

Det adventistiska hemmet

Att skapa ett vackert och trivsamt hem

Atmosfären i hemmet

Grundläggande principer för att skapa ett kristet hem

Hemmet i Eden är vår förebild

Samhällets bästa värn

Ett omfattande inflytande

Ett mäktigt vittnesbörd för kristendomen

Val av äkta make

Det stora beslutet

Kärleken gör inte blind

Oheliga förbindelser

Förbjudna äktenskap

Råd är nödvändiga

Villkor för ett lyckligt familjeliv

Snabba, omogna äktenskap

Passar vi tillsammans?

Undervisning i hemmet

Sann omvändelse är nödvändig

Efter vigseln

Högtidliga löften

En rik gemenskap

Ömsesidiga förpliktelser

Skyldigheter och rättigheter

Det nya hemmet

Var skall jag bo?

Familjen och staden

Fördelar med att bo på landet.

Att skapa och utrusta ett hem.

En gåva från Herren

Barnen är en gåva från Gud

Familjens storlek

Omsorg om nödställda barn

Arvet från föräldrarna

En lycklig familj

En helig familjekrets

Barnets första skola

En uppgift som inte kan

överlämnas till andra

Kamratskap i familjen

Kärlek ger trygghet

Hjärtats åker

Löften om gudomlig ledning

Fadern binder familjen samman.

Faderns ställning och ansvar

Att dela bördor

Kamrat till barnen

Hur en äkta man inte bör vara

Modern - en drottning i hemmet

Moderns ställning och ansvar

Moderns inflytande

Undervärdering av moderns

arbete

Felaktiga modersideal

Husmoderns hälsa och utseende

Påverkan på fostret

Omsorg om små barn

Moderns främsta plikt är att

uppfostra barnen

Styvmodern

En uppmuntran till mödrarna

Barnen

Hur himlen värderar barnen

Moderns medhjälpare

Hedra din far och mor

Råd till barnen i familjen

Ledningen i hemmet

Normer för familjelivet

Gemensam front

Kristen tro i familjen

Moraliska normer

Skilsmässa

Förhållningssätt mot en icke-

troende man

Predikantens familj

När föräldrarna blir gamla

Familjens ekonomi

Guds förvaltare

Principer för familjens ekonomi

Ekonomiskt förstånd i

vardagslivet

Lär barnen att tjäna och använda pengar

Yrkesetik

Att visa omsorg om framtiden

Sinnets angreppspunkter

De inkörsportar vi måste vakta

Att förledas genom vad örat hör

och vad ögat ser

Hur vi påverkas av det vi läser?

Trivselfaktorer i hemmet

Uppmärksamhet och vänlighet

Gott humör

Samtal

Gästfrihet

Vänskap och umgängesformer

Våra sociala behov

Trygga och otrygga kontakter.

Föräldrars vägledning vid valet

av vänner

Lediga dagar och högtider

Julfirande

Familjen – ett missionscenter

Avkoppling och rekreation

Vila och rekreation är absolut

nödvändigt

Fritidssysselsättningar

Rekreation som ger varaktig

tillfredsställelse

Hur väljer den kristne sin

rekreation?

Jagandet efter nöjen

Råd till de unga om rekreation

Gud kommer att löna de trofasta

Lönen i detta livet och i nästa

Livet i det nya Eden-hemmet

Glimtar av den nya jorden

Att skapa ett vackert och trivsamt hem

Atmosfären i hemmet

Hemmet är hjärtat i all verksamhet. - Samhället består av familjer och är det, som de enskilda familjeöverhuvudena gör det till. Från hjärtat utgår livet. Hjärtat i samhället, i församlingen och i nationen är de många hemmen. Samhällets trivsel, församlingens framgång och nationens styrka är beroende av det inflytande som familjen utövar.

Det är de ungas moral och levnadsvanor som bestämmer hur framtidens samhälle skall bli. Om de har fått den rätta uppfostran under sin uppväxt och har format en ren karaktär och enkla, goda vanor, och om de har lärt sig måttfullhet och självbehärskning, kommer de att utöva ett positivt inflytande på samhället. Om de däremot har vuxit upp utan att ha lärt sig vad som är sant och rätt och har fått lov att utveckla själviskhet och eftergivenhet för aptit och lidelser, kommer de oundvikligen att sätta sin prägel på omgivningen och bidra till att främja den moraliska upplösningen. Den umgängeskrets de unga håller sig till, de vanor de utvecklar och de principer de får lära sig, ger mer än något annat uttryck för hurdan samhället kommer att bli om några år.

En försmak av himlen. - Hemmet borde vara allt som det ordet omfattar. Det borde vara en liten himmel på jorden, en plats där de bästa egenskaper och de varmaste känslor utvecklas, i stället för att förträngas. Vår gemensamma lycka är beroende av att vi älskar fram kärlek, medkänsla och uppriktig hövlighet i förhållande till varandra.

Det man bäst kan likna himlen vid är ett hem där Guds Ande är närvarande. Om Guds vilja respekteras kommer man och hustru att visa respekt, kärlek och tillit för varandra.

Atmosfärens betydelse i hemmet. - Den atmosfär som föräldrarna omger sig med, fyller hemmet och genomsyrar alla sidor av familjelivet.

Det är i hög grad föräldrarna som skapar atmosfären i hemmet. När det uppstår oenighet mellan dem, påverkas barnen av samma anda. Låt atmosfären i hemmet präglas av en mild omtänksamhet. Om ni har blivit främmande för kristen tro och misslyckats med att leva ett kristet liv, så vänd om. Den karaktär, som ni utvecklar under provningstiden, kommer nämligen att vara den karaktär, som ni kommer att ha vid Kristi återkomst. Om ni vill vara heliga i himlen, måste ni först vara heliga på jorden. De karaktärsdrag, som vi utvecklar i detta livet kommer inte att förändras vid döden eller uppståndelsen. Ni kommer att stå upp från graven med samma sinnelag, som ni visade i ert hem och samhälle. Jesus förändrar inte karaktären, när han kommer. Förändringen måste ske nu. Vårt dagliga liv avgör vårt eviga öde.

Hur skapar man en ren atmosfär? - Alla kristna hem bör ha bestämda regler och föräldrarna bör i ord och handling inför varandra vara levande exempel på vad de vill att deras barn skall bli. Vi bör lägga vikt vid att föra rena samtal och alltid visa sann, kristen artighet. Lär era barn och ungdomar självrespekt, att vara ärliga inför Gud och trofasta mot principer. Lär dem att älska Gud och att lyda Guds lag. En sådan hållning kommer att forma deras liv och kommer att föras vidare i deras umgänge med andra. De kommer att omges av en ren atmosfär - en atmosfär, som kommer att inspirera andra till att gå mot himlen. Allt vi företar oss bör präglas av en upplyftande och förädlade karaktär. Då behöver vi inte skämmas över det, som står skrivet i himlens böcker och som vi skall möta igen vid domen.

De barn, som får en sådan uppfostran, kommer att bli utrustade till att bära större ansvar. Genom ord och exempel kommer de att leda andra till att göra det som är rätt. Om den moraliska finkänsligheten inte är alltför försvagad, kommer människor att sätta värde på riktiga principer. De

kommer att få en rätt uppfattning om sin naturliga utrustning och utnyttja sina fysiska, mentala och moraliska krafter på bästa möjliga sätt. Sådana människor äger ett starkt beskydd mot frestelser. De är omgivna av ett försvarsverk som det är svårt att bryta ner.

Gud vill att våra familjer skall vara en bild av familjen i himlen. Alla föräldrar och barn borde ha detta i friskt minne varje dag och uppföra sig mot varandra som medlemmar av Guds familj. Då kommer deras liv att vara en åskådighetsundervisning för världen i vad familjer, som älskar Gud och håller Hans bud, verkligen kan vara. Kristus kommer att bli upphöjd. Hans frid, Hans nåd och Hans kärlek kommer att genomtränga familjekretsen som en behaglig doft.

Det är mycket som beror på fadern och modern. De måste båda vara fasta och kärleksfulla i sitt umgänge med barnen. Deras ansträngningar att skapa ett harmoniskt hem måste vara ärliga och uppriktiga. Då kommer himlens änglar att vara närvarande och sprida sitt milda och fridfulla inflytande.

Ett ljust och lyckligt hem. - Glöm inte att ni skall göra hemmet ljust och lyckligt för er själva och era barn genom att älska fram de egenskaper som präglade Frälsaren. Om Kristus får bo i hemmet, kommer Han att se skillnad på rätt och fel. Och då kommer Han att vara i stånd till att hjälpa barnen till att älska rättfärdighet och till att bära Andens frukter.

Svårigheter kommer nog att uppstå... Det hör till alla människors lott. Men genom att visa tålmod, tacksamhet och kärlek kommer solen alltid att lysa i våra hjärtan, oavsett hur många moln som omger oss.

Även om hemmet är aldrig så enkelt, kan det ändå vara en plats för tillitsfulla, uppmuntrande ord och vänliga handlingar, en plats där hövlighet och kärlek hela tiden råder.

Hemmets regler bör handhas med visdom och kärlek, inte med järnstav. När kärleken får lov att styra, kommer barnen att svara med villig lydnad. Barn behöver uppmuntran. Beröm era barn så mycket som möjligt ... Håll hjärtats grogrund lucker genom att visa barnen kärlek och intresse. Då kommer sanningens säd att falla i god jord. Kom ihåg att Herren ger jorden mer än moln och regn. Han sörjer också för vackert, välgörande solsken, som får sädeskornet att rota sig och blomstren att slå ut. Kom ihåg att barnen inte bara behöver tillrättavisning utan också uppmuntran och beröm, det behagliga solskenet från vänliga ord.

Det får inte finnas split i familjen. ”Men visheten ovanifrån är först och främst ren, vidare fredlig, mild, foglig, fylld av barmhärtighet och goda frukter, opartisk och uppriktig. Rättfärdighetens frukt sås i frid och ges åt dem som skapar frid.” (Jak. 3:17, 18). Det är vänlighet och frid vi vill ha i våra hem.

Band som binder samman. - Familjebanden är de starkaste, ömmaste och heligaste av alla band på jorden. Detta var avsett att bli en välsignelse för människan. Det sker när äktenskapet har ingåtts på ett förståndigt sätt, i gudsfruktan, och när förhållandet mellan man och hustru kännetecknas av ansvarskänsla.

Varje hem borde vara en plats där kärlek råder, där Guds änglar dröjer sig kvar och påverkar föräldrarnas och barnens hjärtan med sitt milda och dämpande inflytande.

Vi måste göra våra hem till ett Betel och våra hjärtan till ett altare. När Guds kärlek får bo i människosinnet, kommer det att vara fyllt av frid och överflöda av ljus och glädje. Låt Guds ord förmedlas till familjen i kärlek och fråga alltid: ”Vad har Herren sagt?”

Kristi närvaro gör ett hem kristet. - I ett hem som är präglad av kärlek, hänsynsfullhet och ömhet, blir Guds namn förhärligat. Änglar är glada över att vara gäster på en sådan plats. Det inflytande, som ett omsorgsfullt beskyddat hem har på sinnet under barnåren och hela uppväxten, är det säkraste skyddet mot ondska och fördärv i världen. I ett sådant hem kommer barnen att lära sig älska både sina föräldrar och sin himmelske Far.

Redan från de första barnåren behöver barnen ett starkt beskydd mot världen, så att de inte blir uppslukade av den flodvåg av nedbrytande krafter som påverkar dem!

Varje kristen familj skulle visa världen hur starkt och utomordentligt det kristna inflytandet är... Alla föräldrar borde ha klart för sig att de är ansvariga för att hålla sina hem fria från varje sorts moraliskt förfall.

Hemmet skall vara helgat åt Gud... Både föräldrar och barn bör lära sig att samarbeta med sin himmelske Far. Alla deras vanor och planer, ja, hela livsmönstret, måste stå i överensstämmelse med Guds vilja.

Familjelivet skall utöva ett helgande inflytande på den enskildes liv. Kristna hem som lever i harmoni med Guds planer, har en ovärderlig betydelse när det gäller att forma en kristen karaktär... Föräldrar och barn bör förena sig i vänlig tjänst för Honom som är källan till all ren och ädel kärlek mellan människor.

Den första och viktigaste uppgiften i det kristna hemmet är att låta den Helige Ande få bo där, så att alla familjemedlemmar blir i stånd till att ta sina kors på sig och efterfölja Jesus.

Grundläggande principer för att skapa ett kristet hem

Den bästa platsen i världen. - Samtidig som det vilar ett mycket stort ansvar på föräldrarna när det gäller att värna om barnens framtida lycka och intressen, är det också deras plikt att göra hemmet så tilldragande som möjligt. Detta är långt viktigare än att skaffa sig egendomar och pengar. Solen måste få lysa i hemmet. Hemmets atmosfär måste hållas levande i barnens hjärtan, så att de kan se tillbaka på hemmet som en fridens och glädjens plats, som en liten försmak av himlen. När de sedan kommer upp i mogen ålder, kommer de i sin tur att försöka vara till välsignelse och uppmuntran för sina föräldrar.

Hemmet bör vara den mest tilldragande platsen i världen för barnen och moderns närvaro bör vara det allra viktigaste för dem. Barn har en känslig och vänlig natur. Det behövs inte mycket för att göra dem glada men de blir också lätt olyckliga. Genom en vänlig disciplin som utövas med kärleksfulla ord och handlingar, kan mödrar knyta barnen till sig med starka band.

Renhet och ordningssinne. - Renhet, enkelhet och ordning är oundgängliga egenskaper hos dem som har ansvaret för hemmet. Men när modern gör detta till sin viktigaste livsuppgift, så att hon försummar barnens fysiska, mentala och moraliska utveckling, begår hon ett allvarligt misstag.

Alla troende bör ha klart för sig, att även om de är fattiga, finns det ingen anledning till att de själva och deras hem inte skulle vara rena och välstädade. De, som inte inser vikten av renlighet, måste få hjälp. De måste lära sig förstå, att de som skall representera en ren och helig Gud, måste hålla sinnet rent och att detta måste komma till uttryck i det sätt, på vilket de klär sig och i allt som har med hemmet att göra. Då kommer Guds änglar att se tydliga bevis på, att sanningen har lett till förändringar i deras liv genom att rena sinnet och förädla smaken. De som tar emot sanningen utan att det sker någon förändring i ord och handling, lever för sig själva och inte för Jesus Kristus. Han har inte fått pånyttföda dem till ett rent och heligt liv...

Samtidigt som vi bör skylla all överdådighet och lyx, får vi inte vara likgiltiga för vårt utseende. Vår klädsel och våra hem bör präglas av renhet och enkelhet och verka tilldragande. De unga bör lära sig att förstå betydelsen av ett gott uppförande och en klädsel som är höjd över all kritik och som är till ära för Gud och för sanningen.

Att försumma renlighet leder till sjukdom. Vi blir inte sjuka utan anledning. Våldsamma feberepidemier har härjat i städer och på platser, som har varit välkända för att ha ett bra hälsotillstånd och har lett till många dödsfall och ett nedbrutet allmäntillstånd. På grund av bristande renlighet blev smittan från dem, som föll offer för sjukdomen, överförd till andra familjemedlemmar och människor i grannskapet. Det är häpnadsväckande hur mycket okunskap som råder på detta område, när vi samtidigt vet vilka följder en slapp och likgiltig inställning till dessa ting kan ha.

Låt dem som skapar ett hem föresätta sig att leva på ett visare plan. Låt det vara ert första mål att skapa ett trevligt hem. Se till att ta vara på de möjligheter som kommer att underlätta arbetet och främja hälsan.

Även de oansenligaste uppgifter är Guds verk. - Allt arbete, som vi utför som måste utföras - det må vara diskning, borddukning, passning av en sjuk, matlagning eller tvätt - är etiskt viktigt... De oansenliga uppgifterna måste utföras av någon. De som utför dem bör känna, att de utför ett nödvändigt och hedervärt arbete och att det är deras uppgift, hur oansenligt det än är. De utför Guds verk lika säkert som Gabriel, när han sändes till profeterna. Alla arbetar på sina platser inom sina respektive områden. Kvinnan i hemmet kan och bör, när hon utför de enkla plikter i livet som måste utföras, visa trohet, lydnad och kärlek, lika uppriktigt som änglar gör på sina områden. Överensstämmelse med Guds vilja gör alla sorters nödvändiga arbeten hedervärda.

Ordning i hemmet är en förutsättning för lycka. - Gud ogillar oordning, slapphet och ytlighet, oavsett vad det gäller. Detta är allvarliga brister, som ofta har lett till att mannens känslor för hustrun gradvis har avtagit, när han sätter värde på väluppfostrade barn och ett ordentligt hem. Om modern i hemmet inte har sinne för ordning och renlighet eller inte uppträder med värdighet, kan hon inte göra hemmet trivsamt. Därför måste alla som sviktar på dessa punkter, anstränga sig för att rätta till sina brister.

Vakenhet och flit. - När vi överlämnar oss åt Gud utan förbehåll, kommer de enkla dagliga plikterna i hemmet att framträda i sitt rätta ljus. Vi kommer att förstå hur viktiga de är och kommer

att försöka utföra dem i överensstämmelse med Guds vilja. Vi måste alltid vara vaksamma medan vi väntar på Människosonen. Men vi måste också anstränga oss. Det är lika viktigt att arbeta som att vänta. Det är i själva verket två sidor av samma sak. Detta skapar en jämvikt i den kristnes karaktär och gör den mer grundfäst och harmonisk.

Det är icke meningen, att vi skall försumma allt annat och använda all vår tid till meditation, bibelstudium och bön. Å andra sidan bör vi inte vara så fullständigt upptagna av det dagliga livets plikter, att vi inte får tid till andlig förnyelse. Vi måste vänta, vaka och arbeta alltid. ”Var inte tröga när det gäller nit, var brinnande i Anden, tjäna Herren!”

Arbetsbesparande hjälpmedel. - I många hem har inte en hustru och mor tid att läsa och på så sätt hålla sig informerad eller till att stå vid mannens sida och stötta honom i hans arbete. Hon har inte heller tid till att ta sig an sina barns karaktärsutveckling. Det blir också litet tid över till en nära gemenskap med Frälsaren. Gradvis blir hon uppslukad av hushållsarbetet och hennes tid, krafter och intresse slukas av sådana saker som förbrukas, då man använder dem. För sent upptäcker hon att hon har blivit en främling i sitt eget hem. Många dyrbara tillfällen till att förbereda barnen för det högre livet har gått förlorade för alltid.

Mödrarna i hemmen bör inrätta sig på ett klokt sätt. Det första målet bör vara att göra hemmet ljus och trevligt. Därför är det viktigt att skaffa sig hjälpmedel, som kan underlätta arbetet och spara hälsan.

Alla arbetar på sitt sätt och inom sitt speciella område. När husmor utför sina plikter i hemmet, båda kan och bör hon visa samma trofasthet, lydnad och kärlek, som änglarna visar i sin gärning. Om vi utför våra uppgifter i överensstämmelse med Guds vilja, har alla plikter sin betydelse och sitt värde.

Hemmet i Eden är vår förebild

Gud skapade det första hemmet. - Det var Gud som gav våra första föräldrar deras hem i Edens trädgård. När Han hade utrustat det med allt, som människan kunde önska sig, sade Han: ”Låt oss göra människor till vår avbild, till att vara lika oss...” (1M 1:26). Gud var nöjd med den sista och ädlaste av alla Sina skapelser. Det var Hans avsikt att människan skulle vara den fullkomlige invånaren i en fullkomlig värld. Men Han ville inte att människan skulle leva ensam: ”Jag skall göra en medhjälpare åt honom, en som är hans like.”

Gud själv gav Adam en livskamrat. Han skapade ”en medhjälpare åt honom, en som är hans like” - en som han kunde uppleva en verklig gemenskap med, vara ett med i kärlek och sympati. Eva skapades av ett revben från Adam, vilket visar att hon inte skulle härska över honom. Inte heller skulle hon bli behandlad som mindre värd. Hon skulle stå vid hans sida som en likvärdig och han skulle älska och beskydda henne. Som en del av honom, ben av hans ben och kött av hans kött, skulle hon vara en del av honom själv. Detta visar vilken enhet och känslomässig hängivenhet, som skulle präglade förhållandet mellan dem. ”Ingen har någonsin hatat sin egen kropp, utan man ger den näring och vårdar den...” (Ef. 5:29) ”Därför skall en man lämna sin far och mor och hålla sig till sin hustru, och de två skall vara ett kött.” (Ef. 5:31).

Gud instiftade det första äktenskapet. - Gud vigde själv det första paret. Det var universums Skapare som instiftade äktenskapet. Därför skall det ”hållas i ära av alla”. Det var en av de första

gåvor, som Gud gav till mänskligheten och det var en av de två förordningar, som Adam förde med sig ut från paradiset efter syndafallet. Om Guds riktlinjer blev erkända och efterlevda, skulle äktenskapet alltid vara till människans bästa. Det är ett skydd för renhet och lycka. Det täcker människans sociala behov och stärker de fysiska, intellektuella och moraliska krafterna.

Han som gav Eva till Adam som en medhjälpare, utförde sitt första under vid ett bröllop. Kristus inledde Sin offentliga verksamhet vid en fest i ett hem, där släktingar och vänner glädde sig tillsammans. På så sätt stadfäste Han äktenskapet som en förordning han själv har instiftat...

Kristus ärade också äktenskapet genom att göra det till en bild av enheten mellan Honom och de återlösta. Han är själv brudgummen, församlingen är bruden som han har utvalt. Han säger om den: "Du är alltigenom skön, min vän, på dig finns ingen fläck." (Höga Visan 4:7).

De fick allt de behövde. - Adam var omgiven av allt som hjärtat kan önska sig. Alla behov var tillfredsställda. I den vackra trädgården fanns det ingen synd eller något tecken på förfall. Guds änglar samtalade öppet och kärleksfullt med det heliga äkta paret. Sångfåglarna kvittrade fram sin fria, glada lovprisning till Skaparen. De fredliga djuren lekte i lycklig oskuld omkring Adam och Eva. De var tillitsfulla och lydiga mot människorna. Adam hade en fullkomlig tillvaro. Han var den ädlaste av alla Guds skapelser.

Inte en enda skugga förmörkade förhållandet mellan dem och deras Skapare. De kände Gud som en barmhärtig och kärleksfull Far. Deras liv stod i överensstämmelse med Hans vilja på alla områden. Adam återspeglade Guds karaktär och hela naturen var en uppenbarelse av Guds härlighet.

Arbete - en förusättning för trivsel. - Gud älskar allt som är vackert. I Sitt skaparverk har Han gett oss tydliga bevis på detta. Han planterade den vackra trädgården i Eden och gav den till våra föräldrar. Han sörjde för att vackra träd av alla slag växte upp till nytta och till prydnad. Vackra blommor i alla former och färger fyllde luften med sin ljuvliga doft... Gud ville att människan skulle uppleva sann lycka genom att ta vara på det som Han hade skapat och leva av frukterna på träden i trädgården.

Adam fick i uppgift att sköta trädgården. Skaparen visste, att han inte kunde vara lycklig utan sysselsättning. Han kunde nog glädja sig över allt det vackra i trädgården, men det var inte tillräckligt. Utan att arbeta kunde inte den sinnrika organismen fungera som den skulle.

Om lycka hade varit att vara sysslolös, skulle Gud ha låtit människorna vara lyckligt ovetande om vad arbete är. Men Han, som skapade människan, visste vad som skulle bidra till hennes lycka, och så snart Han hade skapat Adam, hade Han en meningsfull uppgift åt honom. Löftet om framtida härlighet och bestämmelsen om att människan skulle slita för sitt dagliga bröd, kom från samma tron.

Kristna hem är till Guds ära. - När föräldrarna ger Gud första platsen i sina hem och lär sina barn att gudsfruktan är början till kunskap, blir Gud ärad i änglars och människors ögon. En harmonisk och välordnad familj, som älskar och tjänar Gud i stället för att göra uppror mot Honom, främjar Guds sak i världen. Kristus är inte en främling i ett sådant hem. Hans namn är välkänt, aktat och upphöjt. Änglarna gläder sig över varje hem där Gud härskar oinskränkt och där barnen lär sig att visa vördnad för sin kristna tro, för Guds ord och för sin Skapare. Sådana familjer kan glädja sig

över löftet: ”Jag skall ära dem som ärar mig.” (1 Sam. 2:30). När en far från ett sådant hem går till dagens plikter, gör han det med ett sinnelag, som är präglad av samtal med Gud.

Det är bara Kristi närvaro som kan göra en människa lycklig. Bara Han kan förvandla vardagens vatten till himmelskt vin. Hemmet blir då en fläkt från Eden och familjen en vacker bild av den himmelska familjen.

Samhällets bästa värn Ett omfattande inflytande

Det kristna hemmet ger en levande uppfostran. - Hemmets mission omfattar långt fler än dess egna medlemmar. Det kristna hemmet skall tjäna som en åskådighetsundervisning om fördelarna med att inrätta sitt liv efter Guds vilja. Detta kommer att bidra till att främja Guds sak i världen... De unga som kommer från sådana hem, kommer att sprida kunskapen om sanningens principer, som ringarna sprider sig på en vattenspegel. Andra familjer får kunskap om verklig kristendom och ett stärkande inflytande fortplantar sig till allt större delar av samhället.

När familjemedlemmarna är artiga och vänliga kristna, är de en mäktig kraft för det goda i världen. Andra familjer kommer att lägga märke till de goda förhållanden som råder i ett sådant hem. De kommer att följa dess exempel. På så sätt försvagas Satans inflytande. Guds änglar gästar ofta det hem, som är inställt på att följa Guds vilja. Genom Guds nåd blir ett sådant hem en källa till förnyelse för trötta pilgrimer. Genom att vaka och be kan vi hindra vårt jag från att upphöja sig självt. Riktiga vanor formas. Uppmärksamheten riktas mot andras rättigheter. Den tro, som är verksam genom kärlek och gör sinnet rent, styr och tar ut kursen för hela familjen. Utstrålningen från ett sådant hem kommer att göra, att Bibelns tanke om alla människors broderskap bättre utbredds och efterlevs.

Inflytanden från en välordnad familj. - Det är ingen liten sak att vara Jesu sändebud och att bevara Guds lag i omgivningar som är präglade av otro. Vi är levande kristusbrev, kända och lästa av alla människor. Detta för med sig ett stort ansvar.

En harmonisk och välordnad familj vittnar mer om vad sann kristendom är än all världens predikningar. En sådan familj är ett bevis på att föräldrarna har lyckats följa Guds föreskrifter och att barnen kommer att tjäna Honom i församlingen. Deras inflytande växer, ty allteftersom de ger, kommer de också att ta emot mer och kan ge ännu mer. Barnen hjälper föräldrarna genom att ge det vidare, som de har lärt sig i hemmet. Grannskapet, som de vistas i, blir välsignat för tid och evighet. Hela familjen blir engagerad i tjänsten för Gud. Genom den enskildes gudfruktiga exempel blir andra inspirerade till att visa trohet mot Gud genom att ta sig an Hans hjord, Hans ”fårahjord...”

Det största beviset på den kristna trons makt i ett hem är den karaktär som formas genom dess inflytande. Detta kommer att vara en starkare anbefallning för sanningen än någon annan, ty det är en levande bekräftelse på hur det kan förändra hjärtat.

Det säkraste testet på kristen tro i ett hem är den karaktär som utvecklas under dess inflytande. Gärningar talar högre än den mest högröstade bekännelse av gudsfruktan.

Vårt uppdrag i världen... är att utveckla goda karaktärsdrag hos våra barn, så att de kan utöva ett positivt inflytande på andra familjer. På så sätt kan vi lära dem att lära känna Gud, även om vi aldrig kommer att stå bakom någon talarstol. En harmonisk och välordnad familj är värdefullare i Guds ögon än fint guld, guld från Ofir.

Vi har obegränsade möjligheter. - Tiden här är kort. Vi lever bara en gång och bör därför använda tiden på bästa möjliga sätt. Den gärning, som vi är kallade till att utföra, kräver inte rikdom, socialt anseende eller speciella förmågor. Den kräver en mild, självuppoftande ande och en urubblig målmedvetenhet. Oavsett hur liten lågan är, kan den tända andra lampor, om bara lampan hålls brinnande. Vårt inflytande kan verka begränsat, våra förmågor kan verka små, våra motiv få och våra kunskaper obetydliga. Ändå ligger det obegränsade möjligheter framför oss, om vi är trofasta som vi är. Om vi vill öppna vårt hjärta och vårt hem för gudomliga livsprinciper, kommer Gud att kunna använda oss som kanaler för Sin livgivande kraft. Från vårt hem kan det flyta strömmar av liv och skönhet till torra, ofruktbara platser.

Från sitt hem kommer gudfruktiga föräldrar att påverka andra familjer, som verkar på samma sätt som surdegen, som blandades in i tre skäppor mjöl.

Allt trofast utfört arbete inom hemmet tjänar som utbildning för andra. Trofasthet mot Gud är som en surdeg. När denna hållning blir uppenbar i församlingen, kommer den att utöva ett inflytande på andra och vara en rekommendation för kristen tro överallt. Den gärning, som utförs av helhjärtade Kristi stridsmän, är lika långtgående som evigheten. Varför är det då så stor brist på missionsanda i våra församlingar?

Det är på grund av att sann fromhet är så sällsynt i våra hem. - Ett hem utan sann fromhet utövar ett dåligt inflytande. En disharmonisk och planlös familj utövar ett långtgående inflytande och den är till stor olycka för omgivningen. Den tornar upp sig i en flodvåg av ondska som sveper in över familjer, samhälle och myndigheter.

Det är inte möjligt för någon människa att leva i ett vakuum. Det finns alltid någon, som blir påverkad av vårt exempel. En familjemedlem kan inte isolera sitt inflytande från resten av familjen. Själva ansiktsuttrycket kommer ofrånkomligt att verka positivt eller negativt på andra. Våra ord, våra handlingar och vår hållning gentemot andra talar sitt tydliga språk. Om vi är behärskade av självskhetens ande, omger vi oss med en osund atmosfär. Om vi däremot är fyllda av Kristi kärlek, kommer den till uttryck i artighet, vänlighet och hänsynsfullhet gentemot andras känslor. Vi kommer att sprida en atmosfär av tacksamhet och frid till dem vi umgås med i det dagliga livet. Det blir känt att vi lever för Jesus och dagligen tar emot ny undervisning av Honom. Vi vill ständigt få mer av Hans ljus och frid och vi kommer att kunna säga till Herren: ”Ditt saktmod gör mig stor.” (Psalm 18:36).

Ett mäktigt vittnesbörd för kristendomen

De bästa missionärerna kommer från kristna hem. – De, som skall göra tjänst som missionärer, blir bäst förberedda för detta i kristna hem, som är präglade av kärlek och gudsfruktan, där man tillber Gud, där trofasthet är en del av det dagliga livet och alla lär sig att göra sin plikt och där en tyst förbindelse med Gud betraktas som nödvändig för att kunna utföra de dagliga plikterna med trohet.

Om hemmets olika plikter utförs i rätt anda kommer det att förbereda oss för att tjäna Kristus med iver och uthållighet. Vad kan inte en sann Kristi efterföljare uträtta för evangeliet genom att vara trofast i vardagens uppgifter, då han tillitsfullt tar sitt kors på sig och inte försummar något arbete, hur mycket det än måtte strida mot hans egna naturliga önsknings!

Vår gärning för Kristus skall börja med familjen, i hemmet... Det finns inte något missionsfält som är viktigare än detta...

Många har försummat detta versamhetsfält i hemmet och det är på tiden att gudomliga hjälpmedel tas i bruk för att ändra på denna beklagansvärda situation.

De ungas största plikt är förlagd till deras eget hem. Där skall de vara till välsignelse för far och mor, bröder och systrar, genom att visa uppriktigt intresse och hängivenhet. Här kan de lära sig att förneka och glömma sig själva genom att ha omsorg om andra... En syster kan utöva stort inflytande på sina bröder. Om hon är som hon bör vara, kan hon bidra till att forma karaktären hos dem. Hennes böner och hennes milda, hängivna sinnelag har en ovärderlig betydelse i ett hem.

De familjer som har tagit emot Kristus, skall visa vad Hans nåd har gjort för dem. ”Men åt alla som tog emot honom gav han rätt att bli Guds barn, åt dem som tror på hans namn.” (Joh. 1:12). Den sant troende utmärks av ett medvetet inflytande, som genomtränger hemmet. Detta har en gynnsam inverkan på alla familjemedlemmars karaktärsutveckling.

Ett argument som de icke troende inte kan motsäga. - En välordnad kristen familj är ett effektivt bevis för sanningen i den kristna tron. Det är ett argument, som den icke troende inte kan motsäga. Alla kommer att lägga märke till den anda, som råder i hemmet och påverkar barnen, och att Gud är med dem. Om hemmet till bekännande kristna är av det rätta slaget, kommer det att utöva ett mäktigt inflytande till det goda. Det kommer verkligen att vara ett ljus i världen.

Barnen kan utbreda kunskapen om riktiga principer. Barn som har fått en biblisk uppfostran, som önskar att vara till nytta och att hjälpa far och mor, kommer att förmedla kunskap om sanna bibliska idéer och principer till alla som de färdas ibland.

Om våra hem är det de skulle vara, kommer inte barnen att växa upp sysslolösa och likgiltiga när det gäller deras av Gud givna ansvar för alla som har behov av deras hjälp. Som Herrens medhjälpare kommer de att vara i stånd till att ta itu med arbetet där de är satta. Från sådana hem kommer det att lysa ett ljus, som kommer att leda dem som inte känner Gud, till källan för all sann kunskap. Det inflytande som på så sätt utövas är en viktig faktor i arbetet med att göra sanningen känd.

Många föräldrar, som man inte får kontakt med på något annat sätt, blir ofta vunna genom sina barn.

Lyckliga hem sprider solsken till grannarna. - Föräldrar och alla andra kristna borde sprida mer solsken omkring sig. Vi är alltför inkrökta i oss själva. Alltför ofta glömmes vi att ge det där lilla vänliga, uppmuntrande ordet och muntra leendet till våra barn och till dem som är missmodiga och nedtryckta.

Det är föräldrarnas ansvar att hålla sitt ljus högt och sprida dess sken. Att lysa som ljus i hemmet och lysa upp den väg som barnen skall gå på. Då kommer ljuset också att lysa för dem som är utanför familjen.

Från varje kristet hem borde ett heligt ljus utgå. Kärlek borde komma till uttryck i handlingar. Den borde genomtränga hela vår hållning och visa sig i vänlig omtanke och osjälvisk hövlighet. Det finns hem där denna princip levs ut och där Gud tillbeds och sann kärlek råder. Från dessa hem stiger varje dag, morgon och kväll böner upp till Gud som en välluktande rökelse och Hans nåd och välsignelse vänder tillbaka lika säkert som morgondagen.

Enhet ger resultat. - Det första ansvar, som vilar på alla kristna är att sörja för harmoni inom familjen. Därefter skall samma anda utsträckas till grannar och umgängeskrets, nära och fjärran. Alla som har tagit emot ljus från Gud, måste låta det lysa vidare med klara strålar. Alla ord och handlingar skall vara ett uttryck för Guds kärlek, som doft av liv till liv.

Ju närmare familjemedlemmarna är förenade i arbetet inom hemmet, desto mer inspirerande kommer deras inflytande utanför familjekretsen att vara.

Behovet av goda män och kvinnor är större än behovet av skarpsinniga hjärnor. Familjernas och kyrkornas lycka är beroende av vilket inflytande hemmen har. Eviga intressen är beroende av hur detta livets plikter fullgörs. Världen är inte i så stort behov av människor med hög intelligens

som av goda människor, som vill vara till välsignelse i sina hem.

Undgå felgrepp som kan stänga dörrar. - När kristen tro kommer till uttryck i hemmet, kommer det att återverka på församlingen och grannskapet. Somliga som bekänner sig som kristna har emellertid för vana att samtala med sina grannar om sina problem i hemmet. De berättar om sina svårigheter och bekymmer på ett sådant sätt, att det skall väcka medkänsla hos dem som lyssnar. Det är emellertid ett stort misstag att låta andra människor få kännedom om våra problem, särskilt som de för det mesta beror på vårt okristna liv och vår bristfälliga karaktär. Det skulle vara mycket bättre att vederbörande stannade hemma och samtalade med Gud i bön. Vi måste överge vår syndiga vilja åt Gud, falla på klippan och bli förkrossade och dö bort från vårt eget jag, så att Gud kan få gripa in och förändra oss till "kärll till heder". (Se 2 Tim 2:20, 21).

Brist på artighet, ett ögonblicks grinighet, en litet ovänligt eller tanklöst ord, kan fördärva ditt rykte och stänga människors hjärtan så att du aldrig senare kan nå dem.

Kristen tro i hemmet påverkar relationerna utanför hemmet. - Ansträngningarna att göra hemmet till vad Gud har avsett med det – en avbild av det himmelska hemmet – förbereder oss för att kunna utföra ett arbete på ett större område. När vi lär oss att visa en mild och kärleksfull omtanke om varandra, blir det möjligt att nå människor som har behov av att lära känna principerna i sann kristen tro. Församlingen behöver alla de andliga egenskaper vi kan utveckla, alla karaktärsdrag som Gud så gärna vill ge oss, så att vi kan ta oss an de människor, som Kristus led döden för. De unga i församlingen har behov av en särskild omsorg. När sanningen blir efterlevd i hemmet, kommer den att ge utslag i osjälviskt arbete också utanför hemmet, ja, också i främmande land. Den som är helt beroende av Kristus i hemmet, kommer att vara som ett klart och lysande ljus överallt, dit han kommer.

Val av äkta make

Det stora beslutet

Ett lyckligt eller olyckligt äktenskap? - Om de som överväger att gifta sig, vill undgå trista överraskningar efter det att löftet har getts, måste de noggrant överväga detta viktiga beslut. Om unga män och kvinnor väljer oförståndigt när det gäller livsledsagare, kommer det på ett tragiskt sätt att minska deras användbarhet i den här världen. Livet kan bli en börda och en förbannelse. Ingen kan på ett mer effektivt sätt ödelägga en kvinnas lycka och användbarhet och göra livet till en tung börda än hennes egen man. Och ingen kan göra en bråkdel av vad hustrun kan göra för att krossa en mans hopp och strävan, förlama hans energi och grusa hans inflytande och livsuppgift. Livets lycka eller olycka kan vid många tillfällen föras tillbaka till bröllopsdagen, också när det gäller deras hopp om ett kommande liv.

Jag önskar att jag kunde få ungdomen att inse vilka faror som omger dem, särskilt faran med att ingå olyckliga äktenskap.

Äktenskapet kommer på många sätt att påverka ditt liv både i denna världen och i den kommande. En uppriktig kristen kan inte gå framåt i dessa planer utan att vara säker på att Gud godkänner hans väg. Han vill inte välja själv, utan kommer att känna behov av att låta Gud välja. Vi skall inte gå vår egen väg, ty Kristus tänkte aldrig på att göra som Han själv ville. Ingen får emellertid uppfatta detta så att man skall gifta sig med någon, som man inte tycker om. Detta skulle vara synd. Men vår egen lust och våra skiftande känslor får inte leda oss ut i olycka. Gud kräver hela vårt hjärta och vår ömmaste hängivenhet.

Skynda långsamt. – Endast få människor har en riktig uppfattning om äktenskapet. Många verkar tro, att det är den fullkomliga sällheten. Men om de kände till bara en bråkdel av de suckar, som stiger upp ur många mäns och kvinnors hjärtan, på grund av äktenskapslöften, som de varken kan eller vågar bryta, skulle de inte bli överraskade över att jag skriver så här. I de flesta fall är äktenskapet ett mycket skrämmande band. Det finns tusentals människor som är gifta utan att passa ihop. All den sorg, ondska och alla hårda ord som ligger gömda under äktenskapets kapp, finns nedskrivna i himmelens böcker. Det är därför jag vill råda alla unga, som befinner sig i giftasmogen ålder, att ta sig god tid när de skall välja en äkta hälft. Det kan verka tillräckligt att bli gift, men kanske blir besvikelsen lika stor som för tusentals andra.

De, som överväger att gifta sig, borde tänka igenom vilken karaktär, som ska utmärka deras hem och vilket inflytande som ska utgå från det. Om de blir föräldrar, har de tagit på sig ett heligt ansvar. Barnens trivsel i den här världen och deras lycka i den kommande beror i hög grad på föräldrarna. Till väsentlig del avgör de båda den fysiska och moraliska prägel, som barnet skall få. Det är hemmet som avgör hurdan samhället skall bli. Inflytandet från det enskilda hemmet verkar antingen i positiv eller negativ riktning.

Ett viktigt val. - Kristen ungdom borde visa stor försiktighet när det gäller vänskapsförbindelser och val av äkta hälft. Ofta kan det, som vi i ögonblickets berusning tror är rent guld, visa sig att vara vanlig metall. Värdsliga förbindelser kommer som regel att lägga hinder i vägen för ditt förhållande till Gud och många har förlorat sin tro genom oheliga förbindelser, antingen affärsmässiga eller äktenskapliga, med sådana som inte utövar ett upplyftande och förädlande inflytande.

Det är viktigt att du värderar varje känsla och lägger märke till alla karaktärsdrag hos den, som du har tänkt att dela livet med. Det steg du har tänkt att ta, är ett av de viktigaste i ditt liv, och kräver därför en allvarlig omtanke. Gör ingenting förhastat. Låt aldrig kärleken göra dig blind, därför att du älskar någon.

Försök att komma underfund med om ditt liv som gift skulle bli lyckligt eller disharmoniskt och olyckligt. Fråga dig ärligt: Kommer denna förbindelse att hjälpa mig på väg till himlen? Kommer den att öka min kärlek till Gud? Kommer den att göra mig mer brukbar i den här världen? Om du kan svara ja på dessa frågor, kan du gå vidare i tillit till Gud.

De flesta har gått in i sin äktenskapliga relation som om den enda fråga, som behövde besvaras, var om de älskade varandra. Men de borde inse, att de har ett ansvar, som sträcker sig mycket längre än så. De borde tänka över, om deras barn kommer att få god hälsa och moralisk styrka. Men bara ett fåtal har gjort sitt val utifrån höga motiv och med hänsyn till viktiga aspekter, som de inte lättfärdigt kunde bortse ifrån. Dit hörde vilka krav som samhället ställer på dem och vilken betydelse familjen har i positiv eller negativ riktning.

Vid valet av äkta hälft borde vi tänka på vad som bäst säkerställer barnens och föräldrarnas fysiska, mentala och andliga välfärd. Den viktigaste frågan är vad som kommer att göra oss i stånd till att hjälpa våra medmänniskor och ära vår Skapare.

Egenskaper hos en framtida hustru. - När den unge mannen ser sig om efter en, som kan stå vid hans sida, bör han överväga om hon är i stånd att bära sin del av livets börder, om hennes inflytande kommer att få fram det bästa inom honom och om han kommer att bli lycklig tillsammans med henne. "En förståndig hustru (är) en gåva från Herren." (Ordspr. 19:14). "På henne litar hennes mans hjärta ... I alla sina livsdagar gör hon honom gott, aldrig ont." (Ordspr. 31: 11, 12). "Hon öppnar sin mun med vishet och har vänlig förmaning på sin tunga. Hon vakar över ordningen i sitt hem och äter ej sitt bröd i lättja. Hennes barn står upp och välsignar henne och hennes man berömmar henne: 'Många duktiga kvinnor har funnits, men du, du överträffar dem alla.'" (Ordspr. 31: 26- 29). Den som finner en sådan hustru, "har funnit lycka och fått en nådegåva från Herren".

Detta är saker som du borde överväga: Kommer den du gifter dig med, att göra hemmet lyckligt? Är hon ekonomiskt lagd eller kommer hon att använda både det hon själv tjänar och det du tjänar för att tillfredsställa sin egen fåfänga och dyrka sitt eget utseende? Har hon sunda principer på detta område? Är hon ekonomiskt oberoende? ... Jag är fullt klar över att dessa funderingar kommer att uppfattas som ointressanta hos en man, som är förblindad av förälskelse och tankar på äktenskap. Men detta har stor betydelse och bör inte ignoreras. Det får konsekvenser för ett helt liv....

