og under hellige veseners ledelse oppnår han en klar forståelse av
sannheten.

Det er ikke ved kraften eller styrken hos det menneskelige red-
skap sarmheten skal påvirke menneskenes sinn, «men ved min Ånd,
sier Herren, hærskarenes Gud». Sak. 4, 6. Det som gjør at gjernin-
gen lykkes, er ikke sinnsbeskallenheten eller veltalenheten hos den
som forkynner Ordet. Paulus kan plante og Apollos vanne, men
Gud gir veksten. Det er predikantens fortrolighet med Guds Ord i
forening med hans underkastelse under Guds vilje som gjør hans
anstrengelser fruktbringende.

Det hjerte som tar imot Guds Ord, er ikke lik en dam som for-
dunster, eller lik en utett brønn hvis innhold forsvinner. Det ligner
fjellbekken som flyter ut fra aldri sviktende kilder, og hvis kjølige,
klare vann hopper fra klippe til klippe og oppfrisker de trette, de
tørstige og dem som har tungt å bære.

Fortrolighet med Skriftens sannheter vil gi sannhetens forkyn-
ner egenskaper som gjør ham til en Kristi representant. Ånden i
Frelserens lære vil gjøre hans undervisning og hans bønner kraftige
og umiddelbare. Det vitnesbyrd som han avlegger, vil ikke være
snevert og livløst; han vil ikke gang på gang holde de samme støpte
foredragene, for hans sinn vil være mottagelig for stadig opplysning
av Den Hellige Ånd.

«Den som eter mitt kjød og drikker mitt blod, har evig liv,» sa
Kristus. «Liksom den levende Fader har utsendt meg, og jeg lever
ved Faderen, således skal også den som eter meg, leve ved meg.»
«Det er Ånden som gjør levende. . . ; de ord som jeg har talt til dere,
er ånd og er liv.» Joh. 6, 54. 57. 63.

Når Guds tjenere i sannhet erkjenner betydningen av disse ord,
vil det evige livs grunnprinsipper vise seg i forkynnergjerningen. De
matte, kjedelige prekener vil opphøre. Evangeliets grnnnsannheter
vil bli framholdt i et nytt lys. Det vil bli en ny forståelse av sannhet,
en klarhet og en kraft som alle vil merke. Hvis de som har den forrett
å stå under en slik tjeneste, er mottagelige for Den Hellige Ånds
påvirkning, vil de erfare den styrkende kraft av et nytt liv. Guds
kjærlighets ild vil bli tent inne i dem. Deres evner vil bli styrket så
de kan se hvor skjønn og majestetisk sannheten er.

200 Evangeliets tjenere

Den predikant som gjør Guds Ord til sin stadige ledsager, vil
alltid framholde sannheter av ny skjønnhet. Kristi Ånd vil komme
over ham, og Gud vil virke gjennom ham for å hjelpe andre. Den
Hellige Ånd vil fylle hans sinn og hjerte med håp og mot og med[188]
ting fra Bibelens billedgalleri,* og alt dette vil bli meddelt dem som
hører hans undervisning.

I Bibelen har vi Guds ufeilbare råd. Dens lære, etterlevd i det
praktiske, vil gjøre mennesker skikket til enhver forpliktende stilling.
Den er Guds stemme som hver dag taler til sjelen. . . . Det er Den
Hellige Ånds gjerning å opplyse den formørkede forstand, å smelte
det egoistiske, hårde hjerte, betvinge den opprørske overtreder og
frelse ham fra verdens fordervende innflytelser. Kristi bønn for
disiplene var: «Hellige dem i sannheten! ditt ord er sannhet.» Åndens
sverd, som er Guds Ord, gjennomtrenger synderes hjerte og skjærer
det sønder. Når sannhetens teori blir framholdt uten at dens hellige
innflytelse gjør seg merkbar i talerens sjel, øver den ingen makt over
tilhørerne, men blir forkastet som villfarelse, og taleren gjør seg selv
ansvarlig for at sjeler går fortapt. Testimonies, IV, side 441.[189]

Bønn i lønndom

Bønn i familien og bønn i offentlig forsamling har sin beretti-
gelse; men det er samvær med Gud i enrom som holder sjelelivet
oppe. Det var på berget hos Gud Moses så avbildningen av den vid-
underlige bygning som skulle bli hans herlighets bosted. Det er på
berget hos Gud - det stedet hvor vi taler med ham i enrom - at vi skal
betrakte hans herlige ideal for menneskene. Derved settes vi i stand
til å bygge vår karakter på en slik måte at dette løfte kan oppfylles
på oss: «Jeg vil bo i dem og vandre i dem; og jeg vil være deres Gud,
og de skal være mitt folk.» 2 Kor. 6, 16 [eng. bibelovers.].

Mens vi er beskjeftiget med vår daglige gjerning, bør vi oppløfte
sjelen til himmelen i bønn. Disse tause bønner stiger opp som rø-
kelse for nådens trone, og fienden forstyrres. En kristen hvis hjerte
således holder fast ved Gud, kan ikke overvinnes. Ingen onde kunster
kan tilintetgjøre hans fred. Alle forjettelsene i Guds Ord, all den
guddommelige nådes kraft og alle Herrens hjelpekilder er lovt for å
sikre ham befrielse.

Det var på denne måten Enok vandret med Gud. Og Gud var med
ham som en nærværende hjelp i enhver nødens stund. Kristi tjenere
må være årvåkne i bønn. De kan frimodig tre fram for nådens trone,
idet de oppløfter hellige hender, uten vrede og trette. I tro kan de
påkalle sin himmelske Far for å få visdom og nåde til å vite hvordan
de skal arbeide, og hvordan de skal behandle menneskesinn.

Bønn er sjelens åndedrett. Den er hemmeligheten ved ånde-
lig kraft. Intet annet nådemiddel kan erstatte den dersom sjelens
sunnhet skal bevares. Bønn bringer hjertet i umiddelbar forbindelse
med livets guddommelige kildespring og styrker marg og ben i vår
kristelige erfaring. Dersom du bare forsømmer å be, eller du bare
leilighetsvis hengir deg til bønn etter som det synes å passe, så vil
du miste din forbindelse med Gud. De åndelige evner slapp es, og
den religiøse opplevelse vil mangle sunnhet og kraft.

Det er bare ved Guds alter vi kan tenne våre kjerter med gud-
dommelig ild. Det guddommelige lys alene vil åpenbare hvor liten

201

202 Evangeliets tjenere

og uformående den menneskelige dyktighet er.. og gi oss et klart
syn på Kristi fullkommenhet og renhet. Det er bare når vi betrakter[190]
Jesus at vi kommer til å ønske å bli ham lik, og bare når vi ser hans
rettferdighet at vi kommer til å hungre og tørste etter å eie den; og
det er bare når vi søker i alvorlig bønn at Gud vil oppfylle vårt hjertes
ønske.

Guds sendebud må dvele lenge hos ham dersom de vil ha fram-
gang i sin gjerning. Det fortelles om en gammel kone i Lancashire
som hørte på de grunner hennes naboer ga for den framgang deres
predikant hadde. De talte om hans begavelse, om hans foredragsme-
tode og hans opptreden. «Nei,»sa den gamle kone, «jeg skal si dere
hva det er. Deres =nn er aldeles full av den Allmektige.»

Når det oppstår menn som er likeså gudhengivne som Elias var,
og som eier den tro han hadde, så vil Gud åpenbare seg liksom han
gjorde på den tid. Når det oppstår menn som klynger seg til Herren i
bønn slik som Jakob gjorde, så vil de følger man da var vitne til, vise
seg igjen. Det vil komme kraft fra Gud som svar på troens bønn.

Fordi Jesu liv var et liv i uavbrutt tillit og ble holdt ved i like ved
stadig bønn, var det hverken nederlag eller vakling i hans tjeneste for
himmelen. Kristus visste at fordi han daglig var omgitt av fristelse
og stadig møtte motstand hos folkets ledere, måtte han styrke sin
menneskelige natur ved bønn. For å kunne være en velsignelse for
menneskene måtte han samtale med Gud og fra ham motta styrke,
utholdenhet og fasthet.

Frelseren elsket ensomheten ute i fjellene, hvor han kunne tale
med sin Far. Dagen igjennom utførte han et alvorlig arbeid for å
frelse mennesker fra ødeleggelse. Han helbredet de syke, trøstet de
sørgende, oppreiste de døde og brakte håp og oppmuntring til de
fortvilte. Når dagens gjerning var endt, gikk han kveld etter kveld
bort fra byens forvirring og bøyde seg i bønn til Faderen. Ofte
fortsatte han i bønn hele natten; men fra disse andaktsstunder vendte
han styrket og oppfrisket tilbake, beredt til å gjøre sin plikt og møte
prøvelser.

Blir Kristi tjenere fristet og hårdt angrepet av Satan? Det ble
også han som ikke visste av synd. I nødens stund vendte han seg
til Faderen. Fordi han selv var en kilde til velsignelse og styrke,
kunne han helbrede de syke og oppvekke de døde; ban kunne befale
stormen, og den lød ham; men likevel ba han, ofte med sterke rop og

Bønn i lønndom 203

tårer. Han ba for sine disipler og for seg selv og gjorde seg således
til ett med menneskene. Han var mektig i bønn. Som Livsfyrsten
kjempet han med Gud, og fikk overhånd. [191]

De predikanter som i sannhet er Kristi representanter, vil være
bønnens menn. Med et alvor og en tro som ikke villa seg avvise, vil
de be Gud om å styrke dem til tjenesten og om il hellige deres lepper
ved en berøring med den gloende sten, så de må kunne forstå å tale
hans ord til folket.

Å be er å lukke opp sitt hjerte for Gud som for en venn. Troens
øye vil se Gud meget nær, og len bedende kan oppnå meget dyrebare
bevis på Guds kjærlighet og omsorg for ham. Den bønnen som
Natanael oppsendte, kom fra et oppriktig hjerte, og den ble hørt og
besvart av Mesteren. Herren leser alles hjerter, og «de oppriktiges
bønn er ham til velbehag». Ord. 15, 8. Han vil ikke være sen til å
høre dem som åpner sine hjerter for ham og ikke opphøyer seg selv,
men oppriktig føler sin svakhet og uverdighet.

Det er trang til bønn, alvorlig, brennende, inderlig bønn, slik
bønn som David ba da han utbrøt: «Som en hjort skriker etter rin-
nende bekker, så skriker min sjel etter deg, Gud!» «Jeg lenges etter
dine befalinger.» «Jeg lenges etter din frelse.» «Min sjel lenges, ja
vansmekter av lengsel etter Herrens for gårder; mitt hjerte og mitt
kjød roper med fryd til den levende Gud.» Sal. 42, 1; 119, 40. 174;
84, 3.

De som underviser og preker med størst virkning, er de som i
ydmykhet bier på Gud, og som med hunger venter på hans ledelse
og nåde. Våk, be, arbeid - dette er en kristens feltrop. En sann
kristens liv er et liv i stadig bønn. Han vet at lys og kraft for den
ene dagen ikke er nok til morgendagens prøvelser og kamper. Satan
skifter stadig sine fristelser. Hver dag vil vi bli stilt under forskjellige
forhold, og i de prøvende tilskikkelser som venter oss, vil vi være
omgitt av nye farer og stadig anfektes av nye og uventede fristelser.
Bare ved den styrke og nåde som fåes fra himmelen, kan vi nære
håp om å kunne møte de fristelser og å utføre de plikter som ligger
foran oss.

Det er vidunderlig at vi kan be med virkning, og at uverdige,
feilende, dødelige mennesker har evne til å kunne legge sine begjæ-
ringer fram for Gud. Hvilken større makt kan mennesker ønske seg
enn denne - å være knyttet til den evige Gud? Skrøpelige, syndige

204 Evangeliets tjenere

mennesker har den forrett å kunne tale med sin skaper. Vi kan uttale
ord som når fram til Verdensmonarkens trone. Vi kan tale med Jesus
når vi går på veien, og han sier: Jeg er ved din høyre hånd. Se Sal.
16, 8.[192]

Vi kan samtale med Gud i våre hjerter; vi kau vandre sammen
med Kristus. Når vi utfører våre daglige sysler, kan vi uttrykke
vart hjertes ønske, uhørlig for noe menneskelig øre; men dette ord
kan ikke dø hen i taushet heller ikke kan det gå til spille. Intet kan
drukne sjelens attrå. Den hever seg opp over støyen på gaten, opp
over menneskers larm. Det er Gud vi taler til, og vår bønn blir hørt.

Be derfor! Be, så skal du få. Be om ydmykhet, visdom, mot
og om forøket tro. Pa enhver alvorlig bønn vil det komme et svar.
Kanskje kommer det ikke akkurat på den måten som du ønsker, eller
på det tidspunkt du venter det; men det vil komme på den måten og
på det tidspunkt som svarer best til ditt behov. De bønner som du
oppsender når du er ensom når du er trett, og når du prøves, vil Gud
besvare, ikke alltid etter dine forventninger, men alltid til ditt beste.[193]

Tro

De største seire som vinnes for Guds sak, skyldes ikke kunstlede
argumenter, rikelige hjelpekilder, stor innflytelse eller overflod av
midler; de vinnes i lønnkammeret, hvor mennesker har audiens hos
Gud, og hvor de med alvorlig, kjempende bønn griper hans mektige
arm.

Sann tro og sann bønn - hvor sterke disse dog er! De er som
to armer hvormed den menneskelige ansøker griper den uendelige
kjærlighets kraft. Tro er fortrøstning til Gud å tro at han elsker oss
og vet hva som gagner oss best. Således leder den oss til å velge hans
vei istedenfor vår egen. Den tar imot hans visdom istedenfor vår
vankundighet, hans styrke istedenfor vår svakhet, hans rettferdighet
istedenfor vår syndefullhet. Vårt liv, vi selv, er allerede hans; troen
anerkjenner hans eiendomsrett og tar imot dens velsignelse. Sannhet,
oppriktighet og renhet påpekes som hemmeligheten ved framgang i
livet. Det er troen som setter oss i besittelse av disse ting. Hver god
innskytelse eller lengsel er en Guds ga ve; troen får av Gud det livet
som alene kan frambringe sann vekst og dyktighet.

«Dette er den seier som har seiret over verden: vår tro.» 1 Joh. 5,4.
Det er troen som setter oss i stand ti! å se hinsides det nærværende
med dets byrder og bekymringer, inn i den store evighet, hvor alt
som nå besværer oss, vil bli klarlagt. Troen ser Jesus stående ved
Guds høyre hånd som vår mellommann. Troen skuer de boliger som
Kristus er gått ,bort for å berede for dem som elsker ham. Troen
ser kledningen og kronen som er gjort i stand for seiervinneren, og
hører de gjenløstes sang.

Fullkommen tro, overgivelse av selvet til Gud, enfoldig tillit til
hans løftes ord - dette bør være en del av enhver predikants erfaring.
Bare når en predikant har denne erfaringen, kan han gjøre det klart
for de tvilende og forsagte hva tro er.

Tro er ikke følelse. «Tro er full visshet om det som håp06, over-
bevisning om ting som ikke sees.» Heb. Il, 1. Sann tro er ikke i noen

205

206 Evangeliets tjenere

forstand beslektet med formastelighet. Bare den som har sann tro, er
sikret mot formastelse, for formastelse er Satans forfalskning av tro.[194]

Troen tilegner seg Guds løfter og bærer frukt i lydighet. Formas-
telighet griper også løftene, men bruker dem liksom Satan gjorde, til
unnskyldning for overtredelse. Tro ville ha ledet våre stamforeldre
til å forlate seg på Guds kjærlighet og til å lyde hans befalinger.
Formastelighet ledet dem til å overtre hans lov i den tro at hans store
kjærlighet ville redde dem fra følgene av deres synd. Det som gjør
krav på Herrens velbehag uten å etterkomme de betingelser hvorpå
barmhjertighet vil bli tilstått, er ikke tro. Sann tro har sit grunnlag i
de løfter og fomnstaltninger som Skriften anviser.

Tilfeldige talemåter som religion, bønn uten hunger i sjelen og
uten levende tro er unyttig. Den troen på Kristus som Bare er et
navn, den troen som tar imot ham bare som verdens frelser, kan aldri
bringe lægedom til sjelen. Den troen som er til frelse, er ikke bare
en forstandsmessig innrømmelse av sannheten. Den som venter på
full kunnskap før han vil øve tro, - kan ikke få velsignelse fra Gud.

Det er ikke tilstrekkelig å tro noe om Kristus; vi må tro på ham.
Den eneste tro som vil hjelpe oss, er den som favner ham som en
personlig frelser og gjør hans fortjeneste gjeldende for oss selv.
Mange hyller tro som en mening Men frelsende tro er en handling
hvorved de som tar imot Kristus, inngår i et paktsforhold til Gud.
Sann tro er liv. En levende tro betyr en forøket styrke, en tillitsfull
fortrøstning, hvorved sjelen blir til en seirende kraft.

Vantro og tvil

Troen tar Gud på hans ord, uten krav på å forstå meningen med
de prøvende erfaringer som kommer. Men det er mange som har
liten tro. De frykter alltid, og tar vanskelighetene på forskudd. Hver
dag er de omgitt av tegn på Guds kjærlighet, o hver dag nyter de
hans forsyns rikdommer; men de overser disse velsignelser. Og i
stedet for at de vanskeligheter som de møter, skulle lede dem til Gud,
skiller de dem fra ham ved å skape uro og gremmelse.

Gjør de rett i å være så vantroende? Jesus er deres venn. Hele
himmelen interesserer seg for deres velferd, og deres frykt og grem-
melse volder Den Hellige Ånd sorg. Det er ikke fordi vi ser eller ler
at vi skal tro å Gud. Vi skal forlate oss på hans løfter. Når vi kommer

Tro 207

til ham i tro. så bør vi tro hver bønn finner vei til Kristi hjerte. Når vi
har bedt om hans velsignelse, bøt vi tro at vi får den, og takke ham [195]
for at vi har den. Så vi ta oss av våre plikter, sikre på at velsignelsen
vil komme når vi mest behøver den. Når vi har lært å gjøre dette, vil
vi vite at vi har fått svar på våre bønner. Gud vil gjøre for oss «lang
ut over det som vi ber eller forstår», «etter sin herlighets rikdom» og
«etter virksomheten av hans veldige kraft». Ef. 3, 20.16; 1, 19.

En kristens liv er ofte omgitt av farer. og plikten synes å være
tung å utføre. Fantasien maler overhengende ruin forut og trelldom
og død bakut. Men Guds røst taler tydelig: Fremad! La oss lyde
befalingen selv om vårt blikk ikke kan trenge igjennom mørket.
De skrankene som hindrer vår framgang, vil aldri svinne for en
betenkelig, tvilende ånd som oppsetter lydigheten til hver uvisshet er
fjernet og det ikke lenger er noen fare for nederlag, vil aldri komme
til å lyde. Troen ser ut over vanskelighetene og holder fast ved den
Usynlige, ved Allmakten, og derfor kan den ikke bli skuffet. Troen
består i at man griper Kristi hånd i enhver kritisk situasjon.

En Guds arbeider behøver sterk tro. Utsiktene kan synes å være
mørke, men i den mørkeste stund er det lys bakved. Hos dem som i
tro elsker og tjener Gud, vil styrken bli for nyet dag etter dag. Den
Eviges forstand står til deres tjeneste for at de ikke skal fare vill i sin
utførelse av hans forsett. La disse arbeidere holde sin frimodighet
urokket inntil enden og erindre at Guds sannhets lys skal skinne
midt i det mørke som omhyller vår jord.

Det må ikke være noen motløshet i forbindelse med Guds tjenes-
te. Den gudhengivne arbeiders tro må bestå enhver prøve som den
blir utsatt for. Gud formår og er villig til å meddele sine tjenere all
den styrke de behøver, og å gi dem den visdom som deres vekslende
behov krever. Han vil mer enn oppfylle de høyeste forventninger
hos dem som setter sin lit til ham.

Jesus ber oss ikke om å følge ham for deretter å forlate oss. Hvis
vi overgir vårt liv til hans tjeneste, kan vi aldri komme i en stilling
som Gud ikke har gjort foranstaltning for. Hvordan vår situasjon
enn måtte være så har vi enn guddommelig fører til å bestemme
vår vei; hvilke forviklinger vi enn måtte befinne oss i, så har vi en
sikker Rådgiver; hvilken sorg, hvilket tap eller hvilken ensomhet
enn måtte være vår lodd, så har vi en medfølende venn. Om vi i
vår vankundihet gjør feiltrin, så forlater Kristus oss ikke. Klart og

208 Evangeliets tjenere

tydelig høres hans røst når han sier: «Jeg er veien og sannheten og[196]
livet.» «Han skal frelse den fattige som roper, og den elendige som
ingen hjelper har.» Joh. 14, 6; Sal. 72, 12.

«Den som har et grunnfestet sinn, ham lar du alltid ha fred, for
til deg setter han sin lit.» Allmaktens hånd er utstrakt for å lede oss
fremad, stadig fremad. Gå fremad! sier Herren; jeg vil sende deg
hjelp. Det er til mitt navns forherligelse at du ber; og du skal få. De
som håper på ditt nederlag, skal få se at mitt ord vinner en herlig
seier. «Alt det dere ber om med tro i deres bønn, det skal dere få.»
Es. 26, 3; Matt. 21, 22.

Gud lar aldri verden være uten menn som kan skjelne mellom
godt og ondt, mellom rettferdighet og urettferdighet. Han har menn
som han har utpekt til å stå i kampens frontlinjer i kritiske tider.[197]

Mot.

Guds tjenere må ikke lett bli mismodige på grunn av vanskelig-
heter eller motstand. De som forkynner det tredje englebudskap, må
stå tappert på sin post tross baktalelse og løgn, idet de strider den
gode strid og står fienden imot med det våpen som Kristus brukte:
«Det er skrevet.» I den store krisen som de snart må gjennomgå,
vil Guds tjenere møte den samme hjertets hårdhet, den samme gru-
somme besluttsomhet og det samme ukuelige hat som Kristus og
apostlene møtte.

Alle som på hin onde dag ønsker å tjene Gud med troskap etter
samvittighetens forskrift, vil behøve mot, fasthet og kjennskap til
Gud og hans ord; for de som er tro mot Gud, vil bli forfulgt, deres
beveggrunner vil bli angrepet, deres beste bestrebelser mistydet og
deres navn forkastet som ondt.

Satan vil virke med sin forførende makt for å få innflytelse over
hjertet og omtåke forstanden, for å få det onde til å se ut som godt
og det gode som ondt. Jo sterkere og renere Guds folks tro er, og jo
fastere de er besluttet på å lyde Herren, med desto større heftighet
vil djevelen søke å oppegge vrede mot dem hos slike som vel påstår
seg å være rettferdige, men som trår ned Guds lov. Å holde fast ved
den tro som en gang er overgitt til de hellige, vil kreve den fasteste
tillit og det mest heltemodige forsett.

Korsets sendebud må ruste seg ved årvåkenhet og bønn og gå
fremad med tro og mot, idet de alltid arbeider i Jesu navn. De må
ha tillit til sin anfører, for vi har besværlige tider foran oss. Guds
straffedommer hjemsøker landet. Ulykker følger hverandre i hurtig
rekkefølge. Snart vil Gud reise seg fra sitt sted for å forferde jorden
og for å straffe de ugudelige for deres ondskap. Da vil han stå fram
til hjelp for sitt folk og vise sin beskyttende omsorg for dem. Han vil
omslutte dem med sine evige armer for å verne dem mot all skade.

209

210 Evangeliets tjenere

«Vær frimodige i Herren»

Etter at tiden var utløpet i 1844, var en del brødre og søstrer
samlet til et møte. Alle var meget bedrøvet, for skuffelsen hadde
vært stor. Snart kom det en mann inn og ropte: «Vær frimodige i[198]
Herren, brødre! Vær frimodige i Herren!» Dette gjentok han gang
på gang, inntil hvert eneste ansikt stralte og alle stemmer oppløftet
seg i takk til Gud.

I dag sier Jeg til enhver som virker for Mesteren: «Vær frimodig
i Herren i» Hele tiden siden 1844 har jeg forkynt den nærværende
sannhet, og 1 dag er denne sannhet kjærere for meg enn noen gang
før.

Noen ser alltid på den ubehagelige og nedslående siden og over-
veldes. derfor ofte av motløshet. De glemmer at det himmelske
univers venter på å kunne gjøre dem til velsignelses redskaper for
verden, og at Herren Jesus er en aldri sviktende kilde hvor mennes-
ker kan hente styrke og frimodighet. Det er ingen grunn til motløshet
og frykt. Den tid vil aldn komme da Satan ikke vil kaste sin skygge
å vår stå. På denne måten søker fienden å skjule et lyset som skinner
fra Rettferdighetens Sol. Men vår tro bør trenge igjennom denne
skyggen.

Gud kaller på glade arbeidere, som ikke vil tillate fiendtlige
krefter å gørre dem motløse og forsagte. Herren leder oss, og vi
kan frimodig ga fremad i forvissningen om at han vil være med oss,
liksom han var i de tidligere år da vi virket i svakhet, men i Den
Hellige Ånds kraft.

Kristus ble betjent av engler, men deres nærvær brakte barn ikke
et makelig liv eller fritok ham for fristelse. Han ble «prøvd i alt
i likhet med oss, dog uten synd». Heb. 4, 15. Skulle predikanter
bli motløse dersom de møter prøvelser og forviklinger og fristelser
under utførelsen av den gjerning Mesteren har gitt dem? Skulle de
kaste sin frimodighet bort fordi deres arbeid ikke alltid bringer de
frukter som de så gjerne ønsket å se? Sanne arbeidere vil ikke la
motet falle ved synet av då gjerning som ligger fore, selv om den er
besværlig. Å vilke tilbake for gjenvordigheter og å klage i trengsel
gjør Guds tjenere svake og udyktige.

Når de som star forrest i striden, ser at Satan særlig fører sin krig
imot dem, vil de innse sin trang til styrke fra Gud, og de vil arbeide

Mot. 211

i hans kraft.. De seire som de vinner, vil ikke gjøre dem hovmodige,
men vil lede dem til å klynge seg fastere til den A1lmektige. Dyp
og inderlig takknemlighet til Gud vil oppstå i deres hjerte, og de vil
glede seg over den trengsel som kommer til dem nar de trenges av
fienden. [199]

Et tillitsverv og et privilegium

Den nærværende tid innebærer et høytidelig privilegium og et
hellig tillitsverv. Dersom Guds tjenere trofast tar vare på det verv som
de har fått, så vil deres lønn bli stor når Mesteren engang kommer
og sier: «Gjør regnskap for din husholdning.» Det alvorlige slit,
det uegennyttige arbeid, den tålmodige, iherdige bestrebelse vil få
en rik belønning. Jesus vil si: Jeg kaller dere ikke lenger tjenere,
men venner. Luk. 16,2. Se Joh. 15,15. Mesterens bifall skydes ikke
storheten av det utførte arbeid men troskap i et som ble gjort. Det
som har betydning hos Gud, er ikke de resultater vi oppnår, men
beveggrunnene for vår handling. Han vurderer godhet og trofasthet
høyere enn alt annet.

Jeg vil be evangeliets forkynnere om aldri å bli motløse, aldri å
betrakte den mest forherdede synder for å være utenfor rekkevidden
av Guds nåde. Den tilsynelatende håpløse kan ta imot sannheten av
kjærlighet til den. Han som bøyer menneskenes hjerter som vann-
bekker, kan føre den mest egoistiske og av synd forherdede sjel til
Kristus. Er det noe som er forvanskelig for Gud? «Mitt ord,» sier
han, «skal ikke vende tomt tilbake til meg, men det skal gjøre det
jeg vil, og lykkelig utføre det som jeg sender det til.» Es. 55, 11.

De som søker å bygge opp virksomheten på nye steder, vil ofte
føle seg i sterkt behov av bedre hjelpemidler. Det vil se ut som om
deres gjerning hindres av mangel på disse hjelpemidler; men la dem
ikke tape troen og motet. Ofte nødes de til å gå til det ytterste av hva
de formår. Til tider kan det også synes som om de ikke kan komme
videre. Men dersom de ber og arbeider i tro, vil Gud besvare deres
bønner og sende dem midler til verkets fremme. Vanskeligheter vil
oppstå, og arbeiderne vil undres på hvordan de skal kunne utrette det
som må utrettes. Undertiden vil framtiden se meget mørk ut. Men la
arbeiderne gå til Gud med de løfter han har gitt, og takke ham for
hva han har gjort. Veien vil da åpne seg for dem, og de vil bli styrket
til øyeblikkets plikt.

212

Et tillitsverv og et privilegium 213

Det er få som fatter betydningen av Lukas’ ord når han skriver at
da Paulus så sine brødre, «takket han Gud og fattet mot». Ap. gj. 28,
15. Omgitt av de gråtende, medfølende trosfeller, som ikke skammet
seg over hans [200]

lenker, priste apostelen Gud høyt. Den sky av vemod som hadde
hvilt over hans ånd, var feid bort. Hans kristenliv hadde vært en
rekke av prøvelser, lidelser og skuffelser; men i denne stund kjente
han seg rikelig belønnet. Med fastere skritt og et frydefullt hjerte
fortsatte han sin vel. Han ville ikke klage over fortiden og heller ikke
frykte for framtiden. Han visste at bånd og trengsler ventet ham;
men han visste også at det var falt i hans lodd å fri sjeler ut av en
trelldom som var uendelig meget mer fryktelig, og han gledet seg i
sine lidelser for Kristi skyld. - The Acts of the Apostles, side 449. [201]

Hvordan Gud opplærer sine arbeidere

Herren underkaster sine arbeidere disiplin for at de må bli beredt
til å fylle de plasser som er bestemt for dem. Han ønsker å dyktiggjø-
re dem til å utføre en mer tilfredsstillende tjeneste. Det er noen som
ønsker å være en rådende makt, og som behøver den helliggjøreise
som består i underdanighet. Gud bringer en forandring i deres liv.
Kanskje stiller han dem overfor plikter som de ikke selv ville velge.
Dersom de er villige til å la seg lede av ham, så vil han gi dem nåde
og styrke til å utføre disse plikter i en underdanig og hjelpsom ånd.
Derved blir de skikket til å fylle plasser hvor deres disiplinerte evner
vil gjøre dem til stor nytte i tjenesten.

Det er andre som Gud opplærer ved å la dem møte skuffelser
og tilsynelatende nederlag. Hans hensikt er at de skal lære å mestre
vanskeligheter. Han besjeler dem med forsett om å ville forandre
hvert tilsynelatende nederlag til seier. Ofte må menneskene be og
gråte på grunn av de forviklinger og hindringer som de står overfor.
Men dersom de vil holde sin første fulle visshet fast inntil enden, så
vil Gud gjøre veien klar for dem. Når de kjemper mot tilsynelatende
uoverstigelige vanskeligheter, vil det vise seg framgang, og med
framgangen kommer den største glede.

Et ensformig liv er ikke det mest tjenlige for åndelig vekst. Noen
kan oppnå den høyeste grad av åndelighet bare ved en forandring i de
regelmessige forhold. Når Gud i sitt forsyn ser at forandringer er av
vesentlig betydning for framgang i karakterdannelsen, forstyrrer han
livets jevne forløp. Han ser at en arbeider behøver å være nærmere
forent med ham, og for at dette kan skje, skiller han ham fra venner
og bekjente. Da Gud ville berede Elias til å bli rykket bort, sendte
han ham fra det ene sted til det andre, for at profeten ikke skulle slå
seg til i ro og mak og således ikke oppnå åndelig kraft. Og det var
Guds hensikt at Elias’ innflytelse skulle være en kraft til å hjelpe
mange sjeler til å tilegne seg en mer vidtomfavende og mer nyttig
erfaring.

214

Hvordan Gud opplærer sine arbeidere 215

Det er mange som ikke med tilfredshet og glede vil tjene Gud
på den plass han har avmerket for dem, eller uten klage å utføre den
gjerning han har lagt i deres hender. Vi gjør rett i å være utilfred- [202]
se med den måten hvorpå vi gjør vår plikt, men vi skal ikke være
utilfreds med selve plikten fordi vi heller ville gjøre noe annet. I sitt
forsyn stiller Gud menneskene overfor oppgaver som vil være læge-
dom for deres sykelige sinn. Derved søker han å få dem til å legge
bort den egoistiske forkjærligheten som, hvis den ble tilfredsstilt,
ville gjøre dem uskikket til den gjerningen han har for dem. Dersom
de tar imot denne tjenestegjerning og utfører den, så vil deres sinn
bli kurert. Hvis de derimot nekter å gjøre det, vil de komme til å
ligge i strid med seg selv og med andre.

De som det ikke blir tillatt å holde seg i ro, men som stadig
må være på farten, slik at de oppholder seg på ett sted i natt og på
et annet sted den følgende natt, bør erindre at Herren leder dem,
og at dette er den måten hvorpå han hjelper dem til å danne en
fullkommen karakter. I alle de omskiftinger gom kreves av dem, skal
Gud anerkjennes som deres ledsager, oderes veileder og deres støtte. [203]

Ta tid til å tale med Gud

Jeg har mottatt særskilt undervisning angående våre predikanter.
Det er ikke Guds vilje at de skal bestrebe seg for å bli rike. De
bør ikke befatte seg med verdslige foretagender, for dette gjør dem
uskikket til å bruke sine beste krefter bli åndelige ting. Men de skal
ha tilstrekkelig lønn til å kunne underholde seg selv og sine familier.
Det skal ikke legges så mange byrder på dem at de ikke kan skjenke
menigheten som egen familie nødvendig oppmerksomhet; for det er
deres særskilte plikt å oppdra sine barn for Herren. . ..

Det er en stor feil å holde en predikant stadig beskjeftiget med
forretningsanliggender, slik at han må reise omkring fra, sted til sted
og sitte oppe til langt på natt for å være med styre- og komitemøter.
Dette påfører ham tretthet og motløshet. Predikanter bør ha tid til å
hylle og til å tilegne seg den rike næring av livets brød i Guds Ord.
De bør ha tid til å hente trøst ved å vederkvege seg med drikk av de
levende vannstrømmer.

La predikanter og lærere komme i hu at Gud pålegger dem det
ansvar å ta seg av sitt embete etter beste evne og å legge sine aller
beste krefter i sin gjerning. De må ikke ta på seg plikter som kommer
i konflikt med det arbeid Gud har gitt dem.

Når predikanter og lærere, trykket under byrden av økonomisk
ansvar, bestiger prekestolen eller går inn i klasserommet med trette
hjerner og overanstrengte nerver, hva kan man da vente annet enn at
det vil bli brukt alminnelig ild istedenfor den hellige ild som Gud
har tent? De anstrengte, usammen hengende bestrebelser skuffer
tilhørerne og skader taleren.. Han har ingen tid hatt til å søke Herren,
ingen tid til å be i tro om Den Hellige Ånds salving. . . .

Det er blitt pålagt meg å si til mine medarbeidere: Dersom du
ønsker å ha himmelens rike skatter, må du samtale med Gud i lønn-
kiammeret. Om du ikke gjør det, så vil din sjel bli likeså blottet
for Den Hellige Ånd som Gilboas fjell var blottet for dogg og regn.
Hvordan kan du vente at det skal være kraft i din virksomhet, når du

216

Ta tid til å tale med Gud 217

skynder deg fra det ene til det andre, og når du har så meget å gjøre
at du ikke kan ta tid til å tale med Gud? [204]

Grunnen til at så mange av våre predikanter holder matte, livløse
taler, er den at de tillater en mangfoldighet av verdslige ting å oppta
deres tid og oppmerksomhet. Med mindre det foregår en stadig vekst
i nåden, vil vi mangle ord som passer for anledningen. Samtal med
ditt eget hjerte, og samtal med Gud. Hvis du ikke gjør dette, vil
dine anstrengelser bli uten frukt som følge av vanhellig hastverk og
forvirring.

Predikanter og lærere, la deres gjerning åpenbare duften av en rik
åndelig ynde. Bring den ikke ned i det simple ved å blande den med
alminnelige ting. Gå fremad og oppad. Rens dere «fra all urenhet på
kjød og ånd» og fullend «helliggjøreise i Guds frykt». 2 Kor. 7, 1.

Vi behøver en daglig omvendelse. Våre bønner bør være mer
indelige; da vil de bli mer virkningsfulle. Den tillit bør stadig bli
sterkere og sterkere hos oss at Guds Ånd vil være med oss og gjøre
oss rene, hellige og oppriktige, duftende som sedertreet på Libanon.
- Testimonies, VII, side 250-252. [205]

Vårt største behov

«Dere skal være mine vitner.» Ap. gj. 1, 8. Disse Jesu ord har
ikke mistet noe av sin kraft. Vår frelser kaller på trofaste vitner i
denne tid med dens religiøse form vesen; men hvor få det dog er selv
blant dem som gir seg ut for å være Kristi sendebud, som er rede til
å avlegge et trofast, personlig vitnesbyrd for sin Mester! Mange kan
fortelle hva store og gode menn i tidligere generasjoner har utrettet
og hva de våget, hva de led og kunne glede seg over De blir velta-
lende når de framholder evangeliets kraft som har gjort det mulig
for andre å glede seg i prøvende kamp og å stå urokkelig i hårde
fristelser. Men mens de med så meget alvor omtaler andre kristne
som Jesu vitner, synes de ikke å ha noen ny, aktuell selvopplevelse å
tale om.

Kristi tjenere, hva har dere å si for deres eget vedkommende?
Hva har dere selv opplevd som har vært til gagn for dere selv og
andre og til Guds ære? Dere som sier at dere forkynner det siste
høytidelige nådens budskap til verden, hvilken erfaring har dere hatt
i sannhetens erkjennelse, og hvilken virkning har den hatt på deres
egne hjerter? Er deres karakter et vitnesbyrd for Kristus? Kan dere
tale om at sannheten som den er i Jesus, har en rensende, foredlende
og helliggjørende innflytelse? Hva har dere selv sett og kjent av
Kristi kraft? Det er denne slags vitner Herren krever og menigheten
savner.

Uten en levende tro på Kristus som en personlig frelser kan deres
tro umulig gjøre seg merkbar i en skeptisk verden. Hvis dere ønsker
å dra syndere opp av den rivende strøm, så må deres egne føtter ikke
stå på slibrige steder.

Vi behøver stadig en ny åpenbaring av Kristus, en daglig opple-
velse- som er i samklang med hans undervisning. Høye og hellige
mål er tilgjengelige for oss. Guds hensikt med oss er en uavbrutt
framgang i kunnskap og dyd. Hans lover et ekko av hans egen røst
med denne innbydelse til alle: «Kom høyere opp; bli hellige, stadig

218

Vårt største behov 219

mer hellige!» Vi kan hver dag gå fremad i fullkommengjøringen av
en kristelig karakter.

De som er beskjeftiget i Mesterens tjeneste, behøver en erfaring
som er meget høyere, dypere og mer vidtomfattende enn mange [206]
ennå har tenkt på å oppnå. Mange som allerede er medlemmer av
Guds store familie, vet lite om hva det vil si å beskue hans herlighet
og å forvandles fra herlighet til herlighet. Mange skimter Kristi
ypperlighet som i et demrende skjær, og deres hjerter banker av glede.
De lengter etter et fullere, dypere begrep om Frelserens kjærlighet.
La slike verne om enhver sjelens attrå etter Gud.

Den Hellige Ånd virker på dem som vil la seg påvirke, danner
dem som vil la seg danne, former dem som vil la seg forme. Til-
egn dere den kultur som åndelige tanker og hellige andaktsøvelser
bringer. Dere har bare sett de første stråler av hans herlighets tidlige
morgengry. Når dere med iver søker å lære Herren å kjenne, vil dere
erfare at «de rettferdiges sti er lik et strålende lys, som blir klarere
og klarere til det er høylys dag». Ord. 4, 18. [207]

Selvransaking

I predikantenes oppførsel er det meget som de kan forbedre.
Mange ser og føler sin mangel, men de synes å være uvitende om
den innflytelse de øver. De vet om Sine handlinger når de utfører
dem, men de tillater at disse handlinger går dem av minne, og derfor
skjer det Ingen forbednng hos dem. . .

La predikantene tenke omhyggelig over sine daglige hanlinger
og ta et rolig tilbakeblikk over disse i den hensikt å bli bedre kjent
med sine egne livsvaner. Ved en inngående undersøkelse av enhver
omstendighet i det daglige liv ville de oppnå bedre kjennskap til
sine egne beveggrunner og de prinsipper som de beherskes av. Dette
daglige tilbakeblikk over våre handlinger for å se om samvittIgheten
bifaller eller fordømmer dem, er nødvendig for alle som ønsker å
nå fram til fullkommenhet i kristelig karakter. Mange handlinger
som ansees for å være gode, ja endog handlinger I godgjørende øye-
med, vil ved en inngående undersøkelse vise seg å skyldes uriktige
beveggrunner.

Mange høster bifall for dyder som de ikke eier. Den guddom-
melige hjertegranskeren veier beveggrunnene, og handlinger som
vekker sterkt bifall fra menneskers side, blir av ham ofte betegnet
som et utslag av egoisme og lavt hykleri. Enhver handling i vart liv,
enten den er fortrinlig og rosverdig, eller den fortjener daddel, blir av
den guddommelige hjertegranskeren bedømt etter de beveggrunner
som foranlediget den.

Mange forsømmer å betrakte seg selv i det speilet som åpenbarer
manglene i karakteren; derfor eksisterer det synd og skjemmende
lyter, som er åpenbare for andre, om enn ikke de feilen de selv forstår
det. Den avskyelige synd som heter selviskhet, finnes i en utstrakt
grad endog hos noen som gir seg ut for å ha helliget seg til Guds
gjerning. Dersom de ville sammenligne sin karakter med Herrens
krav, særlig med den store målestokk, Guds hellige lov, så ville de,
hvis de var alvorlige, ærlige i sin ransaking, bli klar over at de står
fryktelig langt tilbake, Men noen er ikke villige til å se langt nok[208]

220

Selvransaking 221

eller dypt nok til å bli var fordervelsen i sine egne hjerter. De står
tilbake i svært mange henseender, men likevel vedblir de å være
forsettlig uvitende om sin skyld.

Den som forstår vel sin egen karakter, som kjenner til hvilken
synd lettest besnærer ham, og hvilke fristelser mest sannsynlig vil
beseire ham, bør ikke uten nødvendighet utsette seg for fare og innby
fristelse ved å stille seg på fiendens omdlde. Hvis plikten kaller ham
dit hvor omstendighetene ikke er gunstige, så vil han få særskilt
hjelp fra Gud og kan gå fullt omgjordet til en strid med fienden.

Selverkjennelse vil redde mange fra å falle i store fristelser og
forebygge mangt et skammelig nederlag. For å kunne lære oss selv
å kjenne er det nødvendig at vi samvittighetsfullt undersøker de
motiver og prinsipper som danner grunnlaget for vår vandel, idet vi
sammenligner våre handlinger med den pyktens målestokk som er
åpenbart i Guds Ord. [209]

Personlig utvikling

Predikanter som har oppnådd alder og erfaring. bør som Guds
ansette tjenere føle det som en plikt å gjøre framgang, daglig skride
fremad, stadig bli mer dyktige i sin gjerning og alltid samle noe
nytt å gi folket. Hvert forsøk på å utlegge evangeliet bør være bedre
enn det foregående. Hvert år bør de utvikle en dypere fromhet et
ømmere sinnelag, en større åndelighet og et grundigere kjennskap til
Bibelens sannheter. Jo større deres alder og erfaring er desto bedre
bør de kunne virke på menneskenes hjerter, fordi de har en mer
fullkommen kunnskap om dem. - Testimonies. IV, side 270.

Gud har ikke bruk. for dovne mennesker i sin sak. Han øns-
ker betenksomme, vennlige, kjærlige. alvorlige arbeidere. Aktiv
anstrengelse vil gjøre våre predikanter godt. Dovenskap er et tegn
på utarting. Hver åndsevne. hver knokkel i legemet, hver muskel i
lemmene viser at Gud har bestemt våre krefter til å bli benyttet. ikke
til å holdes uvirksomme. . . . Personer som uten nødvendighet bruker
dagens lyse timer til søvn. har ingen sans for verdien av dyrebare.
gylne øyeblikk. . . .

De som ikke har gjort det til en vane å være flittige og å øko-
nomisere med tiden, bør ha faste regler som tilskynder dem til re-
gelmessighet og hurtighet. George Washington kunne utføre en stor
mengde arbeid fordi han strengt overholdt orden og regelmessighet.
Hvert papir hadde sin dato og sin plass, og det gikk ingen tid til
spille med å søke etter noe som var blitt forlagt.

Guds menn må være flittige til studium, alvorlige i sin søking
etter kunnskap og aldri ødsle en time. Ved iherdig anstrengelse kan
de heve seg opp til nesten hvilken som helst grad av anseelse som
kristne og som menn med kraft og innflytelse. Men mange vil aldri
oppnå en framtredende stilling som talere eller som yrkesmenn på
grunn av sin mangel på et fast forsett og de slappe vaner som de har
tilegnet seg i sin ungdom. Likegyldig uaktsomhet viser seg i alt hva
de foretar seg.

222

Personlig utvikling 223

En plutselig innskytelse av og til er ikke nok til å bevirke en re-
form hos disse makelige, trege mennesker; det er en gave som krever [210]
tålmodig utholdenhet i god gjerning. Menn som har en stilling, kan
gjøre virkelig framgang bare på betingelse av at de har regelmessige
tider til å stå opp om morgenen, til bønn, til måltider og til å gå til
sengs. Dersom orden og regelmessighet er av betydning i timelige
foretagender, hvor meget mer er de ikke nødvendige i Guds verk!

Mange ødsler de lyse morgentimer i sengen. Når disse kostbare
timer engang er tapt, så er de forsvunnet for aldri å vende tilbake;
de er tapt for tid og evighet. Om man forspiller bare en time hver
dag, hvor megen tid er så ikke gått tapt i løpet av et år! La den som
gjerne vil slumre, tenke på dette og stanse for å overveie hvordan
han vil kunne gjøre Gud regnskap for spilte anledninger.

Bruk de ledige øyeblikk

Predikanter må ta tid til lesning og studium, til betraktning og
bønn. De må fylle sinnet med nyttig kunnskap, lære deler av Skrif-
ten utenat, sette seg inn i profetiene, oppfyllelse 6g tilegne seg de
lærdommer som Kristus ga sine disipler. Ta en bok med deg til å
lese i når du reiser med toget, eller når du sitter på jernbanestasjonen
og venter. Benytt hvert ledig øyeblikk til å gjøre noe. Dermed vil en
virksom dør til tnsen fristelser være lukket. . . .

Mange er kommet grundig til kort hvor de kunne ha gjort fram-
gang. Arbeidet har ikke hvilt på dem som en byrde; de har tatt saken
så makelig som om de hadde et timelig tnsenårsrike å arbeide i for
sjelers frelse. . . . Guds sak trenger ikke så meget til predikanter som
til alvorlige, iherdige arbeidere for Mesteren. Gud alene kan måle de
krefter som ligger i det menneskelige sinn. Det var ikke hans hensikt
at menneskene skulle være tilfreds med å bli i uvitenhetens lavland,
men at de skulle sikre seg alle fordelene ved en opplyst, kultivert
forstand.

Enhver bør føle at det påhviler ham en forpliktelse til å nå opp
til et høydernål av intellektnell utvikling. På samme tid som ingen
må bli oppblåst på grunn av den kunnskapen han kanskje kan ha
ervervet, er det enhvers forrett å eie den tilfredsstillelse å vite at
for hvert skritt han tar framover, blir han bedre i stand til å ære og

224 Evangeliets tjenere

forherlige Gud. Han kan øse av et uuttømmelig forråd, av kilden til
all visdom og kunnskap.

Når en lærling har begynt i Kristi skole, er han beredt til å kunne
søke etter kunnskap uten at de høyder som han er på vei opp imot,[211]
gjør ham svimmel. Etter hvert som han går fram fra sannhet til sann-
het og stadig får et klarere syn på de vidunderlige lover som gjelder
i vitenskapen og naturen, blir han henrykt over de forbausende åpen-
baringer av Guds kjærlighet til menneskene. Med intelligente øyne
ser han Guds fullkommenhet, kunnskap og visdom, som strekker seg
inn i uendeligheten. Etterhånden som forstanden vokser og utvides,
veller rene strømmer av lys inn i hans sjel. Jo mer han drikker av
kunnskapens kilde, desto renere og lykkeligere blir hans betraktnin-
ger over Guds uendelighet, og desto større blir hans lengsel etter
tilstrekkelig visdom til å kunne fatte dybdene i Gud.

Nødvendigheten av åndelig kultur

Andskultur er hva vi som et folk behøver, og hva vi må ha for
å kunne imøtekomme tidens krav. Fattigdom, ringe herkomst og
ugunstige omgivelser behøver ikke å hindre åndens utvikling....

I alt studium vil det melde seg vanskeligheter, men gi aldri tapt
på grunn av motløshet. Forsk, gransk og be! Grip enhver vanske
an med mandighet og styrke; ta viljekraften og den dyd som heter
tålmodighet, til hjelp, og grav så med større alvor inntil sannhetens
edelsten ligger klar og skjønn foran deg - så meget mer kostelig på
grunn av de vanskeligheter du hadde med å finne den. Men fortsett
så ikke stadig med å betrakte dette ene punkt og å samle alle åndens
krefter om det og alltid å tale om det til andre; ta fatt på et nytt emne
og studer dette omhyggelig. Således vil den ene hemmeligheten etter
den andre utfolde seg for din oppfatning.

Ved denne framgangsmåten vil du oppnå to verdifulle seire. Du
vil ikke alene tilegne deg nyttig kunnskap, men en slik anspennelse
av tankene vil forøke dine åndsevner. Den nøkkel man finner til
å lukke opp for den ene hemmelighet, kan åpenbare også andre
dyrebare kunnskapsperler, som hittil ikke var blitt oppdaget.

Mange av våre predikanter kan bare by folket noen få dogmatiske
foredrag. Den samme anstrengelse og flid som gjorde dem fortrolige
med disse punkter, ville sette dem i stand til å få forståelse av andre.

Personlig utvikling 225

Alle predikantene bør ha en grundig forståelse av profetiene og
andre doktrinære emner. Men noen som har prekt i årevis, nøyes
med å innskrenke seg til noen få emner fordi de er for ugidelige til [212]
å granske Skriften flittig og under bønn, hvorved de ville kunne bli
kjemper i forståelsen av bibelske lærdommer og av Kristi praktiske
undervisning.

Alles sinn bør fylles med kunnskap om Guds Ords sannheter
for at de i et hvilket som helst øyeblikk det måtte bli påkrevd, kan
være rede til å ta fram gammelt og nytt fra forrådshuset. Hos noen er
åndsevnene blitt svekket og forkrøplet av mangel på iver og alvorlig,
hård anstrengelse. Tiden er kommet da Gud sier: Gå fremad, og la
de evner jeg har gitt dere, bli utviklet!

Verden er full av villfarelser og eventyr. Nye ting i form av sensa-
sjonelle dramaer framkommer stadig og opptar menneskenes tanker,
og det er en overflod av meningsløse teorier som er ødeleggende for
moralsk og åndelig framgang. For å kunne møte denne motstands-
bølge som trenger seg fram, behøver Guds sak intelligente menn,
tenkende menn, slike som er vel bevandret i Skriften. Vi må ikke
bifalle hovenhet, sneversyn og urimeligheter selv om disse måtte
være kledd 1 en from bekjennelses kappe. De som har sannhetens
helliggjørende kraft i sine hjerter, vil øve en overbevisende innfly-
telse. I bevisstheten om at de som forfekter villfarelse, hverken kan
skape sannhet eller tilintetgjøre den, har de råd til å være rolige og
hensynsfulle. . . .

Det er mange, også blant våre predikanter, som ønsker å komme
seg opp her i verden uten anstrengelse. De er begjærlige etter å utføre
en eller annen stor gjerning, mens de overser de små hverdagsplikter
hvormed de kunne gjøre seg nyttige og være tjenere etter Kristi vis.
De ønsker å gjøre det arbeid som andre utfører, men har ingen lyst til
den disiplin som kreves for at de kan bli skikket til det. Dette sterke
ønske både hos menn og kvinner om å gjøre noe som langt overstiger
deres nåværende muligheter, fører til at det avgjort mislykkes for
dem fra selve begynnelsen. Med harme avslår de å klatre opp over
stigen, fordi de ønsker å heves opp på en mindre møysommelig måte.
- Testimonies, IV, side 411--417.

Med de eksempler vi har på hva menn kan bli til, og hva de kan
utrette, forbauser det meg at vi ikke anspores til større anstrengelse
i å kappes om de rettferdiges gode gjerninger. Ikke alle kan fyl-

226 Evangeliets tjenere

le fremragende stillinger, men alle kan fylle en nyttig og betrodd[213]
plass og ved utholdende troskap utrette langt mer enn de har noen
forestilling om at de kan utrette. - Testimonies, IV, side 399.

Hvilken verdi menn og kvinner har, skal ikke beregnes etter arten
av det arbeid de utfører. Den bestemmes av ham som betalte prisen
for hver sjel. I nestekjærlighet, enfoldighet og rettskaffenhet skal
alle i hvem Kristus, som er herlighetens håp, har vunnet skikkelse,
være Guds medarbeidere. De er Guds aker, Guds bygning.

Det hjerte hvor Kristi kjærlighet bor, vil stadig vise mer og mer
dannelse, for livets kildespring er kjærlighet til Gud og mennesker.
Kristus er kristendommen. Dette er Guds ære i det høyeste, og fred
på jorden, og i mennesker hans velbehag. Dette; er fullbyrdelsen av
Guds forsett.

Sann kristelig vekst fører oppad til menns og kvinners modenhet,
til aldersmålet for Kristi fylde. Sann kultur, virkelig dannelse i tanke
og vesen, oppnås bedre ved at man lærer lekser i Kristi skole, enn ved
de møysommeligste og omhyggeligste anstrengelser for å overholde
former og fastsatte regler når hjertet ikke står under Guds Ånds
disiplin.

En Jesu etterfølger skulle stadig utvikle seg til det bedre i oppfør-
sel, i vaner, i ånd og i arbeid. Dette skjer ved at han ikke bare tilsikter
oppnåelsen av utvortes og overfladiske mål, men at han ser på Jesus.
En forvandling finner sted i sinn, i ånd og i karakter. En kristen
opplæres i Kristi skole til å nære Åndens dyder i all saktmodighet
og ydmykhet. Han bereder seg til samvær med himmelske engler.

Den mann hvis sinn er opplyst av Guds Ord, vil framfor alle
andre mennesker føle at han med større flid må beskjeftige seg med
lesning i Bibelen og med flittig studium av vitenskapelige fag, for
hans håp og hans kall er større enn alt annet. Jo mer inderlig man
er forent med ham som er kilden til all kunnskap og visdom, desto
mer hjelp kan man få så vel intellektuelt som åndelig. Kunnskapen
om Gud er den vesentlige utdannelsen, og denne kunnskapen vil
det være enhver sann arbeidets stadige studium å kunne oppnå.
- Counsels to Teachers, side 510.[214]

Den Hellige Ånd

«Når han, sannhetens Ånd, kommer,» «skal han overbevise ver-
den om synd og om rettferdighet og om dom». Joh. 16, 13.8.

Ordets forkynnelse er til ingen nytte uten Den Hellige Ånds
nærvær og bistand; for denne Ånd er den eneste læreren som med
virkning kan undervise om guddommelig sannhet. Bare når Ånden
ledsager sannheten inn i hjertet, vil denne vekke samvittigheten
og forvandle livet. En predikant kan være i stand til å framholde
bokstaven i Guds Ord, og han kan være fortrolig med alle dets
befalinger og løfter; men bans utsæd av sannhetens frø vil ikke
bringe frukt med mindre dette frø vekkes til live av himmelens dogg.
Uten Guds, Ånds medvirken vil ingen grad av utdannelse, ingen
fortrinn, hvor store disse enn måtte være, kunne gjøre noen til en
lysets formidler. Før ennå en eneste av Det nye testamentes bøker
var skrevet, før en eneste evangelisk preken var blitt holdt etter Kristi
himmelfart, kom Den Hellige Ånd over de bedende disipler. Da lød
deres fienders vitnesbyrd: Dere har «fylt Jerusalem med deres lære».
Ap. gj. 5, 28.