Vid val av hustru bör du lägga märke till hennes karaktär. Kommer hon att bli en tålmodig och samvetsgrann mor? Eller kommer hon att försumma att ta vara på din mor och far när den tid kommer, då de behöver ditt stöd och din omsorg? Kommer hon att dra dig bort från gemenskapen med dem för att tillfredsställa sig själv och sin längtan efter nöjen? Vill du att dina föräldrar, i stället för att få en hängiven dotter, skall mista sin son?"

Egenskaper hos en framtida äkta man. - Innan en kvinna gifter sig, bör hon undersöka, om den som hon tänker gifta sig med, är värd hennes tillgivenhet. Hur ser hans förflutna ut? Är hans liv rent? Är den kärlek han ger uttryck för av en ädel och högtstående karaktär? Eller handlar det bara om känslomässig tillgivenhet? Har han sådana karaktärsdrag, som kommer att göra henne lycklig?

Finns hon frid och stilla glädje i hans tillgivenhet? Kommer han att tillåta henne att behålla sin personlighet eller måste hon låta sitt samvete och sin omdömesförmåga underkastas hans? Kan hon sätta Jesu krav högst? Kommer hon att kunna bevara sitt sinne rent och sina tankar och mål heliga? Dessa frågor är av vital betydelse för varje kvinnas trivsel, när hon ingår äktenskap.

Alla kvinnor som önskar ett fridfullt och lyckligt äktenskap, som gärna vill undgå olycka och sorg i framtiden borde ställa vissa frågor, innan hon visar sina mest tillgivna känslor. Lever hans mor? Hurdan är hennes karaktär? Hur behandlar han henne? Är han uppmärksam mot henne? Är han intresserad av hennes ve och väl? Om han inte respekterar och ärar sin mor, kommer han då att behandla sin hustru med uppmärksamhet och kärleksfull omtanke? Kommer han att älska mig när äktenskapets första spänning är över? Kommer han att vara tålmodig mot mina fel eller har han en kritisk och diktatorisk hållning? Äkta tillgivenhet kommer att överse med många fel, kärleken lägger inte märke till dem.

Rena och manliga drag. - Den unga kvinnan borde söka en livsledsagare som har rena och manliga karaktärsdrag, som är flitig, målmedveten och ärlig, och som fruktar och älskar Gud.

Undvik dem som är ovärdiga och pietetslösa. Visa bort från dig dem som älskar sysslolöshet och dem som visar sig likgiltiga inför heliga ting. Undgå samkväm med sådana som använder ett opassande språk eller är det minsta beroende av njutningsmedel. Lyssna inte på erbjudanden från en man som inte förstår sitt ansvar inför Gud. Den sanning, som gör sinnet rent, kommer att ge dig styrka till att bryta förbindelsen med en, som du vet inte fruktar och älskar Gud, oavsett hur starkt känslomässigt bunden du är. Vi kan alltid överse med en väns svagheter och okunskap, men aldrig med hans medvetna laster. - Det är lättare att begå ett fel än att rätta till det. - De äktenskap som är grundade på impulser och själviska planer, leder som regel inte till något gott resultat. Det finns alltför många misslyckade äktenskap. Båda parter upptäcker kanske att de har blivit bedragna och önskar av hela sitt hjärta att mycket var ogjort. Det är mycket lättare att göra ett felsteg än att rätta till felen efter det att felsteget är ett faktum.

Bättre att bryta en ohelig förbindelse. - Ofta ingås förbindelser mellan unga människor, som inte förstår varandras karaktär och livsinställning. I sådana fall är det bättre att bryta förbindelsen än att binda sig vid någon, som man inte kan älska och respektera. Var försiktig med att ingå fasta förbindelser. Det är långt bättre att bryta förbindelsen före äktenskapet än att skilja sig efteråt, som många gör.

Du kommer kanske att invända att du redan har gett ditt löfte. Skall du nu ta tillbaka det? Om du har gett ett löfte, som inte stämmer överens med Guds ord, måste du ta tillbaka det utan dröjsmål. I ödmjukhet måste du ångra och bekänna hur förblindad du har varit. Det är långt bättre att ta tillbaka ett sådant löfte, eftersom du älskar Gud mer än någon annan, än att hålla fast vid det och vanära din Skapare.

Varje steg mot ett äktenskapligt förbund bör präglas av renhet, enkelhet, uppriktighet och en ärlig avsikt att tjäna Gud. Äktenskapet har avgörande betydelse båda för ditt liv i den här världen och i den kommande. En uppriktig kristen kommer inte att lägga några planer som Gud icke kan erkänna.

Kärleken gör inte blind

Kärlek - en dyrbar gåva från Jesus. - Kärleken är en dyrbar gåva som vi tar emot från Jesus. Ren och helig tillgivenhet är inte en känsla utan en princip. De som är drivna av sann kärlek, är varken oförnuftiga eller blinda.

Äkta, uppriktig, tillgiven och ren kärlek är en bristvara i dag. Det som kallas kärlek, är oftast självisk lidelse.

Sann kärlek är en helig och ädel princip, helt olik den ”kärlek” som väcks av en impuls och som plötsligt dör, när den sätts på prov.

Kärlek är en planta av himmelskt ursprung. Den måste vårdas och tillföras näring. Tillgivna hjärtan och sannfärdiga, kärleksfulla ord kommer att skapa lyckliga familjer och utöva ett upplyftande inflytande på omgivningen.

Sann kärlek jämförd med lusta. – Kärleken... är inte oförnuftig eller blind. Den är ren och helig. Men det naturliga hjärtats lidelser är något helt annat. Ren och äkta kärlek innesluter Gud i alla sina planer och vägleds av den helige Ande, medan lidelserna är egensinniga, obetänksamma och oförnuftiga. De motsätter sig alla begränsningar och gör föremålet för sitt val till en avgud. När en person är vägled av sann kärlek, kommer Guds nåd att genomsyra alla hans handlingar. Alla steg i riktning mot en varaktig förbindelse kommer att vara präglad av renhet, enkelhet, uppriktighet och djup kristen tro. De som på detta sätt är vägleda av den helige Ande, kommer inte att bli så uppslukade av varandra att de mister intresset för bönen och kristna plikter. Deras glöd för sanningen kommer inte att slockna genom att de försummar de tillfällen och förmåner, som Gud i Sin nåd har gett dem.

Den kärlek, som inte har någon bättre grund än sinnlig tillfredsställelse, är alltid egensinnig, blind och okontrollerbar. Alla sinnets ädlare egenskaper, som värdighet och kärlek till sanningen kommer under lidelsernas herravälde. Den människa som är fånge under den blinda förälskelsens band, är alltför ofta döv för att kunna höra förnuftets och samvetets röst. Varken argument eller böner kan få vederbörande att se dåraktigheten i sin egen kurs.

Sann kärlek är inte en häftig och våldsam lidelse. Den är tvärtom präglad av ro och är djup till sin natur. Den ser längre än till det rent yttre och attraheras av karaktärens kvalitet. Den är klok och klarsynt, och dess tillgivenhet är verklig och varaktig.

När kärleken blir frigjord från lustar och impulser blir den förändligad och kommer till uttryck i ord och handlingar. En kristen bör äga en helgad kärlek som kännetecknas av tålmod och sinnesro. Alla grova och omilda drag måste mildras av Kristi nåd.

Sky sentimentalitet. - Avsky dagdrömmar och älskogssjuk sentimentalitet som en form av andlig spetälska. Många unga människor i dag saknar moralisk ryggrad. Därför är det nödvändigt att visa stor försiktighet. De som har bevarat en ren karaktär inom detta område kan vara verkligt moraliskt högtstående, även om de kanske saknar andra önskvärda egenskaper.

Det finns många som länge har kallat sig kristna men deras livshållning visar, att de är utan Gud och saknar ett känsligt samvete. De är självbelåtna och lätt sinniga. Deras samtal ligger på ett lågt plan. Tankar på förälskelse och äktenskap fyller sinnet och förtränger det som förädla karaktären och gör livet rikare.

De unga har ofta en förvänd syn på frieri och äktenskap. Kärlekskrank sentimentalitet tar överhanden. Vi behöver vara vaksamma och finkänsliga för att kunna beskydda våra unga från dessa nedbrytande inflytanden.

Många döttrar får aldrig lära sig självförnekelse och självkontroll. De blir förälskade och deras stolthet och egensinne får näring. De får lov att följa sina egna önskningar tills de blir egensinniga och halsstarriga. Alltför ofta står föräldrarna rådvilla och hjälplösa när det gäller att rädda sina barn från undergång. Satan leder dem till att bli ett ordspråk i icke-troende människors mun, på grund av deras frejdiga uppträdande och brist på tillbakadragenhet och kvinnlig anspråkslöshet. På samma sätt blir de unga pojkarna överlämnade till sig själva. De har knappt kommit upp i tonåren, innan de börjar intressera sig för flickor i sin egen ålder, följa dem hem och förälska sig i dem. Och föräldrarna är så upptagna av sina egna nöjen och sin missriktade kärlek till barnen att de inte vågar följa klara principer för att förändra barnens kurs och sätta en gräns för ett ständigt tilltagande lättsinne.

Råd till en romantisk, älskogssjuk flicka. - Du har fallit offer för en omoral som är särskilt framträdande i vår degenererade kultur, särskilt bland kvinnor. Du är alltför upptagen av det andra könet och du söker deras sällskap. Den uppmärksamhet du visar, verkar smickrande och du uppmuntrar till en förtrolighet, som inte alltid stämmer med apostlarnas förmaning: "Håll er borta från allt ont. . ."

Vänd ditt sinne bort från sådant som leder till dagdrömeri. Du blandar din kristendom med romantik och älskogssjuk sentimentalitet, som inte lyfter dig upp utan bara förnedrar dig. Och det är icke bara du som är inblandad. Ditt exempel och ditt inflytande kommer också att skada andra. Dina dagdrömmar och de luftslott du bygger har förstört din förmåga att tjäna Gud och människor. Du har levt i en inbillad värld, du har varit en inbillad martyr och en inbillad kristen.

Mycket värdelös sentimentalitet är inblandad i de ungas religiösa erfarenhet, särskilt i vår tid. Min syster, Gud kräver att du skall ändra dig. Jag ber dig att behärska dina känslor. Använd alla dina intellektuella förmågor och fysiska krafter i tjänsten för din Återlösare, som har friköpt dig. Låt Honom helga dina tankar och känslor, så att allt du gör och är blir till Hans namns ära."

Varning till en ung elev. - Du befinner dig mitt i din utbildning. Låt därför ditt sinne uppehålla sig vid andliga saker. Håll all sentimentalitet borta från ditt sinne. Öva dig i att visa självbehärskning. Din karaktär befinner sig under utveckling. Du får inte betrakta något som oväsentligt, om det kan dra dig bort från ditt heligaste och dyrbaraste intresse, en målmedveten förberedelse för den uppgift som Gud har kallat dig till.

Följderna av oförståndiga förbindelser. - Många svårigheter möter oss vid varje steg vi tar. Den synd som både unga och äldre håller fast vid och de många oförståndiga och vanhelgande förbindelserna och äktenskapen, kan inte annat än att leda till gräl, stridigheter, rastlöshet, eftergivenhet för ohämmade lidelser, otrohet mellan äkta makar, ovilja mot att undertrycka själviska lustar och likgiltighet för de eviga intressena...

Guds heliga råd värdesätts inte särskilt högt av många som hävdar att de är bibeltrogna kristna. Genom sitt tanklösa uppförande ger de till känna att de föredrar ett större spelrum för sina lustar. De vill inte ha några snäva gränser för sina själviska njutningar.

Var vaksam på dina känslor. - ”Spänn därför bältet om livet och var vakna...” säger aposteln. Vi måste kontrollera våra tankar och inte ge dem fritt spelrum. Tankarna måste vaktas och kontrolleras genom våra egna beslutsamma ansträngningar. När vi tänker riktiga tankar, kommer vi också att handla rätt. Dessutom måste vi behärska våra känslor, så att de inte löper fritt och binder oss med oheliga band. Jesus har köpt dig med sitt eget liv. Du tillhör Honom. Därför måste du rådfråga Honom i allting. Låt Honom styra sinnets bästa krafter och hjärtats djupaste känslor.

Oheliga förbindelser

Flirt och flyktig vänskap. - Föreställningarna om frieri har sin rot i en felaktig syn på äktenskapet. Många följer sina impulser och sin blinda passion. Förbindelser uppstår i en flirtig atmosfär. Vid många tillfällen bryter de mot reglerna för blygsamhet och tillbakadragenhet, om de inte direkt överträder Guds bud. De förlorar Guds ursprungliga avsikt med äktenskapet ur sikte och de utvecklar inte de rena känslorna och de ädla karaktärsdragen.

Du borde aldrig använda ett ord eller utföra en handling, som du inte vill att änglarna skall lägga märke till och nedteckna i himmelens böcker. Ha alltid Guds ära för ögonen. Hjärtat borde inte innehålla annat än rena och heliga känslor, som är höga och bär en himmelsk prägel och som är värdiga en Jesu Kristi efterföljare. Allt annat nedvärderar och ödelägger förhållandet till det andra könet. Bara när äktenskapet är i överensstämmelse med de upphöjda bibliska principerna, kan det behaga en ren och helig Gud.

De unga litat alltför mycket på sina impulser. De borde inte så lätt ge sig hän eller bli så snabbt fångade av ett tilldragande yttre hos den de älskar. Förbindelser som ingås vid unga år, är ofta ett resultat av hyckleri och medvetet bedrägeri. Vår själafiende är ofta mer inblandad i detta än Gud. Sunt förnuft är nödvändigare här än på något annat område, men faktum är, att det ofta har litet med saken att göra.

De sena kvällstimmar. - Vanan med att sitta länge uppe på kvällen är vida utbredd, men Gud blir inte ärad genom det, inte ens om båda är kristna. Det bryter ner hälsan, förslöar sinnet och försämrar arbetsförmågan nästa dag. Och ännu viktigare: Det för ofta med sig onödiga frestelser. Min bror, jag hoppas, att du har tillräcklig självrespekt för att undvika sådana förbindelser. Om du har din blick riktad mot det, som kommer att ära Gud, kommer du att gå fram med största möjliga försiktighet på detta område. Du kommer inte att låta sentimentala känslor försvaga din andliga syn i så hög grad, att du inte längre uppfattar det ansvar, som Gud har lagt på dig som en kristen.

Satans änglar håller vakt över dem som använder kvällarna till innehållsfattig uppvaktning. Om de unga fick sina ögon öppnade, skulle de se en ängel, som skrev ned allt det som blev sagt och gjort. Sådana vanor är ett brott mot såväl hälsolagarna som mot all anständighet. Det skulle vara bättre om något av den tillgivenhet, som blir visad under de sena kvällstimmar, sparades till äktenskapet. Men vanligtvis betyder äktenskapet slutet på de flesta varma känslor.

I vår omoraliska tid kommer denna slags utsvävningar som regel att leda till undergång för båda parter. Satan jublar och Gud blir vanärad vid sådana tillfällen. Plikterna mot Gud offras på förtrollningens och blindhetens altare. En helig Gud kan inte välsigna ett sådant äktenskap. Många blir gifta därför att lidelserna tar överhand och när spänningens böljor har lagt sig, kommer de att börja inse, vad de har gjort.

Satan vet mycket väl, vad han har att göra med och han visar en skrämmande insikt, när det gäller att leda människor in i självödeläggelsens garn. Han lägger noga märke till alla steg vi tar, och kommer ständigt med nya förslag. Alltför ofta följs dessa framför Guds råd. Detta finmaskiga och livsfarliga garn har gjorts i ordning med stor iver för att fånga alla, som visar den minsta brist på uppmärksamhet. Ofta är det dolt under ett täcke av ljus. Men de som blir fångade i det, får på ett smärtsamt sätt uppleva, vad sorg är... Överallt ser vi ödelagda liv - människovrak - på grund av Satans list.

Lek med andras känslor. - Att leka med hjärtan är ingen liten synd i Guds ögon. Och ändå är det många unga män, som ger uttryck för kärlek och väcker en kvinnas varmaste känslor, för att sedan bryta kontakten och glömma alla de ord de har uttalat och deras konsekvenser. De finner ett nytt ansikte tilldragande för ögonblicket och de upprepar samma ord och visar samma uppmärksamhet mot det nya offret. Denna svaghet kommer också att märkas i det äktenskapliga samlivet. Den äktenskapliga relationen kommer inte att förändra en ombytlig person till att bli bestämd och en som är vankelmodig till att bli beslutsam och principfast. De tröttnar på trofasthet och deras oheliga tankar kommer att leda till oheliga handlingar. Därför är det så viktigt att de unga värnar om sitt sinne, så att inte Satan får tillfälle att leda dem bort från rättfärdighetens stig.

Bedrägligt uppförande. - En ung man som trivs i en ung kvinnas sällskap och vinner hennes vänskap utan att hennes föräldrar känner till det, visar inte ett kristet uppförande vare sig mot henne eller hennes föräldrar. Genom att upprätthålla en hemlig förbindelse kan han få inflytande över hennes sinne, men han saknar mycket av den renhet och äkthet, som alla Guds barn skulle äga. För att uppnå sin avsikt går de fram på ett sätt, som inte präglas av öppenhet och ärlighet och som inte stämmer överens med bibliska principer. De är oärliga mot dem, som älskar dem och vill deras bästa. Äktenskap, som ingås under sådana förhållanden, är inte byggda på Guds ord. Den som önskar skilja en dotter från hennes familj och förvirra hennes förståelse av Guds bud om att älska och ära sina föräldrar, kommer knappast att vara trogen mot äktenskapets förpliktelser...

Du skall inte stjäla, skrev Gud med Sitt eget finger på stentavlorna. Hur ofta bryter man inte mot detta bud, när det gäller andras känslor? Och hur ofta ursäktas inte den sortens stöld? Många unga och oerfarna personer, som inte vet, hur ting kan utveckla sig, blir bedragna och ledda bort från föräldrarna. De blir känslomässigt bundna till en som inte är värd deras kärlek. Bibeln är sträng i sin dom över alla former av oärlighet...

Att binda sig vid en annan människa på detta förtäckta sätt har fört till mycket elände och olycka. Bara Gud känner till den verkliga omfattningen. Många har sett sitt livs skuta gå på grund i sådant farvatten. Bekännande kristna, som annars är hederliga på sin väg och visar stor känslighet inför synd, begår ofta fruktansvärda fel på detta område. De visar en svaghet som förnuftet inte kan göra mycket åt. De blir så fascinerade av sina egna känslor, att de inte längre har någon tydlig önskan om att läsa Bibeln och komma in i ett närmare förhållande till Gud.

Undvik förbjudet område. - När ett av de tio buden överträds, kommer det nästan med säkerhet att gå utför. När den kvinnliga finkänsligheten och tillbakadragenheten en gång har skjutits i bakgrunden, kommer de värsta utsvävningar inte längre att verka så avskysvärda. Mycket av vår tids omoral skylls på kvinnornas ansvarlösa inflytande, ... och många tragedier har förorsakats av "främmande kvinnors" list. Många har varit tvungna att tillbringa sitt liv innanför fängelsemurarna och många har begått självmord eller gjort slut på andras liv av samma orsak. Hur sant är inte det inspirerade ordet: "Hennes fötter styr ner mot döden, till dödsriket drar hennes steg." (Ordspr. 5:5)

Många varningar är utplacerade längs livets väg för att hindra människan att gå in på farligt och förbjudet område. Inte desto mindre följer många en livsfientlig kurs trots förnufts råd och i likgiltighet för Guds lag utan att inse de oundvikliga konsekvenserna av ett felaktigt val.

Alla som vill bevara sin fysiska hälsa, en vaken intelligens och en moralisk finkänslighet, måste "fly bort från ungdomens onda begär". (2 Tim. 2:22) Alla som gör målmedvetna ansträngningar för att hindra ondska och omoral, som sprider sig som ringar i vattnet, kommer att bli hatade och illa sedda av dem som älskar synd. Men Gud kommer att ära och belöna dem.

Så inte ogräs. - Du bör inte utsätta ditt sinne för fara genom att så frön från främmande växter där. Du bör inte vara likgiltig i ditt val av kamrater.

Bara några få ogräsfrön kommer att ge en avkastning, som kan förbittra hela livet. Ett tanklöst ögonblick, en enda felaktig handling, hjälper till att staka ut ditt livs kurs i felaktig riktning. Du är ung bara en gång. Utnyttja därför tiden på bästa möjliga sätt. Du kan inte gå tillbaka för att rätta till de fel du har begått. Alla som vägrar att söka kontakt med Gud och utsätter sig själva för frestelse, kan vara säkra på att falla. Gud prövar alla unga. Många har ursäktat sin likgiltighet och brist på vördnad genom att hänvisa till det felaktiga exemplet, som många äldre kristna har visat. Men detta borde aldrig hindra någon från att göra det som är rätt. När den slutliga uppgörelsen kommer, kommer sådana ursäkter att vara värdelösa.

Förbjudna äktenskap

Äktenskap mellan kristna och icke troende. - Det finns i den kristna världen en förvånansvärt stor, oroande och skrämmande likgiltighet i kristna kretsar, när det gäller Bibelns syn på äktenskap mellan troende och icke-troende. Många, som hävdar att de älskar och fruktar Gud, väljer att lyssna mer till sin egen vilja än till råden från Honom, som har all visdom. I en fråga som gäller båda parternas lycka och trivsel så väl i den här världen som i nästa, blir förnuft, sund omdömesförmåga och gudsfruktan skjutna åt sidan. Blinda och ogenomtänkta impulser och en hårdnackad fast beslutsamhet tillåts att ensamma ta kontrollen.

Män och kvinnor, som annars är mottagliga och samvetsgranna, stänger sina öron för råd och vägledning på detta område. De är fullständigt döva för råd och förmaningar från släkt och vänner och från Guds tjänare. Alla varningar och förslag om att vara försiktiga betraktas som oförskämd inblandning i privata angelägenheter. En vän, som är trofast nog att komma med invändningar, behandlas som en fiende. Det är just så Satan vill ha det. Han fångar människans sinne i sitt garn, han trollbinder och förblindar det. Lusten övertar förnufts tyglar och oheliga lidelser sitter vid rodret. En gång är det för sent. Offret vaknar upp till ett liv i fångenskap och olycka. Detta är inte fri fantasi, utan livets verklighet. Gud kommer inte att godkänna förbindelser, som han uttryckligen har förbjudit.

Guds befallning är tydlig. - Gud förbjöd israeliterna att inleda förbindelser med främmande folkslag. "Du skall inte ingå släktskap med dem. Dina döttrar skall du inte ge åt deras söner och inte ta deras döttrar åt dina söner." Gud anger också orsaken till detta. Han vet vilka konsekvenser sådana förbindelser kommer att få. Därför säger han: "Ty de kommer då att leda dina söner bort från mig till att tjäna andra gudar, och Herrens vrede skall då upptändas mot er och han skall snabbt

förgöra er.” ”Ty du är ett heligt folk inför Herren, din Gud. Dig har Herren, din Gud, utvalt att vara hans egendomsfolk framför alla andra folk på jordens yta.” (5Mos. 73, 4, 6)

I Det nya testamentet finner vi liknande varningar mot att gifta sig med icke-troende. I sitt första brev till församlingen i Korint skriver aposteln Paulus: ”En hustru är bunden till sin man så länge hennes man lever. Men om mannen dör, är hon fri att gifta om sig med vem hon vill, bara det sker i Herren.” (1 Kor. 7:39). Och i sitt andra brev förstärker han sin varning: ”Gå inte i omaka par med dem som inte tror. Vad har väl rättfärdighet med orättfärdighet att göra? Eller vad har ljus gemensamt med mörker? Hur kan Kristus och Beliar komma överens? Eller vad kan den som tror dela med den som inte tror? Vad kan ett Guds tempel ha för gemenskap med avgudarna? Vi är den levande Gudens tempel, ty Gud har sagt: *’Jag skall bo hos dem och vandra med dem, och jag skall vara deras Gud, och de skall vara mitt folk’*. Därför: säger Herren: *’Gå ut från dem och skilj er från dem och rör inte vid något orent. Då skall jag ta emot er, och jag skall vara er Fader, och ni skall vara mina söner och döttrar, säger Herren, den Allsmäktige’*.” (2 Kor. 14-18).

Guds förbannelse vilar över många av de oheliga förbindelser, som knyts mellan män och kvinnor i vår tid. Om Bibeln hade behandlat dessa frågor på ett vagt och otydligt sätt, skulle det finnas större anledning till att ursäkta den kurs, som många unga följer i förhållandet till det andra könet. Men Bibelns krav är inte oklara. De förutsätter absolut renhet i tankar, ord och handlingar. Vi borde tacka Gud för att Han har talat till oss och gett oss ljus över vår väg. Ingen behöver gå fel! De unga borde göra det till en vana att söka råd i Bibeln. Det är när vi avviker från dess föreskrifter, som vi går vilse.

Gud förbjuder troende att gifta sig med icke- troende. – Guds folk skulle aldrig våga sig ut på förbjuden mark. Gud har förbjudit äktenskap mellan troende och icke- troende. Allt för ofta följer emellertid det icke omvända hjärtat sin egen vilja. Och äktenskap ingås, som inte har sanktionerats av Gud. På grund av detta är många män och kvinnor utan hopp och utan Gud i världen. Deras ädla förhoppningar är döda. Genom en kedja av omständigheter hålls de fångna i Satans nät. De som styrs av passioner och impulser kommer att ha en bitter skörd att bärga i detta livet, och deras inslagna kurs kan resultera i att de förlorar sina själar.

De, som bekänner sanningen, trampar på Guds vilja då de gifter sig med icke- troende. De förlorar Hans ynnest och måste bittert ångra sig. Den icke-troende kan ha en utmärkt moralisk karaktär, men det faktum att han eller hon inte har levt upp till Guds krav utan har underlåtit att ta emot Kristus som sin Frälsare är tillräcklig orsak till, varför en sådan förening inte borde ha kommit till stånd. Den icke- troendes karaktär kan likna den, som den unge man ägde, till vilken Jesus riktade orden: ”Ett fattas dig”. Detta, som saknades, var det enda som var nödvändigt.

Salomos exempel. - Det finns många människor, som lever i fattigdom och mörker, vilkas liv Gud skulle acceptera och göra dugliga till tjänst i världen och som han vill göra delaktiga av himlens härlighet, men Satan arbetar oavbrutet för att kullkasta Hans planer genom att knyta dem till människor med en karaktär, som absolut inte passar in i Guds rike. Bara mycket få kommer segrande ut ur sådana förhållanden.

Satan visste mycket väl vad lydnad resulterar i. Under de första åren av Salomos regeringstid, som var en glansperiod på grund av kungens visdom, välgörenhet och fasta hållning, försökte Satan att föra honom in under sådant inflytande, som gradvis skulle undergräva hans trofasthet mot principer och hans beroende av Gud. Att Satan lyckades i sina ansträngningar, framgår tydligt av följande

berättelse: "Och Salomo ingick släktskap med Faraos, Egyptens kung. Han tog Faraos dotter till äkta och förde henne in i Davids stad."

Genom att sluta förbund med en hednisk nation och till och med försegla detta förbund genom att gifta sig med en prinsessa som dyrkade avgudar, visade Salomo ringaktning för Gud och de förhållningsregler, som Han hade beslutat om för att bevara ett rent folk. Hoppet om att denna egyptiska prinsessa skulle omvända sig, var en ynkelig ursäkt för kungens synd. Genom att överträda Guds klara befallning om att hålla sig avskild från främmande folkslag, förenade Salomo den styrka, som Gud hade gett honom, med mänsklig svaghet...

I Sin stora barmhärtighet vände Gud till en tid detta fruktansvärda felsteg till det bästa. Salomos hustru blev omvänd. Genom att gå förståndigt fram kunde kungen sedan ha gjort mycket för att vända den ström av ondska och omoral, som hans obetänksamhet hade orsakat. Men Salomo hade börjat förlora kontakten med källan till sin makt och visdom. Den naturliga läggningen fick herravälde över hans förnuft. Eftersom självtilliten tog överhand, försökte han genomföra Guds avsikt på sitt eget sätt...

Många bekännande kristna delar Salomos uppfattning. De menar sig kunna inleda nära förbindelser med de icke-troende, eftersom deras eget inflytande är starkare. Men ofta sker det rakt motsatta. Det är de själva som blir bedragna och övervunna, så att de till sist överger sin tro och offrar heliga principer. De blir främmande för den Gud, som de en gång älskat. Ett steg i fel riktning bestämmer kursen, tills de kommer i en sådan ställning att de inte längre kan hoppas bryta de band, som håller dem fångna.

Min förlovade ställer sig positiv till min religion. - Hur ofta har vi inte hört ursäkter, som innebär att den icke troende är positivt inställd till kristendomen. Ja, han har alla goda egenskaper man skulle kunna önska, med undantag av det allra väsentligaste - han är inte personligen kristen. Även om den kristnes sunda omdöme säkert varnar honom eller henne för att gifta sig med en icke troende, kommer de naturliga svagheterna att segra i nio av tio tillfällen. Det andliga förfallet börjar redan, medan vederbörande avlägger det högtidliga löftet framför altaret. Den andliga glöden svalnar och den ena föresatsen efter den andra bryts ner, tills båda står tillsammans under Satans svarta banér. Till och med i bröllopsfestligheterna vinner denna världens ande seger över samvetet, över sanningen och tron. Bönestunderna försummas. Två människor har "funnit" varandra och Jesus har blivit utestängd.

Förändringen sker hos den troende äkta maken. - Till en början visar kanske inte den icke-troende någon motvilja mot kristendomen. Men när Bibelns sanning naturligt nog förs på tal, är det många som reagerar på följande sätt: "Du gifte dig med mig i full förståelse för mitt synsätt. Jag vill inte bli störd. Låt oss inte tala mer om dina speciella synpunkter." Om den troende visar uppriktighet och glöd i sin kristna tro, kommer det att uppfattas som bristande hänsyn av den, som inte har något intresse för kristen tro och kristen erfarenhet.

Den troende drar slutsatsen att han i sin nya relation måste ge vika något för sin äkta hälft. Världsliga nöjen och sociala kontakter godtas så småningom. Den första tiden väcker detta motvilja, men efterhand som tiden går, blir intresset för sanningen allt mindre. Tron försvagas och till slut är det nästan otroligt, att den som en gång var en varm och uppriktig kristen, kunde bli förändrad till den vacklande och osäkra person, som han eller hon nu är. En ödesdigert utveckling har ägt rum på grund av det oheliga äktenskapet.

Det är farligt att sluta förbund med världen. Satan vet mycket väl att det ögonblick, som är början till det äktenskapliga livet, ofta betyder slutet på många människors kristna erfarenhet och deras användbarhet i den här världen. De är förlorade för Kristus och sanningen. De försöker kanske mycket riktigt att försöka leva ett kristet liv, men de kämpar hela tiden mot ett mäktigt inflytande som går i motsatt riktning. En gång var det en glädje och en förmån för dem att vittna om sin tro och sitt hopp. Men efterhand blir det en börda att tala om dessa saker, eftersom de vet, att den de har knutit sitt öde till, är fullständigt ointresserad av det, som en gång var deras egen käraste egendom. Som resultat av detta dör tron på den värdefulla sanningen i deras hjärtan och Satan väver på ett förrädiskt sätt ett nät av tvivel omkring dem.

Evigheten står på spel. – ”Går väl två samman utan att de har avtalat det med varandra?” ”Om två av er här på jorden kommer överens om att be om något, vad det än är, så skall de få det av min Fader i himlen.” Det är tråkigt att lägga märke till att det motsatta sker i många hem. Medan den ene av de äkta makarna är i bön till Gud, är den andre likgiltig och ointresserad. Medan den ene önskar leva i Jesu efterföljd, är den andre på den väg som leder till evig död.

Många har offrat Kristus och Guds rike genom att de har gift sig med oomvända personer. Är kärlek till Kristus och gemenskapen med Honom av så litet värde för dem, att de föredrar gemenskapen med dödliga människor? Värdesätter de löftet om ett evigt liv så litet, att de gärna sätter himmelens glädje på spel, för att binda sig till en som inte älskar Frälsaren?”

Att binda sig vid en icke-troende är att gå in på Satans område. Du bedrövar den helige Ande och drar dig undan Guds beskydd. Vågar du att utsätta dig för sådana faror, när du kämpar för att nå det eviga livet?!

Fråga dig själv: ”Kommer inte en icke-troende make att leda mina tankar bort från Jesus? Han sätter ju njutning högre än Gud. Kommer han inte också att dra mig med i samma riktning”? Den väg som leder till evigt liv, är brant och ojämn. Ta inte med dig onödiga bördor som kommer att hindra dig.”

Ett hem där skuggorna aldrig skingras. - Hjärtat längtar efter mänsklig kärlek. Men denna kärlek är inte stark nog, eller ren nog, eller tillräckligt värdefull för att kunna ersätta Jesu kärlek. Bara hos sin Frälsare kan en hustru finna styrka, visdom och nåd till att möta livets plikter, ansvar och sorger. Hon borde göra Jesus till sin Hjälpare och Rådgivare i allting. Alla kvinnor borde överlämna sig till Kristus, innan de binder sig vid en jordisk vän, och undvika alla förbindelser som kan ödelägga deras förhållande till Honom. De som vill finna verklig lycka, måste ha himlens välsignelse över allt de har och allt de gör. Det är olydnad mot Gud som fyller så många hjärtan och hem med olycka. Min syster, om du skall undgå att få ett hem där skuggorna aldrig skingras, så bind dig inte till en som är fiende till Gud.

Hur bör den kristne tänka? - Hur skall en kristen förhålla sig i svåra situationer, som sätter hans trofasthet mot gudomliga principer på prov? Med en fasthet som är värd att efterlikna, borde han svara öppet och ärligt: ”Jag vill vara en samvetsgrann kristen.” Jag tror att veckans sjunde dag är Bibelns sabbat. Vår tro och våra principer pekar i var sin riktning. Vi kan inte bli lyckliga tillsammans, för efterhand som jag fortsätter att växa i kunskap om Guds vilja, kommer jag att bli alltmer främmande för världen och dess seder. Jag kommer att likna Kristus. Om du då inte heller i fortsättningen ser något älskligt i Kristus, inte något tilldragande i sanningen, då kommer du att älska världen, som jag inte kan älska, medan jag kommer att älska det som hör Gud till, vilket du

inte kan älska. Andliga saker uppfattas på ett andligt sätt. Utan andlig urskillningsförmåga kommer du att vara ofömoget att se Guds krav på mig eller att förstå mina förpliktelser mot den Mästare, som jag tjänar. Därför kommer du att känna att jag försummar dig på grund av mina religiösa plikter. Du kommer inte att bli lycklig. Den hängivenhet jag kommer att visa mot Gud, kommer att väcka avund hos dig. Du kommer att stå främmande för min religiösa tro. Om du däremot ändrar uppfattning och ditt hjärta svarar ja på Guds krav och du lär dig älska min Frälsare, då kan vi tänka på att återuppta förbindelsen.”

Den troende offerar på så sätt något för Kristus och visar lydnad mot samvetets röst. Genom vår villighet att ta upp korset visar vi om vi verkligen värdesätter det eviga livet. För en kristen är det bättre att förbli ogift än att knyta sitt liv till en, som älskar världen mer än Jesus och som kommer att leda honom bort från Kristi kors.

Ett tryggt äktenskap. - Det är bara i Kristus som ett äktenskap kan ingås på ett tryggt sätt. All mänsklig kärlek borde vara förenad med den gudomliga kärleken. Äkta och osjälvisk tillgivenhet finns bara, där Kristus har första platsen.

När en av parterna blir omvänd efter giftermålet. - Den som har ingått äktenskap med en icke-omvänd, har på grund av sin kristna tro tagit på sig ett stort ansvar när det gäller att vara trofast mot sin äkta hälft, oavsett hur olika deras uppfattningar är. Ändå är Guds krav upphöjda över alla jordiska förhållanden, även om det skulle leda till motstånd och förföljelse. Genom en kärleksfull och ödmjuk ande, kan denna trohet utöva ett inflytande så, att den icke- troende vinnns.”

Råd är nödvändiga

Hämta vägledning från Bibeln. – Äktenskapet är en helig ordning, som är instiftad av Gud. Det borde aldrig ingås av själviska motiv. De som funderar på att ta detta steg borde med allvar och under bön tänka igenom dess innebörd och söka gudomliga vägledning, så att de vet om de följer en kurs som står i överensstämmelse med Guds vilja. Den undervisning som har getts om detta i Guds Ord borde noggrant studeras. Himlen ser med välbehag på ett äktenskap som ingås med en djupt menad önskan om att vara i harmoni med de föreskrifter som har getts i Skriften.

Om det finns något ämne som man med sunt förnuft och klart omdöme borde överväga, så är det äktenskapet. Om man någonsin behöver Bibeln som rådgivare, så är det innan man tar det steg, som binder personer samman för livet. Men den allmänna uppfattningen är, att känslorna bör vara avgörande i denna fråga. Vid alltför många tillfällen tar älskogssjuk sentimentalitet över rodret och seglar skutan på grund. Inte på något annat område visar de unga så liten insikt och så litet förstånd som i förhållanden till det andra könet. Tanken på äktenskap verkar ha en förtrollande kraft över dem. De underordnar sig inte Gud. Deras sinnen är styrda och de går framåt i största hemlighet, som om de fruktar att någon skall hindra deras planer.

Många seglar i riskfyllda farvatten. De behöver en lots, men har bara förakt över för den hjälp som är nödvändig. De känner sig duktiga nog att föra sin egen skuta och inser inte att de när som helst kan stöta på ett dolt skär. Många har lidit skeppsbrott i dessa bränningar och mist både tro och lycka i livet. Det är bara ett grundligt studium av Guds Ord som kan hindra att sorgliga felsteg fördärvar både deras eget liv och andras för tid och evighet.

Betydelsen av bön. Om unga män och kvinnor brukar be två gånger varje dag, bör de be fyra gånger, när de har för avsikt att gifta sig. Äktenskapet bestämmer i hög grad, hurdant ditt liv skall bli, både i denna världen och i den tillkommande.

Största delen av alla äktenskap och det sätt på vilket de ingås, är ett tecken på att vi lever i de sista dagarna. Både män och kvinnor är så hårdnackade i sin själv tillräcklighet, att Gud inte har någon möjlighet att påverka dem. Kristendomen läggs åt sidan, som om den inte hade något med detta val att göra.

Blind och döv för tillrättavisning. - Två personer lär känna varandra. De blir blint förälskade och all omdömesförmåga är som bortblåst. De vill inte lyssna på råd och tillrättavisning, utan insisterar på att genomföra sina egna planer, oavsett vad konsekvenserna blir. Som en epidemi eller ett smittämne, som sprids, tar förälskelsens blindhet dem mer och mer i besittning och ingenting tycks kunna stoppa denna utveckling.

Kanske finns det flera i deras umgängeskrets som inser, att om de skulle gifta sig, skulle det leda till en livslång olycka och självförebåelser. Men inga böner och förmaningar tjänar något till. Många som Gud skulle vilja använda i Sin tjänst, får kanske sitt sinne förkrympt och ödelagt på grund av felaktiga val. De tar inte emot ett enda råd från erfarna män och kvinnor. Ingenting tycks kunna få dem att överge sina egna önskningar. De förlorar gradvis intresset för bönemöten och glömmar sitt kristna ansvar. De är så trollbundna av varandra att de försummar vardagens plikter, som om de var betydelselösa.

De unga behöver erfarenhetens visdom. - Hur kan det komma sig, att de unga inte vill lyssna till visa råd, trots att så många äktenskap misslyckas? Varför vänder de sig också senare bort från de äldres och mer erfarnas råd? I tjänsteärenden uppvisar man som regel stor försiktighet och omtanke. Innan en plan sätts i verket, gör man grundliga förberedelser. För att säkra ett gott resultat satsar man både tid och pengar och företar grundliga analyser.

Man borde vara långt mer försiktig, när det gäller kärlek och äktenskap - omständigheter som är avgörande inte bara för ens eget liv utan också för kommande släktled. Hur ofta verkar inte lättsinne, nyckfulla impulser och ohämmade lidelser att vara den enda orsaken? Den enda förklaringen till detta är, att Satan vill sprida olycka och ödeläggelse. Överallt lägger han ut sitt garn för att fånga människors sinnen. Han gläder sig över att ta ifrån unga människor glädje och frid i den här världen och deras medborgarskap i Guds rike.

Värdet av den mogna omdömesförmågan. - Skall barnen följa sin egen vilja utan att rätta sig efter föräldrarnas råd och vägledning? Det verkar som om många unga aldrig ägnar en tanke åt sina föräldrars önskningar och förslag. Långt mindre värdesätter de deras insikt och mogna omdöme. Själviskhet har stängt deras hjärtan för föräldrarna. De ungas samvete måste väckas i detta avseende. Det femte budet är det enda som innehåller ett löfte, men hur ofta blir det inte åsidosatt, därför att den man är förälskad i kräver det? Att glömma en mors kärlek eller en fars omsorg är en synd, som många unga en gång måste avlägga räkenskap för.

En av de största missuppfattningarna på detta område är påståendet, att man inte bör störa unga och oerfarna människors känslor. Ingen bör ingripa i deras kärleksförhållande. Men om det är något ämne som behöver bli belyst från alla sidor, så är det frågan om kärlek och äktenskap. Råd från mer erfarna människor och en klar och förnuftig avvägning från alla sidor av saken är nödvändig. Det

råder ett alltför stort lättsinne och brist på omtanke bland de unga. Inhämta gudfruktiga föräldrars råd och be ofta till Gud. Detta är mitt råd till alla unga.

Tillit till kristna föräldrar. - Om du har blivit välsignad med gudfruktiga föräldrar, bör du alltid söka råd och vägledning hos dem. Berätta för dem om ditt hopp och dina planer och lär av deras erfarenhet.

Om barnen ville vara mer öppna för sina föräldrar och om de ville lita på dem och dela sina bekymmer och glädjeämnen med dem, skulle de undgå bekymmer i framtiden. När de är osäkra på vilken kurs de skall följa, bör de lägga fram saken för sina föräldrar just så som de ser den och be om deras råd. Vem är bättre i stånd att peka på farorna som ligger framför dem än gudfruktiga föräldrar? Vem förstår barnets temperament bättre än de? Alla barn som älskar Kristus, kommer att sätta föräldrarnas kärlek och samtycke framför alla världsliga fördelar. Föräldrarna bör visa förståelse för barnens problem och be för dem och tillsammans med dem om att Gud måtte leda och beskydda dem. Framför allt bör de hänvisa dem till den Vän och Rådgivare, som aldrig tar miste.

Föräldrarna bör leda de ungas känsloliv rätt. - Alla föräldrar borde känna det som sin plikt att leda de ungas känsloliv och hängivenhet rätt, när det gäller val av äkta make/maka. Det är ett heligt ansvar att vara med och forma barnens karaktär. Genom sina ord och sitt exempel och med Guds nåd kan föräldrarna påverka barnens sinne redan från den allra tidigaste barndomen, så att rena och ädla drag formas. Lika barn leker bäst. De har gemensamma intressen.

Om kärlek till sanning, renhet och godhet tidigt får fäste i sinnet, kommer de unga att känna sig dragna till dem, som har samma ideal.

Isaks exempel. - Föräldrar får aldrig glömma sitt ansvar för barnens framtida lycka. Isaks tillit till sin fars omdömesförmåga var ett resultat av en uppfostran, som hade lärt honom förstå värdet av ett liv i lydighet.

Isak blev högt ärad av Gud. Han blev arvinge till de löften, som skulle bli till välsignelse för hela världen. Då han var fyrtio år gammal, litade han fortfarande helt och fullt på sin fars omdömesförmåga, då den erfarna och gudfruktige tjänaren sändes för att finna en hustru till honom. Bibeln tecknar en vacker bild av detta äktenskap: ”Sedan förde Isak henne in i sin mors tält, och han tog Rebecka till sig. Hon blev hans hustru och han hade henne kär. Så blev Isak tröstad i sorgen efter sin mor.” (1. Mos. 24:67).