Guds løfter er gitt på betingelser

Kristus lovte sin menighet Den Hellige Ånds gave, og løftet
tilhører oss likeså meget som det tilhørte disiplene. Men i likhet med
ethvert annet løfte er også dette gitt på betingelser. Det er mange
som bekjenner seg til å tro på og tilegne seg Herrens løfter; de taler
om Kristus og Den Hellige Ånd; likevel oppnår de ikke noe, fordi
de ikke overlater sine sjeler til å ledes og beherskes av himmelske
krefter.

Vi kan ikke bruke Den Hellige Ånd; Den Hellige Ånd skal bruke
oss. Ved Ånden virker Gud i sitt folk «både å ville og å virke til haus
velbehag». Fil. 2, 13. Men mange vil. ikke underkaste seg ledelse.
De ønsker å styre seg selv. Dette er grunnen til at de ikke får den
himmelske gaven. Ånden gis bare til dem som ydmykt bier på Gud

227

228 Evangeliets tjenere

og venter på hans ledelse og nåde. Når denne lovte velsignelse blir
tatt imot i tro, bringer den alle andre velsignelser med i sitt følge.
Den meddeles i overensstemmelse med Kristi nådes rikdom, og han[215]
er rede til å fylle hver sjel etter som den er i stand til å ta imot.

Åndens meddelelse er meddeleIsen av Kristi liv. Bare de som
således er lært av Gud, bare de hos hvem Åndens innvortes gjerning
foregår, og i hvis liv Kristus-livet åpenbares, kan stå som Frelserens
sanne representanter.

Den Hellige Ånd som lærer

Gud tar menneskene som de er, og opplærer dem til sin tjeneste
dersom de vil overgi seg til ham. Når Guds Ånd blir tatt imot i sjelen,
bringer den liv til alle sjelens evner. Det sinn som uten forbehold
blir overgitt til Gud, vil under Den Hellige Ånds ledelse utvikles
på en harmonisk måte og styrkes til å fatte og oppfylle Guds krav.
Den svake, vaklende karakter forvandles og blir sterk og fast. Ved
en fortsatt hengivenhet opprettes det en så nøye forbindelse mellom
Jesus og hans disipler at en kristen kommer til å ligne sin Herre
i karakter. Han har et klarere og bredere syn. Hans innsikt er mer
gjennomtrengende, hans dømmekraft bedre balansert. Så opplivet
blir han av den livgivende kraft fra Rettferdighetens Sol at han blir i
stand til å bære megen frukt til Guds ære.

Kristns lovte at for å vise hvor mektig den guddommelige kraft
er til å utruste det menneskelige redskap med overnaturlig styrke
og undervise de vanknndige om Guds rikes hemmeligheter, skulle
Den Hellige Ånd bli hos dem som kjemper om seier over synd.
Hva ville det gagne oss at Guds enbårne Sønn fornedret seg selv,
utholdt den listige fiendes fristelser og døde som den rettferdige
for de urettferdige, dersom Ånden ikke var blitt skjenket som en
blivende, handlende, gjenfødende kraft til å virkeliggjøre i hvert
enkelt menneske det som var blitt utført av verdens gjenløser?

Den Hellige Ånd satte disiplene i stand til å opphøye Herren
alene og førte de hellige historikeres penner for at beretningen om
Kristi ord og gjerninger kunne bli meddelt verden. I dag er denne
Ånd stadig virksom og søker å gjøre menneskene oppmerksom på
det store offer som ble brakt på Golgatas kors, å utfolde for verden

Den Hellige Ånd 229

Guds kjærlighet til mennesket og å opplate Skriftens løfter for den
skyldbevisste sjel.

Det er Ånden som bringer de klare stråler fra Rettferdighetens
Sol til å skinne inn i det formørkede sinn, som får menneskenes hjer-
ter til å brenne i dem med en våknet forståelse av de evige sannheter, [216]
som framholder rettferdighetens store målestokk og overbeviser om
synd; det er den som inspirerer troen på ham som alene kan frelse
fra synd; det er Ånden som arbeider for å forvandle karakteren ved
å lede menneskenes hu bort fra de timelige og forgjengelige ting og
feste den ved den evige arv. Ånden g;enskaper, renser og helliger
menneskene og gjør dem skikket til å bli medlemmer i den kongelige
familien, barn av den himmelske Kongen.

Følgen av å ta imot Ånden

Når et menneske er blitt fullstendig tømt for selvet, når enhver
avgud er drevet ut av sjelen, så fylles den tomme plassen med Kristi
Ånd som strømmer inn. En sådan har den tro som renser sjelen fra
besmittelse. Han er i samsvar med Ånden, og han higer etter det som
hører Ånden til. Han har ingen tillit til selvet. Kristus er alt og i alle.
Med ydmykhet tar han imot sannheten som stadig utfoldes, og gir
Herren all æren og sier: «Oss har Gud åpenbart det ved sin Ånd.»
«Men vi har ikke fått verdens ånd, vi har fått den Ånd som er av
Gud, for at vi skal kjenne det som er gitt oss av Gud.» l Kor. 2, 10.
12.

Ånden som åpenbarer, virker også rettferdighets frukter i ham.
Kristus er i ham «en kilde med vann som veller fram til evig liv».
Han er en gren på det sanne vintre og bærer rike frukter til Guds
ære. Hva slags frukt er det han bærer? Åndens frukt er «kjærlighet»,
ikke hat; «glede», ikke utilfredshet og sørgmodighet; «fred», ikke
forbitrelse, engstelse og selvgjorte prøvelser. Den er «langmodighet,
mildhet, godhet, trofasthet, saktmodighet, avholdenhet». Joh.4, 14;
Gal.5,22.23.

De som har denne Ånd, er alvorlige Guds medarbeidere; de
himmelske krefter samvirker med dem, og de går ut fylt med ånden
i det budskap de bærer. Det er solid fornuft i de ord som de taler, og
av hjertets forråd henter de fram none, hellige ting, slik som Kristi
eksempel viser.

230 Evangeliets tjenere

Det budskapet som vi skal framholde, er ikke av den art at vi
behøver å opptre krypende under dets forkynnelse. Dets forfektere
skal ikke søke å tilhylle det eller å skjule dets opprinnelse og hensikt.
Som de der har gitt Gud høytidelige løfter og er blitt sendt ut som
Kristi sendebud og som husholdere over nådens hemmeligheter, er
det vår plikt å forkynne hele Guds råd med troskap.

De spesielle sannheter som har skilt oss fra verden og gjort oss
til det vi er, skal vi ikke gjøre mindre framtredende, for de er fylt[217]
med interesser av evighetsbetydning. Gud har gitt oss lys angående
de ting som nå finner sted, og med penn og munn skal vi kunngjøre
sannheten for verden. Men Kristi liv i s’elen, kjærlighetens virksom-
me prinsipp meddelt ved Den Hellige Ånd, er det eneste som kan
gjøre våre ord fruktbringende. Kristi kjærlighet er styrken og kraften
i ethvert budskap for Gud som noen gang lød fra menneskers munn.

Avslutningen nærmer seg

Dag etter dag glir inn i evigheten og bringer oss nærmere prøveti-
dens avslutning. Mer enn noen gang før må vi be om at Den Hellige
Ånd må bli gitt oss i et rikere mål, og vi må vente på at dens hel-
liggjørende innflytelse skal komme over arbeiderne, slik at de som
de virker for, må kunne skjønne at de har vært med Jesus og lært av
ham.

Vi trenger åndelig syn for at vi må kunne se fiendens hensikter
og som trofaste vektere kunngjøre faren. Vi trenger kraft fra det
høye for at vi i den utstrekning som det menneskelige sinn formår,
må kunne forstå kristendommens store emner og deres vidtrekkende
prinsipper.

De som er under Guds Ånds innflytelse, vil ikke være fanatiske,
men besindige og trofaste, fri for overdrivelse i tanke, ord eller
handling. Midt i forvirringen av villfarende lærdommer vil Guds
Ånd være en veileder og et vern for dem som ikke har stått imot
bevisene for sannheten, og døyve enhver annen røst enn den som
kommer fra ham som er sannheten.

Vi lever i de siste dager, da villfarelse av den mest bedragelige art
blir tatt imot og trodd, mens sannhet tilsidesettes. Herren vil holde
både forkynnere og folket ansvarlig for det lyset som skinner på
dem. Han oppfordrer oss til å arbeide flittig med å samle sannhetens

Den Hellige Ånd 231

perler og anbringe dem i evangeliets ramme. De skal skinne i all sin
guddommelige ynde i det moralske mørke som råder i verden. Dette
kan ikke skje uten ved Den Hellige Ånds hjelp, men med denne
hjelp formår vi alt. Utrustet med Ånden griper vi ved troen fatt i
allmakten. Av det som kommer fra Gud, går ingen ting til spille.
Verdens frelser sender sine budskap til sjelen for at villfarelsens
mørke må spredes. Åndens gjerning er stor og uten mål. Det er fra
denne kilden en Guds arbeider får kraft og dyktighet. [218]

Utvikling og tjeneste

Kristenlivet er mer enn mange anser det for å være. Det består
ikke bare av mildhet, tålmodighet, saktmodighet og vennlighet. Dis-
se er dyder av vesentlig betydning; men det behøves også kraft,
energi og utholdenhet. Den stien Kristus avmerker, er smal, en selv-
fornektelsens sti. Til å gå på denne stien og trenge fram gjennom
vanskeligheter og mistrøstige forhold kreves det menn som er mer
enn bare sveklinger.

Det behøves menn med utholdenhet, menn som ikke venter på at
veien skal bli jevnet for dem og enhver hindring fjernet, menn som
vil puste nytt liv i motløse arbeideres matte bestrebelser, menn med
hjerter som gløder av kristelig kjærlighet, og hvis hender er sterke
til å utføre Mesterens gjerning.

Noen som står i misjonens tjeneste, er svake og slappe, mangler
energi og blir lett motløse. De mangler framdrift. De har ikke disse
positive karaktertrekk som setter en i stand til å utrette noe - den ånd
og energi som tenner begeistring. De som ønsker å vinne framgang,
må være modige og håpefulle. De bør utvikle ikke bare de innad-
vendte, men også de utadvirkende dyder. På samme tid som de skal
gi et mildt svar som stiller harme, må de eie heltens mot til å stå det
onde imot. Sammen med den kjærlighet som tåler alt, behøver de
den karakterstyrke som vil gjøre deres innflytelse til en positiv kraft.

Noen har ingen karakterfasthet. Deres planer og forsetter har
ingen bestemt form og sammenheng. De er til liten nytte i verden.
Denne svakhet, ubestemthet og udyktighet bør overvinnes. I sann
kristelig karakter er det en ubetvingelighet som ikke lar seg påvir-
ke eller kue av ugunstige forhold. Vi må ha moralsk ryggrad, en
rettskaffenhet som ikke lar seg smigre, bestikke eller avskrekke.

Gud ønsker at vi skal bruke enhver anledning til å sikre oss en
forberedelse til hans gjerning. Han venter at vi skal sette alle våre
krefter inn på å utføre den, og at dens hellighet og dens fryktelige
ansvar skal holdes levende for våre hjerter.

232

Utvikling og tjeneste 233

Mange som har betingelser for å utføre et fortrinlig arbeid, utret-
ter bare lite fordi de forsøker lite. Tusener av mennesker, tilbringer
livet som om de ikke hadde noen stor oppgave å leve for ikke noe [219]
høvt ideal å nå. En av grunnene til dette er deres lave vurdering av
se selv. Kristus betalte en umåtelig pris for oss, og han ønsker at vi
skal vurdere oss i samsvar med den prisen som er betalt.

Vær ikke tilfreds med å nå et lavmål. Vi er ikke det vi kunne
være, eller det som vi ifølge Guds vilje burde være. Gud har gitt
oss forstandsevne, ikke for at disse skulle forbli uvirksomme eller
misbrukes til jordiske, lave beskjeftigelser, men for at de skulle
utvikles til det ytterste, renses, helliges, foredles og brukes til fremme
av hans rikes interesser. . . .

Husk på at i hvilken stilling du enn måtte tjene, så åpenbarer.du
dine beveggrunner og utvikler en karakter. Hva din gjerning enn
består i, så utfør den med nøyaktighet og med flid; overvinn tilbøye-
ligheten til å søke en lett oppgave.

Den samme ånd og de samme prinsipper som man innfører i det
daglige arbeid, vil bli innført i hele ens liv. De som ønsker en bestemt
mengde arbeid å gjøre, å få en fast lønn og å være nøyaktig skikket
til en gjerning uten det besvær å skulle tilpasse seg eller opplæres,
er ikke de som Gud kaller til å virke i hans sak. De som legger
an på å yte så lite som mulig av sin fysiske, åndelige og moralske
kraft, er ikke de arbeidere som han kan utøse sine rike velsignelser
over. Deres eksempel smitter. Egeninteresser er det ledende motiv
hos dem. De som det må holdes tilsyn med, og som bare arbeider
når hver enkelt plikt anvises dem, er ikke de til hvem Herren vil
si: Du gode og tro tjener. Det behøves arbeidere som legger energi,
rettskaffenhet og flid for dagen, slike som er villige til å gjøre hva
som helst som behøver å bli gjort.

Mange blir udyktige fordi de unndrar seg ansvar av frykt for mis-
lykt gjerning. Derved oppnår de ikke den utvikling som erfaringen
bringer, og som lesning og studium og alle de fordeler som ellers
oppnås, ikke kan skaffe dem.

En mann kan forme omstendighetene, men omstendighetene må
ikke få lov til å forme mannen. Vi bør gripe omstendighetene som
redskaper til å arbeide med. Vi skal alltid mestre dem, men bør ikke
tillate dem å mestre oss.

234 Evangeliets tjenere

Sterke menn er ofte slike som har møtt motstand, skuffelser og
motbør. De hindringer som de møter, bidrar til åsette deres krefter
i virksomhet og blir således til avgjorte velsignelser for dem. De
vinner selvtillit. Strid og forviklinger nødvendiggjør utøvelsen av
fortrøstning til Gud og krever den fasthet som utvikler styrke.[220]

Kristus utførte ingen knepen tjeneste. Han målte ikke sitt arbeid
etter antall timer, Hans tid, hans hjerte, hans sjel og styrke var helliget
til arbeid for å gagne menneskeheten. Om dagen utførte han slitsomt
arbeid, og gjennom lange netter lå han bøyd i bønn til Gud om nåde
og ntholdenhet for at han knnne utføre en større gjeming. Med høye
rop og tårer oppsendte han sine bønner til. himmelen om at hans
menneskelige natur måtte bli styrket, at han måtte være rustet til å
møte den listige fiende i all hans villledende virksomhet og styrkes
til å fullbyrde sin misjon til menneskehetens oppløftelse. Til sine
arbeidere sier han: «J eg har gitt dere et forbilde, for at dere skal
gjøre som jeg har gjort,» Joh, 13, 15.

«Kristi kjærlighet tvinger oss,» sa Paulus. 2 Kor. 5, 14. Dette
var det drivende prinsipp i hans ferd; det var hans drivkraft. Dersom
hans iver noen gang slaknet et øyeblikk pa pliktens vei, fikk et blikk
på korset ham til å omgjorde sitt sinns lender på ny og til å trenge
fremad på selvfornektelsens bane, I arbeidet for sine brødre forlot
han seg meget på åpenbareIsen av den uendelige kjærlighet i Kristi
offer med dens dempende, tvingende kraft.

Hvor alvorlige og hvor gripende er ikke hans ord: «Dere kjenner
var Herre Jesu Kristi nåde, at han for deres skyld ble fattig da han
var rik, for at dere ved hans fattigdom skulle bli rike.» 2 Kor. 8,
9. Dere kjenner den høyhet som han fornedret seg fra, det dyp av
ydmykelse som han steg ned til. Hans føtter betrådte oppofreisens
sti og vek ikke til side inntil han hadde gitt sitt liv. For ham var det
ingen hvile mellom tronen i himmelen og korset. Hans kjærlighet til
menneskene ledet ham til å by enhver forhånelse velkommen og til
å tåle enhver mishandling.

Paulus formaner oss til ikke å se «hver på sitt eget, men enhver
også på andres beste». Han byr oss ha ,det samme sinn «som og var
i Kristns Jesus, han som, da han var i Guds skikkelse, ikke aktet det
for et rov å være Gud lik, men av seg selv ga avkall på det og tok en
tjeners skikkelse på seg, idet han kom i menneskers lignelse; og da

Utvikling og tjeneste 235

han i sin ferd var funnet som et menneske, fornedret han seg selv, så
han ble lydig inntil døden, ja korsets død». Fil. 2, 4-8.

Enhver som tar imot Kristus som sin personlige frelser, vil lenges
etter den forrett å kunne tjene ham. Ved tanken på hva himmelen
har gjort for ham, vil hans hjerte fylles med en grenseløs kjærlighet
og takknemlig tilbedelse. Han er ivrig etter å vise sin kjærlighet til [221]
Kristus og til hans køpte eiendom. Han attrår møye, gjenvordigheter
og oppofrelse.

En sann arbeider for Gud vil gjøre sitt beste fordi han derved
kan herliggjøre sin mester. Han vil gjøre det som er rett, for å kunne
etterkomme Guds krav, Han vil strebe etter å utvikle alle sine evner.
Han vil utføre enhver plikt som for Gud, Hans eneste ønske vil være
at Kristus må få hyllest og fullkommen tjeneste.

Det finnes et maleri som framstiller en okse stående mellom en
plog og et alter, og med innskriften: «Ferdig til begge deler» - ferdig
til å arbeide med å trekke plogen eller til å ofres på alteret, Dette er
en framstilling av det sanne Guds barn - villig til å gå hvor som helst
plikten kaller, til å fornekte seg selv og til å ofres i Gjenløserens
tjeneste, Ministry of Healing, side 497-502, [222]

Åttende avsnitt
Farer

Når du laerer brødrene dette, da er du en god Kristi Jesu tjener.

Faren for å forkaste lys

Gud har til hensikt at sannheten stadig skal utfoldes for hans folk
også her i livet. Det gis bare en måte hvorpå denne kunnskap kan
oppnås. Alene ved opplysning fra den Ånd som ga Ordet, kan vi
komme til å forstå Guds Ord. «Således vet heller ingen hva som bor
i Gud, uten Guds Ånd;» «for Ånden ransaker alle ting, også dybdene
i Gud». Og Frelserens løfte til hans etterfølgere var: «Når han,
sannhetens Ånd, kommer, skal han veilede dere til hele sannheten; .
. . for han skal ta av mitt og forkynne dere.» 1 Kor. 2, 11. 10; Joh.
16,13.14....

Peter formaner sine brødre til å vokse «i nåde og kjennskap til
vår Herre og frelser Jesus Kristus». 2 Pet. 3, 18. Når som helst Guds
folk vokser i nåden, vil de stadig få en klarere forståelse av hans Ord.
De vil få se nytt lys og ny skjønnhet i dets hellige sannheter. Dette
har vært så i menighetens historie gjennom alle tider, og slik vil det
fortsette inntil enden. Men når sant åndelig liv er i tilbakegang, har
det alltid vist seg en tilbøyelighet til å stanse framgangen i kunnskap
om sannheten. Menneskene er tilfreds med det lyset de allerede
har fått fra Guds Ord, og stiller seg avvisende overfor all videre
gransking i Skriften. De blir konservative og søker å unngå drøfting.

Den omstendighet at det ikke er noen strid eller bevegelse blant
Guds folk, må ikke betraktes som et avgjørende bevis på at de
hyller sunn lære. Det er grunn til å frykte for at de kanskje ikke
skjelner klart mellom sannhet og villfarelse. Når det ikke bringes
nye spørsmål på bane ved gransking i Skriften, når det ikke viser
seg noen meningsforskjell som vil bringe menneskene til å studere
Bibelen for seg selv for å skaffe seg visshet for hvorvidt de har
sannheten, vil det nå som i gammel tid være mange som hyller[223]

236

Åttende avsnittFarer 237

overleveringer og ikke vet hva de dyrker.
Det er blitt vist meg at mange som bekjenner seg til å ha kunn-

skap om den nærværende sannhet, ikke vet hva de tror. De forstår
ikke bevisene for sin tro. De har ingen riktig oppfatning av arbeidet
for denne tid. Når prøvelsens tid kommer og de begynner å under-
søke sitt standpunkt, vil noen av de menn som nå preker for andre,
oppdage at det er mange ting som de ikke kan gi tilfredsstillende
grunner for. Før de således blir stilt på prøve, kjenner de ikke sin
store vankundighet.

Og det er mange i menigheten som tar det for selvsagt at de
forstår hva de tror, men som ikke kjenner sin egen svakhet før det
oppstår stridsspørsmål. Når de er skilt fra trosfeller og er nødt til å
stå alene og til selv å forklare sine trosanskuelser, vil de bli over-
rasket over li finne hvilke forvirrede begreper de har om det som
de hadde tatt for å være sannhet. Sikkert er det at det iblant oss har
foregått en avvikelse fra den levende Gud, og man har vendt seg til
mennesker, idet man har stilt menneskelig visdom i stedet for den
guddommelige.

Gud vil vekke sitt folk; hvis andre midler slår feil, så vil det
iblant dem oppstå vrange lærdommer som vil sikte dem og skille
agnene fra hveten. Herren oppfordrer alle som tror på hans Ord, til
å våkne opp av søvnen. Det er kommet dyrebart lys som svarer til
denne tid, bibelske sannheter som påviser de overhengende farer.
Dette lys bør lede oss til flittig studium i Skriften og til den mest
kritiske undersøkelse av våre standpnnkter.

Gud ønsker at alle forhold og standpunkter vedrørende sannheten
skal undersøkes grundig og iherdig under bønn og faste. De troende
må ikke slå seg til ro med formodninger og uklare begreper om hva
som er sannhet. Deres tro må være fast grunnlagt på Guds Ord for at
de, når prøvelsens stund kommer og de blir stilt fram for rådet for å
svare for sin tro, saktmodig og med frykt må kunne gjøre regnskap
for det håp som er i dem.

Undersøk, undersøk, undersøk!* De emner som vi framholder
for verden, må for oss være en levende virkelighet. Når vi forsvarer
de lærdommer som vi anser for å være fundamentale trosartikler, er
det viktig at vi aldri tillater oss å bruke argumenter som ikke helt [224]
igjennom er sunne. De kan muligens bringe en motstander til taushet,
men de tjener ikke sannheten til ære. Vi må bruke sunne argumenter,

238 Evangeliets tjenere

som ikke bare vil lukke munnen på våre motstandere, men som vil
kunne tåle den nøyeste og mest inngående nndersøkelse.

For deres vedkommende som har lært seg til å føre debatt, er
det stor fare for at de ikke viser ærlighet i sin behandling av Guds
Ord. Når vi møter en motstander, bør vår alvorlige bestrebelse være
å framholde emnene slik at de kan vekke overbevisning i hans sinn,
og ikke bare søke å skape tillit hos den troende.

Uten hensyn til hva en persons intellektuelle dannelsestrin måtte
være, så la ham ikke for et øyeblikk tro at en grundig og fortsatt
gransking i Skriften etter større lys er unødvendig. Som et folk er
vi kalt til hver for seg å studere profetiene. Med alvor må vi være
på vakt for å kunne oppdage enhver lysstråle som Gud måtte la
komme til oss. Vi må oppfange de første sannhetsglimt; da vil vi ved
gransking og bønn knnne oppnå klarere lys, som kan bli framholdt
for andre.

Når Guds folk tar det makelig og er tilfreds med den opplysning
de i øyeblikket har, kan vi være forvisset om at de ikke vil nyte hans
gunst. Det er hans vilje at de stadig skal gå framover for å motta det
større og stadig større lys som skinner for dem.

Menighetens nåværende stilling er ikke velbehagelig for Gud.
Det er kommet inn en selvtillit som har ført til at de ikke føler
nødvendigheten av mer sannhet og større lys. Vi lever i en tid da
Satan virker både til høyre og til venstre, både foran oss og bak oss;
og likevel sover vi som et folk. Gud vil at det skal lyde en røst som
vekker hans folk til handling. - Testimonies, V, side 703-709.

Prøvelsen av nytt lys

Våre brødre må være villige til på en oppriktig måte å undersøke
ethvert stridsspørsmål. Dersom en bror lærer villfarelse, bør de som
har ansvarsfulle stillinger, få kjennskap til det, og dersom det er
sanuhet han lærer, så bør de stille seg ved hans side. Vi burde alle
vite hva som læres iblant oss, for hvis det er sannhet, så behøver
vi den. Vi er alle pliktige overfor Gud til å vite hva han sender oss.
Han har gitt veiledning om hvordan vi kan prøve enhver lære: «Til
loven og til vitnesbyrdet; dersom d.e ikke taler i overensstemmelse[225]
med,dette ord, så er det fordi det ikke er noe lys i dem.» Es. 8, 20.*

Åttende avsnittFarer 239

Hvis det lys som blir framholdt, består denne prøven, må vi ikke
nekte å ta imot det, selv om det ikke stemmer med våre begreper.

Ingen bar sagt at vi vil finne fullkommenhet i noe menneskes
undersøkelser; men det vet jeg at våre menigheter holder på å dø av
mangel på undervisning om emnet rettferdighet ved troen på Kristus
og beslektede sannheter.

Uten hensyn til ved hvem lyset blir sendt, bør vi åpne våre hjerter
og ta imot det med Kristi saktmodighet. Men mange gjør ikke det.
Når et omtvistet punkt blir framholdt, kommer de med det ene spørs-
mål etter det andre uten å innrømme et tunkt når det er godt bekreftet.
Måtte vi dog handle som mennesker som ønsker lys! Måtte Gud gi
oss sin Hellige Ånd dag for dag og la sitt ansikts lys skinne over oss,
slik at vi kan være lærlinger i Kristi skole!

Når en lære blir framholdt som ikke stemmer ved våre meninger,
bør vi gå til Guds Ord, søke Herren i bønn og ikke gi fienden noen
plass til å trenge inn med mistanke og fordom. Vi bør aldri tillate
den ånd som samlet prestene og rådsherrene imot verdens gjenløser,
å gjøre seg gjeldende. De klaget-over at han forvirret folket, og de
ønsket at han ville la det være i fred; for han voldte forvikling og
splid. Herren sender lys til oss for å prøve av hva ånd vi er. Vi må
ikke bedra oss selv.

Når vi i 1844 ble oppmerksom på noe som vi ikke forsto, bøyde
vi kne og ba Gud om å hjelpe oss til å innta det riktige standpunkt;
og da ble vi i stand til å komme til en rett forståelse og se øye mot
øye. Det var ingen splid, intet fiendskap, ingen ond mistanke, ingen
miskjennelse av våre brødre. Hvor omhyggelig ville vi ikke sky
ufordragelighetens onde ånd der som vi bare kjente den!

Vi må være grunnfestet i troen, i lyset av den sannhet som ble
gitt oss i vår erfaring i begynnelsen. På den tid trengte den ene
villfarelsen etter den andre seg inn på oss; predikanter og doktorer
førte nye lærdommer inn. Vi gransket sannheten under megen bønn,
og Den Hellige Ånd lot sannheten gå opp for vårt sinn. Undertiden [226]
tilbraktes hele netter til undersøkelse av Skriften og til alvorlig bønn
til Gud om veiledning. Grupper av gudhengivne menn og kvinner
samledes i denne hensikt. Guds kraft kunne da komme over meg, og
jeg ble i stand til å påvise klart hva som er sannhet, og hva som er
villfarelse.

240 Evangeliets tjenere

Etter hvert som våre trospunkter således ble fastslått, stiltes våre
føtter på en fast grunnvoll. Vi sluttet oss til sannheten punkt for punkt
under Den Hellige Ånds bevis. En henrykkelse kunne komme over
meg i syner og det ble gitt meg forklaringer. Jeg så framstillinger av
himmelske ting og av helligdommen, slik at vi kom i en stilling hvor
lyset skinte på oss med klare, tydelige stråler.

Jeg vet at helligdoms-spørsmålet står i rettferdighet og sannhet,
nettopp slik som vi har hevdet det i så mange år. Det er fienden som
leder menneskenes sinn inn på sidespor. Det behager ham når de
som kjenner sannheten, blir helt opptatt med å samle skriftsteder
for å stable disse opp omkring feilaktige teorier som ikke har noe
grunnlag i sannheten. De skriftsteder som brukes på en slik måte;
anvendes forkjært; de ble ikke gitt for å støtte villfarelse, men for å
styrke sannheten.

Vi må lære å forstå at andre har rettigheter likeså vel som vi.
Når en bror får nytt lys angående Skriften, bør han åpent forklare
sitt standpunkt, og enhver predikant bør ransake Skriften med en
oppriktig ånd for å se om de punkter som blir framholdt, kan bevises
med det inspirerte ord. «En Herrens tjener må ikke stride, han må
være mild imot alle, duelig til å lære andre, i stand til å tåle ondt, så
han med saktmodighet viser dem til rette som sier imot, om Gud dog
engang ville gi dem omvendelse, så de kunne kjenne sannheten.» 2
Tim. 2, 24. 25.

Hver eneste sjel må i botferdighet og ydmykhet se hen til Gud,
for at han må veilede, føre og velsigne. Vi må ikke overlate det til
andre å granske Skriften for oss. Noen av våre ledende brødre har
ofte stilt seg på den forkjærte siden; og dersom Gud ville sende et
budskap og vente på at disse eldre brødre skulle bane veien for dets
fremme, så ville det aldri nå folket. Disse brødre vil vedbli å innta
dette standpunkt inntil de blir delaktige i guddommelig natur i en
større utstrekning enn de har vært noen gang i fortiden.[227]

Det er sorg i himmelen over den åndelige blindhet hos - mange av
våre brødre. Våre yngre predikanter som fyller mindre ansvarsfulle
stillinger, må gjøre bestemte anstrengelser for å komme til lyset og
for å lodde dypere og stadig dypere i sannhetens gruve.

Herrens bebreidelse vil hvile over dem som vil stenge veien for
at klarere lys ikke skal komme til folket. Et stort verk skal utføres,
.og Gud ser at våre ledende menn trenger mer lys for at de må

Åttende avsnittFarer 241

kunne forene seg med de budbringere han sender ut til å fullbyrde
den gjerning som ifølge hans plan skal utføres. Herren har oppreist
budbringere, gitt dem sin Ånd og sagt: «Rop av strupen, spar ikke!
Oppløft din røst som en basun og forkynn mitt folk dets overtredelse
og Jakobs hus dets synder!» Es. 58,1. La ingen løpe den risiko å
stille seg imellom folket og himmelens budskap! Dette budskap vil
gå til folket; og dersom det ikke var noen røst blant mennesker til å
forkynne det, så ville selv stenene rope.

Jeg vil anmode hver predikant om å søke Herren, Jeg ge bort
stolthet og higen etter å være den største, og om å ydmyke hjertet for
Gud. Det som gjør menighetene svake, er hjerte kulden og vantroen
hos dem som burde ha tro. [228]

En advarsel mot falsk lære

I Guds sak behøver vi i denne tid menn som er åndelig sinnet,
prinsippfaste menn som har en klar forståelse av sannheten. Jeg er
blitt undervist om at det folket trenger, er ikke nye og fantasifulle
lærdommer eller menneskelige formodninger, men et vitnesbyrd
fra menn som kjenner og praktiserer sannheten, menn som forstår
og lyder den befalingen som ble gitt til Timoteus: «Forkynn or-
det, vær rede i tide og i utide, overbevis, irettesett, fornlan med all
langmodighet og lære!» 2 Tim. 4,2.

Mine brødre, vandre fast og bestemt, ombundet på føttene med
den ferdighet til kamp som fredens evangelium gir. Dere kan være
sikre på at en ren og ubesmittet gudsdyrkelse ikke er en sensasjonell
religion. Gud har ikke pålagt noen den byrde å oppelske en lyst til
lærdommer og teorier som bunner i spekulasjon. Hold disse ting
borte fra din undervisning. Tillat dem ikke å inngå i din erfaring. La
dem ikke skjemme din livsgjerning.

En advarsel mot falsk lære finner vi i Paulus’ brev til kolossenser-
ne. Apostelen erklærer at de troendes hjerter skal «knyttes sammen
i kjærlighet», så de «når fram til hele rikdommen av den full visse
innsikt, til kunnskap om Guds hemmelighet, det er Kristus, i hvem
alle visdommens og kunnskapens skatter er skjult til stede».

«Dette sier jeg,» fortsetter han, «for at ingen skal dåre dere ved
lokkende tale. . . . Liksom dere altså mottok Kristus Jesus som Herre,
så vandre i ham, så dere er rotfestet og blir oppbygd i ham og faste
i troen, således som dere har lært, rike på den med takksigelse. Se
til at det ikke må være noen som gjør dere til sitt rov ved verds-
lig visdom og tomt bedrag, etter menneskenes lære, etter verdens
barnelærdom og ikke etter Kristus. For i ham bor hele Guddommens
fylde legemlig, og dere er fylt i ham, som er hovedet for all makt og
myndighet.» Kol. 2, 2-10.

Det er blitt pålagt meg å si til vårt folk: La oss følge Kristus!
Glem ikke at han skal være vårt mønster i alle ting. Vi kan trygt
forkaste de ideer som ikke finnes i hans lære. Jeg vil be våre pre-

242

En advarsel mot falsk lære 243

dikanter forvisse seg om at deres føtter står på den evige sannhets [229]
grunn. Vokt dere for å følge en innskytelse og kalle den for Den
Hellige Ånd. Nåen står i fare for å gjøre dette. Guds Ord ansporer
oss til å være sunne i troen, i stand til å forsvare oss overfor enhver
som krever oss til regnskap for det håp som er i oss.

Sinnet vendes bort fra øyeblikkets plikt

Fienden forsøker å vende våre brødres og søsteres sinn bort
fra den gjerning å berede et folk som kan bestå i disse siste dager.
Hensikten med hans spissfindigheter er å lede tankene bort fra øye-
blikkets farer og plikter. Det lys som Kristus kom fra himmelen
for å gi Johannes, mener de har liten verdi. De lærer at de umid-
delbart forestående tildragelser ikke er av tilstrekkelig betydning til
å fortjene særlig oppmerksomhet. Sannheten som er av himmelsk
opprinnelse, gjør de vikningsløs, berøver Guds folk dets tidligere
erfaring og gir dem en falsk vitenskap i stedet. «Så sa Herren: Stå
på veiene og se til, og spør etter de gamle stier, spør hvor veien går
til det gode, og vandre på den!» Jer. 6, 16.

La ingen søke å rive bort grunnvollene for var tro de grunnvol-
ler som i begynnelsen av var Virksomhet ble lagt under bønn og
gransking av Guds Ord og ved åpenbaring. På disse grunnvoller har
vi bygd i over femti år. Noen mennesker men er kanskje at de har
funnet en ny vei, og at de kan legge en sterkere grunnvoll enn den
som er blitt lagt; men dette er et stort bedrag. «Ingen kan legge en
annen grunnvoll enn den som er lagt.» 1 Kor. 3,11. I fortiden har
mange tatt seg fore å bygge en ny tro, å grunnlegge nye prinsipper;
men hvor lenge ble deres bygning stående? Den falt snart, for den
var ikke grunnfestet på Klippen.

Måtte ikke de første disipler møte menneskers talemåter? Måtte
de ikke høre på falske teorier og derpå, etter å ha gjort alt, stå fast
og si: «Ingen kan legge en annen grunnvol1 enn den som er lagt»?
Slik skal vi holde var første fulle visshet fast inntil ånden.

Mektige ord har Gud og Kristus sendt til dette folk og derved
punkt for punkt ført dem ut fra verden og inn i den nærværende
sannhets klare lys. Med Jepper som var berørt med hellig ild, har
Guds tjenere forkynt bndskapet. Det guddommelige ord har beseglet
ektheten av den sannhet som ble forkynt. [230]

244 Evangeliets tjenere

En fornyelse av det tydelige vitnesbyrd

Herren krever en fornyelse av det tydelige vitnesbyrd som ble gitt
i tidligere år. Han krever en fornyelse av det åndelige liv. De åndelige
krefter hos Guds folk har lenge vært sløve; men det må skje en
oppstandelse fra en tilsynelatende død ved bønn og syndsbekjennelse
må vi rydde Kongens vei. Når vi gjør dette, vil Åndens kraft komme
til oss. Vi behøver pinsefestens kraft. Denne vil komme, for Herren
har lovt å sende sin Ånd som den altbeseirende makt.

Farefulle tider ligger foran oss. Enhver som kjenner sannheten,
må våkne opp og stille seg selv med legeme, sjel og ånd under Guds
disiplin. Fienden er på spor etter oss. Vi må være fullt våkne være
på vakt mot ham. Vi må ta Guds fulle rustning på vi må følge de
anvisninger som er gitt gjennom profetiens Ånd. Vi må elske og lyde
sannheten for denne tid. Det vil bevare oss fra kraftige villfarelser.
Gud har talt til oss gjennom sitt Ord. Han har talt til oss gjennom
vitnesbyrd ,til menigheten og gjennom de bøker som har bidradd
til å klar gjøre vår plikt i øyeblikket og det standpunkt som vi bør
innta nå. De advarsler som har vært gitt, linje på linje og bud på bud,
bør vi ta imot. Hvilken unnskyldning kan vi komme med hvis vi
ungeakter dem?

Jeg vil be dem som arbeider for Gud, om ikke å ta imot det
falske i stedet for det ekte. La ikke menneskelige slutningen bli
stilt der hvor den helliggjørende sannhet bør være. Kristus venter
på å kunne opptenne tro og kjærlighet i sitt folks hjerter. La ikke
fellaktige teorier få tilslutning hos det folk som burde stå fast på
den evige sannhets grunn. Gud oppfordrer oss til å holde fast ved de
grunnprinsipper som hviler på uomtvistelig autoritet.

Guds Ord er vårt vern

Vårt feltrop skal være: «Til loven og til vitnesbyrdet dersom
de ikke taler i overensstemmelse med dette ord, så er det fordi det
ikke er noe lys i dem.» Vi har en bibel som er full av de dyrebares-
te sannheter. Den inneholder kunnskapens alfa og omegs skrifter,
som er innblest av Gud, er nyttig til lærdom, til overbevisnnig, til
rettledning, til opptuktelse i rettferdighet, for at det Guds menneske
kan være fullkomment duelig til all god gjerning. Es. 8, 20, [eng.

En advarsel mot falsk lære 245

overs.]; 2.Tim. 3, 16. 17. Gjør Bibelen til dm studiebok. Alle kan
forstå dens undervisning. [231]

Kristus oppfordrer sitt folk til å tro og etterleve hans ord. De som
tar imot og tilegner seg dette ord og lar det utgjøre en del av enhver
handling og enhver karakteregenskap, vil bli sterke i Herrens kraft.
Det vil vise seg at deres tro er av himmelsk opprinnelse. De vil ikke
forville seg inn på fremmede stier. Deres sinn vil ikke innlate seg
på en religion med føleri og svermerisk henrykkelse. For englers
og menneskers åsyn vil de stå som de som har en sterk, konsekvent
kristelig karakter.

I sannhetens gylne røkelsekar, som den er framstilt i Kristi lære,
har vi det som vil overbevise og omvende sjeler. Forkynn på den
samme enkle måten som Kristus gjorde, de sannheter som han kom
til verden for å forkynne, så vil kraften i ditt budskap gjøre seg
merkbar. Framhold ikke teorier som Kristus aldri har nevnt, og som
ikke har noen støtte i Bibelen. Vi har herlige, høytidelige sannheter
til folket. «Det er skrevet» - dette er den prøven som må forelegges
hver sjel.

La oss gå til Guds Ord for å få veiledning. La oss søke etter et
«Så sier Herren». Vi har hatt nok av menneskelige metoder. Den som
har opplært sitt sinn bare i verdslig vitskap, kan ikke forstå det som
hører Gud til; men når det samme sinn blir omvendt og helliget, vil
det kunne se den guddommelige kraft i Ordet. Bare det sinn og det
hjerte som er renset ved Åndens helliggjørelse, kan fatte himmelske
ting.

Brødre, i Herrens navn formaner jeg dere til å våkne opp til
forståelse av deres plikt. Overgi deres hjerter til Den Hellige Ånds
kraft, så vil de bli mottagelige for Ordets lærdommer. Da vil dere
kunne se dybdene i Gud.

Måtte Gud bringe sitt folk inn under Åndens dype rørelser! Måtte
han vekke dem opp til å innse den fare de står i, og til å berede seg
for det som kommer over jorden!

Vi må ikke et øyeblikk tenke at det ikke er mer lys, ikke mer
sannhet for oss å få. Vi står i fare for å bli likeglade, slik at vi ved vår
likegyldighet går glipp av sannhetens helliggjørende kraft og slår oss
til ro med denne tanken: «Jeg er rik og har overflod og fattes intet.»
Ap. 3, 17. På samme tid som vi må holde fast ved de sannheter vi

246 Evangeliets tjenere

allerede har fått, må vi ikke se med mistenksomhet på noe nytt lys
som Gud kan sende.[232]

Sunn lære

«Det skal komme en tid,» skrev Paulus til Timoteus «da de ikke
skal tåle den sunne lære, men etter sine egne lyster ta seg selv lærere
i hopetall, fordi det klør dem i øret, og de skal vende øret bort fra
sannheten og vende seg til eventyr. Men vær du edru i alle ting, lid
ondt, gjør en evangelists gjerning fullfør din tjeneste!» 2 Tim. 4, 3-5.

«Den sunne lære» er Bibelens sannhet - sannhet som vil fremme
gudsfrykt og gudhengivenhet og befeste folk i troen. Sunon lære
betyr meget for den som tar imot den, og den betyr også meget for
den som framholder den, rettferdighetens tjener. for overalt hvor
evangeliet forkynnes, er enhver arbeider, i hvilken gren han enn gjør
tjeneste, enten tro eller utro i sitt ansvar som Herrens sendebud.

Paulus skrev også: «Det er et troverdig ord; for er vi død med
ham, skal vi og leve med ham, holder vi ut, skal vi og herske med
ham; fornekter vi, skal han og fornekte oss; er vi troløse, så er han
trofast; for han kan ikke fornekte seg selv omn om dette, idet du
vitner for Herrens åsyn at de ikke skal ligge jordkrig, til ingen nytte,
men til undergang for dem som hører på.» 2 Tim. 2, 11-14.

Noen som på Paulus’ tid hørte sannheten, kom med spørsmål
som var uten vesentlig betydning, framholdt menneskelige ideer
og menmger og søkte å lede forkynnerens sinn bort fra de store
sannhete i evangeliet og hen til drøfting av uvesent lige teorier og til
avgjørelse av betydningsløse tvistigheter. Paulus visste at en Guds
arbeider måtte være klok nok til å innse fiendens hensikt og nekte
å la seg villlede eller gå til side. Sjelers omvendelse måtte være
hovedsaken i hans arbeid han måtte forkynne Guds Ord, men unngå
strid.

«Legg vinn på å framstille deg for Gud som en som holder
prøve,» skrev han, «som en arbeider som ikke har noe å skamme
seg over, idet du rettelig lærer sannhetens ord. Men hold deg fra dit
vanhellige tomme snakk! for de går alltid videre i ugudelighet» 2
Tim. 2, 15. 16.

247

248 Evangeliets tjenere

Kristi tjenere i vår tid står i den samme fare. Satan er stadig i
virksomhet for å lede tankene inn på uriktige baner for at sannheten
skal tape sin kraft til å virke på hjertet. Og dersom predikanter og[233]
medlemmer ikke etterlever sannheten og blir helliget ved den, vil
de tillate spekulasjon om spørsmål som ingen vital betydning har, å
oppta sinnet. Dette vil føre til strid og retthaveri, for utallige punkter
som det. hersker ulike meninger om, vil oppstå.

Dyktige menn har under studium og bønn helliget en hel levetid
til ransaking i Skriften, og likevel er det mange deler av Bibelen
som ikke er gjennomgransket fullstendig. Noen skriftsteder vil aldri
bli fullt forstått før Kristus forklarer dem i det tilkommende liv.
Det er hemmeligheter å løse, utsagn som menneskeforstanden ikke
kan forlike. Og angående slike punkter, som det var riktigst å la bli
liggende udrøftet, vil fienden søke å vekke diskusjon.

En gudhengiven, åndeligsinnet misjonsarbeider vil unngå å brin-
ge små teoretiske uoverensstemmelser på tale; han VII hellige sine
krefter til forkynnelsen av de store prøvende sannheter som skal
framholdes for verden. Han vil opplyse menneskene om gjenløs-
ningsverket, om Guds bud og Kristi nær forestående komme, og det
vil vise seg at disse emner inneholder stoff nok å tenke på.

I tiden som er gått, er jeg blitt anmodet om å uttale min mening
om mange uvesentlige, fantasirike teorier. Noen har forfektet den
teori at de troende burde be med åpne øyne. Andre lærer at fordi
de som i gammel tid gjorde tjeneste i et hellig embete, skulle ta
sandalene av og vaske sine føtter før de gikk inn i helligdommen,
bør de troende også nå ta av seg skoene når de går inn i Guds hus.
Andre igjen henviser til det sjette bud og erklærer at ikke engang
insektene som plager menneskene, må drepes. Og noen har framsatt
den teori at de gjenløste ikke vil få grått hår - som om dette var en
sak av noen betydning.

Jeg er blitt oppfordret til å si at slike teorier er åndsfostre hos
personer som ikke har lært evangeliets første prinsipper. Ved slike
teorier bestreber fienden seg for å fordunkle de store sannheter for
denne tid.

De som i sin forkynnelse forbigår de store sannheter i Guds Ord
for å tale om underordnede emner, forkynner ikke evangeliet, men
gir seg av med fåfengto tankespinn. La ikke våre predikanter spille
bort tiden med å diskutere slike ting. La dem som har noen tvil om

Sunn lære 249

hva de skal framholde, noen tvil om hvilke emner de bør dvele ved,
betrakte den store Lærerens prekener og følge hans tankegang. De
emner som Jesus anså for å være vesentlige, er de emner som vi skal [234]
framholde i dag. Vi skal oppmuntre våre tilhørere til å dvele ved
emner som er av evighetsbetydning.

Da en bror engang kom til meg med det budskap at jorden er
flat, ble det pålagt meg å henvise til den befalingen som Kristus ga
sine disipler: «Gå derfor ut og gjør alle folkeslag til disipler, . .. Og
se, jeg er med dere alle dager inntil verdens ende!» Matt. 28, 19. 20.
Angående slike emner som teorien om en flat jord sier Gud til hver
sjel: «Hva kommer det deg ved? Følg du meg! Jeg har gitt deg din
oppgave. Dvel ved de store prøvende sannheter for denne tid og ikke
ved ting som ikke har noen forbindelse med vår gjerning.»

Guds arbeidere bør ikke ødsle bort tiden med grublerier over
hvordan forholdene vil være på den nye jord. Det er formastelig å
gi seg av med formodninger og teorier angående ting som Herren
ikke har åpenbart. Han har gjort enhver foranstaltning for vår lykke
i det tilkommende liv, og vi skål ikke gruble over hans planer for
oss. Heller ikke skal vi bedømme forholdene i det hinsidige ut fra
forholdene i livet her nede.

Til mine brødre predikantene ønsker jeg å si: Forkynn ordet! Før
ikke hen til grunnvollen tre, høy, strå - deres egne formodninger og
spekulasjoner, som ikke kan gagne noen. Emner av livsbetydning
er åpenbart i Guds Ord, og visse fortjener vår dypeste overveielse.
Men vi må ikke søke å trenge inn i ting som Gud ikke har sagt noe
om.

Når det oppstår spørsmål som vi er i uvisshet om, så la oss spørre:
Hva sier Skriften? Og dersom Skriften forholder seg taus vedrørende
det pågjeldende spørsmål, så la det ikke bli gjort til gjenstand for
diskusjon. La dem som nærer ønske om noe nytt, strebe etter det nye
liv som er en følge av den nye fødsel. La dem rense sine sjeler ved å
lyde sannheten og handle i samklang med den undervisning Kristus
har gitt.

Det eneste spørsmål som stilles i dommen, vil bli: «Har de adlydt
mine befalinger?» Smålig strid og tvist om spørsmål som er uten
betydning, hører ikke med til Guds store plan. De som framholder
sannheten, skulle være menn med sunn forstand, menn som ikke vil
lede sine tilhørere liksom ut på en tistelmark og etterlate dem der.

250 Evangeliets tjenere

Kristi offer som en soning for synd er den store sannhet som alle
andre sannheter samler seg om. For å kunne bli rett forstått og verd-
satt må enhver sannhet i Guds Ord, fra første Mosebok til Johannes’[235]
Åpenbaring, studeres i det lyset som strømmer ut fra korset på Gol-
gata. Jeg henviser dere til det store, herlige monument om miskunn
og gjenfødelse, frelse og forløsning - Guds Sønn opphøyet på korset.
Dette må være grunnlaget i enhver tale som våre predikanter holder.

I denne tiden trenges det menn som kan forstå folkets behov og
tjene dem med hva de behøver. Den trofaste Kristi tjener våker på
enhver ytterpost for å advare, tilrettevise, råde, formane og oppmunt-
re sine medmennesker, idet han arbeider med Guds Ånd som virker
mektig i ham, for at han kan framstille hvert menneske fullkomment
i Kristus. En sådan mann blir i himmelen anerkjent som en tjener
som går i sitt store guddommelige mønsters fotspor. - Testimonies,
IV, side 416.[236]

Svermeri

Idet enden nærmer seg, vil fienden virke med all sin makt for å
få inn svermeri iblant oss. Det ville fryde ham å se syvendedags-
adventistene gå til slike ytterligheter at verden ville stemple dem
som en flokk fanatikere. Det er blitt pålagt meg å advare predikanter
og menighetsmedlemmer mot denne faren. Vår oppgave er å lære
menneskene å bygge på en fast grunnvoll, å ta sitt standpunkt på et
tydelig «Så sier Herren».

I 1844 møtte vi svermeri på alle kanter, men hele tiden kom
det ordet til meg: «En bølge av sterk bevegelse* er til skade for
virksomheten. La eders føtter følge Kristi fotspor!» Når det er sterkt
røre,** skjer det merkelige ting. Det er noen som utnytter denne
anledning til å innføre merkelige og fanatiske lærdommer. Derved
stenges døren for forkynnelsen av sunn lære.

De som utfører Herrens gjerning i byene, må med lås og slå
stenge døren for opphisselse og svermeri***.Predikantene må ikke
gi kunngjøringer om møter en slik ordlyd at de vekker uro. Når
Herren er rede til de større trusler Over ugudelige byer, så vil han la
sitt folk få kjennskap til det. Men dette vil skje etter at disse byene
har hatt anledning til å høre og ta imot det ord som er til evig liv.

Vår gjerning nå er å opplyse menneskene om Skriftens sannheter.
Dører står åpne så sannheten kan komme inn, og vi må gjøre bruk
av enhver anledning til å påvirke sjeler. Vi skal forklare sannheten
på mange måter, ved bilder og lignelser, liksom Kristus gjorde; men
vi skal ta avstand fra alt som er av svermerisk art.

Menneskene må opplæres til selv å ransake Guds Ord. Hyrder
og lærere må henvise dem til den sterke borg som de rettferdige kan
løpe hen til og være trygge. De som framholder de store, herlige,
foredlende sannheter i Guds Ord, må alltid vise en dyp, alvorlig og
brennende, men besindig ånd, som er full av sunn fornuft, slik at
munnen lukkes på dem som sier imot. [237]

De som ransaker Guds Ord grundig og med ydmykhet i sjelen
følger Kristus, vil ikke gå til ytterligheter. Frelseren gikk aldri til

251

252 Evangeliets tjenere

ytterligheter, mistet aldri selvbeherskelsen, overtrådte aldri reglene
for god tone. Han visste når han skulle tale og når han skulle tie. Han
var alltid fattet. Aldri tok han feil i sin bedømmelse av mennesker
eller av sannheten. Skinnet kunne aldri bedra ham. Han framkom
aldri med et spørsmål som ikke var åpenbart passende, og ga aldri et
svar som ikke direkte gjaldt saken. Han brakte de spissfindige pres-
ters stemme til taushet ved å trenge inn under overflaten og påvirke
hjertet idet han kastet lysglimt inn i sinnet og vekte samvittigheten.

De som følger Kristi eksempel, vil ikke være ytterliggående. De
vil utvikle besindighet og selvbeherskelse. Den fred som kom til
syne i Kristi liv, vil komme til syne i deres liv.[238]

Selvtillit

Unge menn som bare har hatt noen få års ufullkommen erfaring
i sannhetens sak, . . . bør være varsomme med å innta standpunkter
som er i strid med deres skjønn og anskuelser hvis liv har vært
innflettet i Guds sak, og som har hatt aktiv del! denne virksomhet
i mange år. Til å gå i spissen for sitt hellige, betydningsfulle verk
velger Gud ikke menn med en umoden dømmekraft og stor selvtillit.
De som ikke har gjennomgått de lidelser, de prøvelser, den motstand
og de savn som man har måttet møte for å føre virksomheten fram til
dens nåværende framskredne stade, bør legge seg etter beskjedenhet
og ydmykhet. De burde vokte seg for å bli hovmodige, for at de
Ikke skal bli kastet omkull. De vil bli holdt ansvarlige for det klare
sannhetslys som skinner på dem.

Jeg så at Gud finner mishag i den tilbøyelighet som noen har
til å knurre mot slike som har utkjempet de sværeste kamper for
dem, og som måtte utholde så meget i budskapets begynnelse, da
arbeldet gikk tungt. De erfarne arbeidere de som slet under vekten
og de trykkende byrder da det bare var få som kunne hjelpe til med
å bære dem - disse har Guds aktelse, og han har en nidkjær omsorg
for dem som har vist jeg å våre tro. Han nærer mishag til dem som
er ferdige til bebreide og klandre Guds tjenere som er blitt gråhåret.
I arbeidet med å bygge opp sannhetens sak i denne tid. Unge menn,
deres klander og knurr vil visselig stå dere imot på Guds dag.

Ydmykhet hos unge predikanter

Så lenge Gud ikke har lagt tunge ansvar på dere, må dere ikke
tre utenfor liassen deres og i tillit til deres eget selvstendige skjønn
ta på dere ansvar som dere ikke er skikket til. Dere trenger til å
utvikle årvåkenhet og ydmykhet og til å be flittig. Jo mer dere holder
dere nær til Gud, desto tydeligere vil dere mnse deres svakheter
og farer. Et praktisk syn på Guds lov og en klar forståelse av Kristi

253

254 Evangeliets tjenere

forsoning vil gi dere selv erkjennelse og vise dere hvori dere unnlater
å fullkomme en kristelig karakter. . . .[239]

I noen grad overser dere nødvendigheten av alltid å ha en gud-
dommelig innflytelse med dere. Dette er absolutt påkrevd i utførel-
sen av Herrens gjerning. Hvis dere forsømmer dette og fortsetter
i selvtillit og selvgodhet, så vil dere komme til å begå meget store
bommerter. Dere behøver alltid å nære et ydmykt sinn og en er-
kjennelse av deres avhengighet. Den som føler sin egen svakhet,
vil skue høyere enn bare til seg selv og innse nødvendigheten av
stadig å få kraft fra det høye. Guds nåde vil lede ham til alltid å
nære takknemlighetens ånd. Den som har best kjennskap til sin egen
svakhet, vil vite at det bare er Guds makeløse nåde som beseirer det
opprørske hjerte.

Dere behøver å bli kjent med de svake så vel som de sterke trekk
i deres karakter, så dere alltid kan være på vakt for ikke å befatte dere
med foretagender og påta dere ansvar som Gud aldri har bestemt for
dere. Dere må ikke måle deres handlinger med noen menneskelig
norm, men med pliktens rettesnor som åpenbares i Bibelen. . . .