Kloka föräldrar visar förståelse. - Du frågar kanske om det är meningen att föräldrarna skall välja äkta hälft åt sina barn, utan att ta hänsyn till de ungas egna åsikter och känslor? Jag vill formulera frågan så: Bör en son eller dotter välja livsledsagare utan att först rådfråga föräldrarna, i synnerhet som ett sådant beslut betyder så mycket för föräldrar, som verkligen älskar sina barn? Skall barnet driva igenom sina egna planer tvärtemot sina föräldrars råd och förmaningar? Jag vill svara ett klart: ”Nej”! Det femte budet förbjuder ett sådant tillvägagångssätt. ”Hedra din far och din mor, så att du får leva länge i det land som HERREN, din Gud, ger dig.” Detta bud är knutet till ett löfte, som Gud kommer att uppfylla för alla som är lydiga. Förståndiga föräldrar kommer aldrig att välja äkta make eller maka åt sina barn utan att ta hänsyn till vad de vill.

Kloka föräldrar visar förståelse. - Du frågar kanske om det är meningen att föräldrarna skall välja äkta hälft åt sina barn, utan att ta hänsyn till de ungas egna åsikter och känslor? Jag vill formulera

frågan så: Bör en son eller dotter välja livsledsagare utan att först rådfråga föräldrarna, i synnerhet som ett sådant beslut betyder så mycket för föräldrar, som verkligen älskar sina barn? Skall barnet driva igenom sina egna planer tvärtemot sina föräldrars råd och förmaningar? Jag vill svara ett klart: ”Nej”! Det femte budet förbjuder ett sådant tillvägagångssätt. ”Hedra din far och din mor, så att du får leva länge i det land som HERREN, din Gud, ger dig.” Detta bud är knutet till ett löfte, som Gud kommer att uppfylla för alla som är lydiga. Förståndiga föräldrar kommer aldrig att välja äkta make eller maka åt sina barn utan att ta hänsyn till vad de vill.

Villkor för ett lyckligt familjeliv **Snabba, omogna äktenskap**

Faran med barnäktenskap. - Tidiga äktenskap är inte något man bör uppmuntra någon till. En relation, så viktig som ett äktenskap och med så vittgående konsekvenser, bör inte ingås snabbt, utan tillräcklig förberedelse eller innan den fysiska och mentala styrkan har hunnit utvecklas.

Pojkar och flickor går in i den äktenskapliga relationen med en omogen kärlek och en omogen omdömesförmåga utan ädla, upphöjda känslor och avlägger äktenskapslöftena helt och hållet styrda av sin pojkaktiga och flickaktiga åtrå...

Förbindelser som formas i barndomen har ofta lett till mycket olyckliga äktenskap eller till förnedrande skilsmässor. Tidiga förbindelser har sällan visat sig bli lyckliga, om de har formats utan samtycke med föräldrarna. De unga känslorna skulle hållas tillbaka tills ålder och erfarenhet gör det möjligt att frigöra dem på ett hedersamt sätt. De, som inte vill lägga band på sig löper risken att få ett olyckligt liv.

En ung människa, som ännu inte lämnat tonåren bakom sig, har liten förmåga att bedöma om en person, som är lika ung som han själv, är en lämplig livskamrat. När deras omdömesförmåga har blivit mer mogen, ser de att de har blivit bundna till varandra för livet och att de sannolikt inte alls kommer att göra varandra lyckliga. I stället för att då göra det bästa av sin situation, skyller de på varandra och klyftan ökar tills de visar likgiltighet och försummar varandra. För dem finns det ingenting heligt i ordet ”hem”. Själva atmosfären är förgiftad av kärlekslösa ord och bittra tillrättavisningar.

Omogna äktenskap är orsaken till en stor del av det onda som existerar i dag. Varken fysisk eller mental styrka främjas av ett äktenskap som har ingåtts alltför tidigt i livet. Detta är ett ämne, som man har ägnat alltför liten uppmärksamhet åt. Många unga handlar impulsivt. Detta steg, som allvarligt påverkar dem i god eller dålig riktning, så att det blir en livslång förbannelse eller välsignelse, tas ofta alltför snabbt på grund av en känslomässig impuls. Många vill inte lyssna till förnuftet eller till undervisning från kristet synsätt.

Satan är ständigt sysselsatt med att påverka oerfarna ungdomar till att alltför snabbt ge sig in i en äktenskaplig relation. Men ju mindre vi gläder oss över de äktenskap som ingås på detta sätt, desto bättre är det.

Som en följd av snabba äktenskap förekommer även bland bekännande kristna separationer och skilsmässor och stor förvirring i kyrkan.

Vilken skillnad mellan Isaks livsstil och den livsstil unga människor väljer i dag, även bland bekännande kristna! Unga människor känner det ofta som om den gåva som getts dem i deras känsloliv är en sak, i vilken endast deras eget jag borde rådfrågas, - en sak som varken Gud eller deras föräldrar på något sätt skulle kontrollera. Långt innan de utvecklats manlighet eller kvinnlighet tror de, att de förmår välja livskamrat på egen hand utan hjälp från sina föräldrar. Några få års äktenskapligt liv räcker vanligen för att visa dem deras misstag, men ofta för sent för att förhindra dess olyckliga konsekvenser. Samma brist på visdom och självkontroll, som dikterade deras snabba val, tillåts försvåra det onda, tills den äktenskapliga relationen blir ett skavande ok. Många har på så sätt lidit skeppsbrott, när det gäller att uppnå lycka i det här livet lika väl som i det kommande.

Möjligheten att arbeta för Gud försvåras. – Unga människor har tagit emot sanningen och fungerar väl för en tid, men Satan har dragit åt sina snaror omkring dem genom okloka förbindelser och olyckliga äktenskap. Detta insåg han skulle bli det mest effektiva sättet, på vilket han kunde locka dem bort från helighetens väg.

Jag har blivit visad, att unga människor i dag inte har någon sann känsla för den stora fara de befinner sig i. Det finns många unga människor, som Gud skulle ta emot som arbetare i olika delar av Sitt verk, men Satan griper in och snärjer dem så i sitt nät, att de blir främlingar för Gud och kraftlösa i Hans verk. Satan arbetar listigt och uthålligt. Han vet precis hur han skall fånga den som inte är vaksam. Det är ett alarmerande faktum, att det bara är ett fåtal som lyckas undgå hans listiga anslag. De ser inte någon fara och är inte på sin vakt mot hans råd. Han insisterar på att de skall binda sig vid varandra känslomässigt utan att söka råd från Guds visdom eller från någon annan, som Han har sänt för att varna, tillrättavisa och ge råd. De känner sig självtillräckliga och vill inte hindras.

Råd till en tonåring. – Dina pojkaktiga föreställningar om kärlek till flickor inger inte någon några höga tankar om dig. Genom att låta ditt sinne flyta i dessa banor, förstör du dina planer på studier. Du kommer att ledas till att bilda orena förbindelser. Dina och andras vägar kommer att sakna moraliska betänkligheter. Detta är exakt så som ditt fall har presenterats för mig. Så länge du framhärdar i att följa din egen väg, kommer vem som helst, som försöker att vägleda dig, påverka dig eller hejda dig, att möta det mest beslutsamma motstånd, eftersom ditt sinne inte är i överensstämmelse med vad som är sant och rätt.

Åldersskillnad. - Parterna kanske inte äger världsliga tillgångar, men de borde ha en långt större välsignelse av hälsa. Och i de flesta fall skulle det inte vara någon stor åldersskillnad. Om man bortser från denna regel kan det resultera i en kraftig försvagning av hälsan hos den yngre. Dessutom berövas ofta barnen fysisk och mental styrka. De kan inte från en äldre förälder få den omsorg och det kamratskap, som deras unga liv kräver. De kan också berövas detta genom att fadern eller modern avlider just vid den tid när kärlek och vägledning som bäst behövs.

Passar vi tillsammans?

Om att passa för varandra. - I många familjer finns inte den kristna artighet, det tillmötesgående och den hänsynsfullhet, som skall förbereda de yngre familjemedlemmarna för att bilda sina egna hem. I stället för tålmod, vänlighet, ömt bemötande och kristen sympati och kärlek, är det hårda ord och åsikter som skär sig mot varandra och en kritisk och dominerande atmosfär.

Ofta har de två parterna haft få tillfällen att lära känna varandras vanor och läggning före äktenskapet och när det gäller det dagliga livet är de främmande för varandra också efter det att de har påbörjat sitt samliv. För sent upptäcker många att de inte passar ihop och resultatet är ett helt liv i förtvivlan och elände. Många gånger lider hustrun och barnen under mannens lättja, bristande företagsamhet och fördärvade vanor.

Mycket av det elände och den synd, som vi ser runt omkring oss, beror på olyckliga äktenskap. Ofta tar det bara några få månader att upptäcka att man inte passar ihop. Det leder till stridigheter i hemmet, där himmelsk kärlek och harmoni skulle råda.

Oenighet om dagliga ting skapar en oförsonlig anda i familjen. Där kärlekens band skulle binda samman, råder det upplösning och gränslös olycka. Otaliga män och kvinnor har gått under på grund av oförståndiga äktenskap. Många har letts in på förtappelsens väg på grund av odrägliga förhållanden inom familjen.

Ständiga motsättningar i hemmet. – Lyckan och framgången i det äktenskapliga livet beror på om parterna är överens. Hur kan det köttliga sinnet leva i harmoni med det sinne som lever i gemenskap med Kristus? Den ene sår i köttet, tänker och handlar i överensstämmelse med sitt eget hjärtas önsknings. Den andre sår i Anden och försöker undertrycka sin själviskhet för att övervinna frestelser och leva i lydnad för Mästaren, som han uppger sig tjäna. Därför finns det en ständig motsättning, när det gäller smak, vilja och målsättning. Om inte den troende, genom att konsekvent hålla fast vid sanningens principer, vinner den andre för Kristus, kommer han att bli modlös och ge avkall på sina principer, för att upprätthålla gemenskapen med en, som inte har någon kontakt med Gud.

Skilsmässa på grund av oenighet. - Många äktenskap som ingås i dag, kan inte leda till annat än elände. Trots detta grips de unga av tidsandan. Satan får dem att tro att de måste gifta sig så fort som möjligt om de skall kunna bli lyckliga, även om de varken förmår styra sig själva eller kan försörja en familj. De som inte är villiga att anpassa sig efter varandra, borde inte ta ett så allvarligt steg. Detta är ett av de farligaste fallgroparna i vår tid och många får både detta livet och det eviga ödelagda.

Följderna av blind kärlek. - Alla förmågor och anlag som angräps av den blinda kärlekens smittsamma sjukdom, blir slavbundna och underkastade den. Många verkar mista allt sunt förnuft och deras uppförande väcker motvilja hos alla som känner dem... Ofta leder sjukdomskrisen till ett förhastat äktenskap och när den första spänningen är över, när förälskelsens förtrollande kraft har lämnat dem, vaknar de kanske upp och ser sin verkliga situation. De passer inte ihop, men är bundna till varandra genom löften för hela livet. Ett högtidligt löfte binder dem samman och det är med tungt hjärta de ser fram mot det olyckliga liv de måste leva. I stället för att göra det bästa av situationen, kommer många att svika sitt äktenskapslöfte eller göra det ok, som de frivilligt har tagit på sig, så tungt och plågsamt att det inte är få, som har tagit sitt eget liv i förtvivlan över sitt öde.

Både man och hustru borde göra det till sitt livs studium att förstå hur man kan undgå allt som skapar strid och hur man skall leva upp till sitt äktenskapslöfte.

Ta lärdom av andras erfarenhet. - A har egenskaper som Satan utnyttjar med stor framgång. Hans erfarenhet kan lära den unge en värdefull läxa om äktenskapet. Hans hustru följde sina egna känslor och impulser i valet av äkta make i stället för förnuftiga överväganden. Var deras äktenskap

en följd av sann kärlek? Ingalunda. Det var ett resultat av impulser och blind, ohelig åtrå. Ingen av dem var i stånd att ta på sig det ansvar, som äktenskapet för med sig. Blev deras kärlek starkare och deras tillgivenhet djupare, när de hade lärt känna varandra bättre? Smälte deras liv samman till en vacker och fullkomlig gemenskap? Nej, det rakt motsatta inträffade. Deras karaktärers mest lågtstående drag började utvecklas, och i stället för att göra livet rikare och lyckligare, förde äktenskapet med sig större och större problem.

Under lång tid har jag tagit emot brev från olyckliga äkta makar. De många upprörande berättelser som jag har fått ta del av, är tillräckliga för att göra hjärtat tungt av sorg. Det är inte lätt att förstå vilka råd dessa människor behöver eller hur deras hårda livsöde kan bli lättare att bära. Men deras sorgliga erfarenhet borde vara en påminnelse till alla andra.

Undervisning i hemmet

Förberedelse för äktenskapet är en väsentlig del av utbildningen. – Aldrig någonsin borde man ingå äktenskap utan att ha kunskap om de dagliga plikterna i hemmet. Modern borde ha en inre och yttre utbildning, som kommer att göra henne i stånd att uppfostra de barn som Gud vill ge henne.

Många unga kvinnor, som har god utbildning och utmärkta examina, är kusligt ovetande om det vardagliga livets praktiska uppgifter. De saknar fullständigt förmåga att sköta sina egna hem och göra familjelivet harmoniskt och lyckligt. De kan tala högt om kvinnans överlägsenhet och ställa krav på sina rättigheter, men genom sitt eget exempel drar de vanära över alla ideal för kvinnlighet.

Alla Evas döttrar har både rätt och plikt att få en grundlig kunskap om hemmets plikter och hur de enskilda uppgifterna skall utföras. Alla unga kvinnor borde ha en sådan utbildning att de, om de blev kallade att vara hustru och mor, skulle kunna fylla sin plats som en drottning i sitt rike. De borde kunna leda sina barn rätt med kärlek och sköta sitt hus med insikt och förstånd. Det är också en mors rätt att veta, hur den mänskliga organismen fungerar, att känna till hygieniska principer, rätta mat- och klädesvanor, förhållandet mellan arbete och avkoppling och en mängd andra saker, som hör ihop med familjens trivsel. Vidare bör hon sätta sig in i hur man skall behandla vissa slags sjukdomar, så att hon kan ta sig an sina barn om de skulle bli sjuka, i stället för att överlämna dem till främmande.

Föreställningen, att okunskap och okunnighet när det gäller nyttigt och skapande praktiskt arbete är ett viktigt kännetecken på den sanna människan, har inget stöd i Guds ord. Gud skapade inte människan för att hon skulle tillbringa sina dagar i överksamhet. Lättja är synd och brist på kunskap, när det gäller allmänna plikter, är en följd av dårskap. Lättja är synd och brist på kunskap om vanliga plikter är resultatet av dårskap, som i livet efter detta kommer att ge stor anledning till bitter ånger.

Många unga kvinnor tycks tro, att det är nedvärderande att laga mat och utföra andra former av hushållsarbete. Just av denna anledning har många som gifter sig och får en familj att ta sig an, liten förståelse för vilka plikter som vilar på en hustru och mor.

Det borde vara en oskriven lag för unga människor att de inte gifter sig, innan de vet hur de skall ta sig an sina egna barn. De skall förvalta ett hem som Gud har gett dem. Med mindre än att de känner

till de lagar, som Skaparen har lagt ned i dem, kan de inte ha någon verklig förståelse för sitt ansvar inför Gud och sig själva.

Plikter i hemmet bör vara en del av skolans pensum. - Den uppfostran som unga män och kvinnor borde få i våra skolor, när det gäller plikterna i hemmet, förtjänar mer uppmärksamhet. Det är av väsentlig betydelse för karaktärens daning, att eleverna lär sig att utföra det arbete de blir satta att göra, oavsett vilken naturlig läggning de har. De behöver lära känna det dagliga livets olika uppgifter och att utföra dem grundligt och samvetsgrant utan för mycket stöj och ståhej. Allt de gör borde vittna om flit och ordning. Såväl köket som alla andra rum i huset skall hållas rena och i ordning. Böckerna bör sättas snyggt på plats tills de skall användas igen, och läsningen får inte ske på bekostnad av plikterna i hemmet. Sinnets bästa krafter får inte bli så beslagtagna av studier, att plikterna i hemmet försummas och familjens trivsel sätts i fara.

När dessa plikter utförs på ett ärligt och uppriktigt sätt, kommer vi övervinna slarv, försummelse och andra dåliga vanor. Ty om sådana karaktärsdrag inte övervinns, kommer det att ge utslag på alla områden i livet och vi blir mindre dugliga i livet.

Oumbärliga kunskaper. - Många av de ämnen, som upptar elevernas tid, gör dem varken lyckliga eller dugliga, men det är mycket viktigt att alla unga har en grundlig kunskap om vardagens plikter. Det är uppenbart, att en kvinna kan klara sig utan att behärska franska eller matematik eller utan att kunna spela piano. Men det är absolut nödvändigt, att hon kan baka gott bröd, hålla familjemedlemmarnas kläder i ordning och i övrigt kan utföra alla uppgifter i hemmet på rätt sätt.

Ingenting är av större betydelse för familjens lycka och trivsel än kunskap och förmåga, när det gäller matlagning.

Dålig och osund mat kan göra mycket för att ödelägga barnets utveckling och den unges duglighet. Genom att laga näringsrik och välsmakande mat kan en mor vara till lika stor välsignelse som hon kan vara till skada om motsatsen är fallet. På många sätt är lycka och tillfredsställelse beroende av hur vi utför det dagliga livets olika uppgifter.

Var noggrann med hygien. - Hälsan borde få långt större uppmärksamhet än vad som är fallet, både när det gäller kost, motion, barnpassning och omsorg om sjuka och många andra saker.

När det gäller att lära eleverna principerna för renlighet, kommer varje ansvarsfull lärare att utnyttja alla tillfällen till att övertyga eleverna om hur viktigt det är att ha riktiga vanor på detta område... Lär eleverna att ett hälsoriktigt sovrum, ett rent kök och ett bord som är smakfullt dukat med sund mat, har större betydelse för familjens trivsel och andras omdöme, än de finaste och dyrbaraste möbler. Att livet är "mer än maten, och kroppen mer än kläderna", är en läxa vi behöver lära oss också i dag, kanske i ännu högre grad än då den store läraren undervisade för arton hundra år sedan.

Ung flicka uppmanas att vara flitig. - Du har karaktärsdrag, som du måste lära dig behärska och förändra, innan du bör tänka på att gifta dig. Du kan inte bli någon god hustru, förrän du har rättat till dina karaktärsdrag. Du har försummat att skaffa dig kunskap om systematiskt hushållsarbete. Du har inte förstått hur nödvändigt det är att vara flitig. Förmågan att glädja sig över nyttigt arbete kan du behålla genom hela livet. Då kommer du att vara i stånd till att möta alla livets förhållanden och att ta på dig alla slags uppgifter. Du kommer alltid att vara aktiv och glädja dig över nyttigt arbete.

Tänkarna kommer att vara upptagna av det du gör och det kommer inte att finnas tid till dagdrömmier.

Kunskap om nyttigt arbete kommer att förändra ditt rastlösa och otillfredsställda sinne. Det kommer att ge dig kraft och effektivitet, längtan efter att vara verksam och en lugn värdighet, som kommer att väcka respekt.

Yrkesutbildning för flickor. – Många, som menar att det är viktigast att deras son får grundlig utbildning för att kunna försörja en familj, verkar vara helt likgiltiga när det gäller dottern. Det överläts ofta åt henne själv att avgöra om hon vill lära sig att bli oberoende och självförsörjande. Vanligen lär hon sig litet grand i skolan, som hon kan ha praktisk användning för, då hon skall förtjäna till livets upphålle. Men om hon inte får någon utbildning hemma i matlagning och andra av hemmets plikter, kommer hon att bli helt hjälplös, en börda för sina föräldrar...

En kvinna, som har lärt sig att ta vara på sig själv, kommer också att vara i stånd till att ta vara på andra. Hon kommer aldrig att bli någon börda för sin familj eller för samhället. I tider av motgång kommer hon inte att stå hjälplös. Det kommer alltid att finnas en uppgift för henne, så att hon kan tjäna ihop till livets upphålle och vara i stånd till att hjälpa dem som är beroende av henne. Alla kvinnor borde lära sig ett yrke, så att de kan försörja sig själva om det behövs. Men framför allt borde varje flicka lära sig att ta hand om sitt eget hem, hur hon skall hålla ordning i huset, laga mat och sköta familjens kläder. Hon borde ha kunskap om alla de saker som krävs av en god husmor, oavsett materiella villkor. Då kommer hon att vara i stånd till att möta svåra tider och är i viss grad oberoende av yttre förhållanden.

En grundlig kunskap om hemmets plikter är av ovärderlig betydelse för alla kvinnor. Lyckan i många familjer har ödelagts på grund av moderns bristande förmåga att sköta sitt hem. Det är inte så viktigt, att våra döttrar lär sig målerikonst, musik och högre matematik eller får insikt i talekonstens hemlighet, som att de lär sig att laga sina egna kläder eller att tillreda sund och välsmakande mat. När en liten flicka kommer upp i tioårsåldern, borde hon börja ta del i de dagliga sysslorna i hemmet så långt hon förmår och vara ansvarig för, hur hon utför detta arbete. En far blev tillfrågad, hur han ville uppfostra sina döttrar och svarade: ”Jag kommer att sätta dem i lära hos deras duktiga mor, så att de får övning i att utnyttja tiden, så att de blir passande för att bli goda hustrur och mödrar, som kan bli till välsignelse för sina familjer, och nyttiga samhällsmedborgare.

En äkta man bör vara driftig och företagsam. - Förr var det vanligt, att innan det kom på tal att hålla bröllop, skulle brudgummen ge en viss summa pengar eller andra värdesaker till brudens far. Detta betraktades som en slags garanti för att äktenskapet skulle bli lyckat. Fadern menade, att det var otryggt att överlämna dotterns framtid till en man, som inte vidtagit åtgärder för att kunna försörja en familj. Om han inte var tillräckligt duktig och företagsam för att hävda sig i arbetslivet eller att skaffa sig jord och husdjur, kunde det vara fara för att han inte heller kunde ta sig an en familj. Det gavs emellertid tillfälle för dem, som inte var i stånd att betala för sin hustru, att visa sin ärlighet och flit. De kunde få arbeta hos brudens far tills de hade tjänat in den summa som var fastställd. Om den unge mannen var trofast i sitt arbete och på alla sätt visade sig värdig en sådan tillit, fick han gifta sig med dottern. Den summa, som fadern hade krävt i hemgift, gavs vanligen till bruden som bröllopsgåva...

Trots att denna sed ibland missbrukades, som i fallet med Laban, hade den stor betydelse. I de fall då mannen måste arbeta för att försäkra sig om sin utvalda, blev det inte ett förhastat äktenskap.

Kvaliteten hos hans känslor sattes på prov, samtidigt som han fick bevisa sin förmåga att försörja en familj. Mycket i vår tid är ett direkt resultat av vi gör precis tvärtom.

Det finns ingen ursäkt för en man som inte är i stånd till att försörja sig själv och sin familj. Det kan sägas om mången man att han är snäll, älskvärd, givmild, en god människa och en uppriktig kristen. Men han kan inte hålla ordning på pengar. På detta område är han som ett barn. Han har inte uppfostrats till att försörja sig själv.

Sann omvändelse är nödvändig

Kristen tro värnar om familjens lycka. - Det är en förunderlig kraft i en familjs kristna tro. Förhållandet mellan man och hustru kan vara sådant, att familjelivet blir en förberedelse för det himmelska hemmet.

Hjärtan som är fyllda av Kristi kärlek kommer aldrig att skiljas. Kristen tro är kärlek. I ett kristet hem finner den uttryck i ord och handlingar, som är präglade av vänlighet och omtanke.

Kristen tro är outhärlig i hemmet. Bara den kan hindra många av de ödesdigra felstegen, som förmörkar äktenskapet. Bara där Kristus har första platsen, finns det äkta, djup och osjälvisk kärlek. Hjärta knyts till hjärta och två liv smälter samman. Guds änglar kommer att vara gäster i ett sådant hem och hålla vakt över den äkta sängen. Orena tankar och känslor kommer att bannlysas. Sinnet kommer att vara vänt mot Gud och hjärtats djupaste tillgivenhet kommer att stiga upp till Honom.

I varje familj där Kristus är närvarande, kommer det att finnas en öm kärlek och ett äkta intresse för varandra, inte en krampaktig kärlek, som bara kommer till uttryck i kärleksfulla ömhetsbetygelser, utan en kärlek som är djup och varaktig.

Ett avgörande inflytande. – Kristen tro borde utöva ett avgörande inflytande över den äktenskapliga förbindelsen, men alltför ofta står motiven för samlivet inte i överensstämmelse med kristna principer. Satan försöker ständigt att befästa sin makt över Guds barn genom att få dem att förena sig med dem som är på hans sida. För att uppnå detta försöker han ständigt att väcka de känslor, som inte är helgade åt Gud. I Sitt Ord har Gud tydligt varnat Sitt folk för att förena sig med dem, som inte har Hans kärlek i sitt hjärta.

Råd till ett nygift par. - Äktenskapet, en förening som skall vara hela livet, är en symbol för förhållandet mellan Kristus och församlingen. Samme ande som Kristus visar mot församlingen, skall man och hustru visa mot varandra. Om de älskar Gud mer än något annat, kommer de också att visa kärlek och omtanke för varandra. Genom sin ömsesidiga självförnekelse och självuppoffring kommer de att vara till välsignelse i hemmet...

Ni behöver båda en omvändelse. Ingen av er förstår riktigt vad lydnad mot Gud innebär. Lägga märke till orden: ”Den som inte är med mig är emot mig, och den som inte samlar med mig, han skingrar.” (Matt. 12:39). Jag hoppas innerligt att ni båda kommer att bli trofasta Guds barn, tjänare som Han kan överlämna ansvaret till. Då kommer ni att få uppleva vad frid, tillit och tro är. Ja, ni kommer att bli lyckliga och rättframma kristna. Lägga er vinn om att utveckla en andlig klarsyn, så att ni kan välja det goda och avvisa det onda. Gör Guds Ord till er dagliga läsning. Jesus längtar

efter att frälsa er. Han har alltid visat omsorg om dig, min bror, för att ditt liv skulle bli till välsignelse. Gör vad du kan för att detta skall ske.

Om ni inte har en uppriktig önskan om att bli Guds barn, kommer ni inte heller att kunna förstå hur ni skall hjälpa varandra. Var alltid ömma och omtänksamma mot varandra. Ge avkall på egna önskningar för att göra den andra parten lycklig. Dag för dag kan ni få en klarare självkänedom. Dag för dag kommer ni att lära er att förändra de dåliga karaktärsdragen. Jesus kommer att vara ert ljus, er styrka och glädje, eftersom ni överlåter er vilja till Hans vilja...

Ni behöver kraften från Guds nåd i era liv. Undvik ett makligt liv i overksamhet. Alla som står i Herrens tjänst, måste alltid vara på sin vakt mot själviskhet. Håll lampan brinnande. Då kommer ni att vara försiktiga med vad ni säger och gör. Ni kommer att bli lyckliga i den mån ni försöker glädja varandra. Håll sinnets fönster stängda mot världen men öppna mot himlen.

Alla män och kvinnor kan nå långt, om de vill erkänna Kristus som sin personlige Frälsare. Vaka och be. Överlämna er ständigt till Gud. Vissheten om att ni kan uppnå evigt liv, kommer att styrka och trösta er. I tankar, ord och handlingar skall ni vara klara ljus i världen. Håll er nära Gud, ty Han har betrott er med ett heligt ansvar, som ni inte är i stånd att bära utan den fasthet i karaktären som bara Han kan ge. Genom att tro på Jesus kommer ni inte bara att förändras själva utan genom ert exempel kommer också andra att dras till Gud. Ha Jesus som den stora förebilden. Upphöj Honom som den Ende, som kan ge er kraft att segra. Avlägsna alla själviskhetens rötter. Berätta för era barn om Guds storhet. Förhåll er till Frälsaren, så kommer Han att ge er en plats i Sitt rike.

Efter vigseln Högtidliga löften

Guds plan för man och hustru. - Av mannen skapade Gud en kvinna, som skulle vara hans vän och medhjälpare. Hon skulle vara ett med honom och vara till glädje, uppmuntran och välsignelse. Han skulle vara hennes stöd och trygghet. Alla, som går in i äktenskapet med ädla och heliga motiv, uppfyller Guds syften med dem - mannen för att väcka hustruns renaste tillgivenhet, kvinnan för att mildra och lyfta mannens karaktär och ge den rätta prägel åt den.

Kristus kom inte för att upphäva äktenskapet, utan för att lyfta det och ge det dess ursprungliga helighet tillbaka. Han kom för att återupprätta Guds moraliska bild i människan och Han började Sin gärning med att helga äktenskapet.

Han, som gav Eva till Adam som en medhjälpare, utförde Sitt första underverk under en bröllopfest. I festsalen, där vänner och släktingar gladde sig tillsammans, inledde Jesus Sin offentliga verksamhet. På detta sätt erkände Han äktenskapet, som Han själv hade instiftat. Han bestämde, att man och kvinna skulle förenas i det heliga äktenskapet för att forma familjer till Guds ära och att de skulle tillhöra Guds egen familj.

Jesus vill se lyckliga äktenskap. - Guds kärlek, som strömmar ut från Jesu liv, ödelägger aldrig den mänskliga kärleken. Den luttrar, renar, förädlar och upphöjer den. Kärleken kan inte bära goda frukter, förrän den förenas med Guds egen natur och får växa mot himlen. Jesus längtar efter att se lyckliga äktenskap och lyckliga hem.

I likhet med alle de andra gåvor, som Gud har gett människorna, har äktenskapet besudlats av synd. Men det är evangeliets mål att återupprätta det till dess ursprungliga renhet och skönhet...

Endast Kristi nåd kan göra äktenskapet till det, som Gud hade avsett - ett medel till att välsigna och upphöja mänskligheten. På detta sätt kan familjerna på jorden, i renhet och kärlek, vara en förebild för den himmelska familjen.

Det tillstånd som samhället befinner sig i, är en sorglig kontrast till himlens ideal. Och ändå finns det uppmuntran i Kristi evangelium för alla, som bara fann bitterhet och besvikelse, där de hade hoppats finna gemenskap och glädje.

En lycklig händelse. - Bibeln gör det klart, att både Jesus och Hans lärjungar var inbjudna till bröllopet i Kanaan. Kristus har inte gett de kristna någon anledning att säga, när de blir inbjudna till bröllop, att de inte kan delta i en så glädjande händelse. Genom att närvara vid denna fest ville Han lära oss, att vi skall glädja oss tillsammans med dem, som upplever glädjen i Hans föreskrifter. Han avvisade aldrig oskyldiga glädjeämnen, när de ägde rum i överensstämmelse med himlens lagar. Vi kan tryggt vara närvarande vid en sammankomst, som Kristus erkände och ärade med Sin närvaro. Senare var Han närvarande vid flera liknande tillfällen och helgade dem genom Sina ord och Sitt exempel.

Undvik överdrifter och uppsluppenhet. - De flesta bröllopfester är präglade av framvisning, överdåd och självtillfredsställelse. Men om de två som gifter sig, delar samma kristna tro och om de är uppriktiga och vigselceremonin försiggår på ett enkelt och värdigt sätt, behöver inte äktenskapet vara till vanära för Gud.

Det finns ingen anledning att göra bröllopet till en överdådig tillställning, oavsett hur fullkomligt de två verkar passa tillsammans.

Jag har alltid ansett det som mycket opassande att inleda äktenskapet med uppsluppet skämt. Det Gud har instiftat, måste vi se på med allvar och gudsfruktan. När en familj bildas här på jorden, är det för att visa, hur den himmelska familjen skall vara. Vi måste sätta Guds ära högst i allt som vi säger och gör.

Bröllop i Ellen Whites hem. - Omkring klockan elva på tisdag förmiddag var vår stora matsal pyntad för bröllopet. Bror B. ledde den heliga handlingen, som försiggick på ett värdigt sätt. En önskan uttalades ... om att Syster White skulle hålla avslutningsbön. Gud gav mig speciell frihet. Mitt hjärta var påverkat av Guds Ande. Vid detta tillfälle förekom det inte någon form av lättsinniga skämt eller dumma uttalanden. Allt försiggick på ett högtidligt och värdigt sätt. Den ande som rådde under hela bröllopfesten, gjorde ett djupt intryck på alla som var närvarande. Gud själv godkände och helgade detta äktenskap och de två arbetar nu tillsammans på missionsfältet för att försöka frälsa människor från förtappelsen. Gud kommer att välsigna dem i deras gärning så länge de vandrar ödmjukt med Honom och litar på Hans löften.

När två liv förenas. (Tal av E. G. White under ett bröllop i Californien 1905.) - Detta är ett viktigt ögonblick i livet för de två, som har valt att dela intressen, glädjeämnen, kärlek och plikter med varandra i arbetet med att hjälpa andra människor att lära känna Gud. Äktenskapet är ett steg av avgörande betydelse. Två liv har nu blivit till ett.

Det är i överensstämmelse med Guds vilja, att man och kvinna knyts samman i verket för Honom, för att fullborda den i helighet och fullhet. Detta är möjligt för dem.

I ett hem, som är instiftat på denna grund, strömmar Guds välsignelser in som himmelskt solsken. Det är Guds vilja att man och hustru skall vara knutna till varandra genom heliga band i Jesus Kristus och med den Helige Ande till att leda deras steg.

Gud önskar att hemmet skall vara den lyckligaste platsen på jorden, en förebild för hemmet i himlen. När de bär det ansvar, som äktenskapet ålägger dem, och när de knyter sina intressen och bästa krafter till Jesus Kristus och litar helt på Honom, kommer man och hustru att få uppleva glädje och tillfredsställelse i en gemenskap, som änglarna gläder sig över.

Äktenskapet gör dem inte mindre användbara utan ökar deras duglighet. Föreningen mellan dem kan vara ett kall till att hjälpa andra att lära känna Jesus Kristus. Jag vet, vad jag talar om, ty under de 36 år jag och min man levde tillsammans, var vi alltid där Gud ville ha oss. Utifrån denna utgångspunkt vet jag, att äktenskapet har förordnats av Gud. Det är ett heligt förbund...

Vid detta tillfälle kan jag trycka denne vår brors hand... och också din, hans hustrus, hand och enträget be er om att tillsammans föra Guds verk vidare. Gör Gud till er rådgivare. Stå samman och var ett.

Råd till ett nygift par. - Min käre bror och min kära syster: Ni är nu förenade i ett förbund, som gäller hela livet. Utbildningen i äktenskapet har just börjat. Det första året är en upplevelserik tid, ett år då ni lär känna den andres olika karaktärsdrag bättre, på samma sätt som ett barn ständigt lär sig nya saker det första skolåret. Under denna första tid får det inte finnas inslag, som kan ödelägga den framtida lyckan...

Min bror: Din hustrus tid, krafter och lycka är nu knutna till ditt eget liv. Ditt inflytande över henne kan vara en doft av liv till liv eller av död till död. Var försiktig, så att du inte ödelägger hennes liv.

Min syster: Du skall nu lära dig de första läxorna när det gäller äktenskapets ansvar. Var en trofast elev från dag till dag... Var alltid på vakt mot att ge efter för själviska önskningsar.

I den livslånga föreningen skall all deras tillgivenhet vara vigd åt den andres lycka. Båda skall tänka mer på den andre än på sig själv. Det är så Gud vill, att förhållandet mellan er skall vara. Men ingen får vara så beroende av den andre att det går ut över vederbörandes personlighet och egenart. Kom ihåg att det är Gud som äger din personlighet. Det är Honom du skall fråga: Vad är rätt? Vad är fel? Hur kan jag bäst uppfylla avsikten med mitt liv?

Ett löfte som änglarna är vittnen till. - Gud önskar att alla, som avlägger äktenskapslöftet, skall älska varandra med en fullkomlig kärlek. Med hela himlen som vittne lovar de att älska varandra så som det var Guds ursprungliga avsikt. Hustrun skall ära sin man, och mannen skall älska och beskydda sin hustru.

...Hustrun skall ära sin man och mannen skall älska och beskydda sin hustru.

När de börjar sitt äktenskapliga samliv, borde de överlämna sig till Gud på nytt.

Var fast som stål när det gäller äktenskapslöftet. Ingen tanke, inget ord, ingen handling, får lov att skymma ditt omdöme. Du skall vara känd som en människa som fruktar Gud och håller Hans bud.

En rik gemenskap

Den verkliga föreningen är en livslång erfarenhet. - Det tar en hel livstid att få en riktig förståelse för vad äktenskapet innefattar. De som gifter sig, börjar på en skola, som inte har någon avgångsexamen i detta livet.

Oavsett hur förståndigt man har gått till väga, då man ingick äktenskapet, är det bara ett fåtal par, som är fullständigt förenade när vigselceremonin är över. En verklig gemenskap utvecklas under många års samliv.

När det nygifta paret möter vardagslivets svårigheter och krav, försvinner ofta det romantiska skimmer, som vår fantasi gärna förbinder med äktenskapet. De två lär känna varandras karaktär på ett sätt, som var omöjligt vid en tidigare tidpunkt. Detta är ett avgörande avsnitt i deras erfarenhet. Den kurs de nu väljer, bestämmer i hög grad, om de skall bli lyckliga och användbara i framtiden. Ofta upptäcker de oväntade svagheter och brister hos varandra. Men de hjärtan, som är knutna samman i äkta kärlek, kommer också att upptäcka framstående egenskaper, som de tidigare inte kände till. Både man och hustru bör försöka att värdesätta den andres goda sidor framför att droja vid alla fel och brister. Ofta är det vår egen hållning, den atmosfär vi omger oss med, som avgör vilka egenskaper, som kommer att bli märkbara hos dem vi lever tillsammans med.

Kärleken sätts på prov. - Ren tillgivenhet kan vara vacker som kristall, men den kan också vara ytlig och flyktig, om den inte har satts på prov. Kristus måste vara den förste och siste och främste i deras liv. Låt alltid sinnet förbli i Honom. Då kommer er kärlek till Honom att bli starkare och djupare för var dag som går. Varje svårighet ni möter, kommer att föra er närmare Honom. Eftersom er kärlek till Jesus ökar, kommer ni också att älska varandra alltmer uppriktigt.

Till och med när svårigheterna blir många och besvikelserna hopar sig, får varken man eller hustru ge rum för tankar om att deras äktenskap är ett misstag eller en besvikelse. Ni måste uppoffra er för varandra. Visa varandra samma uppmärksamhet som i början. Försök att uppmuntra varandra i den vardagliga kampen. Tänk alltid ut nya sätt att göra den andre lycklig på. Visa varandra ömsesidig kärlek och ha båda tålmod med varandra. I stället för att innebära slutet på all kärlek, kommer äktenskapet att bli en källa till en allt rikare kärlek. Den värme, som strålar ut från verklig vänskap och den kärlek som binder hjärtan samman, är en försmak av himlen.

Alla borde vinnlägga sig om att utveckla ett tålmodigt sinnelag. När vi visar vänlighet och tålmod, kommer kärleken alltid att bevaras varm i hjärtat och egenskaper som himlen kan godkänna kommer att utvecklas.

Fienden kommer att göra oss främmande för varandra. - Satan är alltid beredd att utnyttja alla skillnader mellan äkta makar. Genom att spela på alla nedärvda och utvecklade karaktärsbrister hos den enskilde, försöker han att göra dem främmande för varandra, som har förenat sina liv genom ett heligt förbund. De har lovat att vara ett. Hustrun skall älska och respektera sin man, mannen skall älska och beskydda sin hustru. Om de håller Guds bud, kommer all strid att hållas utanför hemmet.

Då kommer inga intresse motsättningar att förbittra atmosfären i hemmet. Inte heller behöver de uppleva någon klyfta i sin tillgivenhet för varandra.

Råd till ett självcentrerat äkta par. - Varken man eller hustru bör vara alltför dominerande. Gud har gett oss en klar undervisning om detta. Mannen skall älska sin hustru på samma sätt som Kristus älskar församlingen. Hustrun å sin sida skall älska och respektera mannen. Båda bör försöka att älska fram en mild och kärleksfull ande och bestämma sig för att aldrig skada eller bedröva den andre...

Försök aldrig att tvinga den andre att foga sig efter dina önskningar. Det är omöjligt att göra detta och samtidigt behålla den andres kärlek. Om man genomdriver sin egen vilja, kommer friden och trivseln i hemmet att dö ut. Låt inte strid och motsättningar få prägla äktenskapet. Det kommer att leda till olycka för båda parter. Var mild och vänlig i ord och handling. Ge gärna avkall på dina personliga önskningar. Tala milt och handla vänligt. Det betyder mer än vi tror - på gott och ont. Tala under inga omständigheter med en hård och bitter röst. Låt den milda doften från Kristi karaktär få fylla familjelivet.

Kärleksfulla ord och handlingar. - Många betraktar det som en svaghet att ge uttryck för kärleksfulla känslor och de intar en reserverad och avvisande hållning. Denna anda undertrycker all vänlighet och sympati. Alla sociala egenskaper kommer så småningom att vissna bort och hjärtat blir kallt och öde. Vi borde akta oss för att göra detta misstag. Kärleken kan inte leva om den inte kommer till uttryck. Låt inte hjärtat hos dem som står dig närmast lida av brist på vänlighet och sympati...

Alla borde tänka mer på att ge kärlek än på att kräva den. Låt dina bästa egenskaper synas och var snar till att upptäcka goda sidor hos andra. Känslan av att vara uppskattad är underbart uppmuntrande och tillfredsställande. Sympati och respekt stimulerar till större ansträngningar för att utveckla suveränitet. Också kärleken växer, när den inspireras till att sikta mot högre mål.

Anledningen till att det är så många hårdhjärtade människor i världen i dag, är att sann tillgivenhet betraktas som svaghet och därför undertrycks och motarbetas. Något av det allra finaste hos dessa människor har blivit förkrympt redan i barndomen och om de gudomliga ljusstrålarna inte får smälta kall och hårdhjärtad själviskhet, kommer den djupa tillfredsställelsen att försvinna för alltid. Om vi vill bli godhjärtade som Jesus, då Han gick omkring på jorden, och hysa en helgad medkänsla på samma sätt som änglarna gentemot syndiga människor, måste vi utveckla barnets bästa egenskaper, som är det enkla och omedelbara. Då kommer vi att förädlas och upplyftas och styras av himmelska principer.

Familjerna tyngs ned av alltför mycket sorger och bekymmer. Naturlig enkelhet, frid och djup tillfredsställelse vårdas alltför litet. Vi borde lägga mindre vikt vid vad andra säger om oss och ägna större uppmärksamhet åt familjens behov. Vi borde bry oss mindre om vad människor kommer att säga och mer uppmärksamma behoven hos de egna familjemedlemmarna. Vi borde vara mindre benägna att visa världslig förkonstling och etikett och i stället visa mycket mer ömhet och kärlek, kärleksfull och kristen artighet, bland dem som hör till familjen. Många behöver lära sig, hur man gör hemmet attraktivt, så att det blir en plats där man trivs. Tacksamhet och vänlighet är långt värdefullare än rikedom och lyx. Det är kärlek och djup tillfredsställelse som gör hemmet lyckligt.

Betydelsen av små ting. - Det är i de vanliga händelserna i livet, som Gud prövar oss. I de små sakerna blir hjärtats dolda egenskaper synliga. Det är omtanken i de små sakerna, de oräkneliga små händelserna och de många enkla, artiga gesterna i livet, som tillsammans utgör livets lycka. När vi underlåter att säga vänliga, uppmuntrande och ömma ord och visa älskvardhet i det dagliga, lägger vi en grund för livets olycka. Varje gång vi förnekar oss själva för att hjälpa dem vi umgås med, blir det nedtecknat i himlens böcker. Varje gång vi är upptagna med att vårda vårt eget jag utan hänsyn till andras behov, bedrövar vi Gud.

En äkta man, som inte visade sina känslor. - Ett hem, där kärleken visar sig i ord, ansiktsuttryck och handlingar, är en plats där änglarna gärna upphåller sig för att sprida strålar av gudomligt ljus. Också de enklaste dagliga plikter verkar tilldragande. Ingen av livets olika uppgifter kommer att kännas som en börda för din hustru under sådana förhållanden. Hon kommer att utföra dem med glädje och utstråla värme och solsken till alla runt omkring sig. I hennes hjärta kommer toner att anslås som gläder Gud. För närvarande känner hon, att du inte visar henne uppmärksamhet och tillgivenhet. Det är din skuld att hon känner det så. Även om du är trofast i dina plikter som familjens överhuvud, är det något väsentligt som saknas. Du har inte låtit kärlekens milda inflytande få prägla atmosfären i hemmet. Sann kärlek kommer att märkas i våra ansiktsuttryck och vårt uppförande och prägla det sätt, på vilket vi använder vår röst.

En självupptagen hustru. - När två människor förenar sig i äktenskapet, kommer det alltid att ha ett stort inflytande på båda parternas karaktärsutveckling, som antingen kommer att inverka positivt eller negativt. En primitiv, bedräglig, självisk och obehärskad natur kommer att märkas så fort vigselceremonin är över. Om den unge mannen gör ett klokt val, kommer han kanske att få en hustru, som använder sina bästa krafter till att bära livets bördor tillsammans med honom, vilket kommer att få fram det bästa i hans karaktär och göra äktenskapet lyckligt. Men om hustrun har en ojämn karaktär, om hon är självupptagen och krävande och tillskriver sin man motiv och känslor, som kommer från hennes eget förvrängda sinnelag, om hon inte har förmåga att upptäcka och uppskatta hans kärlek, utan är otacksam och missnöjd, därför att han inte fogar sig efter alla hennes nycker, kommer hon säkert att framkalla alla de saker som hon beklagar sig över. Hon kommer att göra sina uppiktade anklagelser till verklighet.

Kännetecknen på en god hustru och mor. - Det är av stor betydelse att modern inte blir helt uppslukad av de dagliga plikterna i hemmet, utan att hon också får tid att läsa och följa med i det som sker, så att hon kan vara på samma våglängd som sin man och vara i stånd till att prägla barnens karaktärsutveckling. Hon bör på ett förståndigt sätt använda alla möjligheter till att förbereda sina barn för det eviga livet. Ingenting är viktigare än att göra Jesus till en nära vän. Alla mödrar bör ta sig tid till att läsa Guds ord, till att samtala med Gud i bön och till att ta med sig barnen ut i naturen och undervisa dem om Gud genom skapelseverkets skönhet.

En mor bör vara tillitsfull och levnadsglad. I stället för att använda hela tiden till att sticka och sy, bör hon använda mer tid till att samla familjen. Särskilt kvällarna är lämpliga för detta. Många äkta män, som nu tillbringar mycket av tiden utanför hemmet, skulle då välja att vara tillsammans med hustrun och barnen. Många pojkar skulle då hållas borta från gatan. Många flickor skulle räddas från att inleda farliga bekantskaper som leder till utsvävningar och olycka. Både för föräldrar och barn kan hemmets inflytande bli till det, som Gud har planerat att det skulle vara, nämligen en livslång välsignelse.

Äktenskapet består icke uteslutande av romantik. Det bjuder också på problem och all dagliga plikter. Hustrun bör inte se på sig själv som en docka som någon skall ta hand om, utan som en kvinna. Hon skall inte ta på sig inbillade bördor, utan verkliga. I sitt liv skall hon visa förståelse och omtanke och alltid komma ihåg, att det finns viktigare saker att tänka på än sig själv... Livet har sina skuggor och sorger. Ingen undgår problem. Satan arbetar outröttligt för att försvaga tron och tillintetgöra allt hopp och livsmod hos varje människa.

Råd till ett olyckligt par. – Ert liv som gifta har varit mycket likt en öken, med mycket få gröna fläckar att se tillbaka på och minnas med tacksamhet. Det behöver inte vara så.

Kärlek kan lika litet existera utan att få lov att uttrycka sig i ord och handlingar, som elden kan hållas vid liv utan bränsle. Du, bror C, har alltid känt, att det var under din värdighet att visa ömhet genom vänliga handlingar och genom att använda alla tillfällen till att ge uttryck för tillgivna känslor i ord och kärleksfull omtanke. Dina känslor är ojämna, du är alltför beroende av yttre omständigheter... När du är färdig med dagens arbete, skall du glömma alla problem och förargelser. I familjekretsen bör hela ditt väsen präglas av tillit, ömhet och kärlek. Det är långt bättre än att använda pengar till läkarbehandling eller medicin för din hustru. Det är hälsa för kroppen och styrka för sinnet. Ni har levt ett ynkligt liv. Ni är båda skyldiga till att det har blivit så. Gud blir inte ärad genom sådana olyckliga förhållanden, som beror på bristande självkontroll.

Du låter orätta känslor behärska dig. Du tror, att det är under din värdighet att visa kärlek och att använda vänliga och tillgivna ord. Du tror, att det är onödigt och ett tecken på svaghet. I stället präglas dina ord av kinkighet, missnöje, strider och kritik...

Du äger inte de egenskaper, som kännetecknar en tillfredsställd och lugn ande. Du ältar dina problem, din inbillade brist och dina inbillade behov, som ligger långt in i framtiden. Följaktligen känner du dig tyngd, plågad och förvirrad. Det är som om ditt sinne brinner och du blir deprimerad. Du hyser inte kärlek och tacksamhet till Gud för alla de välsignelser som din himmelske Far har gett dig. Du lägger bara märke till livets skuggsidor. Världens vansinne omsluter dig som tunga skyar av ogenomträngligt mörker. Satan triumferar, eftersom du väljer det som för olycka med sig, när frid och lycka är inom räckhåll.

Inbördes kärlek och tålmod lönar sig. - Utan bådass tålmod och kärlek kan inte någon jordisk makt bevara den kristna gemenskapen mellan dig och din man. Förhållandet mellan er borde vara nära och varmt, heligt och upplyftande. Det borde ge andlig kraft till att leva så, som Gud önskar. När ni blir sådana, som Gud önskar att ni skall vara, kommer ni att få en försmak av himlen och märka Guds närvaro och välsignelse. Kom ihåg, kära bror och syster, att Gud är kärlek och att ni genom Hans nåd kan göra varandra lyckliga, så som ni lovade att göra i ert äktenskapslöfte.

Alla män och kvinnor kan växa upp till Guds förebild för dem, om de vill göra Jesus till sin vän och hjälpare. Det som mänsklig visdom inte förmår, kommer Han genom Sin nåd att göra för alla dem, som överlämnar sig helt och fullt åt Hans kärleksfulla omsorg. Hans insikt kan binda hjärtan samman med band, som är av himmelskt ursprung. Kärleken blir då inte en ren utväxling av vackra och smickrande ord. Himlens vävstol innehåller finare och ändå starkare band än någon jordisk väv. Resultatet blir inte en dussinvara utan en textil, som tål att sättas på prov. Hjärta knyts till hjärta med gyllne band av äkta och varaktigt kärlek.

Ömsesidiga förpliktelser

Var och en har sina enskilda plikter. - De två, som förenar sina intressen, har olika egenskaper och olika ansvar. Var och en av dem har sina plikter att utföra, men en kvinna får aldrig värderas efter hur mycket arbete hon kan utföra - som ett dragdjur i största allmänhet. Som en klok och förståndig mans hustru skall hon sprida en mild och fridfull anda i familjen. Hon bör alltid fråga sig själv: ”Är jag sådan som en kvinna bör vara?” och ”Hur kan mitt inflytande genomträngas av Kristi ande?” Mannen bör visa att han uppskattar hustruns arbete.

Hustrun skall respektera sin man. Mannen skall älska och beskydda sin hustru. På samma sätt som äktenskapslöftet har förenat dem, skall deras tro på Jesus Kristus göra dem till ett i Honom. Det finns inte något, som Gud glädjer sig mer över, än att äkta makar är överens om att bättre lära känna Jesus och att ständigt fyllas mer av Hans ande.

Ni har nu plikter, som ni inte hade innan ni gifte er. ”Klä er ... därför som Guds utvalda, heliga och älskade, i innerlig barmhärtighet, godhet, ödmjukhet, mildhet och tålamod” (Kol. 3:12). ”Lev i kärlek, så som Kristus har älskat oss.” (Ef. 5:2). Lägg märke till detta råd: ”Ni hustrur, underordna er era män, så som ni underordnar er Herren. Ty en man är sin hustrus huvud, liksom Kristus är församlingens huvud... Som församlingen underordnar sig Kristus, skall hustrun i allt underordna sig sin man. Ni män, älska era hustrur, så som Kristus har älskat församlingen och offrat sig för den.” (Ef. 5: 22-25).

Guds utbildning av Eva. - Eva fick lära känna den sorg och det lidande, som skulle vara hennes del. Herren sade: ”Till din man skall din lust vara, och han skall råda över dig.” Gud hade skapat henne lik Adam. Om de hade varit lydiga mot Gud och levt i överensstämmelse med kärlekens lag, skulle de för alltid ha varit ett med varandra. Men synden förstörde detta förhållande och nu kunde gemenskapen bara upprätthållas genom att den ene måste underkasta sig den andre. Eva var den som först gjorde uppror mot Gud, hon föll i frestelse, därför att hon hade avlägsnat sig från sin man - i strid mot Guds befallning.

Det var på grund av hennes tillskyndan som Adam syndade och därför blev hon nu underordnad sin man. Om den fallna rasen hade älskat principerna i Guds lag, skulle denna bestämmelse varit till välsignelse för dem, trots att den tillkom som en följd av synd. Men mannens missbruk av sin upphöjda ställning har ofta gjort kvinnans öde tungt att bära.

Eva var fullkomligt lycklig vid sin mans sida i Edens lustgård. Men i likhet med sina rastlösa medsystrar i dag, smickrades hon av hoppet om att nå en högre nivå än den Gud hade bestämt. I sitt försök att höja sig över sitt ursprungliga tillstånd, föll hon långt under det. Detta kommer att bli följden för alla, som vägrar att ta upp livets plikter i tillitsfull tro och i överensstämmelse med Guds plan.

Kärlek och ömsesidig respekt. - Ofta möter vi frågan: ”Skall en hustru ge upp sin egen vilja?” Bibeln understryker med all tydlighet att mannen är familjens överhuvud. ”Ni hustrur, underordna er era män.” Om detta påbud slutade här, skulle alla vara överens om att kvinnans ställning var föga avundsvärd. Och i väldigt många fall är den svår och full av prövningar, och det vore bättre om det funnes färre äktenskap. Många män läser bara dessa första ord: ”Ni hustrur, underordna er era

män.” Men för att förstå innebörden måste vi också studera sammanfattningen: ”Underordna er varandra i Kristi fruktan”. (Ef. 5:21).

Gud vill, att alla hustrur skall frukta och älska Honom. Fullständig underkastelse skall bara ske under Jesus Kristus, som skapade oss alla till Sina barn för ett oändligt pris, nämligen Sitt eget liv. Ingen kvinna kan ostraffat handla mot det samvete, som Gud har gett henne. Hennes personlighet får inte uppgå i mannens, ty hon är Kristi egendom. Det är ett stort misstag att tro, att hon i blind tillgivenhet skall göra som mannen vill i allting, när hon vet att detta kommer att vara till skada både för hennes kropp och sinne. Hon är ju friköpt från Satans slaveri. Det är En som har mer att säga till om än hennes man. Det är hennes Frälsare och hon måste visa lydnad mot mannen på det sätt, som Gud har beskrivit - ”Underordna er varandra i Kristi fruktan”. (Ef. 5:21).

När mannen kräver, att hustrun skall vara fullständigt underkastad hans vilja, när han tar ifrån henne rätten att ge uttryck för sin åsikt inom familjen och tar ifrån henne all självständighet, är detta stick i stäv mot Bibelns undervisning på denna punkt. Genom att tolka Guds Ord på det sättet utövar han våld mot äktenskapets ursprungliga syfte. Hans förståelse går helt enkelt ut på att han skall ha rätt att styra efter eget gottfinnande. Det har han emellertid ingen rätt till. Vi läser vidare: ”Ni män skall älska era hustrur och inte vara hårda mot dem.” Varför skulle mannen vara hård mot sin hustru? Även om han har upptäckt många fel hos henne, kommer inte en bitter och hård ande att ändra på detta.

Kvinnor underordnar sig bara i samma mån, som deras män underordnar sig Gud: - Många män ger världen en genomfalsk bild av Jesu Kristi förhållande till församlingen, genom det sätt de behandlar sina hustrur på. De håller sig inte till Herrens ord. De kräver att hustrun skall vara lydiga i allting. Men det har aldrig varit Guds avsikt, att mannen som överhuvud för familjen skulle vara ensamrådande, när han inte själv har underordnat sig Kristus. Han måste låta Jesus Kristus ta ledningen i hans liv, om han skall kunna ge andra en riktig bild av förhållandet mellan Kristus och församlingen. Om han är en hård och rå, framfusig, egoistisk och högmodig man, skulle han aldrig nämna med ett enda ord, att mannen är hustruns huvud och att hon därför måste underordna sig honom i allting. Han är nämligen inte Gud och inte heller äkta man i ordets sanna betydelse...

Alla äkta män borde studera mönstret och försöka förstå betydelsen av symbolen med Kristus och församlingen, så som det framställs i brevet till efesierna. Mannen skall representera Kristus i familjen. Vill han fylla detta heliga ansvar och alltid dra hustrun och barnen närmare Gud? Vill han omge sig med en ren och upplyftande atmosfär? Vill han inte vara lika uthållig med att älska fram Jesu kärlek som en ständig princip i hemmet, som han vill framhäva sin egen auktoritet?

Alla män och familjefäder borde sätta sig grundligt in i Jesu ord, inte på ett ensidigt sätt, genom att bara uppehålla sig vid hustruns plikter, utan i ljuset från korset försöka förstå sin egen uppgift som överhuvud för familjen. ”Ni män, älska era hustrur, så som Kristus har älskat församlingen och offrat sig för den, för att helga den, sedan han renat den genom vattnets bad, i kraft av ordet.” (Ef. 5:25, 26). Jesus dog på korset för att göra oss fria från synd och hålla vårt sinne rent genom den Helige Andes inflytande.

Ömsesidigt tålmod. - Utan att Guds Ande får genomsyra våra liv, kommer det aldrig att bli verklig frid och gemenskap i familjen. En hustru som har Kristi Ande, kommer att vara försiktig med vad hon säger. Hon kommer att behärska sitt sinne och vara respektfull, utan att uppfatta sig själv som en slav, utan i stället som mannens livskamrat. Om mannen tjänar Gud av uppriktigt

hjärta, kommer han inte att vilja härska över sin hustru. Han kommer aldrig att handla självvåldigt eller vara sträng. Vi kan inte ägna för mycket eftertanke åt atmosfären i hemmet, ty ett hem där den Helige Ande är närvarande, är en förebild för himlen...Om den ene av de äkta makarna ensam begär ett misstag, kommer den andre att visa ett kristuslikt tålmod och inte kallhjärtat lämna henne.

Varken man eller hustru borde försöka härska över den andre på ett godtyckligt sätt. Försök inte tvinga varandra till att ge efter för egoistiska önskemål. Ingen kan göra detta utan att döda den andres kärlek. Var vänlig, tålig och fördragsam, omtänksam och artig. Genom Guds nåd kan ni göra varandra lyckliga och uppfylla ert äktenskapslöfte.

Ömsesidig anpassning. - Det finns många äkta makar, som uppför sig mot varandra som odisciplinerade och motsträviga barn. Båda håller på sin egen vilja, och ingen är villig att ge efter. Ett sådant beteende kan inte leda till annat än olycka. Både man och hustru borde visa långt större vilja till medgörlighet. Lyckan trivs inte i en atmosfär, där den enskilde är upptagen av att tillfredsställa sig själv.

Om inte man och kvinna har lärt sig mildhet och ödmjukhet av Kristus, kommer de att uppvisa en impulsiv och tanklös hållning, som så ofta visar sig hos barn. Den starka och odisciplinerade viljan kommer att försöka härska. De behöver studera Pauli ord: ”När jag var barn, talade jag som ett barn, tänkte jag som ett barn, och förstod jag som ett barn. Men sedan jag blivit man, har jag lagt bort det barnsliga.” (1Kor. 13:11).

Om att lösa familjeproblem. – Även om den äkta maken och hans hustru försöker att dela upp plikterna på ett rättvist sätt, är det inte lätt att lösa problem inom familjen, om de inte har överlämnat sina hjärtan till Gud. Hur kan man och hustru dela upp sina intressen för hemlivet och samtidigt bevara kärleken och hålla ihop? De borde ha ett gemensamt intresse av allt som har med hemmet att göra. Hustrun bör, om hon är kristen, göra allt hon kan för att stötta sin man och mannen bör stå som hemmets överhuvud.

Råd till disharmoniska familjer. - Du har fel inställning. När du bildar dig en åsikt, tänker du inte ordentligt igenom saken och överväger, vilka följderna blir av att hålla fast vid din uppfattning. Du flätar in dem i dina böner och samtal på ett egenmäktigt sätt, även om du vet att din hustru inte delar ditt synsätt. I stället för att visa respekt för hennes känslor och undvika att komma in på de ämnen, där du vet att ni har olika uppfattningar, vilket en äkta man borde göra, har du med avsikt uppehållit dig vid ömtåliga synpunkter. Med en närmast okänslig ihärdighet har du uttryckt dina åsikter, utan att ta hänsyn till någon i din närhet. Du har upplevt det, som om andra inte hade någon rätt att ha synpunkter, som skiljde sig från dina. Min bror och syster, öppna hjärtats dörr, så att Jesus kan komma in. Låt honom få bo i sinnets tempel. Hjälp varandra att övervinna de hinder, som finns i varje äktenskap. Det krävs kamp för att övervinna fienden som är djävulen. Om ni väntar er, att Gud skall hjälpa er i denna kamp, måste ni stå eniga, fast beslutna att segra. Ni måste försluta era läppar, så att ni inte talar ett enda onyttigt och skadligt ord, även om ni måste falla på knä och ropa högt: ”Herre, befria mig från Satans angrepp.”

Kristus skapar sammanhållning. – Om Guds vilja uppfylls, kommer man och hustru att respektera varandra och vårda kärlek och tillit. Allt som grumlar friden och sammanhållningen i familjen, borde rensas ut med fast hand, så att vänlighet och tillitsfull kärlek kan få växa fritt. När vårt umgänge med andra människor är präglad av ömhet, tålmod och kärlek, kommer de att återspegla samma ande och lysa upp vår väg. När Guds Ande får sätta sin stämpel på människors

hjärtan, kommer ingen att vara oskicklig för äktenskapet. Om Kristus verkligen får bo i oss, Han som är hoppet om härlighet, kommer hemmet att präglas av kärlek och sammanhållning. Två hjärtan, som Kristus tagit Sin boning i, kommer alltid vara eniga. De är båda på väg mot den boning, som Kristus har gått bort för att göra i ordning åt alla som älskar Honom.

Skyldigheter och rättigheter

Jesus införde inte celibatet. - De som ser på äktenskapet som en av Guds heliga förordningar, som är beskyddad av Hans heliga ord, kommer alltid att lyssna till förnuftets röst.

Jesus tvingade inte en eller flera grupper människor att leva ogifta. Han kom inte för att ödelägga äktenskapet, utan för att upphöja det och ge det dess ursprungliga helighet tillbaka. Han gläder Sig över alla äktenskap, som är grundade på ren och osjälvisk kärlek.

Äktenskapet är heligt. - Det är i sig självt inte något fel i att äta och dricka, ge till äkta eller ta till äkta. Det var tillåtet att gifta sig på Noas tid och det är tillåtet att gifta sig i dag, om det som i sig självt är riktigt inte drivs till syndiga ytterligheter. På Noas tid gifte människor sig emellertid utan att söka Guds råd och vägledning...

Det faktum, att alla mänskliga förbindelser är av övergående natur, borde få oss att vara försiktiga med det vi säger och gör. Det, som på Noas tid gjorde äktenskapet syndigt i Guds ögon, handlade om en överdrift av det som i sig självt var tillåtet, när det utövades på ett rätt sätt. Det är många som uttömmar sina bästa krafter och tar skada till sitt sinne genom att låta tankarna kretsa alltför mycket omkring ”kärlek och äktenskap”.

Äktenskapet är heligt i Guds ögon, men i vår fördärvade tid ger det ofta plats för det sämsta och lägsta i den mänskliga naturen. Det missbrukas i så hög grad, att det i dag har blivit brottsligt och utgör ett av de säkraste tecknen på att vi lever i de sista dagarna, på samma sätt som de flesta äktenskapen före floden var ett hån mot Gud... Om äktenskapets heliga karaktär och de skyldigheter det för med sig, blir rätt förstådd och vinner insteg i vårt liv, kommer himlens Gud i fortsättningen att se med glädje på denna förening. Det kommer att leda till lycka för båda parter och Guds namn kommer att bli ärat.

Äktenskapliga förmåner. - Alla som kallar sig kristna ... bör med rätta överväga vilka konsekvenserna av alla äktenskapliga förmåner kommer att bli och lägga rena och heliga principer till grund för allt som de gör.

I många fall har föräldrarna missbrukat sina äktenskapliga privilegier. Genom att tillfredsställa sig själva har de gett djuriska böjelser fritt spelrum.

Skyldigheter att undvika överdrifter. – Genom att överdriva det som i sig självt är tillåtet, begår vi en allvarlig synd.

Många föräldrar får aldrig den kunskap om äktenskapet som är nödvändig. De saknar skydd mot Satans angrepp. Om de inte är på sin vakt, kommer han att utnyttja deras brist på kunskap och ta makten över deras sinne och deras liv. Många inser inte att Gud kräver, att de skall skydda det äktenskapliga samlivet mot överdrift. Det är mycket få som uppfattar det som en kristen skyldighet

att behärska sin åtra. De flesta verkar tro, att äktenskapet ger dem rätt till att tillfredsställa sig själva och att ge fritt utlopp åt sina lägsta begär och passioner. Även män och kvinnor, som säger sig frukta Gud, har fullständigt förlorat sin självbehärskning på detta område. De tänker inte på, att Gud kommer att hålla dem ansvariga för den livskraft de har slösat bort och att eftergivenhet på detta område försvagar deras grepp om livets uppgifter och bryter ner hela organismen.

Självförnekelse och måttlighet. - Jag skulle önska, att jag kunde ge alla en klar förståelse för det ansvar, som vi har inför Gud, när det gäller att hålla kropp och sinne i det bästa möjliga tillstånd, till vår Skapares ära och för att tjäna våra medmänniskor. Alla hustrur bör, i ord och handling, undvika att väcka de djuriska lidelserna hos mannen. Många har inte råd att slösa bort krafter på detta område. Ända från sin tidiga ungdom har de försvagat sin tankekraft och brutit ner sin hälsa genom att ge efter för djuriska lustar. Samlivet mellan man och hustru bör utmärkas av självförnekelse och måttlighet.

Det är en helig plikt att hålla sinnet rent och kroppen sund, för att kunna vara till välsignelse för mänskligheten och tjäna Gud på bästa sätt. Aposteln varnar oss på följande sätt: ”Synden skall därför inte härska i er dödliga kropp, så att ni lyder dess begär.” (Rom. 6:12). Han gör detta ännu klarare, när han säger att ”alla som tävlar underkastar sig i allt en hård träning - de för att vinna en segerkrans som vissnar, vi för att vinna en som aldrig vissnar.” (1 Kor. 9:25). Han förmanar alla, som kallar sig kristna ”att frambära era kroppar som ett levande och heligt offer som behagar Gud.” Och vidare: ”I stället slår jag min kropp och tvingar den till lydnad, för att jag inte själv på något sätt skall komma till korta vid provet, när jag predikar för andra.” (1 Kor. 9:27).

Det är inte ren kärlek, som får en man att utnyttja sin hustru för att tillfredsställa sina lustar. Det är de djuriska lidelserna, som kräver sin rätt. Det är få män som ger uttryck för sin kärlek på det sätt aposteln beskriver: ”Ni män, älska era hustrur, så som Kristus har älskat församlingen och offrat sig för den, för att helga den, sedan han renat den ... Ty han ville ställa fram församlingen inför sig i härlighet, utan fläck eller skrynkla eller något annat sådant. Helig och rättfärdig skulle den vara.” Kärlek är alltså helig i Guds ögon. Sann kärlek är en ren och helig princip. Det lidelsefulla begäret däremot känner inte några gränser och vägrar att lyssna till förnuftets röst. Det är blint för alla konsekvenser och vill inte höra ett ord om de lagar som berör orsak och verkan.

Varför Satan försöker att försvaga självbehärsningen. - Satan försöker alltid att sänka kraven på renhet och försvaga självbehärsningen hos dem som ingår äktenskap. Han vet, att om de lägre drifterna får makten i en människas liv, kommer den moraliska styrkan att bli allt svagare och han behöver inte bekymra sig om hur han skall förhindra det andliga livets tillväxt. Han vet också, att det är det mest effektiva sättet, när det gäller att inympa sin egen onda bild på deras barn, och att han till och med kan forma deras karaktär ännu lättare än föräldrarnas.

Omåttlighetens konsekvenser. - Alla män och kvinnor kommer förr eller senare att lära sig, vad sinnlig åtra är och vilka konsekvenser det får, om den tillfredsställs. De lägsta lidelserna finns lika mycket inom äktenskapet som utanför.

Vad blir följden av att ge fritt utlopp för sina lägre drifter? ... Sovrummet, där Guds änglar skulle sitta i högsätet, blir vanhelgat genom oheliga handlingar. Och eftersom skamlig djuriskhet råder, blir människans kropp fördärvad. Motbjudande självtilfredsställelse leder till motbjudande sjukdomar. Det Gud gav oss som en välsignelse, har blivit en förbannelse.

Sexuell utlevelse kommer på ett effektivt sätt att släcka intresset för bibelstudium och bön. Det kommer att beröva hjärnan den kraft, som organismen behöver och kommer på ett effektivt sätt att göra slut på vitaliteten. Ingen kvinna bör stödja sin man, när det gäller sådana självdestruktiva vanor. Hon kommer heller inte att göra det om hon är upplyst och hyser en sann kärlek till honom.

Ju mer vi ger efter för de djuriska lustarna, desto starkare kommer de att bli, och det kommer att bli allt svårare att tämja dem. Alla gudfruktiga män och kvinnor måste vakna upp och förstå sin plikt. Många bekännande kristna lider av försvagning i hjärna och nervsystem på grund av bristande måttlighet i detta avseende.

Den äkta mannen bör visa hänsyn. – Den äkta mannen bör vara varsam, uppmärksam, stabil och trofast. Hans väsen bör präglas av kärlek och medkänsla. Om han lever upp till Kristi ord, kommer hans kärlek inte att vara av en låg, jordisk och sinnlig art, en kärlek som bryter ned hans egen hälsa och gör hustrun svag och sjuklig. Han kommer inte att ge efter för de lägre drifterna, samtidigt som han håller fast vid att hustrun skall vara underdånig i allting. Om mannen har en ädel karaktär, ett rent hjärta och ett upphöjt sinnelag, som alla sanna kristna bör ha, kommer det att ge utslag i det äktenskapliga samlivet. Om han ser saker och ting så som Kristus ser dem, kommer han inte att ödelägga sin kropp. Men hans hjärta kommer att vara fyllt av öm kärlek, som tar sikte på att likna Kristus så mycket som möjligt.

När tvivlen smyger sig in. - Ingen man kommer verkligen att älska och uppskatta sin hustru om hon omdömeslöst och tåligt accepterar att vara slav under hans fördärvade lustar. En så passiv underkastelse gör, att hon mister det värde hon en gång hade för honom. Han lägger märke till hur hon undan för undan förlorar sin känsla för allt som är upphöjt. Snart börjar han att tro, att hon är lika villig att låta sig förnedras också av andra. Han börjar tvivla på hennes trohet och renhet. Han tröttnar på henne och söker andra offer för att tillfredsställa sina djävulska lidelser hos. Guds bud glöms fullständigt bort. Sådana män är värre än vilda djur. De är demoner i mänsklig gestalt. De är helt främmande för sann och helgad kärlek och för alla ädla principer.

Hustrun kommer också så småningom att börja misstänka mannen och utgår från att om tillfälle erbjuds, skulle han lika gärna uppvakta andra som henne. Hon ser, att han inte låter samvete och gudsfruktan leda honom. Alla välsignade hinder har brutits ned av hans gränslösa begär. Alla de goda egenskaper, som Gud gett honom, är nu slavar under en primitiv och brutal drift.

Hur skall man möta orimliga krav? - Den fråga vi nu måste ta ställning till, är följande: ”Skall hustrun känna sig förpliktad att ge efter för mannens krav, när hon är klar över att de lägre drifterna behärskar honom och när hennes förnuft och omdömesförmåga säger henne, att det är till skada för hennes kropp, som hon har fått för att kunna ära sin Skapare och som hon skall bevara som ett levande tempel för Gud?

Det är inte en ren och helig kärlek, som får hustrun att ge efter för mannens djuriska böjelser på bekostnad av liv och hälsa. Om hon äger sann kärlek och visdom, kommer hon att försöka vända hans sinne bort från att tillfredsställa sina omdömeslösa begär till det som kan förädla människolivet. Hon kommer att leda samtalen in på andliga saker. Det kan kanske vara nödvändigt att göra det klart för honom, att hon inte kan degradera sig själv genom att ge efter för hans sexuella överdrifter, även om det kommer att väcka hans missnöje. På ett vänligt och försiktigt sätt bör hon påminna honom om, att Gud har första rätten till hennes liv och att hon inte kan ignorera Skaparens krav utan att bli tvungen att stå till svars för det på uppgörelsens dag...

Om hennes väsen är präglad av ren och upphöjd tillgivenhet och helgad kvinnlig värdighet, kan hon utöva ett upplyftande inflytande på sin man och på detta sätt fylla sin uppgift. Hon kan frälsa både sig själv och sin man. I sådana svåra och ömtåliga förhållanden krävs det mycket själsstyrka och moraliskt mod. Genom bön kan vi få kraft och styrka. Uppriktig kärlek måste få omforma hjärtat. Kärlek till Gud och kärlek till mannen måste vara bevekelsegrunden till alla handlingar...

När hustrun överlämnar sinne och kropp till mannen att behärska, när hon fogar sig efter hans vilja i allting och offerar sitt samvete, sin värdighet och till och med sin identitet, kommer hon att förlora alla möjligheter att påverka honom i rätt riktning. Hon skulle kunna mildra hans hårda natur. Hennes förädlade inflytande skulle kunna förfinna och rena hans karaktärsdrag. Hon skulle kunna inspirera honom till att arbeta ärligt för att lära sig behärska sina lidelser och utveckla en större andlig insikt. Då skulle Gud kunna ge dem båda del i Sin natur, efter att de har ”kommit undan det fördärv som på grund av begäret finns i världen”. (2 Petri 1:4).

Vår makt att påverka andra människor kan på ett verkningsfullt sätt leda sinnet in på ädla tankar, som står högt över den låga, sinnliga tillfredsställelse, som det oomvända hjärtat naturligt söker. Om hustrun känner, att hon måste tillfredsställa sin man och foga sig efter hans moraliska standard, eftersom djuriska böjelser är roten till hans kärlek och styr hans handlingar, vanäras hon Gud. Hon utövar inte ett förädlade inflytande över sin man. Om hon känner att hon måste ge sig in under hans djuriska begär utan ett ord av invändning, har hon inte förstått sin plikt mot sin man och mot Gud.

Vår kropp tillhör Gud. - De lägre drifterna har sitt säte i kroppen och verkar genom den. Orden ”köttet” eller ”köttlig” eller ”köttets lustar” betecknar vår fördärvade natur. Den mänskliga organismen kan inte av sig själv handla mot Guds vilja. Gud kräver att vi skall korsfästa ”köttet” med alla dess lustar och lidelser. Hur skall vi göra detta?

Skall vi pina och plåga oss själva? Nej, vi skall besegra alla syndiga frestelser. Alla lastbara tankar måste drivas ut och alla tankar måste tas till fånga under lydnad mot Jesus Kristus. Alla djuriska böjelser måste underkastas sinnets ädlare krafter. Kärleken till Gud måste ha första platsen i livet och Kristus måste sitta ensam på hjärtats tron. Vår kropp är Hans egendom, köpt med Hans blod. Alla köttets lemmar skall vara rättfärdighetens verktyg.

Det nya hemmet **Var skall jag bo?**

Val av bostad. - När vi skall välja en plats att bo på, vill Gud att vi först och främst skall tänka noggrant på det moraliska och religiösa inflytande, som vi kommer att omges av.

Vi bör välja de omgivningar, som är mest gynnsamma för vår andliga utveckling, och söka all den hjälp vi kan få. Satan kommer att skapa många hinder för att göra vägen till himlen så svår som möjligt. Kanske möter vi prövningar och besvikelser, för det är inte alla som fritt kan välja bostad. Men vi bör inte frivilligt utsätta oss för inflytanden, som är skadliga för formandet av en kristen karaktär. När förhållandena gör detta nödvändigt, bör vi emellertid hålla oss nära Gud, vaka och be, så att vi genom Kristi nåd kan bevara vårt sinne ljust och ofördärvat.

Evangeliet lär oss att värdesätta saker och ting efter deras rätta värde och att göra störst ansträngningar för att uppnå det som har störst värde - de varaktiga värdena. Detta är en lärdom som är särskilt viktig för dem, som skall välja ett hem för sin familj. De bör alltid ha blicken fästad vid de högsta idealen...

När man skall avgöra var ett hem skall ligga, bör dessa överväganden väga tyngst. Ingen får låta sig vilseledas av önskan om rikedom, bekvämlighet eller av seder och bruk i samhället. Det är orsaken till, att man bör föredra sådana förhållanden som främjar enkelhet, renhet, hälsa och verkliga värden.

I stället för att bo där man bara ser sådant som människor har gjort, där syn- och hörselinycken negativt påverkar vårt tankeliv och där all slags kaos och förvirring tär på våra krafter och gör oss oroliga, är det långt fördelaktigare att flytta till en plats, där man kan betrakta Guds skaparverk. Finn vila för din själ genom naturens tystnad och frid. Låt din blick vila på de gröna fälten, skogsdungarna och kullarna. Se upp mot den blå himlen, opåverkad av stadens rök och damm, och andas in den stärkande luften.

Det första hemmet - en förebild. - Hemmet till våra första föräldrar gavs som en förebild för deras efterkommande, när de skulle utbreda sig över jorden. Hemmet i Eden, som Gud själv hade byggt, var inte ett överdådigt palats.

Det stolta människohjärtat gläder sig över att resa storslagna och dyrbara byggnader och ser med tillfredsställelse på det de själva har uppfört. Men Gud placerade Adam i en trädgård. Det var hans boplat. Himlen utgjorde en mäktig katedral över den, och jorden, med alla de vackra blommorna och med ett matta av levande grönt, utgjorde golvet. De lövrika grenarna på de mäktiga träden utgjorde väggarna. Hemmet var prytt med alla tänkbara konstverk, vackrare än allt, som de mänskliga konstnärerna har frambragt. I allt det som omgav det lyckliga paret, fanns det en lärdom för alla tider, nämligen att äkta tillfredsställelse inte kan uppnås genom att tillfredsställa sitt eget jag och att leva i överdådig lyx, utan i gemenskapen med Gud och genom Hans skaparverk.

Om människor ville ge mindre akt på det som är konstgjort och i stället utveckla en större enkelhet, skulle de komma närmare Guds ideal för dem. Stolthet och äregirighet blir aldrig tillfredsställt, men de som låter sig påverkas av Guds stilla Ande, kommer att få uppleva äkta och sublim glädje genom att dricka ur de källor med klart och friskt vatten, som Gud låter sprudla fram inom räckhåll för alla.

Då Gud valde ett jordiskt hem åt Sin Son. - Jesus kom till denna värld för att utföra det största uppdrag, som har utförts bland människor. Han kom som Guds sändebud för att lära oss att leva rätt. Vilka omgivningar valde Gud åt Sin Son? Ett avsides beläget hem i Galiléens bergstrakter och en familj, som förtjänade livets uppehälle genom ärligt, skapande arbete. Det innebar daglig konfrontation med problem och slit, självuppoffring, sparsamhet, glad och tillitsfull tjänst. Till detta hörde dagligt studium vid moderns sida med öppen skriftrulle, skymningen och soluppgången över den fridfulla dalen, naturens uttrycksfulla tilltal, studiet av Guds skaparverk och Hans dagliga omsorg om oss samt sinnets ständiga gemenskap med Gud. Allt detta var det, som utmärkte Jesu uppväxt.

Lantliga omgivningar. - När israeliterna vände tillbaka till löftets land, fortsatte den utbildning, som de hade fått i öknen under förhållanden, som var gynnsamma för forandet av riktiga vanor.

Folket blev inte ihopträngt i städer, utan varje enskild familj hade sitt eget jordstykke, som gav dem alla de välsignelser, som följer med ett naturligt och enkelt liv.

Omgivningen satte sin prägel på Johannes Döparens karaktär. - Johannes Döparen, Jesu vägröjare, fick sin första uppfostran av föräldrarna. Största delen av sitt liv tillbringade han ute i ödemarken. Han valde att hålla sig borta från stadslivets nöjen och lyx och föredrog det hårda livet i ödemarken. Omgivningarna var gynnsamma för att utveckla enkla och självförnekande vanor. Ofördärvad av världens larm kunde han studera naturens lärdomar och fördjupa sig i Guds uppenbarade ord och Hans vägledning i människornas liv... Ända från de första barnåren hade man låtit honom få lära känna sin livsuppgift och han tog emot detta heliga förtroende. För honom erbjöd vildmarken en välkommen flykt undan det samhälle, i vilket misstänksamhet, otro och orenhet trängde igenom nära nog allting. Han litade inte på sin egen kraft att stå emot frestelse utan undvek att ha ständig kontakt med synd, för att han icke skulle förlora förståelsen för dess avskyvärda natur.

Andra värden, som blir framälskade i lantliga omgivningar. - Så har det varit med de mest framstående, ädlaste och bästa männen i alla århundraden. Läs berättelserna om Abraham, Jakob och Josef, om Moses, David och Elisa. Studera också deras liv, som på senare tid har burit ett stort och krävande ansvar på ett värdigt sätt.

De flesta av dem växte upp i lantligt belägna hem. De kände inte till lyx. De använde inte sin tid till tomma nöjen. Många måste kämpa mot fattigdom. De lärde sig tidigt att arbeta. Ett verksamt liv ute i friska luften gav styrka och elasticitet åt alla deras förmågor. Och eftersom de var tvungna att lita på sig själva, stod de inte hjälplösa inför svårigheter och hinder, utan utvecklade mod och uthållighet. De lärde sig att klara sig själva och att behärska sitt sinne. Beskyddade mot nedbrytande inflytanden förstod de att värdesätta naturliga glädjeämnen och trofasta vänner. De ställde inte stora krav och var måttliga i alla sina vanor. Hela deras liv var styrt av sunda principer. De växte upp till att bli rena och starka och sanningsenliga. De tog itu med sin livsuppgift med fysisk och andlig styrka och med frejdigt mod. De hade förmåga att planera och genomföra saker och ting och hade en beslutsamhet att motstå och segra över synd, som gjorde dem till mäktiga försvarare av det som är rätt.

Familjen och staden

Stadslivets faror. - Livet i städerna är falskt och konstlat. Det intensiva jagandet efter pengar, jakten efter nöjen och omväxling, törsten efter uppvisning, lyx och överdrift - allt detta är krafter, som på ett effektivt sätt vänder människors sinnen och tankar bort från livets egentliga syfte. Det öppnar dörren till mycket ont och har en nästan oemotståndlig makt över ungdomen. En av de mest subtila och lömska frestelser, som både barn och ungdom möter i städerna, är kärleken till nöjen. Det finns många lediga dagar. Sportevenemang och andra former av underhållning drar tusentals människor. Jakten efter spänning och omväxling lockar dem bort från pliktens väg, från livets verkliga uppgifter. Pengar som borde ha använts till bättre saker, ödslas bort på nöjen.

Ta hänsyn till hälsan. - Det som omger oss i städerna, utgör ofta en fara för hälsan. Att man alltid är utsatt för smittorisk, andas in förorenad luft, dricker orent vatten, äter ohälsosam mat och uppehåller sig på gator och i lokaler som är fulla av folk, är några av de onda saker vi utsätter oss för.

Det var inte Guds mening, att människor skulle trängas ihop i städer eller samlas i husrader och hyreslägenheter. Från början placerade han våra första föräldrar mitt ibland scenerier och ljud, som Han önskade att vi skulle glädja oss över i dag. Ju närmare vi kommer Guds ursprungliga plan, desto bättre kommer sinnet, tankarna och kroppen att vara skyddade mot nedbrytande inflytande.

Syndens drivhus. - Städerna är fulla av frestelser. Vi borde planera vårt arbete så, att vi så långt som möjligt kan hålla våra barn borta från detta fördärv.

Vi måste på ett bra sätt skydda våra unga. De måste hållas borta från platser, där synden har sitt upphov, vilket är i städerna.

Bråk och förvirring. - Det är icke Guds vilja att Hans folk skall slå sig ned i städerna, där det alltid förekommer bråk och förvirring. Barnen borde besparas detta, ty hela den mänskliga organismen tar skada av det hetsiga livet och all oro och förvirring.

Problem i arbetslivet. - På grund av oron i arbetslivet med strejker och lönekonflikter blir det allt svårare att bo i städerna. Stora kriser ligger framför oss och för många familjer kommer det att bli helt nödvändigt att flytta från staden.

Nära förestående ödeläggelser. - Tiden närmar sig då de stora städerna kommer att bli ödelagda och alla borde bli varnade för de kommande katastroferna.

Om bara Guds folk ville förstå vilket öde som väntar tusentals städer, som nu nästan fullständigt har överlämnat sig åt gudlösheten!

För världslig vinnings skull. - Många föräldrar är inte omsorgsfulla nog, när det gäller att förse sina barn med en miljö, som påverkar dem i rätt riktning. I valet av bostad tänker de mer på rent världsliga intressen än på den moraliska atmosfären och barnen skapar relationer, som motverkar utvecklingen av äkta fromhet och rena, kristna karaktärsdrag...

Ni föräldrar, som fördömer kanaanéerna för att de offrade sina barn åt Molok, vad är det ni själva gör? Ni offrar något av det mest värdefulla ni har på materialismens altare, till guden Mammon. När sedan barnen växer upp utan kärlek och utan goda karaktärsdrag och i stället visar tendenser till ogudaktighet och otro, lägger ni skulden på den kristna tro, som ni bekänner er till, för att den inte kunde frälsa dem. Men ni skördar det som ni har sått. Det är följderna av er själviska kärlek till världen som nu blir tydlig och den brist på tro, som har präglat er livshållning. Ni bosatte er på platser, där barnen alltid var omgivna av frestelser och de medel som Gud har gett för att beskydda och ära er, ansåg ni vara oväsentliga. Gud utför inga underverk för att beskydda era barn mot nedbrytande inflytanden.

Stadslivet har inga verkliga fördelar. - Det finns inte en familj av hundra, som kommer att bli starkt fysiskt, mentalt och andligt av att bo i staden. Tro, hopp, kärlek och lycka trivs långt bättre på avlägset belägna platser, där det finns öppna fält, kullar och träd. Låt barnen bli besparade stadens sinnesintryck, trafikbullret och all oro och förvirring. Då blir deras sinnen sundare. Och sanningarna i Guds ord kommer lättare att vinna insteg i deras hjärtan.

Om att flytta till staden. - Många flyttar från sitt hem på landet och in till staden, därför att det verkar bekvämare och ekonomiskt fördelaktigare. Men genom denna förändring utsätter de sina

barn för många och stora frestelser. Pojkarna har ingenting nyttigt att använda sina krafter till. De får sin utbildning i gathörnet och sjunker ständigt djupare ned i moraliskt förfall, tills de förlorar allt intresse för det som är rent och heligt. Hur mycket bättre skulle det inte ha varit om föräldrarna hade fortsatt att bo på landet, där förhållandena är de bästa för att uppnå fysisk och mental styrka. Lär barnen nyttigt arbete genom att låta dem bruka jorden och låt dem gå trötta till sängs och sova de oskyldigas sömn.

På grund av föräldrarnas försummelser går ungdomar i städerna in på farliga vägar och förorenar sina sinnen. Det kommer alltid att vara resultatet av sysslolöshet. Barnhemmen, fångelserna och de psykiatriska sjukhusen berättar på ett tragiskt sätt om föräldrarnas försummade plikter.