Dere er for meget avhengige av omgivelsene. Hvis dere har en
stor forsamling, blir dere overmodige, og dere har lyst til il tale til
den. Men undertiden minsker deres forsamling, motet synker, og
dere har bare liten frimodighet til å arbeide. Det er visselig noe som
mangler. Deres grep på Gud er ikke fast nok.

Kristus søkte etter mennesker hvor som helst han kunne finne
dem - på offentlige veier, i private hus, i synagogene og på sjøbred-
den. Han arbeidet møysommelig hele dagen, idet han prekte for
folkemengden og helbredet de syke som førtes til ham; og etter å
ha sendt folket bort for at de kunne vende tilbake til sine hjem for
å hvile og sove, tilbrakte han ofte hele natten i bønn for så å vende
tilbake og gjenoppta sin gjerning om morgenen. . . .

Det er nødvendig for deg å bringe din sjel inn i et inderlig sam-
funn med Gud ved alvorlig bønn forent med en levende tro. Hver
bønn som oppsendes i tro, løfter den bedende opp over nedslående
tvil og menneskelige lidenskaper. Bønn gir styrke til å fornye kam-
pen mot mørkets makter, til tålmodig å bære prøvelser og til å tåle
ondt som Kristi gode stridsmenn.

Så lenge du lar deg påvirke av dine tvil og din frykt, og du, før du
kan gripe troen, forsøker å finne en løsning på alt som du ikke kan

Selvtillit 255

se klart, så vil dine vanskeligheter bare vokse og utdypes. Dersom
du kommer til Gud og kjenner deg hjelpeløs og avhengig, som du i
virkeligheten er, og i ydmyk, tillitsfull bønn legger din trang fram
for ham hvis kunnskap er ubegrenset, som ser alt i skaperverket, og [240]
som styrer alt ved sin vilje og sitt ord, så kan og vil han akte på ditt
rop og la lyset skinne inn i ditt hjerte og overalt omkring deg; for ved
alvorlig bønn kommer din sjel i forbindelse med Den eviges sinn.
Det kan hende at du i øyeblikket ikke får noe bemerkelsesverdig
bevis på at din gjenløser bøyer sitt åsyn over deg i medlidenhet
og kjærlighet; men så er likevel tilfellet. Du merker kanskje ikke
hans synlige berøring, men hans hånd hviler på deg i kjærlighet og
medlidende ømhet. . . .

Du behøver stadig årvåkenhet for at Satan ikke skal besnære deg
ved sin list, forderve sinnet og lede deg inn i selvmotsigelser og stort
mørke. Din årvåkenhet bør utmerke seg ved en ydmyk avhengighet
av Gud. Den må ikke ytre seg i en stolt, selvtillitsfull ånd, men i en
dyp kjensle av din egen svakhet og i barnslig tillit til Guds løfter.

Tider med kamp og sjeleangst

Det er en lett og behagelig oppgave å forkynne sannheten i det
tredje englebudskapet nå i sammenligning med hva det var den gang
budskapet først begynte og vi bare var noen fa og ble betraktet som
svermere. De som bar ansvaret for virksomheten under budskapets
oppkomst og tidligste utvikling, visste hva kamp, smerte og sjele-
angst er. Dag og natt hvilte byrden tungt på dem. De tenkte ikke på
hvile eller bekvemmelighet, selv når de følte seg trykket av lidelse
og sykdom. Tidens korthet mante til virksomhet, og arbeiderne var
få.

Når vi kom i en vanskelig stilling, tilbrakte vi ofte hele natten
i alvorlig, kjempende bønn, idet vi med tårer ba om hjelp fra Gud
og om at lyset måtte skinne over hans ord. Når da lyset kom, og
skyene drev bort, hvilken glede, takknemlighet og lykke hvilte så
ikke over de engstelige, alvorlige bedende! Vår takknemlighet til
Gud var likeså oppriktig som våre alvorlige og inderlige rop etter
lys hadde vært. Undertiden kunne vi ikke sove om natten fordi våre
hjerter strømmet over av kjærlighet og takk til Gud.

256 Evangeliets tjenere

De menn som nå går ut for å forkynne sannheten, har allting
tilrettelagt. De kan ikke oppleve slike savn som arbeiderne i sann-
hetens sak tidligere måtte utholde. Sannheten er blitt lagt fram ledd
for ledd, inntil den utgjør en klar og sammenhengende kjede. Fram-
skaffelsen av sannheten i en så klar og harmonisk form har kostet[241]
omhyggelig gransking. Den ytterst bitre og bestemte motstand drev
Guds tjenere til å søke Herren og lese Bibelen. For dem var lyset
som kom fra Gud, i sannhet dyrebart. . . .

I den endelige seier vil Gud ikke ha bruk for dem som ingensteds
er å finne i vanskelighetens og farens stund da alles styrke, mot og
innflytelse behøves for å gjøre et utfall mot fienden. De som står som
trofaste stridsmenn for å kjempe mot det onde og forsvare retten, i
kamp mot makter og myndigheter, mot verdens herrer i dette mørke,
mot ondskapens åndehær i himmelrommet, vil hver især få høre
anerkjennelsen fra Mesteren: «Vel, du gode og tro tjener! . . . gå inn
til din herres glede!» Matt. 25, 23. - Testimonies, III, side 320-327.

Den som taper sin fullstendige avhengighet av Gud av syne, vil
sikkert falle. Vi kjemper mot dem som er sterkere enn vi. Satan og
hans skarer er stadig på vakt for å angripe oss med fristelser, og i
vår egen styrke og visdom er det umulig for oss å stå dem imot. Når
vi derfor tillater at våre hjerter ledes bort fra Gud, og når vi hengir
oss til selvopphøyelse eller stoler på oss selv, er vi sikre på å bli
overvunnet.

Verden vil aldri få kjennskap til det lønnlige verk som foregår
mellom sjelen og Gud, eller til den innvortes åndens bitterhet, den
selvforakt og de stadige anstrengelser for å beherske selvet; men
mange i verden vil kunne vurdere resultatet av disse anstrengelser.

De som har den dypeste erfaring i det som hører Gud til, står
fjernest fra hovmod eller selvopphøyelse. Det er når menneskene
har de mest opphøyde begreper om Kristi herlighet og ypperlighet,
at deres eget jeg fornedres og de erkjenner at den ringeste plass i
hans tjeneste er for ærefull for dem.

Herren vil at vi skal komme opp på berget, mer umiddelbart i
hans nærhet. Vi nærmer oss en krise som mer enn på noe tidligere
tidspunkt siden verdens begynnelse vil kreve den fulle helligelse av
enhver som nevner Kristi navn.

Selvtillit 257

Måtte Herren gjøre sine tjenere vise gjennom den guddommelige
opplysning, for at det menneskelige preg ikke må komme til syne i
noen av de store og viktige foretagender som vi har foran oss! [242]

Noen advarsler

Kristus sa til sine disipler: «Se, jeg sender dere som får midt
iblant ulver; vær derfor kloke som slanger og enfoldige som duer!»
Matt. 10, 16.

Satans angrep på sannhetens talsmenn vil bli mer og mer bitre
og bestemte helt til tidens avslutning. Liksom ypperste prestene og
rådsherrene på Kristi tid opphisset folket imot ham, vil de religiøse
ledere i våre dager egge til bitterhet og fordom mot sannheten i denne
tid. Folket vil bli ledet til slike voldshandlinger og slik motstand som
de aldri ville ha tenkt på dersom de ikke var blitt gjennomsyret med
bekjennende kristnes fiendskap mot sannheten.

Hvordan man skal møte bitre angrep

Hvilken framgangsmåte skal sannhetens talsmenn følge? De har
Guds uforanderlige, evige ord, og de bør la den kjensgjerning bli
åpenbar at de har sannheten som den er Jesus. De må ikke bruke gro-
ve eller skarpe ord. I sin framstilling av sannheten må de legge Kristi
kjærlighet og saktmodighet og mildhet for dagen. La sannheten være
det middel som skjærer. Guds Ord er som et skarpt, tveegget sverd,
og det vil skjære seg inn i hjertet. De som vet at de har sannheten,
burde ikke ved bruken av hårde og strenge uttrykk gi Satan en eneste
anledning til å mistyde den ånd som besjeler dem.

Som et folk må vi innta det samme standpunkt som verdens
gjenløser. Da Kristus tvistet med Satan om Mose legeme, vågde han
«ikke å uttale en spottende dom». Jud.9. Det forelå enhver uteskning
til å gjøre dette, og Satan ble skuffet fordi han ikke kunne oppegge
en gjengjeldelsens ånd i Kristus. Satan var ferdig til å mistyde alt det
som Jesus gjorde, og Frelseren ville ikke gi ham noen anledning, ikke
et skinn av en unnskyldning. Han ville ikke vike bort fra sannhetens
bene vei for å følge Satans forvildring og vrieri, fordreielser og
utflukter.

258

Noen advarsler 259

I Sakarias’ profeti leser vi at da Satan med hele sin synagoge
reiste seg for å motstå ypperstepresten Josvas bønner og for å motstå
Kristus, som var i ferd med å vise Josva en avgjort gunst, sa Herren
til Satan: «Herren refse deg, Satan Herren refse deg, han som har [243]
utvalt Jerusalem! Er ikke denne mann her en rykende brann, revet ut
av ilden?» Sak. 3, 2.

Kristi handlemåte endog når han hadde med sjelefienden å gjøre,
bør være et eksempel for oss i all vår omgang med andre - aldri
å uttale en spottende dom over noen; og enda langt mindre må vi
vise hårdhet eller strenghet mot dem som kanskje har et likeså sterkt
ønske om å kjenne den rette veien som vi selv har.

Vær tålsom mot andre

De som er blitt opplært i sannheten ved forskrift og eksempel,
bør være tålsomme overfor andre som ikke har noe annet kjennskap
til Skriften enn hva de har fått gjennom presters og menighetsmed-
lemmers tolkninger, og som har tatt imot overleveringer og eventyr
som bibelske sannheter. De blir forbauset når sannheten framholdes;
det er som en ny åpenbaring for dem, og de kan ikke tåle at hele
sannheten i dens mest slående trekk blir framholdt for dem til å
begynne med. Alt er nytt og fremmed, helt forskjellig fra hva de har
lært av sine prester, og de er utsatt for å tro hva prestene har fortalt
dem - at syvendedags-adventistene er vantroende og ikke tror på
Bibelen. La sannheten bli framstilt som den er i Jesus, linje på linje,
bud på bud, litt her og litt der.

Skap ikke hindringer

La ikke dem som skriver for våre blad komme med uvennlige
angrep eller hentydninger, som visselig vil gjøre skade, og som vil
stenge veien og hindre oss i å utføre det arbeid som vi skulle utføre
for å kunne nå alle klasser katolikker innbefattet. Vår gjerning er
å tale sannheten i kiærlighet og ikke å blande sannheten med det
naturlige hjertes vanhellige egenskaper og si ting som smaker av den
samme ånd som den våre fiender har. Alle skarpe angrep vil falle
tilbake på oss i dobbelt mål når makten er i hendene på dem som
kan bruke den til skade for oss.

260 Evangeliets tjenere

Gang på gang har jeg fått det budskapet at vi, især når det dreier
seg om personligheter, og det ikke absolutt er av vesentlig betydning
for å forsvare sannheten, ikke skal si et eneste ord og ikke la trykke
en eneste linje som vil sette våre hender opp imot oss og gjøre deres
lidenskaper hvitglødende. Vår virksomhet vil snart bli avsluttet, og
snart rammes vi av den trengselstid som aldri har hatt sin like, og[244]
som vi bare har lite begrep om. . .

Herren vil at hans arbeidere skal være en framstilling av ham,
den store misjonsarbeideren. Å handle overilt gjør alltid skade. Den
velanstendighet som er av vesentlig betydning i kristenlivet, må dag-
lig læres i Kristi skole. Den som er skjødesløs og likegyldig med
sine ord når han taler, eller når han skriver noe som skal trykkes
og sendes rundt omkring, slik at det publiseres uttrykk som aldri
kan tilbakekalles, gjør seg selv uskikket til å bli betrodd den hellige
gjerning som påhviler Kristi etterfølgere i dorme tid. De som gjør
bruk av hårde angrep, tilegner seg vaner som vil styrkes ved gjen-
tagelse, og som de vil måtte omvende seg fra. Vi bør omhyggelig
undersøke våre vaner og vår ånd og se etter hvordan vi utfører den
gjerningen som Gud har gitt oss, en gjerning hvor det dreier seg om
sjelers skjebne. Den allerhøyeste forpliktelse påhviler oss. .

Satan står rede, brennende av iver etter å inspirere det hele for-
bund av ondskapens krefter, slik at han kan få dem til å forene seg
med onde mennesker og påføre dem som tror sannheten, hastig og
alvorlig lidelse. Hvert eneste uklokt ord som våre brødre ytrer, vil bli
tatt vare på av mørkets fyrste. Hvordan tør dog dødelige mennesker
tale uforsiktige og vågsomme ord som vil opphisse helvetes makter
mot Guds hellige, når ikke engang Mikael, overengelen, våget å
uttale en spottende dom mot Satan, men sa: «Herren refse deg!»

Det vil være umulig for oss å unngå vanskeligheter og lidelse.
Jesus sa: «Forførelser må komme; men ve det menneske som forfø-
relsen kommer fra!» Matt. 18, 7. Men fordi forførelser [forargelser]
vil komme, må vi være forsiktige så vi ikke ved uforstandige ord og
ved å legge en uvennlig ånd for dagen opphisser det naturlige sinn
hos dem som ikke har kjærlighet til sannheten.

Den dyrebare sannhet må framholdes i sin iboende kraft. De
skuffende villfarelser som er så vidt utbredt, og som tar verden til
fange, må avsløres. Det gjøres alle mulige forsøk på å besnære
sjeler ved listige argumenter for å vende dem bort fra sannheten til

Noen advarsler 261

eventyr og for å berede dem til å bli ledet vill ved kraftige forførelser.
Men mens disse bedragne sjeler vender seg bort fra sannheten til
villfarelser, må det ikke sies et eneste bebreidende ord til dem. Søk
å vise dem den fare de er i, og å åpenbare for dem hvor syndig
deres handlemåte mot Jesus Kristus er, men la det skje i medlidende [245]
ømhet. Ved en riktig opptreden kan noen av de sjeler som Satan har
besnæret, kanskje frelses fra hans makt. Men bebreid og fordøm
dem ikke. Å latterliggjøre deres standpunkt når de er i villfarelse,
vil ikke kunne åpne deres blinde øyne eller lede dem til sannheten.

Når menneskene taper Kristi eksempel av syne og ikke følger
hans måte å undervise på, så blir de selvtilfredse og går ut for å møte
Satan med den slags våpen som han selv bruker. Fiende;, vet godt
hvordan han skal vende sine våpen mot dem som gjør bruk av dem.
Jesus talte bare ord som var den rene sannhet og rettferdighet.

Dersom et folk noensinne trengte til å vandre ydmykt for Gud,
så er det hans menighet, hans utvalte i denne slekt. Vi behøver alle
å beklage at våre åndelige evner er så sløve, og at vi så lite forstår
å verdsette være privilegier og anledninger. Vi har ikke noe å rose
oss av. Vi bedrøver Herren Jesus Kristus med vår hårdhet, våre
ukristelige angrep. Vi trenger til å bli fullkomne i ham.

Det er sant at vi har fått befalingen: «Rop av strupen, spar ikke!
Oppløft dm røst som en basun og forkynn mitt folk dets overtredelse
og Jakobs hus det synder!» Es. 58, 1: Dette budskap må forkynnes;
men vi må passe på at vi ikke støter og plager og fordømmer dem
som ikke har det lys vi eier. Vi må ikke gå bort fra vår vei for å rette
hårde angrep på katolikkene. Blant katolikkene er det mange som er
ytterst samvittighetsfulle kristne, og som vandrer i alt det lys som
skinner på dem, og Gud vil virke til deres beste. De som har hatt
store fortrin og anledninger, men har forsømt å utnytte o sine fysiske,
åndelige og moralske krefter og har levd for å behage seg selv og
nektet å bære sitt ansvar befinner seg i større fare og under større
fordømmelse overfor Gud enn disse som er i villfarelse angående
lærdomspunkter men som forsøker å gjøre godt mot andre.

La oss ikke dadle andre; fordøm dem ikke. Dersom vi tillater
egoistiske hensyn, falske fornuftsslutninger og falske unnskyldninger
å føre oss inn i en fordervelig sinnets og hjertets tilstand, slik at vi
ikke kjenner Guds veier og Guds vilje, sa vil var brøde være langt
større erm dens som er en åpenbar synder. Vi må være forsiktige så

262 Evangeliets tjenere

vi ikke fordømmer dem som i Guds øyne er mindre skyldige erm vi
selv er. - Testimonies, IX, side 239-244.[246]

Ingen partiskhet hos Gud

Kristi religion løfter mottageren opp på et høyere plan i tanke og
handling, mens den på samme tid framstiller hele menneskeslekten
uten forskjell som gjenstand for Guds kjærlighet, som kjøpt med
hans Sønns offer. Ved Jesu føtter møtes rik og fattig, lærd og ulærd,
uten noen tanke om kaste eller verdslig forrang. Enhver jordisk
forskjell glemmes når vi ser på ham som våre synder har gjennom-
stunget. Selvfornektelsen, nåden*, den uendelige medlidenhet hos
ham som var høyt opphøyet i himmelen, gjør all menneskelig stolt-
het, selvvurdering og kasteinndeling til skamme. Ren og ubesmittet
gudsdyrkelse åpenbarer sine himmelfødte prinsipper derved at den
forener alle dem til ett som helliges ved sannbeten. De møtes alle
som sjeler kjøpt ved blodet, like avhengige av ham som har gjenløst
dem til Gud.

Talenter

Herren har lånt menneskene talenter for at de skal utnytte dem.
De som han har betrodd penger, skal bringe sin talent til Mesteren.
Menn og kvinner med innflytelse skal bruke det som Herren har gitt
dem. De som han har utrustet med visdom, skal bringe denne gaven
til Kristi kors for å bli brukt til hans ære.

Og de fattige har sin talent, som kanskje er større enn noen andre
som er nevnt. Den kan bestå av en enfoldig karakter, ydmykhet,
prøvd dyd, tillit til Gud. Ved tålmodig slit, ved sin fullstendige tillit til
Gud viser de dem som de ferdes iblant, hen til Jesus, deres gjenløser.
De har et hjerte som er, fullt av medfølelse for de fattige, et hjem
for de trengende og undertrykte, og de bærer et klart og bestemt
vitnesbyrd om hva Jesus er for dem. De søker herlighet og ære og
uforgjengelighet, og deres lønn vil bli evig liv.

263

264 Evangeliets tjenere

Menneskelig brorskap

Innenfor det menneskelige brorskap skal det alle slags talenter til
for å danne et fullkomment hele; og Kristi menighet er sammensatt
av menn og kvinner med forskjellige talenter og av alle samfunnslag[247]
og alle klasser. Det har aldri vært Guds hensikt at menneskelig
stolthet skulle oppløse det som han i sin egen visdom hadde forordnet
- sammensetningen av alle sinns-kategorier, av alle forskjelligartede
talenter, som utgjør et fullstendig hele. Ingen forringelse,av noen
del av Guds verk må finne sted, enten redskapene er høye eller lave.
Alle har sin del å gjøre med å utbre lys i forskjellige grader.

Det må ikke skje noen monopolisering av et som, noen grad
tilhører alle, både høye og lave, rike og fattige, lærde og ulærde.
Ikke en lys stråle må undervurderes, ikke en stråle stenges ute,
ikke et glimt bli upåaktet eller endog bare motstrebende anerkjent.
La alle utføre sin del for sannhet og rettferdighet. De forskjellige
samfunnsklassers interesser er uløselig knyttet sammen. Vi er alle
sammenvevd i menneskehetens store vevnad, og vi kan ikke uten
tap forholde hverandre våre sympatier. Det er umulig for en sunn
innflytelse å holdes ved like i menigheten når felles interesse og
sympati ikke finnes.

Likestillethet

Det er ikke noe kastevesen hos Gud. Han ignorerer alt slikt. Alle
sjeler er verdifulle for ham. Arbeid for sjelers frelse er en beskjef-
tigelse som fortjener den høyeste heder. Det er likegyldig hva vår
gjerning består i, eller hvilken klasse vi virker blant, om det er for
høye eller lave. I Guds øyne har slike hensyn ingen innflytelse på
dens sanne verdi. Den oppriktige, alvorlige, botferdige sjel er dy-
rebar i Herrens øyne, hvor ukyndig den enn måtte være. Han setter
sitt eget segl på menneskene, idet han ikke bedømmer dem etter
deres rang, ikke etter deres rikdom, ikke etter deres intellektuelle
storhet, men etter deres enhet med Kristus. Den ulærde, den utstøtte
og slaven har gjort alt som kreves dersom han har gjort det beste
ut av sine anledninger og privilegier, og dersom han har aktet på
det lys som Gud har gitt ham. Verden kan kalle ham uvitende, men
Gud kaller ham vis og god, og som sådan er hans navn innført i

Ingen partiskhet hos Gud 265

himmelens bøker. Gud vil gjøre ham skikket til å gi ham ære, ikke
bare i himmelen, men på jorden.

Guds mishag hviler over den som er uvillig til å ha omgang med
dem som har sine navn skrevet i livets, det slaktede Lams bok, bare
fordi de ikke er rike, lærde eller ansett her i verden. Kristus, herlig-
hetens Herre, er tilfreds med dem som er saktmodige og ydmyke av [248]
hjertet, hvor uanselig deres beskjeftigelse enn måtte være, og uten
hensyn til deres rang eller andelige utviklingstrin.

Opplæring til tjeneste

Hvor mange nyttige og hedrede arbeidere i Guds sak er det ikke
som har fått sin opplæring under utøvelsen av de uanseligeplikter i
de mest beskjedne stillinger i livet! Man vetet at Moses skulle bli
herskeren i Egypt, men Gud kunne ikke ta ham fra kongens hoff til å
utføre den gjerning som var bestemt til ham. Først da han hadde vært
en trofast hyrde i førti år, ble han sendt ut som Guds folks befrier.
Gideon ble hentet fra treskeplassen til å være et redskap i Guds hånd
til befrielse for Israels hærskarer. Elisa ble kalt til å forlate plogen
og utføre Guds befaling. Arnos var bonde, en som dyrket jorden, da
Gud ga ham et budskap å forkynne.

Alle som blir Kristi medarbeidere, vil måtte utføre en hel del
hårdt og ubehagelig arbeid, og de lekser som de skal lære, bør velges
med klokskap og være avpasset etter det særegne i deres karakter og
etter den gjerning som de skal ta opp.

Omhu nødvendig i de unges opplæring

Herren har på mange måter og til forskjellige tider framstilt for
meg hvor omhyggelig vi bør behandle de unge - at det å ha med
menneskesinn å gjøre krever den freste skjønnsomhet. Enhver som
beskjeftiger seg med de unges undervisning og utdannelse, trenger
til å leve den store Læeren meget nær for å kunne tilegne seg hans
ånd og hans måte å arbeide på. Det må meddeles lærdommer som
vil påvirke deres karakter og livsgjerning.

Man bør lære dem at Kristi evangelium ikke tolererer noe kaste-
vesen, at det ikke gir plass til noen uvennlig bedømmelse av andre,
noe som umiddelbart fører til selvopphøyele. Jesu religion bevirker

266 Evangeliets tjenere

aldri utarting hos mottageren og gjør ham heller ikke ufin og grov;
heller ikke gjør den ham uvennlig i tanker og følelser mot dem som
Kristus døde for.

Det er fare for at en kan tillegge etikette-spørsmål for stor be-
tydning og bruke for megen tid til opplæring angående opp førsel
og former som aldri kan bli til noen særlig nytte for mange av de
unge. Noen står i fare for å gjøre utvortes anliggender til det aller
viktigste, å overvurdere betydningen av det rent konvensjonelle. Re-
sultatene vil ikke rettferdiggjøre den anvendelse av tid og tanke som[249]
blir opptatt med disse ting. Noen som er blitt opplært til å skjenke
slike anliggender megen oppmerksomhet, viser liten sann aktelse
eller sympati for det som ikke svarer til deres norm for hva som er
konvensjonelt, hvor fortrinlig det enn måtte være.

Alt som vil kunne anspore til uvennlig kritikk, en tilbøyelighet
til å legge merke til og påpeke enhver mangel eller feiltagelse, er
uriktig. Det oppelsker mistillit og mistenksomhet, noe som er i strid
med Kristi karakter og virker skadelig på det sinn som beskjeftiger
seg med det. De som befatter seg med slike ting, vil gradvis vike av
fra kristendommens sanne ånd.

Den viktigste og varigste utdannelsen er den som vil utvikle de
edlere egenskaper, oppmuntre til vennlighet mot alle og lede de unge
til ikke å tenke ondt om noen, for at de ikke skal bedømme andres
beveggrunner forkjært og mistyde deres ord og handlinger. Den tid
som benyttes til den slags undervisning, vil bære frukt til evig liv.

Kristi eksempel en irettesettelse for avsondring

Siden den gang Kristus vandret blant menneskene, har det gjen-
nom alle tider vært noen som gjeme ville avsondre seg fra andre,
og som har lagt for dagen et fariseisk ønske om være de første. De
har avstengt seg fra verden og har derfor ikke levd for å være til
velsignelse for sine medmennesker.

Kristi liv inneholder ikke noe eksempel på en slik selvrettferdig
skinnhellighet. Av karakter var han vennlig og godgjørende. Det
finnes ikke en klosterorden på jorden som ikke ville ha utelukket ham
for overskridelse av de foreskrevne regler. I hvert eneste religiøst
samfunn og i nesten hver menighet finnes det særlinger som ville
ha bebreidet ham for hans rundhåndede barmhjertighet. De ville

Ingen partiskhet hos Gud 267

ha kritisert ham fordi han spiste sammen med tollere og syndere;
de ville ha anklaget ham for å følge verden da han var med til en
bryllupsfest, og de ville ha klandret ham ubarmhjertig fordi han tillot
sine venner å gi et kveldsmåltid til ære for ham og hans disipler.

Men nettopp ved disse anledninger vant han ved sin lære så vel
som ved sin høysinnede opptreden kjærlighet hos dem som han
hedret med sitt nærvær. Han ga dem en anledning til å bli kjent med
ham og til å se den tydelige forskjell mellom hans og fariseernes liv
og lære. [250]

De som Gud har betrodd sin sannhet til, må være i besittelse av
den samme godgjørenhetens ånd som Kristus åpenbarte. De må følge
de samme brede planer i sine handlinger. De bør nære et vennlig
og høymodig sinnelag overfor de fattige og i en særlig forstand
føle at de er Guds husholdere. Ikke noe av alt det de har: eiendom,
sjelsevner, åndelig styrke, må de betrakte som sitt eget, men bare
som et lån til fremme av Kristi sak på jorden. Liksom Kristus må
heller ikke de unndra seg omgang med sine medmennesker, men
tvert imot søke den med det formål for øye å gjøre dem delaktige i
de himmelske velgjerninger som de har mottatt fra Gud.

Hold deg ikke på avstand fra andre. Velg ikke ut noen få som du
finner behag i å være sammen med, mens du lar andre passe seg selv.
Kan hende du virkelig ser svakhet hos den ene og dårskap hos en
annen; hold deg allikevel ikke borte fra dem for bare å være sammen
med dem som du mener er omtrent fullkomne.

Nettopp de sjeler som du ringeakter, behøver din kjærlighet og
medfølelse. Overlat det ikke til en svak sjel å kjempe alene, å føre
kampen mot sitt eget hjertes lidenskaper uten din hjelp og dine
bønner, men gi akt på deg selv at ikke også du blir fristet. Dersom du
gjør dette, så vil Gud ikke overlate deg til din egen svakhet. Kanskje
finnes det hos deg synder som er større i Guds øyne enn syndene
hos dem som du fordømmer. Hold deg ikke på avstand og si: «Jeg
er helligere enn du!»

Kristus har lagt sin guddommelige arm omkring menneskeslek-
ten. Han har tilført menneskene sin guddommelige makt for at han
måtte kunne oppmuntre de arme, syndbetyngede, forsakte sjeler til
å strebe oppad etter et høyere liv. Hvor vi dog behøver mer av Kristi
ånd og meget mindre av jeg’et! Vi behøver daglig Guds omvendende
kraft i våre hjerter. Vi behøver Kristi milde ånd til å betvinge og

268 Evangeliets tjenere

bløtgjøre våre sjeler. Den eneste måten å handle på for dem som
kjenner seg friske, er å falle på Klippen og bli knust. Kristus kan
forvandle deg til å bli ham lik dersom du vil overlate deg til ham.

Dersom vi følger i Kristi fotspor, så må vi komme dem nær som
behøver vår tjeneste. Vi må opplate Bibelen så den kan bli forstått,
framholde Guds krav i loven, lese løftene for de vaklende, vekke de
likegyldige, styrke de svake.[251]

Steng deg ikke inne

Den uavlatelige lesning og skrivning gjør mange predikanter
uskikket til en hyrdes gjerning. Til abstrakte studier anvender de
verdifull tid som burde vært benyttet til å bringe hjelp til de tren-
gende i det rette øyeblikk. Noen predikanter har beskjeftiget seg
med skriftlig arbeid på et tidspunkt da det var tydelig religiøs in-
teresse, og undertiden har denne skrivningen ikke hatt noen særlig
forbindelse med den foreliggende virksomhet. Ved slike anledninger
er det predikantens plikt å bruke hele sin styrke til å fremme den
øyeblikkelige interesse. Hans tanker bør være klare og dreie seg
om den ene oppgaven å frelse sjeler. Dersom hans sinn skulle være
opptatt med andre emner, ville kanskje mange bli tapt for saken,
mens de kunne være blitt frelst ved betimelig undervisning.

Når fristelsen melder seg for predikanter til å stenge seg inne og
hengi seg til lesning og skrivning på en tid da andre plikter krever
deres øyeblikkelige oppmerksomhet, bør de være sterke nok til å
fornekte seg selv og ta seg av den gjerning som ligger rett for hånden.
Dette er uten tvil et av de mest prøvende forhold som lærelystne
personer kalles til å gjennomgå.

En sjelehyrdes plikter blir ofte skammelig forsømt fordi predi-
kanten mangler styrke til å tilsidesette sin personlige tilbøyelighet til
å holde seg for seg selv for å kunne studere. Sjelehyrden bør avlegge
besøk hos familiene i sin hjord og undervise, samtale og be med
hver familie og ta seg av deres sjelelige velferd. De som har lagt for
dagen et ønske om å lære prinsippene i vår tro å kjenne, bør ikke
forsømmes, men undervises grundig om sannheten.

Noen predikanter som er blitt innbudt av familieoverhoder til
å besøke disses hjem, har tilbrakt de få timer besøket varte, med å
oppholde seg i et ledig værelse for der å dyrke sin hang til lesning og
skrivning. Den familien som bevertet dem, hadde ikke noen fordel
av besøket. Predikantene tok imot den gjestfrihet som ble vist dem,
uten å yte noe vederlag ved det arbeid som var så sterkt påkrevd. [252]

269

270 Evangeliets tjenere

Folk kan lett vinnes ved vennskapelig omgang. Men mange pre-
dikanter skyr den plikt å skulle avlegge besøk. De har ikke utviklet
evnen til å være omgjengelige; de har ikke tilegnet seg det godslige
vesen som vinner menneskenes hjerter.

De som avsondrer seg fra andre, er ikke i den tilstand at de kan
hjelpe dem. En dyktig læge må forstå de forskjellige sykdommers
natur, og han må ha grundig kjennskap til den menneskelige orga-
nisme. Han må være hurtig til å ta seg av pasientene. Han vet at
utsettelse er farlig. Når han med sin øvede hånd kjenner på den sykes
puls, og han omhyggelig merker seg de særegne sykdomstegn, setter
hans tidligere ervervede kunnskaper ham i stand til å bestemme
lidelsens natur og den behandlingen som er nødvendig for å stanse
dens utvikling.

Liksom lægen behandler legemlig sykdom, således må sjele-
hyrden betjene den syndbetyngede sjel. Hans gjerning er så meget
viktigere enn lægens som et evig liv har større verdi enn det timelige.
Sjelehyrden støter på en uendelighet av forskjelligartede naturer, og
det er hans plikt å bli bekjent med medlemmene i de familier som
hører på hans undervisning, for at han må kunne avgjøre hva som
best vil påvirke dem i den riktige retning.[253]

Predikanter og forretning

Predikanter kan ikke utføre tilfredsstillende arbeid for Gud og
samtidig bebyrde seg med store private forretningsforetagender. En
slik fordeling av interesser gjør deres åndelige syn uklart. Sinn og
hjerte blir opptatt med jordiske ting, og Kristi tjeneste kommer i an-
nen rekke. De søker å innrette sitt arbeid for Gud etter omstendighe-
tene istedenfor å innrette omstendighetene for å kunne im,øtekomme
Guds krav.

Predikantens høye kall trenger alle hans krefter. Hans beste
krefter hører Gud til. Han bør ikke befatte seg med spekulasjon eller
med noen annen beskjeftigelse som ville lede ham bort fra hans store
gjerning. «Ingen som gjør krigstjeneste,» uttalte Paulus, «blander
seg inn i livets sysler, for at han kan tekkes sin hærfører.» 2 Tim. 2,
4. Slik betonte apostelen nødvendigheten av at predikanten helliger
seg uten forbehold til Mesterens tjeneste.

Den predikant som har helliget seg helt til Gud, nekter å beskjef-
tige seg med forretninger som ville hindre ham i en full hengivelse
til sitt hellige kall. Han streber ikke etter jordisk ære eller rikdom;
hans eneste hensikt er å fortelle andre om Frelseren, som ga seg
selv for å bringe menneskene evig liv med dets rikdommer. Hans
høyeste attrå er ikke å samle skatter her i verden, men å gjøre de
likegyldig, og utro oppmerksom på de evige realiteter. Kanskje blir
han anmodet om å innlate seg på foretagender som gir løfte om stor
verdslig vinning; men slike fristelser møter han med svaret: «Hva
gagner det et menneske om han vinner den hele verden og tar skade
på sin sjel?» Mark. 8, 36.

Satan framholdt denne tillokkelse for Kristus fordi han visste at
dersom den ble tatt imot, så ville verden aldri bli gjenløst. Og i ulike
forkledninger legger han den samme fristelse i predikantens vei i
dag, fordi han vet at de som lar seg lokke av dette, vil bli utro i sitt
tillitsverv..

Det er ikke Guds vilje at hans tjenere skal strebe etter å bli rike.
Om dette skrev Paulus til Timoteus: «Pengekjærhet er en rot til alt

271

272 Evangeliets tjenere

ondt; av lyst dertil har somme faret vill fra troen og har gjennomstun-
get seg selv med mange piner. Men du, . Guds menneske, fly disse
ting, jag etter rettferdighet, gudsfrykt, tro, kjærlighet, tålmodighet,[254]
saktmodighet.» Ved sitt eksempel så vel som ved forskrift må en
Kristi utsending by «dem som er rike i den nåværende verden at de
ikke skal være overmodige eller sette sitt håp til den visse rikdom,
men til Gud, som gir oss rikelig alle ting å nyte, at de skal gjøre godt,
være rike på gode gjerninger, gavmilde, god gjørende, så de legger
seg opp en god grunnvoll for den kommende tid, at de kan gripe det
sanne liv». l Tim. 6, 10. 11. 17-19.-The Acts of the Apostles, side
365-367.

Predikanter kan ikke bære verkets byrde når de samtidig bærer
den byrde som følger med gårdsbruk eller andre forretninger og har
hjertet festet ved sin jordiske skatt. Deres åndelige skjønn blir uklart.
De kan ikke skatte Guds saks trang og kan derfor ikke utføre vel
tilrettelagte bestrebelser for å møte kritiske situasjoner og fremme
dens interesser. Mangel på fuH hengivenhet i virksomheten fra
predikantens side vil snart merkes gjennom hele det felt hvor han
arbeider. Dersom hans eget ideal er lavt, vil han ikke kunne få andre
til å ta imot et høyere.

Forretnings-spekulasjoner

Herren kan ikke herliggjøre sitt navn gjennom predikanter som
forsøker å tjene Gud og mammon. Vi skal ikke tilskynde noen til
å sette penger i gruveaksjer eller i byggetomter i byene og lokke
dem med at de således anbrakte penger vil fordoble seg i løpet av
kort tid. Vårt budskap for denne tid er: «Selg det dere eier, og gi
almisse! Gjør dere punger som ikke eldes, en skatt som ikke forgår,
i himmelen, der hvor tyve-hånd ikke når, og møll ikke tærer! For
hvor deres skatt er, der vil også deres hjerte være.» Luk. 12, 33. 34.

Straks før israelittene gikk inn i Kana’ans land, forsøkte Satan
å forføre dem og lede dem til avguderi i den hensikt å volde deres
ødeleggelse. Han arbeider på den samme måten i vår tid. Det finnes
unge menn som Gud viHe godta som sine medarbeidere, men de er
blitt grepet av mani for spekulasjon i fast eiendom og har solgt sin
interesse for sannheten for utsikten til verdslige fordeler.

Predikanter og forretning 273

Det er mange som holder seg borte fra Guds tjeneste fordi de
ønsker verdslig vinning, og Satan bruker dem til å lede andre på
avveier. Fristeren kommer til menneskene som han kom til Jesus, [255]
og viser dem verdens herlighet; og når deres spekulasjon i noen
grad fører til et heldig resultat, blir de griske etter mer vinning,
kjærlighet til sannheten forsvinner, og deres åndelige liv dør bort.
Den uforgjengelige arv og jesu kjærlighet fordunkles for deres syn
ved de flyktige ntsikter her i verden.

Folket vil sjelden komme opp på et høyere trin enn deres pre-
dikant. En verdenskjær ånd hos ham har en fryktelig innflytelse
over andre. Folk benytter hans mangler som en unnskyldning til
skjul for sin egen kjærlighet til verden. De dulmer samvittigheten
og mener at de må ha frihet til å elske de ting som hører dette livet
til, og til å være likegyldige overfor de åndelige ting, for slik er jo
deres predikanter. De bedrar sin egen sjel og vedblir i vennskap
med verden, som apostelen sier er «fiendskap mot Gud». Jak. 4,
4; Rom. 8, 7. Predikantene bør være mønstre for hjorden. De bør
legge en udødelig kjærlighet til sjeler for dagen og vise den samme
hengivenhet for saken som de ønsker å se hos folket. Testimonies,
Il, side 645, 646.

Vi nærmer oss tidens ende. Vi må ikke bare framholde den nær-
værende sannhet fra prekestolen, men etterleve den utenfor preke-
stolen. Ransak nøye grunnlaget for ditt håp om frelse! Mens du
fyller stillingen som en sannhetens forkynner, en vekter på Sions
murer, kan du ikke la dine interesser være blandet med gruve- eller
eiendoms forretninger og på samme tid med virkning utføre den
hellige gjerning som er lagt i dine hender. Når menneskesjeler står
på spill, og når det gjelder evige anliggender, kan man ikke med
trygghet la interessen være delt. - Testimonies, V, side 530. [256]

Niende avsnitt
Arbeidsmetoder

. . . et menneske som har gjort sitt arbeid med visdom og kunn-
skap og dyktighet. . .

Virksomhet i byene

I samband med budskapets forkynnelse i store byer er det mange-
slags virksomheter å utføre for arbeidere med forskjellige åndsgaver.
Noen skal virke på en måte, andre på en annen måte. Herren ønsker
at det i byene skal virkes ved forente bestrebelser av arbeidere med
forskjellige evner. Alle må be Jesus om veiledning og ikke forlate
seg på menneskelige visdom for at de ikke skal ledes vill. Som Guds
medarbeidere bør de søke å være i overensstemmelse med hverand-
re. Det bør ofte holdes rådslagninger, og det må være et alvorlig,
hjertelig samarbeid. Men alle må søke Jesus om visdom og ikke bare
stole på menneskelig veiledning.

Herren har gitt noen predikanter den evne å kunne trekke og
holde store forsamlinger. Til dette kreves takt og dyktighet. I nåtidens
byer hvor det er så meget som drar og lokker, vil folk ikke interessere
seg for bare alminnelige anstrengelser. Predikanter som Gud har kalt,
vil finne det nødvendig å gjøre særskilte forsøk for å fengsle skarenes
oppmerksomhet; og når det lykkes dem å samle en stor mengde
mennesker, må de bære fram budskaper av en så usedvanlig art at de
vekker og advarer folket. De må gjøre bruk av ethvert middel som
de på noen mulig måte kan uttenke, for å få sannheten til å tre klart
og tydelig fram. Det prøvende budskap for dorme tid må lyde så
klart og så bestemt at det får tilhørerne til å stusse og leder dem til å
ønske å granske Skriften.

De som utfører Herrens gjerning i byene, må gjøre sindige, ved-
holdende og alvorlige anstrengelser for å undervise folket. Mens
de arbeider iherdig for å interessere tilhørerne og for å holde denne
interesse ved like, må de på samme tid omhyggelig være på vakt

274

Niende avsnittArbeidsmetoder 275

imot alt som grenser til det sensasjonelle.*I denne tid med dens
overdådighet og ytre prakt og med den rådende oppfatning blant [257]
menneskene om nødvendigheten av å kunne stille noe til skue hvis
det skal bli framgang, må Guds utvalte sendebud påvise dårskapen i
å spandere unødige midler for å gjøre effekt. Når de arbeider i enfold
og ydmykhet og med en sømmelig verdighet og avholder seg fra alt
som har et dramatisk preg, så vil deres arbeid gjøre et varig og godt
inntrykk.

Vel er det sant at det er nødvendig å gjøre en forsiktig bruk av
penger til bekjentgjøring av møter og til å fremme virksomheten på
en grundig måte. Men det vil allikevel vise seg at en arbeiders styrke
ikke ligger i disse utvortes midler, men i en tillitsfull fortrøstning til
Gud, i alvorlig bønn om hans hjelp og i lydighet mot hans ord. Langt
mer bønn, langt mer kristelighet, langt mer etterleveise av Guds
vilje må innføres i Herrens verk. Ytre skue og overdådig utlegg av
pengemidler vil ikke kunne utrette den gjerning som skal utføres.

Guds verk må drives fremad med kraft. Vi trenger Den Hellige
Ånds dåp. Vi behøver å forstå at Gud villede dyktige og innflytel-
sesrike menn inn i sitt folks rekker, menn som skal utføre sin del
for å advare verden. Ikke alle i verden er lovløse og forfalne til
synd. Gud har mange tusen som ikke har bøyd kne for Ba’al. Det
er gudfryktige menn og kvinner i de frafalne kirkesamfunn. Hvis
dette ikke var tilfellet, så ville vi ikke få dette budskap å forkynne:
«Falt, falt er Babylon den store.» «Gå ut fra henne, mitt folk!» Ap.
18, 2. 4. Mange av de oppriktige stønner etter et livets åndepust fra
himmelen. De vil erkjenne evangeliet når det bringes til dem i den
skjønnhet og enfoldighet hvori det framholdes i Guds Ord. . . .

Undervisning om helsereformens prinsipper

Som et folk har vi fått den oppgaven å spre kunnskap om helse-
reformens prinsipper. Det er nogen som mener at matspørgsmålet
ikke er av tilstrekkelig betydning til å inngå som et ledd i deres
evangelistiske virksomhet. Men disse tar meget feil. Guds Ord sier:
«Enten dere altså eter eller drikker, eller hva dere gjør, så gjør alt
til Guds ære!» 1.Kor.10,31. Avholdsspørsmålet med alt som deri er
innbefattet, inntar en viktig plass i frelsens verk.

276 Evangeliets tjenere

I tilknytning til våre misjonsforetagender i byene burde det skaf-
fes passende lokaler hvor de interesserte kan samles for å få un-
dervisning. Denne nødvendige gjerning bør ikke drives på en så[258]
innskrenket måte at den vil gjøre et ufordelaktig inntrykk på be-
folkningen. Alt som blir gjort, må bære vitnesbyrd om sannhetens
guddommelige opphavsmann, og bør på en passende måte være en
framstilling av det hellige og det viktige ved de sannheter som inngår
i den tredje engels budskap. . . .

Helsereformen er Herrens middel til å lindre lidelse her i verden
og til å rense hans menighet. Undervis menneskene om at de kan
utføre en gjerning som Guds medhjelpere ved å samarbeide med
Den store mester til gjenopprettelse av fysisk og åndelig sunnhet.
Denne gjerning bærer himmelens guddommelige stempel og vil
åpne dører hvorigjennom andre dyrebare sannheter kan få adgang.
Det er virkeplass nok for alle som vil ta fatt på denne gjerning på en
forstandig måte.

La arbeidet for helsereformen bli holdt i forgrunnen! slik lyder
det budskap som det er blitt pålagt meg å forkynne. Påvis dens betyd-
ning så klart at en vidt utbredt trang til den vil gjøre seg gjeldende.
Avhold fra all skadelig mat og drikke er en frukt av sann gudsfrykt.
Den som er virkelig omvendt, vil legge bort enhver skadelig lyst og
vane. Ved fullstendig avholdenhet vil han overvinne sitt begjær etter
sunnhetsskadelige nytelser. . . .

Arbeid for de formuende klasser

Kristi tjenere bør utføre et trofast arbeid for de rike menn i våre
byer likeså vel som for de fattige og ringe. Det er mange velhavende
menn som er mottagelige for påvirkning og inntrykk av evangeliets
budskap, og som, når Bibelen og ikke noe annet enn Bibelen blir
framholdt for dem som tolk for kristen tro og vandel, vil bli påvirket
av Guds Ånd til il lukke opp dører for evangeliets framgang. De
vil legge en levende tro på Guds Ord for dagen og bruke de midler
som er dem betrodd, til å rydde vei for Herren i ørkenen og i øde-.
marken gjøre en jevn vei for vår Gud.

I årevis har vi vært stilt overfor det brysomme spørsmål: Hvordan
kan vi skaffe de nødvendige midler til å støtte de misjonsvirksom-
heter som Herren har gått foran oss for il åpne? Vi leser de tydelige

Niende avsnittArbeidsmetoder 277

evangelie-befalinger, og misjonsforetagender både hjemme og ute
trenger på med sine krav. Forsynets fingerpek, ja endog dets åpenba-
re tilkjennegivelser forener seg om å tilskynde oss til i hast å utføre
den gjerning som venter på å bli utført. [259]

Herren ønsker at bemidlede menn skalomvendes og virke som
hans hjelpende redskaper til å nå andre. Han ønsker at de som kan
bistå i dette arbeid for reform og gjenoppretteise, skal se sannhetens
dyrebare lys, forvandles i sin karakter og ledes til å bruke sin be-
trodde kapital i hans tjeneste. Han vil at de skal anvende de midler
han har lånt dem, til å gjøre godt og til å åpne veien for evangeliets
forkynnelse blant alle klasser både nær og fjern.

Vil ikke de menn som har verdens visdom, sette pris på him-
melen? Jo, jo! Der vil de finne hvile, fred og ro fra alt fjas, all
ærgjerrighet, all selvdyrkelse. Tilskynd dem til å søke den fred, lyk-
ke og glede som Kristus lengter etter å gi dem. Tilskynd dem til å
strebe etter å sikre seg den kostbareste gaven et dødelig menneske
kan få - Kristi rettferdighets kappe. Kristus tilbyr dem et liv _om
holder mål med Guds liv, en evig fylde av herlighet i overmål på
overmål. Dersom de tar imot Kristus, vil de oppnå den høyeste heder
- en heder som verden hverken kan gi eller ta bort. De vil finne at
det betaler seg rikelig å holde Guds befalinger.

Den medlidende gjenløser pålegger sine tjenere å la kallet til
nattverden gå ut til rike og fattige. Gå ut på veiene og ved gjerdene
og nød dem ved tålmodige og iherdige bestrebelser til å komme
inn. La evangeliets forkynnere søke å vinne disse bemidlede menn
i verden og bringe dem til sannhetens gjestebud, som Kristus har
beredt for dem. Han som ga sitt dyrebare liv for dem, sier: «Led dem
inn, og anvis dem en plass ved mitt bord, så vil jeg gå fram og tjene
dem.»

Kristi tjenere, gjør noe for denne klasse mennesker. Gå dem ikke
forbi som håpløse. Gjør alt dere kan for å overbevise dem; da vil dere
som en frukt av trofast bestrebelse fåse menn og kvinner i himlenes
rike kronet som seier vinnere som synger seierssangen. Han som er
den første og den siste, sier: «De skal gå med meg i hvite klær; for
de er det verd.» Ap. 3, 4.

Altfor lite er blitt gjort for menn i ansvarsfulle stillinger i verden.
Mange av dem eier overlegne evner; de har midler og innflytelse.

278 Evangeliets tjenere

Disse er dyrebare gaver som Herren har betrodd dem for at de skulle
forøkes og brukes til andres vel.

Søk å frelse formuende menn. Forman dem til å gi Herren de
skatter tilbake som han har betrodd dem til låns, slik at det i New
York og andre store byer kan opprettes innflytelsesrike sentrer hvor-
fra Bibelens sannheter i sin enkelhet kan gå ut til folket. Forman[260]
mennesker til å legge sine skatter ned for Guds trone ved å gi Herren
deres gods tilbake og derved sette hans arbeidere i stand til å gjøre
godt og til å fremme hans ære.

Øking av våre arbeidskrefter

En krigshærs styrke bestemmes for en stor del av kampdyktighe-
ten hos de menn som står i rekkene. En klok hærfører pålegger sine
offiserer å opplære hver soldat til aktiv tjeneste. Han søker å utvikle
den størst mulige dyktighet hos alle. Dersom han var avhengig bare
av sine offiserer, ville han aldri kunne vente å gjennomføre et heldig
felttog. Han regner med lojal og utrettelig tjeneste av hver eneste
mann i hæren. Ansvaret hviler for en stor del på de menn som står i
rekkene.

Slik er det også i fyrst Immanuels hær. Vår guddommelige hærfø-
rer, som aldri har tapt et slag, venter villig, trofast tjeneste av enhver
som har stilt seg under hans banner. I den avsluttende strid som nå
pågår mellom det godes makter og londskapens hærskarer, venter
han at alle, legmenn så vel som predikanter, skal ta del. Alle som
har latt seg verve til stridsmenn for ham, skal utføre trofast tjeneste
som øyeblikkets menn med en levende forståelse av det ansvar som
hviler på hver enkelt av dem.

De som har det åndelige overoppsyn over menigheten, bør ut-
tenkte veier og midler som gir hvert menighetsmedlem anledning
til å utføre en eller annen gjerning i Guds verk. Tidligere er dette
altfor ofte ikke blitt gjort. Planer er ikke blitt lagt til rette og helt
gjennomført således at alles talenter kunne benyttes i aktiv tjeneste.
Det er få som forstår hvor meget derved er tapt.

Lederne i Guds sak bør som kloke hærførere legge planer til
framrykking over hele linjen. I sin planlegging bør de spesielt ten-
ke på det arbeid som menighetens medlemmer kan utføre for sine
venner og naboer. Guds verk her i verden kan aldri bli fullbyrdet

Niende avsnittArbeidsmetoder 279

før de menn og kvinner som utgjør medlemstallet i våre menigheter,
samler seg til verket og forener sine anstrengelser med den gjerning
som predikanter og menighetens embetsmenn utfører. . . .

De store sentrer for ferdsel og handel

I denne ferdselens tidsalder er anledningene til å komme i for-
bindelse med mennesker av alle samfunnslag og av mange nasjonali- [261]
teter langt større enn de var på Israels tid. Antallet av ferdselsårer er
blitt tusenfold forøkt. Gud har på en vidunderlig måte beredt veien.
Boktrykkerkunsten med dens mangfoldige muligheter står til vår
rådighet. Bibelen tillikemed skrifter som i mange språk framholder
sannheten for denne tid, er ved hånden og kan hurtig bringes ut til
alle deler av verden.

Kristne mennesker som oppholder seg i de store ferdselsog han-
delssentrer, har særskilte anledninger. Troende som lever i disse
byer, kan virke for Gud i nærheten av hvor de bor.

Til de verdenskente kursteder og turistsentrer hvortil tusener
av mennesker strømmer for å søke helsebot og fornøyelse, bør det
sendes predikanter og kolportører som formår å fengsle mengdens
oppmerksomhet. La disse arbeidere passe på anledninger til å fram-
holde budskapet for denne tid og holde møter etter som de finner
anledning til det. De bør være hurtige til å gripe anledninger til å
tale til folket. La dem under Den Hellige Ånds ledsagelse bringe
folket det budskap som døperen Johannes forkynte: «Omvend dere;
for himlenes rike er kommet nær!» Matt. 3, 2.

Guds Ord må framholdes klart og med kraft, for at de som har
ører å høre med, må kunne høre sannheten. Således vil nangeliet om
den nærværende sannhet komme til dem som ikke kjenner det, og
det vil bli tatt imot av ikke få, som bringer det med seg tilbake til
sine hjem i alle deler av verden.

Vi skal forkynne Guds siste advarsel til menneskene, og med
hvilket alvor bør vi ikke lese Bibelen, og med hvilken nidkjærhet
bør vi ikke utbre lyset! La hver eneste sjel som har tatt imot det
guddommelige lys, søke å meddele det til andre. La arbeiderne gå
fra hus til hus, opplate Bibelen for folket, utbre skrifter og fortelle
andre om det lyset som har brakt velsignelse til deres sjeler. La
litteratur bli spredt på en forstandig måte på jernbanetog, på gatene,

280 Evangeliets tjenere

på de store skip som pløyer havets bølger, og ved å sendes i posten. .
. .

Det er blitt pålagt meg å henvise våre predikanter til de byer
hvor ,ingen ting er blitt gjort, og tilskynde dem til ved ethvert mulig
middel å åpne veien for sannhetens forkynnelse. I noen av byene hvor
budskapet om Herrens annet komme først ble forkynt, blir vi nødt
til å oppta arbeidet som om det gjaldt et nytt virkefelt. Hvor meget
lenger vil disse øde felter, disse ubearbeidede steder, bli forbigått?
Arbeidet med å utså sæden bør ufortøvet begynne på mange, mange
plasser. - Testimonies, IX, side 109-123.[262]

Råd angående arbeidet i byene

Det er et uhyre arbeid å utføre med å kunngjøre sannheten for
denne tid for dem som er døde i overtredelser og synder. Høyst
overraskende budskaper vil bli framholdt av menn som Gud har
utpekt, budskaper av en slik natur at de vil advare menneskene og
vekke dem opp. Og mens noen vil bli oppirret oyer advarselen og
ledes til å motstå lyset og bevisene, skal VI derav se at VI forkynner
det prøvende budskap for denne tid.

Budskaper utenfor det sedvanlige vil bli forkynt. Guds straffe-
dommer går over landet. Mens det bør opprettes bymisjoner hvor
kolportører, hibelarbeidere og sådanne som utfører praktisk misjons-
gjerning i helsemisjonens tjeneste, opplæres til å virke for visse
samfunnsklasser, må vi i hyene også ha gudhengivne evangelister
som kan la budskapet lyde så tydelig at det får tilhørerne til å stusse.
. . .

Tiden er kommet da det må gjøres avgjorte bestrebelser på steder
hvor sannheten ennå ikke har vært kunngjort. Hvordan skal Herrens
verk bli utført? På hvert sted der man har begynt, bør det legges en
fast grunnvoll for varig virksomhet. Vi må følge Herrens metoder.
Du må ikke la deg skremme av ytre forhold, hvor umulige disse
enn kan være. Du bør føre verket framover slik som han har sagt at
det skal fremmes. Forkynn ordet, så vil Herren ved sin Hellige Ånd
overbevise tilhørernes sinn. Ordet lyder: «De gikk ut og forkynte
ordet allesteds, og Herren virket med og stadfestet ordet ved de tegn
som fulgte med.» Mark. 16, 20.

Mange arbeidere skal utføre sin del ved å gå fra hus til hus og
holde bibellesninger for familier. De skal vise sin framvekst i nåden
ved å være Kristi vilje underkastet. På den måten vil de oppnå en
rik erfaring. Når de i tro tar imot Kristi ord og lyder det, så vil den
dyktighet som Den Hellige Ånd gir, vise seg i deres livsgjerning. De
vil gjøre iherdige og alvorlige anstrengelser. I?e vil nære en tro som
er virksom ved kjærlighet og renser sjelen. Åndens frukter vil vise
seg i livet. . . .

281

282 Evangeliets tjenere

Det er behov for all den undervisning som våre misionsanstalter
kan gi. Fortsett arbeidet med kraft fra den samme Ånd som ledet i
dets begynnelse. Undervis menneskene om Herrens vei ved å opplate
Skriftene for dem og ved å be og øve tro, så vil det bli bygd opp en[263]
menighet som er grunnfestet på klippen Kristus Jesus. . . .

Utfør din gjerning i ydmykhet. Hev deg aldri opp over Kristi
evangeliums enfoldighet. Det er ikk ved den kunst å kunne stille
noe til skue du vil ha framgang i å vinne sjeler, men ved å opphøye
Kristus som den syndsforlatende Gjenløseren. Når du virker for Gud
i ydmykhet og i hjertets saktmodighet, vil han åpenbare seg for deg.

Kunstlede påfunn

Ved bruk av plansjetegninger, sinnbilder og framstillinger av
forskjellig art kan predikanten få sannheten til å stå klart og tydelig
fram. Slike ting er en hjelp, og er i samsvar med Guds Ord. Men når
en arbeider gjør sin virksomhet så kostbar at andre ikke kan skaffes
tilstrekkelige midler til underhold ute på virkefeltet, så arbeider han
ikke i overensstemmelse med Guds plan.

Arbeidet i de store byer må utføres på Kristi vis og ikke som et
skuespill på scenen. Det som bringer Gud ære, er ikke en dramatisk
forestilling, men sannhetens forkynnelse i Kristi kjærlighet.

Innledende detaljer

Berøv ikke sannheten sin verdighet og vekt ved innledende detal-
jer av en art som er mer etter verdens vis enn etter Guds forordning.
La dine tilhørere forstå at du ikke holder møte for å henrive deres
sanser med musikk og andre ting, men for å forkynne sannheten i all
sin høytidelighet, slik at den må komme til dem som en advarsel for å
vekke dem opp av deres død-lignende søvn i egoistisk nytelse. Det er
den nakne sannhet som lik et skarpt, tveegget sverd skjærer til begge
sider. Denne er det som vil vekke dem som er død i overtredelser og
synder.

Han som ga sitt liv for å frelse menneskene fra avguderi og
egoistisk nytelse, etterlot et eksempel som alle må følge som opptar
den gjerning å framholde evangeliet for andre. Guds tjenere i denne
tid har fått de høytideligste sannheter å forkynne, og deres handlinger

Råd angående arbeidet i byene 283

og metoder og planer må svare til budskapets viktighet. Dersom du
framholder ordet etter Kristi metode, vil dine tilhørere få et dypt
inntrykk av de sannheter du lærer. Den overbevisningen vil komme
til dem at dette er den levende Guds ord. [264]

Formvesen i gudstjenesten

I sine bestrebelser for å nå folket må Herrens sendebud ikke
følge verdens sedvaner. I de møter som holdes, må de ikke sette sin
lit til verdslige sangere og dramatisk oppvisning for å skape inter-
esse. Hvordan kan det ventes at de som ikke har noen interesse for
Guds Ord, som aldri har lest hans Ord med et oppriktig ønske om å
forstå dets sannheter, skal kunne lovsynge med ånden og forstanden?
Hvordan kan deres hjerter være i samklang med innholdet i religiøse
sanger? Hvordan kan det himmelske kor delta i musikk som bare er
en formsak?

Det onde ved en fomnnessig gudstjeneste kan ikke skildres med
for sterke farger, men det finnes ikke ord som fullt ut kan gi uttrykk
for den store velsignelse en sann gudsdyrkelse bringer. Når man
synger med ånden og forstanden, stemmer himmelske musikere i
og tar del i lovsangen. Han som har gitt enhver av oss de gaver som
setter oss i stand til å være Guds medarbeidere, venter at hans tjenere
skal utvikle sine stemmer så de kan tale og synge på en slik måte
at alle kan forstå. Det som behøves, er ikke høyrøstet sang, men et
klart tonefall, korrekt uttale og tydelig foredrag. La alle ta tid til å
utvikle stemmen så de kan synge Guds pris med klare, bløte toner,
ikke med en skarp, skjærende stemme som støter øret. Evnen til å
synge er en Guds gave; la den bli brukt til hans ære.

Når det holdes møter, bør det velges noen til å ta del i sangen,
og sangen bør være ledsaget av musikk ved noen som er dyktige til
å spille. Vi skal ikke motsette oss bruken av musikkinstrumenter i
vårt arbeid. Denne del av gudstjenesten bør ledes omhyggelig, for
den består av sang til Guds pris. Sangen skal ikke alltid utføres av
noen få. La så ofte som mulig hele forsamlingen synge med. . . .

284 Evangeliets tjenere

Hold deg til det bekrefitende

Under forsøk på å framholde sannheten vil det ofte oppstå mot-
stand; men dersom du prøver å møte motstanden med argumenter,
vil du bare styrke denne, og dette vil ikke gagne deg. Hold deg til
det bekreftende. Guds engler våker over deg, og de forstår å gjøre
inntrykk på dem hvis motstand du nekter å imøtegå med argumenter.
Dvel ikke ved de benektende tvistepunkter som oppstår, men fyll
sinnet med bekreftende sannheter og slå dem fast i hukommelsen
ved megen granskning, ved alvorlig bønn og ved hjertets helligelse.
Hold din lampe fylt og la de klare stråler lyse, for at menneskene[265]
ved å se dine gode gjerninger kan ledes til å prise din Fader som er i
himlene.

Dersom Kristus ikke hadde holdt fast ved det bekreftende under
fristelsen i ørkenen, så ville han ha tapt alt det han ønsket å vinne.
Kristi framgangsmåte er den beste å møte våre motstandere med. Vi
styrker deres argumenter ved å gjenta hva de sier. Hold deg alltid
til det bekreftende. Kanskje vil den som står deg imot, ta seg dine
uttalelser til hjerte og omvende seg til den fornuftige sannhet hans
forstand har oppfattet.

Jeg har ofte sagt til våre brødre: Deres motstandere vil ofte fram-
komme med uriktige uttalelser om det arbeid dere utfører. Gjenta
ikke disse uttalelser, men hold fast ved havdelen av den levende
sannhet, så vil Guds engler bane veien for dere. Vi har et stort arbeid
å utføre, og vi må utføre det på en fornuftig måte. La oss aldri bli
opprørte eller tillate at det oppstår onde følelser. Det gjorde Kris-
tus aldri, og han er vårt forbilde i alle ting. Til den gjernmg vi har
fatt, behøver vi meget mer av den himmelske, helligede, ydmyk vis-
dom og meget mindre av vårt eget jeg. Vi trenger til å gripe den
guddommelige kraft med fast hånd.

Noen som er falt fra troen, vil komme til våre møter for å lede vår
oppmerksomhet bort fra den gjerning Gud vil ha utført. Du er ikke
tjent med å vende ørene bort fra sannheten og vende deg til eventyr.
Stans ikke for å prøve å omvende den som taler smedende om ditt
arbeid, men la det vise seg at Jesu Kristi ånd besjeler deg, så vil
engler fra Gud legge ord i din munn som vil påvirke motstandernes
hjerter. Dersom disse menn vedblivende trenger seg inn, så vil de
fornufhge blant de tilstedeværende forstå at ditt ideal er høyere enn

Råd angående arbeidet i byene 285

de andres. Tal på en måte som vil gjøre det åbenbart at Jesus Kristus
taler gjennom deg. - Testimonles IX, side 137-149.

Det er noen som har en særskilt sangens gave, og det hender
undertiden at et særskilt budskap kan lyde gjennom en som synger
alene, eller når flere synger sammen. Men sangen bør sjelden utføres
av noen få. Evnen til å synge er et talent som Gud ønsker at alle
skal utvikle og bruke til hans navns ære. - Testimonies, VII, side
115,116. [266]

Evangelisk helsearbeid i byene

Evangelisk helsevirksomhet bør utføres med den største klok-
skap og grundighet. Den høytidelige, hellige gjerning for sjelers
frelse bør foregå på en beskjeden, men dog opphøyet mate. Hvor er
arbeidsstyrkene? Innsiktsfulle, grundig omvendte, klart forutseende
menn og kvinner bør ha ledelsen. Ved ansettelsen av arbeidere til å
utføre denne spesielle gjerning bør det utvises god dømmekraft, og
man bør velge slike som elsker Gud og vandrer for ham i ydmykhet,
og som vil være dyktige redskaper i Guds hånd til virkeliggjøreisen
av det mål han har for øye - å oppløfte og frelse mennesker.

Arbeidere i den evangeliske sunnhetsvirksomhet vil kunne gjø-
re et fortrinlig banebrytende gjeming. Predikanter bør arbeide, full
overensstemmelse med dem som virker i helsemisjonen. En kristen
læge bør anse sin gjeming for å være likeså opphøyet som predikan-
tens. Han bærer et dobbelt ansvar for i ham er lærens og predikantens
egenskaper forent. Han har en stor, helhg og meget påkrevd gjeming
å utføre.

Lægen om predikanten bør forstå at de er beskjeftiget i en og
samme virksomhet. De bør arbeide i fullkommen harmoni de kan
samråde med hverandre. Ved sin enighet vil de bære vitnesbyrd om
at Gud har ,sendt sin enbårne Sønn til verden for å frelse alle som
tror pa ham som en personlig frelser.

Læger som med hensyn til faglig dyktighet står høyere enn den
almmnelig læge, bør gjøre tjeneste for Gud i de store byer. De bør
søke å nå de høyere samfunnsklasser. . . . Arbeidere den evangeliske
sunnhetsvirksomhet utretter en gjerning av likeså høy rang som den
der utføres av deres medarbeidere prekeembetet. De bestre_elser
disse arbeidere gjør, må ikke være begrenset til de fattige. De høyere
klasser er i en merkverdig grad blitt forsømt. I de høyere livsstillinger
finnes det mange som vil ta imot sannheten fordi den er konsekvent
og fordi den bærer preg av evangeliets opphøyde natur. Ikke få av de
dyktige menn som således blir vunnet for saken vil ta fatt på Herrens
gjeming med kraft.

286

Evangelisk helsearbeid i byene 287

Herren oppfordrer menn som er i betrodde stillinger, og til hvem
han har betrodd sme dyrebare gaver, til å bruke sine andsevner og
midler som talenter i hans tjeneste. Våre arbeidere bør gi disse menn [267]
en tydelig framstilling av vår arbeidsplan og fortelle dem hva vi be-
høver for å kunne hjelpe de fattige og trengende og for å bygge denne
virksomhet opp på en fast basis. Den Hellige Ånd vil påvirke noen
av dem til å anbringe Herrens midler på en måte som vil fremme
hans sak. De vil fullbyrde hans forsett ved å hjelpe til med å opprette
sentrer som øver innflytelse i de store byer. Interesserte arbeidere vil
tilby seg til utførelse av forskjellige slags misjonsbestrebelse.

Helsevirksomhet

Spisesalanger hvor det serveres sunn mat, vil bli opprettet. Men
med hvilken forsiktighet bør ikke dette arbeid utføres! Enhver slik
spisesalang bør være en skole. De arbeidere som er knyttet til den,
bør hele tiden granske og eksperimentere for å kunne gjøre forbed-
ringer i tilberedningen av sunne retter.

I byene kan dette undervisningsarbeid foregå etter’en langt større
skala enn på andre, steder. Men på hvert sted hvor det er en menighet,
bør det gis undervisning i tilberedning av sunne fødemidler til bruk
for dem som ønsker å leve i harmoni med sunnhetsprinsippene. Og
menighetens medlemmer bør la sine naboer få del i det lys de får
angående dette emne. . . .

Kurser i matlagning bør settes i gang på mange steder. Dette
arbeid kan begynne på en beskjeden måte, men når forstandige
kokker gjør sitt beste for å opplyse andre, vil Herren gi dem dyktighet
og forstand. Herrens ord er: «Forby dem det ikke; for jeg vil åpenbare
meg som deres lærer.» Gud vil samarbeide med dem som utfører
hans planer og lærer folket hvordan de kan innføre en reform i sitt
kosthold ved å tilberede sum,e, billige retter. Således vil de fattige bli
oppmuntret til å følge heisereformens prinsipper; det vil ogsåhjelpe
dem til å bli strevsomme og selvhjulpne.

Det er blitt vist meg at Gud opplærte dyktige menn og kvinner til
å lage sunne og velsmakende retter på en tiltalende måte. Mange av
dem var unge, og det var også noen i moden alder. Det er blitt pålagt
meg å oppmuntre til avholdelse av kokeskoIer på alle steder hvor
evangelisk helsearbeid utføres. Alt som kan bevege menneskene til å

288 Evangeliets tjenere

innføre reformer, må framholdes for dem. La lyset skinne mest mnlig
for dem. Lær dem å innføre alle de forbedringer i matlagningen som
de kan, og anspor dem til å meddele til andre det de lærer. . . .[268]

Av beretningen om Herrens nndergjerninger da han skaffet vin
til bryllupsfesten og da han mettet folkeskaren, kan vi hente en lær-
dom av den største betydning. Framstillingen av sunne fødemidler
er et av Herrens egne midler til å avhjelpe et behov. Den himmelske
Utdeleren av all næring vil ikke la sitt folk bli i vankundighet angå-
ende tillagningen av de beste fødemidler til enhver tid og ved enhver
anledning. - Testimonies, VII, side 110---114.

Bare Kristi metode vil gi sann framgaug i arbeidet for å nå folket.
Frelseren ferdedes iblant mennesker som den der ville deres beste.
Han viste dem medfølelse, hjalp dem i deres trang og vant deres
tillit. Derpå bød han dem: «Følg meg!»

Man må komme folket nær ved personlig bestrehelse. Dersom
mindre tid ble anvendt til preken og mer tid til personlig arbeid, så
ville man se større resultater. De fattige må hjelpes, de syke tilsees,
de bedrøvede og de sørgende trøstes, de vankundige opplyses og de
uerfarne veiledes. Vi skal gråte med de gråtende og glede oss med de
glade. Ledsaget av over bevisningens, bønnens og Guds kjærlighets
kraft vil og kan en slik gjeming ikke bli uten frukt. - Ministry of
Healing, side 143, 144.[269]

Bibelskole under en byvirksomhet

Av like stor betydning som offentlige foredrag er arbeid i hjem-
mene. I de store byer er det visse klasser mennesker som man ikke
kan nå ved offentlige møter.. Disse mennesker må oppsøkes, liksom
hyrden søker etter Sitt tapte far. Det må gjøres flittige personlige
bestrebelser for dem. Ved forsømmelse av en slik gjerning taper
man mange dyrebare anledninger hvis utnyttelse i avgjort grad ville
gagne virksomheten.

Enn videre vil det som følge av sannhetens forkynnelse i store
forsamlinger oppstå spørsmål hos interesserte, og det er av særskilt
betydning at man tar seg av denne interessen ved personlig arbeid.
De som ønsker å undersøke sannheten, trenger til å lære å ransake
Guds Ord med flid. Noen må hjelpe den; til å bygge på en sikker
grunnvoll. Hvor viktig er det ikke på dette kritiske tidspunkt i de-
res religiøse erfanng at bibelarbeidere under en forstandig ledelse
kommer dem til hjelp og opplater Guds Ords skattkammer for deres
forstand!

I byene kan en vel avpasset virksomhet best utføres når det sam-
tidig med avholdelsen av offenthge møter igangsettes en bibelskole
hvor arbeidere blir opplært. Til denne skole eller bymisjon bør det
knyttes arbeidere som har en dyp åndelig forståelse, som kan gi
blbelarbeiderne daglig undervisning, og som dessuten med udelt
interesse kan ta del, den alminnelige offentlige virksomhet. Når da
menn og kviuner omvender seg til sannheten, bør misjonens ledere
under megen bønn vise disse nyomvendte hvordan de kan erfare
sannhetens kraft i sine hjerter. Under tilsyn av personer som forstår
å lede på den rette måten, vil en slik misjon være et lys som skinner
på et mørkt sted.

Slike bymisjoner er av vesenthg betydning som et grunnlag for
misjonsvirksomhet i våre byer; men glem aldri at de som står i
spissen for dem, må overvåke ethvert punkt for at alt kan skje til Guds
ære. I disse misjoner sålenge menn og kvinner få en undervisning
som vil dyktiggjøre dem til å virke for Mesteren. Men dersom de

289

290 Evangeliets tjenere

ikke er i besittelse av en fast karakter og et gudhengivent sinn, vil
all anstrengelse for å gjøre dem skikket til arbeidet mislykkes. Uten
høye begreper om velanstendighet om nøkternhet og om sannhetens
helhghet så vel som om vekets opphøyde karakter kan de ikke ha
framgang. Det samme gjelder de eldre arbeidere. Med mindre de[270]
er helliget ved sannheten, kan de ikke gi dem som står under deres
tilsyn, en utdannelse som vil oppløfte, foredle og rense dem.

Våre misjoner må holdes fri for alle uriktige sedvaner, all grovhet,
all skjødesløshet. Alt som står i forbindelse med dem, bør være
hevet over klander. Enhver som har en gjerning å utføre der, bør
være et eksempel for de troende. Det er nødvendig å tilbringe mange
øyeblikk i privat bønn, i inderlig samvær med Gud. Bare på den
måten kan seire vinnes. Ved misjonen bør allting ordnes med sikte
på å beskytte sjelen mot å gi etter for fristelse. Enhver vanhellig
lidenskap må holdes i tøyler av en helliget fornuft ved den nåde som
Gud rikelig meddeler.

Når en mann som aktes verdig til å fylle en ansvarsfull stilling
i en av våre anstalter eller i en misjon, forråder den tillit som er
vist ham, og overgir seg i djevelens hånd som et urettferdighetens
redskap som utsår den onde sæd, så er han en forræder av den verste
art. Fra et eneste slikt besudlet be i smittet sinn mottar de unge ofte
de urene tanker som fører til et liv i skam og besmittelse.

De menn og kvinner som står i spissen for en misjon, behøver
å leve l en nøye forbmdelse med Gud for å kunne bevare seg selv
rene og for å kunne forstå å lede de unge med skjønnsomhet, slik
at alles tanker må være ubesudlet og ufordervet. La de lærdommer
som meddeles, være av en opphøyet, foredlende art, for at sinnet
kan fylles med rene, kristelige tanker. «Hver den som har dette håp
til ham, han renser seg selv, liksom han er ren.» 1 Joh. 3, 3. Liksom
Gud er ren på sitt område, slik skal menneskene være rene på sitt
område. Og de vil vare rene dersom Kristus, herlighetens håp, vinner
skikkelse i dem; for de vil etterligne Kristi liv og gjenspeile hans
karakter.

Når det blir opprettet en misjon i en by, bør vårt folk interessere
jeg for den og vise denne interessen på en praktisk, håndgripelig
måte. De som er ansatt ved misjonen, arbeider hårdt og selvoppof-
rende, og de får ingen stor lønn. La ikke vart folk tro at ledelsen av
en misjonsvirksomhet i byene er en lett oppgave eller et foretagende

Bibelskole under en byvirksomhet 291

som bringer økonomisk fordel. Ofte drives slike misjoner av menn
og kvinner som ikke har noen midler i, sikte, men som hver dag ber
Gud om å sende dem midler til å føre virksomheten videre fram. [271]

Grundighet

Et høytidelig ansvar påhviler Kristi tjenere med hensyn til grun-
dighet i det arbeid de gjør. De bør lede unge disipler på en klok
og forstandig måte, skritt for skritt, fremad og oppad, inntil hvert
punkt av betydning er blitt framholdt for dem. Ingen ting bør holdes
tilbake. Men ikke alle sannhetspunkter bør framholdes i de første
møter. Besjelet av Guds Ånd i sitt eget hjerte bør den som underviser,
gradvis og med varsomhet gi sine tilhørere mat i rette tid.

Predikanten bør ikke mene at hans gjerning er ferdig før de som
har tatt imot sannhetens teori, virkelig erfarer innflytelsen av dens
helliggjørende kraft og i sannhet er omvendt. Når Guds Ord som et
skarpt, tveegget sverd trenger inn i hjertet og vekker samvittigheten,
tror mange at dette er nok; men verket er bare begynt. Gode inntrykk
er blitt gitt, men dersom ikke disse inntrykkene blir utdypet ved
omhyggelig bestrebelse nnder bønn til Gud, vil Satan motvirke dem.
Arbeideren bør ikke slå seg til ro med hva som er blitt utrettet. Sann-
hetens plogskjær må trenge dypere ned, og det vil det sikkert også
dersom det blir gjort grundige anstrengelser for å veilede tankene
og befeste overbevisningen hos dem som gransker sannheten.

Altfor ofte hender det at arbeidet avsluttes i ufullendt stand, og i
mange slike tilfelle kommer det ikke noe ut av det. Når en gruppe
mennesker har tatt imot sannheten, synes predikanten undertiden at
han straks må reise til et nytt virkefelt, og somme tider hender det at
man uten tilstrekkelig undersøkelse tillater ham å reise. Dette er for-
kjært; han bør fullføre den påbegynte virksomhet; for ved at arbeidet
etter lates ufullendt, skjer det mer skade enn gagn. Ingen arbeids-
mark er mindre lovende enn den som er blitt opparbeidet akkurat
nok til å gi ugresset en frodigere vekst. Ved en slik arbeidsmetode er
mangen sjel blitt gjort til en kasteball for Satan og for motstand fra
medlemmer i andre kirkesamfunn som har forkastet sannheten, og
mange drives dit hvor de aldri mer kan nåes. En predikant må heller
la være å begynne arbeidet hvis han ikke kan føre det til en grundig
avslutning.[272]

292

Grundighet 293

For alle nyomvendt e bør den sannhet betones at varig kuru:skap
bare kan oppnås ved alvorlig arbeid og iherdig studium. De som
omvender seg til den sannhet vi forkynner, har som regel ikke vært
flittige til å lese Bibelen; for i de almindelige kirkesamfunn gir man
seg lite av med virkelig studium i Guds Ord. Folk ser hen til prestene
og venter at de skal granske Skriftene for dem og forklare hva disse
lærer.

Mange tar imot sannheten uten å grave dypt ned for å få forståelse
av dens grunnprinsipper, og når de møter motstand glemmer de de
argumenter og beviser som støtter den. De billedet til å tro sannheten,
men er ikke blitt fullt undervist om hva som er sannhet, eller ledet
fram punkt for punkt i Kristi erkjennelse. Deres gudsfrykt utarter
altfor ofte til en formsak, og når de formaninger som først vekket
dem opp, ikke lenger lyder, ender det med åndelig død. Med mindre
de som tar imot sannheten, er grundig omvendt, med mindre det
foregår en tydelig forandring i liv og karakter, og med mindre sjelen
grunnfestes på den evige Klippen, vil de ikke bestå forsøkelsens
prøve. Når predikanten reiser bort, og nyhetens interesse ikke lenger
er til stede, taper sannheten sin kraft til å henrive dem, og de utøver
ikke en mer hellig innflytelse enn de gjorde tidligere.

I Guds verk må det ikke forekomme noe fuskeri ikke noe slurv.
Når en predikant kommer til et virkefelt, bør han opp arbeide dette
felt grundig. Han må ikke være tilfreds med sin framgang før han
ved alvorlig arbeid og med Guds velsignelse kan bringe Herren
omvendte mennesker som har en sann forståelse av sitt ansvar, og
som vil utføre sin beskikkede gjerning. Hvis de som han har under
sin omsorg, har fått den rette undervisning, vil virksomheten ikke gå
i oppløsning når han reiser bort til andre arbeidsfelter; den vil være
avsluttet på en så grundig måte at den står trygt.

Predikanten er ikke berettiget til å innskrenke sin virksomhet til
arbeidet på talerstolen og til å unnlate å hjelpe sine tilhørere ved
personlig bestrebelse. Han bør søke å sette seg inn i de vanskelig-
heter som reiser seg i menneskenes sinn. Han bør tale og be med
de interesserte og gi dem forstandig undervisning i den hensikt å
kunne «framstille hvert menneske fullkomment i Kristus». Kol. 1,
28. Hans bibelundervisning bør være så direkte og så mektig at den
overbeviser samvittigheten. Folk kjenner så lite til Bibelen at det bør
gis praktisk og nøyaktig undervisning angående syndens natur og [273]

294 Evangeliets tjenere

hjelpemidlet derimot.
En arbeider bør aldri la en eller annen del av virksomheten bli

ugjort fordi om det ikke er behagelig å utføre den, og tenke at den
neste predikanten som kommer, vil utføre den for ham. Hvor dette
skjer og det etter den første predikanten kommer en annen, som
framholder hva Gud krever av sitt folk, vil noen trekke seg tilbake
og si: «Den predikanten som brakte oss sannheten, nevnte ikke noe
om disse ting.» Og de føler seg støtt over det de hører:. Noen nekter
å godta tiendesystemet; de vender seg bort og vil ikke lenger følge
dem som tror og elsker sannheten. Når andre punkter blir nevnt
for dem, svarer de: «Slik ble det ikke framstilt for oss,» og de får
betenkeligheter ved å gå videre. Hvor meget bedre hadde det ikke
vært om den første sannhetens budbærer med troskap og grundighet
hadde undervist disse nyomvendte angående alle vesentlige punkter,
selv om ikke så mange var blitt lagt til menigheten under hans
virksomhet! Det ville behage Gud mer at seks ble grundig omvendt
til sannheten, enn at seksti fører en bekjennelse uten virkelig å være
omvendt.

En del av predikantens gjerning består i å opplære dem som
tar imot sannheten under hans virksomhet, til å bringe tienden til
forrådshuset som en erkjennelse av deres avhengighet av Gud. De
nyomvendte bør bli fullt opplyst om sin plikt til å gi Herren det som
hører ham til. Påbudet om å betale tiende er så tydelig at det ikke
finnes en skygge av unnskyldning for å tilsidesette det. Den som
unnlater å gi undervisning om dette punkt, forsømmer en særdeles
viktig del av sin gjerning.

Predikanten bør også lære folket å innse viktigheten av å bære
andre byrder i samband med Guds verk. Ingen er fritatt for velgjø-
renhet. Folket må opplæres til å støtte og nære interesse for enhver
side av Guds sak. Det store misjonsfelt ligger foran oss, og dette
emne må det agiteres og atter agiteres for, om og om igjen. Folket
må ledes til å forstå at det ikke er ordets hørere, men dets gjørere
som vil vinne det evige liv. Og de må tillike undervises om at de
som blir delaktige i Kristi nåde, ikke bare skal yte av sine midler
til sannhetens fremme, men at de skal gi seg selv uten forbehold til
Gud.

Noen predikanter lar seg lett lede bort fra sin gjerning. De blir
motløse, eller familiebånd drar dem bort, og de lar en voksende

Grundighet 295

interesse dø hen fordi den ikke blir ivaretatt. Det tap saken derved [274]
lider, lar seg neppe beregne. Når det holdes virksomhet for å forkynne
sannheten, må den predikant som leder den, føle det som et ansvar
å gjøre sin del med troskap for å fremme arbeidet. Dersom hans
gjerning synes å skulle bli uten resultat, bør han under alvorlig bønn
søke å bringe på det rene om hans arbeid er som det skulle være.
Han bør ydmyke sin sjel for Gud i selvransaking, i tro klynge seg til
de Guddommelige løfter og i ydmykhet fortsette sine anstrengelser
inntil han er forvisset om at han trofast har fullført sin plikt og gjort
alt som står i hans makt for å oppnå det ønskede resultat.

Gud tar ikke imot den mest glimrende tjeneste med mindre selvet
legges på alteret som et levende offer til å fortæres. Roten må være
hellig; i motsatt fall kan det ikke bli noen god, sunn frukt, som er
det eneste Gud vil ta imot. . . . Jordisk ærgjerrighet, jordiske mål
og de største menneskelige planer og forsett vil forgå som gresset;
«men de forstandige skal skinne som himmelhvelvingen skinner, og
de som har ført de mange til rettferdighet, skal skinne som stjernene,
evindelig og alltid». Dan. 12,3. - Testimonies, VII, side 248,249 [275]

Om å imøtegå motstand

Våre predikanter og lærere skal være en framstilling av Guds
kjærlighet til en fallen verden. Tal sannhetens ord med milde, ømme
hjerter. La alle som befinner seg i villfarelse, bli behandlet med den
mildhet som Kristus viste. De som man virker for, må ikke klandres,
kritiseres eller fordømmes selv om de ikke straks griper sannheten,
Vi skal huske på at vi skal være en framstilling av Kristus i hans
saktmodighet, mildhet og kjærlighet.

Vi må vente å møte vantro og motstand. Dette er noe sannheten
alltid har måttet kjempe med. Men selv om vi skulle møte den
bitreste motstand, må vi ikke fordømme våre motstandere. De mener
kanskje, som tilfellet var med Paulus, at de viser Gud en dyrkelse,
og overfor slike må vi legge tålmod, saktmodighet og langmodighet
for dagen.

La oss ikke nære den følelsen at vi har tunge prøver å bære og
hårde kamper å tåle når vi forkynner en sannhet som ikke er vel
anskrevet. Tenk på Jesus og på hva han led for dere, og forhold dere
tause. Klag ikke om dere også blir utsatt for skjellsord og falsk an-
klage; tal ikke et knurrende ord, og la ingen tanke om beskjemmelse
eller utilfredshet trenge inn i deres sinn. Gå den likeframme vei og la
«deres ferd iblant hedningene være god, for at de mens de baktaler
dere som ugjerningsmenn, kan se deres gode gjerninger og for deres
skyld prise Gud på besøkelsens dag». l Pet. 2, 12.

Overfor dem som farer vill, bør vi opptre med saktmodighet; for
var vi ikke selv nyelig forlindet i våre synder? Og bør vi ikke av
hensvn til Kristi tålmodighet med oss være lemfeldige og tålmodiget
mot andre? Gud har gitt oss mange formanininger til å, vise stor
vennlighet overfor dem som står, oss imot, forat vi ikke skal påvirke
noen sjel i den forkjærte.

Vårt liv må være skjult med Kristus i Gud. Vi må personlig
kjenne Kristus. Først da kan vi på den rette måten framstille ham
for verden. La denne bønn stadig oppstige til Gud: «Herre, lær meg
å handle slik som Jesus ville handle dersom han var i mitt sted!»

296

Om å imøtegå motstand 297

La vårt lys skinne til Guds ære ved gode gjerninger hvor vi enn er.
Dette er vårt livs store, viktige interesse. [276]

Klokskap i fordømmelse av urett

Herren vil at hans folk skal bruke andre metoder enn den å
fordømme urett, selv om fordømmelsen er berettiget. Han vil at vi
skal gjøre noe mer enn å slynge beskyldninger mot våre motstandere,
noe som bare vil drive dem lenger bort fra sannheten. Den gjerning
som Kristus kom til verden for å utføre, var ikke å stille opp skranker
og stadig kaste folk den sannhet i øynene at de var på villspor. Den
som venter å kunne opplyse et villført folk, må komme dem nær
og virke for dem i kjærlighet. Han må bli et midtpunkt med hellig
innflytelse.

Når man forfekter sannheten, bør de bitreste motstandere behand-
les med aktelse og hensynsfullhet. Noen vil ikke la seg påvirke av
våre bestrebelser, men vil late hånt om den evangeliske innbydelsen.
Andre, selv slike som vi mener har overskredet grensen for Guds
nåde, vil bli vunnet for Kristus. Den allersiste gjerning i striden vil
kanskje bli å opplyse dem som ikke har forkastet lyset og bevisene,
men som har vært i det dypeste mørke, og som i vankundighet har
motarbeidet sannheten. Derfor bør enhver behandles som et ærlig
menneske. Tal ikke et ord og begå ingen handling som vil stadfeste
noen i vantroen.

Dersom noen søker å innvikle misjonsarbeiderne i diskusjon
eller strid om politiske eller andre spørsmål, så ta ikke noe hensyn
hverken tilovertalelse eller utfordring. Fortsett Guds gjerning med
fasthet og styrke, men i Kristi kjærlighet, og så stille som mulig. La
ikke noe menneskelig skryt komme til uttrykk. La ikke noe tegn på
selvgodhet vise seg. La det ses at Gud har betrodd oss utførelsen av
hellige verv; forkynn Ordet, vær flittig, alvorlig og brennende.

Innflytelsen av din undervisning ville bli tifold større hvis du var
forsiktig med din tale. Ord som skulle være en duft av liv til liv, kan
ved den ånd som ledsager dem, bli en duft av død til død. Og husk
på at dersom du ved din ånd eller dine ord lukker døren endog bare
for en sjel, så vil denne sjel møte deg i dommen.

Når du hentyder til Vitnesbyrdene, må du ikke føle deg forpliktet
til å være påtrengende med deres anvendelse. Pass på ikke å blande

298 Evangeliets tjenere

inn dine egne ord når du siterer dem, da dette gjør det umulig for
tilhørerne å skjelne mellom dine ord og Herrens ord til dem. Se til[277]
at du ikke gjør Herrens ord anstøtelig.

Vi lengter etter å se reformer innført, og fordi vi ikke ser det vi
kunne ønske, får en ond ånd altfor ofte lov til å dryppe galle i vårt
beger, og derved forbitres andre. Våre uoverveide ord sårer deres
ånd, og de oppegges til gjenstridighet.

Hver preken du holder, og hver artikkel du skriver, kan alt sam-
men være sant; men en dråpe galle deri vil være gift for tilhøreren
eller leseren. Som følge av denne ene giftdråpen vil noen forkaste
alle dine gode og berettigede ord. En annen vil innsuge giften fordi
han synes om å høre slike strenge uttrykk. Han følger ditt eksempel
og taler akkurat som du taler. Derved mangfoldiggjøres det onde.

De som framholder sannhetens evige prinsipper, trenger til at den
hellige olje fra de to oljegrener flyter inn i hjertet. Denne vil strømme
ut i form av ord som forvandler, men ikke forbitrer. Sannheten skal
tales i kjærlighet. Herren Jesus vil da ved sin Ånd gi kraften og
styrken. Dette er hans gjerning. - Testimonies, VI, side 120-123.

Hvordan innvendinger bør behandles

En kan benytte tiden til noe bedre enn til å dvele utførlig med
spissfindigheter fra motstandere som gir seg av med baktale og urik-
tige framstillinger. Mens man bruker kostbar tid til å følge uærlige
motstanderes krokveier og fordreielser, vil folk som er villige til å ta
imot overbevisning, dø av mangel på kunnskap. En rekke menings-
løst vringel, som Satan selv har funnet på, fyller sinnet, mens folk
roper etter føde - etter mat i rette tid.

Til å utarbeide spissfindigheter kreves det slike som har oppøvd
sitt sinn til å motarbeide sannheten. Vi gjør ikke klokt i å ta disse ut
av deres hender og bringe dem videre ut til tusener av mennesker
som aldri ville ha tenkt på dem hvis ikke vi hadde kunngjort dem
for verden.

Vi bør følge Kristi undervisningsplan. Han var tydelig og like-
fram og ramte sakens kjerne, slik at alles tanker ble besvart. Det er
ikke den heldigste framgangsmåten å være altfor utførlig og si alt
som kan sies om et emne, når noen få argumenter vil være tilstrek-
kelig til å overbevise motstandere eller bringe dem til taushet.[278]

Om å imøtegå motstand 299

En kan avkrefte hver eneste innvending i dag og lukke motstan-
deres munn så de ikke har noe å si, og i morgen vil de gjenta det
samme på nytt. Dette vil skje gang etter gang fordi de ikke els-
ker sannheten og ikke vil komme til lyset, for at deres mørke og
villfarelse ikke skal bli tatt fra dem.

Kristi virksomhet varte bare i tre år, men i denne korte tid ble
et stort arbeid utført. I disse siste dager er det en stor gjerning som
skal utføres på kort tid. Mens mange holder på å gjøre seg rede til å
bestille noe, vil sjeler gå fortapt av mangel på lys og kunnskap.

Hvis menn som er beskjeftiget med å framholde og forsvare
bibelens sannheter, gir seg av med å granske og påvise de vill farelser
og selvmotsigeIser som de gjør seg skyldig i som på uærlig vis
forvender Guds sannhet til løgn, så vil Satan oppegge motstandere
nok til å holde deres penner i stadig virksomhet, mens andre deler av
arbeidet vil komme til å lide skade. Vi må ha mer av ånden hos de
menn som arbeidet med gjenoppbyggningen av Jerusalems murer. Vi
holder på med et stort arbeid og kan ikke komme ned. Dersom Satan
kan holde menn opptatt med å besvare motstanderes innvendinger og
således forandre dem fra å gjøre det høyst viktige arbeid for denne
tid, sa er hans hensikt oppnådd. [279]

Diskusjoner bør ikke ettertraktes

Unge predikanter bør unngå diskusjoner, da disse ikke fremmer
åndelighet eller ydmykhet i sjelen. I noen tilfelle kan det være nød-
vendig å imøtegå en hovmodig skryter Imot Guds sannhet i åpen
debatt; men i alminnelighet er slike diskusjoner, enten de er muntli-
ge eller skriftlige, mer til skade enn til gagn. Etter en diskusjon har
predikanten det større ansvar å skulle holde interessen ved like. Han
bør være oppmerksom på det tilbakeslag som gjerne vil inntreffe
etter et religiøst røre, og ikke gi etter for motløshet.

I alminnelighet har diskusjoner den invirkning på våre predikan-
ter at de gjør dem selvgode, store i sine egne tanker. Men dette er
ikke alt. De som ynder å debattere, er uskikket til å være hyrder for
hjorden. De har lært seg til å imøtegå motstandere og til å gjøre bruk
av sarkastiske uttalelser, og de kan ikke stige ned og møte hjerter
som sørger, og som trenger til å bli trøstet. . . .

Under framholdelsen av sannheter som ikke er populære, og
som fører med seg et tungt kors, bør predikantene passe på at hvert
eneste ord er slik som Gud ønsker det skal være. Deres ord bør aldri
være skjærende. De bør framholde sannheten i ydmykhet, med den
dypeste kjærlighet til sjeler og. med et alvorlig ønske om deres frelse,
og la sannheten skjære. Testimonies, III, side 213-218.

Diskusjoner kan ikke alltid unngåes. . . . Folk som gjerne vil se
motstandere føre kamp, vil kanskje forlange diskusjon. Andre, som
nærer ønske om å høre bevisene fra begge sider, kan av oppriktige
beveggrunner tilskynde til diskusjon; men hvor det er mulig bør dis-
kusjoner alltid unngåes. Som regel vil de forøke stridslyst og svekke
den rene kjærlighet og den hellige medfølelse som alltid bør finnes,
i kristnes hjerter, selv om oppfatningene kan være forskjellige.

I denne tid er krav om diskusjon ikke noe virkelig bevis på et
oppriktig ønske hos folk om å undersøke sannheten, men skyldes
lysten til å høre noe nytt og være vitne til det røre som i alminnelig-[280]
het ledsager diskusjoner. Det er sjelden Gud blir æret og sannheten
fremmet ved slike strider. Sannheten er for alvorlig, for betydnings-

300

Diskusjoner bør ikke ettertraktes 301

full i sine følger til at det skulle være en ringe sak om den blir tatt
imot eller forkastet. Å diskutere sannheten i den hensikt å vise mot-
standere de stridende parters dyktighet er alltid en uklok handlemåte,
for den bidrar lite til sannhetens fremme.

Sannhetens motstandere vil vise seg å være dyktige til å gi urik-
tige framstillinger av dens forsvareres standpunkt. . . . De vil som
regel håne den hellige sannhet og stille den i et så forkjært lys for
folket at de hvis sinn er formørket av villfarelse og besmittet av synd,
ikke merker disse beregnende personers beveggrunner og hensikter
med således å tilhylle og forfalske viktige sannheter. For de menns
skyld som gir seg av dermed, er det bare i få tilfelle mulig å lede dis-
kusjoner etter riktige prinsipper. Altfor ofte blir det til skarpe angrep
og personligheter, og ofte nedlater begge parter seg til sarkasmer og
vittigheter. Kjærlighet til sjeler fortaper seg i det sterkere ønske om
overtaket. Fordom, dyp og bitter fordom, blir ofte følgen. . . .

Mange velger mørke heller enn lys, fordi deres gjerninger er
onde. Men det finnes noen som ville blitt betatt av sannhetens klarhet,
og som ville ha tatt imot den hvis den var blitt framholdt på en
annen måte og under andre forhold, slik at de hadde fått en rimelig
anledning til selv å overveie argumentene og til å sammenligne
skriftsted med skriftsted.

Våre predikanter har handlet meget ubetenksomt ved å offent-
liggjøre for verden slike villfareisens utspekulerte spissfindigheter
som beregnende menn har framholdt for å tilhylle Herrens høytide-
lige, hellige sannhet og gjøre den til intet. Disse snedige menn, som
ligger på lur for å lede de troskyldige vill, bruker sine åndsevner
til å forvrenge Guds Ord. De uerfarne og intetanende vill-ledes til
sin fordervelse. Man har begått en stor feil ved å framholde alle de
argumenter som motstandere bekjemper Guds sannhet med, da man
derved har skaffet alle slags mennesker argumenter som mange av
dem aldri hadde tenkt på. Noen vil komme til å gjøre regnskap for
denne ukloke taktikk.

Argumenter imot den hellige sannhet har en lumsk innflytelse
og påvirker sinnet hos dem som ikke er godt opplyst om hvor sterk
sannheten er. De moralske følelser i menneskesamfunnet som et hele
er sløvet som følge av fortrolighet med synd. Egoisme, uærlighet og [281]
de forskjellige synder som der i denne utartede tid, har sløvet sansene
for det evige, slik at Guds sannhet ikke blir oppfattet. Ved offentlig

302 Evangeliets tjenere

å framholde våre motstanderes uriktige argumenter stiller man etter
folks forståelse sannhet og villfarelse på like fot; ble sannheden der
imot lagt fram for dem i sin klarhet og lenge nok til at de kunne innse
og forstå dens hellighet og betydning, ville de sterke grunner som
taler til fordel for den, overbevise dem, og de ville da være forberedt
til å imøtegå de argumenter som motstandere framlegger.

De som søker etter kjennskap til sannheten og etter å forstå Guds
vilje, og som trofast følger lyset og er mdkJære i utførelsen av sine
daglige plikter, vil visselig få kunnskap om læren, for de vil bli
veiledet til hele. sannheten. - Testimonies, III, side 424--427.

Når det av hensyn til fremme av sannhetens sak og Guds ære blir
nødvendig å imøtegå en motstander, hvor forsiktig og med hvilken
ydmykhet bør da ikke de [sannhetens forsvarere] ta opp kampen!
Under hjerteransaking og syndsbekjennelse og med alvorlig bønn,
ofte også med faste i noen tid, bør de rope til Gud om at han særskilt
må hjelpe dem og gi sin frelsende, dyrebare sannhet en herlig, seter,
for at villfarelsen må komme til å framtre i sin rette utartning og
dens forfektere påføres et fullstendig nederlag. . . .

Aldri bør du innlate deg på diskusjon, hvor så meget står på spill,
og stole på din egen behendighet til å behandle kraftige argumenter.
Hvis det ikke godt kan unngåes, så ta kampen opp, men gjør det med
en fast tillit til Gud og med et ydmykt sinn, i den ånd som var i Jesus,
som har pålagt deg å lære av ham som er saktmodig og ydmyk av
hjertet. Testimonies, I, side 624-626.[282]

Mangelfulle arbeidsmetoder

Det er mange som har gode evner og en god forståelse av Skrif-
ten, men hvis dugelighet i høy grad henunes av deres mangelfulle
arbeidsmetoder. Noen av dem som utfører en gjerning til sjelers
frelse, oppnår ikke de beste resultater fordi du ikke er grundige i
utføringen av det arbeid som de begynte å med så megen begeist-
ning. Andre klynger seg hårdnakket til forutfattede forestillinger
og gjør disse framtredende, hvilket har til følge at de ikke avpasser
sin undervisning etter folkets vIrkehge trang. Mange innser ikke
nødvendigheten av ålempe seg etter omstendighetene og å møte
menneskene der de står. De setter seg ikke inn i deres stilling som de
ønsker å hjelpe til å oppnå det bibelske kristendomsidealet. For noen
mislykkes arbeidet fordi de stoler på argumentenes styrke alene og
ikke roper alvorlig til Gud om at hans visdom må lede de1n og hans
nåde hellige deres bestrebelser.

Predikantene bør være forsiktige så de ikke venter for meget av
dem som ennå famler i villfarelse og mørke. De bør utføre sitt arbeid
godt og stole på at Gud vil la spørrende sjeler erfare Den Hellige
Ånds hemmelighetsfulle, livgivende innflytelse, bevisstheten om at
uten dette vil deres gjerning mislykkes. I behandlingen av sjeler må
de vise tålmodighet og klokskap og ha i erindring hvor mangeartede
de omstendigheter er som har utviklet slike forskjellige trekk hos
de enkelte. De bør også våke strengt over seg selv så ikke jeget far
overtaket og Jesus lates ute av betraktning.

Noen predikanter gjør ikke framgang fordi de ikke skjenker
gjerningen sin udelte interesse når så overmåte meget avhenger av
iherdig, vel planlagt arbeid. De er ikke tro arbeidere de forfølger
ikke sin gjerning utenfor prekestolen. De viker tilbake for den plikt å
skulle gå fra hjem til hjem og virke på en klok måt i familiekretsen.
De trenger til å utvikle den sjeldne kristelige høfhgheten som ville
gjøre dem vennlige og hensynsfulle overfor de sjeler som står under
deres omsorg, og lede de1n til å arbeide for disse med sant alvor og
tro og til å undervise de1n om livets vei. [283]

303

304 Evangeliets tjenere

Blant predikantene er det menn som gjør tilsynelatende fram-
gang ved å beherske menneskers sinn ved hjelp av en menneskelig
innflytelse. De påvirker følelsene etter behag og får sine tilhørere
til å gråte og noen, øyeblikk deretter til å le. Under en virksomhet
av denne art ledes mange til å bekjenne Kristus på grunnlag av
innskytelse, og man mener at det pågår en vidunderlig vekkelse;
men når prøven kommer, viser det seg at arbeidet ikke er holdbart.
Følelser settes i bevegelse, og mange rives med av den bølge som
tilsynelatende bærer mot himmelen; men i fristelsens sterke strøm
flyter de hurtig tilbake som drivtømmer. Arbeideren bedrar seg selv,
og han vill-leder sine tilhørere.

Predikanter bør være varsomme så de ikke hindrer Guds forsett
med sine egne planer. Mange står i fare for å innskrenke Guds verk
og for å begrense sin virksomhet til visse plasser og ikke utvikle en
særskilt interesse for saken i alle dens forskjellige avdelinger.

Det er noen som lar sine tanker dreie seg omkring ett enkelt emne
til fortrengoing av andre som kan være like viktige. De er ensidige.
All deres styrke samler seg om det ene emnet som i øyeblikket opptar
deres sinn. Dette ene yndlingsemne utgjør det punkt som deres tanker
og samtaler beveger seg omkring. Enhver annen betraktning tapes
av syne. Alt som har noen forbindelse med. dette e1nne, gripes med
begjærlighet og dveles ved i en slik utstrekning at andre blir trette
av å følge dem.

Noen predikanter begår den feil å mene at framgang avhenger av
at man kan trekke store forsamlinger ved å stille noe til skue og så
forkynne sannheten på en dramatisk måte. Dette er å gjøre bruk av
alminnelig ild istedenfor den hellige ild som Gud har tent. Herren
blir ikke æret ved en slik virkemåte. Det er ikke ved overraskende
bekjentgjøreIser og kostbare oppvisninger hans verk skal føres til
avslutning, men ved at man følger Kristi metode. «Ikke ved makt og
ikke ved kraft, men ved min Ånd, sier Herren, hærskarenes Gud.»
Sak. 4, 6. Det er den nakne sannhet som lik et skarpt, tveegget sverd
skjærer til begge sider og vekker dem som er død i overtredelser og
synder, opp til åndelig liv. Menneskene vil oppdage evangeliet når
det bringes til dem på en måte som svarer til Guds hensikt.[284]

Arbeid for avholdssaken

Av alle dem som regnes med blant avholdssakens venner, skulle
syvendedags-adventistene stå i de forreste rekker. En flom av lys
angående grunnsetningene for sann reform har i mange år skint på
vår vei, og det påhviler oss som et ansvar fra Gud å la dette lys
skinne for andre. For mange år siden betraktet vi det som en av våre
plikter å framholde avholdsprinsippene. Slik skulle det også være i
dag. Våre skoler og sanatorier skal åpenbare Kristi nådes kraft til å
omdanne hele mennesket - legeme, sjel og ånd. Våre sanatorier og
andre læreanstalter skulle være kilder til lys og velsignelse i enhver
sann reforms interesse.

Vi behøver i denne tid å vise en avgjort interesse for Kvinnenes
kristelige Avholdsforening*, Ingen som gjør krav på å ha del i Guds
verk, burde tape interessen for denne organisasjons storartede mål i
arbeidet for avhold, Det ville være godt om vi innbød medlemmer av
Kvinnenes kristelige Avholdsforening til å ta del i våre leirmøter.**
Dette ville bidra til å gjøre dem kjent med grunnene for vår tro og
åpne veien for oss til å forene oss med dem i avholdsarbeidet, Hvis
vi gjør dette, vil vi få se at avholdsspørsmålet betyr mer enn mange
av oss har tenkt.

I noen henseender er arbeiderne i W.CT.U. langt forut for våre
ledere, I denne organisasjon har Herren dyrebare sjeler som kan bli
til stor hjelp for oss i våre bestrebelser til fremme av avholdsbeve-
gelsen; og den opplysning vårt folk har fått om bibelske sannheter,
og det kjennskap de har til de krav som Herrens lov stiller, vil sette
våre søstrer i stand til å meddele disse edle avholds forkjempere
noe som vil kunne tjene til deres åndelige velferd. Således kan det
skapes enhet og samkjensle hvor det før undertiden har vært fordom
og misforståelse. Det har forundret meg når jeg har sett den likegyl-
dighet noen av våre ledere viser for denne organisasjon. Vi kan ikke
gjøre en bedre gjerning enn å slutte oss til Kvinnenes kristelige Av- [285]
holdsforening i den utstrekning dette kan skje uten noe kompromiss
fra vår side.

305

306 Evangeliets tjenere

Vi har en gjerning å gjøre i avholdets interesser foruten den å tale
offentlig. Vi bør framholde våre prinsipper i piecer og i våre blad. Vi
må benytte ethvert mulig middel for å vekke vårt folk til forståelse
av at det er deres plikt å komme i forbindelse med dem som ikke
kjenner sannheten. Den framgang vi har hatt i misjonsarbeidet, har
fullt ut svart til de selvfornektende, selvoppofrende anstrengelser vi
har gjort. Herren alene vet hvor meget vi kunne ha utrettet hvis vi
som et samfunn hadde ydmyket oss for ham og forkynt sannheten
om avhold i klare, rette linjer. . . .

En riktig bruk av Forsynets gaver

Vår skaper har med rund hånd skjenket mennesket sine rike gaver.
Dersom alle disse Forsynets gaver ble anvendt klokt og med måte,
ville fattigdom, sykdom og nød nesten forsvinne fra jorden, Men
dessverre ser vi overalt Guds velsignelser forvandlet til forbannelse
som følge av menneskenes ondskap.

Ingen gjør seg skyldig i større forvanskning og misbruk av Guds
dyrebare gaver enn den klasse mennesker som benytter jordens pro-
dukter til framstilling av berusende drikker. De næringsrike kornsor-
ter og de sunne, lekre frukter omdannes til drikkevarer som forderver
sansene og gjør hjernen vanvittig, Bruken av disse giftstoffer har til
følge at tusener av familier berøves livets komfort, ja endog livets
nødtørft. Voldshandlinger og forbrytelser har tiltatt mangefold, og
sykdom og død fører skarer av offer ilsomt ned i en drankers grav.

Dette ødeleggelsesverk foregår under beskyttelse av landets lo-
ver. For en ussel skilling får menn bevilling til å skaffe sine med-
mennesker den drikken som vil berøve dem alt som gjør dette liv
attråverdig, og tar fra dem alt håp om et tilkommende liv. Hver-
ken lovgiver eller brennevinshandler er uvitende om følgen av sin
handling. Ved hotelldisken, i ølhagen og i vertshuset gir lystens trell
sine penger ut for det som ødelegger både forstand, helse og lykke.
Brennevinshandleren fyller skuffene sine med penger som skulle
skaffe mat og klær til den arme drankers familie.

Dette er utplyndring av det verste slaget. Likevel bruker menn
i høye stillinger i samfunnet og i kirken sin innflytelse til støtte[286]
for lover som hjemler utskjenkningsrett! . . . Således forderves
samfunnet, arbeidsanstalter og fengsler fylles med fattiglemmer og

Arbeid for avholdssaken 307

forbrytere, og galgen forsynes med offer. Ondet ender ikke hos
drankeren og hans ulykkelige familie. Skattebyrdene vokser, de
unges moral trues og ethvert samfunnsmedlems eiendom eller endog
hans liv utsettes for fare. Men males enn bildet aldri så levende, så
holder det dog ikke mål med virkeligheten. Ingen menneskelig penn
kan gi en fullstendig skildring av drukkeskapens redsler. . . .

Årsaken til moralsk lammelse

Hvordan kan kristne menn og kvinner tolerere dette onde? . Den
moralske lammelse i samfunnet har en årsak. Våre lover oppretthol-
der et onde som utsuger selve deres grunnvoller. Mange beklager
de onder som de vet eksisterer, men de anser seg selv fri for alt
ansvar i saken. Men det kan de ikke være. Alle øver en innflytelse
i samfunnet. I vårt begunstigede land har enhver stemmeberettiget
en stemme med i avgjørelsen av hvilke lover skal gjelde i staten.
Burde ikke denne innflytelse og denne stemme, benyttes til støtte
for avhold og dyd?. . .

Vel kan vi oppfordre avholdssakens venner til å samle seg til
kamp, og vi kan søke å stanse den ondskapens bølge som demo-
raliserer verden; men hva gagner alle våre bestrebelser så lenge
brennevinshandelen opprettholdes ved lov? Skal drukkenskapens
forbannelse for all tid hvile over vårt land?* Skal den hvert år lik en
fortærende ild feie hen over tusener av lykkelige hjem?

Vi taler om følgene, vi skjelver for følgene og undres på hva
vi kan gjøre ved de forferdelige følger, mens vi altfor ofte tåler og
endog bifaller årsaken. Avholdssakens forkjempere forsømmer å
gjøre sin fulle plikt dersom de ikke ved forskrift og eksempel - med
munn og penn og stemmeseddel - gjør sin innflytelse gjeldende til
fordel for forbud og totalavhold. Vi må ikke vente at Gud vil gjøre
et mirakel for å tilveiebringe denne reform og således gjøre våre
anstrengelser overflødige. Under dette motto: uten ettergivenhet og
uten stans i våre anstrengelser før seieren er vunnet, må vi gi oss i
kast med denne gigantiske fiende. . . . [287]

Hva kan gjøres for å drive denne inntrengende ondskapens flod-
bølge tilbake? Lover som forbyr salg og bruk av spirituosa som
drikk, må bli vedtatt og strengt håndhevet enhver bestrebelse bli
gjort for å oppmuntre drankeren vil vende tilbake til dyd og edruelig-

308 Evangeliets tjenere

het. Men det skal ennå mer til for å fordrive drikkeriets forbannelse
fra vårt land. Hvis lysten til berusende drikker ble fjernet, så ville
bruk og salg derav opphøre. Dette arbeid må for en stor del påhvie
foreldrene. La dem ved selv å praktisere strengt avhold bdra til å
sette det rette preg på sine barns karakter og derpå utdanne og opp-
lære dem i Guds frykt til selvfornektelse ego selvbeherskelse. En
ungdom som blir oppdradd på denne maten, vil ha moralsk styrke til
å stå imot fristelse og til å beherske lyster og lidenskaper. De vil stå
upåvirket av den dårskap og utsvevelse som forderver samfunnet.