Det är bättre att offra alla världsliga fördelar än att de dyrbara individer, som har anförtrotts i er vård skall utsättas för fara. De kommer att utsättas för frestelser och borde få lära sig hur man skall möta dem. Men det är er plikt att förhindra all påverkan, sätta stopp för alla vanor och lossa alla band, som hindrar en fri och helhjärtad överlåtelse av er själva och er familj till Gud.

I stället för att bo kvar i den bullriga staden, bör ni söka upp en så avlägset belägen plats som möjligt, där barnen så långt som möjligt skyddas mot frestelser. Där kan ni lära dem att bli nyttiga människor. Profeten Hesekiel räknar upp de faktorer, som ledde till Sodoms synd och ödeläggelse: ”Se, detta var din syster Sodoms synd: Högmot, överflöd av mat och bekymmerslös säkerhet utmärkte henne och hennes döttrar. Och hon hjälpte inte den nödställda och fattige.” (Hesekiel 16:49). Och om vi inte skall bli dömda på samma sätt, måste vi undvika att följa den kurs, som framkallade Guds vrede över den onda staden.

När Lot slog sig ned i Sodom, var han fast besluten att leva ett rättfärdigt liv och att lära sin familj att hata synd. Men han lyckades tydligen inte. De nedbrytande intrycken runt omkring honom påverkade hans egen tro. Barnens kontakter med inbyggarna i Sodom ledde dessutom till att han inte längre var helt oberoende. Vi känner alltför väl till följderna. Otaliga föräldrar gör liknande fel i dag.

Gör det till en livsuppgift att välja ut och bygga era hem så långt från Sodom och Gomorra som möjligt. Håll din familj borta från de stora städerna. Om det är möjligt, borde vi slå oss ner i lugna och lantliga omgivningar, även om du aldrig kan bli rik genom att göra det. Sök reda på en plats, som bäst påverkar den andliga utvecklingen.

Herren har gett mig i uppdrag att varna alla människor för att sluta sig samman i städer. Till alla föräldrar har jag detta budskap: Ge barnen de bästa förutsättningar för att utveckla en kristen karaktär. Till föräldrar har jag i uppdrag att säga: Försumma inte att bevara era barn inom ramen för era egna föresatser.

Tiden är inne för att flytta från städerna. - Ta din familj bort från staden. Detta är mitt budskap.

Den tid har nu kommit, då våra familjer kan flytta ut från städerna, allteftersom Gud öppnar en väg för dem. Barnen borde få växa upp på landet. Föräldrarna borde skaffa sig en så lämplig plats, som deras ekonomi tillåter. Även om bostaden är liten, bör den vara omgiven av en bit jord, där man kan odla.

Innan de stora plågorna kommer att överraska jordens inbyggare, inbjuder Gud alla sanna israeliter till att förbereda sig för denna händelse. Till alla föräldrar sänder Han denna varning: Samla era barn i ert hem och håll dem långt borta från dem, som ringaktar Guds bud, som gör det onda och lär andra att följa i deras fotspår. Dra bort från de stora städerna så fort som möjligt.

Gud kommer att hjälpa Sitt folk. - Alla föräldrar kan skaffa sig mindre bostäder ute på landet, där de kan odla jorden, plantera fruktträd och odla grönsaker. Vegetabilisk mat bör ersätta kött, som ödelägger blodcirkulationen och förgiftar organismen. På sådana platser omges inte barnen av stadens nedbrytande inflytande. Gud kommer att hjälpa Sitt folk att finna sådana tillflyktsorter utanför städerna.

Fördelar med att bo på landet.

Ett stycke jord och ett tryggt hem.- Om det är möjligt, är det föräldrarnas plikt att låta barnen upphålla sig på landet.

Föräldrar, som äger ett stycke jord och ett tryggt hem, är kungar och drottningar.

Se det inte som en förlust att överge städerna och att flytta ut till platser på landet. De som följer Herrens råd, kommer inte att ångra det.

Bidrar till ekonomisk trygghet. - Gud har om och om igen uppmanat Sitt folk att flytta bort från städerna med sina familjer och slå sig ner på landet. I framtiden kommer det att bli svårt att köpa och sälja. Därför är det viktigt att vi kan försörja oss själva. Vi borde ge akt på det råd, som Gud har gett oss upprepade gånger: Dra ut från städerna och slå er ner i lantliga omgivningar, där människorna inte bor så tätt inpå varandra och där ni inte så lätt hindras av motståndare. (Mer utförlig läsning om detta finns i boken "Country Living".)

Råd till en stadsbo. – Det skulle vara bra för dig att lägga alla de bekymmer åt sidan, som förvirrar dig, och finna en tillflyktsort på landet, där det inte finns så mycket, som fördärvar de ungas sinne och ödelägger deras moral. Självklart kommer ni inte att bli kvitt alla problem och svårigheter genom att flytta ut på landet. Men ni kommer att undgå många hotande faror och stänga dörren till en mängd frestelser, som annars skulle fånga barnasinnen. Barnen behöver ha något att använda sina krafter till. De behöver omväxling i det dagliga livet. Enformigheten i staden gör dem otillfredsställda och rastlösa. De börjar umgås med dåliga kamrater och får på det sättet sin uppfostran på gatan...

Det skulle vara välgörande för barnen att bo på landet. Ett aktivt liv i frisk luft skulle stärka både deras fysiska och psykiska hälsa. De borde ha ett stycke jord, där de kan odla olika blommor och grönsaker och på så sätt kombinera skaparglädje och trivsel med nyttigt arbete. Då de lär sig att odla växter och blommor utvecklas deras smak och omdöme. Kännedomen om allt nyttigt och vackert, som Gud har skapat kommer att lyfta sinnet upp till Honom, som är alltings Skapare och Herre.

Löften till dem som bor på landet. - Det ligger stora skatter dolda i jorden för dem som har mod, vilja och uthållighet att gräva fram dem. Alla kommer att skörda rika frukter, både materiellt och andligt, genom att arbeta med det som Gud har skapat... Många bönder har inte skördat det de

skulle ha kunnat, därför att de har undervärderat sitt arbete, som om det var något mindervärdigt. De har inte förstått hur fördelaktigt det är för dem och deras familjer.

Ett arbete som kommer att skärpa tanken och utveckla karaktären. - Den som odlar jorden på ett förnuftigt sätt, kommer att finna oanade skatter. Ingen kommer att lyckas som jordbrukare eller trädgårdsmästare utan att ha en grundlig kunskap om de lagar, som gäller på detta område. Vi måste sätta oss in i den enskilda plantans behov.

Olika arter kräver olika jordmån och odlingsmetoder. Kunskap om sådana saker är en av förutsättningarna för att uppnå ett gott resultat. Man måste vara varsam under omplantering, så att inte en enda rotfiber förstörs. Omsorgen om de unga plantorna kräver att de blir beskurna och vattnade och att de beskyddas mot kölden om natten och stekhet sol om dagen. Dessutom måste de skyddas mot ogräs, sjukdomar och insekter. Detta ger oss inte bara en djupare förståelse för karaktärens utveckling, utan arbetet i sig självt är utvecklande. När man framälskar omsorg, tålmod och uppmärksamhet mot de små sakerna och laglydnad, ger detta en mycket väsentlig uppfostran. Den ständiga kontakten med livets mysterier och kärleken till naturen, liksom den kärlek och omsorg som växer fram, då vi har att göra med Guds skaparverk, tjänar till att upplyfta vårt sinne och förädla vår karaktär.

Gud kommer att undervisa oss. - Han som lärde Adam och Eva att sköta Edens trädgård, är lika villig att undervisa oss i dag. Det finns mycket visdom att hämta för den som plöjer, planterar och sår. Jorden har många dolda skatter, och Herren skulle vilja, att tusentals och tiotusentals av dem, som nu lever tätt sammanträngda i städerna, skulle söka efter en möjlighet att tjäna litet grand... De, som bosätter sig på landet, skyddar sina familjer mot många frestelser. När föräldrarna älskar och fruktar Gud på alla sätt, kan barnen mycket lättare lära av Honom som är den störste läraren, Han som är källan till all visdom. De kan mycket lättare utveckla en karaktär som passar in i Guds rike.

Guds plan med löftets land. - Eftersom Adam och Eva var olydiga mot Gud, blev de tvungna att lämna Edens trädgård och på grund av synden blev hela jorden förbannad. Men Om Guds utvalda folk hade följt Hans råd, skulle deras land ha blivit fruktbart och vackert på nytt. Gud lärde dem, hur de skulle odla jorden. De skulle samarbeta med Skaparen i denna återlösningsplan. Hela landet skulle vara en åskådighetsundervisning för andliga sanningar. På samma sätt som lydnad mot Guds naturlagar skulle förändra hela landskapet och skulle ge rika frukter, skulle lydnad mot Hans moraliska lagar förändra syndiga människor, så att de gudomliga karaktärsdragen återspeglades i deras liv.

Finn andliga sanningar i det dagliga livet. - Gud har skapat allt det vackra och formfulländade i naturen, för att det skall tilldra sig vår uppmärksamhet och prägla vårt sinne. Han vill, att allt det som fångslar våra sinnen i naturen, skall få oss att tänka på Hans fullkomliga karaktär. Om vi trofast tillägnar oss naturens lärdomar, kommer det att vara en källa till förståelse för Guds oändliga kärlek och makt.

Kristus har lagt upp Sin undervisning så, att det inte bara är vilodagen, som påminner oss om Honom utan hela arbetsveckan... När vi plöjer, sår och skördar, vill Han, att vi skall förstå, hur Han arbetar med människohjärtat. I allt nyttigt arbete och på alla livets områden vill Han visa oss nya sidor av sanningen. Då kommer vår dagliga strävan inte längre att lägga beslag på all vår uppmärksamhet och få oss att glömma Gud. Den kommer ständigt att påminna oss om vår Skapare och Återlösare. Allt det, som vi är upptagna av, kommer att leda våra tankar till Gud. I naturen

kommer vi att se glansen från Hans ansikte. Varje ögonblick kan vi få en djupare inblick i himmelens sanningar och Jesu karaktär kommer att återspeglas i våra liv.

Naturen och människorna styrs av samma lagar. - Den störste av alla lärare använde naturupplevelsen i Sin undervisning. Han lärde oss att lyssna till den stämman, som talar till oss genom allt skapat. När åhörarnas hjärtan blev milt stämnda och deras sinne blev mottagligt, hjälpte Han dem att förstå den andliga betydelsen av de naturfenomen, som hade fångat deras uppmärksamhet... I Hans undervisning fanns det någonting, som intresserade alla. De dagliga uppgifterna lystes upp av andliga sanningar och blev värdefulla, därför att de påminde om Gud, den Osynlige. Ingen plikt var längre perspektivlöst och plågsamt slit, som var fräntaget allt, som kan leda tanken in på högre sammanhang.

Så borde också vi undervisa. - Lär barnen att finna uttryck för Guds kärlek och visdom i naturen och att tänka på Honom, när de ser fåglar, blommor och träd. Lär dem att se det osynliga genom det synliga. Allt, som vi möter i livet, kan lära oss nya saker om Gud.

Allteftersom de upptäcker nya lärdomar i naturen och gör alla sina erfarenheter i livet, bör vi visa dem att samma lagar, som styr saker och ting i naturen och i livets olika händelser, måste kontrollera oss. De har getts till vårt bästa och vi kan finna sann lycka och framgång endast i lydnad för dem.

Utbildning i jordbruk. - Av allt, som de olika naturprocesserna lär oss, är kanske liknelsen om sädeskornet en av de allra viktigaste. Både gamla och unga kan lära sig mycket om det kristna livet genom att studera utvecklingen från frö till planta.

Sädeskornet som groor symboliserar början till det andliga livet. Plantans växande är en bild av karaktärsutvecklingen... När föräldrar och lärare skall försök lära barnen detta, borde undervisningen läggas upp på ett praktiskt och åskådligt sätt. Låt barnen arbeta med jorden och så ut fröna. Medan de arbetar, kan läraren eller föräldrarna berätta för dem om hjärtats trädgård, där både god och dålig säd blir sådd. Och på samma sätt, som grunden måste bli bearbetad innan säden blir sådd, måste hjärtat bli bearbetat för att sanningens frö skall kunna spira och växa. Ingen bosätter sig på ett stycke upplöjd mark och väntar sig, att den skall bära en rik avkastning. Det krävs samvetsgrant och tålmodigt arbete. Vi måste bearbeta jorden, så ut säden och sätta ut plantorna. Samma lagar gäller på det andliga området.

Felaktiga vanor är som ogräs. - Om det är möjligt, bör man bo utanför staden, så att barnen har möjlighet att odla jorden. Låt varje barn få ett eget stycke jord. Samtidigt som du lär dem, hur de skall bearbeta jorden, hur de skall plantera och så och hur viktigt det är att hålla allt ogräs borta, bör du lära dem betydelsen av att leva rent och undvika alla nedbrytande ord och handlingar. Lär dem att rensa ut felaktiga vanor, på samma sätt som de ansar bort ogräset i trädgården. Kanske kommer det att ta tid att lära dem detta, men det kommer att ge goda resultat i det långa loppet.

Hemmet skall vittna om vår tro. - Gud vill, att allt som vi omger oss med, skall vittna om vår kristna tro. Föräldrarna har plikt att ge barnen den rätta undervisningen, så att de uppfattar hemmet som en förebild för det himmelska hemmet. Familjen här på jorden skall, så långt det är möjligt, likna familjen i himlen. Då kommer frestelsen att ge efter för det, som är lågt och ovärdigt, att förlora mycket av sin makt. Barnen borde få intryck av, att livet är en prøvotid och att vi skall utbildas för att bli passande att bo på den plats, som Kristus har gått bort för att göra i ordning för

alla dem, som älskar Honom och håller Hans bud. Den största uppgift, som föräldrarna har fått, är att utbilda sina barn till att bli invånare i Guds rike.

Flytta ut på landet. - Så länge Gud ger mig kraft att tala till vårt folk, kommer jag att fortsätta att uppmana alla föräldrar att flytta från städerna och skaffa sig ett hem på landet. Där kan de odla jorden och lära sig renhet och enkelhet av naturens outtömliga bibliotek. Naturen är Guds tyste budbärare. Den undervisar oss om de största andliga sanningarna. Den berättar för oss om Guds kärlek och ger oss en inblick i Skaparens visdom.

Jag gläder mig över de vackra blommorna. De påminner mig om Eden och pekar framåt mot löftets land. Om vi är trofasta, skall vi få bo där för alltid. Där finns Gud som leder mitt sinne till blommornas och trädens hälsobringande egenskaper.

Att skapa och utrusta ett hem.

Luft, ljus och värme. - När en byggnad uppförs, är det av allra största betydelse, att sörja för att luft och solsken får komma in. Detta gäller både bostäder och offentliga lokaler. Kyrkor och skolor är ofta mycket bristfälliga i detta avseende. Dålig ventilation är i hög grad skuld till den trötthet och slöhet, som berövar många predikningar den verkan de skulle kunna ha och gör lärarens arbete tröttsamt och svårt.

Där det är möjligt, bör alla byggnader, som människor skall bo och vistas i, placeras på högt liggande och väldränerade platser... Ofta läggs alltför liten vikt vid detta. Fuktiga och osunda omgivningar leder som regel till dålig hälsa, allvarliga sjukdomar och många dödsfall.

När ett hus skall byggas, är det särskilt viktigt att sörja för att rikligt med luft och solsken kommer in. Låt en ström av ljus och luft fylla alla rum. I alla sovrum borde det vara en jämn cirkulation av frisk luft båda dag och natt. Ett rum, där luft och solljus inte kommer in, är inte lämpligt att sova i. I de flesta länder är det nödvändigt att värma upp sovrummen vid kallt och rått väder.

Gästrummet borde vara utrustat på samma sätt som de andra rummen, som är avsedda för dagligt bruk. Det bör vara väl ventilerat och ha uppvärmningsmöjligheter för att avlägsna den fuktighet, som är karaktäristisk för rum som sällan används. När man sover i rum, där solen inte kommer in, och där sängkläderna inte har torkat och luftats, sker det på bekostnad av hälsan. Ofta kan det vara livsfarligt.

De som har äldre människor i sitt hem, bör komma ihåg, att de i särskilt hög grad har behov av varma och bekväma rum. Livskraften minskar med åren och kroppens förmåga att anpassa sig till hälsofarliga omgivningar blir mindre. Därför behöver de äldre mycket frisk luft och solsken!

Undvik lågland. – Om vi önskar oss hälsa och livsglädje i våra hem, måste vi undvika låglandets fuktiga och hälsofarliga luft och låta himlens livgivande krafter komma in. Drag ifrån sidogardiner och rullgardiner och låt fönstren vara öppna mot solen. Låt inga klängväxter, hur vackra de än är, hindra solstrålarna. Tillåt inga träd att stå så nära huset, att de utestänger solskenet. Solljuset kan nog bleka draperier och mattor och ta bort glansen från tavelramar, men det kommer att få barnens kinder att glöda av hälsa.

Husets närmaste omgivning. - Spridda träd och litet buskar på lagom avstånd från huset kommer att öka familjens trivsel. Om de sköts och blir beskurna på rätt sätt, kommer de inte att skada familjens hälsa. Träd och buskar, som ger en tät skugga runt ett hus, kommer däremot att göra det ohälsosamt, eftersom de hindrar en fri luftcirkulation och utestänger solstrålarna. Luften inne i huset blir för fuktig, särskilt när klimatet är rått.

Skönhet och trivsel. - Gud älskar allt som är vackert. Han har klätt jorden och himlen i vackra färger och med en fars glädje lägger Han märke till, att de ting Han har skapat är till nytta för oss. Han vill att vi skall omge våra hem med naturens egen skönhet.

Nästan alla som bor på landet kan, även om de är fattiga, ha en liten gräsmatta runt huset, några skuggande träd, litet blommande buskar och en del blommor. Detta har långt större betydelse för familjens lycka och trivsel än all konstnärlig utsmyckning. Det kommer att ha en mild och upplyftande inverkan på hemmet, stärka naturupplevelsen och dra familjemedlemmarna närmare varandra och närmare Gud.

Enkel inredning. - Alla våra konstlade vanor berövar oss många välsignelser och mycket glädje. De försvagar vår förmåga att leva våra liv på bästa möjliga sätt. Att inreda hemmet med eleganta och dyrbara möbler är att slösa, inte bara med pengar utan också med det som är långt mer värdefullt. Det för med sig en tung börda att vårda och ta hand om detta.

Hemmet bör vara inrett med enkla och praktiska saker, som tål att användas, som är lätta att hålla rena och som kan ersättas utan stora kostnader. Med smak och omtanke kan även det enklaste hem bli trivsamt och tilldragade, om kärlek och förnöjsamhet råder där.

Lyckan trivs inte i utställningslokaler. Ju renare och enklare ett hem är, desto lyckligare kommer familjemedlemmarna att vara.

Håll konkurrensandan borta. - För många är livet fyllt av besvikelser och slit. De betungar sig själva med en mängd onödigt arbete för att skaffa samma statussymboler, som grannarna har. Deras sinne tyngs av bekymmer på grund av behov, som bottnar i stolthet och konkurrensanda.

Utgifter, omsorg och ansträngning, som offras på det som är onödigt eller till och med skadligt, kunde ha använts till viktigare saker, till att främja Guds sak i världen. De flesta människor är så upptagna av lyx, att det går ut över hälsan. Sinnets bästa krafter försvagas. Det är inte svårt att lägga märke till den ödeläggande konkurrensanda, som gör sig gällande i dag. Det gäller för var och en att ha de bästa kläderna och den dyraste inredningen. Det vackra ordet "hem" har urartat till att betyda "något med fyra väggar, fyllt med eleganta möbler och prydnadsaker. De som bor där, arbetar gärna livet ur sig för att möta tidens krav och för att inte ligga efter grannarna på något område.

Många är olyckliga, därför att de arbetar så hårt för att bevara en vacker fasad. De investerar stora penningssummor och arbetar outtröttligt för att göra intryck på dem de umgås med och som inte bryr sig det allra minsta om dem eller deras välstånd. Fler och fler saker blir betraktade som outhärliga i hushållet, medan sanningen är den, att de har anskaffats för att uppfylla stolthetens och äregirighetens krav. Familjen har ingen nytta eller glädje av dem. Och ändå har de lagt beslag på krafter och tålmod. Dyrbar tid, som kunde ha använts i tjänst för Gud, har slösats bort.

Guds nåd kommer i skuggan av det som inte har någon verklig betydelse. Många som samlar på saker som skall öka trivseln, förlorar all förmåga att vara lyckliga. Det, som de har slitit för, uppfyller inte på något sätt deras förväntningar. Allt detta arbete helt i onödan, alla bekymmer med att försköna hemmet för att få ett erkännande från tillfälliga gäster, kommer aldrig att ge dem lön för den tid och det arbete de lagt ned. De har burit en tung och onödig börda.

Kontrasten mellan två hem. - I somliga familjer har man arbetat alltför mycket. Renlighet och ordning är nödvändiga för att göra ett hem trevligt och tilltalande. Men dessa dygder får inte drivas till sådana ytterligheter, att livet blir ett enda oavbrutet slit. Detta ökar inte familjens trivsel. I många hem som vi beundrar, är det så stränga regler för hur allt skall vara, att barnen nästan inte kan röra sig. Det är lika illa, som om det inte hade funnit någon ordning alls. En så plågsam ordning gör det omöjligt att slappna av, vilket man borde kunna göra i ett riktigt hem.

När vi besöker nära vänner, är det inte trevligt, om de använder tiden till att städa och damma i huset. Den tid, som du hade sett fram emot att få tillbringa tillsammans med dem i trevlig samvaro, används till att leta efter det minsta lilla dammkorn i undangömda vrår. Även om de gör det för din skull, sitter du ovillkorligen med en känsla av, att din närvaro betyder mindre för dem än deras idéer om överdriven ordning.

Helt annorlunda var ett hem, som vi besökte förra sommaren (1876). De få timmar, som vi uppehöll oss där, användes inte till nyttigt arbete eller till att göra saker och ting, som lika gärna kunde göras senare. Tiden användes på ett trivsamt och avspänt sätt, till vila för både kropp och sinne. Det var ett hem i ordets verkliga betydelse, även om det inte var inrett på ett överdådigt sätt. Alla rummen var ljusa och luftiga, något som är värdefullare än den mest eleganta inredning. Vardagsrummet var inte möblerat så regelbundet, att det verkade tröttsamt att se på, utan där fanns olika slags möbler.

De, som bodde i detta trivsamma hem, befann sig i sådana omständigheter, att de hade kunnat ge det en dyrbar inredning, men de föredrog att göra det trivsamt i stället för att göra det till en utställningslokal. Det fanns ingenting i huset som ansågs vara för fint för dagligt bruk. Fönstren hölls inte stängda och gardinerna var inte fördragna för att skydda mattorna från att blekna och möblerna från att mista sin polityr. Solskenet och den friska luften, som Gud har gett oss, fick fritt strömma in tillsammans med doften från trädgårdens blommor.

De flesta stolarna var gungstolar och länstolar, inte av samma storlek och form, utan anpassade till den enskilde familjemedlemmens behov. Det fanns låga stolar med kuddar och höga med rak rygg, vida, rymliga stolar och små stolar att mysa i och praktiska soffor. Alla tycktes de inbjuda till en stunds avslappning. Där fanns bord med böcker och papper. Allt var enkelt och tilltalande och saknade den korrekta och pedantiska prägel, som ser ut att varna alla för att röra något så, att det rubbas från sin plats.

Familjemedlemmarnas uppförande stämde naturligtvis väl överens med det intryck, vi hade fått av hemmet. De var vänliga och sällskapliga och gjorde det trevligt för oss på alla sätt, utan att visa oss så mycket uppmärksamhet, att vi kände oss besvärade. Hela atmosfären verkade avspänd. Det var ett hem i ordets verkliga betydelse.

Hur skall vi pryda hemmet? - Den alltför korrekta prägel, som vi finner i så många hem, står inte i överensstämmelse med den ordning som finns i naturen. Gud lät inte blommorna på marken växa i snörrätta rader med klart uppdragna gränser. Han spred i stället ut dem över den gröna gräsmattan,

för att de skulle försköna jorden med sin mångfald av former och färger. Träden i skogen står inte ordnade efter ett bestämt mönster. Det ger vila åt ögat och styrka åt sinnet att betrakta naturen med skog och berg, älvar och dalar. Överallt är det omväxling. Träd, buskar och blommor står i grupper ute i naturen och bildar en vacker och harmonisk helhet. Både unga och äldre kan finna vila och glädje i Guds skapelse.

Denna lag om variation kan också till en viss grad användas i hemmet. Inredningen bör vara praktisk och ha rätt färgsammansättning. Men det är inte nödvändigt, att alla möblerna i ett rum är av samma material och har samma stil och färg. Det är behagligare att se en harmonisk variation av former och färger.

Men oavsett om hemmet är rikt eller sparsamt inrett, om det är stort eller litet, kommer familjemedlemmarna bara att vara lyckliga i den mån Guds vilja är rättesnöre för deras liv. Alla borde vara glada och nöjda.

De bästa delarna av huset, de soligaste och mest inbjudande rummen och de behagligaste möblerna borde dagligen användas av dem som bor i huset. Detta kommer att göra hemmet tilldragande för alla familjemedlemmarna och för alla vänner, som verkligen bryr sig om familjen och önskar berika den och själva bli berikade.

Hänsynen till barnen. - Det behövs inga storslagna omgivningar och påkostade inventarier för att göra barnen lyckliga och nöjda. Det som verkligen betyder något är föräldrarnas kärlek och uppmärksamhet.

Fyra väggar och dyrbara möbler, eleganta mattor och värdefulla målningar skapar inte ett "hem", om kristen kärlek och omtanke fattas. Detta heliga ord passar inte ihop med imponerande byggnader, där familjelivets glädjeämnen är okända begrepp.

Barnens trivsel är ofta det, som man har ägnat minst omtanke åt i sådana hem. Modern har inte tid att bry sig om dem. Hon är fullt upptagen av att hålla huset i bästa möjliga skick för att möta samhällets krav. Deras sinnen är ouppfostrade, de skaffar sig felaktiga vanor och blir rastlösa och missnöjda. Eftersom de inte finner någon äkta livsglädje i sitt eget hem, bryter de sig ut från familjekretsen så fort som möjligt. De tvekar inte att kasta sig ut i världslighet, eftersom hemmet aldrig har lärt dem att leva efter sunda principer.

Säg aldrig så till dem, som jag har hört många mödrar säga: "Ni får inte lov att leka i vardagsrummet. Sitt inte i den fina soffan, den är alldeles för dyr för det..." Och när de går ut i ett annat rum: "Nu får ni inte bråka." Om de vågar sig ut i köket, möts de med den samma stränga röst: "Ni går i vägen för mig." Gå ut och lek och plåga mig inte längre." Var får sådana barn sin uppfostran? På gatan!

Kärlek och omsorg är viktigare än lyx. - Det finns för många plågor och bekymmer i många familjer och för litet naturlig enkelhet, frid och förnöjsamhet. Vi borde tänka mer på familjens trivsel än på vad andra säger om oss. Långt viktigare än att följa världens regler för seder och bruk, är att familjelivet präglas av ömhet och kärlek, tillit och kristen omtanke. Många behöver lära sig hur hemmet kan göras tilldragande, så att det blir en plats där barnen trivs. Tacksamma hjärtan och vänliga blickar är av större värde än rikedom och lyx. När kärlek får råda, kommer vi att vara lyckliga och tillfreds i enkla miljöer.

Jesus, vår Återlösare, vandrade på jorden med en kungs värdighet. Ändå var Han ödmjuk och mild i Sitt sinne. Han var ett ljus och en välsignelse för alla hem, därför att Han omgav Sig med en tillitsfull atmosfär och ingav förtryckta människor hopp och livsmod. Tänk om vi kunde vara tillfreds med enklare saker och ställa mindre krav och i stället lägga större vikt vid att utveckla det, som Gud värderar mer än juveler, nämligen en ödmjuk och stilla ande. Gudomlig enkelhet, ödmjukhet och tillgivenhet kan göra även det enklaste hem till ett paradiset. Det är bättre att uthärda alla svårigheter i tillitsfull sammanhållning än att sakna frid och förnöjsamhet.

En gåva från Herren **Barnen är en gåva från Gud**

Familjen - en gudomlig ordning. – Han, som gav Eva till Adam för att hon skulle stödja och hjälpa honom,... avsåg att kvinnor och män skulle förenas i ett heligt löfte. De skulle bilda familjer till Guds ära och de skulle vara medlemmar av den himmelska familjen.

Barn är ett arv från Herren och vi skall stå till svars för hur vi har behandlat Hans egendom. Föräldrarna borde uppfostra barnen i trohet och kärlek och under bön till Gud, så att de kan träda fram inför Gud och med glädje utbrista: ”Se, här är jag och barnen som du har gett mig.” (Se Hebr. 2:13)

Ett barnlöst hem är ett ödligt ställe. De, som bor där, har lätt för att bli självupptagna och följa sina egna önsknings. De traktar ofta efter uppmärksamhet och medkänsla, men har litet att ge till andra.

Råd till ett barnlöst äkta par. – Självviskheten, som visar sig på många sätt allt efter omständigheterna och den enskildes speciella inställning, måste dö. Om du hade barn och var tvungen att bortse från dig själv för att ta dig an dem, undervisa dem och vara ett exempel för dem, skulle det ha varit en fördel för dig...

När två människor bildar ett hem, som i ert fall, och inte har barn som kräver uppmärksamhet, tålmod, ömsesidighet och äkta kärlek, är det bara en ständig vakenhet och andlig insikt, som kan hindra självviskheten att ta överhand. Det är lätt att sätta sig själv i högsätet och kräva att andra skall vara hänsynsfulla och sympatiska, utan att vi själva känner oss skyldiga att visa samma uppmärksamhet.

Många blir försvagade både fysiskt, andligt och moraliskt, därför att de hela tiden tillåter sina tankar att kretsa omkring sig själva. De kan räddas undan denna rigiditet genom kontakt med yngre människor, som tänker annorlunda och genom barn, som är fulla av energi.

Omsorg om barnen utvecklar ädla drag. - Jag är uppriktigt intresserad av alla barn, därför att jag själv fick lida, då jag var liten. Jag har tagit till mig många barn och har blivit berikad av deras enkla tillit.

Den omtanke, ömsesidighet och kärlek vi måste behandla barn med, är en välsignelse för varje hem. Att umgås med barn gör oförsonliga karaktärsdrag mildare och ger oss glädje och frid. Ett barns närvaro gör ett hem skönare och mer förfinat. Ett barn, som uppfostras efter Guds bud, är en välsignelse.

Att vara tvungen att ta sig an hjälplösa små barn avlägsnar de hårda dragen i vår karaktär. Det gör oss mer ömsinta och medkännande och lockar fram de bästa egenskaperna i oss.

Hur Hanok förändrades. - Hanok fick en djupare andlig erfarenhet efter det att hans förste son hade fötts. Han drogs närmare Gud. Han såg klarare, vilket ansvar han hade som Guds barn. När han lade märke till barnets tillitsfulla kärlek till sin far och kände hur hans eget hjärta fylldes av hängivna känslor för den förstfödde sonen, förstod han mer av den gränslösa kärlek, som fick Gud att offra Sin egen Son och den tillit som Guds barn kan ha till sin himmelske far.

Ett heligt ansvar. - Barn är en dyrbar gåva från Gud. En gång kommer Han att fråga efter dem. Vi borde använda mer tid och omtanke på uppfostran av våra barn och be mer för dem. De behöver mer riktig uppfostran...

Kom ihåg att dina barn är yngre medlemmar av Guds familj. Han har anförtrott dig dem för att du skall uppfostra dem för himlen. Du skall göra räkenskap för det sätt, på vilket du har tagit vara på Hans egendom.

Familjens storlek

En stor orätt mot mödrar, barn och samhälle. - Det finns föräldrar, som fyller hemmet med hjälplösa, små barn, som är helt beroende av föräldrarnas omsorg och uppfostran, utan att tänka på om de kan försörja och uppfostra en stor familj... Detta är en stor orätt, inte bara mot modern, utan också mot barnen och mot samhället.

Föräldrarna borde alltid tänka på barnens bästa i framtiden. De borde inte vara tvungna till att använda det mesta av tiden till ansträngande arbete för att försörja familjen!

Innan vi sätter barn till världen, bör vi tänka på om Gud blir ärad eller vanärad genom det. Alla som tänker gifta sig, bör komma ihåg att äktenskapet skall ära och upphöja Gud från första stund och vart enda år av deras samliv.

Moderns hälsa är viktig. - Det vilar ett stort ansvar på föräldrarna. Därför bör de noga överväga, om det är rätt att sätta barn till världen. Är modern stark nog för att ta sig an barnen? Är fadern i stånd till att uppfostra och utbilda dem på rätt sätt? Ofta tar man inte hänsyn till barnets egen framtid. Ofta tänker man bara på att tillfredsställa egna lustar och lägger tunga bördor på hustrun och modern, som undergräver hennes livskraft och lamslår hennes andliga styrka. Missmodig och med nedbruten hälsa måste hustrun ofta ta sig an en skara små barn. Naturligvis är hon inte i stånd till att göra det så, som hon borde. Barnen får inte den uppfostran de borde ha och växer upp till vanära för Gud. De sprider ett dåligt inflytande omkring sig och drar många med sig in under Satans ledning.

Andra faktorer man bör ta med i beräkningen. - Gud vill, att alla föräldrar skall handla som förnuftiga varelser och leva så, att alla barnen får en uppfostran efter Guds vilja och att modern har kraft och tid att använda sin mentala styrka till att uppfostra sina små barn till att umgås med änglarna. Det krävs båda mod och karaktärstyrka för att göra sin plikt i kärlek och gudsfruktan och uppfostra barnen till goda familjemedlemmar och samhällsmedlemmar.

Alla äkta män borde ha detta i åtanke, så att inte husmodern blir överansträngd och grips av missmod. Han är ansvarig för att hon är i stånd till att ta sig an de små på ett alltigenom bra sätt och uppfostra dem som Guds barn.

Föräldrar får inte utöka familjen fortare än att de kan ge sina barn den tid och uppfostran de behöver. Det är djupt orättfärdigt, att en mor skall föda ett barn varje år. Det hindrar henne från att vara tillsammans med andra människor, dämpar livsglädjen och skapar ofta olyckliga förhållanden i hemmet. Barnen får inte den omsorg och uppfostran de har behov av och som föräldrarna borde känna som sin plikt att ge dem.

Råd till föräldrarna i en stor familj. - Det är viktigt att fråga sig själv om barnen uppfostras till att stärka inflytandet hos mörkets makter och till att fylla deras led eller om de uppfostras för Kristus. Om ni inte förmår ta er an barnen och forma deras karaktär efter Guds mönster, är det till allas bästa, att så få som möjligt av dessa hjälplösa små måste lida under en bristfällig uppfostran.

Om modern inte är i stånd till att uppfostra barnen på ett klokt och samvetsgrant sätt ända från att de är små och till att sköta hemmet i sann tro och gudsfruktan och utveckla rena karaktärsdrag hos sina barn, är det synd att utöka familjen. Gud har gett er förstånd och Han kräver att ni skall använda det.

När ni som föräldrar är klara över att ni saknar kunskaper om hur ni skall uppfostra barnen för Kristus, varför studerar ni då inte detta viktiga ämne? Varför fortsätter ni att sätta barn till världen som fyller Satans led? Tror ni, att Gud gläder sig över en sådan utveckling?

När ni vet, att en stor familj hårt tär på era resurser och när ni ser, att modern får en stor barnaskara att ta sig an och att det är för kort tid mellan födslarna tills hon kan göra det arbete, som vilar på henne, varför tänker ni då inte mer på alla dessa säkra konsekvenser? Vart enda barn tär på moderns livsglädje och när föräldrarna inte använder sitt förstånd på detta område, har de inte någon möjlighet att uppfostra sina barn efter sunda principer. Gud vill, att alla föräldrar skall betrakta detta ur evighetsperspektiv.

Ekonomiska funderingar. - Alla föräldrar måste vara säkra på att de kan försörja sina barn. De har ingen rätt att sätta barn till världen, om de blir en börda för andra. Har de en säker livsväg, så att de kan vara ekonomiskt oberoende? Om detta inte är fallet, begår de en förbrytelse genom att sätta barn till världen utan att kunna ge dem det de behöver av mat, kläder och kärleksfull omsorg.

Ofta är det de, som har minst förstånd till att handskas med pengar och att försörja en familj, som fyller hemmet med barn, medan de som är bättre skickade till det, inte har fler barn än de kan ta hand om. De, som inte är i stånd till att ta vara på sig själva, borde inte sätta barn till världen.

Problemen överförs till församlingen. – Många, som knappt kan försörja sig själva när de är ensamma, väljer att gifta sig och få familj, trots att de vet, att de inte har något att underhålla den med. Och det värsta av allt är, att de heller inte kan styra en familj. Hela livet - också familjelivet - är präglad av deras ansvarlösa och slappa vanor. De saknar självkontroll, är hetlevrade, otåliga och irriterade.

När sådana kommer in i församlingen, känner de sig ofta berättigade till hjälp från dem som har det bättre ställt och om deras förväntningar inte blir uppfyllda, anklagar de gärna församlingen för att inte leva upp till sin tro. Hur skall vi ställa oss i sådana situationer? Vilka måste bli förlorarna i ett

sådant fall? Skall vi ta medlen från Guds verk och använda dem för att stötta dessa stora familjer? Nej. Föräldrarna måste själva bära sitt ansvar. I allmänhet kommer de inte att få det sämre ställt, efter det att de börjat hålla sabbaten, än de var tidigare.

Vilka skall vara missionärer? - När man skall sända missionärer till fjärran land, bör man välja sådana som kan handskas med pengar, som inte har för stor familj och som inser hur kort tiden är och hur mycket arbete som väntar på att bli utfört. Alla, som ser på sitt liv från denna synvinkel, kommer inte att fylla sitt hem med barn, utan ge avkall på allt, som kan vara till hinder i den viktigaste av alla uppgifter. Om hustrun viger sitt liv helt åt Gud och är fri till att göra en insats, kan hon stå vid sin mans sida och utföra lika mycket som han. Gud har gett kvinnan särskilda förmågor och hon kan ära sin Frälsare genom att uppfostra söner och döttrar till att bli Guds barn. Men många, som kunde ha varit duktiga arbetare, hålls hemma för att ta sig an de små. Vi behöver missionärer, som utför sin uppgift i ordets rätta betydelse, som kommer att lägga alla själviska tankar åt sidan och ge Guds sak första platsen i livet, sådana som kommer att gå dit Herren sänder dem och göra allt de kan för att sprida kunskap om sanningen. På missionsfältet behövs det män med hustrur, som älskar och fruktar Gud och som kan hjälpa dem i arbetet.

Många som har familj reser ut för att verka, men de viger sig inte helt och fullt åt arbetet. Deras sinne dras i två riktningar. Hustru och barn lägger beslag på tiden och avhåller dem ofta från att bege sig till platser där Gud har ett uppdrag för dem, därför att de känner, att de måste vara i närheten av hemmet.

Omsorg om nödställda barn

Föräldralösa barn. - Mången far, som har avlidit i tron och vilar i tillit till Guds eviga löften, har lämnat sina kära i full tillit till att HERREN kommer att ha omsorg om dem. På vilket sätt sörjer då Gud för sådana små olyckliga barn? Han sänder inte manna från himlen eller korpar med bröd, men han gör ett annat under som är lika stort. Han förändrar människosinnet, driver ut själviskheten, och öppnar källor av medmänsklighet. Han prövar sina efterföljares kärlek genom att låta dem ta sig an en av dessa ensamma och hemsökta små.

Låt dem, som har tagit emot Guds kärlek, öppna sitt hjärta och sitt hem för dessa barn...

För alla som vill arbeta i Mästarens tjänst, finns det en stor uppgift att utföra genom att ta sig an dem, som har förlorat sina kära föräldrar och inte längre står under hemmets lugna och mildrande inflytande. Många av dem har kanske ärvt dåliga karaktärsdrag och om de lämnas till att växa upp i okunskap, kommer de så småningom att knyta kontakter, som leder dem ut i orenhet och förbrytelser. De måste komma in under gynnsamma förhållanden för att utveckla en karaktär efter Guds mönster. Vi måste hjälpa dem att bli Guds barn!

Församlingens ansvar. - De barn, som har förlorat far eller mor, är överlämnade till församlingens omsorg och beskydd. Kristus ber sina efterföljare att ta sig an dessa hjälplösa barn och uppfostra dem för Honom. De som gör det, skall inte gå miste om sin lön.

Jag har sett mycket själviskhet på detta område. Många är ovilliga att ta sig an föräldralösa barn, om det inte kan tjäna deras egna intressen. De verkar inte bry sig det allra minsta om huruvida sådana barn räddas eller går förlorade. De tycker inte att det är deras sak utan undandrar sig sitt ansvar. I

likhet med Kain säger de: ”Skall jag hålla reda på min bror?” De vill inte bli störda i sin själviska frid och vill inte ge avkall på sin maklighet för att ta emot ett av dessa föräldralösa barn i sitt hem. Med stor likgiltighet överlämnar de dem i armarna på världsiga människor, som ofta är mer villiga att ta sig an dem än många som kallar sig kristna.

På Guds stora dag kommer det att frågas efter dem, som ni hade möjlighet att rädda. Då kommer inte någon av de ursäkter ni hittade på att vara giltiga längre. De har underlåtit att göra sin plikt, därför att det inte var deras egen fördel. Det har visats mig att de, som inte utnyttjat dessa tillfällen till att göra något för Jesus, kommer att få höra orden: ”Allt vad ni inte har gjort för en av dessa minsta, det har ni inte heller gjort för mig.” Var snäll och läs Jesaja 58:5- 11.

En uppmaning till barnlösa äkta par. - Några av dem som inte själva har barn, borde lära sig att visa kärlek och omsorg om andra barn. Kanske sänds de inte som missionärer till något avlägset beläget arbetsfält, men Gud har ändå en uppgift för dem där de bor. I stället för att visa så stor uppmärksamhet och tillgivenhet mot keldjur och vara frikostig med att visa ömhet mot oskäligen djur, låt dem utnyttja sina förmågor på mänskliga varelser, som har ett himmelrike att vinna och ett helvete att undfly. Låt dem ägna sin uppmärksamhet åt små barn och forma deras karaktärer efter den gudomliga förebilden... Ge din kärlek till de små hemlösa runt omkring dig. Se hur många av dessa hemlösa ni kan ta er an, så att de får en kristen fostran, i stället för att stänga ert hjärta för medlemmar av den mänskliga familjen. Ni bör ägna er uppmärksamhet åt små barn, till att forma deras karaktär efter den gudomliga förebilden. Det är många hemlösa som behöver din kärlek. Församlingen kommer att bli berikad genom ett sådant arbete, både när det gäller att tillväxa i antal och bli andligt starkare. Alla kan vara med och hjälpa till med att rädda hemlösa och föräldralösa.

Om de som inte har barn, men som Gud har gett medel att förvalta, ville öppna sitt hjärta och ta sig an olyckliga barn som har behov av kärlek, omsorg, tillgivenhet och materiell hjälp, skulle de vara långt lyckligare än de är i dag. Så länge en ung människa, som inte har en fars omsorg eller en mors ömma kärlek att stödja sig mot, blir utsatt för våra dagars fördärvliga inflytande, är det alltid en eller annans plikt att överta föräldrarnas plats. Vi bör lära oss att ge uttryck för kärlek, tillgivenhet och hjärtevarm medkänsla.

Alla som kallar Gud sin far och tror att Han en gång kommer att ta dem hem till sig, bör känna det som sin heliga plikt att vara vänner med dem som saknar vänner och föräldrar till dem som saknar föräldrar. De bör hjälpa dem som sitter ensamma med en barnaskara och vara till nytta och hjälp i all mänsklig nöd.

Bör predikantfamiljer adoptera barn? - Det är många som har frågat mig om en predikantshustru bör adoptera små barn. Jag vill svara att hon kan utföra ett värdefullt arbete genom att ta sig an och uppfostra hemlösa barn, förutsatt att hon inte har för avsikt eller har möjlighet att delta i evangeliskt arbete utanför hemmet. Men hon bör först och främst ta sig an föräldralösa barn efter trossyskon. Gud kommer att löna dem, som öppnar sitt hem för föräldralösa barn.