En nasjons framgang avhenger av borgernes dyd og mtelhgens.
For at man kan sikre seg disse velsignelser er streng avholdenhet
uunnværlig. R,kenes h,stone fra oldtiden av er full av advarende
lærdommer for oss. Luksus, nytelsessyke og utskeielse banet veien
for deres undergang. Framtiden må vise om vårt land vil ta lærdom
av deres eksempel og unngå deres skjebne. - Review Ånd Herald, 8.
nov. 1881.[288]

Religionsfrihet

Det prinsipp som disiplene forsvarte så fryktløst da de som svar
på påbudet om ikke å tale mer i Jesu navn erklærte: «Døm selv
om det er rett i Guds øyne å lyde dere mer enn Gud!» (Ap. gj. 4,
19), er det samme som evangeliets tilhengere i Reformasjonens da-
ger kjempet for å opprettholde. Da de tyske fyrster samledes ved
Riksdagen i Speier i 1529, forelå keiserens dekret, som innskrenket
religionsfriheten og forbød all videre spredning av de reformatoriske
læresetninger. Det så ut som om verdens håp holdt på å skulle bli
knust. Ville fyrstene godkjenne dekretet? Skulle evangeliets lys bli
stengt ute for de mengder av mennesker som befant seg i mørke? An-
liggender av mektig betydning for verden sto på spill. De som hadde
tatt imot den reformerte tro, trådte sammen, og deres enstemmige be-
slutning var: «La oss forkaste dette dekret. I samvittighetsspørsmål
har flertallet ingen makt.»

Dette prinsipp må vi i vår tid hevde med fasthet. Sannhetens og
religionsfrihetens fane, som ble opprettholdt av den evangeliske me-
nighets grunnleggere og! av Guds vitner ned igjennom de århundrer
som er gått siden den gang, er i denne siste strid blitt betrodd i våre
hender. Ansvaret for denne store gaven hviler på dem som Gud har
velsignet med kunnskap om Herrens ord. Vi skal ta imot dette ord
som den høyeste autoritet. Vi skal anerkjenne menneskelig øvrighet
som en av Gud beskikket forordning og lære at lydighet imot den
innenfor dens rettmessige område er en hellig plikt. Men når dens
fordringer kommer i konflikt med Guds krav, må vi lyde Gud mer
enn mennesker. Guds Ord må settes over all menneskelig lovgivning.
Et «Så sier Herren» må ikke settes til side for et «Så sier kirken»
eller noen annen instans. Kristi krone skal opphøyes over jordiske
makthaveres kroner.

Det kreves ikke av oss at vi skal trosse myndighetene. Våre ord,
så vel muntlige som skriftlige, bør nøye overveies, for at vi ikke
skal komme til å stå som de som tilsynelatende setter seg imot lov
og orden. Vi må ikke si eller gjøre noe som uten nødvendighet vil [289]

309

310 Evangeliets tjenere

stenge veien for oss. Vi skal gå fram i Kristi navn og forfekte de
sannheter som er blitt betrodd til oss. Dersom mennesker forbyr oss
å utføre denne gjerning, da kan vi si som apostlene sa: «Døm selv
om det er rett i Guds øyne å lyde dere mer enn Gud! for VI kan Ikke
la være å tale om det som vi har sett og hørt.» Ap.gj. 4, 19.20. - The
Acts of the Apostles, side 68, 69.

Luthers penn var en kraft, og hans skrifter, spredt viden om skap-
te røre i verden. De samme redskaper star til var rådighet foruten
hjelpemidler som er hundrefold forøk!. Bibler skrifter som framhol-
der sannheten for denne tid på mange og våre hender og kan hurtig
bringes ut til hele verden. Vi skal gi menneskene den siste advarsel
fra Gud, og hvor iherdige bør vi ikke være i granskning av Bibelen
og i vor nidkjærhet for å bringe lyset ut! - Testimonies, VI, side 403.[290]

Vårt standpunkt vedrørende politikk

Til lærere og bestyrere i våre skoler. De som har ledelsen av våre
anstalter og våre skoler, bør med flid ta seg i vare så de ikke i tale
og innstilling fører elevene inn på falske stier. De som gir bibelsk
undervisning i våre menigheter og våre skoler, har ikke frihet til å
slutte seg sammen om å gjøre sine meninger for eller imot politikere
eller politiske forordninger framtredende; for derved vil de påvirke
andre og lede hver enkelt til å forfekte sin yndlings teori. Blant dem
som bekjenner seg til å tro den nærværende sannhet, vil noen derved
bli tilskyndet til å la sine meninger og sin politiske forkjærlighet
komme til orde, slik at det oppstår splid i menigheten.

Herren vil at hans folk skal begrave politiske spørsmål. Hva
slike emner angår, er taushet ensbetydende med veltalenhet. Kristus
formaner sine etterfølgere til å komme til enighet om evangeliets
rene prinsipper, som er tydelig åpenbart i Guds Ord. Vi kan ikke
trygt stemme for politiske partier, for vi vet ikke hvem vi stemmer
på. Vi kan ikke med trygghet ta del i noen politisk plan. Vi kan
ikke arbeide for å behage menn som vil bruke sin innflytelse til å
undertrykke religionsfrihet og til å sette i verk forholdsregler som vil
tvinge deres medmennesker til å helligholde søndagen som sabbat.*
Den første dag i uken er ikke en dag som skal aktes hellig. Den er en
falsk sabbat, og medlemmer av Herrens husfolk kan ikke ha del med
de menn som opphøyer denne dag og overtrer Guds lov ved å tråkke
hans sabbat under føtter. Guds folk skal ikke avgi sine stemmer for
å få slike innsatt i embete, for ved å gjøre dette blir de delaktige i de
synder som disse menn begår i sin embetsstilling.

Vi må ikke gjøre innrømmelser på bekostning av prinsipper ved
å følge de meninger og fordommer som vi kanskje forsvarte før vi
sluttet oss til Guds lovlydige folk. Vi er gått inn i Herrens hær, og
vi må ikke kjempe på fiendens side, men på Kristi side, hvor vi kan
stå som et forent hele i innstilling, i handling, i ånd og i fellesskap. [291]
De som er sanne kristne, vil være grener på det sanne vintre og
bære den samme frukt som vintreet. De vil handle i samdrektighet

311

312 Evangeliets tjenere

og kristelig fellesskap. De vil ikke bære politiske kjennetegn, men
Kristi kjennetegn.

Hva skal vi da gjøte? La politiske spørsmål ligge! «Dra ikke
i fremmed åk med vantro! for hva samlag har rettferd med urett,
eller hva samfunn har lys med mørke? Og hva samklang er det
mellom Kristus og Belial, eller hva lodd og del har en troende med
en vantro!» 2 Kor. 6, i4. 15. Hva kan disse parter ha til felles? Det
kan ikke være noe fellesskap, ikke noe samfunn.

«Fellesskap» betyr delaktighet, kompaniskap. Gud bruker de
sterkeste bilder for å vise at det ikke kan være noen forening mellom
verdslige og dem som søker Kristi rettferdighet. Hvilket samfunn
kan det være mellom lys og mørke, mellom sannhet og urettferdig-
het? Slett ikke noe. Lys er en framstilling av rettferdighet, mørke av
urettferdighet De kristne er kommet ut fra mørket til lyset. De har
ikledd seg Kristus, og de bærer sannhetens og lydighetens kjenne-
tegn. De ledes av de opphøyde og hellige prinsipper som Kristus ga
uttrykk fori sitt liv....

De lærere i menigheten eller i skolen som gjør seg ben1erket ved
sin iver for politikk, bør uten oppsettelse fritas for sin gjerning i sitt
ansvar, for Herren vil ikke samarbeide med dem. Tienden bør ikke
brukes til å betale noen for å holde taler om politiske spørsmål. Hver
lærer, predikant eller leder innenfor våre rekker som drives av ønsker
om å uttale sine meninger om politiske spørsmål, bør omvende seg
ved tro på sannheten eller også oppgi sin gjerning. Enten må han øve
innflytelse som en Guds medarbeider for å vinne sjeler for Kristus,
eller også må hans bevilling tas fra ham. Dersom han ikke forandrer
seg, vil han gjøre skade, bare skade. . . .

«Skill dere fra dem»

Mine brødre, som er blitt utvalt til å undervise, formaner jeg til
å forandre sin framgangsmåte. De begår en feil når de knytter sine
interesser til noe politisk parti, eller når de avgir sine stemmer mot
dem eller med dem. De som står som lærere, som predikanter, som
Guds medarbeidere i hvilken som helst gjerning, har ingen strid å
utkjempe i den politiske verden. Deres borgerskap er i himmelen.[292]
Herren kaller dem til å stå som et utskilt eiendomsfolk. Han vil ikke

Vårt standpunkt vedrørende politikk 313

at det skal være splittelser i de troendes samfunn. Hans folk skal eie
forlikelsens egenskaper.

Består deres gjerning i å skaffe seg fiender i den politiske verden?
Nei, nei. De skal stå som undersåtter i Kristi rike og bære det banner
hvorpå det står skrevet: «Guds bud og Jesu tro.» De skal bære byrden
av et særskilt verk, et særskilt budskap. Vi har et personlig ansvar,
og dette må åpenbares for det himmelske univers, for engler og
for mennesker. Gud kaller oss ikke til å utvide vår innflytelse ved
å ferdes i selskaps kretser, ved å slutte oss sammen med menn i
politiske spørsmål, men ved å stå som personlige enheter i hans store
hele, med Kristus som vårt hoved. Kristus er vår Fyrste, og som hans
undersåtter må vi utføre den gjerning som Gud har gitt oss. . . .

En vil kanskje stille det spørsmålet: Skal vi da ikke ha noen som
helst forbindelse med verden? Herrens ord skal være vår veileder.
Enhver forbindelse som ville forene oss med fritenkere og vantro,
forbys i Skriften. Vi skal gå ut fra dem og skille oss fra dem. Ikke i
noe tilfelle skal vi forene oss med dem i deres arbeidsplaner. Men vi
skal ikke leve et avsondret liv. Vi skal gjøre verdslige mennesker alt
det gode vi på noen mulig måte kan.

Kristus har gitt oss et eksempel på dette. Når han ble innbudt
til å spise sammen med tollere og syndere, avslo han det Ikke; for
det var ikke noen annen måte hvorpå han kunne nå denne klasse
mennesker, enn ved omgang med dem. Men ved enhver anledning. .
. førte han samtalen inn på emner som fikk dem til å tenke på ting
av evighets betydning. Og hans pålegg til oss er: «La således deres
lys skinne for menneskene, for at de kan se deres gode gjerninger
og prise deres Fader i himmelen!» Matt. 5 16 .

Ta ditt standpunkt uten å vakle, når det gjelder avholds spørs-
målet. Stå fast som en klippe. Bli ikke delaktig i andre menneskers
synder. . . .

Det er en stor vingård å dyrke; men mens de kristne skal virke
blant de vantro, må de ikke opptrede som de verdslige. De må
ikke bruke sin tid til å tale politikk eller ta del i politikk; for ved
å gjøre det gir de fienden en anledning til å komme inn og skape
uoverensstemmelse og splid. De i prekegjerningen som ønsker å stå
fram som politikere, bør fratas sin bevilling; for denne. oppga ven [293]
har Gud ikke gitt hverken til høy eller lav iblant sitt folk.

314 Evangeliets tjenere

Gud oppfordrer alle som arbeider i tale og lære, til å gi basunen
en tydelig lyd. Alle som har tatt emot Kristus, både predikanter og
menighetsmedlemmer, må gjøre seg rede og bli lys; for det er en stor
fare rett foran oss. Satan egger opp de jordiske makter. Allting her i
verden er i forviring. Gud oppfordrer sitt folk til å løfte det banner
som bærer den tredje engels budskap. . . .

Guds barn må skille seg fra politikk og fra ethvert forbund med
de vantro. De må ikke knytte sine interesser til verdens interesser.
Han sier: «Bevis deres troskap mot meg ved å stå som min utvalte
arv, som et folk som er skikket til gode gjerninger.» Ta ikke del i
politisk strid. Skill jere fra verden og avhold dere fra å innføre i
menigheten eller i skolen slike ideer som vil kunne lede til kamp
og forvirning. Splid er den moralske gift som egoistiske mennesker
innfører organismen. Gud vil at hans tjenere skal ha en klar oppfat-
ningsevne, en sann og edel verdighet, for at deres innflytelse kan
være et bevis på sannhetens kraft. . .

Kristenlivet skal ikke være et liv på slump, et stemmngsliv. En
sann kristelig innflytelse som utøves for å fullbyrde den gjerning Gud
har bestemt, er et dyrebart. middel og må ikke blandes sammen med
politikk eller bindes i en sammenslutning med vantro mennesker.
Gud skal være det dragende midt punkt. Enhver hvis sinn styres og
ledes av Den Hellige Ånd, vil være tilfreds med ham. - Manuskript,
datert den 16. juni 1899.

«Ingen av oss lever for seg selv.» Rom. 14,7. La dem som fristes
til å ta del i politikk, komme i hu at enhver av deres handlinger
har sin innflytelse på andre. Når predikanter eller andre som har
ansvarsfulle stillinger, gjør bemerkmnger om slike emner, kan de
ikke samle inn igjen de tanker som de har innplantet i andres sinn.
Under Satans fristelser har de satt i gang en rekke omstendigheter.
som fører til resultater de har liten anelse om. Hvis en handling,
en uttalelse, en tanke, som kastes ut i det store menneskesamfunn,
bifalles av himmelen, så vil den bære en høst av dyrebar frukt; men
dersom den er inspirert av Satan, vil den medføre at en bitter rot
skyter opp og smitter mange. La derfor dem som utfører en eller[294]
annen. tjeneste som husholdere over Guds nåde, ta seg i vare sa de
ikke blander det alminnelige sammen med det hellige.

Kristus ble gang på gang oppfordret til å avgjøre juridiske og
politiske spørsmål; men han avslo å gripe inn i timelige sa dek i

Vårt standpunkt vedrørende politikk 315

denne verden sto han som hoved for det store åndene som han kom
til jorden for å opprette - rettferdighetens rike! Hans undervisning
klarla de foredlende helliggjørende prinsipper som styrer dette riket
Han at Jehovas rike er rettferdighet, barmhjertighet og kjærelighet
de rådende krefter.- Testimonies, IX, side 218. [295]

Virksamhet blant jøderiket

På den tid da Jerusalem ble ødelagt og tempelet lagt i ruiner,
ble mange tusen av jødene solgt for å tjene som treller i hedenske
land. Som vrak på en øde kyst ble de spredt blant folkeslagene. I
atten hundre år har jødene vanket fra land til land over hele jorden,
og ikke på noe sted har de fått anledning til å gjenvinne sin gamle
prestisje som en nasjon. Baktalt, hatet og forfulgt som de har vært
århundre etter århundre, har lidelse vært deres arvelodd.

Tross den fryktelige dom som ble uttalt over jødefolket som en
nasjon da de forkastet Jesus av Nasaret, har det i de forskjellige
tidsaldrer vært mange edle, gudfryktige jødiske menn og kvinner
som har lidd i stillhet. Gud har trøstet deres hjerter i lidelsen og
har i nåde sett til dem i deres forferdelige tilstand. Han har hørt
de inderlige bønner fra dem som av hele sitt hjerte ba ham om
en riktig forståelse av hans ord. I den uanseelige Nasareeren som
deres fedre forkastet og korsfestet, har noen lært å se Israels sanne
Messias. Etter som deres sinn har kunnet gripe betydningen av de
vel kjente profetier, som så lenge har vært fordunklet av overlevering
og uriktig fortolkning, er deres hjerter blitt fylt med takk til Gud for
den usigelige gaven han gir til hvert menneske som tar imot Kristus
som en personlig frelser.

Det er til denne klassen Esaias gjorde hentydning i sin profeti:
«En levning skal omvende seg.» Fra Paulus’ dager og ned til vår tid
har Gud ved sin Hellige Ånd kalt på jøder så vel som på hedninger.
«Jeg skjønner i sannhet at Gud ikke gjør forskjell på folk,» uttalte
Peter. Apostelen Paulus betraktet seg som stående «i gjeld både ti!
grekere og barbarer» så vel som til jødene; men han tapte aldri av
syne de avgjorte fordeler som jødene hadde framfor andre, «først og
fremst det at Guds Ord ble dem betrodd». «Evangeliet,» uttalte han,
«er en Guds kraft til frelse for hver den som tror, både for jøde først
og så for greker; for i det åpenbares Guds rettferdighet av tro til tro,
som skrevet er: Den rettferdige, ved tro skal han leve.» Om dette
evangelium, like virkningsfullt for jøde og hedning, er det Paulus i

316

Virksamhet blant jøderiket 317

sitt brev til romerne uttalte at han ikke skammet seg ved det. Es. 10, [296]
20-22; Ap. gj. 10, 34; Rom. 1, 14; 3, 2; 1, 16. 17.

Dersom dette evangelium blir framholdt i sin fylde for jødene,
vil mange ta imot Kristus som Messias. Blant Ordets forkynnere
i kristenheten er det bare få som føler seg kalt til å arbeide for
jødefolket; men for dem som så ofte har vært forbigått, så vel som
for alle andre, skal budskapet om barmhjertighet og håp i Kristus
lyde.

I den avsluttende forkynnelse av evangeliet, da det skal utføres
et særskilt arbeid for samfunnsklasser som hittil har vært forsømt,
venter Gud at hans utsendinger skal nære en særskilt interesse for
jødefolket, som finnes i alle deler av verden. Når Det gamle testamen-
tes skrifter forbindes med Det nye testamente under klarleggingen av
Jehovas evige for sett, vil dette for mange av jødene være som dem-
ringen til en ny skapelse, sjelens gjenoppvekkelse. Når de ser den
evangeliske husholdnings Kristus skildret i Det gamle testamentes
skrifter, og når de innser hvor tydelig Det nye testamente forkla-
rer Det gamle, vil deres slumrende evner våkne, og de vil erkjenne
Kristus som verdens frelser. Mange vil ved troen ta imot ham som
sin gjenløser. På dem vil disse ord bli oppfylt: «Alle dem som tok
imot ham, dem ga han rett til å bli Guds barn, dem som tror på hans
navn.» Joh. 1, 12.

Blant jødene er det noen som i likhet med Paulus fra Tarsus er
mektige i Skriften, og disse vil med en forunderlig kraft forkynne
Guds lovs uforanderlighet. Israels Gud vil la dette skje i våre dager.
Hans hånd er ikke for kort til å frelse. Når hans tjenere arbeider i
tro for dem som lenge har vært forsømt og foraktet, vil hans frelse
åpenbares.

«Så sier Herren, som gjenløste Abraham, angående Jakobs hus:
Jakob skal ikke nå bli til skamme, heller ikke skal hans åsyn nå
blekne. Men når han ser sine barn, mine henders gjerning, i sin
midte, skal de hellige mitt navn, og hellige Jakobs Hellige og frykte
Israels Gud. Og de som for vin i ånden, skal komme til forståelse,
og de som knurret, skal ta imot lærdom.» Es. 29, 22-24.* - The Acts
of the Apostles, side 379-382. [297]

Betydningen av leirmøter

Leirmøtene er et av de mest betydningsfulle midler i vår virk-
somhet. Det er en av de metoder som bidrar kraftigst til å vekke
oppmerksomhet blant folket og til å nå alle samfunnsklasser med
den evangeliske innbydelsen. . . .

Dersom våre leirmøter ledes som de bør, vil de i sannhet være
et lys i verden. De bør holdes i de store steder. og landsbyer hvor
sannhetens budskap ikke har vært forkynt; og de burde vare i to ener
tre uker. Somme tider kan det være tilrådelig å holde et leirmøte
på det samme sted flere ganger i rekkefølge, men som regel bør
møtestedet helst skifte fra år til år. Man ville utrette mer godt ved å
holde mindre møter på mange steder enn ved å holde meget store
møter på noen få steder. Derved vil virksomheten stadig utvides til
nye felt.

Man har begått en feil ved å holde leirmøter på avsides beliggen-
de plasser og ved å fortsette på samme sted år etter år. Dette er blitt
gjort for å spare utgifter og arbeid; men besparelsen skulle skje på
andre områder. Især på nye steder gjør mangelen på midler det ofte
vanskelig å dekke utgiftene til et leirmøte. Det bør vises omhyggelig
sparsomhet og legges planer i samsvar dermed, da meget kan spares
på denne måten. Men la ikke virksomheten bli forkrøplet. Denne
metode til framholdelse av sannheten for folket er etter vor Guds
forordning. Når det skal arbeides for sjeler og sannheten skal bringes
til dem .som ikke kjenner den, må arbeidet ikke hindres for å spare
på utgiftene. . . .

Om å samle tilhørere

Mens vi en gang holdt på å gjøre forberedelser til avholdelse
av et leirmøte i nærheten av en stor by hvor vårt folk var lite kjent,
syntes jeg en natt å befinne meg i en forsamling til drøftelse av det
arbeid som burde gjøres før møtet. Det ble tale om å gjøre store
anstrengelser og gå til betydelige utgifter til spredning av løpesedler[298]

318

Betydningen av leirmøter 319

og blad. Det ble tatt skritt til å gjennomføre denne plan, da En som
er vis i råd, uttalte:

«Sett opp teltene, begynn deres møter og averter; derved vil det
bli utrettet mer. Sannheten, framholdt av den levende predikant, vil
ha større innflytelse enn det samme innhold vil ha når det offent-
liggjøres i bladene. Men begge deler tilsammen vil ha enda større
vekt.

Det er ikke det heldigste å følge den samme virkeplan år etter år.
La det være avveksling. Når dere gir tid og anledning, så er Satan
forberedt til å samle sine styrker, og han vil arbeide for om mulig å
ødelegge hver eneste sjel.

Vekk ikke motstand før folket har hatt anledning til å høre sann-
heten og til å få vite hva det er de setter seg opp imot. Spar på de
midler dere har, for å kunne utføre en kraftig virksomhet etter møtet
heller enn forut for dette. Dersom det er adgang til å benytte pressen
under møtene, slik at det kan trykkes småskrifter, løpesedler og; blad
til utdeling, vil det ha en virkningsfull innflytelse.»

Ved noen av våre leirmøter har man organisert sterke grupper av
arbeidere som har gått ut i byen og forstedene for å spre litteratur
og innby folk til møtene. Ved dette middel har man til den siste
halvdel av leirmøtet sikret seg hundrer av faste tilhørere som ellers
kanskje ikke ville ha skjenket saken noen videre oppmerksomhet.
Vi må utnytte ethvert berettiget middel til å bringe lyset fram for
menneskene. . . .

De som er blitt interessert, vil fra populære predikanters side
møte spissfindigheter og forvrengninger, og de vet ikke hva de skal
svare på disse. Sannheten slik som den framholdes av den levende
forkynner, bør offentliggjøres i en så sammentrengt form som mulig
og spres viden om. La de betydningsfulle foredrag som holdes ved
våre leirmøter, bli offentliggjort i avisene så vidt som det praktisk
lar seg gjøre. Den sannhet som ble framholdt for et begrenset antall
tilhørere, kan derved finne vei til mange. Og hvor sannheten er blitt
framstilt i et forkjært lys, vil befolkningen få anledning til å vite
nettopp hva predikanten har sagt. . . .

320 Evangeliets tjenere

Forretningssaker

Så vidt mulig skulle våre leirrnøter utelukkende beskjeftige seg
med åndelige interesser. De bør ikke benyttes til behandling av for-
retningssaker. Arbeidere er samlet fra alle deler av virkefeltet, og det
kan synes å være en gunstig anledning til å drøfte forretningsanlig-[299]
gender i forbindelse med de forskjellige virkegrener og til opplæring
av arbeidere i forskjellige gjøremål. . .

Alle disse mteresser er betydningsfulle; men nar de skal varetas
i et leirmøte, blir det bare liten tid til overs til behandling av det
praktiske forhold mellom sannheten og sjelen. Predikantene ledes
bort fra sitt arbeid med å opp bygge Guds barn i den aller helligste
tro, og leirmøtet svarer ikke til det formål som det var bestemt til.

Det holdes mange møter som ingen interesse har for den største
delen av folket, og den som de skulle være med til alle disse møter,
ville de ved avreisen kjenne seg trette istedenfor å ha blitt styrket
og oppfrisket. Mange er skuffet fordi. håpet om at leirmøtet skulle
bli til hjelp for dem, har slått feil. De som kom for å motta lys og
styrke, vender tilbake til sine hjem lite bedre i stand til å virke i sine
familier og menigheter enn de var før de kom til møtet.

Forretningssaker skulle varetas av dem som særskilt er blitt valt
til denne gjerning, og så vidt mulig bør slike saker legges fram
for folket ved en annen leilighet enn på leirrnøtet. Undervisning i
boksalg, i sabbatsskolearbeid og i detaljer vedrørende traktat- og mi-
sjonsvirksomheter skulle gis i de hjemlige menigheter eller i særskilt
berammede møter. . Det samme prinsipp gjelder for matlaguings-
kurser. Mens disse ting er gode på sin rette plass, bør de ikke legge
beslag på tiden under våre leirmøter.

Konferensformennene og predikantene skulle sørge for folkets
åndelige interesser og derfor være fritatt for det mekaniske arbeid
som møtet medfører. Predikantene bør være forberedt på å skulle
tjene som lærere og ledere i arbeidet på leirplassen når forholdene
krever det; men de bør ikke utmatte seg. De bør føle seg forfrisket og
være i en glad sinnsstenming, hvilket er av vesentlig betydning for
et godt møte. De bør være i stand til å tale ord som bringer glede og
frimodighet, og til å så åndelige sannheters frø i oppriktige hjerters
jordbunn.. ..

Betydningen av leirmøter 321

Opplæring av unge arbeidere

De som opplæres til virksomhet i en eller annen gren av Guds
verk, bør utnytte enhver anledning til å arbeide ved leirmøtet. Hvor
som helst det blir holdt leirm,øter, bør unge menn som har fått en
medisinsk utdannelse, føle det som en plikt å ta del. De bør opp- [300]
muntres til ikke bare å arbeide i det medisinske fag, men også til
å tale om punkter i den nærværende sannhet og derunder påvise
grunnen til at vi er syvendedagsadventister. Dersom man gir dem
leilighet til å arbeide sammen med eldre predikanter, vil disse unge
menn få megen hjelp og velsignelse. . . .

Gjennomført på den rette måten er leirmøtet en skole hvor predi-
kanter, menighets forstandere og menighetstjenere kan lære å utføre
en mer fullkommen gjerning for Mesteren. Det skulle være en skole
hvor menighetens medlemmer, gamle og unge, får en anledning til å
oppnå grundigere kjennskap til Herrens vei, et sted hvor de troende
kan få en opplæring som vil hjelpe dem til å hjelpe andre. . . .

Forut for avholdelsen av et viktig møte syntes jeg i min søvn om
natten å befinne seg i et møte sammen med mine brødre, lyttende til
En som talte med myndighet. Han sa:

«Dette møte, vil bli besøkt av mange sjeler som i oppriktighet er
uvitende om de sannheter som vil bli framholdt. De vil høre etter og
bli interessert fordi Kristus drar dem til seg; samvittigheten forteller
dem at det de hører, er sant, fordi det hviler på Bibelens grunn. Den
største forsiktighet er nødvendig ved behandlingen av disse sjeler.

La de sider av budskapet bli framholdt for dem som de er i
stand til å fatte og tilegne seg. Selv om det skulle forekomme dem
fremmed og overraskende, vil mange erkjenne med glede at det blir
kastet lys over Guds Ord. Hvis derimot nye sannheter ble framholdt
i et så vidtrekkende omfang at de ikke kunne fatte dem, ville noen
gå bort og aldri mer komme igjen. I sine bestrebelser for å fortelle
det til andre ville noen gi en uriktig framstilling av hva de hadde
hørt. Noen ville i den grad forvrenge Skriften at det ville forvirre
andres begreper.

De som vil studere Kristi måte å undervise på og lære seg til
å følge hans vei, vil kunne samle og holde store skarer nå liksom
Kristus holdt folket i sin tid. Satan vil være til stede ved hvert møte
for å tvinge sin helvetesskygge inn mellom mennesket og Gud og

322 Evangeliets tjenere

avskjære enhver lysstråle som kunne falle på sjelen. Men når dere
framholder sannheten i dens praktiske vesen for menneskene fordi
dere elsker dem, så vil sjeler la seg overbevise fordi Guds Hellige
Ånd vil gjøre inntrykk på deres hjerter.[301]

Utrust dere med ydmykhet; be om at engler fra Gud må komme
nær hen til dere for å gjøre inntrykk på sinnet; for det er ikke dere
som bruker Den Hellige Ånd, men Den Hellige Ånd må bruke dere.
Det er Den Hellige Ånd som gjør sannheten inntrykksfull. Framhald
alltid praktisk sannhet for folket.»

La ikke de sider av sannheten som utgjør en fordømmelse av
menneskenes skikker og sedvaner, bli holdt i forgrunnen før de får
anledning til å vite at vi tror på Kristus, at vi tror på hans Guddom og
hans foruttilværelse. Dvel ved det vitnesbyrd som verdens gjenløser
avla. Han sier: «Jeg, Jesus, har sendt min engel for å vitne disse ting
for dere i menighetene.» Ap. 22, 16. [Eng. og andre bibelovers.]

Hvor det praktisk lar seg gjøre, skulle hvert viktig foredrag etter-
følges av et bibelstudium. Her kan man gjøre anvendelse av de
punkter som har vært framholdt, det kan stilles spørsmål, og rik-
tige anskuelser innprentes. Det bør anvendes mer tid til tålmodig
undervisning for folket og gis dem anledning til å uttale seg. Det er
undervisning menneskene trenger, linje på linje og bud på bud.

Det bør holdes særskilte møter for dem som er i ferd med å fatte
interesse for de framholdte sannheter, og som behøver undervisning.
Til disse møter skulle man innby folket, og alle, både troende og
vantro, bør få anledning til å stille spørsmål om punkter som de ikke
forstår. Gi alle en anledning til å omtale sine vanskeligheter; for
vanskeligheter vil de møte. Gi dem anledning til å se at det i alle
prekener og i alle bibelstudier påvises et tydelig «Så sier Herren»
for hvert punkt i den tro og de lærdommer vi forfekter.

Dette var Kristi undervisningsmetode. Når han talte til folket,
pleide de å spørre ham om hva han mente. For dem som i ydmyk-
het søkte etter lys, var han alltid rede til å forklare sine ord. Men
Kristus oppmuntret aldri til kritikk eller spissfindighet, og det skulle
heller ikke vi gjøre. Når noen søker å få i stand diskusjon angående
omtvistede lærepunkter, så si til dem at møtet var ikke bestemt til
slike formål. Når du besvarer et spørsmål, så sørg for at tilhørerne
ser og innrømmer at det er blitt besvart. Legg ikke et spørsmål til
side med amnodning til vedkommende om å komme igjen med det

Betydningen av leirmøter 323

senere. Prøv deg fram skritt. for skritt og hold deg på det rene med
hvor meget du har vunnet. - Testimonies, VI, side 31-69. [302]

Mindre preken, mer undervisning

På våre leirmøter bør det ikke forlanges at en eller to arbeidere
skal besørge all forkynnelsen og all undervisningen i bibelske emner.
Det kan somme tider utrettes mer godt ved at den store forsamling
deles i grupper. Derved kan den som underviser i bibelske sannheter,
komme folket nærmere enn i en stor forsamling.

Det er langt mer preken på våre leirmøter enn det burde være.
Dette legger en tung byrde på predikantene, og meget som noen
burde ta seg av, blir av den grunn forsømt. Mange småting som
åpner døren for alvorlige onder, forbigåes ubemerket. Det går ut over
predikantens fysiske krefter, og han berøves den tid han behøver
til betraktning og bønn for å kunne bevare sin egen sjel i Guds
kjærlighet. Og når det holdes så mange foredrag, det ene etter det
andre, får folket ingen tid til å tilegne seg det de hører: Tankene
forvirres, og gudstjenesten forekommer dem kjedelig og trettende.

Det skulle være mindre preken og mer undervisning. Det er noen
som ønsker mer bestemt lys, enn det de kan oppnå ved å høre på
prekener. Noen behøver mer tid enn andre til å forstå de punkter som
blir framholdt. Dersom den sannhet som blir forkynt, kunne gjøres
litt tydeligere, så ville de se den og ta imot den, og den ville feste
seg som en nagle på et sikkert sted.

Det er blitt vist meg at våre leirmøter skal vinne forøkt interesse
og framgang. Jeg har sett at etter som vi nærmer oss avslutningen,
vil det bli mindre preken og mer bibelstudium i disse møter. Overalt
på leirplassene vil det være små grupper med bibler i hånd, mens
forskjellige personer leder et bibelstudium i samtaleform.

Det var denne metode Kristus lærte sine disipler å benytte. Nar
de store skarer samledes omkring Frelseren, ga han undervisning til
disiplene og til folkemengden. Etter talen gikk disiplene omkring
blant folket og gjentok for dem hva Kristus badde sagt. Ofte hadde
tilhørerne gjort en uriktig anvendelse av Kristi ord, og disiplene
kunne da fortelle dem hva Skriftene sa, og hva Kristus hadde lært at
de sa. - Testimonies, VI, side 87, 88. .[303]

324

Mindre preken, mer undervisning 325

Den store Læreren satte sine tilhørere i forbindelse med naturen
for at de måtte kunne børe den stemmen som taler i alt det skapte, og
når deres, hjerter var bløtgjort og sinnet mottagelig, hjalp han dem
til å tolke den åndelige lærdom i de ting som deres øyne dvelte ved.
Lignelsene, som han elsket å bruke for å undervise om sannheten, vi-
ser hvor åpent hans sinn var for påvirkninger fra naturen, og hvordan
han fant glede i å hente åndelig lærdom fra dagliglivets omgivelser.
Himmelens fugler, liljene på marken, samannen og sæden, hyrden og
fårene - med disse belyste Kristus udødelige sannheter. Han hentet
også bilder fra livets begivenheter, fra erfaringsmessige opplevelser
som tilhørerne hadde kjennskap til - surdeigen, den skjulte skatt,
perlen, fiskegamet, den tapte mynt, den tapte sønn, husene på klippen
og på sanden. I hans lærdommer var det noe som kunne interessere
ethvert sinn og tale til hvert hverte. - Education, side 102. [304]

Sæd og høst

«En sår og en annen høster.» Frelseren uttalte disse ord med
sikte på disiplenes forestående ordinasjon og utsendelse. Overalt i
Judea hadde Kristus utsådd sannhetens sæd. Klart og tydelig hadde
han påvist frelsesplanen i sine omriss, for sannheten vissnet aldri
bort på hans lepper. Den store Lærerens jordiske gjerning skulle
snart avsluttes. Disiplene skulle følge etter og høste der han hadde
sådd, for at både den guddommelige såmannen og høstfolkene kunne
glede seg tilsammen.

Gud behøver i dag såmenn og høstfolk på sin store høstmark.
La dem som går ut i arbeidet, noen for å så og noen for å høste,
huske på at de aldri må tilskrive seg selv æren for framgang i sin
gjerning. Redskaper som Gud har utpekt. er gått foran dem og har
beredt veien for såing og for innhøsting. «Jeg har utsendt dere for å
høste det som ikke dere har arbeidet med,» sa Kristus; «andre har
arbeidet, og dere er kommet inn i deres arbeid.» Joh. 4, 37. 38.

«Den som høster, får lønn og samler frukt til evig liv, for at både
den som sår og den som høster, kan glede seg sammen.» Joh. 4, 36.
Les disse ord omhyggelig. Overvei deres betydning; for de gir et
omriss av Guds plan. De som utsår sæden idet de på bekostning av
meget arbeid framholder de prøvende sannheter for denne tid for
store forsamlinger, vil kanskje ikke alltid komme til å innhøste fruk-
ten. Herrens arbeidere møter ofte bitter motstand og deres gjerning
hindres. De gjør sitt beste; alvorlig og samvittighetsfullt bestreber
de seg for å så den gode sæd. Men motstandens element blir stadig
voldsommere. Noen av tilhørerne kan være overbevist om sannhe-
ten; men motstanden skremmer dem, og de har ikke frimodighet til
å vedkjenne seg sin overbevisning.

Arbeidernes liv kan være truet av dem som beherskes av Satan.
Da er det deres forrett å kunne følge Mesterens eksempel og gå til
et annet sted. «Dere skal ikke komme til ende med Israels byer før
Menneskesønnen kommer,» sa Kristus. Matt. 10, 23. La sannhetens
budbringere reise til et annet sted. Der er det kanskje bedre anledning

326

Sæd og høst 327

til å virke, og de kan med større framgang så sannhetens sæd og
innsamle høsten. Ryktet om deres framgang vil finne vei til det
sted hvor arbeidet tilsynelatende mislyktes, og den neste sannhetens [305]
budbringer som kommer dit, vil få en gunstigere mottagelse.

Den sæd som ble sådd under prøvelse og lite oppmuntrende
forhold, vil vise seg å være levende og kraftig. Motgang, sorg, tap
av eiendom, de forandringer som Guds forsyn tilskikker, gjenkaller
i erindringer med levende klarhet de ord som Guds trofaste tjener
uttalte for flere år siden. Den sæd som ble sådd, spirer og bærer
frukt.

Gud behøver forstandige menn og kvinner som vil virke alvorlig
for å fullbyrde den gjerning som ble dem betrodd. Han vil bruke
dem som sine redskaper til sjelers omvendelse. Noen vil så, og noen
vil samle inn høsten av den sæd som ble sådd. La enhver gjøre sitt
beste for å utnytte sine talenter, slik at Gud kan bruke ham enten
som en såmann eller som en høstarbeider. [306]

Tiende avsnitt
Ansvar i konferensen

For øvrig kreves det . . . at de må, finnes tro.

Konferensformenn*

Det har behaget Herren å framstille mange ting for meg ved-
rørende våre predikanters kall og gjerning, især deres som er blitt
utnevnt til formenn i konferenser. Ved valg av menn til disse be-
trodde stillinger bør det vises stor forsiktighet. Det bør skje under
alvorlig bønn om guddommelig opplysning.

De som således blir satt til å føre oppsyn med hjorden, skulle
være menn med et godt rykte, menn som gir bevis på at de ikke alene
har kjennskap til Skriften, men også har erfaring i tro og tålmodighet,
for at de med saktmodighet må kunne belære dem som setter seg imot
sannheten. De bør være menn med gjennomført rettskaffenhet, ikke
nybegynnere, men forstandige granskere av Guds Ord, i stand til også
å undervise andre og hente fram nytt og gammelt fra forrådshuset;
de bør være menn som i karakter, i tale og i ferd vil bli til ære for
Kristi sak, og som lærer sannheten, lever etter sannheten og vokser
opp til aldersmålet for Kristi fylde. Dette betyr at hver evne utvikles
og styrkes ved øvelse, for at arbeiderne kan dyktiggjøres til å bære
større ansvar etter som virksomheten utvides.

Herren Jesus knyttet Judas og Peter til seg, ikke fordi de hadde
en mangelfull karakter, men tross deres mangler. I sin skole ville
han gi dem leilighet til å lære saktmodighet og ydmykhet i hjertet,
for at de m1itte kunne bli haus medarbeidere. Og dersom de ville
benytte disse anledninger og var villige til å lære, villige til å innse
sine mangler og til i lyset av et rent eksempel å bli alt det som
Kristus ønsket at de skulle være, så ville de bli til stor velsignelse
for menigheten.

Slik handler Herren Jesus ennå med menneskene. Noen som har
en ufullkommen karakter, knyttes til høytidelige, hellige interesser,

328

Tiende avsnittAnsvar i konferensen 329

og når de blir valt til en særskilt gjerning, bør de ikke mene at [307]
dens egen, visdom er tilstrekkelig, og at de ikke trenger veiledning,
tilretteV1smng og underV1smng. Brødre, hvis dere har slike tanker,
så vil de skille dere fra ham som er kilden til deres styrke, og dere
vil stå i fare. Dere vil kanskje bli overlatt til deres egen formodede
dyktighet, til å handle som Judas gjorde - forråde deres Herre. . . .

Å søke råd hos mennesker

Noen av våre konferenser er svake i kristelig erfaring, fordi det
for deres ledende menn - og folket har fulgt deres eksempel - har
vært langt mer om å gjøre å vinne bifall hos mennesker enn hos
Gud. De har søkt hjelp og råd hos mennesker mer enn hos Gud.
De har lagt sine byrder på mennesker og har tatt imot menneskelig
visdom, nettopp når og hvor de skulle ha forlatt seg på Gud. Altfor
ofte har de som .de ,økte råd hos, selv behøvd hjelp fordi deres
sjeler ikke var rett for Gud. Formennene i våre konferenser er blitt
svake og udyktige ved å holde kjød for sin arm. Tillit til mennesker
framskynder ikke vekst i nåden og i Kristi kunnskap.

Brødre, når det oppstår forviklinger i konferensen, og når det
er kritiske forhold å ordne, så la ikke disse mørke skyer få drive
inn i Generalkonferensen dersom det er mulig for dere å unngå det.
Formannen i Generalkonferensen bør ikke bebyrdes med de lokale
konferensers affærer slik som tilfellet har vært tidligere. Dersom
dere sammen med medarbeidere i virksomheten ikke kan ordne de
besvær og vanskeligheter som oppstår i deres konferens, hvordan
tror dere da at en mann skulle kunne gjøre dette arbeid for alle
konferensene? Hvorfor skulle dere velte alle deres forviklinger og
nedslående omstendigheter over, på generalkonferensformannens
bebyrdede sinn og hjerte? Han kan jo ikke forstå situasjonen så godt
som dere som bor på stedet. Dersom dere viker tilbake for ansvar og
kors og byrder, for anstrengende tenkning og alvorlig bønn og venter
at Generalkonferensens formann skal utføre arbeidet i stedet for dere
og hjelpe dere ut av deres vanskeligheter, kan dere da ikke se at dere
pålegger ham byrder som vil sette hans liv i fare? Har ikke dere
tanker og evner like så vel som han? Dere bør ikke forsømme noen
del av arbeidet fordi det krever alvorlig anstrengelse og medfører et
kors.

330 Evangeliets tjenere

Jeg gjentar det: Velt ikke deres byrder over på formannen i Ge-
neralkonferensen! Vent ikke at han skal ta opp igjen di masker som[308]
dere har sloppet, og fullføre arbeidet. Bestem dere til å bære deres
egne byrder ved Kristus som gjør dere sterke.

Dersom Generalkonferensens formann vandrer i Guds råd, så
vil han ikke oppmuntre sine brødre til å vente at han skal bestemme
deres plikter, men han vil henvise dem til den eneste kilden som er
uberørt av menneskelige feil. Han vil unnslå seg for å være sinn og
samvittighet for andre. . . .

Den mann som er gjenstand for denne uberettigede tillit, utsettes
for sterke fristelser. Hvis det er mulig, vil Satan lede ham til å bli
selvtillitsfull, for at menneskelige lyter kan komme til å skjemme
arbeidet. Han vil stå i fare for å oppmuntre sine brødre til å være
avhengige av ham og til å mene at alt vedrørende sakens gang må
legges fram for ham. Derved vil virksomheten komme til å bære et
menneskes preg istedenfor Guds preg.

Men dersom alle vil lære seg til selv å stole på Gud, så vil mange
farer som en leder i virksomheten er utsatt for, avvendes. Dersom han
begår feil, dersom han tillater menneskelige innflytelser å påvirke
hans skjønn, eller han gir etter for fristelse, så kan hans brødre vise
ham til rette og hjelpe ham. Og de som lærer selv å gå til Gud for
å få hjelp og råd hos ham, tilegner seg lærdommer som vil være av
den største verdi for dem.

Dersom embetsmennene i en konferens ønsker å ha hell med seg
i å bære de byrder som er lagt på dem, så må de be, så må de tro,
og så må de stole på at Gud vil bruke dem som sine redskaper til å
holde menighetene i konferensen i god, virkedyktig stand. Dette er
den del av vingården som de skaloppdyrke. Det må legges langt mer
personlig ansvar, langt mer tenkning og planlegging og langt mer
intellektuell kraft i den gjerning som- utføres for Mesteren. Dette
ville utvide åndsevnene og gi en skarpere erkjennelse av hva som
skal gjøres, og hvordan det skal gjøres.

Brødre, dere vil måtte kjempe med vanskeligheter, bære byrder,
gi råd, legge planer og fullbyrde dem og stadig søke hjelp hos Gud.,
Be og arbeid, arbeid og be! Lær av Jesus, liksom disipler i Kristi
skole.

Herren har gitt oss dette løfte: «Dersom noen av dere mangler
visdom, da be han Gud, han som gir alle villicr og uten onde ord, og

Tiende avsnittAnsvar i konferensen 331

den skal gis ham.» Det er overensstemmende med Guds forordning
at de som bærer ansvar, ofte skulle komme sammen for å rådføre [309]
seg med hverandre og for å be alvorlig om den visdommen som
bare han kan meddele. Tal mindre; megen tid spilles med tale som
ikke bringer noe lys. La brødre forene seg i faste og bønn om den
visdommen som Gud har lovt å gi i rikt mål. Legg deres besværlighet
fram for Gud. Si til ham, liksom Moses gjorde: «Jeg kan ikke lede
dette folk dersom ikke ditt åsyn går med meg.» Og be så om enda
mer; be som Moses: «La meg da få se din herlighet!» Jak. 1, 5; 2
Mos. 33, 18. Hva er denne herlighet? Den er Guds karakter. Dette er
hva han kunngjorde for Moses.

La sjelen klynge seg fast til Gud i levende tro. La tungen tale
hans pris. Når dere kommer sammen, så la sinnet i ærbødighet bli
ledet til betraktninger over evige realiteter. Derved vil dere hjelpe
hverandre til å bli åndeligsinnet. Når deres vilje er i samklang med
Guds vilje, så vil dere være i samklang med hverandre; Kristus vil
være til stede som rådgiver.

Enok vandret med Gud. Det samme kan enhver Kristi arbeider.
Du kan si med salmisten: «Jeg setter alltid Herren for meg; for han
er ved min høyre hånd, jeg skal ikke rokkes.» Sal. 16, 8. Når du føler
at du ikke selv besitter noen dyktighet, så vil din dyktighet være i
Jesus. Dersom du venter at alt ditt råd og all din visdom skal komme
fra mermesker, som i likhet med deg selv er dødelige og begrensede,
så vil du bare få menneskelig hjelp. Dersom du søker Gud om hjelp
og visdom, så vil han aldri skuffe din tro.

Formennene i de lokale konferenser har den samme Gud som
Generalkonferensens formann har, og de kan selv gå til visdommens
guddommelige kilde istedenfor å sette sin lit til en mann, som må få
sitt lys fra den samme kilden.

En vil kanskje si at til dem som får viktige ansvar å bære, gir
Herren særskilt visdom. Det er sant at hvis de vandrer i ydmykhet
fon ham, så vil han hjelpe dem i deres gjerning; han vil også gi dere
hjelp hvis dere søker den i den samme ånd. Dersom Herren i sitt
forsyn har lagt betydningsfulle ansvar på dere, så vil han dyktiggjøre
dere til å bære disse byrder når dere gå til ham i tro for å få styrke
dertil. Når dere stoler på ham og forlater dere på hans råd, vil han
ikke overlate det til dere å legge ufullkomne planer etter eget skjønn
og lide avgjort nederlag. [310]

332 Evangeliets tjenere

Gjør ikke noe menneske til din skriftefar

Enhver behøver en praktisk erfaring i å nære fortrøstning til Gud
for sitt eget vedkommende. La ikke noe menneske bli din skriftefar.
Lukk hjertet opp for Gud; fortell ham enhver sjelens hemmelighet.
Legg alle dine vanskeligheter, små og store, fram for ham, så vil han
vise deg en vei ut av dem alle sammen. Han alene vet å gi nettopp
den hjelp som du trenger.

Og når det så etter en prøvende stund kommer hjelp, og når Guds
Ånd synlig virker for deg, hvilken dyrebar erfaring oppnår du da
ikke! Du oppnår tro og kjærlighet, det gull som Det sanndrue vitne
råder deg til å kjøpe av ham. Du lærer å gå til Gud med alle dine
besværligheter, og når du lærer disse dyrebare troens lekser, vil du
gi andre den samme lærdom. Således vil du stadig kunne lede folket
opp på et høyere trin i deres erfaring.

Ved den måten hvorpå han handler, vil formannen i en lokal
konferens opplære sine medpredikanter, og i forening kan de opp-
lære menighetene på en slik måte at det ikke vil være nødvendig
å holde koferensens predikanter borte fra virkefeltet for å bilegge
besvær og splid i menigheten; Hvis konferensens embetsmenn som
trofaste tjenere vil utføre de plikter som himmelen har anvist, så
vil virksomheten i våre konferenser ikke komme til å bli innviklet i
slike vanskeligheter som hittil. Og ved å virke på denne måten vil
arbeiderne bli pålitelige, ansvarlige menn, som ikke svikter eller blir
motløse ien vanskelig situasjon.

Det er en som fullkommen kan frelse alle som kommer til ham.
«Kom til meg, alle dere som strever og har tungt å bære, og jeg vil gi
dere hvile!» Matt. 11, 28. Er ikke dette løfte omfattende og fullsten-
dig? Hvorfor er vi så uvillige til å komme umiddelbart til ham som er
kilden til vår styrke? Har vi ikke forlatt Herren i denne henseende?
Skulle ikke våre predikanter og formennene i våre konferenser lære
hvor deres hjelp.kommer fra?

Omskifting av arbeidere

Jeg er blitt spurt om det ikke er en feil å forflytte formannen i
en lokal konferens til et nytt virkefelt når mange av dem som for
nærværende står under hans oppsyn, er uvillige til å slippe ham.

Tiende avsnittAnsvar i konferensen 333

Det har behaget Herren å gi meg lys angående dette spørsmål.
Det er blitt vist meg at predikanter ikke skulle holdes på det samme [311]
sted år etter år, og heller ikke bør den samme mann ha ledelsen av
en konferens i lang tid. En omskifting av evner er godt for våre
konferenser og menigheter.

Predikanter har somme tider følt seg uvillige til å skifte arbeids-
felt; men hvis de forsto alle de grunner som taler for forandringer, så
ville de ikke stille seg uvillige. Noen har bedt om å få bli et år til på
det samme sted, og ofte er anmodningen blitt imøtekommet. De har
gjort gjeldende at de hadde planer om å utføre ett større arbeid enn
hidtil. Men ved årets utløp var stillingen dårligere enn før. Hvis en
predikant har vært utro i sin gjerning, er det ikke sannsynlig at han
vil bøte på mangelen ved å bli hvor han er. Menighetene blir vant
til denne ene manns ledelse og mener at de må holde seg til ham
istedenfor til Gud, Hans ideer og planer øver en beherskende makt i
konferensen.

Folket innser kanskje at hans skjønn ikke er riktig, og på grunn
herav opplæres de til å nære ringe tanker om forkynnerstillingen,
Hvis de ville se hen til Gud og forlate seg på himmelsk visdom, ville
de etter hvert tilegne seg en erfaring av den største verdi og ville
selv, i mange henseender i det minste, bli i stand til å avhjelpe hva
som mangler hos ham som er hjordens tilsynsmann. Men altfor ofte
lar man sakene drive og skjøtte seg selv idet man holder formannen
ansvarlig for tilstanden i konferensens menigheter, mens menighets-
medlemmene slår seg til ro, likegyldige og lunkne og uten å foreta
seg noe for å få tingene brakt i orden.

Formannen innser kanskje ikke viktigheten av å hellige seg selv
for at andre kan bli helliget. Han er kan hende en utro vekter, som
preker for å behage folket. Mange er sterke i visse karaktertrekk,
mens de er svake og mangelfulle i andre. Som følge derav viser det
seg en mangel på dyktighet i enkelte deler av virksomheten, Hvis
den samme mann skulle fortsette som formann i en konferens år etter
år, så ville hans mangler komme til å gå igjen i de menigheter hvor
han virker. Men den ene arbeider er kan hende sterk hvor hans bror
er svak, og ved en omskifting av arbeidsfelter kan den ene således i
noen grad oppveie en annens mangler.

Dersom alle helliget seg fullstendig til Gud, ville disse utpregede
ufullkommenheter i karakteren ikke forekomme; men ettersom ar-

334 Evangeliets tjenere

beiderne ikke når opp til det guddommelige ideal siden de innfletter
selvet i all sin gjerning, så er det best både for dem og for menigheten
at det gjøres hyppige forandringer. Og på den andre siden: dersom en[312]
arbeider er åndelig sterk, så er han ved Kristi nåde en velsignelse for
menighetene, og hans arbeid er påkrevd i forskjellige konferenser.

Vi lever i tider da det er særskilt fare for fiender utefra og innefra,
og Gud vil at dere skal være våkne for alt som angår deres særskilte
gjerning. Dere behøver ikke å forsøke å utrette noe uten særskilt
hjelp fra vår himmelske Fader. Han venter på at dere skal påkalle
ham, for at han må kunne si: «Her er jeg.» Han sier at dersom dere
vil søke, så vil han la seg finne; hans styrke, hans nåde og hans
rettferdighet vil bli gitt til den ydmyke og botferdige som søker ham
av hele sitt hjerte.[313]

Predikanter og forretningssaker

Jeg er blitt undervist om betydningen av at våre predikanter
avholder seg fra ansvar som hovedsakelig skulle bæres av forret-
ningsmenn. I nattens timer befant jeg meg i en forsamling bestående
av en del av våre brødre som bærer byrder i virksomheten. De var
dypt besværet over økonomiske spørsmål og rådslo om hvordan virk-
somheten kunne ledes på den beste måten. Noen mente at antallet
av arbeidere kunne begrenses og alle vesentlige resultater allikevel
oppnåes. En av brødrene, som innehar en ansvarsfull stilling, gjorde
rede for sine planer og omtalte hva han ønsket skulle bli gjort. Flere
andre la fram planer til overveielse. Da reiste det seg En som var
i besittelse av verdighet og myndig autoritet, og begynte å tale om
prinsipper til veiledning for oss. Til flere av predikantene sa denne
Taleren:

«Deres gjerning består ikke i å ivareta økonomiske anliggender.
Det er ikke klokt for dere å være beskjeftiget med dette. Gud har
byrder for dere å bære, men dersom dere gir dere av med slike
oppgaver som dere ikke er skikket til, så vil deres bestrebelser for å
forkynne ordet vise seg å mislykkes. Dette vil påføre dere motløshet,
og denne vil gjøre dere uskikket nettopp til den gjerning som dere
skulle utføre - en gjerning som krever omhyggelig takt og et sunt,
uegennyttig skjønn.»

De som beskjeftiger seg med å skrive og med å tale Ordet, bør
overvære færre styremøter. De bør betro mange underordnede saker
til menn med forretningstalent og derved unngå å være i en stadig
spenning som berøver åndsevnene den naturlige vigør. De bør skjen-
ke bevarelsen av sin fysiske helse langt mer oppmerksomhet; for
åndsevnenes vigør er for en stor del avhengig av legemets. Søvn og
hvile i rette tid samt rikelig legemsbevegelse er av vesentlig betyd-
ning for sinnets og legemets sunnhetstilstand. Å berøve naturen dens
timer til hvile og rekreasjon ved å tillate en mann å gjøre fire eller
tre eller endog bare to menns arbeid vil ha uopprettelige tap til følge.

335

336 Evangeliets tjenere

Forretningsutdannelse

De som mener at en manns skikkethet til en bestemt stilling
også gjør ham skikket til å fylle flere andre stillinger, er utsatt for[314]
å begå feilgrep når det skal legges planer til verkets fremme. De er
tilbøyelige til å pålegge en enkelt mann de bekymringer og byrder
som burde fordeles mellom flere.