Om predikantens hustru kan hjälpa till med att undervisa andra om frälsningen, bör hon viga sina krafter åt detta arbete. Hon bör vara ett stöd för sin man, hjälpa honom i arbetet och öka sin förståelse för och förmåga till att förmedla evangeliet till andra. Alla ödmjuka och målmedvetna kvinnor, som har förvandlats genom Kristi nåd, kan utföra ett stort arbete genom att besöka dem som har behov av hjälp och sprida ljus till modlösa människor. De kan uppmuntra dem som är nedtryckta genom att be tillsammans med dem och leda deras uppmärksamhet till Kristus. Sådana

kvinnor borde inte offra all sin tid och kraft på en enda liten hjälplös människa, som kräver ständig omsorg och uppmärksamhet. Det är att binda upp sina händer med alltför starka band.

Ge föräldralösa barn ett hem. - Så långt det står i din makt, bör ditt hem vara en tillflyktsort för de hemlösa. Detta är en uppgift, som alla kan ta del i. Jesus uppmanade Petrus att föda hans lamm. Dessa ord är lika mycket riktade till oss och genom att öppna våra hem för dem som behöver det, hjälper vi till att uppfylla vår Frälsares uppmaning. Låt inte Jesus bli besviken över ditt sätt att förhålla dig.

Dessa barn kan du uppfostra till Jesu efterföljare. De är Guds egendom. Be om Hans hjälp att forma deras karaktär efter Jesu förebild. Skall vi inte ta på oss denna heliga uppgift? (För vidare studium av detta, se "Welfare Ministry".)

Guds folk kommer att provas. - För många år sedan blev jag visad, att Guds folk skulle provas just på denna punkt. Många kommer att mista sina hem, därför att de tar emot sanningen. Motstånd och förföljelser kommer att beröva många troende deras hem och Gud förväntar Sig, att vi skall öppna dörrarna för dessa olyckliga människor. Vid ett senare tillfälle har jag på nytt blivit påmind om att Gud kommer att pröva Sina barn på ett särskilt sätt när det gäller detta ansvar. Kristus blev fattig för vår skull, för att vi skulle bli rika genom Hans fattigdom. Han offerar mycket för att skapa ett hem för dem, som är pilgrimer och främlingar i världen, på väg mot ett himmelskt fädernesland.

Arvet från föräldrarna

Ärftlighetslagen. - Föräldrarnas fysiska och andliga särdrag kommer att föras vidare till barnen. Detta är ett faktum, som man lägger alltför liten vikt vid. När föräldrarna odlar vanor, som strider mot de fysiska lagarna, kommer de skador, som de utsätter sig själva för, också att ge utslag hos kommande släktled...

För att kunna samarbeta med Kristus, måste vi grundlägga riktiga vanor på alla områden - fysiskt, mentalt och andligt. Det beror i hög grad på våra vanor, om vi ska föda barn till världen, som blir till nytta eller skada.

Ju bättre föräldrarnas hälsotillstånd är, ju högre de står mentalt och andligt och ju ädlare deras mål är, desto bättre kommer deras barn att stå rustade. Genom att framälska de bästa dragen hos sig själva, kan föräldrarna utöva inflytande över samhället och vara med om att höja senare släktled.

Mycket okunskap. - De som förvaltar Guds egendom och skall vara med om att forma ett mottagligt barnasinne efter Guds förebild, borde skydda sig själva så mycket som möjlig mot den sinnliga överdrift och tygellöshet, som ödelägger så många människors hälsa och moraliska finkänsla. Om vi kände till de egentliga orsakerna till de många förbrytelseerna i dag, skulle vi genast inse, att föräldrarnas likgiltighet och okunskap på detta område bär stor del av skulden. Liv och hälsa offeras på grund av denna beklagliga brist på kunskap. Alla föräldrar, som underlåter att ge barnen den uppfostran, som det är deras heliga plikt att ge dem både genom regler och exempel, måste stå till svars för sin försummelse inför Gud. Följderna av detta begränsar sig inte bara till barnen. De kommer att sträcka sig genom generationer. På samma sätt som en enda tistel, som får lov att gro i åkern, kommer att leda till en rik skörd av sitt slag, kommer också den synd och orenhet, som beror på försummelse, att så småningom sprida sig långt vidare.

Följderna av tygellöshet förs vidare. - Omåttliga matvanor och bruk av alkoholhaltiga drycker förgiftar blodet, upptänder lidelser och leder till många olika sjukdomar. Men eländet slutar inte här. Barnen ärver ofta sjukdomarna från föräldrarna. Vanligtvis kommer alla som inte har lärt sig att visa självbehärskning, att uppfostra barnen till att följa i samma spår. De blir slavar under sina sinnliga begär och ödelägger sitt liv och sin hälsa. Tygellöshet, alla slags sjukdomar, till och med efterblivenhet, är det ödesdigra arv, som föräldrarna ger sina barn och som ger utslag i flera släktled framöver. Vi bevittnar en tragisk upprepning av människans syndafall och världen fylls med sorg och lidande.

Genom frosseri och dryckenskap ger män och kvinnor efter för sina lustar utan att offra den minsta tanke på vilka följder detta kommer att få. Det arv de ger sina efterkommande, består av en mängd sjukdomar, ett försvagat intellekt och en fördärvad moral.

Behov av större förståelse och tålmod. - Föräldrarna kommer att känna igen många av sina egna karaktärsdrag hos barnen. Att känna igen sina egna fel och brister hos andra är en erfarenhet, som ofta gör en ödmjuk. I sina försök att rensa ut nedärvda benägenheter till det onda, behöver föräldrarna dubbelt så mycket tålmod, uthållighet och kärlek som annars.

Föräldrarna bör minst av allt bli upprörda och arga över att se sina egna ofullkomligheter återspegla sig i barnets karaktär. De bör tvärtom vara försiktiga i allt de säger och gör och alltid vara på sin vakt mot alla ovänliga och hårda ord, så att inte också dessa svagheter skall komma fram hos barnet.

Vi behöver mer av Kristi milda och vänliga väsen i behandlingen av dessa små. Det är så lätt att glömma, att de har ärvt sina dåliga karaktärsdrag från föräldrarna och att vi därför bör behandla dem med omtanke, tålmod och kärlek.

De som är föräldrar, bör sätta sin tillit till att Kristus kan förändra de onda benägenheter, som har överförts till deras barn.

Jag vill uppmana alla föräldrar att visa stort tålmod. Försummelse i det förflutna kan ofta göra arbetet svårt, men Gud kommer att hjälpa alla som litar på Honom. Att uppfostra barn kräver både visdom och kärlek.

En lycklig familj En helig familjekrets

Familjens helighet. – Omkring varenda familj finns det en helig cirkel, som vi borde skydda och upprätthålla. Ingen annan har rätt att tränga sig innanför denna cirkel. Äkta makar bör vara öppna och förtroliga mot varandra. Mannen får inte hålla någon dolt för sin hustru, som han anförtrot andra. Och hustrun får inte heller dela hemligheter med andra, som mannen inte får veta. Hennes hjärta bör vara en grav, som döljer mannens brister. På samma sätt bör mannen överskylla sin hustrus fel och brister, så att de inte så lätt kan ses av andra.

Ingen av dem bör säga saker, som kan sära den andres känslor. Varken man eller hustru bör på något sätt uttala nedsättande saker om varandra, även om det sker i en skämtsam ton. Varken man

eller hustru borde på skämt eller på annat sätt klaga på varandra inför andra. Om vi ständigt ger efter för sådana tendenser, kommer det sannolikt så småningom att leda till motsättningar och kanske främlingskap mellan makarna. Jag har undervisats om att alla familjer borde vara omgivna och beskyddade av en helig atmosfär.

Hemmet borde uppfattas som en helig plats, en avbild av himlen, en spegel som vi kan spegla oss själva i. Även om vi har vänner och bekanta som vi litar på, bör vi inte låta dem lägga sig i det, som har med vårt hem att göra. Hemmet är familjens särskilda egendom, där man kan finna frid, vila, tillit, tröst och uppmuntran.

Fullständig helgelse. - Alle familjemedlemmar bör tillsammans be Gud helga deras tungor, ögon och öron och att ge dem ett rent sinne. När vi möter det onda, är det inte nödvändigt att lida nederlag. Jesus har gjort det möjligt för oss att forma en ren karaktär och att leva ett liv som kännatecknas av goda frukter...

Många vanäroar Kristus i familjelivet och ger andra en felaktig bild av Hans karaktär. Ofta glömmer vi att visa tålmod, fördragsamhet, kärlek och ett mildt och förlåtande sinnelag. Många lyssnar alltför mycket till sina egna känslor, sympatier och antipatier i stället för att låta Kristus bestämma alla tankar, ord och handlingar. Jesu liv överflödar av vänlighet och kärlek. Växer vi andligt, så att vi får del i Hans gudomliga natur?

Gemenskap, kärlek och frid. - Alla föräldrar bör ge ett heligt löfte till Gud, som de säger sig älska och lyda, att de genom Hans nåd skall älska och tjäna Honom i enighet och kärlek och i sina egna liv låta den ande komma till uttryck, som de vill se hos sina barn.

Låt inte oenighet och strid komma in i hemmet, för det är ett av Satans bästa medel till att sätta sin prägel på karaktären. Om föräldrar eftersträvar enighet i hemmet genom att införa de principer, som styr livet i Kristus, kommer osämjan att drivas ut och enighet och kärlek kommer att stanna kvar där. Föräldrar och barn kommer att få del av den Helige Andes gåva.

Man och hustru bör komma ihåg, att de har tillräckligt tunga bördor att bära utan att undergräva sina liv genom att tillåta meningsskiljaktigheter att komma in. De som ger plats för små stridigheter inbjuder Satan till sitt hem. Barnen smittas av den ande som grälar över rena småsaker. Onda makter gör sin del för att göra föräldrar och barn olydiga mot Gud.

Även om svårigheter kan uppstå i äktenskapet, måste man och hustru förbli i Guds kärlek. Fadern bör se på sina barns mor som någon, som verkligen förtjänar all vänlighet, ömhet och medkänsla.

Hemligheten med familjegemenskapen. - Den egentliga orsaken till splittring och oenighet i familjen och i församlingen är att förhållandet till Kristus inte är i ordning. När vi kommer närmare Honom, kommer vi också att komma närmare varandra. Hemligheten med sann gemenskap i hem och församling består inte i smidig diplomati, i takt och klokhets, inte i de bästa mänskliga ansträngningarna för att övervinna svårigheter oavsett hur nödvändiga alla dessa saker kan vara. Hemligheten består i en nära gemenskap med Kristus.

Tänk dig en stor cirkel med många räta linjer in mot centrum. Ju närmare de kommer centrum, desto närmare kommer de varandra.

Så är det också i det kristna livet. Ju närmare vi kommer Kristus, desto närmare kommer vi också varandra. Gud blir ärad, när Hans folk samarbetar i enighet och kärlek.

Alla bör hjälpa varandra. - Familjen är en helig gemenskap där varje enskild medlem skall stödja och hjälpa de andra. De skall samarbeta på samma sätt som delarna i en maskin.

Alla familjemedlemmar borde inse, att det vilar ett stort ansvar på dem, när det gäller att skapa ordning och sammanhållning i hemmet. Ingen får lov att motarbeta de andra, utan i stället vara till tröst och uppmuntran i vardagens svårigheter. De bör visa mildhet, overseende och tålmod, tala med ett vänligt tonfall och undvika all förvirring och upprördhet. Var och en bör göra sitt bästa för att underlätta de andras bördor, inte minst moderns.

Varje familjemedlem bör förstå vilken del just han förväntas utföra inom familjen. Det vilar ett ansvar på alla medlemmar i familjen. Alla från sex år och uppåt bör vara med och bära livets bördor. Vi behöver en klarare förståelse för de uppgifter, som Gud har lagt på oss, när det gäller sammanhållningen inom familjen.

En gott beslut. - Oavsett var jag befinner mig, måste jag växa i Guds nåd, så att det kan ligga moralisk kraft och överbevisning bakom alla mina handlingar. I hemmet måste jag vara uppmärksam på mina ord och handlingar. Jag måste ta mig tid till att uppfostra mig själv, till att utbilda och öva mig i de rätta principerna. Jag skall vara ett föredöme för andra. Jag måste tänka på Guds ord dag och natt och låta det forma mitt dagliga liv. Andens svärd, som är Guds ord, är det enda svärd jag tryggt kan använda.

Barnets första skola

Guds ursprungliga undervisningsplan. – Undervisningen i Edens lustgård var uppbyggd runt familjen. Adam var ”Guds son” (Luk. 3: 38). Det var Gud som gav sina barn den första undervisningen. Hemmet var, i ordets verkliga betydelse, deras första skola.

Gud måste förändra Sin plan efter människans fall, så att Kristus kom att ta Hans plats. Jesus Kristus är den förmedlande länken mellan Gud och människor. Han är mänsklighetens store lärare. Han har kallat föräldrarna till att representera Honom. Familjen var skolan och föräldrarna var lärarna.

Den form av undervisning som ägde rum i familjen, var utbredd under de stora patriarkernas tid. I de skolor, som upprättades på den tiden, lät Gud förhållandena bli de bästa möjliga för att utveckla karaktären. De människor, som lät sig ledas av Honom, följde i fortsättningen den livsstil, som Han hade planerat från begynnelsen.

De, som hade vänt sig bort från Gud, byggde stora städer och samlades i dem. De glädde sig över de storslagna byggnaderna och den överdådiga lyxen, men också över den lastbarhet, som gör städerna i dag till världens stolthet och deras förbannelse. Men de människor, som höll fast vid de principer, som Gud hade lärt dem, fortsatte att bo på de gröna slätterna uppe mellan bergen. De odlade jorden och höll sig med hjordar. Genom ett sådant fritt och oberoende liv med rika möjligheter till arbete, studium och meditation, lärde de känna Gud och kunde undervisa sina barn om Hans skaparverk

och Hans vilja med människolivet. Det var denna undervisningsform, som Gud önskade få till stånd i Israel.

I det dagliga livet fungerade familjen både som skola och kyrka, där föräldrarna undervisade i både världsliga och religiösa ämnen.

Familjen som skola. - I sin stora visdom har Gud låtit familjen spela den största rollen i all utbildning. Det är i hemmet, som barnet får sin första undervisning. Här börjar skolgången med föräldrarna som lärare. Här tillägnar barnet sig den kunskap, som skall vara vägledande genom hela livet - att visa respekt, lydnad, vördnad och självbehärskning. Det är här grunden läggs för gott och ont. Hemmets inflytande är i de flesta fall stilla och sker gradvis, men ingenting kan på ett bättre sätt främja sanning och rättfärdighet. Om barnet inte får den rätta uppfostran i hemmet, kommer Satan så småningom att överta utbildningen och använda medel, som han väljer. Av det skälet är familjen den viktigaste av alla skolor.

Det är i familjen barn skall lära sig att utföra sina plikter i hemmet, i samhället och i församlingen.

Den viktigaste utbildningen. - Det är ett sorgligt faktum, som de flesta känner till och beklagar, att uppfostran och utbildningen i hemmet har blivit försummad.

Ingen har större uppgifter att utföra än de, som har bildat sitt eget hem. Inget arbete har större betydelse än det, som har anförtrotts föräldrarna.

Det är dagens barn och ungdom som bestämmer hur framtiden skall bli och det är hemmets inflytande som bestämmer hur de unga skall bli. Det är den bristfälliga uppfostran i hemmet, som bär mycket av skulden för all den sjukdom och det elände och alla de förbrytelser, som gör människors tillvaro dyster. Om hemmet präglades av renhet och sanning och om de unga förbereddes till att möta livets olika ansvar, skulle världen se helt annorlunda ut än den gör i dag.

Allt annat är av underordnad betydelse. - Varje barn som föds tillhör Jesus Kristus och Han vill att de genom ord och förebilder skall uppfostras till att älska Gud och hålla Hans bud. Men de flesta föräldrar har försummat denna gudagivna uppgift, som borde börja redan när barnet visar de första tecknen på att tänka självständigt. De har underlåtit att lära barnen, vem Jesus är och att lära dem att älska Hans karaktär. Föräldrarna bör göra medvetna ansträngningar för att omge det öppna och mottagliga barnasinnets med ett inflytande i rätt riktning. Allt annat arbete i hemmet är av underordnad betydelse i förhållande till den plikt, som Gud har ålagt alla föräldrar - att uppfostra barnen i Herrens fruktan.

Föräldrarna borde aldrig låta ekonomiska bekymmer eller världsliga seder, levnadsregler och vanor ta makten över sinnet, så att barnen blir försummade medan de är små och inte får den kärlek och uppfostran de behöver då de växer upp.

En av de viktigaste orsakerna till att det är så mycket ondska i världen i dag, är att föräldrarna slösar bort sin tid på det som har mindre betydelse, i stället för att använda sina bästa krafter till att lära barnen, vad som är Guds vilja. Om vi kunde dra förhänget åt sidan, skulle vi se, att många går förlorade på grund av att föräldrarna har försummat att leda dem rätt, medan de var små och mottagliga. Vill du att detta också skall bli din erfarenhet? Det finns inte något arbete, som är så

viktigt, att det bör utföras på bekostnad av den tid du behöver för att lära barnen att förstå, vad det vill säga att lyda Gud och lita helt och fullt på Honom...

Du kommer att bli rikt belönad för dessa ansträngningar. Barnen kommer att tycka om att vara tillsammans med dig och de kommer att samarbeta med dig i det, som du ber dem om. Arbetet i hemmet kommer att bli lättare.

Guds undervisande medarbetare i hemmet. - I likhet med Abraham borde föräldrarna på ett särskilt sätt att betrakta sig som budbärare från Gud. De skall lära barnen att gå på Hans vägar. De måste dagligen läsa i Guds ord för att kunna lära sina barn, vad som är Hans vilja. ”Vad begär väl HERREN av dig annat än att du gör det som är rätt, att du älskar barmhärtighet och vandrar i ödmjukhet med din Gud?” säger profeten Mika. (Mika 6: 8.) För att kunna vara lärare måste föräldrarna också vara elever. De måste dagligen ta emot nytt ljus från Gud och genom ord och exempel ge det vidare till barnen.

Gud har visat mig, att föräldrarna skall vara både förkunnare, läkare, sjukvårdare och lärare. De skall binda sina barn till sig och till Gud, lära dem att undvika alla vanor, som motverkar Guds syfte med kroppen och ta vara på alla delar av den levande organismen.

Modern måste vara mycket skicklig i uppgiften att uppfostra barnen, eftersom hon nästan alltid är tillsammans med dem, särskilt under de första viktiga åren. Samtidigt som det vilar allvarliga och betydelsefulla plikter på fadern, är det modern som har de bästa förutsättningarna för att vinna barnens tillit och att vara deras förtrogne vän och rådgivare. Hon borde sörja för att utveckla noggrannhet och ordning hos barnen och hjälpa dem att grundlägga riktiga vanor. Hon borde lära dem att vara flitiga, självständiga och hjälpsamma och till att leva och handla, som om Gud alltid stod vid deras sida och lade märke till deras ord och handlingar.

Den äldre system kan utöva ett starkt inflytande på yngre medlemmar av familjen. Små barn har en förvånansvärd förmåga att lägga märke till andras uppförande och de lär sig mer av att efterlikna de äldre än genom att lyssna till regler och föreskrifter som ständigt upprepas. Det är den äldsta dotterns kristna plikt att hjälpa modern att bära vardagens bördor. Föräldrarna borde vara mycket hemma. Genom deras ord och exempel skall barnen lära sig att älska och frukta Gud. De skall öva upp barnens intelligens och lära dem att vara utåtriktade och noggranna. De skall uppfostra dem till att bli flitiga, sparsamma och självförnekande. Om barnen blir bemötta med kärlek och uppmuntran i hemmet, kommer de alltid att ha en säker tillflyktsort, där de är skyddade mot världens frestelser.

Förberedelse för kyrkans undervisning. - I hemmet skall våra barn förberedas till att börja sin undervisning inom församlingen. Föräldrarna borde alltid ha detta i sina tankar och viga alla sina krafter till Gud för att kunna genomföra sitt höga och heliga uppdrag. Föräldrarnas flitiga uppfostran i hemmet är den bästa förberedelsen för all vidare skolgång.

Guds föreskrifter är det viktigaste av allt. - Bibeln är full av råd och vägledning för alla, både föräldrar och barn. Vi får aldrig förlora dess mål ur sikte. Guds föreskrifter måste vara vårt rättesnöre. Alla föräldrar borde granska Guds ord och uppriktigt fråga Honom, som känner våra hjärtan: ”Vad vill du, att jag skall göra?”

Lär era barn att älska sanningen därför att det är sanning och för att de skall helgas i sanningen. Bara genom att älska sanningen av hela sitt hjärta kan de bestå i domen och få rätt att bli medlemmar av den kungliga familjen, den himmelske kungens söner och döttrar.

Förberedelser inför den kommande slutstriden. - Satan samlar sina trupper. Är vi personligen förberedda för den kamp, som vi snart skall utkämpa? Förbereder vi våra barn inför de svårigheter de kommer att möta i framtiden? Får vi en ständigt klarare förståelse av hur vår fiende arbetar och vad han vill uppnå? Formar våra barn vanor, som präglas av fasthet och säkerhet, så att de i allt kommer att följa pliktens väg? Min bön är, att vi må förstå tidens tecken och lära oss att leva helt beroende av Gud. Han skall vara vårt värn och vår tillflykt, när svårigheterna möter oss.

En uppgift som inte kan överlämnas till andra

Föräldraansvaret. – Det vilar ett ansvar på föräldrarna, som inte kan överlämnas till andra. Så länge de lever är de ansvariga inför Gud... Alla föräldrar, som sätter sin tillit till Guds ord och förstår i vilken grad barnens karaktärsutveckling beror på dem, kommer att satsa allt på att leva så, att barnen tryggt kan efterlikna dem.

Fadern och modern är ansvariga för barnets trivsel, för dess fysiska och andliga tillstånd och för utvecklingen av en karaktär efter Guds vilja. Ingen annan kan ta på sig detta. När vi blir föräldrar, är det vår plikt att samarbeta med Gud för att lära barnen fasta och sunda principer.

Hur tragiskt är det inte, att många föräldrar har dragit sig undan det ansvar, som Gud gett dem för barnen och överlämnat det till främmande. De är villiga att låta andra ta sig an barnen och överlämnar sina plikter till dem.

Många, som klagar över sina barns egensinne, har ingen annan än sig själva att klandra. Om de ville söka råd i Bibeln, skulle de snart inse, vad Gud förväntar sig av dem som föräldrar och uppfostrare. Det är på tiden att på nytt ta upp de plikter, som så länge har försummats. De behöver ödmjuka sig inför Gud och ångra, att de har försummat att följa Hans riktlinjer i uppfostran av barnen. De måste ändra kurs och följa Bibelns råd helt och fullt.

Församlingen kan inte ensam uppfostra barnen. - Om bara barnen och de unga ville ge sitt hjärta till Jesus! Vilken mäktig här skulle då inte ställas upp för att vinna andra för rättfärdighetens principer! Arbetet med att uppfostra barnen som Kristi efterföljare borde aldrig överlämnas till församlingen ensam.

Inte heller predikanten. - Ni lägger ett alltför stort ansvar på predikanten, när ni kräver att han skall ansvara för barnens andliga tillstånd, samtidigt som ni inte inser era egna plikter som föräldrar och uppfostrare... Era söner och döttrar blir förda på avvägar på grund av ert eget dåliga exempel och era slappa levnadsregler. Men trots den bristfälliga uppfostran i hemmet förväntar ni er, att predikanten skall motverka det dagliga inflytande, som ni har över era barn och utföra ett under genom att lära dem dygd och fromhet.

När predikanten har gjort allt, som står i hans makt att göra för församlingen genom trogna och uppriktiga varningar, genom tålmodiga tillrättavisningar och uthålliga böner för att vinna tillbaka det förlorade och trots detta inte har lyckats, är det många föräldrar som klandrar honom, för att

deras barn inte har blivit omvända. Oftast är deras egna försummelser skuld till detta. Ansvarvilar på föräldrarna. Är de villiga att ta på sig den uppgift, som Gud har anförtrott dem, och utföra den i uppriktighet och tro? Vill de fortsätta framåt och uppåt och arbeta tåligt och samvetsgrant för att Guds syfte med deras liv skall uppfyllas? Vill de uppmuntra sina barn att efterlikna dem?

Är det inte alltför många föräldrar, som överlämnar sitt ansvar till andra? Många har den uppfattningen, att predikanten skall överta deras plikter och uppfostra deras barn, så att Gud kan sätta Sitt insegel på dem.

Inte heller sabbatsskolan. - Det är föräldrarnas privilegium att hjälpa sina barn att få den kunskap, som de skall ta med sig ut i livet. Men av en eller annan orsak tycker många föräldrar inte om att ge sina barn andlig undervisning. De överlämnar åt barnen att i sabbatsskolan inhämta den kunskap, som de skulle meddela när det gäller deras ansvar inför Gud. Sådana föräldrar behöver inse, att Gud vill att de skall undervisa, uppfostra och öva sina barn och alltid hålla i minnet detta faktum, att det är de som formar karaktärer för det nuvarande och det kommande livet.

Lita inte på att lärarna i sabbatsskolan gör det arbete, som ni skulle ha gjort om den väg de skall gå. Sabbatsskolan är till stor välsignelse och till ovärderlig hjälp för föräldrarna, men den kan aldrig ersätta deras plats. Gud har bätt alla föräldrar leda sina barn till Jesus och lära dem att be och lita på Hans ord.

I uppfostran av era barn får ni inte lägga Bibelns stora sanningar åt sidan och lita på att sabbatsskolan kommer att utföra de plikter, som ni försummar. Bibeln är inte för helig och upphöjd för att användas dagligen. Ordets sanningar skall ge vägledning just i det vardagliga livets små saker. Om vi dagligen betraktar dem, kommer de att lysa upp vårt vanliga liv och förse oss med skäl till att lyda och arbeta för att forma en rakryggad karaktär.

Kamratskap i familjen

Föräldrarna bör lära känna sina barn. - Det finns många föräldrar, som inte förstår sina barn och inte heller har lärt känna dem ordentligt. Ofta är det en stor klyfta mellan dem. Om föräldrarna gick mer in för att förstå barnens känslor och allt det som rör sig i deras sinne, skulle de kunna utöva ett varaktigt och värdefullt inflytande på dem.

Fadern och modern borde samarbeta i full ömsesidig förståelse. De borde göra sig mer förtrogna med sina barn.

Föräldrarna borde studera hur de på bästa sätt och med största framgång kan vinna sina barns kärlek och förtroende, så att de kan leda dem på rätt väg. De borde utstråla kärlekens solstrålar i familjekretsen.

Beröm och uppmuntran. - Små barn älskar att vara tillsammans med andra och är sällan tillfreds med att vara överlätna till sig själva. De längtar efter ömhet och omsorg. Det som väcker glädje hos dem, tror de kommer att vara till glädje också för modern och det är naturligt för dem att dela sina små glädjeämnen och sorger med henne. Modern borde inte såra de känsliga barnahjärtana genom att inta en likgiltig hållning till saker som förefaller henne oväsentliga, men som har stor betydelse för barnen. Hennes kärleksfulla uppmärksamhet betyder mycket för de små. En godkännande blick,

ett ord av uppmuntran eller beröm kommer att vara som solsken i deras hjärtan och gör ofta hela dagen lycklig.

Föräldrarna bör ha sina barns förtroende. - Föräldrarna borde älska fram en tillitsfull attityd hos sina barn. De borde uppmuntra dem till att berätta om sina hjärtesorger och alla små, dagliga prövningar och bekymmer.

Undervisa dem på ett vänligt sätt och bind dem till er. Det kommer en svår period under barnets uppväxt. Det är omgivet av inflytanden, som gradvis vill dra det bort från föräldrarna. Ni måste motverka dessa krafter. Vinn barnens tillit. Lär dem att anförtro sina bekymmer och glädjeämnen till er.

Om barnen hade en bättre kontakt med sina föräldrar, skulle de vara beskyddade från mycket ont. Föräldrarna borde uppmuntra dem till att vara öppna och ärliga och till att gå till far eller mor med sina svårigheter. När de är osäkra på vad som är rätt och fel, kan de då lägga fram saken för sina föräldrar precis så som de ser den och be om deras råd. Vem är bättre i stånd att upptäcka och peka på farorna de står inför än föräldrarna? Vem kan bättre sätta sig in i barnets temperament?

Ingen kan ge bättre råd till barnen än deras mor. Hon har sett hur barnasinnets utveckling sig från de tidigaste åren och känner till alla deras naturliga benägenheter. Ingen förmår bättre att avgöra vilka karaktärsdrag, som bör rensas bort hos barnet, än just hon med faderns hjälp.

"Har inte tid". - "Jag har inte tid till att uppfostra barnen och vara tillsammans med familjen." Då skulle ni inte ha tagit på ert ansvar att bilda familj. Genom att undanhålla dem det som rätteligen tillhör dem, berövar ni dem den uppfostran som de skulle ha fått av er. Om ni har barn, har ni ett arbete att utföra tillsammans med modern för att forma deras karaktärer.

Från många mödrars mun kommer samma förklaring: "Jag har inte tid till att vara tillsammans med mina barn." Använd då, för Kristi skull, mindre tid på ert sätt att klä er eller på ert utseende. Undvik att ta emot och göra besök. Sluta att laga en mängd olika rätter, men försumma aldrig, aldrig era barn. De måste komma i första hand. Vad är agnarna värda jämfört med vetet? Ingenting får lov att hindra er från att visa uppmärksamhet mot era barn och deras bästa.

På grund av alltför många bekymmer, känner många mödrar, att de inte kan ta sig tid att undervisa sina barn på ett tåligt och samvetsgrant sätt och ge dem kärlek och omsorg. Men de borde komma ihåg, att om barnen inte får den uppmärksamhet och förståelse, som de söker i hemmet, kommer de att söka den på andra ställen - och utsätta sitt sinne och sin karaktär för fara.

Tillsammans i lek och på allvar. - Använd en del av er fritid tillsammans med barnen. Delta i deras sysselsättning och deras lek och vinn på så sätt deras förtroende. Vinnlägg er om deras vänskap.

Alla föräldrar borde tillbringa kvällarna tillsammans med familjen och glömma vardagens problem och svårigheter.

Råd till reserverade, diktatoriska föräldrar. - Det är ofta risk för, att såväl föräldrar som lärare är alltför bestämda och självrådiga, på grund av att de inte får den nödvändiga kontakten med sina barn eller elever. De är ofta alltför reserverade och utövar sin auktoritet på ett kallt och osympatiskt

sätt. Därför kan de inte vinna sina barns eller elevers hjärtan. Om de ville samla barnen omkring sig och visa, att de tycker om dem och är intresserade av det de gör, också när de leker, och tillät sig att vara ett barn ibland barnen, skulle de glädja dem och vinna deras kärlek och förtroende. Och barnen skulle lättare respektera och älska sina föräldrars och lärares auktoritet.

Dåliga kamrater motverkar hemmets inflytande. - Satan och hans änglar gör medvetna ansträngningar för att få makt över barnasinnets. Därför måste vi behandla våra barn med öppenhet, kristen ömhet och kärlek. Detta kommer att öka vårt inflytande över dem och få dem att känna, att de kan ha förtroende för oss.

Låt hemmet och er umgängeskrets präglas av en tilldragande atmosfär. Då kommer inte barnen att ha så stort behov av att alltid vara tillsammans med sina kamrater... På grund av det tillstånd, som råder i världen i dag och de inskränkningar, som detta nödvändigtvis måste leda till för barnens frihet, borde föräldrarna visa dubbel omsorg, vinna barnens förtroende och låta dem förstå att de är älskade.

Föräldrar, lär känna era barn! - Det får aldrig uppstå någon mur av kyla och tillbakadragenhet mellan barn och föräldrar. Föräldrarna bör lära känna sina barn och försöka förstå deras smak och temperament. De bör sätta sig in i deras känslor och försöka förstå vad som rör sig i deras sinne.

Föräldrar, låt era barn se att ni älskar dem och vill göra allt som står i er makt för att de skall bli lyckliga. Om ni gör det, kommer de inskränkningar, som ni måste göra, att väga betydligt tyngre för dem. Uppfostra era barn med ömhet och empati och glöm inte att "deras änglar i himlen alltid ser min himmelske Faders ansikte". Om ni vill, att änglarna skall utföra det uppdrag, som Gud har gett dem, måste ni samarbeta med dem och göra er del.

När barnen uppfostras genom en vis och kärleksfull vägledning i ett kristet hem, kommer de inte att utveckla någon önskan om att gå bort från Gud för att finna tillfredsställelse och gemenskap någon annanstans. Det onda kommer inte att tilltala dem. Den ande som präglar hemmet, kommer att forma deras karaktär. Från dag till dag kommer de att utveckla vanor och principer, som är ett starkt skydd mot de frestelser de möter, när de lämnar det trygga hemmet och skall finna sin plats i världen.

Kärlek ger trygghet

Kärlekens makt. - Sann kärlek är en förunderlig makt, för den har ett gudomligt ursprung. Det milda svar, som "stillar vrede", kärleken som "uthärdar allt", som "är tålig och mild" och som "överskyler många synder" - är något vi alla borde lära oss. Då skulle en helbrägdagörande kraft utgå från våra liv. Allt omkring oss skulle förändras och jorden skulle bli en försmak av himlen.

Dessa värdefulla läxor kan förmedlas genom en så enkel undervisning, att till och med små barn kan förstå dem. Barnahjärtat är ömt och präglas lätt av intryck utifrån. Och när vi som är äldre blir som "små barn", när vi lär oss enkelhet, mildhet och ren kärlek av vår Frälsare, kommer det inte att förefalla oss svårt att röra de små barnens hjärtan och lära dem något om kärlekens undergörande makt.

Från världslig synpunkt är pengar makt, men från den kristnes synpunkt är kärleken en mycket större makt. Kärlekens princip innefattar också intellektuell och andlig styrka. När kärleken är ren, har den en särskild förmåga att göra gott och inte något annat än det som är gott. Den är ett värn mot splittring och oenighet och leder till sann lycka. Materiell rikedom har en tendens till att demoralisera och förstöra. Maktmissbruk har sårat och krossat många människohjärtan, men ren och äkta kärlek bär sanningens och godhetens frukter.

Käreakens planta behöver näring. - I hemmet skall den renaste och mest upphöjda tillgivenhet komma till uttryck. Från dag till dag måste vi älska fram frid, renhet och ömhet, tills dessa dyrbara karaktärsdrag finns hos alla familjemedlemmarna. Kärlekens planta måste få näring varje dag, annars kommer den att vissna och dö. Varenda dag måste vi vårda de goda vanorna och principerna, för att de skall trivas i varje sinne. Allt det som Satan sår i vårt hjärta - avund, svartsjuka, onda misstankar, förtal, otålighet, fördomar, själviskhet, begär och tomhet i tankar och ord - allt detta måste vi rycka upp med roten. Om dessa oönskade plantor får slå rot i vårt sinne, kommer de att bära frukter, som kan ödelägga många människors liv. Många vårdar dessa giftiga plantor, som dödar kärleken och förorenar sinnet.

Glöm inte din egen barndom. - Behandla inte era barn enbart med stränghet, därför att ni glömmer att de bara är barn och har glömt att också ni en gång har varit barn. Förvänta er inte att de skall vara perfekta. Kräv inte att de genast skall uppföra sig som män och kvinnor. En sådan behandling kommer att stänga dörren till deras hjärta. Då drivs de att öppna en dörr för skadligt inflytande, så att andra kan förgifta deras unga sinnen, innan ni lägger märke till den fara de befinner sig i.

Föräldrar borde inte glömma sina egna barndomsår, hur de har längtat efter medkänsla och kärlek och hur olyckliga de var, när de klandrades eller tillrättavisades på ett avvisande sätt. Föräldrarna borde bli unga på nytt i sina känslor och öppna sitt sinne, så att de är i stånd till att förstå sina egna barn.

Barn behöver höra milda och uppmuntrande ord. Det är lätt för mödrar att tala vänliga och kärleksfulla ord, som kommer att sända solstrålar in i barnasinnen och få dem att glömma sina svårigheter!

Föräldrar, ge era barn kärlek: kärlek i spädbarnsåldern, kärlek i barnåren, kärlek i ungdomen. Möt dem aldrig med en bister uppsyn, utan bevara alltid ett soligt ansikte.

En solfylld atmosfär. - Små barn behöver lugnande ord, när de har det svårt. Ofta får de inte den uppmärksamhet de borde få mellan sina barnår och sitt vuxna liv. Alla mödrar borde behandla sina barn så, att de känner sig som en del av familjen. De borde ta sig tid till att samtala med dem om deras glädjeämnen och bekymmer. Vi får aldrig glömma, att barn har större krav på uppmärksamhet än främmande människor. Vi borde omge dem med en solig atmosfär, där modern är medelpunkt.

Hjälp era barn att vinna seger... Om du behandlar dem med kärlek, kommer det att bli mycket lättare för dem att övervinna onda benägenheter.

Brist på kärlek - inte på mat. - Många mödrar försummar sina barn på ett skamligt sätt. De använder inte heller tid till att klä sina barn så att de ser bra ut i andras ögon. När barnen är trötta och modlösa och verkligen behöver omsorg och förståelse, blir de ofta försummade eller de får något att äta för att de skall vara tysta. I den situationen är det inte mat barnen behöver. Den är då

till större skada än till nytta för dem. Det de behöver är moderns kärleksfulla och lugnande uppmärksamhet.

Alla mödrar borde ta sig tid till att ge sina barn bevis på att de älskar dem. Detta är mycket väsentligt under spädbarnsåldern och barnaåren. Barnen knyts till modern med starka band och hon blir för dem vad Gud är för oss.

Tillfredsställ rimliga önskningsar. - Ni borde alltid påminna era barn om att ni tycker om dem, att ni arbetar för deras bästa, att ni gläder er, när de är glada och att ni alltid önskar ta hänsyn till deras verkliga intressen. Ni borde så långt som möjligt uppfylla deras önskningsar, när det är till deras eget bästa.

Vi bör aldrig behandla barnen utifrån ögonblickets ingivelser. Föräldrarnas auktoritet bör alltid vara förenlig med kärlek och tillgivenhet.

Älska fram det som är gott och vackert och lär barnen att värdesätta de verkliga värdena genom att ni uppenbarar Kristus för dem.

Samtidigt som vi håller dem borta från allt som kan skada, bör vi låta dem förstå, att vi älskar dem och vill deras bästa. Ju besvärligare de är, desto större ansträngningar bör vi göra för att visa, att vi verkligen tycker om dem. Om barnen är säkra på att vi vill göra dem lyckliga, kommer kärlekens makt att bryta ner alla murar som skiljer oss från dem. Det är så vår Frälsare behandlar människorna och denna princip måste få insteg också i församlingen.

Kärleken måste komma till uttryck. - I många familjer underlåter man att visa tillgivenhet mot varandra. Samtidigt som vi bör skylla all sentimentalitet, bör vi inte glömma bort att ge uttryck för ömhet och kärlek på ett rent och värdigt sätt. Det finns alltför många människor som utvecklar ett hårt sinne och låter de sataniska sidorna i sin karaktär komma till uttryck i ord och handlingar. Förhållandet mellan man och hustru, mellan bröder och systrar och mellan föräldrar och barn borde alltid präglas av vänlighet och tillgivenhet. Alla överilade ord bör undertryckas, för att det inte skall finnas något som tyder på motsättningar och brist på kärlek i hemmet. Det är en plikt för alla i familjen att vara trevliga och att tala vänligt till varandra.

Vi bör älska fram ömhet, tillgivenhet och kärlek och låta det komma till uttryck i vårt tal och genom omtänksam omsorg.

Det bästa sättet att lära barnet att visa respekt för föräldrarna är att låta det se, att fadern har en kärleksfull omtanke om modern och att modern respekterar faderns auktoritet. Det är genom att lägga märke till att föräldrarna tycker om varandra, som barnen lär sig att värdesätta det femte budet och följa uppmaningen: "Ni barn, lyd era föräldrar i Herren, det är rätt och riktigt."

Jesu kärlek återspeglas hos föräldrarna. - När modern har vunnit barnens förtroende och lärt dem att älska och lyda henne, har hon gett dem de första läxorna i kristen livsstil. Barnen måste ha samma kärlek och tillit till sin Frälsare, som de har till sina föräldrar. Den kärlek, som trofasta och omsorgsfulla föräldrar visar mot barnet, är ett svagt återsken av den kärlek som Jesus har till Sina sanna efterföljare.

Hjärtats åker

En uppmaning till föräldrarna. - Herren har anförtrott alla föräldrar en stor och helig uppgift. De skall med omsorg bearbeta hjärtats jordmån. De skall vara Guds medarbetare i denna uppgift. Han förväntar Sig att de med aktsamhet skall vaka över och vårda barnahjärtat. De skall så den goda säden och rensa bort alla sorters ogräs. Alla brister i karaktären och alla felaktiga förhållningssätt måste rensas bort, ty om de tillåts stanna kvar, kommer de att hindra de ädla dragen i karaktären från att utvecklas.

Föräldrar, er första och viktigaste arbetsplats är hemmet. De dyrbara plantorna i hemmets åker kräver er största omtanke. Alla fäder och mödrar skall stå till svars för de små, som ni har fått i uppgift att vaka över. Därför bör ni noga överväga, hur ni på bästa sätt skall kunna utföra detta arbete.

Innanför er egen dörr har ni en åker att ta ansvar för och Gud kommer att ställa er till svars för det, som Han har överlämnat till er.

Sköt om hjärtats åker. - Det starkaste inflytande, som de unga omges av i dag, är det som låter dem följa sina naturliga benägenheter. Om de uppför sig mycket tygellöst när de är unga, säger föräldrarna, att detta kommer att rätta till sig efter ett tag. När de är sexton eller arton år gamla, säger de, kommer de att kunna tänka själva och sluta med sina felaktiga vanor och till sist bli dugliga män och kvinnor. Vilken missuppfattning! I årtal har de tillåtit Satan att så ogräs i hjärtats åker. De låter felaktiga principer växa. I många fall kommer allt det arbete, som läggs ned på den jorden, inte att ge någonting.

Grunden har lagts för ett destruktivt livsmönster och i många fall kommer allt det som senare görs för att läka skadorna, att vara till mycket liten nytta...

Många föräldrar har låtit barnen skaffa sig felaktiga vanor och följderna av detta kommer att visa sig genom hela livet. Det är föräldrarna, som är ansvariga för denna synd. Barnen kan gärna kalla sig kristna, men om Guds nåd inte får bearbeta hjärtat och åstadkomma en fullständig förändring, kommer de ingrodda vanorna att märkas under alla förhållanden i livet och de kommer att visa upp just den karaktär, som deras föräldrar tillät dem att forma.

De unga borde inte få lov att okritiskt lära känna både gott och ont. Det är helt felaktigt att tro, att de en gång i framtiden kommer att låta det goda få överhand och att de då överger det onda. Det onda kommer alltid att växa fortare än det goda. Det är möjligt, att de onda vanor, som de har tillägnat sig, en gång kan förändras. Men vem vill ta en sådan chans? Tiden går så fort. Det är lättare och mycket tryggare att så en ren och god säd i barnahjärtat än att efteråt rensa bort ogräs. Det är svårt att avlägsna de intryck, som har präglat det mottagliga barnasinnets. Hur viktigt är det då inte, att alla intryck som de utsätts för, är av rätt slag och att de ungas lättpåverkade förmågor formas i rätt riktning.

Så säd och rensa ut ogräs. - I barnets första levnadsår är det av största betydelse, att hjärtat bearbetas för att kunna ta emot Guds nåds regnskurar. Sanningens sädeskorn måste sås och ivrigt skyddas. Gud belönar allt som görs till Hans namns ära. Först blir det strå, därefter ax och sedan korn i axet.

På grund av föräldrarnas syndiga försummelse får Satan tillfälle att så sin säd i barnahjärtat och det leder till en tragisk skörd. I dag håller världen på att gå under på grund av brist på sann godhet. Detta beror på att föräldrarna har försummat att samla sina barn i sitt hem. De har inte hållit dem borta från nedbrytande kontakter. Därför går barnen ut i världen och sår en säd som leder till död.

Arbetet med att lära barnen rätta principer och att rensa bort onyttiga och giftiga plantor är av den allra största betydelse. Om dessa ogräsplantor lämnas åt sig själva, kommer de nämligen att kväva det, som är moraliskt värdefullt och sant.

Om en åker får ligga obrukad, kommer det utan undantag att växa upp ogräs, som det är svårt att rensa bort. Jordmånen måste bearbetas noggrant och ogräset måste rensas bort innan de värdefulla plantorna kan gro. Säden måste först sås med omsorg. Om mödrar underlåter att så sanningens dyrbara säd och ändå förväntar sig att få en rik skörd, kommer de att bli sorgligt besvikna. De kommer inte att skörda något annat än törnen och tistlar. Satan är alltid uppmärksam, beredd att så frön, som ger en säker skörd av hans egen sataniska karaktär.

Vi måste alltid vara på vår vakt, när det gäller våra barn. På otaliga utpekulerade sätt bearbetar Satan deras sinnen och viljekraft redan från födseln. Det är bara föräldrarnas visdom och ständiga omtanke som kan beskydda dem. De måste i kärlek och gudsfruktan eftersträva att vårda hjärtats trädgård, genom att så den goda säd, som består av en rätt ande, rätta vanor, kärlek och gudsfruktan.

Att utveckla naturlig skönhet. - Alla föräldrar och lärare borde ärligt och uppriktigt söka få del av den visdom Jesus alltid är villig att ge, ty de arbetar med människosinnen på deras mest intressanta och mottagliga utvecklingsstadium. De borde sätta in alla sina krafter på att leda barnens förmågor och anlag i en sådan riktning, att de gradvis kan utveckla den naturliga skönhet som hör till varje ålder och utvecklas på samma harmoniska sätt som blommorna i en trädgård.

Löften om gudomlig ledning

Gud är vår vän. - Du kan alltid vara säker på att Frälsaren vakar över dig med kärlek och oändlig ömhet. Han är aldrig för upptagen för att höra på dina böner utan är mer än villig att sända dig den hjälp du behöver. Han känner alla de bördor, som tynger en mors hjärta och Han är hennes bästa vän i alla svårigheter. Hans eviga armar stöder alla gudfruktiga och trofasta mödrar. Då Han var här på jorden, hade han en mor som dagligen kämpade mot fattigdom och ogynnsamma förhållanden och Han har medkänsla med alla kristna mödrar i deras ångslan och omsorg.

Samme Frälsare, som en gång företog en lång resa för att hjälpa den förtvivlade moder som hade en dotter, som var besatt av en ond ande, kommer alltid att höra en mors böner och hjälpa hennes barn.

Han, som gav änkan hennes ende son tillbaka, när denne bars på väg till sin grav, blir i dag rörd av suckarna från en mor, som förlorat det dyrbaraste hon ägde. Han grät av medkänsla vid Lasarus´ grav och gav honom levande tillbaka till de två systrarna, Marta och Maria. Han förlät Maria Magdalena. Han tänkte på Sin mor, då Han hängde på korset. Han visade Sig för de sörjande kvinnorna och sände iväg dem med det glada budskapet, att Frälsaren hade uppstått från de döda. Han är alla mödrars bästa vän också i dag och är villig att ge hjälp under alla livets förhållanden!

Det finns inte någon gärning, som kan mäta sig med den som en kristen mor utför. Hon tar tag i uppgiften i visshet om att hon måste uppfostra sina barn till att bli Kristi efterföljare. Hur ofta känner hon inte, att ansvaret är större än hon kan bära? Men hur gott är det då inte att veta, att man kan anförtro allt till vår käre Frälsare i bön! Hon kan lägga ned alla sina bördor vid Hans fötter och i Hans närvaro kommer hon att bli styrkt. När det ser allra mörkast ut, när svårigheterna tornar upp sig, kommer Han att uppehålla henne och ge henne mod, hopp och vishet i de svåraste prövningarna. Hur gott är det inte för den uttröttade modern att ha en sådan vän i alla sina svårigheter! Om alla mödrar ville vända sig mycket oftare till Kristus och lita mera helt och fullt på Honom, skulle bördorna kännas lättare och de skulle få frid i sinnet.

Gud hör dina böner. - Du kan inte utan Guds hjälp uppfostra dina barn så som du borde, ty vår fallna natur som vi har ärvt från Adam, kämpar alltid för att behålla herraväldet. Hjärtat måste bearbetas för att kunna ta emot sanningens principer, så att de kan slå rot och finna näring i barnasinnet.

Alla föräldrar borde ha klart för sig, att de kommer att få hjälp och kraft från höjden, om de följer Guds vägledning då de uppfostrar sina barn. De kommer att vinna stora fördelar, ty samtidigt som de undervisar, kommer de själva att lära sig. Deras barn kommer att uppnå segrar på grund av den kunskap de får, när de går på Guds vägar. De blir i stånd att övervinna naturliga och nedärvda benägenheter till det onda.

Arbetar ni med en outtröttlig energi för att hjälpa era barn? Himlens Gud lägger märke till ert ärliga arbete, alla era bekymmer och den ständiga omsorg och vaksamhet ni uppvisar. Han hör era böner. Uppfostra era barn för Herren med tålmod och ömhet. Hela himlen är intresserad av ert arbete... Gud vill samarbeta med er och ge era ansträngningar framgång.

När ni försöker förklara frälsningens sanningar för barnen och pekar på Jesus Kristus som alla människors personlige Frälsare, kommer änglarna att stå vid er sida. Gud kommer i Sin nåd att ge fäder och mödrar förmågan att väcka intresse hos de små för de värdefulla berättelserna om barnet från Betlehem, som är världens enda hopp.

Be och ni skall få. - För att kunna utföra sitt ansvarsfulla arbete måste föräldrarna alltid be om hjälp från Gud. Även om föräldrarnas karaktär, deras vanor och livsstil har fallit i dålig jord och om den undervisning som gavs dem i barndomen och ungdomen har lett till en olycklig utveckling av karaktären, behöver de inte förtvivla. Guds förvandlande kraft kan förändra nedärvda och förvärvade benägenheter. Jesu religion lyfter upp människan. "Pånyttfödelse" innebär en förvandling av karaktären, en ny födelse i Kristus Jesus.

Låt oss undervisa barnen om allt det som Bibeln lär oss. Den som ber skall få svar. Gud kommer att säga: "Här är jag. Vad vill du, att Jag skall göra för dig?" Himlen och jorden är förenade, så att varje människa skall vara i stånd att utträtta det som Gud förväntar Sig. Herren älskar alla barn. Han vill, att de skall uppfostras så att de förstår, vilket mål Han har satt upp för dem.

Under Andens ledning. - Modern borde förstå sitt behov av den Helige Andes ledning, så att hon själv kan ha en sann och äkta erfarenhet i vad det vill säga att underordna sig Gud och leva i harmoni med Hans vilja. Då kan hon genom Kristi nåd uppfostra barnen i kärlek och vara en vis och förständig lärare.

Gud har gjort det möjligt för alla föräldrar, som låter sig ledas av den Helige Ande, att vara lärare i sitt eget hem. Denna uppfostran i hemmet kommer att ha ett avgörande inflytande.

Samspel mellan gudomlig makt och mänsklig flit. - Utan mänsklig medverkan är Guds ansträngning förgäves. Gud kommer att styrka alla, som sätter sin tillit till Honom och som inser sitt heliga ansvar: att lära barnen att leva rätt. Han kommer att samarbeta med de föräldrar som i uppriktighet och i bön till sin Skapare försöker lära barnen frälsningens väg. Han kommer att hjälpa dem att vilja och göra Hans vilja.

Enbart mänsklig ansträngning kan inte hjälpa era barn att forma en karaktär, som passar in i Guds rike. Men med Guds hjälp kan en stor och helig gärning bli utförd.

Gud ser med glädje och tacksamhet på alla föräldrar, som tar tag i sina plikter i Herrens kraft, fast beslutna att aldrig förtröttnas eller överge sin plikt att eftersträva att uppfostra sina barn till vad Gud vill att de skall vara. Gud vill samarbeta med modern, då hon fruktar Honom och med vishet och tålmod anstränger sig att utföra sin uppgift. Gud har aldrig sagt att Han skall överta det arbete, som Han har gett föräldrarna att utföra i hemmet. Ni får aldrig ge efter för lättja, ni får inte vara odugliga tjänare. Ni måste arbeta outtröttligt för att beskydda era barn mot de faror, som omger dem i den här världen.

Håll er nära Jesus när prövningarna kommer. - Som föräldrar bör ni ta vara på alla strålar av gudomligt ljus, som lyser längs er livsväg. Vandra i ljuset på samma sätt som Kristus. När ni tar itu med arbetet att frälsa era barn och när ni vill gå på den heliga vägen, kommer ni att möta mycket stora prövningar. Men förlora aldrig Jesus ur sikte. Grip tag i Honom. Han har sagt, att vi skall söka hjälp hos Honom, och sluta fred med Honom och Han skall sluta fred med oss. (Se Jes. 27:5 KJV). Se på Jesus när svårigheterna tornar upp sig. Du kommer att möta hinder. Håll då blicken fäst på Honom. När situationen är kritisk, skall ni fråga Herren, vad ni skall göra.

Ju hårdare kampen är, desto större är föräldrarnas behov av gudomlig hjälp och desto större kommer segern att bli.

Gå fram i tro. - Som tålmodiga, kärleksfulla och trofasta förvaltare av Kristi nåds rikedomar skall föräldrarna utföra det arbete som de fått i uppdrag att göra. Gud förväntar Sig att de skall visa trohet. De måste göra allt i tro och alltid be Gud att ingripa i barnens liv med Sin nåd och kraft. De får aldrig tröttna eller bli otåliga och irriterade i arbetet, utan hålla sig nära Gud och till sina barn.

När föräldrarna i tålmod och kärlek anstränger sig för att hjälpa sina barn att utveckla rena och heliga karaktärsdrag, kommer de att lyckas.

Fadern binder familjen samman.

Faderns ställning och ansvar

Vad är en äkta man? - Det är Gud som har instiftat hemmet. Gud avsåg att familjekretsen - far, mor och barn - skulle vara en fast grundval i denna föränderliga värld.

Det är inte bara moderns uppgift att göra hemmet lyckligt. Fadern har också en viktig del att utföra. Han skall förvalta hemmets skatter. Genom sin starka, ärliga och uppriktiga tillgivenhet, skall han binda familjen samman med de starkaste band av samhörighet och gemenskap.

Den gamla benämningen ”husbonde” (eng.: "house-band"(husband) - binda samman, house-bound –bunden vid hemmet) ger på ett intressant sätt uttryck för, vad som är faderns uppgift... Det är emellertid bara ett mindre antal fäder, som förstår vilket ansvar de har.

Överhuvud i familjen. - Fadern är familjens överhuvud. Hustrun förväntar sig, att han skall visa henne kärlek och sympati och att han skall ta del av barnens uppfostran. Och så skall det vara. Barnen är lika mycket hans som hennes och han borde vara lika mycket intresserad av deras trivsel. De behöver faderns hjälp och vägledning. Därför bör han ha den rätta förståelsen för livet och sin egen uppgift och för vilka kontakter och inflytanden familjen bör omges av. Men framför allt bör han vara ledd av Gud och låta alla handlingar vara i överensstämmelse med Bibelns råd, så att han kan leda sina barn på rätt väg...

Fadern bör också bidra till att göra hemmet lyckligt. Oavsett vilka sorger och ekonomiska problem han har, bör han inte låta dem att kasta skuggor över livet i hemmet. När han kommer hem, bör det vara med leenden och vänliga ord.

Präst och laggivare. - Fadern är familjens medelpunkt. Han är laggivaren och genom sin manliga hållning skall han visa styrka och helgjuttenhet - handlingskraft, ärlighet, tålmod, mod, outröttlig iver och praktisk duglighet. I viss mening är han också familjens präst, som lägger morgon- och kvällsoffret på altaret. Han borde uppmuntra modern och barnen att delta i dessa offer och till att sjunga lovsånger i tacksamhet mot himlens Gud.

Morgon och kväll borde fadern bekänna sina egna och barnens synder. Detta gäller både de uppenbara synderna och alla de hemliga, som bara Guds ögon har uppfattat. Om husfadern troget praktiserar detta handlingsmönster när han är hemma och husmodern gör det då han är frånvarande, kommer det att vara till välsignelse för familjen.

Fadern representerar den gudomliga laggivaren inom familjekretsen. Han är Guds medarbetare, som utför Hans vilja och grundlägger riktiga levnadsvanor hos barnen och hjälper dem att forma rena och rakryggade karaktärer. Detta är möjligt, endast om han har fyllt sitt eget sinne med detsamma, som skall göra hans barn i stånd till att visa lydnad, inte bara mot jordiska föräldrar, utan också mot vår himmelske far.

Fadern får inte försumma sin heliga uppgift. Han får inte på någon punkt avsäga sig sin föräldraauktoritet.

Att vandra med Gud. – Fadern... kan sätta barnen i förbindelse med Guds tron genom levande tro. När han känner sig otillräcklig, kommer han att vända sitt hjälplösa sinne till Jesus och ta emot den Högstes kraft.

Jag vill uppmana alla fäder att be tillsammans med familjen morgon och kväll. Var ärlig och uppriktig då du är ensam i bön till Gud och medan ni är upptagna av det dagliga arbetet. Öppna ert sinne för Gud i bön. Det var så Hanok vandrade med Gud. Hjärtats stilla, enträgna bön stiger som

helig rökelse upp till nådens tron och blir mottagen av Gud, på samma sätt som rökelsen som offrades varje dag i helgedomen.

Kristus är mer än villig att hjälpa alla som på detta sätt söker honom, oavsett vilka svårigheter de befinner sig i. De kommer att stå starka i provningens stund.

Vikten av mognad och erfarenhet. - Fadern får inte vara som ett barn, som låter sig drivas hit och dit av sina impulser. Han är bunden till familjen med heliga band.

Hans inflytande i hemmet kommer att bestämmas av den kunskap han har om den ende sanne Guden och Jesus Kristus, som Han har utsänt. ”När jag var barn”, säger Paulus, ”talade jag som ett barn, tänkte jag som ett barn, och förstod som ett barn. Men sedan jag blivit man, har jag lagt bort det barnsliga.”

Fadern skall vara familjens överhuvud, inte en förvuxen, odisciplinerad pojke, utan en man med manliga drag och med självbehärskning över alla lidelser. Han måste lära sig att förstå vad sann moral är. Hans uppträdande i hemmet skall styras och begränsas av Guds ords rena principer. Då kommer han att växa till i manlig mognad i Jesus Kristus.

Underkastelse under Guds vilja. – Till den, som är äkta man och far, skulle jag vilja säga: Se till att en ren och helig atmosfär omger ditt sinne och dina tankar... Du måste dagligen lära av Kristus. Du får aldrig, aldrig inta en tyrannisk hållning i hemmet. Den husfar som gör detta, samarbetar med sataniska krafter. Lär barnen att underordna sig Guds vilja. Gör allt som står i din makt för att göra livet ljusst och lyckligt för din hustru. Sök råd i Guds ord. Låt Hans undervisning vara ett rättesnöre för allt som försiggår i hemmet. Då kommer du också att utöva ett konstruktivt inflytande på din församling och din arbetsplats. Himmelska principer kommer att förädla allt det du gör. Guds änglar kommer att samarbeta med dig på ett sådant sätt, att du kan visa världen vem Jesus Kristus är.

Bön från en obehärskad äkta man. - Låt inte de problem du möter på arbetsplatsen kasta en skugga över familjelivet. Om du inte förmår bevara tålmodet och visa fördragsamhet, vänlighet och kärlek, när det inträffar saker och ting, som inte är exakt så som du hade tänkt dig det, visar det att du inte vandrar tillsammans med Honom som gav Sitt liv för dig, för att du skulle bli ett med Honom.

I vardagslivet kommer du ständigt att möta överraskningar, besvikelser och frestelser. Vad säger Guds ord? ”Stå emot djävulen” i fast tillit till Gud, ”så skall han fly bort från er. Närma er Gud, så skall han närma sig er.” (Jak. 4:7, 8). De skall söka ”skydd hos mig, för att sluta fred med mig. Ja, fred må man sluta med mig.” (Jes. 27:5)

Se alltid och överallt upp till Jesus. Sänd upp en stilla bön från ett uppriktigt hjärta och be Gud leda dig så att du förstår vad som är Hans vilja. När då fienden angriper dig som en flodvåg, kommer Herrens Ande att lyfta upp Sitt banér framför dig. När du är nära att ge upp och mista både tålmod och självbehärskning, när du frestas att uppträda hårt och anklagande och att döma och finna fel hos andra, är det dags att be: ”hjälp mig, Gud, att vinna seger över frestelsen, att rena mitt hjärta från all bitterhet, vrede och ont tal. Ge mig Ditt milda, ödmjuka, tåligena och kärleksfulla väsen. Hjälp mig att inte vanära min Skapare, att inte feltolka orden och motiven hos min hustru och mina barn eller mina bröder och systrar i Herren. Lär mig att vara mild och medkännande, ömhjärtad och

förlåtande. Hjälp mig att vara en verklig äkta man i mitt hem och att återspegla Kristi karaktär inför andra.”

Myndighet och ödmjukhet. - Det är inte ett tecken på manlighet, att den äkta mannen ständigt håller på sin rätt att vara överhuvud för familjen. Han vinner inte respekt genom att citera Skriften i tid och otid för att bevisa sin auktoritet. Det är varken värdigt eller manligt att kräva att hustrun, modern till hans barn, skall foga sig efter hans vilja i allting, som om han inte kunde ta fel.

Gud har bestämt, att mannen skall vara kvinnans överhuvud för att han skall beskydda henne. Han är familjens ledare för att han skall binda samman de enskilda medlemmarna, på samma sätt som Kristus är huvudet för församlingen och innesluter alla i Sin kärlek och frälsande makt. Alla äkta män, som vill vara Kristi efterföljare och som uppger sig älska Gud, bör grundligt sätta sig in i vad Hans ord lär på detta viktiga område. Kristus utövar sin auktoritet på ett vist och klokt sätt, med mildhet och omtanke. Så skall mannen utöva sin auktoritet och följa i Hans fotspår, som är huvudet för församlingen.

Att dela bördor

En far kan inte frånsäga sig sitt ansvar. - Faderns plikter mot barnen kan inte läggas på modern. Om hon uppfyller sina egna plikter, har hon mer än tillräckligt att göra. Bara genom att samarbeta kan föräldrarna utföra de uppgifter som Gud har lagt på dem.

Fadern borde aldrig försöka att finna ursäkter för att inte bära sin del av ansvaret med att uppfostra barnen. Han måste uppfylla sina plikter. Det ställs krav på både fäder och mödrar. De måste visa kärlek och respekt för varandra, om de vill se att dessa egenskaper utvecklas hos barnen.

Med vänliga ord och ett glatt ansikte borde mannen stödja och uppmuntra sin hustru i arbetet med att ta sig an barnen.

Försök att hjälpa din hustru i de svårigheter hon har att kämpa med. Var försiktig med dina ord. Försök att få fram de bästa karaktärsdragen, som artighet och mildhet. Du kommer att bli rikt belönad.

Välvilligt stöd kommer att lätta moderns bördor. - Oavsett vilket ansvar fadern har och hur stora problemen än är, bör han möta familjen med samma leende och vänlighet, som han tidigare under dagen har bemött besökare och främmande personer med. Hustrun bör känna, att hon kan lita på mannens tillgivenhet, att han vill inge henne mod och hjälpa henne i allt hennes hårda arbete och dela hennes bekymmer och att han kommer att stödja henne genom sitt inflytande. Då kommer bördorna att kännas mycket lättare. Är inte barnen lika mycket hans som hennes?

Många mödrar tar på sig frivilliga bördor, som de menar har större betydelse än att hjälpa sin man att bära hans del av ansvaret. Detsamma gäller den äkta mannen. Ömsesidigt stöd är något värdefullt. Ofta har fadern en tendens att komma och gå, som om han var en främmande, i stället för att se det som sin främsta uppgift att vara make och far i familjekretsen.

Hemmets plikter är heliga och betydelsefulla, men de utförs ofta på ett uttråkat och oinspirerat sätt. Otaliga små bekymmer och problem kan bli plågsamma utan den omväxling och glada avkoppling,

som mannen ofta har...möjlighet att ge henne om han vill- eller snarare om han menar att det är nödvändigt och önskvärt. Moderns tillvaro i ständig självupppoffring kan förefalla trivial och blir ofta änu hårdare om mannen inte värdesätter hennes strävan och ger henne sitt stöd.

Hänsyn till en svag hustru. – Den äkta mannen borde visa stort intresse för familjen. Särskilt borde han ta hänsyn till de lätt ombytliga känslorna hos en svag hustru. Han kan stänga dörren till mycket sjukdom. Vänliga, gladlynta och uppmuntrande ord har ofta långt större verkan än mediciner. De kommer att ge nytt mod till de modlösa och förtvivalade. Den lycka och de solstrålar som uppmuntrande ord och vänliga handlingar sprider i hemmet, kommer att ge tiofalt igen.

Mannen borde komma ihåg, att det största ansvaret för uppfostran av barnen vilar på modern och att hon har mycket att göra med att forma deras sinnen. Detta borde väcka hans innersta och ömmaste känslor. Med den största omtanke borde han försöka lätta hennes bördor.

Han borde uppmuntra henne till att lita på hans tillgivenhet och vända hennes uppmärksamhet mot himlen där de trötta skall få kraft, frid och vila. Han borde inte komma hem med rynkad panna utan skulle med sin närvaro sända milda solstrålar in i hemmet. Han borde uppmuntra sin hustru att vända blicken uppåt och styrka henne i tron på en kärleksfull Gud. Tillsammans kan de göra anspråk på Guds löften och be Honom vara deras hjälp och kraft.

”Att komma långsamt efter.” - Många äkta män och fäder kan lära sig en nyttig läxa av den trofaste herdens omtänksamma hållning. När det var tal om att företa en snabb och vanskelig resa, sade patriarken Jakob: ”Min herre ser själv att barnen är små och att jag har får och kor med mig som ger di. Om man driver dem för hårt en enda dag så dör hela hjorden. Därför ber jag min herre att gå före sin tjänare, så kommer jag efter i den takt som boskapen framför mig klarar av och som barnen orkar med. (1 Mos. 33:13, 14).

På livets mödosamma väg bör mannen gå långsamt, allteftersom hans ledsagare på färden kan klara det. Mitt i världens intensiva jagande efter rikdom och makt bör han inställa sig på att vandra långsamt och att trösta och stödja henne som är kallad att gå vid hans sida...

Mannen bör stödja och hjälpa sin hustru genom att visa en outröttlig medkänsla och tillgivenhet. Om han vill behålla henne frisk och glad, så att hon kan sprida solsken i hemmet, måste han hjälpa till att bära hennes bördor. Hans vänlighet och kärleksfulla bemötande kommer alltid att vara en värdefull uppmuntran för henne. Den lycka han ger henne, kommer också att fylla hans eget hjärta med glädje och frid...

Om modern inte får den hjälp och det beskydd hon borde få utan får tömma sina krafter genom att arbeta alltför hårt eller på grund av ängslan och missmod, kommer barnen att berövas den livskraft och den sinnets rörlighet och det friska mod som de skulle ärva från henne. Det skulle vara långt bättre att göra moderns tillvaro ljus och full av glädje och att därigenom beskydda henne från slit och tryckande omsorg? Då skulle barnen ärva en god hälsa och segra i livets svårigheter genom den kraft de har fått.

Kamrat till barnen

Var tillsammans med barnen. - Genomsnittsfadern slösar bort många värdefulla tillfällen till att vinna barnens tillit och binda dem till sig med varaktiga band. När han kommer hem från arbetet, borde han se det som en välkommen omväxling att vara tillsammans med barnen några timmar.

En far bör slappna av från all konstlad värdighet. Han bör inte använda fritiden bara för sig själv, utan vara mer tillsammans med barnen. Han bör visa förståelse för deras svårigheter, binda dem till sig med kärlekens starka band och utöva ett sådant inflytande över de mottagliga barnasinnena, att de kommer att värdesätta hans råd.

Fadern bör särskilt ta sig an pojkarna. - Den som har blivit far till en eller flera söner, bör försöka att komma i så nära kontakt med dem, att de kan dra nytta av hans långa erfarenhet. Han bör samtala med dem på ett enkelt, tillitsfullt sätt, så att han efter hand binder dem närmare och närmare till sig. Han bör låta dem förstå att han vill deras bästa och alltid har deras trivsel för ögonen.

Den som har flera pojkar i sin familj, måste ha klart för sig, att han aldrig får lov att försumma dem som har överlämnats i hans vård, oavsett vad han annars har att göra. Han har satt dessa barn till världen, och är ansvarig inför Gud för att göra allt som står i hans makt för att hålla dem borta från ödeläggande förbindelser, från dåliga kamrater. Han bör inte överlämna små, livliga pojkar uteslutande till modern. Det är ett alltför stort ansvar för henne att bära. Han måste ordna förhållandena på bästa möjliga sätt för både modern och barnen. Det kan ofta vara mycket svårt för modern att bevara sin självbehärskning och behandla barnen på ett klokt och förståndigt sätt. Om det är möjligt, bör fadern ta en större del av ansvaret. Han bör göra medvetna ansträngningar för att rädda sina barn.

Uppfostra barnen till nyttiga samhällsmedborgare. - Som överhuvud för familjen bör fadern ha en klar förståelse av hur han skall lära barnen att bli dugliga människor. Detta är hans speciella uppgift framför allt annat.

Under de allra första åren i barnens liv är det särskilt modern, som formar deras temperament och läggning. Men hon bör känna att mannen samarbetar med henne i detta. Om han är så upptagen med olika uppgifter utanför hemmet, att han inte har tid att ta sig an familjen, bör han hellre se sig om efter ett annat arbete, som är mindre tidskrävande. När han försummar barnen, är han inte trogen i den kallelse, som Gud har gett honom.

Fadern kan utöva ett inflytande på barnasinnets, som är starkare än världens lockelser. Han bör försöka sätta sig in i barnens läggning och karaktärsdrag, så att han bättre kan förstå deras behov och de faror de står inför och vara i stånd till att undertrycka det som är felaktigt och uppmuntra det som är riktigt.

Oavsett vad han annars är upptagen av, är det inte av så stor betydelse, att han är ursäktad för att han inte uppfostrar och undervisar sina barn efter Guds vilja.

Lär känna barnens läggning och temperament. - Fadern borde aldrig bli så upptagen av sitt arbete eller av läsning, att han inte har tid att sätta sig in i barnens naturliga läggning och särskilda behov. Han borde finna vägar, så att barnen kan vara upptagna av olika slags nyttigt arbete allt efter förmåga och läggning.

Jag uppmanar alla föräldrar att använda så mycket tid som möjligt tillsammans med sina barn. Försök att lära känna deras olika läggning och temperament, så att ni kan uppfostra dem i överensstämmelse med Guds ord.

Låt aldrig ett nedslående ord komma över era läppar. Låt det inte bli dystert i hemmet. Var vänlig och full av tillgivenhet i förhållande till barnen, men inte dumsnäll och eftergivande. Låt dem bära sina små besvikelser, så som det är alla människors lott att göra. De bör inte uppmuntras till att klaga över allting. Lär dem att överse med varandra och till att ha ömsesidig tillit och respekt.

Gemenskap i lek och arbete. - I sitt sätt att vara bör fadern förena tillgivenhet med auktoritet och vänlighet och empati med fast kontroll. Tillbringa en del av fritiden tillsammans med barnen och lär känna dem. Delta i deras lek och deras arbete och vinn deras tillit. Bli vän med dem, särskilt med dina söner. På det sättet kommer du att påverka dem starkt i rätt riktning.

Lärdomar från naturen. - Mannen bör försöka underlätta hustruns bördor. Han bör vända barnens uppmärksamhet mot de höga träden och de vackra blommorna och lära dem att se Guds kärlek i blommornas färgprakt och i det mäktiga lövverket. Han bör tala om för dem, att den Gud som skapade allt detta, älskar allt som är vackert och gott. Kristus pekade på liljorna på marken och fåglarna i luften och visade Sina lärjungar, hur Gud sörjer för dem. Han använde dem som bevis för att Gud kommer att ha omsorg om dem, eftersom de är ännu värdefullare än fåglar och blommor.

Vi bör berätta för barnen, att oavsett hur mycket tid och pengar vi än använder på oss själva, kan vårt utseende inte på något sätt jämföras med de minsta blommorna på marken. Därigenom kan deras tankar ledas bort från det ytliga och förkonstlade till det, som är äkta och naturligt. De kommer att förstå, att det är Gud som har gett oss allt det vackra vi ser runt omkring oss, för att vi skall glädja oss över det och att Han vill, att vi skall ge våra innersta och heligaste känslor till Honom.

Fadern kan ta barnen med sig ut i trädgården och visa dem, hur knopparna slår ut, och låta dem se de utslagna blommornas varierande färgprakt. Genom att öppna naturens stora lärobok, där Guds kärlek står beskriven i vart enda träd, varje blomma, varje blad och grässtrå, kan barnen få värdefull kunskap om Skaparen.

På detta sätt kan fadern inpräglade den förvisningen i barnasinnets, att när Gud bryr sig så mycket om träd och blommor, är Han långt mer intresserad av människor, som Han har skapat till Sin avbild. Redan medan barnen är ganska små, kan Han låta dem förstå, att Gud föredrar det enkla och naturliga och att Han sätter karaktärens skönhet långt högre än all världens konstgjorda prydnader och att Han längtar efter att se vänlighet och tillgivenhet i barnens uppfostran. Det kommer att få de små hjärtana att slå av glädje och tillfredsställelse.

Hur en äkta man inte bör vara

När hustrun bär dubbel börda. - I de flesta familjer finns det barn i olika åldrar och något av dem behöver inte bara moderns uppmärksamhet, utan också faderns fasta men samtidigt kärleksfulla inflytande. Bara ett mindre antal fäder är tillräckligt medvetna om detta. De försummar sin plikt och lägger tunga bördor på modern, samtidigt som de upplever sig ha rätt att kritisera henne.

Under denna tunga börda av ansvar och kritik plågas ofta hustrun av att hon känner sig skyldig och ångerfull, därför att hon inte räcker till. Och ändå har hon kanske gjort allt som stod i hennes makt. I stället för att hennes ansträngningar borde värdesättas och uppskattas, så att hon kunde känna sig glad och tillfreds, måste hon leva under ett orosmoln av sorg och kritik, därför att hennes man försummar sin plikt. Han förväntar sig, att hon skall uppfylla både hans och hennes plikter på ett tillfredsställande sätt, oavsett vilka omständigheter som kan hindra henne från att klara detta.

Många äkta män förstår inte de bekymmer och plågor som tynger hustrun, när hon hela dagen är hänvisad till hushållsgöromål, som aldrig tar slut. De värderar dem inte heller tillräckligt. Ofta kommer mannen hem sur och arg och sprider inte en enda stråle solsken i sitt hem. Om måltiderna inte är färdiga i rätt tid, utsätts den trötta husmodern - som ofta måste vara både hushållerska, sjukvårdare, kock och hembiträde – för kritik.

Den krävande mannen borde i stället ta det oroliga barnet ur sin hustrus uttröttade armar, så att hon fortare kunde få maten klar. Men om barnet är rastlöst och oroligt i hans famn, känner han det sällan som sin plikt att försök trösta och lugna det. Han tänker inte på alla de timmar modern har varit tvungen att ta hand om barnet, utan ropar otåligt på henne, att hon skall ta hand om sitt barn. Är det inte lika mycket *hans* barn som hennes? Är det inte hans självklara plikt att dela ansvaret med att uppfostra barnen?

Råd till en tyrannisk äkta man. - Du skulle bli mycket lyckligare, om du inte höll på din allmänt erkända prestige, bara därför att du är far och överhuvud i familjen. Ditt uppförande visar att du har missuppfattat din uppgift i livet. Du är nervös och självrådig och visar alltför ofta, att du saknar sund omdömeskraft. Oavsett hur du själv ser på ditt sätt att handla vid sådana tillfällen, kommer det knappast att överensstämma med din hustrus och dina barns uppfattning.

När du en gång har fattat ett beslut, är du sällan villig att ändra dig. Du är fast besluten att genomföra dina egna föresatser, trots att du många gånger har slagit in på fel kurs och borde inse det. Mer än något annat bör du visa en större, mycket större kärlek och fördragsamhet och vara mindre besluten att driva igenom din vilja i ord och handling. Genom den kurs du nu följer, kommer du att vålla andra sorger och bekymmer i stället för att vara familjens fungerande överhuvud.

Genom att försöka tvinga andra att gå med på dina planer på alla områden, gör du ofta större skada än om du gav vika. Detta är också fallet många gånger när dina synpunkter är riktiga i sig själva, men många gånger är de inte riktiga. De är extrema på grund av ditt säregna sätt att förhålla dig på. Därför går du till ytterligheter på ett krasst och oförnuftigt sätt.

Du har märkliga synpunkter, när det gäller att styra din familj. Du utövar din auktoritet på ett oberoende och villkorligt sätt, som inte tillåter någon fri vilja omkring dig. Du tror dig själv vara i stånd till att vara överhuvud i familjen och uppfattar dig som klok och insiktsfull nog att bestämma över alla familjemedlemmar, på samma sätt som man styr en maskin. Du är alltför självrådig och lägger dig till med alltför stor auktoritet. Detta skapar sorg i himlen. Du bedrövar Guds änglar. Du har uppfört dig, som om du var i stånd att ensam styra familjen. Ofta har du känt dig uppbragt över att din hustru vågat öppna munnen för att säga emot dina åsikter eller för att ifrågasätta dina beslut.

Irriterade och gnälliga äkta män. – Alla äkta män bör ge sina hustrur en möjlighet till ett andligt liv... Hos många har benägenheten att klaga och förarga sig blivit en sådan vana, att de är som

förvuxna barn. De har inte lagt dessa barnsliga drag bakom sig. De vårdar tvärtom sådana svagheter, tills de hindrar och förkrymper hela livet genom sitt ständiga klagande. Och detta får inte bara konsekvenser för deras eget liv utan också andras. De bär med sig Ismaels ande, han som var emot alla och som fick alla emot sig.

En självvisk och gnällig äkta man. - Bror B har inte ett väsen, som sprider solsken i hemmet. Det är där han måste börja. Han liknar mer ett moln än en ljusstråle. Han är alltför självupptagen för att tala uppmuntrande ord till de andra i familjen. Detta gäller i särskilt hög grad den person, som borde få hans kärlek och ömsinta respekt. Han är arg, stolt och självrådig. Hans ord är som pilar, de skär djupt in i andras känsloliv och lämnar många sår efter sig. Genom att visa mildhet och erkänna att han har handlat fel och bekänna sin synd, skulle han göra mycket för att läka dessa sår. Men också detta är han för stolt över...

Bror B borde bli mildare. Han borde försöka utveckla förståelse och älskvardhet. Hustrun är hans jämlike på alla sätt och har behov av att han behandlar henne milt och artigt. Han borde inte yttra ett enda ord, som kan kasta en skugga in i hennes sinne. Arbetet med att förändra karaktären börjar som regel i hemmet. Här borde han älska fram tillgivenhet och seger över alla hårda, okänsliga och ovänliga drag i sin karaktär.

Den familjefar som är irriterad, självvisk och stolt, är inte bara olycklig själv. Han sprider också mörker och tungsinne till alla de andra familjemedlemmarna. Han kommer bittert att få erfara konsekvenserna genom att få se hustrun modfälld och sjuklig och sina barn fördärvade på grund av hans kärlekslösa temperament.

En egoistisk och intolerant äkta man. - Du ställer för höga krav på din hustru och dina barn. Du dömer och klandrar för mycket. Om du själv ville ge uttryck åt en glad och tillitsfull inställning och tala i en öm och vänlig ton, skulle du föra solsken in i ditt hem i stället för mörka moln, missnöje och elände.

Du är alltför upptagen av dina egna uppfattningar. Ofta har du intagit extrema ståndpunkter och inte varit villig att lyssna till din hustrus råd. Du har inte uppmuntrat till respekt för henne och inte heller lärt dina barn att värdesätta henne och lyssna på vad hon har att säga. I stället för att behandla henne som din jämlike har du valt att själv styra och kontrollera allt för att hålla dem i ett fast grepp. Detta är inte ett uttryck för en mild, tillgiven och förstående hållning. Det är sådana karaktärsdrag du måste utveckla, om du skall vinna seger och få uppleva Guds välsignelse i din familj.

Kristen förståelse och uppmärksamhet. - Du har betraktat det som ett tecken på svaghet att vara vänlig och medkännande och ansett det vara under din värdighet att tala ömt och kärleksfullt till din hustru. Men du har helt missuppfattat vad sann manlighet och värdighet egentligen är.

Benägenheten att inte ge uttryck för vänliga känslor är en uppenbar svaghet, en brist i din karaktär. Det du ser på som svaghet och eftergivenhet är en styrka i Guds ögon, en väsentlig sida av sann förståelse som borde känneteckna alla kristna. Detta var den ande Kristus uppenbarade..

Äkta män bör göra sig förtjänta av tillgivenhet. – Om den äkta mannen är tyrannisk, dömande och kritiskt inställd till allt som hustrun gör, kan han inte vinna hennes respekt och tillgivenhet. Hon kommer att finna förhållandet mellan dem motbjudande. Kärleken till honom kommer att slockna, därför att han inte gör något försök att hålla den vid liv.

Äkta män borde vara aktsamma, uppmärksamma, trofasta och medkännande. De borde ge uttryck för kärlek och empati... Om mannen har en ädel karaktär, ett rent hjärta och ett upplyst sinne - egenskaper som det är alla kristnas privilegium att äga – kommer det att visa sig i förhållande till hans hustru... Han kommer att försöka bevara hennes hälsa och livsmod, vinnlägga sig om att tala tröstande ord och skapa en fridsam atmosfär i hemmet.

Modern - en drottning i hemmet **Moderns ställning och ansvar**

Vid mannens sida. - Kvinnan borde fylla den plats, som Gud ursprungligen gav henne, nämligen som mannens jämlike. Världen behöver mödrar, som inte bara är mödrar till namnet utan som uppfyller sitt syfte i ordets verkliga betydelse. Vi kan tryggt hävda att husmoderns särskilda uppgift är av en mer upphöjd och helig karaktär än mannens. Därför borde hon förstå, hur helig och betydelsefull hennes gärning är och i gudsfruktan och i Guds kraft gå in i sin livsuppgift. Hon skall uppfostra sina barn till att bli dugliga människor i den här världen och förbereda dem till att bli invånare i en bättre värld.

Modern bör inte ge avkall på sin styrka och tillåta sina krafter att ligga i dvala genom att överlämna allt till mannen. Hon får inte förlora sin personlighet i hans. Som mannens jämlike bör hon stå vid hans sida, lika trofast mot sin uppgift som han mot sin. Hennes gärning med att uppfostra barnen är på alla sätt av minst lika upphöjd och ädel karaktär som vilken annan uppgift som helst som hon kunde få, ja, lika värdefull som att inneha någon statlig befattning.

Hemmets drottning. - En kungs livsuppgift är inte större än en moders. Hon är som en drottning i sitt hem. Det är hennes privilegium att forma barnens karaktär och att förbereda dem för det eviga livet. Inte ens änglar kan tänka sig en större uppgift. Hennes gärning är en verklig tjänst för Gud. Om modern helt och fullt kunde förstå vilken hög uppgift hon är kallad till, skulle det ge henne mod och kraft. En sann förståelse för uppgiftens betydelse skulle få henne att ta på sig hela Guds vapenrustning för att kunna stå emot frestelsen att följa världens seder och bruk. Hennes gärning får konsekvenser för tid och evighet.

Modern är som en drottning i hemmet. Barnen är hennes undersåtar. Hon skall styra sitt hus på ett förståndigt sätt, med en mors värdighet. Hennes uppförande och inflytande i hemmet skall vara det viktigaste av allt, och hennes ord skall vara lag. En kristen mor, som är ledd av Gud, kommer att vinna barnens respekt.

Barnen bör uppfostras till att se på modern som en drottning, som skall leda dem rätt och ge dem råd, och inte som en slav som alltid skall rätta sig efter dem. Hon skall lära dem bud på bud, lite här och lite där.

En skriftlig jämförelse mellan olika värden. - Hustrun värderar sällan sitt arbete tillräckligt högt. Hon ser inte vilken oerhört stor uppgift hon är satt att utföra. Hon uppfattar sig ofta som en slav i sitt eget hem. Är det inte en evig upprepning, dag efter dag, vecka efter vecka? Vad blir det för resultat? Vid slutet av dagen kan hon knappast göra upp någon lista över alla de små saker som hon har uträttat. I jämförelse med mannens dagliga arbete känner hon, att det inte är värt att nämna.

Mannen kommer ofta hem med en självtillfredsställd min och berättar stolt om allt, som han har uträttat under dagens lopp. Han förväntar sig nu att bli uppassad av hustrun, för hon har ju inte gjort stort annat än att ta hand om barnen, laga mat och hålla huset i ordning. Hon har inte varit köpman och köpt eller sålt. Hon har inte varit jordbrukare och planterat och sått. Och hon har inte heller varit mekaniker. Varför skulle hon då vara trött? Han kritiserar och dömer och bestämmer, som om han skulle vara skapelsens herre. Detta är en extra stor belastning för hustrun. Hon är trött efter dagens slit och ändå kan hon inte förstå vad hon har gjort. Är det konstigt att hon blir missmodig?

Om draperiet kunde dras åt sidan, så att man och kvinna kunde få se sitt arbete under dagens lopp utifrån Guds synvinkel och få en inblick i hur han jämför det som de har uträttat, skulle de bli förvånade. Mannen skulle se sitt arbete i ett mer beskedligt ljus, medan hustrun skulle få nytt mod och ny kraft att fortsätta utföra sina plikter med vishet, uthållighet och tålmod. Hon skulle få en rätt förståelse av sin egen livsuppgift.

Mannen har varit upptagen av saker som förgår, som inte har något varaktigt värde. Hustrun har använt sina förmågor och krafter till att lära känna barnasinnen och att forma karaktärer. Hennes arbete sträcker sig över tiden och in i evigheten.

En gudagiven uppgift. - Jag önskar att alla mödrar kunde inse hur stora plikter de har, vilket ansvar som viler på dem och vilken lön, som väntar dem som alltid är trofasta.

En hustru, som med glädje utför de plikter som ligger framför henne, kommer att uppleva att livet är dyrbart därför att Gud har gett henne en livsuppgift, en plats att fylla. I denna gärning behöver inte hennes sinne bli förkrympt eller hennes förståndsgåvor försvagas.

Arbetet med att uppfostra barnen i Herrens fruktan, är en gudagiven uppgift. Modern skall inpräglade kärlek och tillit till Gud i de mottagliga barnasinnena. Hon skall lära dem att respektera Hans bud. När hon tillrättavisar dem, bör hon ge dem intryck av att det är Gud, som på detta sätt förmanar dem, eftersom Han är bedrövad över allt som är svekfullt och osant, över alla felaktiga handlingar. Så småningom kommer deras sinnen att bli så nära knutna till Gud, att de vill ära Honom i allt vad de säger och gör. I mogen ålder kommer de inte att vara som vasstrån i vinden, som ständigt vajar mellan plikt och benägenhet.

Det är mer som måste göras än att leda dem till Jesus... Barnen måste också lära sig att följa Honom, för att våra söner må vara ”som högväxta plantor, och våra döttrar som hörnpelare, uthuggna för palats.” (Ps. 144:12)”.

Detta arbete har lagts i moderns händer. Det är först och främst hon som skall forma, förädla och höja barnens karaktär. På hjärtats tavlor kan hon skriva lärdomar, som kommer att bli bestående genom hela evigheten. Gud är bedrövad, när denna heliga gärning blir försummad eller när något annat kommer i första rummet... Den kristna modern har fått sig anvisad sin uppgift från Gud och om hennes liv är nära knutet till Honom och om hon är ledd av den Helige Ande, kommer hon inte att försumma den.