Erfaring har stor verdi. Herren ønsker å ha intelligente menn
knyttet til sitt verk, menn som er skikket til forskjellige betrodde stil-
linger i våre konferenser og anstalter. Især behøves det gudhengivne
forretningsmenn, slike som vil følge sannhetens prinsipper i enhver
forretningshandling. De som settes i spissen for finansielle foretak,
bør ikke påta seg andre byrder, byrder som de ikke formår å bære;
heller ikke skulle man betro ledelsen av det forretningsmessige til
uskikkede menn. De som har ledelsen av verket, har undertiden gjort
en feil ved å tillate at menn som var blottet for takt og dyktighet, ble
satt til å vareta viktige økonomiske interesser.

Lovende menn i forretningsbransjen bør utvikles og fullkom-
mengjøre sine talenter ved det grundigste studium og den beste
opplæring. De bør oppmuntres til å søke seg dit hvor de som lærlin-
ger hurtig kan oppnå kjennskap til riktige prinsipper og metoder i
forretningslivet. Ikke en eneste forretningsmann som nå er forbun-
det med Guds sak, behøyer åvære en uerfaren. Dersom mennesker
i noen yrkesgren burde benytte sine anledninger til å bli kyndige
og dugelige, så er det de som bruker sine evner i den gjerning å
bygge opp Guds rike på jorden. I betraktning av det faktum at vi
lever så nær avslutningen av denne verdens historie, bør det være
større grundighet i arbeidet, mer våken forventning, mer årvåkenhet,
bønn og arbeid. Det menneskelige redskap bør sørebe etter å oppnå
fullkommenhet for å kunne være en ideell kristen, fullkommen i
Kristus Jesus.

Riktige prinsipper er nødvendige

De som beskjeftiger seg med forretningsanliggender, bør ta en-
hver forsiktighetsregel for ikke å begå feil ved å hen falle til uriktige
prinsipper eller metoder. De kan oppnå det samme omdømme som
Daniel oppnådde ved det babyloniske hoff. Da alle hans forretnings-

Predikanter og forretningssaker 337

handlinger ble underkastet den skarpeste prøve, kunne man ikke
finne et eneste uriktig punkt. Selv om skildringen av hans forret-
ningsliv ikke er fullstendig, så inneholder den allikevel undervisning
som fortjener overveielse. Den åpenbarer det faktum at en forret-
ningsmann ikke nødvendigvis er en utspekulert, beregnende person.
Han kan være en mann som får undervisning av Gud ved hvert enes-
te skritt. Mens Daniel var førsteminister i det babyloniske. riket, .var [315]
han en Guds profet, som fikk lys ved himmelsk inspirasjon. Hans
liv er et bilde på hva enhver kristelig forretningsmann kan være. . . .

I denne tid trenger Guds sak menn og kvinner som besitter used-
vanlige kvalifikasjoner og med gode administrative evner menn og
kvinner som vil gjøre tålmodige, grundige undersøkelser angående
verkets tarv på forskjellige steder, og som har stor arbeidsevne og
er i besittelse av varme, vennlige hjerter, sindighet, sunn fornuft og
et uhildet skjønn. Det trenges menn og kvinner som er helliggjort
yed Guds Ånd, og som fryktløst kan si nei eller ja og amen til fram-
komne forslag, menn og kvinner som har en sterk overbevisning, en
klar forstand, rene og medfølende hjerter - slike som vil praktisere
ordene: «I er alle brødre» (Matt. 23, 8), og som vil bestrebe seg for
å løfte og gjenoppreise falne mennesker. - Testimonies, VII, side
246-249.

Ikke få predikanter forsømmer nettopp det arbeid som de er satt
til å gjøre. Hvorfor blir de som er helliget til forkynnergjerningen,
innvalt i komiteer og styrer? Hvorfor blir de oppfordret til å være
med i så mange forretningsmøter, ofte langt borte fra sitt virkefelt?
Hvorfor blir ikke ting av forretningsmessig art overlatt i forretnings-
menns hender? Predikantene er ikke innsatt til dette arbeid. Sakens
økonomiske anliggender skal bestyres av dyktige menn; men predi-
kantene er bestemt til arbeid av en annen art. . . .

Predikanter bør ikke oppfordres til å reise hit og dit for å være
med til styremøter hvor alminnelige forretningsspørsmål skal aygjø-
res. Mange av våre predikanter har tidligere gjort dette; men det er
ikke det arbeid Herren ønsker de skal beskjeftige seg med. Altfor
mange finansielle byrder har vært lagt på dem. Når de forsøker å
bære disse byrder, forsømmer de å oppfylle den evangeliske befalin-
gen. Gud ser på dette som en vanære for hans navn. - Testimonies,
VII, side 254, 255. [316]

Omsorg for misjonsarbeidere

Det bør gjøres en foranstaltning til omsorg for predikanter og
andre trofaste Guds tjenere som på grunn av overanstrengelse eller
utsatte stillinger i hans sak er blitt syke og trenger hvile og rekreasjon,
eller som av hensyn til alder eller sviktende helse ikke lenger er i
stand til å bære dagens byrde og hete. Predikanter blir ofte sendt
til arbeidsfelter som de vet vil, ha en skadelig innvirkning på deres
helbred; men uvillige til å unnslå seg for å arbeide på prøvende steder
våger de forsøket i håp om å kunne være til hjelp og velsignelse
for folket. Når det er gått noen tid, finner de at helsen svikter. Man
forsøker en forandring av klima og arbeid, men det skjer ingen
bedring; og hva skal de så gjøre?

Disse trofaste arbeidere, som for Kristi skyld har gitt avkall på
timelige utsikter og har valt fattigdom istedenfor bekvemmelighet
eller rikdom, som uselvisk har arbeidet for å vinne sjeler for Kristus,
og som har bidradd rundhåndet til å hjelpe fram forskjellige fore-
tagender i Guds sak og deretter er brutt sammen i striden, trette og
syke og uten noe å leve av - slike må ikke overlates til å kjempe med
armod og lidelser eller til å føle at de er fattiglemmer. Når sykdom
eller svekkelse rammer våre arbeidere, så la dem ikke bære byrden
av det engstelige spørsmål: «Hva skal det bli av min hustru og mine
små når jeg ikke lenger kan skaffe dem det nødvendige?» Det er
ikke mer enn rettferdig at det blir truffet en ordning til å avhjelpe
disse trofaste arbeideres trang tillikemed deres som er avhengige av
dem.

Det blir gjort høysinnede foranstaltninger for veteraner som har
kjempet for sitt fedreland. Disse menn bærer arr og livsvarige svak-
heter som forteller om deres farlige kamper, deres forserte marsjer,
deres strabaser i uvær og om deres lidelser i fangenskap. Alle disse
beviser på deres troskap og oppofrelse gir dem et berettiget krav til
det land som de har vært med til å redde - et krav som anerkjennes
og imøtekommes. Men hvilken foranstaltning har syvendedags-ad-
ventistene truffet for Kristi stridsmenn?

338

Omsorg for misjonsarbeidere 339

Vårt folk har ikke innsett nødvendigheten av denne sak slik
som de burde, og derfor er den blitt forsømt. Menighetene har vært [317]
tankeløse, og skjønt lyset i Guds Ord har skint på deres sti, har de
forsømt denne aller helligste plikt. Denne forsømmelse av Guds
trofaste tjenere mishager Herren meget. Vårt folk skulle være likeså
villig til å hjelpe disse arbeidere når de kommer i vanskelighet, som
de har vært til å ta imot deres midler og tjeneste mens de var friske.

Gud har pålagt oss den forpliktelsen å skjenke de fattige blant
oss særskilt oppmerksomhet. Men disse predikanter og arbeidere
må ikke stilles i klasse med de fattige. I himlene har de samlet seg
en skatt som ikke forgår. De har tjent konferensen i dens trang, og
nå skal konferensen tjene dem.

Når vi stilles overfor tilfelle av denne art, må vi ikke gå forbi
på den andre siden av veien. Vi skal ikke si: «Varm dere og mett
dere!» (Jak. 2, 16) og så ikke treffe noen virksomme forholdsregler
for å avhjelpe deres trang. Dette er blitt gjort tidligere, og derved har
syvendedags-adventistene i noen tilfelle vanæret sin trosbekjennelse
og gitt verden leilighet til å klandre Guds sak.

Det er nå Guds folks plikt å tilbakevise dette klander ved å
skaffe Guds tjenere bekvemme hjem med noen mål jord hvor de kan
dyrke det de trenger, og føle at de ikke er avhengige av sine brødres
godgjørenhet. Med hvilken glede ville disse utslitte arbeidere ikke
se hen til et stille lite hjem hvor deres berettigede krav på dets ro og
hvile ville bli anerkjent!

Våre sanatorier som et tilfluktssted for arbeidere

Ofte behøver disse predikanter særlig pleie og behandling. Våre
sanatorier skulle være et tilfluktsted for slike og for alle våre utslitte
arbeidere som trenger hvile. Det bør skaffes værelser hvor de kan
få forandring og hvile uten hele tiden å skulle engstes ved tanken
om hvordan de skal kunne klare utgiftene. Da Kristi disipler var
trette etter arbeidet, sa han til dem: «Kom nå med meg avsides. . . og
hvil dere litt ut!» Mark. 6, 31. Han ønsker at det skal treffes en slik
ordning at de nå kan få leilighet til å hvile og gjenvinne sine krefter.
Våre sanatorier skal stå åpne for våre hårdt arbeidende predikanter,
som har gjort alt det de evnet for å skaffe midler til opprettelsen

340 Evangeliets tjenere

og driften av disse anstalter; og når som helst de står i behov av de
fordeler som her bys, bør de kunne føle seg som hjemme.[318]

Disse arbeidere skulle aldri avkreves høye priser for kost og
behandling, og heller ikke bør de betraktes som tiggere eller på
noen måte bringes til å føle seg som slike av dem hvis gjestfrihet
de nyter. Å vise rundhåndethet i bruken av de hjelpemidler Gud har
tilveiebrakt for sine utslitte og overanstrengte tjenere, er i hans øyne
sann evangelisk sunnhetsvirksomhet. Guds arbeidere er ett med ham,
og når man tar imot dem, ska! man erindre at man tar imot Kristus
i skikkelse av hans budbærere. Han krever dette, og det vanærer
og mishager ham når de behandles med likegyldighet eller på en
smålig eller egoistisk måte. Guds velsignelse vil ikke ledsage en
nøyeregnende behandling av noen av hans utvalte.

Innenfor lægenes krets har det ikke alltid rådet en klar oppfatning
av disse forhold. Noen har ikke betraktet dem i det rette lys. Måtte
Herren hellige oppfattelsesevnen hos dem som har ledelsen av våre
anstalter, slik at de kan forstå hvem som bør være gjenstand for
sann medfølelse og omhu! Den gren av Guds sak som disse utslitte
arbeidere har virket for, bør vise påskjønnelse for deres gjerning
ved å hjelpe dem når de behøver det, og således bære en stor del av
utgiftene sammen med sanatoriet. Noen arbeidere er i den stilling
at de kan legge litt til side av sin lønn, og dette bør de om mulig
gjøre for å kunne møte et påkommende tilfelle; men også slike bør
imidlertid bys velkommen som en velsignelse for sanatoriet.

Men de fleste av våre arbeidere har mange og store forpliktelser
å møte. Hver gang det er behov for midler, kreves det at de skal gjøre
noe, at de skal gå i spissen, for at innflytelsen av deres eksempel kan
anspore andre til gavmildhet og Guds sak bli fremmet. De har et så
sterkt ønske om å heise sannhetens banner på nye steder at mange
endog låner penger for å hjelpe til i forskjellige foretagender. De har
ikke gitt motstrebende, men har følt at det var et privilegium å kunne
virke for sannhetens fremme. Ved således å imøtekomme kravet om
midler får de ofte bare lite til overs

Herren har holdt nøyaktig regnskap med deres gavnmildhet over-
for saken. Han vet hvilken god gjerning de har utført, en gjerning
som de yngre arbeidere ikke har noe begrep om. Han har visst om
alle de savn og all den selvfornektelse de har båret. Han har merket
seg enhver omstendighet i disse tilfelle. Det står alt sammen skrevet

Omsorg for misjonsarbeidere 341

i bøkene. Disse arbeidere er et skuespill for verden, for engler og for
mennesker; og de utgjør en anskuelsesundervisning til prøvelse av
oppriktighet i våre religiøse prinsipper. Herren ønsker at vårt folk [319]
skal forstå at banebryterne i dette verk fortjener alt det våre anst1lter
kan gjøre for dem. Gud krever av oss at vi skal forstå at de som er
blitt gamle i hans tjeneste, fortjener vår kjærlighet, vår heder og vår
høyeste aktelse.

Et fond for arbeidere

Det bør reises et fond for slike arbeidere som ikke lenger er i
stand til å virke. Vi er ikke uten skyld overfor Gud hvis vi ikke gjør
enhver rimelig anstrengelse i denne sak, og det uten å vente. Det er
noen iblant oss som ikke vil innse nødvendigheten av dette skritt;
men deres motstand skulle ikke ha noen innflytelse på oss. De som i
sitt hjerte setter seg fore å være som de bør, og å handle som de bør,
skulle trøstig gå på for å fullføre en god gjerning, en gjerning som
Gud krever skal bli utført. - Testimonies, VII, side 290-294. [320]

Hus til gudstjeneste

Når det oppstår interesse i en mindre eller en større by, bør det bli
tatt vare på denne interessen. Stedet bør opparbeides grundig, inntil
et beskjedent hus til gudstjeneste står der som et tegn, et minnesmer-
ke om Guds sabbat, et lys i det moralske mørke. Disse minnesmerker
skal stå på mange steder som vitnesbyrd om sannheten. I sin nåde
har Gud sørget for at evangeliets budbærere skal gå ut til alle land,
tungemål og folk, inntil sannhetens banner er blitt heist i alle deler
av den bebodde verden.

Hvor som helst en gruppe troende mennesker blir samlet, skulle
det skaffes et hus til gudstjeneste. La ikke arbeiderne forlate stedet
uten å ha besørget dette.

På mange steder der budskapet er blitt forkynt, gjelder det at
de som har tatt imot det, befinner seg i innskrenkede forhold og
bare kan gjøre lite for å sikre seg de fordeler som vil sette preg på
virksomheten. Dette gjør det ofte vanskelig å føre verket videre. Når
folk blir interessert i sannheten, blir det sagt til dem av prestene i
andre samfunn - og disse ord gjenlyder fra medlemmene: «Disse
mennesker har jo ingen kirke, og dere har ikke noe sted til å holde
gudstjeneste. Dere utgjør bare en snever krets og er fattige og ulærde.
Om kort tid reiser predikantene, og så vil interessen dø bort. Da vil
dere gi opp alle disse nye ideene som dere har tatt imot.» Kan vi
tenke at dette ikke vil virke som en sterk fristelse for dem som innser
grunnene for vår tro, og som av Guds Ånd er blitt overbevist om den
nærværende sannhet?

Det er ofte blitt sagt at av en ringe begynnelse kan det oppstå stor
interesse. Dersom vi legger klokskap og helliget dømmekraft for
dagen under oppbyggingen av Gjenløserens rike og dets interesser,
vil vi gjøre alt som står i vår makt for å overbevise folk om verkets
faste grunnlag. Beskjedne forsamlingshus vil bli oppført, hvor de
som tar imot sannheten, kan dyrke Gud i overensstemmelse med sin
egen samvittighets krav.[321]

342

Hus til gudstjeneste 343

Når det er mulig, så la våre forsamlingshus alltid bli vigslet til
Gud i gjeld fri stand. La menighetens medlemmer ta fatt når en
kirkebygning skal oppføres. La de nyomvendte under veiledning av
en predikant, som får råd av sine medpredikanter, ta fatt med sine
egne hender og si: «Vi trenger et møtelokale, og det må vi ha.» Gud
kaller sitt folk til med glede å gjøre forente anstrengelser i hans sak.
La dette bli gjort, så vil vi snart høre takksigelsens røst lyde: «Se
hva Herren har utrettet!»

I noen tilfelle kan det imidlertid hende at en ung menighet ikke
er i stand til straks å bære hele den byrden som byggingen av et
forsamlingshus betyr. La i slike tilfelle trossøsken i andre menigheter
komme dem til hjelp. I noen tilfelle vil det kanskje være bedre å låne
en del penger enn ikke å bygge. Hvis en mann har pengenlidler, og
han etter å ha gitt det han kan, vil tilstå et lån, enten rentefritt eller
til en lav rente, så ville det være riktig å gjøre bruk av disse penger
inntil gjelden kan betales. Men jeg gjentar: H vis det er mulig, bør
kirkebygninger være fri for gjeld ved innvielsen.

I våre kirker bør kirkestaler ikke utleie. De rike skal ikke hedres
framfor de fattige. La det ikke bli gjort noen forskjell «I er alle
brødre.» Matt. 23, 8.

Ikke i noen av våre bygninger bør vi legge an på prakt, for dette
ville ikke tjene til verkets fremme. Vår økonomi skal bære vitnesbyrd
om våre prinsipper. Vi bør anvende metoder som ikke er av flyktig
art. Alt bør gjøres på en solid måte. . . .

Den slapphet noen av våre menigheter viser ved å pådra seg gjeld
og fortsette i gjeld, ble framstilt for meg. I noen tilfelle hviler det
en stadig gjeld på Guds hus. Det er stadig renter å betale. Slik bør
det ikke og behøver det ikke å være. Dersom man legger for dagen
den visdom, takt og nidkjærhet for Mesteren som Gud krever, så
vil det skje en forandring i disse forhold. Gjelden vil bli avviklet.
Gud krever offer av dem som kan gi, og også de mindre velstilte
medlemmer kan yte sitt lille bidrag, Selvfornektelse vil sette alle
i stand til å gjøre noe. Både gamle og unge, foreldre og barn, skal
vise sin tro ved sine gjerninger. La nødvendigheten av at enhver tar
del, bli innprentet på det sterkeste hos menighetenes medlemmer. La
enhver gjøre sitt beste. Når viljen til å gjøre noe er der, så vil Gud
åpne veien. Det er ikke hans hensikt at hans sak skal være belemret
med gjeld. [322]

344 Evangeliets tjenere

Gud krever selvoppofrelse. Dette vil medføre ikke bare økono-
misk, men også åndelig framgang. Selv fornektelse og selvoppofrel-
se vil gjøre underverker til fremme av åndelighet i menigheten. . .
.

Det prøvespørsmål som enhver kristen skal stille seg selv, er
dette: «Nærer jeg i dypet av min sjel den høyeste kjærlighet til
Kristus? Elsker jeg hans tabernakel? Vil ikke Herren bli æret ved at
jeg stiller hensynet til hans hellige institusjon i første rekke? Er min
kjærlighet til Gud og min gjenløser tilstrekkelig sterk til å få meg til
å fornekte meg selv? Når jeg fristes til å gi meg hen til fornøyelser
og til egoistisk nytelse, skal jeg da ikke si: Nei, jeg vil ikke pådra
meg noen utgift for å tilfredsstille meg selv mens Guds hus er tynget
av gjeld?»

Vår gjenløser krever langt mer enn vi gir ham. Selvet trenger
imellom med sitt ønske om å være først; men Herren krever hele
hjertet, hele vår hengivenhet. Han vil ikke komme inn som nummer
to. Og skulle vi ikke stille hensynet til Kristus foran og høyere
enn alt annet? Skulle han ikke kreve dette bevis på vår aktelse og
troskap? Disse ting ligger til grunn for selve hjertelivet i oss både i
familiekretsen og i menigheten. Dersom hjertet, sjelen, styrken og
livet er helt overgitt til Gud, og dersom vår hu står utelukkende til
ham, så vil vi gjøre ham til den ypperste i all vår tjeneste. Når vi er i
samklang med Gud, kommer tanken om hans ære og herlighet foran
alt annet. I våre gaver og offer vil ingen bli foretrukket framfor ham.
Vi har en forståelse av hva det betyr å være delhavere med Kristus i
det hellige firma.

Det hus hvor Gud møter med sitt folk, vil være kjært og hellig
for enhver av hans trofaste barn. De vil ikke la det vedbli å være
forkrøplet av gjeld. Å tillate noe slikt ville nesten se ut som en
fornektelse av troen. Dere vil være rede til å bringe et stort personlig
offer hvis dere bare kan ha et gjeld fritt hus hvor Gud kan møtes
med og velsigne sitt folk.

All gjeld på ethvert forsamlingshus iblant oss kan bli betalt
dersom menighetens medlemmer vil legge kloke planer og gjøre
alvorlige, nidkjære anstrengelser for å utslette gjelden. Og la det
hver gang en gjeld blir avviklet, holdes en takkegudstjeneste, som
vil være lik en ny innvielse av Guds hus. - Testimonies, VI, side
100-104. Trangen til møtelokale hvor det nylig er samlet en gruppe[323]

Hus til gudstjeneste 345

troende mennesker, er blitt framstilt for meg som i et panorama. Jeg
så arbeidere som holdt på å bygge beskjedne hus til gudstjeneste.
De nye i troen hjalp til med villige hender, og de som hadde midler,
hjalp med sine midler. I kirkehusets nederste etasje, som lå over
jorden, innrettedes et skoleværelse for barn, og en lærer ble sendt
dertil for å overta ledelsen. Elevantallet i skolen var ikke stort, men
det var en lykkelig begynnelse. Jeg hørte barn og foreldre synge:
«Dersom Herren ikke bygger huset, arbeider de forgjeves som bygger
på det; dersom Herren ikke vokter byen, våker vekteren for gjeves.»
«Halleluja! Min sjel, lov Herren! Jeg vil love Herren så lenge jeg
lever; jeg vil lovsynge min Gud så lenge jeg er til.» Sal. 127, 1; 146,
1. 2.

Grunnleggingen av menigheter, oppførelsen av kirkebygninger
og skolehus ble utvidet fra by til by, og tienden til verkets framskyn-
delse vokste. Det ble opprettet virksomheter ikke bare på ett sted,
men på mange steder, og Herren virket for å forøke sine styrker.

I denne virksomhet vil alle klasser mennesker bli nådd. Når Den
Hellige Ånd arbeider iblant oss, vil sjeler som ikke er beredt for
Kristi åpenbarelse, bli overbevist. Mange som i årevis ikke har gått
i noen kirke, kommer til våre møter og blir omvendt. Sannhetens
enfoldighet virker på deres hjerter. Tobakkens velyndere ofrer sin
avgud og drankeren sin spiritus. Dette kunne de ikke gjøre dersom
de ikke i tro grep Guds løfter om syndenes forlatelse.

Sannheten som den finnes i Ordet, kommer til høy og lav, til rik
og fattig, og de som tar imot budskapet, blir våre og Guds medarbei-
dere, og en sterk skare arbeidere oppreises til å virke i samdrektighet.
Dette er vår gjerning. Den må ikke bli forsømt i noe av vårt arbeid
ved leirmøtene. Den utgjør en del av enhver evangelisk misjon. Iste-
denfor å sette alle talenter inn på å virke for det laveste avskum, bør
vi på ethvert sted søke å samle en gruppe troende som i forening
med oss vil løfte sannhetens banner og virke for rike og fattige. Etter
hvert som menigheter blir stiftet, vil det bli flere medhjelpere til å
virke for de trengende og de utstøtte. General Conferenee Bulletin,
mars 1899. [324]

Eksaminering av predikanter

Menn bør ikke oppmuntres til å reise ut som predikanter dersom
det ikke foreligger utvilsomme bevis for at Gud har kalt dem. Herren
vil ikke betro omsorgen for sin hjord til uskikkede personer. De som
Gud kaller, må være menn med en dyp erfaring, prøvde og forsøkte
menn med en sunn dømmekraft, menn som med en saktmodig ånd
våger å straffe synden, og som forstår å gi hjorden næring. Gud
kjenner hjertet, og han vet hvem som skal velges. - Testimonies, I,
s.209.

Det har vært gjort for lite med hensyn til å eksaminere predikan-
tene, og nettopp av denne grunn har menighetene hatt virksomhet
av uomvendte, udyktige menn, som lullet medlemmene i søvn iste-
denfor å vekke dem opp til større nidkjærhet og alvor i Guds sak.
Det finnes predikanter som kommer til bønnemøtet og ber de samme
gamle, livløse bønner den ene gangen etter den andre; de holder de
samme tørre prekener uke etter uke og måned etter måned. De har
ikke noe nytt og inspirerende å .framholde for sine forsamlinger, og
dette viser at de ikke har fått del i guddommelig natur. Kristus bor
ikke i hjertet ved troen.

De som gir seg ut for å holde og lære Guds hellige lov og allikevel
stadig overtrer denne lov, er til anstøt både for syndere og for dem
som tror sannheten. Den løse, slappe måten hvorpå mange betrakter
Jehovas lov og hans Sønns gave, er en hån mot Gud. Den eneste
måten hvorpå dette vidt utbredte onde kan rettes, er en omhyggelig
prøvning av enhver som ønsker å bli en Ordets forkynner. De som
dette ansvar hviler på, bør skaffe seg kjennskap til vedkommendes
vandel i fortiden, siden han først bekjente seg til troen på sannheten.
Hans kristelige erfaring og hans kjennskap til Skriften samt den
måten hvorpå han framholder sannheten, bør alt sammen være klart.
Ingen bør opptas som en arbeider i Guds sak før han gjør det åpenbart
at han har en virkelig og levende erfaring i de guddommelige ting.[325]

De som er i begrep med å ta fatt på den hellige gjerning å fram-
holde Bibelens sannheter for verden, bør eksamineres omhyggelig

346

Eksaminering av predikanter 347

av trofaste, erfarne menn. Og når de har fått en del erfaring, er det
enda en ting til som bør gjøres for dem: de bør framstilles for Herren
i alvorlig bønn om at han ved sin Hellige Ånd vil vise hvorvidt han
kan godkjenne dem. Apostelen sier: «Vær ikke snar til å legge hen-
dene på noen.» 1 Tim. 5, 22. I apostlenes dager torde Guds tjenere
ikke stole på sitt eget skjønn når det gjaldt å velge eller godta menn
til å fylle den høytidelige og hellige stillingen som Guds talerør. De
valte slike menn som etter deres skjønn var brukbare, og framstilte
dem derpå for Herren for å se om han ville godkjenne dem til å gå ut
som hans sendemenn. Noe mindre enn dette burde heller ikke gjøres
nå.

På mange steder treffer vi menn som man skyndsomt har innsatt i
ansvarsfulle stillinger som menighets forstandere uten å være skikket
til en slik stilling. De har ikke tilstrekkelig herredømme over seg
selv. Deres innflytelse er ikke god. Menigheten befinner seg stadig i
vanskeligheter som følge av ledernes mangelfulle karakter. Man har
vært for snar til å legge hendene på disse menn.

Guds tjenere bør være menn som har godt rykte og besitter evne
til på en taktfull måte å ta seg av en interesse hvor en slik er blitt
vekt. Vi er i stort behov av kompetente menn som vil bringe ære
istedenfor vanære over den sak som de representerer.

Predikanter skulle særlig prøves for at man kan se om de har en
forstandig innsikt i sannheten for denne tid og således er i stand til å
holde et sammenhengende foredrag om profetiene eller om praktiske
emner. Dersom de ikke kan framholde bibelske emner på en tydelig
måte, trenger de fremdeles til å være tilhørere og lærlinger. For å
kunne være lærere i. bibelske sannheter bør de med alvor og bønn
studere Skriften og gjøre seg fortrolig med den. Alle disse ting skulle
overveies omhyggelig og under bønn til Gud før menn blir sendt ut
på virkefeltet. - Testimonies, IV, side 406, 407.

I Timoteus så Paulus en mann som verdsatte helligheten i en
predikants gjerning, som ikke lot seg skremme av utsiktene til lidelse
og forfølgelse, og som var villig til å lære. Allikevel torde apostelen
ikke påta seg det ansvar å opplære Timoteus, en uprøvd ung mann, til [326]
en evangeliets forkyrmer uten først å ha skaffet seg visshet angående
hans karakter og hans tidligere liv.

Timoteus’ far var greker og hans mor jødinne. Fra barn dommen
av hadde han kjent Skriftene. Den gudsfrykt han så i sitt hjem, var

348 Evangeliets tjenere

sunn og fornuftig. Hans mors og hans bestemors tro på det hellige
ord var ham en stadig påminnelse om velsignelsen ved å gjøre Guds
vilje. Guds Ord var den regel hvoretter disse to gudfryktige kvinner
hadde veiledet Timoteus. Den åndelige kraft i den undervisningen
han hadde fått av dem, bevarte ham ren i tale og ubesmittet av de
onde innflytelser han var omgitt av. Således hadde de som underviste
ham i hjemmet, samarbeidet med Gud i å forberede ham til å bære
byrder.

Paulus så at Timoteus var trofast, stø og sannferdig, og han valte
ham til sin ledsager i arbeidet og på reiser. De som hadde undervist
Timoteus i hans barndom, ble belørmet ved å se den sønn de hadde
hatt omhu for, bli knyttet i et inderlig fellesskap til den store apostel.
. . .

Paulus elsket Timoteus, sin «ekte sønn i troen». 1 Tim. 1,2.
Den store apostel prøvde ofte den unge disippel ved å stille ham
spørsmål angående den bibelske historie, og på reiser fra sted til sted
underviste han ham nøye om hvordan han kunne utføre et fruktbart
arbeid. I all sin omgang med Timoteus forsøkte både Paulus og Silas
å utdype det inntrykk som det hellige og alvorlige ved evangeliets
gjerning allerede hadde gjort på hans sinn. - The Acts of the Apostles,
side 203, 204.

I sitt arbeid søkte Timoteus stadig råd og undervisning hos Pau-
lus. Han handlet ikke etter innskytelse, men viste hensynsfullhet og
rolig overveielse, idet han ved hvert skritt spurte: Er dette Herrens
vei? - The Acts of the Apostles, side 205.[327]

Ordinasjon

«I Antiokia, i menigheten der, var det profeter og lærere: Barna-
bas og Simeon, som kaltes Niger, og Lukius fra Kyrene og Manaen,
. . . og Saulus. Mens de holdt gudstjeneste og fastet, sa Den Hellge
Ånd: Ta ut for meg Barnabas og Saulus til den gjerning som jeg har
kalt dem til!» Ap. gj. 13, 1. 2. Før de ble sendt ut som misjonærer til
hedningeverdenen, ble disse apostler høytidelig innvidd til Gud ved
faste, børm og håndspålegging. Menigheten ga dem bemyndigelse
ikke bare til å forkynne sannheten, men til å utføre dåpshandlingen
og til å organisere menigheter, idet de ble utrustet med full kirkelig
myndighet.

Den kristne kirke trådte på den tid inn i en viktig æra. Arbeidet
med å forkynne evangeliets budskap blant hedningene skulle nå
drives med kraft, og som følge derav ville menigheten bli styrket
ved en stor irmsamling av sjeler. De apostler som var blitt utpekt
til å røre an i dette arbeid, ville bli utsatt for mistanke, fordom og
avind. Deres lære angående nedrivningen av «gjerdets skillevegg»
(Ef. 2, 14), som så lenge hadde skilt den jødiske og den hedenske
verden, ville helt naturlig utsette dem for anklage som vranglærere,
og deres myndighet som evangeliets tjenere ville bli dradd i tvil av
mange nidkjære, troende jøder.

Gud forutså de vanskeligheter som hans tjenere ville komme
til å møte, og for at deres arbeid skulle være hevet over innsigelse,
underviste han ved åpenbaring menigheten om offentlig å hellige
dem til forkynnergjerningen. Deres ordinasjon var en offentlig aner-
kjennelse av deres guddommelige utnevnelse til å bringe evangeliets
glade budskap ut til hedningene.

Både Paulus og Barnabas hadde allerede mottatt sin misjonsbe-
faling fra Gud selv, og håndspåleggelsen tilførte dem ingen ny kraft
eller faktisk skikkethet. Den var en anerkjent form for utpekning
til et bestemt embete og en anerkjennelse av ens myndighet i dette
embete. Ved den sattes menighetens segl på Guds verk.

349

350 Evangeliets tjenere

For jødene var denne formelle handling betydningsfull. Når
en jødisk far velsignet sine barn, la han ærbødig sine hender på[328]
deres hoder. Når et dyr ble helliget til slaktoffer, la en som var
utrustet med prestelig myndighet, sine hender på offerets hode. Og
da predikantene i de troendes menighet i Antiokia la sine hender
på Paulus og Barnabas, ba de ved denne handling Gud om å legge
sin velsignelse på de utvalte apostler i utførelsen av den særskilte
gjerning som de var blitt utkåret til.

Senere ble forordningen om ordinasjon ved håndspåleggelse i
høy grad misbrukt; det ble tillagt handlingen uberettiget betydning,
som om de der mottok en slik ordinasjon, straks fikk en kraft som
øyeblikkelig gjorde dem skikket til alle og ethvert prestelig verv.
Men beretningen om helligelsen av disse to apostler inneholder ikke
noe som tyder på at selve håndspåleggelsen alene tilførte dem noen
kraft. Vi har bare den enkle beretning om deres ordinasjon og om
den betydning den fikk for deres framtidige virksomhet.

Omstendighetene i forbindelse med Den Hellige Ånds utkårel-
se av Paulus og Barnabas til en bestemt gjerning viser tydelig at
Herren virker gjennom utvalte redskaper i sin organiserte menig-
het. Da Guds hensikt med Paulus flere år i forveien ble åpenbart
for ham av Frelseren selv, ble Paulus umiddelbart deretter brakt i
berøring med medlemmer i den nylig organiserte menighet i Damas-
kus. Menigheten på dette sted forble heller ikke lenge i mørke med
hensyn til den omvendte fariseers personlige erfaring. Og da den
Guddommelige misjonsbefalingen som ble gitt ham den gang, nå
skulle gjennomføres mer fullstendig, bar Den Hellige Ånd på nytt
vitnesbyrd om Paulus som et utvalt redskap til å bringe evangeliet ut
til hedningene og påla menigheten den gjerning å ordinere ham og.
hans medarbeder. Mens de ledende i menigheten i Antiokia «holdt
gudstjeneste og fastet, sa Den Hellige Ånd: Ta ut for meg Barnabas
og Saulus til den gjerning som jeg har kalt dem til!»

Gud har gjort sin menighet på jorden til en lysets formidler,
igjennom den kunngjør han sine forsett og sin vilje. Han er ikke en
enkelt av sine tjenere en erfaring uavhengig av og i strid med selve
menighetens erfaring. Heller ikke gir han. en enkelt mann kunnskap
om sin vilje vedrørende hele menigheten, mens menigheten - Kristi
legeme - overlates i mørke. I sitt forsyn stiller han sine tjenere i nøye

Ordinasjon 351

forbindelse med sin menighet, for at de skal ha mindre tillit til seg
selv og større tillit til andre som han leder til å fremme hans verk. [329]

Det har i menigheten alltid vært noen som stadig heller til per-
sonlig selvstendighet. De synes å være ute av stand til å innse at
hangen til selvstendighet er tilbøyelig til å lede det menneskelige
redskap til å ha for megen tillit til seg. selv og til å stole på sitt eget
skjønn istedenfor å respektere brødrenes råd og nære en høyaktelse
for disses mening, især deres som Gud har utpekt til ledere for sitt
folk. Gud har gitt sin menighet særskilt myndighet og makt, som
ingen er berettiget til åforakte og late hånt om; for den som gjør det,
forakter Guds røst.

De som har tilbøyelighet til å betrakte sitt personlige skjønn
som det avgjørende, står i alvorlig fare. Satans overlagte bestrebelse
går ut på å skille sådanne fra dem som er lysets formidlere, og
ved hvem Gud har virket for å oppbygge og utvide sin gjerning på
jorden. Å tilsidesette eller forakte dem som Gud har utpekt til å
bære ansvar som ledere i forbindelse med arbeidet for sannhetens
fremme, er å forkaste de midler som han har beskikket til hjelp,
oppmuntring og bestyrkelse for sitt folk. Når en arbeider i Herrens
sak forbigår disse og mener at hans lys ikke må komme gjennom
noe mellomledd, men umiddelbart fra Gud, så inntar han en stilling
hvor han er utsatt for å bli forført av fienden og brakt til fall. Herren
har i sin visdom ordnet det slik at ved hjelp av det inderlige forhold
som alle troende skulle opprettholde, skal kristen være knyttet til
kristen og menighet til menighet. På den måten vil det menneskelige
redskap kunne samarbeide med det guddommelige. Ethvert redskap
vil være underordnet Den Hellige Ånds ledelse, og alle de troende
vil være forent i en organisert og godt ledet bestrebelse for å bringe
verden det glade budskap om Guds nåde.

Paulus betraktet den stund da han formelt ble ordinert, som inn-
ledningen til en ny og betydningsfull epoke i sin livsgjerning. Det var
fra denne stund han siden regnet begynnelsen til sitt aposelembete i
den kristne menighet. - The Acts of the Apostles, side 160-165.

Det var ved innvielsen av de tolv det første skritt ble tatt til
organiseringen av den menighet som etter Kristi bortgang skulle føre
hans verk på jorden fremad. Om denne ordinasjon sier beretningen:
«Han gikk opp i fjellet og kalte til seg dem han selv ville, og de gikk
til ham. Og han utvalte tolv, som skulle være med ham, og som han [330]

352 Evangeliets tjenere

kunne sende ut for å forkynne ordet.» Mark. 3, 13. 14.
Med glede og fryd betraktet Gud og englene dette skue. Faderen

visste at fra disse menn ville himmelens lys utstråle, og at de ord
som ble talt av dem når de vitnet om hans Sønn, ville gjenlyde fra
slekt til slekt inntil tidens slutt.

Disiplene skulle gå ut som Kristi vitner for å kunngjøre for ver-
den hva de hadde sett og hørt av ham. Deres embete var det viktigste
som mennesker noensinne var blitt kalt til, og sto tilbake bare for
Kristi eget embete. De skulle være Guds medarbeidere til mennes-
kers frelse. Liksom de tolv patriarker i Det gamle testamentes tid
sto som Israels representanter, slik står de tolv apostler som repre-
sentanter for den evangeliske menighet. - The Acts of the Apostles,
side 18, 19.[331]

Forretningsmøter

I alle våre forretningsmøter så vel som i våre vitnemøter og
religiøse sammenkomster ønsker vi at Jesus skal være hos oss som
vår veileder og rådgiver. Det vil ikke være noen tilbøyelighet til
lettsinn der hvor Frelserens nærvær erkjennes. Selvet vil ikke bli
gjort framtredende. Man vil ha en forståelse av hvor viktig det arbeid
er som skal utføres. Det vil være et ønske om at Han som er mektig
i råd, må lede i de planer som skal legges.

Kunne bare våre øyne bli opplatt, så ville vi se himmelske engler
i våre forsamlinger. Dersom vi bare kunne fatte dette, så ville vi
ikke nære noe ønske om å holde fast på våre egne meninger om
uvesentlige punkter, noe som så ofte forsinker arbeidet i møtene.
Hvis det ble holdt mer virkelig bønn, og hvis viktige anliggender
ble skjenket mer alvorlig overveielse, ville våre forretningsrnøter
få et annet og mer opphøyd preg. Alle ville føle at de var kommet
sammen for å legge planer til virksomhetens fremme, og at hensikten
med arbeidet utelukkende er å frelse sjeler.

Alt det vi gjør, og alt det vi sier, blir overført til himmelens bøker.
La oss ikke gjøre oss skyldige i å bringe Guds verk ned på det
samme trin som alminnelige forretningsanliggender. Vårt ideal må
være høyt; vårt sinn må være oppløftet.

Det er alltid noen som mener at det er deres plikt å holde igjen
når deres brødre trekker framover. De gjør innvendinger mot alt
som blir foreslått, og fører krig mot enhver plan som ikke stammer
fra dem selv. Her er en anledning for noen til å utvikle overdreven
selvtillit. De har ikke i Kristi skole lært den dyrebare og overmåte
viktige leksen: å være saktmodige og ydmyke. For dem som har en
sterk vilje, finnes det ikke noe som er vanskeligere enn. å gi slipp på
.sin egen vei og underkaste seg andres mening. Det er. vanskelig for
slike å bli lærvillige og milde og lett la seg lede.

I våre forretningsrnøter er det viktig at kostbar tid ikke blir brukt
til drøftelse av spørsmål som har liten betydning. Man skulle ikke
følge den vanen å gi seg av med smålig kritikk, da dette forstyrrer og

353

354 Evangeliets tjenere

forvirrer tankene og innhyller de enkleste og mest selvfølgelige ting
i mystikk. Hvis brødrene eier den kjærlighet som leder dem til å akte[332]
andre høyere enn seg selv, vil de være villige til å la sine egne ønsker
vike plassen for andres. Det er vår plikt hver dag og hver stund å
grunde på hvordan vi kan besvare Kristi bønn om at hans disipler
må være ett liksom han og Faderen er ett. Ved å ha Frelserens bønn
i erindring, og ved å gjøre vår del for å oppfylle hans ønske, kan vi
tilegne oss dyrebare lærdommer.

I våre forretningssaker i forbindelse med Guds verk og i behand-
lingen av hellige ting, kan vi ikke være forsiktige nok med hensyn
til å vokte oss for et uærbødig sinn. Aldri et øyeblikk bør Guds Ord
brukes med svik til støtte for en sak som vi gjerne vil se gjennomført.
Hederlighet, rettskaffenhet og sannhet må opprettholdes uten ethvert
hensyn til selvet. Hver tanke, hvert ord og hver handling må være
underkastet Kristi vilje.

Lettsindighet sømmer seg ikke i møter hvor Guds høytidelige
verk og hans ord er under behandling. Man har bedt om at Kristus
må lede i møtet og meddele sin visdom, sin nåde og rettferdighet. Er
det da i samsvar hermed å oppføre seg på en måte som vil bedrøve
hans Ånd og være i strid med hans verk?

La oss erindre at Jesus er i vår midte. Da vil en høynende, kon-
trollerende innflytelse fra Guds Ånd gjennomtrenge forsamlingen.
Man vil få se den visdommen som «er ovenfra», som er «først og
fremst ren, dernest fredsommelig, . . . full av barmhjertighet og gode
frukter», som ikke kan ta feil. I alle planer og bestemmelser vil man
se den kjærlighet som «søker ikke sitt eget, blir ikke bitter, gjemmer
ikke på det onde; den gleder seg ikke over urettferdighet, men gleder
seg ved sannhet; den utholder alt, tror alt, håper alt, tåler alt». Jak. 3,
17; 1 Kor. 13, 5-7.

La enhver som sitter i rådslagnings- og styremøter, skrive disse
ord i sitt hjerte: «Jeg arbeider for tid og evighet, og jeg er ansvarlig
overfor Gud for de beveggrunner som tilskynder meg til handling.»
La dette være hans motto. La salmistens bønn være hans bønn:
«Herre, sett vakt for min munn, vokt mine leppers dør! Bøy ikke
mitt hjerte til noe ondt !» Sal. 141, 3. 4. - Testimonies, VII, side 258,
259.[333]

Predikantenes lønn

De som er beskjeftiget i forkynnergjerningen, bør her i livet få
en passende lønn for sitt arbeid. De helliger all sinn tid, sin tanke og
sin virksomhet til Herrens gjerning, og det er ikke i samsvar med
Guds forordning at de skal ha en lønn som er utilstrekkelig til å
tilfredsstille deres familiers behov. Den predikant som etter evne
utfører sin del, bør få det som med rette tilkommer ham.

De menn som bestemmer hva hver arbeider skal få, skulle be-
strebe seg alvorlig for å gjøre vedtak som svarer til Guds vilje. Noen
som har sittet i lønningskomiteer, har savnet skjønn og dømmekraft.
Undertiden har komiteen bestått av menn som ikke hadde noen
sann forståelse av arbeidernes stilling, og som igjen og igjen har
brakt virkelig nød inn i familier ved sine uriktige avgjørelser. Deres
handlemåte har gitt fienden anledning til å friste arbeiderne og gjøre
dem motløse, og har i visse tilfelle drevet dem bort fra virkefeltet.

Det bør vises samvittighetsfull omhu når arbeidernes regnskap
gjøres opp. De som velges til å være med i lønningskomiteen, bør
være klartskuende menn som har kjennskap til det som de arbeider
med.. De bør være «duelige menn. . . som frykter Gud, troverdige
menn, som hater urettferdig vinning». 2 Mos. 18, 21.

Predikanten bør ha et lite overskudd til rådighet, for det stilles
mange krav til hans økonomiske hjelpekilder. I sin virksomhet treffer
han ofte mennesker som er så fattige at de har lite til mat og klær
og ikke noe tilfredsstillende sted å sove. Han må støtte de hårdt
trengende ved å stille deres sult og skjule deres nakenhet. Dessuten
venter man også at han skal gå i spissen når det er tale om gode
foretagender, om hjelp til å bygge kirkehus og til å fremme Guds
sak i andre land.

Den av Gud utvalte misjonsarbeider kan ikke ha noen fast bopel,
men må flytte sin familie fra sted til sted, ofte fra land til land.
Hans arbeid gjør dette nødvendig. Men denne hyppige flytning
påfører ham store utgifter. Dertil kommer at for å kunne øve en
god innflytelse må hans hustru og barn så vel som han selv være

355

356 Evangeliets tjenere

et korrekt eksempel på ordentlig og passende klededrakt. Deres[334]
personlige ytre, deres bolig, deres omgivelser - alt dette må tale til
fordel for den sannhet som de forfekter. Det må alltid være glede og
friskhet over deres vesen for at de må kunne bringe solskinn til dem
som trenger hjelp. Ofte må de vise gjestfrihet mot sine brødre, og
mens dette er dem en glede, betyr det også forøkt utgift.

Det er en fryktelig urettferdighet avenlønningskomite å skuffe
en verdig predikant som behøver hver eneste øre som man har gitt
ham grunn til å vente. Herren sier: «Jeg, Herren, elsker rett og hater
urettferdig rov.» Han ønsker at hans folk skal vise en gavmild ånd
i alle sine handlinger med sine medmennesker. Det prinsipp som
lå til grunn for hans befalling til det gamle Israel: «Du skal ikke
binde munnen til på en okse som tresker» (Es.. 61,8; 1 Kor. 9, 9; se 5
Mos. 25, 4), er et prinsipp som aldri skulle tilsidesettes av noen som
deltar i å bestemme lønn til dem som har helliget seg til å fremme
Guds sak på jorden, og som bruker sin styrke til å løfte menneskenes
tanker opp over betraktningen av jordiske ting til de himmelske.
Gud elsker disse arbeidere, og han vil at menneskene skal respektere
deres rettigheter.

Ått-timers-planen er noe som ikke hører hjemme på en Guds
tjeners program. Han må stå ferdig til tjeneste hvilken time som
helst. Han må holde sitt liv og sin energi ved like, for dersom han. er
sløv og treg, kan han ikke øve en frelsende innflytelse. Hvis han har
en ansvarsfull stilling, må han være forberedt på å skulle være med
til styre- og rådslagningsmøter og der i timevis utføre hjerne- og
nerveslitende arbeid med il legge planer til sakens fremme. Den
slags arbeid stiller sterke krav til ånd og legeme.

Den predikant som har en rett forståelse av hva tjeneste betyr,
betrakter seg selv som en øyeblikkets mann for Gud. Når han liksom
Esaia hører Herrens røst si: «Hvem skal jeg sende, og hvem vi ga
for oss?» sa svarer han: «Her er jeg send meg!» Es. 6, 8. Man kan
ikke si: «Jeg er min egen jag vil bruge tiden som jeg selv har lyst
til.» Ingen som har gitt Gud Sitt liv for at vi orke som hans tjener,
lever for seg selv. Hans gjerning er å følge Kustus, å være Mesterens
mange redskap og medarbeider, daglig å ta imot hans Ånd og å virke
som Frelseren virket, og hverken svikte eller bli motløs. Gud har
utvalt ham som et trofast redskap til å fremme misjonsgjerningen i
alle land, og han må nøye overveie den sti han følger.[335]

Predikantenes lønn 357

De som aldri har båret byrden av en slik gjerning, og som mener
at Herrens utvalte og trofaste tjenere har en makelig tid, bør erindre
at Guds vektere er på post hele tiden. Deres arbeid måles ikke etter
timeantall. Dersom egoistiske menn med ord eller med et pennestrøk
utilbørlig begrenser deres lønn når deres gasje bestemmes, begås det
en stor urett.

De som bærer administrasjonens byrder i Guds verk, har råd til
å være rimelige og reelle; de har råd til å handle etter riktige prin-
sipper. Når man i en økonomisk vanskelig tid mener at lønningene
må settes ned, burde det sendes ut et sirkulære som skildrer stillin-
gen slik den er, og rettes en forespørsel til konferensens arbeidere
hvorvidt de under forholdene ville kunne klare seg med mindre til
sitt opphold. Enhver ordning vedrørende dem som står i Guds tje-
neste, bør betraktes som en hellig handling av et menneske overfor
et medmenneske. Ingen har rett til å behandle arbeiderne som om de
var livløse gjenstander som ikke selv har et ord de skulle ha sagt.

Predikantens hustru

Predikanten får lønn for sin gjerning, og dette er godt. Og dersom
Herren legger arbeidets byrde på hustruen så vel som på mannen,
og hun anvender sin tid og sine krefter til å besøke familier og
opplate Skriftene for dem, så utfører hun et arbeid som er beslektet
med forkynnergjerningen. selv om hun ikke er blitt ordinert ved
håndspålegging. Skulle hennes arbeid regnes for intet?

Det er undertiden begått urett mot kvinner som virker med like
stor hengivenhet som deres menn, og som av Gud anerkjennes som
nødvendige under utøvelsen av ens predikantgjerning. Den fram-
gangsmåten å betale mannlige arbeidere og ikke betale deres hustru-
er, som deltar i arbeidet sammen med dem, er en plan som ikke er
etter Herrens forordning, og gjennomført i våre konferenser vil den
kunne avholde våre søstrer fra å forberede seg til den gjerning de
burde oppta. Gud er en rettferdig Gud, og hvis predikantene får lønn
for sitt arbeid, så skulle deres hustruer, som likeså uegennyttig hengi
r seg til gjerningen, få vederlag i tillegg til den lønn deres menn får,
selv om de kanskje ikke stiller krav derom.

Syvendedags-adventistene må ikke på noen måte forkleine kvin-
nens arbeid. Dersom en kvinne overlater sin husgjerning i en trofast,

358 Evangeliets tjenere

forsiktig medhjelpers hender og anbringer sine barn hvor det vil[336]
bli sørget godt for dem, mens hun tar del i misjonsarheidet, bør
konferensen klokelig innse det rettferdige i at hun får lønn.

Herren har en gjerning å utføre for kvinner så vel som for menn.
De kan utrette et godt arbeid for Gud dersom de i Kristi skole først vil
tilegne seg ydmykhetens dyrebare og overmåte viktige lærdom. De
må ikke alene bære Kristi navn, men besitte hans Ånd. De må vandre
liksom han vandret, og rense sine sjeler fra alt som besmitter. Da vil
de kunne gagne andre ved å framholde at i Jesus har vi fullstendig
nok. Testimonies, VI, side 117.[337]

En klok fordeling av midler

Menighetens medlemmer skulle med glede være behjelpelige
med å underholde forkynnervirksomheten. De skulle vise selvfor-
nektelse og sparsomhet for at de ikke skal stå tilbake i noen god
gave. Vi er pilegrimer og fremmede og søker et bedre fedreland, og
hver eneste sjel bør gjøre en pakt med Gud ved offer. Tiden til å
frelse sjeler er kort, og alt som ikke behøves til anskaffelse av det
absolutt nødvendige, skulle bringes til Gud som et takkoffer.

Og for dem som arbeider i tale og lære, er det en plikt å vise
en tilsvarende selvoppofrelse. Et høytidelig ansvar hviler på dem
som tar imot menighetens rundhåndede gaver og forvalter midlene
i Guds forrådshus. De skal nøye grunde på Guds forsyn, slik at de
kan se hvor trangen er størst. De skal samarbeide med Kristus i
grunnleggingen av hans rike på jorden i samsvar med Frelserens
bønn: «Komme ditt rike; skje din vilje, som i himmelen, så og på
jorden!» Matt. 6, 10.

Virksomheten over hele verden må tas i betraktning. Nye felter
skalopparbeides. La våre brødre erindre at framdrift av virksomheten
på nye steder krever mange midler og meget hårdt arbeid.

Når det legges planet for saken i fremmede land, må det tas
hensyn til de vanskeligheter som der vil melde seg, og det må ytes
villig støtte til arbeiderne. De som oppholder seg ved verkets ho-
vedsete, må nøye undersøke behovet i de forskjellige arbeidsmarker,
for de er Guds husholdere, innsatt til å utbre sannheten i alle deler
av verden. De har ingen unnskyldning om de vedblir å være uviten-
de om virksomhetens trang. De skal være kjent med fordelene og
vanskelighetene på ethvert virkefelt og så med uegennyttig interesse
arbeide for sakens framgang som et hele.

Når de som av midlene i Herrens forrådshus skal gi bevilgninger
til hans sak, på en uegennyttig måte har søkt å komme til en riktig
forståelse av situasjonen, så bør de komme fram for nådestolen og
be om en klar innsikt og om himmelsk visdom, for at de må kunne
se hva som trenges i fjerne land så vel som i de mer nærliggende.

359

360 Evangeliets tjenere

Aldri vil de søke Herren forgjeves. Når de ber ham hjelpe dem til[338]
å fremme virksomheten i andre verdensdeler, vil de få nåde fra det
høye.

Det må vises uegennyttig upartiskhet i behandlingen av de arbei-
dende styrker både her hjemme og i fremmde land. Mer og mer må vi
få forståelse av at de midler vårt folk bringer til Herrens forrådshus i
form av tiende og gaver, skal anvendes til underhold av virksomheten
ikke bare hjemme, men også i utenlandske misjonsmarker. De som
bor på steder hvor verket lenge har vært grunnfestet, skulle begrense
sine formodede behov for at arbeidet på nye steder kan fremmes. I
de anstalter som er blitt grunnlagt for lenge siden, råder det somme
tider et ønske om å tilvende seg stadig flere fordeler. Men Herren
sier at slik skulle det ikke være. Pengemidlene i hans forrådshus skal
brukes til å bygge opp virksomheten i hele verden.

De steder i Herrens vingård hvor lite eller ingenting er blitt gjort,
stiller krav til de steder hvor anstalter allerede er opprettet, om å sette
seg inn i forholdene. La dem som befinner seg på virkefelter der det
etter Guds anvisning allerede er blitt utført en hel del arbeid og saken
er sterkt grunnfestet, slå av på sine krav om utvidelser. La dem ikke
tenke på de store ting som de gjeme ville utrette, og fortsette med å
forøke sine hjelpemidler, mens andre deler av vingården lider savn.
Det er egoistisk ærgjerrighet som leder menn til å stille krav om enda
mer til et virkefelt som allerede er utstyrt med rikelige hjelpemidler
mens det ute på misjonsmarkene hersker mangel.

Dersom Herren begunstiger virksomheten i noen land framfor
i andre, så skjer det for at en sann gavmildhetens ånd mågjøre seg
gjeldende, et ønske om å bistå dem som er sterkt i behov av hjelp til
å finne en stand-plass og til å gi virksomheten et fast preg. Herren
gjøre ikke forskjell på personer eller steder. Hans verk utgjør en
stor helhet. Hans sannhet skal forkynnes for hver ætt og stamme og
tunge og folk, og når det begynnes arbeid på nye felter og folk tar
imot sannheten, må kirkebygninger og skolehus opprettes og andre
nødvendige hjelpemidler skaffes til veie. Trykkerier må settes i gang
i mange deler av verden.

Herrens verk på nye steder må føres fram til en heldig avslutning.
Og man må følge Guds planer, ikke tilbøyeligheten hos dem som
gjerne vil samle enhver mulig fordel på det område som står under

En klok fordeling av midler 361

deres tilsyn, mens den store trangen i andre deler av Herrens vingård
blir glemt. [339]

I noen konferenser har man ansett det for prisverdig å oppspare
penger og å kunne oppvise et stort overskudd i pengebeholdningen.
Men ved dette er Gud ikke blitt æret. Det ville vært bedre om det
var gjort en klok anvendelse .av de således henlagte penger til å
underholde flittige og dyktige arbeidere på trengende arbeidsmarker.

I sine bestrebelser for å vise sparsomhet bør våre brødre passe
nøye på at de ikke begrenser bruken av midler hvor en klok anvendel-
se av sådanne er påkrevd. Ved grunnlegging av skoler og sanatorier
bør man kjøpe tilstrekkelig ordareal til gjennomføring av de planer
som Herren. har anvist for disse institusjoner. Det bør gjøres foran-
staltninger for dyrking av frukt og grønnsaker, og hvor det er mulig,
bør man sikre seg et så stort jord område at ikke andre kan oppføre
hus av en forkastelig art i anstaltens nærhet.

Når en virksomhet har nådd fram til et Visst utviklingstrin, og
de som har nedlagt et alvorlig arbeid i dens interesse, har søkt om
ytterligere nødvendig hjelp, har det somme tider hendt at de har fått et
benektende svar og ikke er blitt tilstått de fordeler som ville ha gjort
deres arbeid virkningsfullt. Dette har gjort deres hjerter motløse
og har hemmet Guds sak. De som har vært redd for å begynne
virksomhet i de store byer, fordi det ville bety et alvorlig arbeid og
bruk av pengemidler, trenger til å forstå omfanget av den gaven som
Herren skjenket da han ga sin Sønn til frelse for verden. Det kan
drives virksomhet i våre byer dersom menneskene vil forlate seg på
Gud og arbeide alvorlig og uegennyttig. [340]

Sparsomhet i misjonsgjerningen

Guds arbeidere må vise forstand, nøysomhet og ydmykhet i
virksomheten. Det er noen som påtar seg for meget, og fordi de
gjør det, utretter de lite. Våre bestrebelser må være samlet. Hvert
hammerslag må ha sin betydning. Tankene må være opptatt med å
finne de beste måter og midler til å nå de mennesker som er i vår
nærhet. I våre anstrengelser for å utføre en gjerning lengre borte lar
vi ofte anledninger innenfor vår rekkevidde slippe forbi. Derved går
både tid og midler til spille på begge steder.

Våre arbeidere. må lære å være økonomiske. Den største be-
holdning vil ikke kunne tilfredsstille kravet selv om det er rikelig
tilgang fra en levende kilde, dersom det er lekasjer hvorigjennom
innholdet løper ut. Det må ikke overlates til en enkelt mann å avgjøre
om et bestemt virkefelt berettiger til store anstrengelser. Dersom
arbeiderne på det ene sted legger virksomheten an på en måte som
medfører store utgifter, sperrer de veien for påbegynnelsen av arbeid
på andre viktige steder - steder hvor forholdene kanskje ville gjøre
anvendelsen av midler mer berettiget.

Våre yngre arbeidere må være tilfreds med å arbeide seg fram
blant folket, langsomt og sikkert og under veiledning fra dem som
har hatt mer erfaring. Mange har for høye forestillinger. En mer be-
skjeden arbeidsmåte ville vise gode resultater. Det er oppmuntrende
å se de unge gå ut på misjonsmarken og legge sin varme og nidkjær-
het i arbeidet; men det må ikke overlates til dem selv å styre og å
holde Guds sak nedtynget av - gjeld. Alle bør ved iherdig arbeid og
en klok framgangsmåte strebe etter å innsamle nok til å kunne dekke
sine egne utgifter. De bør arbeide for å gjøre saken selvhjulpen, og
de skulle opplære folket til å stå på egne føtter.

Våre predikanter bør ikke føle seg fri til å betale store summer
for møtelokaler når de ikke føler noen byrde for å ta seg av interessen
ved personlig arbeid. Resultatene er for usikre til å gjøre en så hurtig
bruk av midler forsvarlig. Dersom en arbeider får adgang til å benytte
forsamlingshus eller møtesaler, og det er interesse for å høre, så bør

362

Sparsomhet i misjonsgjerningen 363

han gripe anledningen til å gjøre det beste han kan; men det er ikke
klokt for en enkelt mann å slå om seg som om han var i besittelse av
et eller annet stort talent, som om han var en Moody eller en Sankey,
og gå til en ødsel utgift av midler. [341]

Når det sendes misjonærer til fremmede land, bør det velges
slike som forstår å være sparsommelige, som ikke har store famili-
er, og som i betraktning av tidens korthet og det store arbeid som
skal utføres, så vidt mulig vil holde seg fri for alt som ville kunne
lede deres tanker bort fra denne store gjerning. Dersom hustruen er
gudhengiven og har anledning til det, kan hun ved å hjelpe sin mann
utrette like meget som han. Vi ønsker misjonærer som er misjonærer
i ordets fulleste forstand, som vil legge egoistiske hensyn til side og
la Guds sak være det første. Vi ønsker arbeidere som, idet de virker
bare med Guds ære for øye, holder seg rede som øyeblikkets menn
til å gå hvor Herren vil, og til å virke i hvilken som helst stilling
for å spre kunnskap om sannheten. I arbeidet og på misjonsfeltet
behøves det menn hvis hustruer frykter og elsker Gud, og som kan
hjelpe sine menn i virksomheten.

Våre arbeidere må lære å være sparsommelige Ikke bare i sine
bestrebelser for å fremme sannhetens sak, men også hva angår ut-
gifter i hjemmet. De bør anbringe sine fam.i1ier hvor disse kan
underholdes med så små utgifter som mulig. Gaver og legater tilfly-
ter ikke vår virksomhet slik som tilfellet er i andre kirkesamfunn, og
de som ikke har lært å sette tær111g etter næring, vil visselig måtte
lære dette, eller også må de ta fatt på et annet yrke. Den vanen å
føye selvets krav, eller en mangel på takt og dyktighet for hustruens
og morens vedkommende, kan bety en stadig uttapping av penge-
beholdningen, og allikevel synes kanskje denne husmor at hun gjør
sitt beste, fordi hun aldri har lært å begrense sine egne eller barnas
fornødenheter og aldri har lagt seg etter dyktighet og takt ; huslige
anliggender. Derfor kan den ene familien behøve et dobbelt så stort
beløp til sitt underhold som en annen familie av samme størrelse vil
kunne nøyes med.

Alle skulle lære å føre regnskap. Noen forsømmer dette som noe
uvesentlig; men dette er uriktig. Alle utgifter bør føres opp nøyaktig.
Dette er noe som mange av våre arbeidere må lære.

Herren har ikke behag i den herskende mangel på orden og
nøyaktighet fra deres side som har med forretning å gjøre i samband

364 Evangeliets tjenere

med hans verk. Selv i konferensens forretningsmøter kunne megen
tid spares og mange feiltagelser unngås ved litt mer omtanke og
punktlighet. Alt som har noen forbindelse med Guds verk, bør være
så nær fullkomment som et menneskes hjerne og hender fårrnår å
gjøre det.[342]

Som Guds medarbeidere bør dere komme hverandre nær. Under-
visning om kjærlighet, tillit og aktelse for hverandre må gis både på
prekestolen og utenfor denne. Dere må leve i samsvar med hva dere
lærer. Husk på at de nyomvendte ser på dere som forbilder.

Noen av dem som dere arbeider for, vil ha arbeidet gjort på sin
egen måte, for de mener at deres måte er den beste; men dersom
dere er besjelet av Kristi ånd og saktmodighet, og dersom dere viser
aktelse og kjærlighet mot hverandre, så vil Gud sette dere i stand til
å gjøre arbeidet på en måte som behager ham. Arbeid for deres egne
sjeler inntil jeg’et er undertrykt, inntil Kristus ser sitt bilde i dere.
Dette vil være den mest inntrykksfulle lærdom dere kan gi til dem
som dere underviser.

Særlig i fremmede land kan virksomheten ikke drives uten etter
vel overveide planer. På samme tid som dere bør legge vinn på å
arbeide i samklang med de instrukser som verkets ledere gir, vil det
inntreffe mange uforutsette omstendigheter som de ikke kunne ta
forholdsregler for. Noe må våges og noen risiko løpes av dem som
befinner seg på slagfeltet. Det vil inntreffe kriser da hurtig handling
er nødvendig.

Når misjonsgjerning blir påbegynt i fremmede land, er det av
særskilt betydning at virksomheten blir begynt på den rette måten.
Arbeiderne skulle passe på at de ikke begrenser den ved innskren-
kede planer. På samme tid som hensynet til de forhåndenværende
pengeroidler krever at det øves sparsomhet, er det også fare for en
sparsomhet som fører til tap i stedet for til vinning. Dette har faktisk
vært tilfellet på noen av våre misjonsmarker, hvor arbeiderne har
brukt sine krefter nesten utelukkende til å planlegge hvordan de
kunne klare seg på den billigste måten. Ved å følge en annen metode
ville man ha kunnet utrette langt mer, og i det store og hele ville det
ha krevd færre midler av kassen.

På nye arbeidsfelter har veksten vært langsom, fordi de særskilte
sannheter som vi forkynner, ikke er populære i verden. Helligholdel-
sen av den 7.de dag som sabbat er et tungt kors for enhver som tar

Sparsomhet i misjonsgjerningen 365

imot sannheten. Mange som innser at våre lærdomspunkter finner
støtte i Skriften, viker tilbake for dem fordi de ikke ønsker å være
eiendommelige, eller fordi de ved å lyde sannheten ville bli avskåret
fra sin levevei. Av hensyn til disse forhold kreves det megen visdom
når det legges planer for hvordan sannheten skal kunne bringes ut til
folket. [343]

På noen steder må virksomheten begynne i det små og utvikles
langsomt. Dette er det eneste arbeiderne kan gjøre. Men i mange
tilfelle kunne det med godt resultat gjøres mer omfattende og be-
sterote anstrengelser fra begynnelsen av. Verket i England kunne
nå ha vært meget lengre fremme enn det er, dersom våre brødre
ikke hadde søkt å arbeide så billig den gang gjerningen begynte.
Hadde de skaffet gode møtelokaler og drevet virksomheten som om
de hadde store sannheter som visselig skulle seire, så ville de hatt
større framgang. Gud vil at arbeidet skal begynnes på en slik måte
at de første Inntrykk, så langt disse går, skal være de aller beste som
kan gis.

Sørg omhyggelig for å vedlikeholde misjonsgjerningens opphøy-
de karakter. La alle som er knyttet til vår misjonsvirksomhet, både
menn og kvinner, stadig spørre seg selv: «Hva er jeg! og hva burde
jeg være og gjøre?» La alle erindre at de ikke kan gi andre det de
ikke selv har; derfor bør de ikke slå seg til ro og være tilfreds med
sine naturlige måter og vaner uten å søke å gjøre noen forandring
til det bedre. Paulus sier: Jeg jag er mot målet. Fil. 3, 14. Det må
foregå en stadig reform, en uopphørlig framgang, dersom vi ønsker
å fullkomme en symmetrisk karakter.

Herren ønsker menn som ser gjerningen i dens storhet, og som
forstår de prinsipper som har vært flettet sammen med den fra dens
oppkomst. Han vil ikke at en verdslig tingenes orden skal trenge inn
og lede verket inn på baner som er helt forskjellige fra dem som han
har avmerket for sitt folk. Virksomheten må bære sin opphavsmanns
karakter. - Testimonies, VII, side 209.

Vis sparsomhet på enhver mulig måte når virksomhet grunnleg-
ges på nye steder. La smulene bli samlet sammen; la ikke noe gå
til spille. Arbeidet for å frelse sjeler må foregå på den måten som
Kristus har anvist. Han sier: «Vil noen komme etter meg, da må
han fornekte seg selv og ta sitt kors opp og følge meg.» Matt. 16,
24. Bare ved å lyde hans ord kan vi være hans disipler. Vi nærmer

366 Evangeliets tjenere

oss avslutningen av denne jords historie, og de forskjellige deler av
Guds verk må drives fremad med meget større oppofring enn hva vi
ennå har sett. - Testimonies, VII, side 239, 240.[344]

I oversjøiske land

Kristi menighet ble organisert i misjonsøyemed. Kristelig mi-
sjonsgjerning skaffer menigheten en sikker grunnvoll, en grunnvoll
som har dette segl: «Herre kjennei sine.» 2 Tim. 2, 19. Ved den inspi-
reres dens medlemmer til nidkjærhet i selvfornektelse og til å gjøre
oppofrende anstrengelser for å sende sannheten til oversjøiske land.
Den har en heldig innflytelse på de vantroende; for når arbeiderne
virker under guddommelig overoppsyn, ledes verdslige mennesker
til å se storheten i de hjelpemidler som Gud har tilveiebrakt for dem
som tjener ham. Det er blitt pålagt oss som en høyhellig forpliktelse
at vi i kristelig misjonsvirksomhet skal gi et lysende eksempel på
Guds rikes prinsipper. Som et organisert samfunn skal menigheten
arbeide virksomt for å spre innflytelsen av Kristi kors viden om.

Gud kaller på menn som er villige til å forlate alt for å bli hans
misjonærer. Og kallet vil bli besvart. I enhver tidsalder siden Kristi
første komme har den evangeliske misjonsbefaling drevet menn og
kvinner til å dra ut til jordens ender for å bringe gledesbudskapet
om frelse ut til dem som satt i mørke. Grepet av Kristi kjærlighet
og av de fortaptes nød har menn forlatt hjemmets hygge og venners
selskap, forlatt endog hustru og barn for å reise til fremmede land, til
avgudsdyrkere og ville mennesker, for å kunngjøre nådens budskap.
Mange har mistet livet under dette forsøk, men andre er blitt opp-
reist til å føre gjerningen videre. Således har Kristi sak gått fremad
skritt for skritt, og sæden, som ble sådd med sorg, har båret en rik
høst. Kunnskapen om Gud er blitt utbredt og korsets banner heist i
hedenske land.

Det er ikke noe som er mer dyrebart i Guds øyne enn hans
tjenere, som går ut til jordens øde steder for å så sannhetens sæd,
idet de ser fremad til innhøstingen. Ingen annen enn Kristus kan
måle bekymringen hos hans tjenere når de søker etter de fortapte.
Han meddeler dem sin Ånd, og ved deres bestrebelser ledes sjeler
til å vende om fra synd til rettferdighet.

367

368 Evangeliets tjenere

For en synders omvendelse skulle predikanten anstrenge sine
hjelpemidler til det ytterste. Sjelen som Gud har skapt, og som
Kristus har gjenløst, har stor verdi på grunn av de muligheter den[345]
besitter, de åndelige fortrin som. er blitt tilstått den, de evner som
den kan ha om den levendegjøres ved Guds Ord, og den udødelighet
som dan kan oppnå gjennom det håp som evangeliet framholder.
Og dersom Kristus forlot dem og nitti for at han kunne oppsøke og
frelse det ene tapte far, kan så vi forsvare å gjøre mindre? Hvis vi
unnlater å virke som Kristus virket, og å oppofre som han oppofret,
er vi da ikke forredere i et hellig tillitsverv?

Jeg er dypt grepet over trangen i fremmede land slik som den
er blitt framstilt for meg. I alle deler av verden er Guds engler i
ferd med å lukke opp dører som for en kort tid siden var stengt for
sannhetens budskap. Fra India, fra Afrika, fra China og fra mange
andre steder høres ropet: «Kom over og hjelp oss!» .

Å vise en gavmild, selvfornektende ånd til støtte for utenlands-
misjonen er et sikkert middel til fremme av missjonsgjerningen i
hjemlandet, idet virksomhetens trivsel hjemme, under Guds velsig-
nelse, for en stor del avhenger av den tilbakevirkende innflytelse
av denevangehske gjerning som utføres i fjerne land. Det er ved
å arbeide for å tilfredsstille andres trang at vi bringer våre egne
sjeler i berøring med ham som er kilden til all kraft. Herren har
lagt merke til enhver side av misjonsiver som hans folk har vist til
fordel for fremmede land. Det er hans hensikt at det i hvert hjem, i
hver menighet og ved alle midtpunkter for virksomheten skal vise
gavmildhet i ytelsen av hjelp til fremmede land, hvor arbeiderne har
store vanskeligheter å kjempe med for å bringe lyset til dem som
sitter i mørke.

Det som man gir for å begynne virksomhet på det ene stedet, vil
føre til styrkelse av virksomheten på andre plasser. Når arbeiderne
befries for økonomisk besvær, kan deres bestrebelser økes; og etter
hvert som flere ledes til sannheten og menigheter blir stiftet, vil
økonomien styrkes. Etter hvert som disse menigheter vokser og
blir sterkere, vil de være i stand til ikke bare å utføre virksomhet
innenfor sine egne grenser, men vil også kunne sende hjelp til andre
virkefelter.

I oversjøiske land 369

Hjelp fra menighetene i hjemlandet

Medlemmene i våre menigheter hjemme skulle føle en byrde
i sine hjerter for virksomheten i oversjøiske land. En amerikansk
forretningsmann, som var en alvorlig kristen, uttalte under en sam-
tale med en medarbeider at han selv virket for Kristus i 24 timer i [346]
døgnet. «I alle mine forretningsforhold,» sa han, «søker jeg å være
en framstilling av min Mester. Etter som det gis anledning til det,
søker jeg å vinne andre for ham. Hele dagen arbeider jeg for Kristus,
og om natten, mens jeg sover, har jeg en mann som virker for ham i
China.»

Hvorfor skulle ikke medlemmene i en menighet eller i flere me-
nigheter slå seg sammen om å underholde en misjonær i fremmede
land? Dette kan de gjøre dersom de vil fornekte seg selv. Mine
brødre og søstrer, vil dere hjelpe til i dette store verk? Jeg ber dere
innstendig om å gjøre noe for Kristus, og å gjøre det nå. Ved hjelp av
den lærer som deres penger kan underholde i en fremmed misjons-
mark, vil sjeler kunne frelses og skinne som stjerner i Gjenløserens
krone. Vent ikke med å bringe deres offer til Herren selv om det er
aldri så lite. Når det gis av et hjerte som er fylt med kjærlighet til
Frelseren, blir det minste offer en uvurderlig gave, som vinner Guds
smil og velsignelse.

Da Jesus sa om enken: Hun «har lagt mer enn alle», var hans ord
sanne ikke bare hva giverens beveggrunner angikk, men også med
hensyn til gavens frukter. De «to skjerver, som er en øre» (Luk. 21,
3; Mark. 12, 42), har tilført Guds forrådshus et pengebeløp som er
langt større enn de rike jøders bidrag. Lik en bekk som i begynnelsen
er liten, men som utvides og utdypes etter hvert på sin vei mot havet,
slik har innflytelsen av denne lille gaven utvidet og utdypet seg under
sitt løp gjennom århundrer. Det eksempel på selvoppofrelse som den
fattige enken ga, har hatt virkuing og tilbakevirkning på tusener av
hjerter i alle land og i hver tidsalder. Det har brakt Guds forrådshus
gaver fra høy og lav, fra rik og fattig. Det har bidradd til å underholde
misjonsvirksomheter, opprette hospitaler, skaffe mat til de sultne og
til evangeliets forkynnelse for de fattige. Menneskeskarer er blitt
velsignet ved hennes uegennyttige handling. På samme måten blir
hver gave som skjenkes, hver handling som utføres med et oppriktig

370 Evangeliets tjenere

ønske om Guds ære, sammenkjedet med Allmaktens forsetter. Dens
gode følger kan ikke noe menneske utmåle.

Arbeidsmetoder i fremmede land

Så snart det opptas arbeid på et nytt felt, bør et opplysningsarbeid
påbegynnes og undervisning gis, linje på linje og bud på bud, litt
her og litt der. Det viktigste er ikke å preke; det viktigste arbeid
består i å gå fra hus til hus, tale om Ordet og forklare Ordet. De som[347]
vinner sjeler til lønn, er de arbeidere som følger den framgangsmåten
Kristus fulgte. Igjen og igjen må de samme sannheter gjentas, og
arbeideren må sette hele sin lit til Gud. Og hvilke rike erfaringer
oppnår ikke læreren når han underviser dem som er i mørke! Også
han er en lærling, og idet han forklarer. Skriften for andre; virker
Den Hellige Ånd i hans sinn og hjerte og gir ham hvets brød til
hungrige sjeler.

I fremmede land vil arbeideren komme i berøring med alle slags
mennesker og alle slags karakterer, og han vil finne at for å kunne
imøtekomme folkets trang må han benytte forskjellige virkemetoder.
En følelse av egen udyktighet vil drive ham til Gud og til Bibelen
for å finne lys og styrke og kunnskap.

De metoder og midler hvorved vi kan nå fram til visse mål, er
ikke alltid de samme. Misjonæren må bruke sin fornuft og sitt skjønn.
Erfaringen vil lære ham hvilken framgangsmåte det er klokest å følge
under de foreliggende omstendigheter. Det er ofte tilfellet at et lands
skikker og khma medfører forhold som ikke ville bli tålt i et annet
land. Forandringer til det bedre må gjøres, men det er best ikke å
handle for brått.

La det ikke oppstå strid om ubetydeligheter. Kristi kjærlighets
og nådes ånd vil knytte hjerte til hjerte dersom menneskene vil lukke
opp sjelens vinduer mot himmelen og lukke dem til mot jorden.
Ved sannhetens kraft ville mange vanskeligheter kunne ordnes og
stridigheter som er grå av elde, bilegges hvis man innførte bedre
framgangsmåter. Det store, høye prinsipp: «Fred på jorden, i men-
nesker hans velbehag», vil bli meget bedre gjennomført når de som
tror på Kristus, virkelig er Guds medarbeidere.

I oversjøiske land 371

Hjelp fra himmelen

Den som arbeider i en fremmed misjonsmark, må ha himmelens
fred og kjærlighet i sitt hjerte; for deri ligger hans eneste trygghet.
Under forviklinger og prøver, motløshet og lidelse må han med en
martyrs hengivenhet og med heltens mot holde fast ved den hånd
som aldri slipper, og si: «Jeg vil ikke bli trett og ikke forsage.» Han
må være en grundig bibelgransker og ofte hengi seg til bønn. Dersom
han søker hjelp fra det høye før han taler med andre, så kan han være
forvisset om at engler fra himmelen vil være hos ham. Stundom
kan han lengte etter menneskelig sympati, men i sin ensomhet vil [348]
han kunne finne trøst og oppmuntring gjennom samfunn med Gud.
La ham glede seg over Frelserens ord: .Se, jeg er med dere alle
dager inntil verdens ende! Matt. 18, 20. Av denne guddommelige
Ledsageren vil han få undervisning i den kunsten å frelse sjeler.

På misjonsmarken behøves det energi og selvoppofrelse. Gud
kaller på menn som vil framskynde korsets seier, menn som vil holde
ut under nedslående forhold og savn, menn som har den nidkjærhet
og den besluttsomhet og tro som er uunnværlig på misjonsmarken.
Ved iherdig møye og en fast fortrøstning til Israels Gud vil beslutt-
somme, uforferdede menn utrette vidunderlige ting. Det er neppe
noen grense for hva som kan oppnås når de bestrebelser som blir
gjort, skjer under ledelse av en opplyst dømmekraft og støttes av
alvorlig anstrengelse.

La oss glede oss over at en gjerning som Gud kan bifalle, er
blitt utført i fremmede land. La oss oppløfte våre stemmer i pris og
takk for de frukter virksomheten har båret. Og vår guddommelige
hærfører, som aldri begår et feilgrep, sier ennå til oss: «Fremad!
Innta nytt område! Løft banneret opp i alle land! ’Stå opp, bli lys!
For ditt lys kommer, og Herrens herlighet går opp over deg.’» Es.
60, 1.

Tiden er kommet da Guds budbærere folder ut bokrullen for
verden. Den sannhet som inneholdes i det første, det annet og det
tredje englebudskap, må gå til hver ætt og stamme og tunge og folk;
den må opplyse mørket i alle verdensdeler og strekke seg ut til øyene
i havet. Det må ikke skje noen forhaling i dette verk.

Vårt motto må være: «Fram! stadig fram!» Himmelske engler vil
gå foran oss og berede veien. Den byrden vi har for de oversjøiske

372 Evangeliets tjenere

land, kan aldri legges ned før hele jorden er blitt opplyst av Herrens
herlighet.[349]

Ellevte avsnitt
Det gjensidige forhold

Vær gode mot hverandre, barmhjertige, så dere tilgir hverandre,
liksom Gud har tilgitt dere i Kristus.

I berøring med andre

I all omgang mellom mennesker kreves det selvbeherskelse,
overbærenhet og sympati. Vår natur, våre vaner og vår oppdragelse
er så vidt forskjellig at vi ikke ser ens på tingene. Vi bedømmer
forskjellig. Vår forståelse av sannhet, og våre begreper angående
liv og vandel er ikke i alle henseender de samme. Den enes prøver
er ikke en annens prøver. De plikter som den ene synes er lette, er
meget vanskelige og besværlige for en annen.

Menneskenaturen er så skrøpelig, så vankundig og så tilbøyelig
til misoppfatning at enhver bør være forsiktig med hvilke tanker han
nærer om andre. Vi vet lite om hvilken innflytelse våre handlinger
har på andres erfaring. Hva vi gjør eller sier kan for oss synes å ha
liten betydning; men dersom våre øyne kunne åpnes, ville vi se at
de aller største følger til godt eller til ondt avhenger derav.

Hensynsfullhet mot dem som bærer byrder

Mange har båret så få byrder, har kjent så lite til sann hjertekval
og opplevd så få forviklinger og vanskeligheter at de ikke kan forstå
den gjerning som den trofaste byrdebærer utfører. De er likeså lite
i stand til å verdsette hans byrder som barnet er til å forstå sin fars
bekymringer og møye. Smågutten kan undres over sin fars frykt og
besværligheter; de forekommer ham unødvendige. Men når han har
føyd års erfaringer til sitt liv og selv kommer til å bære dets byrder,
så vil han se tilbake på sin fars liv og forstå det som en gang var ham
ubegripelig. Bitter erfaring har gitt ham kunnskap.

Mangen en som bærer byrder, gjør et arbeid som ikke blir skattet,
og utfører en gjerning som ikke verdsettes før døden legger ham i [350]

373

374 Evangeliets tjenere

støvet. Når andre tar opp de byrder som han har lagt ned, og møter
de vanskeligheter som han møtte, så kan de forstå hvordan hans tro
og hans mot ble stilt på prøve. De feilgrep som de var så snare til
å klandre, tapes da ofte av syne. Erfaringen lærer dem medfølelse.
Gud tillater mennesker å bli satt i ansvarsfullt: stillinger. Når de gjør
feil, har han makt til å vise dem til rette eller til å fjerne dem. Vi
skulle være forsiktige så vi ikke tar på oss det dommerverv som
tilhører Gud.

Frelseren befaler oss: «Døm ikke, for at I ikke skal dømmes! for
med den samme dom som I dømmer med, skal I dømmes, og med
det samme mål som å måler med, skal eder måles igjen.» Husk på
at ditt livsregnskap snart vil bli gjennomgått hos Gud. Husk også at
han har sagt: «Derfor er du uten unnskyldning, menneske, hvem du
enn er som dømmer; . . . for du gjør det samme.» Matt. 7, 1. 2; Rom.
2, 1. .

Overbærenhet under fornrettelse

Vi har ikke råd til å la noen virkelig eller formodet forurettelse ir-
ritere vårt sinn. Jeg’et er den fiende som vi behøver å frykte mest for.
Ingen form for last har en mer, ødeleggende virkning på karakteren
enn menneskelig lidenskap som ikke står under Den Hellige Ånds
kontroll. Ingen annen seier som vi kan vinne, vil være så dyrebar
som seieren over selvet.

Vi skulle ikke tillate at våre følelser lett såres. Vi skal ikke leve
for å verne om våre følelser eller om vårt omdømme, men for å frelse
sjeler. Når vi kommer til å interessere oss for sjelers frelse, vil vi
ikke lenger feste oss ved de små uoverensstemmelser som så ofte
,oppstår i vår omgang med hverandre. Hva andre enn måtte tenke om
oss, så behøver det ikke å forstyrre vår enhet med Kristus, Åndens
fellesskap. «Hva ros er det om I er tålmodige når I synder og får
straff for det? Men om I er tålmodige når I gjør det gode og allikevel
må lide, da finner dette nåde hos Gud.» l Pet. 2, 20.

Gjør ikke gjengjeld. Bortrydd enhver årsak til misforståelse så
langt du kan. Unngå alt som har skinn av ondt. Gjør alt som står i
din makt for å tilfredsstille andre uten å oppofre prinsipper. «Når du
bærer ditt offer fram til alteret, og der kommer i hu at din bror har
noe imot deg, så la ditt offer ligge der foran alteret, og gå først bort

Ellevte avsnittDet gjensidige forhold 375

og forlik deg med din bror, og kom så og bær ditt offer fram!» Matt.
5, 23. 24. [351]

Dersom noen taler utålmodig til deg, så svar aldri i den samme
ånd. Husk at «mildt svar stiller harme». Ord. 15, 1. Og det er en
forunderlig kraft i taushet. Å tale til en som er vred, tjener somme
tider bare til å forbitre ham; men vrede som møtes med taushet og
med en øm, overbærende ånd, dør hurtig bort.

Møter du en storm av bitende, kritiserende uttalelser, så hold
sinnet festet ved Guds Ord. La sinn og hjerte være fylt med Guds
løfter. Blir du slett behandlet eller uriktig anklaget, så gi ikke et heftig
svar tilbake, men gjenta for deg selv Guds dyrebare forjettelser:

«La deg ikke overvinne av det onde, men overvinn det onde med
det gode.» Rom. 12, 21.

«Sett din vei i Herrens hånd og stol på ham! Han skal gjøre
det; han skal la din rettferdighet gå fram som lyset og din rett som
middagens lys.» Sal. 37, 5. 6.

«lntet er skjult som ikke skal bli åpenbart, og intet er dulgt som
ikke skal bli kjent.» Luk. 12, 2. .

«Du lot mennesker fare fram over vårt hode; vi kom i ild og i
vann. Men du førte oss ut til vederkvegelse.» Sal. 66, 12.

Vi har lett for å gå til våre medmennesker for å finne medfølelse
og for å bli løftet opp hos dem istedenfor å vende oss til Jesus. I
sin nåde og trofasthet tillater Gud ofte at vi blir sviktet av dem som
vi setter vår lit til, for derved å lære oss hvilken dårskap det er å
stole på mennesker og holde kjød for vår arm. La oss i ydmykhet
og uegennytte forlate oss helt på Gud. Han kjenner de sorger som vi
føler i dypet av vårt vesen, men som vi ikke kan uttrykke. Når alt
synes å være mørkt og uforklarlig, så husk på Kristi ord: «Hva jeg
gjør, forstår du ikke nå, men du skal skjønne det siden.» Joh. 13, 7.

Studer Josefs og Daniels historie. Herren forhindret ikke de
menns renker som søkte å skade dem, men han gjorde at alle disse
påfunn virket til gode for hans tjenere, som midt i prøver og kamp
bevarte sin tro og sin lojalitet.

Så lenge vi er i verden, vil vi møte ugunstige innflytelser. Det
vil komme fortredeligheter for å prøve vårt sinn; og det er ved å ta
imot disse med den rette ånd at de kristelige dyder utvikles. Dersom
Kristus bor i oss, så vil vi være tålmodige, vennlige, overbærende og
frimodige under forhold som ellers ville ergre og irritere. Dag etter

376 Evangeliets tjenere

dag og år etter år vil vi overvinne jeg’et og vokse i edelt heltemot.
Dette er vår beskikkede oppgave; men den kan ikke fullbyrdes uten
hjelp fra Jesus, ikke uten resolutt besluttsomhet, et urokkelig forsett,[352]
vedholdende årvåkenhet og uavlatelig bønn. Enhver har en personlig
strid å utkjempe. Selv Gud kan ikke gjøre vår karakter edel eller vårt
liv nyttig uten at vi blir hans medarbeidere, De som bøyer av for
striden, går glipp av den styrke og glede som seieren bringer.

Vi behøver ikke å føre vårt eget regnskap over våre prøver og
vanskeligheter, våre sorger og vår kummer. Alle disse ting blir skre-
vet i bøkene, og himmelen vil ta seg av dem. Mens vi gir oss av med
å regne opp de ubehagelige ting, vil meget av det som er behagelig
å dvele ved, gå oss av minne, så som Guds nåde og miskunn som
omgir oss hvert øyeblikk, og den kjærlighet som engler forundrer
seg over: at Gud ga sin Sønn i døden for oss. Hvis dere som Kristi
arbeidere synes at dere har hatt større bekymringer og prøver enn
hva som falt i andres lodd, så kom i hu at det for dere er en fred som
er ukjent for dem som unndrar seg disse byrder. Det er trøst og glede
i Kristi tjeneste, La verden få se at livet sammen med ham ikke er et
forfeilet liv.

Dersom du ikke kjenner deg glad og lett om hjertet, så tal ikke om
dine kjensler. Kast ingen skygge over andres liv. En kald, gledeløs
religion vil aldri dra sjeler til Kristus. Den driver dem bort fra ham
og inn i de garn som Satan har lagt for de villfarendes føtter. Tenk
ikke på dine gjenvordigheter men tenk på, den kraft som du kan
gjøre krav på i Kristi navn. La din fantasi gripe de usynlige ting.
La dine tanker være festet ved bevisene på Guds store kjærlighet til
deg. Troen kan tåle prøvelse, motstå fristelse og holde en oppe under
skuffelse. Jesus, vår talsmann, lever. Alt hva hans midlergjerning
sikrer oss, er vårt.

Tror du ikke at Kristus setter pris på dem som lever helt for ham?
Tror du ikke at han besøker dem som - i likhet med den elskede
Johannes i landflyktighet - for hans skyld befinner seg på prøvende
steder? Gud vil ikke tillate en eneste av sine trohjertige tjenere å
stride alene i ulike kamp og bli overvunnet. Den hvis liv er skjult med
Kristus i Gud, vil han bevare som en kostelig edelsten, Om enhver
sådan sier han: Jeg vil «gjøre med deg som med en signetring; for
deg har jeg utvalt». Hag. 2, 23.

Ellevte avsnittDet gjensidige forhold 377

Tal så om løftene; tal om Jesu villighet til å velsigne. Han glem-
mer oss ikke et eneste kort øyeblikk. Når vi tross ubehagelige om-
stendigheter tillitsfullt hviler i hans kjærlighet og lukker oss selv [353]
inne med ham, vil følelsen av hans nærvær gi oss en dyp, stille glede.
Kristus sa om seg selv: Jeg gjør intet «av meg selv, men taler dette
således som min Fader har lært meg. Og han som har sendt meg, er
med meg; han har ikke latt meg alene, fordi jeg alltid gjør det som
er ham til behag». Joh. 8, 28. 29.

Gjør det til en vane å tale vel om andre. Dvel ved de gode egen-
skaper hos dem du har omgang med, og se så lite som mulig på
deres feil og mangler. Når du fristes til å klage over det som noen
har sagt eller gjort, så tal rosende om et eller annet i vedkommendes
liv eller karakter. Lær deg til å være takknemlig. Pris Gud for hans
underfulle kjærlighet idet han ga Kristus i døden for oss. Det bataler
seg aldri å tenke på våre plager. Gud befaler oss å tenke på hans
miskunn og hans makeløse kjærlighet, for at vi må kunne fylles med
hans pris.

Alvorlige arbeidere har ingen tid til å dvele ved audres feil. Vi
er ikke tjent med å leve av skolmene av andres fell eller brøst. Ond
tale er en dobbelt forbannelse, som faller tyngre på den som taler
enn på den som hører. Den som sprer ut tvedraktens og stridens sæd,
høster de dødeilge frukter i sin egen sjel. Selv det å speide etter ondt
hos andre utvikler det onde hos dem som speider. Når vi dveler ved
andres feil, forvandles vi etter det samme bilde. Men ved å beskue
Jesus og tale om hans kjærlighet og fullkomne karakter forvandles
vi etter hans bilde. Ved å grunde på det opphøyde ideal han har stilt
for oss, løftes vi opp i en renere og helligere sfære, opp til Gud. Når
vi blir der, så utgår det fra oss et lys som bestråler alle vi kommer i
forbindelse med.

Istedenfor å kritisere og fordømme andre bør du si: «Jeg arbeider
på min egen frelse. Dersom jeg samarbeider med ham som ønsker
å frelse min sjel, må jeg vokte meg selv med flid. Jeg må avlegge
enhver ond ting i mitt liv. Jeg må overvinne enhver feil. Jeg må bli
en ny skapning i Kristus. Istedenfor å svekke dem som kjemper imot
det onde, vil jeg da kunne styrke dem ved oppmuntrende tale.»

Vi er for likegyldige mot hverandre. Altfor ofte glemmer vi at
våre medarbeidere behøver styrke og oppmuntring. Gjør deg flid
for å forsikre dem om din interesse og medfølelse. Hjelp dem med

378 Evangeliets tjenere

dine bønner, og la dem vite at du gjør det. Ministry of Healing, side
483-493.[354]

Alle som bekjenner seg til å være Guds barn, skulle erindre at de
som misjonsarbeidere kommer i berøring med alle slags karakterer.
De vil møte den dannede og den rå, den beskjedne og den stolte,
den religiøse og den skeptiske, den opplyste og den vankundige,
den rike og den fattige. Disse forskjellige mennesker kan ikke alle
behandles på en og samme måte; men de behøver alle vennlighet og
sympati. Ved innbyrdes berøring bør vårt sinn tilegne seg kultur og
dannelse. Vi er avhengige av hverandre, nøye sammenknyttet med
det menneskelige brorskaps bånd. . . .

Det er ved innbyrdes omgang mellom mennesket kristendommen
kommer i berøring med verden. Hver mann eller kvinne som har tatt
imot det guddommelige lys, skal la lyset skinne på den mørke stien
hvorpå de vandrer som ikke kjenner den gode vei. Selskapelig evne,
helliget ved Kristi Ånd, må utnyttes til å lede sjeler til Frelseren.
Kristus må ikke skjules i hjertet som en ettertraktet, herlig og yndig
skatt som bare eieren skal glede seg over. Vi må ha Kristus i oss som
en kilde av vann som vener fram til evig liv og vederkveger alle som
kommit i berøring med oss. - Ministry of Healing, side 496[355]

Forskjelligartede gaver

Herren utpeker ikke et eller annet særskilt misjonsfelt til noen
enkelt person hvor denne alene skal virke. Dette er i strid med hans
plan. På ethvert sted hvor sannheten innføres, skal det etter hans
bestemmelse tilføres forskjeligartede karakterer og forskjelligartede
gaver for å øve innflytelse på virksomheten. Ingen enkelt mann
besitter tilstrekkelig visdom til å kunne ta seg av en interesse uten
medhjelpere, og ingen skulle mene om seg selv at han er dyktig
dertil. Den omstendighet at en person har evner i en retning, er ikke
noe bevis på at hans skjønn om alle andre ting er fullkomment, og at
det ikke er nødvendig at en annens visdom blir forent med hans.

De som utfører arbeid sammen, bør søke å være I ukommen over-
ensstemmelse. Men ingen bør dog føle at han ikke kan samarbeide
med dem som ikke presis deler hans syn, og som i sitt arbeid ikke
akkurat følger hans planer. Dersom alle viser en ydmyk, lærvillig
ånd, så behøver det ikke å være noen vanskelighet. Gud har satt
forskjelhge gaver i menigheten. Disse gaver er dyrebare på sine rette
plasser, og alle kan ha del i den gjerning å berede et folk til Kristi
nær forestående komme.

Våre predikanter i ansvarsfulle stillinger er menn som Gud har
tatt imot. Uansett deres herkomst, uansett deres tidligere stilling
- om de gikk baketter plogen, utførte snekkerens yrke eller kunne
tilegne seg en høyere skoles disipliner: dersom Gud har tatt imot
dem, så la enhver ta seg i akt for å kaste den minste skygge på dem.
Tal aldri nedsettende om en mann, for han kan være stor i Herrens
øyne, mens de som mener seg å være store, kanskje aktes ringe hos
Gud på grunn av deres hjerters fordervelse. . . .

Ikke et eneste øyeblikk av var kostbare tid skulle brukes til å få
andre til å rette seg etter våre private ideer og meninger. Menn som
arbeider sammen i dette store verk ønsker Gud å opplære til den
høyeste utøvelse av tro og til å utvikle en harmonisk karakter. [356]

Menneskene har forskjelIigartede gaver, og noen er bedre skik-
ket til en bestemt gjerning enn en annen. Hva den ene ikke ville

379

380 Evangeliets tjenere

kunne gjøre, kan hans bror i forkynnergjerningen kanskje utføre med
dyktighet. Det arbeid enhver gjør i sin stilling, er viktig. Den enes
sinn skal ikke beherske en annens sinn. Dersom noen står fram og
mener at ingen skal kunne øve innflytelse over ham, at han besitter
skjønn og evner til å begripe enhver side av virksomheten - en slik
mann vil gå glipp av Guds nåde. - Testimonies, IV, side 608,609.

Det som vinner guddommelig bifall, er trofastheten, lojaliteten
mot Gud, og den kjærlige tjeneste. Enhver tilskyndelse fra Den
Hellige Ånd som leder menneskene til godhet og til Gud, blir skrevet
i himmelens bøker, og på Guds dag vil de arbeidere som han har
virket igjennom, få sin ros. De vil gå inn til Herrens glede når de i
hans rike ser dem som er blitt frelst ved deres bestrebelser. Og de
vil oppnå det privilegium å ta del i hans gjerning hisset, fordi de er
blitt skikket til det ved å ha del i hans gjerning her nede. Hva vi skal
bli i himmelen vil være en gjenspeiling av hva vi nå er i karakter og
hellig tjeneste. — Christ’s Object Lessons, side 361.[357]

Enhet i uensartetheten

Gud har forskjellige virkemåter, og han har forskjellige arbeidere
til hvem han betror forskjellige gaver. Den ene arbeider er en god
taler, en annen er en dyktig skribent; en har kanskje den evne å kun-
ne be med inderlighet, alvor og varme, mens en annen har sangens
gave; en annen eier kanskje en særlig evne til å utlegge Guds Ord
klart. Og enhver evne skal være en kraft for Gud, fordi han virker
sammen med arbeideren. Til den ene gir Gud visdoms ord, til en
annen kunnskap, til en annen tro; men de skal alle virke under det
samme Hoved. Forskjelligartetheten i gaver medfører forskjelligar-
tethet i virkninger; «men Gud er den samme, som virker alt i alle». l
Kor. 12, 6.

Herren ønsker at hans utvalte tjenere skal lære å slutte seg sam-
men i harmonisk bestrebelse. Noen synes kan hende at kontrasten
melIom deres gaver og en medarbeiders gaver er for stor til å gjøre
det mulig å forene seg i harmonisk bestrebelse; men når de erindrer
at det er forskjelligartede karakterer å påvirke, og at noen vil forkaste
sannheten slik som den blir framholdt av den ene arbeider, bare for
å lukke sine hjerter opp for Guds sannhet når den blir framholdt
annerledes av en annen arbeider, så vil de forhåpningsfullt søke å
virke sammen i enighet. Hvor forskjelligartede deres talenter enn
kan være, så kan de alle beherskes av den samme Ånd. I hvert ord
og hver handling vil godhet og kjærlighet komme til syne; og når
hver arbeider trofast fyller sin bestemte plass, vil Kristi bønn om
enhet mellom hans arbeidere bli besvart, og verden vil forstå at disse
er hans disipler.

I kjærlig sympati og tillit skal Guds medarbeidere slutte seg
til hverandre. Den som sier elIer gjør noe som bidrar til å skille
medlemmer i Kristi menighet, motvirker Herrens forsett. Trette og
splid i menigheten samt det å anspore til mistenksomhet og vantro,
tjener til å vanære Kristus. Gud ønsker at hans tjenere skal oppelske
kristelig hengivenhet mot hverandre. Sann religion forener hjertene,
ikke bare med Kristus, men også med hverandre, i den inderligste

381

382 Evangeliets tjenere

enhet. Når vi får forståelse av hva det vil si slik å være forent med
Kristus og med våre brødre, vil en velgjørende innflytelse ledsage
vår gjerning hvor som helst vi kommer.

Arbeiderne i de store byer må utføre sine forskjellige verv og
gjøre enhver anstrengelse for å oppnå de beste resultater. De skal[358]
tale tro og handle på en slik måte at det gjør inntrykk på folket. De
må ikke innsnevre arbeidet i samsvar med sine egne særskilte ideer.
I fortiden har vi som et folk gjort altfor meget av dette, og det har
vært en hemsko for verkets framgang....

Et menneske skal aldri søke å binde andre mennesker til seg som
om det var han som skulle herske over dem, pålegge dem å gjøre
dette, forby dem å gjøre hint, befale, diktere og opptre som en offiser
overfor et kompani soldater. Dette var prestenes og rådsherrenes
måte å handle på i Kristi tid, men det er ikke den riktige måten. Etter
at sannheten har gjort inntrykk på hjertene, og menn og kvinner har
tatt imot dens lære, skal de behandles som Kristi eiendom, ikke som
menneskers eiendom. Når du binder andres sinn fast til deg selv,
leder du dem til å skille seg fra ham som er kilden til deres visdom
og dyktighet. De må sette hele sin fortrøstning til Gud; bare på den
måten kan de vokse i nåden.

Hvor stor en manns påstand enn måtte være om at han har kunn-
skap og visdom, så er han overmåte uvitende om åndelige ting med
mindre han får udervisning av Den Hellige Ånd. Han behøver å for-
stå sin fare og sin udyktighet og å sette hele sin lit til ham som alene
er i stand til å bevare de sjeler som betros til hans omsorg, i stand til
å besjele dem med sin Ånd og til å fylle dem med deg unyttig kjær-
lighet til hverandre og således dyktiggjøre dem til å bære vitnesbyrd
om at Gud har sendt sin Sønn til verden for å frelse syndere. De som
virkelig er omvendt, vil slutte seg sammen i kristelig enhet. La det
ikke vare noen splittelse i Guds menighet, ingen uklok myndighet
bli øvd over dem som tar imot sannheten. Kristi saktmodighet skal
vise seg i alt som blir sagt og gjort.

Kristus er grunnvollen i enhver sann menighet. Vi har hans ufor-
anderhge løfte om at de trofaste som vandrer i hans råd, skal ha hans
nærvær og beskyttelse. Inntil tidens ende skal Kristus være den førs-
te. Han er kilden til liv og styrke, til rettferdighet og hellighet. Og
han er alt dette for dem som tar hans åk på seg og lærer saktmodighet
og ydmykhet av ham.

Enhet i uensartetheten 383

Plikten og gleden i all tjeneste er å opphøye Kristus for folket.
Dette er fonnålet med all sann virksomhet La Kristus komme til
syne; la selvet skjule seg bak han! Dette er selvoppofrelse som har
betydning. - Testimonies IX side l44-147. [359]

Selvstendighets-ånden

Før jeg forlot Australia og etter at jeg kom hjem til Amerika, har
jeg fått undervisning om at et stort verk skal utføres her i landet. De
som var med i arbeidet i begynnelsen, holder på å forsvinne. Bare få
av sakens banebrytere er ennå iblant oss. Mange av de tunge byrder
som tidligere ble båret av menn med en lang erfang, faller nå på
yngre menn.

Med denne overføring av ansvar til arbeidere med mer eller mind-
re begrenset erfaring følger visse farer som vi behøver å være på vakt
imot. Verden er full av kamp om å være den første. Tilbøyeligheten
til å rive seg løs fra medarbeidere, splittelsens ånd, ligger i selve den
luften vi innånder. Noen betrakter enhver bestrebelse for å innføre
orden som farlig som en innskrenkning av den personlige frihet,
som noe man derfor må akte seg for som pavevelde. Disse villførte
sjeler ser det som en dyd å kunne rose seg av sin frihet til å tenke
og handle selvstendig. De erklærer at de ikke vil rette seg etter hva
noe menneske sier, at de ikke er ansvarlige overfor noe menneske.
Jeg er blitt undervist om at Satan gjør særskilt anstrengelse for å få
menneskene til å mene at det er Gud velbehagelig at de velger sin
egen vei, uavhengig av deres brødres råd.

Heri ligger det en alvorlig fare for vårt verks framgang. Vi må
handle forsiktig og forstandig og i samklang med gudfryktige råd-
giveres skjønn, for deri alene ligger vår betryggelse og styrke. I
motsatt fall kan Gud ikke virke med oss og ved oss og for oss.

Å, hvor ville det ikke fryde Satan om han kunne ha hell med seg
i sine anstrengelser for å komme inn iblant dette folket og bringe
virksomheten i uorden i en tid da grundig organisasjon er nødvendig
og vil være den beste kraft til å holde falske bevegelser utenfor og til
å gjendrive påstander som Guds Ord ikke bifaller! Vi må trekke jevnt
og samdrektig for at ikke noe skal bryte ned det organisasjons- og
ordenssystem som ved klokt og omhyggelig arbeid er blitt bygd
opp. Det må ikke gis frihet til udisiplinerte elementer som ønsker å
beherske virksomheten i denne tid.[360]

384

Selvstendighets-ånden 385

Noen har framholdt den tanken at når vi nærmer oss tidens av-
slutning, vil ethvert Guds barn handle uavhengig av enhver religiøs
organisasjon. Men Herren har undervist meg om at i dette verk fin-
nes det ikke noe som heter hver manns selvstendighet. Himmelens
stjerner er alle under lov, slik at enhver av dem påvirker de andre
til å gjøre Guds vilje, idet de i fellesskap viser lydighet mot den lov
som styrer deres bevegelse. For at Herrens verk skal kunne gjøre
sunn og sikker framgang, må også hans folk trekke sammen.

Den rykkvise, ustadige framgangsmåten som følges av noen som
gir seg ut. for å være kristne, har vi en god framstilning av I det
arbeId som utføres av kraftige men utemmedehester. Når den ene
trekker fremad, trekker den andre den motsatte veien; når kjørerens
stemme lyder, styrter den ene fram med et rykk, mens den andre står
ubevegelig. Dersom menneskene ikke vil bevege seg samdrektig i
det store og hellige verk for denn; tid, så vil det oppstå forvirring.
Det er ikke et godt tegn nar noen nekter å slutte seg sammen med
sine brødre, men foretrekker å handle på egen hånd. La arbeidere
nære fortrolighet til de brødre som føler seg fri til å påpeke enhver
avvikelse fra riktige prinsipper. Dersom menneskene bærer Kristi åk,
kan de ikke trekke hver sin vei de vil trekke sammen med Kristus.

Noen arbeidere trekker med all den styrke som Gud har gltt dem,
men de har ennå ikke lært at de ikke skulle trekke alene. Istedenfor å
skille seg fra andre bør de dra sammen med. sine medarbeidere. Med
mindre de gjør det, vil deres arbeid bli gjort på et uriktig tidspunkt
og på den forkjærte måten. De vil ofte arbeide i strid med det som
Gud ønsket utført, og deres gjerning vil således være verre enn spilt.

På den andre siden må de ledende blant Guds folk være på vakt
mot den fare å fordømme de metoder som følges av enkelte arbeidere
hvem Herren leder til å utføre en særskilt gjerning sam bare få er
skikket til å gjøre. La ansvarshavende brødre være langsomme til å
kritisere handlinger som ikke er I full overensstemmelse med deres
arbeidsmetoder. La dem aldri gå ut fra at enhver plan må være preget
av deres egen personlighet. La dem ikke frykte for å ha tillit til en
annens metoder; for ved å unnlate å vise tillit til en medarbeider som
i ydmykhet og gudhengiven nidkjærhet utfører en spesiell gjerning
på den av Gud bestemte måten, forhaler de Guds saks framgang. [361]

Gud kan og vil bruke noen som ikke har fått en grundig opp-
læring i menneskers skoler. En tvil om hans makt til å gjøre dette

386 Evangeliets tjenere

er åpenbar vantro; det er å begrense allmakten hos ham for hvem
ikke noe er umulig. Gid det dog var mindre av denne upåkrevde,
mistroiske forsiktighet! Den gjør at så mange av menighetens krefter
blir ubenyttet; den sperrer veien, slik at Den Hellige Ånd ikke kan
bruke menneskene; den holder dem i lediggang som er villige og
ivrige etter å arbeide liksom Kristus; den avholder mange som ville
bli dyktige Guds medarbeidere om de fikk en rimelig anledning, fra
å inntre i virksomheten.

Synet av det ene hjulet inni det andre og utseendet av de levende
vesener i forbindelse med dem syntes alt sammen å være innviklet
og uforklarlig for profeten. Men imellom hjulene ses den evige vis-
dommens hånd, og fullkommen orden er følgen av dens gjerning.
Ledet av Guds hånd virker hvert hjul i fullkommen overensstem-
melse med hvert av de øvrige hjul. Det er blitt åpenbart for meg at
menneskelige redskaper har tilbøyelighet til å strebe etter for megen
makt og selv forsøker å beherske virksomheten. De later i for høy
grad Herren Gud, den mektige Arbeideren, ute av betraktning i sine
metoder og planer, og overlater ikke alt vedrørende verkets fremme
til ham. Ingen skulle et øyeblikk mene at han er i stand til å ta seg
av de ting som tilhører den store «JEG ER». Ved sitt forsyn bereder
Gud en vei slik at verket kan utføres av menneskelige redskaper. Så
la da hver mann stå på sin post og gjøre sin plikt i denne tid og vite
at Gud er hans lærer.

Generalkonferensen

Herren har ofte undervist meg om at det ene menneskes skjønn
aldri skulle underlegges et annet enkelt menneskes skjønn, Aldri
skulle en mann eller noen få menn formodes å besitte tilstrekkelig
visdom og makt til å kontrollere virksomheten og til å si hvilke
planer man skal følge. Men når brødrene fra alle deler av virkefeltet
er samlet til en Generalkonferens og der avgir sitt skjønn, må per-
sonlig uavhengighet og personlig skjønn ikke hårdnakket fastholdes,
men må oppgis. Aldri skulle en arbeider betrakte det som en dyd
vedblivende å hevde sitt standpunkt om selvstendighet på tross av
Generalkonferensens beslutning.

Når en liten gruppe av menn, til hvem den alminnelige ledelse
av virksomheten var betrodd, i Generalkonferensens navn har søkt i[362]

Selvstendighets-ånden 387

gjennomføre ukloke planer og å innsnevre Guds verk, har Jeg som-
me tider sagt at jeg ikke lenger kunne betrakte Generalkonferensens
røst, representert av disse få menn, som Guds røst. Men dermed er
ikke sagt at man ikke skal respektere de vedtak som blir gjort av
Generalkonferensen i en forsamling av rettmessig utpekte repre-
sentanter fra alle deler av arbeidsmarken. Gud har forordnet at når
representanter for hans menighet fra alle deler av jorden er samlet
til Generalkonferens, da skal de ha autoritet. Den feiltagelse noen
står i fare for å begå, er at de tillegger en manns eller noen få menns
mening og skjønn det fulle mål av autoritet og innflytelse som Gud
har nedlagt i sin menighet gjennom Generalkonferensens skjønn og
stemme når den er samlet for å legge plane; for hans verks utvikling
og framgang.

Når denne makt, som Gud har lagt i menigheten, blir over radd
til en enkelt mann, og han utrustes med myndighet til å skjønne for
andre, så betyr det en endring i den sanne bibelske orden. Satans
påvirkninger på en sådan manns sinn ville bli i aller høyeste grad
lumsk, undertiden nesten overveldende, idet fienden ville håpe gjen-
nom hans sinn å kunne påvirke lang andre. La oss gi den høyeste
organiserte autontet i menigheten det som vi er tilbøyelige til å over-
late til en enkelt mann eller til en snever krets av menn. - Testimonies,
IX, side 257-261. [363]

Hensynsfullhet mot dem som kjemper med
vanskeligheter

Det har i årevis vært utvist en mangel på klokskap i forholdet til
menn som begynner i Herrens gjeming og utfører den på vanskelige
steder. Disse menn arbeider ofte langt over evne. De har lite penger å
bruke til gjemingens fremme, og de tvinges til å oppofre for å kunne
framskynde virksomheten. De arbeider for en ringe lønn og øver den
strengeste sparsommelighet. De gjør ingen henvendelser til folket
om midler, mens de selv setter et eksempel på gavmildhet. De gir
Gud æren for det som blir utrettet, idet de forstår at han er troens
opphavsmann og fullender, og at det er ved hans kraft de er i stand
til å gjøre framgang.

Etter at disse arbeidere har båret dagens byrde og hete og ved
tålmodig, iherdig anstrengelse har opprettet en skole eller et sana-
torium eller et annet foretagende til verkets fremme, kommer deres
brødre undertiden til den slutning at en annen mann kanskje ville
gjøre det bedre og derfor skal overta ledelsen av det arbeid som hine
har utført. I noen tilfelle gjøres det vedtak uten at det ytes skyldig
hensyn og skyldig anerkjennelse mot dem som har båret den ubeha-
gelige del av arbeidet, og som har virket og bedt og strevet og lagt
all sin styrke og energi i de anstrengelser de har gjort.

Gud har ikke behag i denne måten å behandle hans arbeidere
på. Han oppfordrer sitt folk til å holde hendene oppe hos dem som
setter virksomheten i gang på nye og vanskelige steder, og til å tale
vennlig og oppmuntrende til dem.

I sin iver, i sin nidkjærhet for sakens fremme kan disse brødre
muligens begå feil. I sitt ønske om å skaffe midler til hjelp for
trengende foretagender benytter de kanskje planer som ikke er til
gagn for virksomheten. Herren, som ser at disse planer ville føre
bort fra det han ønsker de skal utrette, tillater at de møter skuffelser
som gjør deres forhåpninger til intet. Penger går til spille, og dette
er en stor sorg for dem som hadde nært det glade håp å kunne skaffe
midler til støtte for saken.

388

Hensynsfullhet mot dem som kjemper med vanskeligheter 389

Mens arbeiderne spente hver nerve for å samle midler som kunne
hjelpe dem over en vanskelighet, sto noen av deres brødre ved siden [364]
av, kritiserte og tenkte ondt, idet de la fordommens målesokk på
disse bebyrdede arbeideres motiver og gjorde deres arbeid enda
vanskeligere. Forblindet av egoisme innså disse kritikere ikke at
deres brødre hadde sorg nok uten å bli klandret av menn som ikke
hadde båret tunge byrder og ansvar. Skuffelse er en stor prøve, men
kristelig kjærlighet kan vende nederlaget til seier. Motgang vil lære
oss varsomhet. Vi lærer av det vi lider. Derved vinner vi erfaring.

Vis forsiktighet og klokskap i behandlingen av arbeidere som har
åpenbart en alvorlig, selvoppofrende interesse for virksomheten, selv
om de kan ha begått feil, La deres brødre si: «Vi vil ikke gjøre saken
verre ved å innsette en annen istedenfor dere uten å gi dere anledning
til å råde bot på feilen og til å komme i en mer fordelaktig stilling,
fri for byrden av uberettiget kritikk.» Gi dem tid til å få ordnet sine
forhold, til å overvinne de vanskeligheter som foreligger, og til å
stå for engler og mennesker som verdige arbeidere. De har gjort
feilgrep; men ville de som har betvilt og kritisert deres handlemåte,
ha gjort det, bedre? Til de anklagende fariseere sa Kristus: «Den av
dere som er uten synd, han kaste den første sten!» Joh. 8, 7.

Det er noen som handler overilt i sitt ønske om å forandre det
som forekommer dem å være uriktig. De mener at de burde innsettes
i deres stilling som har gjort feil. De undervurderer det som disse
brødre har utrettet mens andre sto som kritiske tilskuere. Ved sin
handlemåte sier de: «Jeg kan gjøre store tmg. Jeg kan føre vIrksom-
heten fram til et godt resultat.» Til dem som mener at de vet så godt
hvordan feilgrep kan unngås, er jeg blitt anmodet om å si: «Døm
ikke, for at dere ikke skal dømmes!» Matt. 7, 1. Dere kunne kanskje
unngå feiltagelser i visse ting, men i andre ting er dere utsatt for
å begå alvorlige bommerter som det ville være meget vanskelig å
råde bot på, og som ville bringe forvirring inn i virksomheten. Disse
feilgrep kunne gjøre større skade enn de feil som deres brødre har
begått.

Ifølge den undervisning jeg har fått, må de menn som har lagt
grunnvollen til en virksomhet, og som tross fordom kjemper fremad,
ikke bli stilt i et ufordelaktig lys for at andre kan overta deres plasser.
Det er alvorlige arbeidere som tross noen av deres brødres kritikk har
fortsatt i den gjerning som Gud sa skulle gjøres. Hvis disse nå skulle

390 Evangeliets tjenere

fjernes fra sin ansvarsfulle stilling, ville det etterlate et inntrykk som
ville være urettferdig mot dem og uheldig for virksomheten, fordi[365]
den forandring som ble foretatt, ville bli betraktet som et forsvar for
den uberettigede kritikk og den fordom som var til stede. Herren
ønsker at det ikke skal tas noe skritt som ville være en urettferdighet
mot dem som lenge og iherdig har arbeidet for å bygge opp det verk
som ble overlatt til dem.

Det blir gjort mange forandringer som helst aldri burde vært gjort.
Når arbeidere blir misfornøyd, hender det ofte at man istedenfor å
oppmuntre dem til å bli der de er, og føre sin gjerning fram til
seier, sender dem til en annen plass. Men de tar med seg de samme
karaktertrekk som tidligere har skjemmet deres virksomhet. De vil
åpenbare den samme ukristelige ånd, for de har ikke tilegnet seg den
lærdommen som vil sette dem i stand til å utføre tålmodig, ydmyk
tjeneste.

Jeg ber innstendig om at det må bli innført en annen ordning. Det
må skje forandringer i grupperingen av arbeiderne i våre konferenser
og anstalter. Man må søke etter dyktige og gudhengivne menn og
oppmuntre dem til som medhjelpere og medarbeidere å forene seg
med dem som bærer byrder. La det bli en harmonisk forening av det
nye og det gamle, og la det skje i broderkjærlighetens ånd. Men la
ikke forandringer i ledelsen bli gjort plutselig og på en måte som
vil ta motet fra dem som har arbeidet alvorlig og med hell for å
skaffe virksomheten en del framgang. Gud vil ikke bifalle noe som
vil gjøre hans trofaste tjenere motløse. La dem som har den plikt
å skulle sørge for den dyktigst mulige ledelse i våre forlagshus og
våre sanatorier og skoler, følge rettvise prinsipper!

Gud kaller på arbeidere. Saken behøver self-made (selvoplærte)
menn som ved å overlate seg i Herrens hånd som ydmyke lærlinger
har vist seg å være hans medarbeidere. Det er slike menn det er
trang til i forkynnervirksomheten og i skolegjerningen. La dem
som har vist seg å være menn, komme fram og gjøre det de kan
i Mesterens tjeneste. La dem gå inn i arbeidernes rekker og ved
tålmodig, utholdende bestrebelse vise hva de er verdt. Det er i vannet,
ikke på land en lærer å svømme. La dem med troskap fylle den
plassen de kalles til, så de kan bli dyktiggjort til å bære enda høyere
ansvar. Gud gir alle anledning til å fullkommengjøre seg i hans
tjeneste. . . .[366]

Hensynsfullhet mot dem som kjemper med vanskeligheter 391

Gud har utrustet noen av sine tjenere med særskilte talenter, og
ingen er kalt til å forkleine deres framragende egen skaper. Men la
ingen bruke sine talenter til selvopphøyelse! La dem ikke betrakte
seg som begunstiget framfor sine medmennesker og heller ikke
opphøye seg over andre oppriktige, alvorlige arbeidere. Herren ser
på hjertet. Den som viser den største hengivenhet i Guds tjeneste,
aktes høyest i den himmelske verden.

Himmelen gir akt for å se hvordan de som sitter i innflytelsesrike
stillinger, tar vare på sin husholdning. De krav som stilles til disse
husholdere, måles med utstrekningen av deres innflytelse. I behand-
lingen av sine medmennesker skulle de være som fedre - rettvise,
ømme, trofaste. De skulle ha Kristi karakter og slutte seg til sine
brødre i enhetens og fellesskapets inderligste bånd. - Testimonies
VII side 277-282. [367]

«Gi akt på hverandre»

Du vil ofte treffe mennesker som er i fristelse. Du vet ikke hvor
hårdt Satan kjemper med dem. Se til at du ikke gjør disse sieler
motløse og gir fristeren en fordel.

Når du ser eller hører noe som det er nødvendieg å få rettet
på, så be alltid Herren sin visdom og nåde for at du under for søk
på å handle rettferdig ikke er streng. Det er altid ydmykende å
få sine feil påpekt. Gjør ikke erfaringen enda bitrere ved unødig
daddel. Uvennlig kritikk leder til motløshet ved å gjøre livet trist og
ulykkelig.

Mine brødre få overhånd ved kjærlighet heller enn ved strenghet.
Når en som har kommet på villspor innser sin feil, pass da på ikke å
tilintetgjøre hans selvaktelse. Søk ikke å knuse og såre, men heller å
forbinde og læge.

Intet menneske eier en slik finfølelse eller en så edel natur som
vår frelser. Og hvilken tålmodighet viser han ikke mot oss! Ar etter
år bærer han over med vår svakhet og vankundighet, med vår utakk-
nemlighet og egensindighet. Tross alle våre avvikelser, vårt hjertes
hårdhet og vår forsømmelse av hans hellige Ord er hans hånd ennå
utrakt. Og han byr oss: «Liksom jeg har elsket dere, skal også dere
elske hverandre.» Joh. 13,34.

Brødre, betrakt dere som misjonærer, ikke blant hedninger, men
blant medarbeidere. Det skal en mengde tid og arbeid til for å over-
bevise en sjel om de særskilte sannheter for denne tid. Og når sjeler
omvendes fra synd til rettferdighet, er det glede blant englene. Tror
dere at de tjenende ånder som våker over disse sjeler, gleder seg ved
å se hvor likegyldig de behandles av mange som kaller seg kristne?
Menneskelig forkjærlighet råder. Det vises partiskhet. Den ene blir
favorisert, mens en annen behandles med barskhet.

Englene ser med ærefrykt og forbauselse på Kristi misjon i
verden. De forundrer seg over den kjærlighet som drev ham til[368]
å gi seg hen som et offer for menneskenes synder. Men hvor liten

392

«Gi akt på hverandre» 393

betydning menneskelige vesener dog tillegger dem som han har
kjøpt med sitt blod!

Vi behøver ikke å begynne å prøve på å elske hverandre. Det
som behøves, er Kristi kjærlighet i hjertet. Når selvet går helt opp i
Kristus, vil sann kjærlighet springe ut av seg selv.

Ved tålmodig ovrbærenhet vil vi seire. Det er tålmodig tjeneste
som bringer hvile til sjelen. Det er gjennom ydmyke, flittige, trofaste
arbeidere Israels velferd fremmes. Et kjærlig og oppmuntrende ord
vil bidra mer til å undertrykke heftigheten og stivsinnet enn all den
kritikk og daddel som man kan overøse den feilende med.

Mesterens budskap må forkynnes i Mesterens ånd. Det eneste
sikre for oss å gjøre, er at vi lar våre tanker og tilskyndelser beherskes
av den store Læreren. Engler fra Gud vil gi en rik erfaring til enhver
tro arbeider som gjør dette. Ydmykhetens dyd vil gjøre våre ord til
uttrykk for kristelig ømhet. - Testimonies, VII, side 265, 266. [369]

Menighetstukt

I sin handlemåte med feitende medlemmer i menigheten må
Guds folk omhyggelig følge den undervisningen som Frelseren gir i
det attende kapitel hos Matteus. Se Matt. 18, 15-18.

Menneskene er Kristi eiendom, kjøpt av ham for en umåtelig
pris og knyttet til ham ved den kjærlighet som han og hans Fader
har åpenbart for dem. Hvor forsiktige bør vi derfor ikke være i våre
handlinger mot hverande! Mennesker har ingen rett til å tenke ondt
om sine medmennesker. Menighetens medlemmer har ingen rett til
å følge sme egne mnskytelser og tilbøyeligheter i behandlingen av
medlemmer som har feilet. De skulle ikke engang la sine fordommer
vedrørende den feilende få komme til uttrykk; for ved å gjøre det
fører de den onde surdeig inn i andres sinn. Rykter som er ufordel-
aktige for en bror eller en søster, går fra det ene menighets rnedlem
til det andre. Det gjøres feilgrep og skjer urett på grunn av at en eller
annen er uvillig til å følge den anvisning som Herren Jesus har gitt.

«Om din bror synder mot deg,» uttalte Kristus, «da gå bort og
irettesett ham i enrom!» Tal ikke med andre om feilen. Man forteller
den til en, så til en annen og dernest til en tredje, og stadig vokser
ryktet, og ondet forøkes, inntil hele menigheten kommer til å lide.
Få saken oppgjort med ham «i enrom»! Dette er Guds plan.

«Gi deg ikke for hastig i strid med noen, for at det ikke skal
sies: Hva vil du gjøre til slutt når motparten vinner saken til din
skam? Før din sak mot din motpart, men åpenbar ikke annen manns
hemmelighet.» Ord. 25, 8. 9. Tillat ikke synd å bli sittende på din
bror; men avslør ham ikke, for derved forøker du vanskeligheten og
gjør at tilrettevisningen kommer til å se ut som en hevn. Tal ham til
rette på den måten som er anvist i Guds Ord.

Tillat ikke krenkede følelser å få utvikle seg til hat. Tillat ikke
såret å bli betent og bryte ut i giftige ord som smitter de lyttendes
sinn. Tillat ikke bitre tanker fortsatt å fylle ditt og hans sinn. Gå til
din bror og tal ydmykt og oppriktig med ham om saken.[370]

394

Menighetstukt 395

Av hvilken art forseelsen enn måtte være, så medfører dette ingen
forandring i den plan Gud har lagt for ordning av misforståelser
og personlig forurettelse. At man under fire øyne og i Kristi sinn
taler med den feilende vil ofte kunne fjerne vanskeligheten. Gå
til den feilende med et hjerte som er fylt med Kristi kjærlighet og
medfølelse, og søk å få saken ordnet. Resonner besindig og rolig
med ham. La ingen vrede ord unnslippe dine lepper. Tal på en måte
som vil appellere til hans gode skjønn. Husk disse ordene: «Den
som omvender en synder fra hans villfarende vei, han frelser en sjel
fra døden og skjuler en mangfoldighet av synder.» Jak. 5, 20.

Gi din bror det middel som vil kurere misnøyens sykdom. Gjør
din del for å hjelpe ham. Betrakt det som et privilegium så vel som en
plikt å gjøre dette av hensyn til menighetens enhet og fred. Hvis han
vil høre på deg, så har du vunnet ham som en venn. Hele himmelen
interesserer seg for samtalen mellom den som er blitt forurettet, og
den som har forsett seg.

Når den feilrnde tar imot den tilrettevisning som gis i Kristi
kjærlighet, erkjenner sin feil og ber om tilgivelse hos Gud og hos
sin bror, så fylles hans hjerte med himmelsk lys. Striden er slutt,
vennskap og tillit er gjenopprettet. Kjærlighetens olje fjerner den
ømheten som forurettelsen har voldt; Guds Ånd knytter hjerte til
hjerte, og det er jubel i himmelen over den enhet som er kommet i
stand.

Når de som således er blitt forent i kristelig fellesskap, ber til
Gud og forplikter seg til å handle rettferdig, elske miskunn og vandre
ydmykt med Gud, får de stor velsignelse. Dersom de har forurettet
andre, fortsetter de omvendelsens verk ved bekjennelse og erstatning,
fast bestemt på å gjøre hverandre godt. Dette er å oppfylle Kristi lov.

«Men vil han ikke høre, da ta ennå en eller to med deg, for
at enhver sak skal stå fast ved to eller tre vitners ord.» Ta med
deg sådanne som er åndelig sinnet, og tal med den feilende om
hans forseelse. Kanskje vil han bøye seg for sine brødres forente
henstillinger. Når han ser deres enighet om saken, vil det kan hende
gå lys opp for ham.

«Men hører han ikke på dem,» hva skal det så gjøres? Skal
noen få personer i et styremøte ta på seg det ansvar å utelukke den
feilende? «Hører han ikke på dem, da si det til menigheten!» La
menigheten ta bestemmelse angående sine medlemmer. [371]

396 Evangeliets tjenere

«Men hører han heller ikke på menigheten! da skal han være
for deg som en hedning og en toller.» Hvis han ikke vil ta hensyn
til menighetens røst, hvis han mots.etter seg alle anstrengelser som
blir gjort for å vinne ham tilbake, da påhviler det menigheten som et
ansvar å fjerne ham som medlem. Hans navn bør utslettes i bøkene.

Ingen embetsmann i menigheten skulle tilråde, intet styre anbe-
fale eller noen menighet beslutte at en synders navn skal fjernes fra
menighetens bøker, før den undervisning Som Kristus har gitt, er
blitt fulgt. Når dette er gjort, står menigheten uten ansvar for Gud.
Man må la det onde tre fram shk som det er, og fjerne det for at det
ikke skal bre seg videre og videre omkring. Menighetens sunnhet
og renhet må bevares, for at den kan stå uten plett for Gud, kledd i
Kristi rettferdighets kappe.

Dersom den feilende omvender seg og bøyer seg under Kristi
tukt, bør man tilstå ham en ny prøve. Og selv om han ikke vender
om, selv om han står utenfor menigheten, sa har Guds tjenere ennå
en gjerning å utføre. for ham. De skal gjøre alvorlig forsøk på å
vinne ham til omvendelse. Og dersom han bøyer seg for Den Hellige
Ånds påvirkning og ved bekjennelse og forsagelse av sin synd gir
bevis på omvendelse, så skal man tilgi ham og by ham velkommen
tilbake til menigheten, hvor graverende hans forsyndelse enn kan
ha vært. Hans brødre skal oppmuntre ham pa den rette veten om
behandle ham som de ville ønske å bli behandlet om de var I hans
sted idet de ser til seg selv at ikke de og blir fristet.

«Sannelig sier jeg dere,» uttalte Krisus videre: «Alt det dere
binder på jorden, skal være bundet i himmelen, og alt det dere løser
på jorden, skal være løst i himmelen.»

Denne uttalelsen står ved makt gjennom alle tider. Makten til å
handle i Kristi sted er overgitt til menigheten. Den er Guds redskap
til opprettholdelsen av orden og disiplin blant hans folk. Til den
har Herren overdradd makten til å avgjøre alle spørsmål som angår
dens trivsel, renhet og orden. På den hviler det ansvar å utelukke fra
menighetens fellesskap slike som er uverdige, som ved sin ukris-
telige handlemåte ville føre vanære over sannheten. Alt det som
menigheten foretar seg i samsvar med de anvisninger Guds Ord gir,
vil bli stadfestet i himmelen.[372]

Menighetstukt 397

Syndsforlatelse

«Dersom dere forlater noen deres synder,» sa Kristus, «da er de
dem forlatt; dersom I fastholder dem for noen, da er de fastholdt.»
Joh. 20, 23. Kristus gir her ikke noe menneske frihet til å felle dom
over andre. I sin bergpreken forbød han dette. Det er en rettighet
som tilhører Gud. Men på menigheten i egenskap av en organisasjon
legger han et ansvar for de enkelte medlemmer. Overfor dem som
faller i synd, har menigheten den plikt å advare og undervise dem
og om mulig hjelpe dem til rette. «Overbevis, irettesett, forman med
all langmodighet og lære,» sier Herren. 2 Tim. 4, 2.

Innta et oppriktig standpunkt overfor syndig handling. Advar
hver sjel som er i fare. La ingen få bedra seg selv. Kall synden med
dens rette navn. Framhold hva Gud har sagt om løgn, sabbatsbrudd,
tyveri, avguderi og ethvert annet onde. «De som gjør sådant, skal
ikke arve Guds rike.» Gal. 5, 21. Hvis, de fortsetter i synd, vil den
dom som dere har avsagt etter Guds Ord, bli uttalt over dem i him-
melen. Ved å velge synd fornekter de Kristus; menigheten må vise
at den ikke godkjenner deres handlinger, for ellers vanærer den selv
sin Herre. Den må si det om synden som Gud sier om den. Den må
behandle den etter Guds anvisning, og da blir dens handling stad-
festet i himmelen. Den som forakter menighetens autoritet, forakter
Kristi egen autoritet.

Men det er en lysere side i dette bilde. «Dersom I forlater noen
deres synder, da er de dem forlatt.» Legg hovedvekten på denne
tanken. La hvert øye være festet på Kristus når det arbeides for de
feilende. La hyrdene nære ,en kjærlig omhu for hjorden på Guds
beitemark. La dem tale til de feilende om Frelserens tilgivende nåde.
La dem oppmuntre synderen til å omvende seg og tro på ham som
kan forlate. La dem på grunnlag av Guds Ords autoritet kunngjøre:
«Dersom vi bekjenner våre synder, et: han trofast og rettferdig, så
han forlater oss syndene og renser oss fra all urettferdighet.» Alle
som omvender seg, har denne forsikringen: «Han skal igjen forbarme
seg over oss, han skal trede våre misgjerninger under føtter. Du skal
kaste alle deres synder i havets dyp.» Joh. 20, 23; l Joh. 1,9; Mik.
7,19.

La menigheten med takknemlige hjerter godta synderens omven-
delse. La den angrende bli ført ut av vantroens mørke inn i troens og

398 Evangeliets tjenere

rettferdighetens lys. La hans skjelvende hånd bli lagt i Jesu kjærlige
hånd. En slik forlatelse blir stadfestet i himmelen. - The Desire of,
Ages, side 805,806.[373]

Tolvte avsnitt
Ord til avslutning

For øvrig — bli sterke i Herren og i hans veldes kraft!

Kraft til tjenesten

Det som menigheten trenger i disse farefulle dager, er en hær av
arbeidere som i likhet med Paulus har utdannet seg til nyttig gjerning,
som har en dyp erfaring i de guddommelige ting og er fulle av alvor
og nidkjærhet. Det behøves helliggjorte, selvoppofrende menn i hvis
hjerte Kristus, «herlighetens håp», vinner skikkelse, og som med
lepper berørte med hellig ild vil «forkynne ordet». Av mangel på
slike arbeidere vansmekter Guds sak, og skjebnesvangre villfarelser
som virker lik en dødelig gift, besmitter moralen og ødelegger håpet
hos en stor del av menneskeslekten. - The Acts of the Apostles, side
507.

De som er menn i Guds øyne og er innskrevet i himmelens bøker
som sådanne, det er de som i likhet med Daniel utvikler enhver evne
på en slik måte at de best kan representere Guds rike for en verden
som ligger i synd. Framgang i kunnskap er av vesentlig betydning;
for anvendt i Guds sak er kl1l1nskap en kraft til det gode. Verden
behøver tenkende menn, prinsippfaste menn, menn som hele tiden
vokser i forstand og innsikt. Pressen står i behov av menn som kan
benytte den med størst utbytte, for at sannheten kan få vinger til
hurtig å bære den ut til hver ætt og tunge og folk.

Kristns befaler oss: «Gå ut på veiene og ved gjerdene og nød dem
til å komme inn, for at mitt hus kan bli fullt!» Luk. 14, 23. I lydighet
mot dette ord må vi gå til de hedningene som er i vår nærhet, og til
dem som er langt borte. «Tollere og skjøger» må høre Frelserens
innbydelse. Ved hans budbæreres vennlighet og langmodighet blir
denne innbydelsen en tvingende kraft tiloppløfteise for dem som er [374]
sunket ned i syndens laveste dybder.

399

400 Evangeliets tjenere

Kristelige beveggrunner krever at vi arbeider med et fast forsett,
med en uforgjengelig interesse og en stadig større påtrengenhet for
de sjeler som Satan søker å ødelegge. Intet måavkjøle den alvorlige,
inderlige streben etter de fortaptes frelse.

Legg merke til hvordan det gjennom hele Guds Ord gjør seg gjel-
dende en åndens tilskyndelse som trygler menneskene til å komme til
Kristus: Vi må gripe enhver leilighet, privat og offentlig, framholde
ethvert argument og trenge på med enhver vektig tilskyndelsesgrunn
for å lede mennesker til Frelseren. Med all vår styrke må vi anspore
dem til å se på Jesus og til å ta imot hans selvfornektende og opp-
ofrende liv. Vi må vise at vi venter av dem at de skal bringe glede
til Kristi hjerte ved å bruke alle hans gaver til ære for hans navn.
Ministry of Healing, side 164,165.

Det er ikke lengden av vår arbeidstid, men vår villighet og tro-
skap i gjerningen som gjør denne velbehagelig for Gud. En full
overgivelse av selvet kreves i all vår tjeneste. Den ringeste plikt
utført i oppriktighet og selvforglemmelse behager Gud mer enn den
største gjerning som skjemmes av selviskhet. Han ser etter hvor
meget av Kristi ånd vi nærer, og hvor megen likhet med Kristus
vår gjerning åpenbarer. Han ser mer på den kjærlighet og troskap
hvormed vi arbeider, enn på mengden av det vi utretter.

Først når egoismen er død, når strid om overhøyhet er bannlyst,
når takknemlighet fyller hjertet og kjærligheten gjør livet til en vel-
lukt - først da er det at Krisus bor i sjelen og vi anerkjennes som
Guds medarbeidere. - Christ’s Object Lessons,side 402.

De som arbeider for gjennomføringen av en reform, skulle være
de vennligste og høfligste av alle mennesker i verden. I deres liv bør
man kunne se hvilken sann godhet det er i uegennyttige handlinger.
Den arbeider som viser mangel på høflighet, som viser utålmodighet
mot andres vankundighet eller egensindighet, og som taler heftig
eller handler ubetenksomt, kan lukke døren inn til hjerer slik at han
aldri kan påvirke dem.[375]

Liksom doggen og de stille regnskurer faller på de visnende plan-
ter, bør man la ordene falle mildt når man søker å redde mennesker
fra villfarelse. Guds plan er først å påvirke hjertet. Vi skal tale sann-
heten i kjærlighet, stolende på at Gud vil gi den kraft til å forvandle
livet. Den Hellige Ånd vil la det ord som blir talt i kjærlighet, virke
på sjelen.

Tolvte avsnittOrd til avslutning 401

Av naturen er vi opptatt med oss selv og holder på våre menin-
ger*; men når vi lærer de lekser Kristus ønsker å lære oss, blir vi
delaktige i hans natur, og fra da av lever vi hans liv. Kristi underfulle
eksempel, den makeløse ømhet hvormed han satte seg inn i andres
følelser, slik at han gråt med de gråtende og gledet seg med de glade,
vil ha en mektig innflytelse på karakteren hos alle som følger ham
i oppriktighet. Med vennlige ord og handlinger vil de søke å gjøre
stien lett fortretteføtter.-Ministry of Healing, side 157, 158.

Utdannelsens høyeste gjerning er ikke bare å meddele kunnska-
per, men å tildele den livgivende energi som fås ved kontakt mellom
sinn og sinn, mellom sjel og sjel. Bare liv kan føde liv. Hvilket
privilegium hadde derfor ikke de som i tre år sto i daglig kontakt
med hint guddommelige liv hvorfra hver livgivende impuls som har
vært til velsignelse for verden, har strømmet ut! Den elskede disippel
Johannes henga seg mer enn alle hans meddisipler til kraften i dette
underfulle liv. Han sier: «Livet ble åpenbart, og vi har sett det og
vitner og forkynner dere livet, det evige, som var hos Faderen og ble
åpenlart for oss.» «Av hans fylde har vi alle fått, og det nåde over
nåde.» 1.Joh. l,2; Joh.l,16.

Hos vår Herres apostler var det ikke noe som de kunne rose seg
av. Det var klart at framgangen i deres gjerning skyldtes Gud alene.
Disse menns liv, den karakter de utviklet, og den mektige gjerning
som Gud utførte gjennom dem, er et vitnesbyrd om hva han ville
gjøre for alle som er lærvillige og lydige. - The Desire of Ages, side
250.

Foran ære går ydmykhet. Til å fylle en høy stilling blant mennes-
ker velger Herren den arbeider som i likhet med døperen Johannes
inntar en beskjeden stilling overfor Gud. Den mest barnlige disippel
er den dyktigste i arbeidet for Gud. De himmelske vesener kan sam- [376]
virke med den som ikke søker å opphøye seg selv, men å frelse sjeler.
Den som dypest kjenner sin trang til guddommelig hjelp, vil be om
den, og Den Hellige Ånd vil vise ham glimt av Jesus som vil styrke
og oppløfte sjelen. Fra samfunnet med Kristus vil han gå ut og virke
for dem som omkommer i sine synder. Han blir salvet til sin misjon,
og han har framgang hvor mange av de lærde og intellektuelt vise
ville komme til kort. - The Desire of Ages, side 436.

Den som kaller mennesker til omvendelse, må ha samfund med
Gud i bønn. Han må klynge seg ti! Den mektige og _i: «Jeg slipper

402 Evangeliets tjenere

deg ikke, uten du velsigner meg. Gi meg kraft til å vinne sjeler for
Kristus!»

Paulus sier: «Når jeg er skrøpelig, da er jeg sterk.» 2 Kor. 1 12,
10. Når vi har forståelse av vår skrøpelighet, lærer vi å forlate oss
på en kraft som ikke er i oss selv. Det er ikke noe som kan gripe
hjertet så sterkt som en blivende erkjennelse av vårt ansvar overfor
Gud. Intet rekker så fullstendig ned til de dypeste beveggrunner i vår
vandel som forståelsen av Kristi tilgivende kjærlighet. Vi må komme
i forbindelse med Gud; da vil vi fylles med hans Hel1ige Ånd som
setter oss i stand til å komme i forbindelse med våre medmennesker.

Gled deg da over at du gjennom Kristus er blitt forent med
Gud som medlem av den himmelske familie. Når du vender blikket
høyere enn til deg selv, vil du ha en stadig forståelse av menneskets
skrøpelighet. Jo mindre plass du gir selvet, desto klarere og fullere
vil din oppfatning av din frelsers ypperlighet være. Jo mer inderlig
du forener deg med ham som er kilden til lys og kraft, desto større
lys vil det skinne på deg, og desto mer kraft vil du få til å virke for
Gud. The Desire of Ages, side 493.

Intet er mer påkrevd i vår virksomhet enn de praktiske følger
av samfunnet med Gud. Vi bør vise ved vårt daglige livat vi har
fred og hvile i Frelseren. Hans fred i hjertet vil lyse ut av ansiktet.
Den vil gi stemmen en overtalende kraft. Samfunnet med Gud vil
foredle karakteren og livet. Menneskene vil vite om oss, liksom om[377]
disiplene fordum, at vi har vært med Jesus. Derved vil det bli tildelt
arbeideren en kraft som ikke kan oppnås på noen annen måte. Denne
kraft må han ikke la seg berøve.

Vi må leve et tofoldig liv - et tankens og et handlingens liv,
et liv i stille bønn og alvorlig gjeming. Den styrken som oppnås
gjennom samfunnet med Gud, vil i forening med alvorlig streben
etter å utvikle sinnet til betenksomhet og påpasselighet gjøre en
skikket til dagens plikter og bevare åndens fred under alle forhold,
hvor prøvende disse enn måtte være. Ministry of Healing, side 512.

For den gudhengivne arbeider er det en vidunderlig trøst i kunn-
skapen om at selv Kristus i sitt liv på jorden daglig søkte Faderen
om nye forråd av den nåden han trengte; og fra dette samfunn med
Gud gikk han ut for å styrke og velsigne andre.

Se Guds Sønn bøye seg i bønn til sin Fader! Skjønt han er Guds
Sønn, styrker han sin tro ved bønn, og ved samfunn med himmelen

Tolvte avsnittOrd til avslutning 403

samler han kraft for seg selv til å motstå det onde og til å tjene
menneskene i deres nød. Som vår slekts «eldre bror» kjenner han
trangen hos dem som ønsker å tjene ham, skjønt de er omgitt av
skrøpelighet og lever i en verden hvor det er synd og fristelse. Han
kjenner til at de budbærere som det behager ham å sende ut, er
svake, feilende mennesker; men til alle som overgir seg helt til hans
tjeneste, lover han guddommelig bistand. Hans eget eksempel er en
forsikring Om at alvorlig, utholdende bønn til Gud i tro - en tro som
leder til fullstendig tillit til Gud og til en uforbeholden he!1igelse
til hans gjerning - vil formå å skaffe menneskene Den Hellige Ånds
hjelp i kampen mot synd.

Enhver arbeider som følger Kristi eksempel, vil være beredt til å
ta imot og gjøre bruk av den kraften som Gud har lovt sin menighet
til å modne jordens høst. Når evangeliets forkynnere morgen etter
morgen bøyer kne for Herren og for nyer sitt løfte om helligelse
til ham, så vil han tilstå dem sin Hellige Ånds nærvær med dens
livgivende, helliggjørende kraft. Når de går ut til dagens plikter, har
de forvissningen om at Den He!1ige Ånd som det usynlige redskap
setter dem i stand til å være «Guds medarbeidere». 1 Kor. 3, 9. - The
Acts of the Apostles, side 56. [378]

Belønningen for tjeneste

«Når du gjør gjestebud middag eller aften,» sa Kristus, «da innby
ikke dine venner eller dine brødre eller dine frender eller rike granner,
for at de ikke skal be deg igjen, så du får gjengjeld! Men når du gjør
gjestebud, da be fattige, vanføre, halte, blinde! så er du salig; for de
har ikke noe å gi deg igjen, men du skal få det igjen i de rettferdiges
oppstandelse.» Luk. 14, 12-14.

Med disse ord påpeker Kristus motsetningen mellom verdens
selviske skikk og den uegennyttige tjenesten som han har gitt et
eksempel på i sit eget liv. For en slik tjeneste tilbyr han ingen verdslig
vinning eller anerkjennelse som lønn. «Du skal få det igjen i de
rettferdiges oppstandelse,» sier han. Da vil fruktene avenhvers liv
vise seg, og enhver vil høste det han har sådd.

For enhver Guds arbeider skulle denne tanken være en spore og
en oppmuntring. Her i livet ser det ofte ut som om vårt arbeid for
Gud er nesten fruktesløst. Våre anstrengelser for å gjøre godt kan
være alvorlige og iherdige, men likevel blir det oss kan hende ikke
tillatt å se følgene derav. For oss kan det se ut til at anstrengelsen har
vært spilt. Men Frelseren forsikrer oss at vårt arbeid blir bemerket i
himmelen, og at lønnen ikke kan slå feil. Apostelen Paulus skriver
ved Den Hellige Ånd: «La oss gjøre det gode og ikke bli trette! for
vi skal høste i sin tid, såfremt vi ikke går trett.» Og hos salmisten
leser vi: «De går gråtende og bærer den sæd de strør ut; de kommer
hjem med fryderop og bærer sine kornbånd.» Gal. 6, 9; Sal. 126, 6.

Mens den store og endelige belønning blir gitt ved Kristi komme,
vil udelt tjeneste for Gud bringe en belønning allerede her i livet.
Arbeideren vil komme til å møte hindringer og motstand og bitter,
sønderknnsende motløshet. Han oppnår kanskje ikke å se frukten
av sin møye. Men tross alt dette finner han i sin gjerning en salig
belønning. Alle som overgir seg til Gud i uegenyttig tjeneste for
menneskeheten, samarbeider med herlighetens Herre. Denne tanken
forsøter all møye, den stålsetter viljen og styrker ånden til hva som
enn måtte skje. Idet de arbeider av et uegennyttig hjerte, foredlet ved[379]

404

Belønningen for tjeneste 405

å ha del i Kristi lidelser, og deltar i hans medfølelse, hjelper de til
med å forøke hans gledes fylde og bringe hans opphøyde navn ære
og pris. I fellesskapet med Gud, med Kristus og med hellige engler
omgis de av en himmelsk atmosfære, en atmosfære som bringer
helse til legemet, styrker forstanden og gir glede i sjelen. .

Alle som helliger legeme, sjel og ånd til Guds tjeneste, vil stadig
få et nytt forråd av legemlig, sjelelig og åndelig kraft. Himmelens
uuttømmelige forsyning står til deres rådighet. Kristus innbleser
i dem sin egen ånd, liv av sitt liv. Den Hellige Ånd utfolder sine
høyeste krefter for å virke i hjerte og sinn.

«Da skal ditt lys bryte fram som morgenrøden, og din lægedom
snart spire fram.» «Da skal du påkalle Herren, og han skal svare;
da skal du rope, og han skal si: Se, her er jeg!» «Da skal ditt lys
opprinne i mørket, og din natt bli som middagen. Og Herren skal
lede deg all tid og mette deg midt i ødemarken, og dine ben skal
han styrke, og du skal bli som en vannrik have, som et kildevell der
vannet aldri slipper opp.» Es. 58, 8-11.

Mange er Guds løfter til dem som tjener de plagede. Han sier:
«Salig er den som akter på den elendige; på den onde dag skal Herren
frelse ham. Herren skal verge ham og holde ham i live; han skal
bli lykksalig i landet, og du skal visselig ikke overgi ham til hans
fienders mordlyst. Herren skal understøtte ham på sykesengen; hele
hans leie forvandler du i hans sykdom.» «Sett din lit til Herren og
gjør godt, bo i landet og legg vinn på trofasthet!» «Ær Herren med
gaver av ditt gods og med førstegrøden av all din avling! Så skal din
lader fylles med overflod og dine persekar flyte over av most.» «Den
ene strør ut og får ennå mer; den andre holder tilbake mer enn rett
er, og det blir dog bare fattigdom.» «Den som forbarmer seg over
den fattige, låner til Herren, og Herren skal gjengjelde ham hans
velgjerning.» «Den som velsigner, skal trives, og den som lesker
andre, han blir selvlesket.» Sal. 41, 2-4; 37, 3; Ord. 3, 9. 10; 11, 24;
19, 17; 11, 25.

Mens frukten av deres arbeid for en stor del ikke viser seg 1
dette liv, så har Guds arbeidere hans sikre løfte om endelig seier.
Som verdens gjenløser sto Kristus hele tiden overfor tilsynelatende
nederlag. Han syntes å få utført bare lite av det som han lengtet etter
å utrette for å oppløfte og frelse. Satans redskaper arbeidet uavbrutt
for å legge hindringer i veien for ham. Men har. vil1e ikke bli motløs. [380]

406 Evangeliets tjenere

Fonn seg så han alltid frukten av sin misjon. Han visste at sannheten
til sist vil1e seire i kampen mot det onde, og til sine disipler sa han:
«Dette har jeg talt til dere for at dere skal ha fred i meg. I verden har
dere trengsel; men vær frimodige! jeg har overvunnet verden.» Joh.
16, 33. Kristi disiplers liv skal være liksom hans: en rekke uavbrutte
seire - som vel ikke ser slik ut her, men vil bli anerkjent som sådanne
i det store hinsidige.

De som arbeider for andres velferd, virker i samband med de
himmelske engler, som stadig ledsager dem og uavbrutt yter dem sin
tjeneste. Lysets og kraftens engler er alltid nær for å beskytte, trøste,
helbrede, undervise og: oppmuntre. Dem tilhører den høyeste utdan-
nelse, den sanneste kultur og den mest opphøyde tjenestegjerning
som er mulig for mennesket i denne verden.

Vår barmhjertige Fader oppmuntrer ofte sine barn og styrker
deres tro ved å tillate deru å se beviser på hans nådes kraft i deres
hjerte og liv for hvem de arbeider. «Mine tanker er ikke eders tanker,
og eders veier er ikke mine veier, sier Herren; som himmelen er
høyere enn jorden, således er mine veier høyere enn eders veier, og
mine tanker høyere enn eders tanker. For liksom regnet og snøen
faller ned fra himmelen og ikke vender tilbake dit, men vanner jorden
og får den til å bære og gro og gir såmannen sæd og den etende brød,
således skal mitt ord være, som går ut av min munn; det skal ikke
vende tomt tilbake til meg, men det skal gjøre det jeg vil, og lykkelig
utføre det som jeg sender det til. For med glede skal I dra ut, og i
fred skal I føres fram; fjellene og haugene skal bryte ut i fryderop
for eders åsyn, og alle markens trær skal klappe i hendene. I stedet
for tornebusker skal det vokse opp cypresser, i stedet for tistler skal
det vokse opp myrter, og det skal være til et navn for Herren, til et
evig tegn, som ikke skal bli utslettet.» Es. 55, 8-13.

I karakterens forvandling, i utdrivelsen av onde lidenskaper og i
utviklingen av Guds Hellige Ånds liflige dyder ser vi oppfyllelsen
av løftet: «I stedet for tornebusker skal det vokse opp cypresser, i
stedet for tistler skal det vokse opp myrter.» Vi ser livets ødemark
«juble og blomstre som en lilje». Es. 55, 13; 35, 1. 2.[381]

Kristus fryder seg ved å ta tilsynelatende håpløs materie, slike
som Satan har nedverdiget, og gjennom hvem han har arbeidet, og
gjøre dem til nådens undersåtter, Han gleder seg over å befri dem
for lidelse og for den vrede som vil ramme de ulydige, Han gjør sine

Belønningen for tjeneste 407

barn til sine redskaper i gjennomføringen av dette verk, og i dets
framgang finner de allerede her i livet en dyrebar belønning.

Men hva er dette i sammenligning med den glede som de vil
oppnå på den siste, store åpenbarelsens. dag? «Nå ser vi i et speil,
i en gåte, men da skal vi se åsyn til åsyn;» nå kjenner vi stykkevis,
men da skal vi kjenne fullt ut, liksom vi også fullt ut er kjent, 1 Kor.
13, 12,

Lønnen for Kristi arbeidere blir å gå inn til hans glede, Den fryd
som Kristus selv ser fram til med ivrig lengsel, framgår av hans bønn
til Faderen: «Jeg vil at hvor jeg er, der skal også de som du har gitt
meg, være hos meg.» Joh. 17, 24.

Englene ventet på å kunne by Jesus velkommen da han steg
opp etter sin oppstandelse. Den himmelske hærskaren lengtet etter å
hilse på sin elskede anfører som vendte tilbake til dem fra dødens
fangehus. Med iver trengte de seg omkring ham da han trådte inn
gjennom himmelens porter. Men han vinket dem tilbake. Hans hjerte
var hos den ensomme, sørgende disippel flokken som han hadde
etterlatt på Oljeberget; det er ennå hos hans stridende barn på jorden,
de som fremdeles må kjempe mot ødeleggeren. «Fader!» sier han,
«jeg vil at hvor jeg er, der skal også de som du har gitt meg, være
hos meg.»

Kristi gjenløste er hans juveler, hans dyrebare eiendomsskatt.
«De er som edelstener i en krone,» hans arvs herlige rikdom «iblant
de hellige». I dem skal han se det som «hans sjel har hatt møye» for,
«og mettes». Sak. 9,16; Ef.1,18; Es. 53,11.

Og vil ikke hans arbeidere fryde seg når også de får se frukten
av sin gjerning? Idet Paulus skriver til de omvendte i Tessalonika,
sier han: «Hvem er vel vårt håp eller vår glede eller vår hederskrans?
er ikke også I det for vår Herre Jesu åsyn ved hans komme? I er
jo vår ære og vår glede.» Og han formane; brødrene i Filippi. til å
være «ustraffelige og rene» og bl.a. vise seg «som lys i verden, idet
I holder fram hvert ord, til ros for meg på Kristi dag, at jeg ikke har
løpt forgjeves eller arbeidet forgjeves». 1 Tess. 2 19. 20, Fil 2, 15.
16. [382]

Enhver innskytelse ved Den Hellige Ånd som leder menneskene
til godhet og til Gud, blir skrevet i himmelens bøker, og på Guds dag
vil enhver som har gitt seg hen som et redskap for Den Hellige Ånd,
få se hva hans liv har utrettet. . . .

408 Evangeliets tjenere

Vidunderlig vil åpenbaringen bli når de forskjellige utslag av
hellig innflytelse med sine herlige resultater kommer til syne. Hvil-
ken takknemlighet vil ikke fylle de sjeler som møtes i de himmelske
boliger, når de forstår den medfølende, kjærlige interesse som andre
har nært for deres frelse! All pris, ære og herlighet vil bli tilskrevet
Gud og Lammet for vår gjenløsning; men det vil ikke forringe Guds
ære at takknemligheten til de redskaper som han har brukt til fortapte
sjelers frelse, kommer til uttrykk.

De gjenløste vil møte og kjenne dem som de har ført hen til den
opphøyde frelser. Hvor herlig vil ikke deres samtale med disse sjeler
bli! «Jeg var en synder,» vil det bli sagt, «uten Gud og uten håp i
verden; og du kom til meg og ledet mine tanker til den dyrebare
frelser som mitt eneste håp. Og jeg trodde på ham. Jeg omvendte
meg fra mine synder og fikk sitte sammen med hans hellige i det
himmelske i Kristus Jesus.» Andre vil si: «Jeg var en hedning i
hedenske land. Du forlot dine venner og ditt behagelige hjem og
kom for å lære meg å finne Jesus og tro på ham som den eneste
sanne Gud. Jeg ødela mine avguder og tilba Gud, og nå ser jeg ham
ansikt til ansikt. Jeg er frelst, evig frelst, og skal alltid beskne ham
som jeg elsker. Den gang så jeg ham bare med troens øyne, men nå
ser jeg ham som han er. Nå kan jeg uttrykke min takknemlighet for
hans gjenløsende nåde, han som elsket meg og fridde meg fra mine
synder med sitt eget blod.»

Andre vil uttrykke sin takknemlighet til dem som mettet de
hungrige og skaffet de nakne klær. «Da fortvilelse hadde bundet min
sjel i vantro, sendte Herren deg til meg,» sier de; «og du talte håp
og trøst. Du skaffet meg mat til mitt legemlige behov, og du opplot
Guds Ord for meg og åpnet mine øyne for min åndelige trang. Du
behandlet meg som en bror. Du hadde medfølelse for meg og mine
sorger og hjalp min sønderknuste og sårede sjel, så jeg kunne gripe
Kristi hånd som var utrakt for å frelse meg. I min vankundighet
underviste du meg tålmodig om at jeg hadde en Far i himmelen som
sørget for meg. Du leste de dyrebare løfter i Guds Ord. Du ga meg
tro på at han ville frelse meg. Mitt hjerte ble bløtgjort og sønderknust[383]
når jeg tenkte på det offer som Kristus hadde brakt for meg. Jeg ble
hungrig etter livets brød, og sannheten var dyrebar for min sjel. Nå
er jeg her, frelst, evig frelse, og skal alltid leve for hans åsyn og prise
ham som ga sitt liv for meg.»

Belønningen for tjeneste 409

Hvilken fryd vil det ikke bli når disse gjenløste møter og hilser
på dem. som har følt en byrde for dem. Og de som ikke har levd for
å behage seg selv, men for å være til velsignelse for de ulykkelige
som nyter så få velsignelser - hvor vil ikke deres hjerter gjennom-
strømmes av tilfredshet! De vil se det løfte. virkeliggjort: «Så er du
salig; for de har ikke noe å gi deg igjen, men du skal fa det igjen i
de rettferdiges oppstandelse.» Luk. 14, 14.

«Da skal du glede deg i Herren, og jeg vil la deg fare fram over
landets høyder og la deg nyte Jakobs, din fars arv; for Herrens munn
har talt.» Es. 58, 14. - Testimonies, VI, side 305-312.

	Information about this Book
	Første avsnitt Kalt med et hellig kall
	I Kristi sted
	Åndelige vektere
	Troskab i tjenesten
	Eksempler på menneskelig trofasthet

	Arbeidets hellighet
	Esaias’ oppdrag

	Akeren er verden
	Evangeliet til alle land

	Predikantens ansvar
	Byrde for sjeler
	Hunger etter livets brød
	Viktigheten av Kristi gjerning

	Utsiktene
	Annet avsnitt Rettferdighetens tjenere
	Kristus vårt eksempel
	Kristi enkle undervisning
	Til rik og fattig uten forskjell

	Kristus som lærer
	En lærdom for vår tid
	Enoks erfaring
	Døperen Johannes’ erfaring

	Paulus, hedningenes apostel
	Tredje avsnitt Den nødvendige forberedelse
	Unge menn som predikanter

	Byrder for de unge å bære
	Nødvendigheten av å opplære arbeidere

	Utdannelse til missiosarbeid
	Militær opplæring
	Midler til opplæring
	Selvgodhet og innbilskhet

	Unge menn som misjonsarbeidere
	Fremmede språk
	Unge menn søkes til vanskelige steder

	Stemmeutvikling for misjonsarbeidere
	Om å overvinne feil
	Tydelig uttale

	«Legg vinn på»
	Overfladisk kunnskap

	Kolportørarbeid som opplæring til forkynnergjerningen
	Bibelstudium en nødvendig forutsetning for dyktighet
	Unge predikanter skal arbeide sammen med eldre
	Den unge predikant
	 «Gi akt!»
	Ingen unnskyldning for uvitenhet
	Påskjønn gjestfrihet
	Nødvendigheten av trofasthet

	Fjerde avsnitt Nødvendige egenskaper
	Oppofrende hengivenhet
	En dypere helligelse nødvendig

	Taktfullhet
	Paulus’ forsiktige framgangsmåte
	På nye steder

	Høflighetens nådegave
	Sømmelig oppførsel
	Predikanter som et verdig forbilde

	I omgang med andre
	Punktlighet og besluttsomhet
	Innsamling av frukt - En drøm
	Vesentlige egenskaper i tjenesten
	Sympati
	Rettskaffenhet
	Forening med Kristus
	Ydmykhet
	Alvor
	Liv og bekjennelse
	Det daglige liv

	Femte avsnitt Predikanten på talerstolen
	«Forkynn Ordet»
	Beregnende politikk i hellige anliggender.
	Som kvasse piler

	Å bryte livets brød for sjeler
	Forkynn Kristus
	Guds kjærlighet.
	Veien til Kristus

	Rettferdighet av tro
	Råd til en evangelist
	Kjære bror!

	Praktiske vink
	Utarbeidelse av foredrag.
	Ærbødighet.
	Likegyldige anekdoter.
	Middel mot mangelfull oppmerksomhet.
	Små forsamlinger.
	Korte prekener.
	Følg emnet.
	Fordypelse i et emne.
	Enfoldighet.
	Vekkelser.
	Sabbatsgudstjenesten.

	Omhyggelighet i opptreden og påkledning
	Offentlig bønn
	Ærbødighet i bønn
	Vår holdning under bønnen

	Sjette avsnitt Underhyrden
	Den gode hyrde

	Personlig tjeneste
	Besøk i hjemmene

	Hyrdens gjerning
	Bibellesninger i familiekretsen
	Betydningen av personlig bestrebelse
	Den samaritanske kvinne
	En fordeling av arbeidet
	Opplæring av medhjelpere i menigheten
	Reddet ved å hjelpe en annen
	Menigheten som et hellig tillitsverv

	Predikantens hustru
	Predikanten i sitt hjem
	Høflighet i hjemmet

	«Fø mine lam!»
	Preken for barna
	Sett dere inn i de unges følelser
	De unges deltagelse i menighetens arbeid

	Forbønn for de syke
	Synds bekjennelse
	Hengivenhet under Guds vilje
	Bibelske eksempler på bruk av lægemidler

	Undervisning i gavmildhet
	Midler til støtte tor evangeliets gjerning
	Bruken av tienden
	En høytidelig forpliktelse

	Kostens innflytelse på helsen
	Undervisning om helsereformen
	Hvordan helsereformens prinsipper skal framholdes
	Legemlig arbeid for en predikant
	Vår plikt til å bevare sunnheten
	Utilstrekkelig ernæring

	Faren for overanstrengelse
	Syvende avsnitt Hjelpemidler i den evangeliske virksomhet
	Bibelstudium

	Bønn i lønndom
	Tro
	Vantro og tvil

	Mot.
	 «Vær frimodige i Herren»

	Et tillitsverv og et privilegium
	Hvordan Gud opplærer sine arbeidere
	Ta tid til å tale med Gud
	Vårt største behov
	Selvransaking
	Personlig utvikling
	Bruk de ledige øyeblikk
	Nødvendigheten av åndelig kultur

	Den Hellige Ånd
	Guds løfter er gitt på betingelser
	Den Hellige Ånd som lærer
	Følgen av å ta imot Ånden
	Avslutningen nærmer seg

	Utvikling og tjeneste
	Åttende avsnitt Farer
	Faren for å forkaste lys
	Prøvelsen av nytt lys

	En advarsel mot falsk lære
	Sinnet vendes bort fra øyeblikkets plikt
	En fornyelse av det tydelige vitnesbyrd
	Guds Ord er vårt vern

	Sunn lære
	Svermeri
	Selvtillit
	Ydmykhet hos unge predikanter
	Tider med kamp og sjeleangst

	Noen advarsler
	Hvordan man skal møte bitre angrep
	Vær tålsom mot andre
	Skap ikke hindringer

	Ingen partiskhet hos Gud
	Talenter
	Menneskelig brorskap
	Likestillethet
	Opplæring til tjeneste
	Omhu nødvendig i de unges opplæring
	Kristi eksempel en irettesettelse for avsondring

	Steng deg ikke inne
	Predikanter og forretning
	Forretnings-spekulasjoner

	Niende avsnitt Arbeidsmetoder
	Virksomhet i byene
	Undervisning om helsereformens prinsipper
	Arbeid for de formuende klasser
	Øking av våre arbeidskrefter
	De store sentrer for ferdsel og handel

	Råd angående arbeidet i byene
	Kunstlede påfunn
	Innledende detaljer
	Formvesen i gudstjenesten
	Hold deg til det bekrefitende

	Evangelisk helsearbeid i byene
	Helsevirksomhet

	Bibelskole under en byvirksomhet
	Grundighet
	Om å imøtegå motstand
	Klokskap i fordømmelse av urett
	Hvordan innvendinger bør behandles

	Diskusjoner bør ikke ettertraktes
	Mangelfulle arbeidsmetoder
	Arbeid for avholdssaken
	En riktig bruk av Forsynets gaver
	Årsaken til moralsk lammelse

	Religionsfrihet
	Vårt standpunkt vedrørende politikk
	 «Skill dere fra dem»

	Virksamhet blant jøderiket
	Betydningen av leirmøter
	Om å samle tilhørere
	Forretningssaker
	Opplæring av unge arbeidere

	Mindre preken, mer undervisning
	Sæd og høst
	Tiende avsnitt Ansvar i konferensen
	Konferensformenn*
	Å søke råd hos mennesker
	Gjør ikke noe menneske til din skriftefar
	Omskifting av arbeidere

	Predikanter og forretningssaker
	Forretningsutdannelse
	Riktige prinsipper er nødvendige

	Omsorg for misjonsarbeidere
	Våre sanatorier som et tilfluktssted for arbeidere
	Et fond for arbeidere

	Hus til gudstjeneste
	Eksaminering av predikanter
	Ordinasjon
	Forretningsmøter
	Predikantenes lønn
	Predikantens hustru

	En klok fordeling av midler
	Sparsomhet i misjonsgjerningen
	I oversjøiske land
	Hjelp fra menighetene i hjemlandet
	Arbeidsmetoder i fremmede land
	Hjelp fra himmelen

	Ellevte avsnitt Det gjensidige forhold
	I berøring med andre
	Hensynsfullhet mot dem som bærer byrder
	Overbærenhet under fornrettelse

	Forskjelligartede gaver
	Enhet i uensartetheten
	Selvstendighets-ånden
	Generalkonferensen

	Hensynsfullhet mot dem som kjemper med vanskeligheter
	«Gi akt på hverandre»
	Menighetstukt
	Syndsforlatelse

	Tolvte avsnitt Ord til avslutning
	Kraft til tjenesten

	Belønningen for tjeneste