En helig och ädel uppgift. – Alla mödrar har anförtrotts tillfällen av ovärderligt värde och intressen av evig och oändlig karaktär. De enkla och dagliga plikter, som många har lärt sig att betrakta som ett värdelöst slit, är i själva verket en stor och ädel gärning. Genom sitt inflytande kan en mor vara till nytta och glädje i världen och genom att göra det som är rätt kommer också hennes

eget hjärta att bli fyllt med tillfredsställelse. Hon kan göra stigarna jämna för barnens fötter, så att de kan gå tryggt i såväl sol som skugga på vägen mot löftets land. Men det är bara, när hon i sitt eget liv försöker följa i Jesu fotspår, som hon är i stånd att forma barnens karaktär efter den gudomliga förebilden.

Mitt i livets olika verksamheter är moderns främsta plikt alltid att ta sig an barnen. Men hur ofta glömmet hon inte detta och använder tiden till att tillfredsställa sig själva. Föräldrarna är ansvariga för barnens timliga och eviga intressen. De skall styra sin familj och leda varje enskilt barn till att sätta Guds ära främst i livet. Guds lag borde vara deras rättesnöre och verklig kärlek borde genomsyra allt som försiggår i hemmet.

Ingen gärning är större. - När en äkta man går till dagens arbete och hustrun blir ensam hemma för att ta sig an barnen, utför hon ett lika stort och värdefullt arbete i hemmet, som han gör på sin arbetsplats. Och även om den ene skulle vara upptagen på missionsfältet, är den andre lika mycket en missionär inom hemmets fyra väggar. Ja, hennes omsorg, bekymmer och bördor, överstiger ofta hans. Det är en allvarlig uppgift som har lagts på henne...

Mannen, som är upptagen av direkt missionsarbete, blir ofta beundrad av människor, medan den som sliter med hemmets plikter kanske inte skördar någon ära eller något erkännande i världen. Men om hustrun arbetar för familjens bästa och försöker forma barnens karaktär efter den gudomliga förebilden, kommer himlens änglar att skriva hennes namn i sina böcker bland de största missionärerna i världen. Gud ser inte saker och ting utifrån människans begränsade synvinkel.

Hustrun är Guds medarbetare när det gäller att uppfostra familjen kristet. Hon skall åskådliggöra vad Bibelns religion handlar om och visa hur den kan leda våra steg mitt i vardagens plikter och glädjeämnen. Hon skall lära barnen, att det bara är genom Guds nåd de kan bli frälsta, genom tro på Jesus, och att också det är en gåva från Gud. Denna ständiga utbildning om vad Gud är för oss och för dem, Hans kärlek, Hans godhet och Hans nåd, så som den kommer till uttryck i frälsningsplanen, kommer att göra ett heligt intryck på hjärtat.

Barnuppfostran utgör en väsentlig del av Guds plan för att visa vilken makt det ligger i sann kristendom. Det vilar ett heligt ansvar på föräldrarna, när det gäller att uppfostra barnen så, att de går ut i världen med en uppriktig avsky mot synd och med en hjärtevarm önskan om att aldrig göra annat än det, som är rätt och riktigt mot sina medmänniskor.

Predikantens medarbetare. - Predikanten har sitt arbete och husmodern har sitt. Hon skall se till att barnen lär känna Jesus och hans frälsande makt. I sitt hjärta skall hon gömma allt det, som vår Frälsare har sagt och ge det vidare till sina barn. Redan från de tidigaste barnaåren skall hon lära dem självbehärskning och självförnekelse, ordning och renlighet. Modern kan uppfostra sina barn så, att de kommer att ta emot Guds ord med öppna, mottagliga sinnen. Herren har användning för mödrar, som är villiga att utveckla sina gudagivna förmågor på alla områden i livet och förbereda sina barn för att bli upptagna i den himmelska familjen.

Genom trofast arbete i hemmet kan vi tjäna Gud lika mycket, ja, kanske ännu mer än genom att förkunna Hans ord från talarstolen. I lika hög grad som lärarna i våra skolor, bör föräldrarna vara levande intresserade av sin uppgift med att undervisa sina barn.

En kristen mors duglighet i den här världen bör inte begränsas till hemmets fyra väggar. Det sunda inflytande hon utövar i hemmet, kan hon också göra gällande i större sammanhang - i grannskapet och i Guds församling. Hemmet skall inte vara som ett fängelse för den uppriktiga hustrun och modern.

En stor livsgärning. - Varje kvinna bör ha en klar förståelse för hur helig hennes uppgift är och i tillit till Gud ta itu med sin livsgärning. Hon skall låta barnen bli dugliga i den här världen och förbereda dem för en bättre värld. Jag vänder mig till alla kristna mödrar och ber er enträget, att ni må leva er in i det stora ansvar som vilar på er. Ni lever inte för att tillfredsställa er själva utan för att ära Gud. Kristus tänkte inte på sig själv. Han kom i en tjänares gestalt.

Världen är full av nedbrytande inflytanden. Seder och bruk, det som är vanligt bland de andra, har en stark makt över de ungas sinnen. Om modern kommer till korta i sin uppgift med att undervisa, vägleda rätt och styra, kommer barnen ganska naturligt att gå med på det som är galet och vända sig bort från det som är rätt. Alla mödrar bör vända sig till sin Frälsare och be Honom om hjälp till att uppfostra barnen på rätt sätt. När de följer de råd, som Gud har gett i Sitt Ord, kommer Han att ge dem den visdom de behöver.

Den mor som verkligen värdesätter detta, kommer att betrakta alla tillfällen som omistliga. Ärlig och uppriktig kommer hon genom sitt eget exempel och genom det sätt, på vilket hon undervisar barnen, att försöka rikta uppmärksamheten mot de högsta idealen. Fylld av mod och tro kommer hon tåligt att eftersträva att utveckla sina förmågor för att kunna utnyttja sinnets bästa krafter i uppfostran av barnen. För varje steg hon tar, kommer hon att fråga efter vad Gud har sagt. Dag för dag kommer hon att göra Hans ord till sitt studium. Mitt i vardagens plikter och ansvar kommer hon att fästa blicken på Kristus, så att Han som är Sanningen och Livet, kan bli synlig i hennes erfarenhet.

Guds bild skall bli synlig. - Det finns en Gud i himlen och ljuset och härligheten från Hans tron vilar på den trofasta modern i hennes försök att lära barnen att stå emot det ondas lockande makt. Det finns inte någon annan gärning, som har så stor betydelse. Hon skall inte måla en vacker bild på en tavla, så som konstnären gör. Inte heller skall hon mejsla ut en staty i marmor. Hon skall inte klä en ädel tanke med formfulländade ord, i likhet med författaren eller uttrycka en vacker känsla i toner, så som en kompositör gör. Beroende av Gud skall hon forma ett människosinne så, att det återspeglar Guds bild.

Hennes namn i Livets bok. - Vi måste dagligen ta upp korset och förneka oss själva. Det är vår lott i livet. Är vi villiga till det? Vi har ingen anledning att tro, att vi kommer att gripas av en självförnekande och ädelmodig ande, därför att det är nödvändigt, när de sista stora prövningarna kommer. Nej, denna hållning måste växa i vår dagliga erfarenhet och prägla vårt liv och exempel, så att också barnens sinnen och hjärtan kan fyllas av samme ande. En moder i Israel skall kanske inte själv gå ut i krig, men hon skall uppfostra krigare, som är beredda att ta på sig hela vapenrustningen, gå ut i striden och sätta in alla sina krafter på Guds sida.

Mödrar, barnets öde ligger huvudsakligen i era händer. Om ni inte göra er plikt, kommer era barn kanske att ansluta sig till Satans led och stödja honom i arbetet med att ödelägga människosinnet. Men genom ett gudagivet exempel och genom trofast uppfostran kan ni leda dem till Kristus och göra dem till redskap i Hans hand för att frälsa människor.

Om den kristna modern är trofast i sitt arbete och litar på Gud, kommer hennes ansträngningar att bära odödlig frukt. De som är bundna till den här världens seder, bruk och tänkesätt, kommer aldrig att se eller skönja det odödliga värdet av en sådan mors insats. Därför kommer de bara att ha hån och spott till övers för hennes gammaldags uppfattningar och hennes enkla, osmyckade kläder. Men himlens Gud kommer att skriva hennes namn i Livets bok med en skrift, som inte kan utplånas.

Ovärderliga ögonblick. - Det liv, som Mose levde och det stora livsverk, som han utförde som ledare för Israel, är ett exempel på vilken viktig gärning den kristna modern har. Det finns inte någon gärning som kan jämföras med den... All uppfostran och utbildning av barnen, från de första levnadsåren och genom hela uppväxten, borde ha som målsättning att göra dem till sanna kristna. De har överlämnats till oss, för att vi skall uppfostra dem som kungar inför Gud, inte som arvingar till jordisk makt och härlighet. Tillsammans med Kristus skall de regera genom evigheten.

Alla mödrar borde ha en klar känsla av hur ovärderliga de enskilda ögonblicken är. Hennes gärning kommer att undersökas på den stora dag, då vi alla skall göra räkenskap för våra liv. Då kommer det att bli klart, att många av de felsteg och förbrytelser som har begåtts av män och kvinnor, beror på att de som skulle leda dem på rätt väg, har försummat sin plikt. Då kommer det att bli klart, att många av dem, som har upplyst världen med sanning och en helig livsstil, kan tacka en bedjande, kristen mor för de principer, som var drivkraften i deras liv.

Moderns inflytande

Moderns inflytande har ett evighetsvärde. - Hennes uppgift kan ofta se enkel och obetydlig ut. Men hennes inflytande, tillsammans med faderns, sträcker sig genom hela evigheten. Näst efter Gud är moderns förmåga att göra gott, den starkaste kraft vi känner till på jorden.

Moderns inflytande tar aldrig slut och om den alltid utövas i rätt riktning, kommer barnens karaktär att återspegla hennes moraliska ärlighet och värde. Hennes leende och uppmuntran kan vara en källa till inspiration och framgång. Hon kan sprida ett milt solsken in i barnets hjärta genom att tala kärleksfulla ord och genom ett uppmuntrande leende...

När hon använder sitt inflytande på sanningens och renhetens sida och när hon alltid vägleds av gudomlig visdom, kommer hennes liv att vara en mäktig kraft för att främja Kristi sak. Hon kommer att påverka sina barn för tid och evighet. Det är en stor tanke att moderns blick, ord och handlingar kommer att bära frukt in i evigheten och att hennes inflytande kommer att bestämma, om andra skall bli frälsta eller gå under.

Modern är ofta inte medveten om att det inflytande hon utövar genom en förständig uppfostran av barnen, så kraftigt når in i livets växlande förhållanden att det till och med ger utslag i ett evigt liv. Att forma en karaktär efter det himmelska mönstret kräver trofast, ärlig och uthållig ansträngning. Men det kommer att ge rik lön, ty Gud belönar allt uppriktigt och målmedvetet arbete för att frälsa människor.

Sådan moder, sådana barn. - Modern och barnen är förenade genom de ömmaste jordiska band. Moderns liv och exempel betyder mer för utformandet av barnets karaktär än faderns, för det råder en starkare och ömmare gemenskap mellan dem.

Moderns tankar och känslor kommer i hög grad att avgöra vilket arv hon skall ge sina barn. Om hon tillåter sitt sinne att dröja kvar vid sina egna flyktiga känslor, om hon ger efter för själviskhet och om hon är arg och krävande, kommer detta att ge utslag i barnets livsstil. På detta sätt är det många, som redan från födelsen bär med sig nästan oövervinneliga tendenser till det onda. Människans fiende förstår detta långt bättre än många föräldrar. Han kommer att angripa modern med många frestelser, eftersom han vet, att om hon inte motstår dem, kan han påverka barnen genom henne. Moderns enda hopp är Gud. Hon kan ta sin tillflykt till Honom och finna nåd och kraft. Hon kommer inte att söka förgäves.

En kristen mor kommer alltid att ha ögonen vidöppna för de faror som omger hennes barn. Hon kommer inte att utsätta sitt sinne för annat än rena och heliga inflytanden. Hennes hållning och hennes principer kommer att vara bestämda av Guds klara ord. Hon kommer att utföra sina plikter troget och vara höjd över de små frestelser som alltid kommer att angripa henne.

En tålig mor utövar ett gott inflytande. - Många gånger om dagen måste modern ta sig an det ena efter det andra av barnen som ropar på henne. För att svara på deras rop måste hon då rikta sin uppmärksamhet mot dem. Ett av dem har mött ett problem och behöver sin mors insikt och förståelse. Ett annat är så imponerat över sina egna påhitt, att han vill visa dem för modern, eftersom han tror, att de kommer att glädja henne lika mycket som de gläder honom. Ett uppmuntrande och erkännande ord kommer att glädja barnasinnets i flera timmar. Modern kan sprida många dyrbara solstrålar bland sina kära. Hon kan binda dem så nära till sitt hjärta att hennes närvaro gör hemmet till det soligaste stället i världen.

Men mycket ofta sätts moderns tålmodighet på prov på grund av obetydliga problem, som knappt verkar vara värda någon uppmärksamhet. Spjuveraktiga händer och fötter leder till mycket onödigt arbete för henne. Hon måste hålla självbehärskningens tyglar i ett stadigt grepp, annars kommer otåliga och oöverlagda ord att komma över hennes läppar. Då och då kan hon nästan glömma bort sig, men en stilla bön till vår omsorgsfulle Frälsare kommer att lugna hennes nerver och hon kommer att kunna bevara sin självkontroll med lugn värdighet. Hon talar med vänlig röst, men hon har fått anstränga sig för att hålla tillbaka hårda ord och undertrycka sina känslor av ilska, som skulle ha fördärvat hennes inflytande, om de hade kommit till uttryck. Det skulle kanske ha tagit lång tid att återställa förtroendet dem emellan.

Barnen är snabba att uppfatta saker och ting och de uppfattar lätt skillnaden mellan kärleksfulla, tålmodiga toner och otåliga, hetlevrade befallningar, som minskar barnens kärlek och tillgivenhet. En kristen mor kommer inte att skrämna sina barn ifrån sig genom sin ilska och brist på sympati och kärlek.

Att forma barnasinnen och deras karaktärer. - Den största delen av ansvaret vilar på modern. Det är hon, som när barnen med sitt hjärteblod och ger dem deras fysiska utrustning. Hennes mentala och andliga inflytande är i hög grad med och formar deras karaktärer. Så förhöll det sig med Jochebed, den hebreiska moder, som var stark i tron och inte fruktade kungens befallningar. Hon blev mor till Mose, Israels befriare. Detta gällde också Hanna, en kvinna som var förtrogen med bön, självuppoftning och himmelsk inspiration. Hon födde Samuel, barnet som fick sin uppfostran av Gud, och blev den omutlige domare, som grundlade profetskolan i Israel. Detsamma gällde Elisabet, den köttliga och andliga släktingen till Maria från Nasaret, som blev mor till Frälsarens vägröjare.

Världens skuld till kristna mödrar. - Guds stora dag kommer att visa hur mycket världen står i skuld till gudfruktiga mödrar, därför att de har uppfostrat män, som blev orubbliga försvarare av sanning och reform, män som har haft mod att stå ensamma och att uträdda något och som har stått oberörda mitt i prövningar och frestelser. De har utvalt sanningens höga och heliga ideal framför världslig ära, ja, framför sina egna liv.

Alla mödrar bör vakna upp och se, att deras inflytande och exempel påverkar deras barns karaktär och öde. På grund av det stora ansvar, som vilar på dem, bör de älska fram ett välbalanserat sinne och en ren karaktär, som endast återspeglar det sanna, goda och vackra.

Undervärdering av moderns arbete

Modern frestas tro att hennes arbete är mindre värt. - Ofta kan det vara svårt för modern, att inse hur viktigt hennes arbete är. Det är en uppgift som sällan värdesätts helt och fullt. Andra vet lite om hennes bördor och bekymmer. Hennes dag är ofta en ständig upprepning av små plikter som kräver tålmod, självkontroll, takt, vishet och självupppoffrande kärlek. Och ändå kan inte husmodern skryta med att ha utfört någon bragd. Hon har bara sört för att allt i hemmet har gått friktionsfritt.

Ofta är hon trött och uppgiven efter att ständigt på nytt ha försökt tala vänligt till barnen, hålla dem verksamma och glada och leda dem på rätt väg. Kanske känner hon, att hon inte har uträttat något. Men så är det inte. Himmelska änglar håller vakt över den utslitna husmodern och lägger märke till de bördor hon bär dag efter dag. Kanske blev inte hennes namn beaktat i det här livet, men det står skrivet i Livets bok hos Lammet.

Den samvetsgranna husmodern kommer alltid att utföra sina plikter med värdighet och glädje. Hon ser inte på det dagliga arbetet som något mindervärdigt, utan utför glad och villig med sina egna händer allt, som är nödvändigt för att hålla hemmet i ordning.

Betraktas som mindre värt än missionsarbete. - Hur viktigt är inte detta arbete! Och ändå är det många mödrar, som längtar efter att delta i aktivt missionsarbete. Om de bara kunde få resa till främmande land, skulle de känna att de uträttade något. Att ta på sig de dagliga plikterna i hemmet på ett plikttroget sätt tycks vara en alltför slitsam och otacksam uppgift.

Den mor, som längtar efter att bli kallad till ett missionsfält, har ett sådant i familjekretsen... Är inte hennes egna barns själar lika mycket värda som hedningarnas själar? Med öm omsorg borde hon vaka över de växande barnasinnena och leda alla deras tankar till Gud. Vem är bättre i stånd till detta än en kärleksfull mor som fruktar Gud?

Det är många som inbillar sig, att om de inte är direkt engagerade i aktivt missionsarbete, utför de inte Guds vilja. Men detta är en stor missuppfattning. Alla har ett uppdrag att utföra för Herren. Det är underbart att göra hemmet tilltalande och sådant som Gud vill att det skall vara. Om vi är mottagliga för det som Gud vill ge oss, behöver vi inte vara så rikt begåvade för att göra hemmet sådant som Gud vill ha det. En helhjärtad tjänst för Gud kommer att låta ett klart ljus lysa fram. Alla män och kvinnor kan tjäna sin herre på ett helhjärtat sätt, genom att uppriktigt och ärligt att ge akt på det som de har lärt sig och genom att lära sina barn att leva rätt och inte vanära Gud. Detta arbete är lika viktigt, som det predikanten utför från talarstolen.

De mödrar, som är villiga att ta itu med den gärning som är inom räckhåll och med en glad och tillitsfull ande hjälper sina män att bära bördorna och uppfostra sina barn för Gud, är missionärer i ordets djupaste mening.

Församlingsarbetet får inte prioriteras framför omsorgen om familjen. – Om du försummar dina plikter som hustru och mor och önskar att Gud skall ge dig en annan uppgift, kan du vara säker på att Gud inte kommer att motsäga Sig själv. Han kommer att peka på de uppgifter du har i hemmet. Om du menar, att du har utsetts till en högre och heligare gärning, har du helt säkert fallit offer för en villfarelse. Genom att visa trofasthet i hemmet och arbeta för de människor som står dig närmast, kommer du att utvecklas till att kunna bära allt större ansvar för Kristus. Var på det klara över att de som försummar sina plikter i hemmet, inte är lämpliga för att arbeta för andra människor.

Herren har inte kallat dig för att du skall försumma hem, make och barn. Han arbetar inte på det sättet och kommer heller aldrig att göra det... Du får aldrig för ett ögonblick tro att Gud har gett dig en uppgift, som gör en skilsmässa nödvändig mellan dig och dina närmaste. Du får inte låta dem bli demoraliserade genom olämpliga kontakter eller genom att göra deras hjärtan hårda mot sin mor. Det är att låta ljuset lysa i helt fel riktning. På det sättet gör du det betydligt svårare för dina barn att bli, vad Gud skulle vilja att de blev och att till sist nå himlen. Gud har omsorg om dem och som Hans barn måste du följa i Hans fotspår.

De första barnåren är den bästa tiden för att arbeta, vaka och be för att älska fram alla goda anlag. Detta måste fortsätta utan avbrott. Kanske kommer du då och då att uppmanas delta i mödrarföreningar och symöten eller till att utföra missionsarbete. Men om du inte kan överlämna barnen till en trofast och förstående medhjälpare, är det din plikt att svara, att Gud har gett dig en annan uppgift, som du inte på något sätt kan försumma. När du överdriver ett eller annat arbete, kommer det alltid gå ut över din förmåga att uppfostra barnen så som Gud har sagt. Som Kristi medarbetare är det din plikt att uppfostra dem som Hans egendom.

Många av de felaktiga karaktärsdrag hos ett barn, som inte har uppfostrats på rätt sätt, måste föras på moderns konto. Hon bör inte ta på sig uppgifter i församlingen, som tvingar henne att försumma barnen. En mors första uppgift är att hindra, att det sätts käppar i hjulen för uppfostran av barnen...

Det finns inte något annat sätt, på vilket en mor kan vara till större nytta i församlingen än genom att viga sin tid åt dem, som är beroende av hennes närvaro och av den uppfostran som hon kan ge.

Det är fel att önska sig större missionsuppgifter. – En del mödrar längtar efter att ta del i missionsarbete, samtidigt som de försummar de enklaste plikter som kommer i deras väg. De tar sig inte tillräckligt an barnen och de underlåter att göra hemmet tilldragande för familjen. Gräl och klagomål är vanliga företeelser och de unga kommer så småningom att uppfatta hemmet som den otrevligaste platsen i världen. Följaktligen ser de med otålighet fram emot den dag, då de kan lämna det och de känner inte den minsta motvilja mot att bege sig ut i den stora världen, där hemmets inflytande inte längre begränsar dem och där föräldrarnas råd inte längre når dem.

Föräldrarna borde alltid ha som sitt mål att vinna barnens hjärta, binda dem till sig och leda dem på rätt väg. Men hur ofta ödslar de inte bort gudagivna möjligheter! Hur ofta är de inte blinda för de viktigaste plikterna i livet, därför att de har en fåfång önskan om att arbeta på ett större missionsfält.

Felaktiga modersideal

En inbillad martyr: - Många hem är olyckliga på grund av husmoderns gagnlösa klagande, därför att hon avskyr det hushållsarbete som är en del av hennes liv i hemmet. Den omsorg och de plikter i hemmet som faller på hennes lott, ser hon som en plåga. De uppgifter som inte bara skulle vara intressanta och trevliga utan också lönande, om hon hade visat upp en glad och tillitsfull attityd, blir ett rent slaveri. Hon ser med ovilja på sin slavtillvaro och ser sig själv som en martyr.

Det är sant att hjulen i hemmets maskineri inte alltid fungerar problemfritt. Det är mycket som sätter tålamodet på prov och tar på krafterna. Men samtidigt som modern inte är ansvarig för de omständigheter hon inte råår över, är det meningslöst att förneka, att de omständigheter hon arbetar under spelar en stor roll i hennes livsuppgift. Trots detta finns det anledning att lasta henne, när omständigheterna får råda över henne och kullkasta hennes principer, så att hon, när hon blir uttröttad, inte längre är trogen mot sitt höga ansvar utan försummar solklara plikter.

När en husmor övervinner svårigheter, där andra ger upp därför att de saknar tålamod och sinnesro, kommer hon inte bara att bli starkare själv genom att utföra sina plikter. På grund av sin erfarenhet av att övervinna frestelser och hinder kommer hon genom ord och exempel också att vara i stånd till att hjälpa andra. Många som har ett prickfritt uppförande under gynnsamma förhållanden, verkar ofta förändras fullständigt när de möter prövningar och motgångar. Men det har aldrig varit Guds avsikt att vi skulle låta vårt handlande styras av omständigheter.

Om att nära ett syndigt missnöje. - Många äkta män och barn, som inte tycker att hemmet är någon tilldragande plats, därför att de alltid möts av gräl och förebråelser, söker gärna tröst och förströelse utanför hemmet, på restauranger och i många olika sorters nöjen. Eftersom modern går alltför mycket upp i husliga uppgifter, kan hon då och då råka uppföra sig tanklöst mot de andra familjemedlemmarna och glömma bort att visa den artiga uppmärksamhet som sprider lycka i hemmet, även om hon inte tar fram sina personliga problem i deras närvaro. Medan hon är upptagen med att laga mat eller se till deras kläder, går mannen och barnen in och ut i hemmet som främlingar.

Även om husmodern utåt kan tyckas utföra sina dagliga plikter på ett tillfredsställande sätt, kan hon ändå alltid klaga över det slaveri hon är dömd till och uppförstora sitt ansvar och sina plikter genom att jämföra sin situation med det, som hon uppfattar som ett bättre liv... Hennes meningslösa längtan efter ett annat liv ger näring åt ett syndigt missnöje i hennes sinne och gör hemmet otrivsamt för make och barn.

Upptagen av världens dårskap. - Satan försöker hela tiden fånga både föräldrarnas och barnens uppmärksamhet. Han är på det klara med att om han får lov till att utöva sin bedrägliga makt över modern, kommer mycket att vara vunnet. Världens vägar är fulla av synd och bedrägeri och leder alltid till elände och ondska. Men Satan gör allt han kan för att få dem till att verka tilldragande. Om de unga inte uppfostrats på ett omsorgsfullt och pliktstroget sätt, kommer de helt säkert att komma på avvägar. Utan fasta principer är det alltid svårt att motstå frestelser.

Onödiga bördor. - Många mödrar använder sin tid till att företa sig onödiga och intetsägande saker. De riktar sin uppmärksamhet mot det timliga och ger sig inte tid till att tänka på det som har

evighetsintresse. Hur många är det inte som försummar sina barn och låter dem växa upp utan kristen fostran och med hårda och oförsonliga karaktärsdrag.

Om föräldrarna, och särskilt mödrarna, hade en riktig förståelse av sitt ansvar, och var på det klara med betydelsen av det arbete som Gud har lagt på dem, skulle de inte i så hög grad lägga sig i sin grannes förhållande och allt annat, som inte angår dem.

Då skulle de inte gå från hem till hem och vara upptagna av oväsentliga saker. De skulle inte bry sig om sin grannes fel och brister. De skulle känna en så stor börda för sina egna barn att det inte skulle finnas tid till att klandra grannarna.

Om modern vänder sig till Gud för att få tröst och kraft och försöker att utföra sina dagliga plikter i Herrens fruktan, kommer hon att vinna mannens respekt och tillit och hon kommer att uppleva, att barnen växer upp som hederliga män och kvinnor med moralisk ryggrad till att göra det som är rätt. Men de mödrar som försummar dagens möjligheter och skjuter över sina plikter på andra, kommer inte bara att så småningom inse, att deras ansvar fortfarande är det samma, utan de kommer bittert att få skörda frukterna av det som de har sått i oförsiktighet och försummelse. Livet är inte sammansatt av tillfälligheter. Vi kommer att skörda det som vi sår.

Husmoderns hälsa och utseende

Man bör värna om hennes hälsa. - Det är viktigt att ta väl vara på husmoderns hälsa. I stället för att hon skall göra slut på alla sina krafter genom att slita hårt, bör man försöka att göra hennes dagliga bördor lättare. Ofta känner inte den äkta mannen till de fysiska lagar, som familjens trivsel kräver att han skall ha en klar förståelse för. Eftersom han är upptagen av kampen för familjens uppehälle eller besluten att skaffa sig rikedom och är nedtryckt av problem och bekymmer, lägger han ofta alltför stora bördor på hustrun. Detta tär på hennes krafter i den mest kritiska tiden och leder till försvagning och sjuklighet.

Både för husmodern och för resten av familjen är det bäst om hon försöker att undgå att slita ut sig med onödigt arbete och göra allt som står i hennes makt för att bevara liv och hälsa och den styrka, som Gud har gett henne. Hon kommer att behöva alla sina förmågor och all sin kraft i den viktiga uppgift hon har. En del av sin tid bör hon tillbringa ute i friska luften och skaffa sig den motion hon behöver, så att hon får ny kraft att ta itu med arbetet inomhus och kan vara till ljus och glädje i hemmet.

Husmodern bör gå in för hälsoreformen. - Det är klart och tydligt vad Gud önskar av alla husmödrar. Han vill att de båda i ord och handling skall vara förespråkare för hälsoreformen. De bör ha klara principer och vara fast beslutna att de inte under några omständigheter vill överträda de fysiska lagar som Gud har lagt ned i oss. Om husmodern är ståndaktig och förlorar målet ur sikte, kommer hon att få nåd och moralisk styrka från himlen till att låta ljuset lysa i världen, både genom sin egen konsekventa livsstil och genom barnens ädla karaktärer.

Självbehärskning i matvanor. - Det är viktigt att husmodern visar fullständig självkontroll. För att uppnå det måste hon vidta alla försiktighetsåtgärder både mot fysisk och mental ohälsa. Hon bör inrätta sitt eget liv efter Guds moraliska lagar och hälsolagarna. Eftersom kosten har en klar inverkan på vårt sinnestillstånd, bör husmodern vara mycket noga med vad hon äter. Hon bör

föredra det som är näringsrikt men inte stimulerande, så att hon kan ha goda nerver och ett balanserat sinne. Då kommer det att bli mycket lättare för henne att vara tålig i behandlingen av barnen. Hon kommer bättre att kunna förstå varje barns särart och lättare kunna styra hemmet på ett fast, men ändå kärleksfullt och vänligt sätt.

Att sprida solsken under alla förhållanden. - I stor utsträckning både kan och bör modern styra sitt sinne när hon är nedtryckt och förvirrad. Om hon gör medvetna ansträngningar för att uppfostra sig själv, kan hon till och med under sjukdom vara glad och trevlig, och kan tåla mer stöj än hon tidigare hade trott vara möjligt. Hon bör inte låta barnen få inblick i hennes svagheter och förmörka deras unga och känsliga sinne genom att visa sig nedtryckt, så att de upplever hemmet som ett dystert ställe och rummet där modern är som det allra tristaste. Genom att använda viljan på rätt sätt, kan vi stärka både sinne och nerver. Viljekraften kan i många fall lugna nerverna. Vi bör aldrig låta barnen se oss med en dyster uppsyn.

Till glädje för man och barn. - En husmor borde inte klä sig som en fågelskrämma när hon är upptagen med sitt dagliga arbete. Det är viktigare att mannen och barnen ser henne i trevliga kläder än att tillfälliga främmande personer eller gäster får det. Enskilda husmödrar inbillar sig, att det inte spelar någon roll hur de ser ut när det bara är deras man och barn som ser dem, samtidigt som de är väldigt nogga med att klä sig smakfullt när de skall vara tillsammans med andra människor som inte är så nära knutna till dem. Är inte mannens och barnens uppskattning och kärlek långt viktigare än att ta emot erkännande ord från främmande eller från vänner? Alla hustrur och mödrar borde sätta familjens lycka högre än alla andra medmänskliga relationer.

Använd kläder som passar er. Det kommer att öka barnens aktning för er. Var också nogga med att barnen har vackra och passande kläder. Undvik att de vänjer sig vid oordning.

Bry dig inte om vad andra anser. - Alltför ofta är husmödrar onaturligt känsliga för vad andra måtte tycka om deras vanor, kläder och åsikter. I hög grad är de slavar under tanken på hur andra ser på dem. Är det inte tråkigt att människor som en gång skall stå inför den eviga domstolen, är mer upptagna av vad grannarna anser om dem än av vilka plikter de har mot Gud? Ofta kompromissar vi med sanningen för att inte skilja oss från mängden. Vi kunde ju bli till åtlöje...

En mor får inte bli bunden av traditionella uppfattningar. Hon skall uppfostra barnen både för detta livet och för det eviga livet. När det gäller kläder, borde hon undvika allt som är överdådigt och onödigt.

Lägg vikt vid att se välvårdad och ren ut. - Om husmodern är likgiltig för hur hon klär sig när hon är hemma, kommer också barnen att lära sig att klä sig på samma ovårdade sätt. Många mödrar inbillar sig att allt är gott nog för hemmabruk, oavsett hur smutsigt och slitet det är. De kommer sällan eller aldrig att kunna påverka sina barn i rätt riktning. Barnen är snabba till att jämföra det sätt på vilket deras mor klär sig med hur andra vårdade människor klär sig och deras respekt för henne minskar.

Jag vill uppmana alla mödrar att se så tilldragande ut som möjligt, inte genom att pryda sig på ett sofistikerat sätt, utan genom att använda rena kläder som passar dem bra. Detta kommer att lära barnen enkelhet och renhet. Barnens kärlek och respekt borde vara det värdefullaste för alla mödrar. Allt hos modern borde vara präglad av renlighet och ordning, så att barnens tankar riktas mot det som är rent och sunt.

Alla barn borde genom sina mödrar få lära sig renlighet och ordning så att deras sinnen dras till renhet. Det finns även hos mycket små barn en stark känsla för vad som är rätt och passande och vad som hör ihop. Hur kan de präglas av att renhet och helighet är något önskvärt och åtråvärt om de dagligen ser ovårdade kläder och ostädade rum? Hur kan vi inbjuda de himmelska gäster, som kommer från ett hem där allt är rent och heligt, att besöka oss under sådana förhållanden?

Renhet och ordning är himlens lagar. För att komma i harmoni med Guds planer måste vi sörja för att vi omger oss med det som är rent och smakfullt.

Påverkan på fostret

Om att kvalificera sig som mor. - Alla kvinnor behöver lära sig tålmod innan de blir mödrar. Gud förväntar sig att de skall vara lämpliga för denna stora uppgift. När modern har en personlig gemenskap med Kristus, har hennes arbete ett evighetsvärde. Dess betydelse är större än vi förstår. Modern har fått ett heligt kall från Gud.

Jesu närvaro i hemmet är nödvändig. När Han får genomsyra hennes kärlek, kan hemmet bli ett Betel. Man och hustru måste samarbeta. Hur annorlunda skulle inte världen vara om mödrarna överlämnade sig själva och barnen till Gud, både före och efter födelsen.

Påverkningarna före födelsen. - Det inflytande modern har på barnet under tiden före födelsen, betraktar många föräldrar som obetydligt. Men det ser annorlunda ut från himlens synpunkt. Det budskap som Guds ängel bar bud om och som mycket högtidligt upprepades, visar att detta förhållande förtjänar vår mest samvetsgranna omtanke.

Genom de ord som talades till den hebreiska modern (hustrun till Manoa) , talar Gud till mödrar i alla generationer. ”Din hustru skall ge akt på allt det jag har sagt henne.” (Dom. 13:13) Moderns levnadsvanor har stor betydelse för barnets framtida välbefinnande. Hon måste styra sin aptit och sina lidelser efter sunda principer. Det är alltid något hon måste undvika och något hon måste motarbeta, om Guds syfte med att ge henne ett barn skall uppfyllas.

Världen är full av snaror som ligger gömda på de ungas väg. Den stora mängden känner sig dragen till ett liv i självisk och sinnlig njutning. De allra flesta människor är inte i stånd till att se de dolda farorna och förstår inte heller vilka fruktansvärda följder det kommer att få, om man går på den väg, som de tror leder till lycka och frid. Genom att ge efter för aptit och lidelser slösar de bort sina krafter och otaliga människors liv ödeläggs för tid och evighet. Föräldrarna bör inte glömma att barnen kommer att möta dessa frestelser. Till och med innan barnet föds, är det nödvändigt att påbörja förberedelser, för att det skall kunna gå segrande ut ur kampen mot det onda.

Om modern ger efter för sina egna lustar under tiden innan barnet föds och om hon är självisk, otålig och dömande, kommer dessa drag att återspeglas i barnets hållning. På detta sätt har många barn som födelsegåva tagit emot en nästan oöverbärlig förkärlek för det onda.

Men om modern står orubbligt fast vid rätta principer, om hon är måttlig och förnekar sig själv och om hon är mild, vänlig och osjälvisk, kommer hon att kunna överföra samma värdefulla karaktärsdrag till barnet.

Avgörande förhållningsregler före födelsen. - Ett fel som i allmänhet begås är, att modern inte gör någon förändring i sitt liv under tiden före barnets födelse. Det är viktigt och nödvändigt att lätta hennes bördor medan hon är gravid. Det försiggår stora förändringar i hennes organism och hon behöver mycket friskt blod. Därför måste hon ha mer näringsrik mat, som omsätts till livgivande blod. Med mindre än att hon får tillräckliga mängder närande kost, kan hon inte behålla sin fysiska styrka. Barnet berövas då något av den livskraft det skulle ha. (Se "Råd och Vink", kapitlet om kosthåll under havandeskap.)

Hennes sätt att klä sig kräver också omtanke. Kläderna bör vara sådana, att de skyddar henne mot kyla och drag. Hon bör inte i onödan använda sin energi till att ersätta bristen på varma och lämpliga kläder.

Om modern inte får tillräcklig mängd fullvärdig kost, kommer det att påverka blodet både när det gäller mängd och kvalitet. Hennes blodcirkulation kommer att bli dålig och barnen kommer att ärva samma svagheter. De kommer att få det svårt att kunna tillgodogöra sig mat som kan omsättas till gott blod som stärker hela organismen. Både moderns och barnets välfärd är beroende av lämpliga, varma kläder och tillräcklig mängd näringsrik mat.

Stora ansträngningar borde göras för att moderns omgivning skall vara så trevliga som möjligt. Mannen och maken har ett särskilt ansvar. Han skall göra allt som står i hans makt för att lätta moderns bördor och lägga förhållandena till rätta för henne på bästa möjliga sätt. Han bör vara älskvärd, hövlig, mild och omsorgsfull, alltid uppmärksam på hennes behov. Ofta visar man större hänsyn mot djuren i ladugården än mot enskilda mödrar under den tid de går gravida.

Enbart aptit är inte någon trygg väg. - Det är många som inbillar sig, att modern kan låta aptiten ta överhand på grund av den situation hon befinner sig i. Detta är emellertid en stor missuppfattning. En sådan uppfattning grundar sig mer på sed och bruk än på sunt förnuft. Kvinnans aptit under havandeskapstiden kan vara kraftigt varierande, ojämn och svår att tillfredsställa. Hon får inte låta vanorna ta överhand, så att hon äter allt hon har lust till, utan att fråga sitt förnuft till råds för att förstå vad slags mat som kommer att ge hennes kropp tillräcklig näring och tjäna till barnets tillväxt och utveckling. Maten bör vara näringsrik, men inte stimulerande...

Om det någon gång är viktigt att leva på ett enkelt kosthåll och att vara nöjd med hur maten är sammansatt, så är det under denna avgörande period.

Kvinnor, som har fasta principer och som fått grundlig undervisning, kommer inte att avvika från ett enkelt kosthåll under den här tiden. De kommer alltid att ha klart för sig, att ett annat liv är beroende av dem och kommer att visa försiktighet i sina levnadsvanor, särskilt när det gäller kosthållet. De bör hålla sig borta från allt som är stimulerande och har lågt näringsvärde, även om det smakar aldrig så gott. Det är alltför många, som försöker övertala dem till att göra saker, som förnuftet säger dem att de inte bör göra. Många barn föds med dålig hälsa på grund av att modern har gett efter för aptiten...

Om modern äter så mycket, att matsmältningsorganen blir överlastade och ansträngda till det yttersta för att kunna bryta ned de olika ämnena, begår hon inte bara en stor orätt mot sig själv, utan hon lägger också grunden för sjukdomar hos barnen. Om hon väljer att äta allt det hon har lust till,

utan att tänka på följderna, kommer hon förr eller senare att bli tvungen att få lida för det. Men det är inte bara hon som blir straffad. De oskyldiga barnen måste lida på grund av hennes tanklöshet.

Självkontroll och måttlighet är nödvändiga. - Moderns fysiska behov får inte vid något tillfälle försummas. Två människoliv är beroende av henne. Därför bör hennes önskningar bli bemötta med förståelse och hennes behov rikligt tillgodosedda. Men i högre grad än annars bör hon under den här tiden undvika allt som kan försvaga henne fysiskt och mentalt. Detta gäller inte bara kosten, utan också alla andra saker. Det är Gud själv som genom Sitt Ord har ålagt henne att med största allvar ta det som sin plikt att utöva självkontroll.

Genom att inarbeta vanor för sträng måttlighet under tiden innan barnet föds, lägger modern grunden för en rakryggad karaktär hos barnet... Vi får inte förhålla oss likgiltiga till dessa saker.

Var glad och tillfreds. - Varje kvinna som skall bli mor, bör försöka att utveckla en glad och optimistisk hållning, oavsett yttre omständigheter. Hon bör komma ihåg att alla ansträngningar i denna riktning kommer att bli mångfaldigt belönad genom barnens fysiska och moraliska utrustning.

Men detta är inte allt. Genom riktiga vanor kan hon lära sig att vara glad och tillitsfull i sitt tankeliv och återspegla något av sin egen lycka till resten av familjen och till alla andra som hon umgås med. I hög grad kommer hennes hälsotillstånd att bli bättre. Hon kommer att få ny livskraft. Blodet kommer inte längre att flyta långsamt genom hennes ådror, som fallet är när hon ger efter för tungsinne och förtvivlan. Både mentalt och moraliskt kommer hon att bli upplivad av sitt goda humör. Viljekraften kan motstå skiftande sinnesstämningar och kan lugna upprörda nerver på ett förunderligt sätt.

De barn, som blivit berövade den livskraft, som de skulle ha ärvt från sina föräldrar, bör få mycket omsorg. Om föräldrarna tar noggrann hänsyn till lagarna för vår tillvaro, kan de uppnå en mycket bättre hälsotillstånd.

Bevara en tillitsfull hållning. - Den som förbereder sig för att bli mor, borde alltid låta tankarna uppehålla sig vid Guds kärlek. Sinnet borde vara fyllt av frid. Hon borde finna vila i Jesus och handla i överensstämmelse med Hans Ord. Hon borde aldrig glömma att hon är Guds medarbetare.

Omsorg om små barn

Rätt inställning hos den som ammar. - Den bästa maten för det lilla barnet är den som naturen själv frambringar. Man bör inte i onödan beröva barnet denna näring. Det är hjärtlöst av modern att försöka dra sig undan plikten att amma barnet, därför att hon önskar att ha det behagligt och tillfredsställa sina egna sociala behov.

Den tid under vilken barnet får sin näring från modern är en kritisk period. Många mödrar är överansträngda av arbete medan de ger di till det lilla barnet. Blodcirkulationen kan bli störd och dibarnet kan då ofta utsättas för allvarlig påverkan, inte bara på grund av den feberaktiga näringen från moderns bröst utan också därför att dess blod kan vara förgiftat som en följd av moderns hälsofarliga kost. Om organismen är störd av feber, kan detta få allvarliga följder för den näring som tillförs barnet.

Moderns sinnestillstånd påverkar också barnet. Om hon är olycklig, irriterad och obehärskad och låter sina lidelser få fritt utlopp, kommer den näring barnet får att vara infekterad och ofta leda till kolik och magbesvär. I enskilda fall kommer det också att leda till våldsamma kramper.

Om barnet är nervöst och lätt blir oroligt, kommer moderns omsorgsfulla och lugna sätt att ha ett lugnande och korrigerande inflytande och barnets hälsa kan i hög grad förbättras. Ju lugnare och enklare barnets liv är, desto gynnsammare kommer det att vara för både dess fysiska och andliga utveckling. Under alla förhållanden bör modern försöka bevara en stillsam, lugn och behärskad hållning.

Mat kan inte ersätta uppmärksamhet. - Många barn har fått en helt felaktig behandling. Om de är griniga, får de ofta mat för att de skall vara tysta, även om grinigheten många gånger beror på att de har fått för mycket mat. På grund av moderns dåliga vanor har den ofta skadlig effekt. När de då får ännu mer mat, blir situationen för matsmältningsapparaten långtifrån bättre, eftersom den redan är överbelastad.

Redan från spädbarnsåldern får de lära sig att ge efter för aptiten och att leva för att äta. Modern har en stor uppgift med att forma barnens karaktär under de första åren. Hon kan lära dem att behärska aptiten eller hon kan lära dem att ge efter för aptiten och bli matvrak. Ofta gör modern upp planer för vad hon skall göra under dagens lopp. När då barnen stör henne, ger hon dem gärna något att äta för att de skall hålla sig tysta, i stället för att ta sig tid till att lugna dem och visa intresse för det som de är upptagna med. Detta täcker barnets behov för en kort stund, men kan på sikt göra saken värre.

Den lilla magen blir överbelastad med mat när den inte har det minsta behov av det. Det som barnet verkligen saknar är litet mer av moderns tid och uppmärksamhet. Men hon betraktar sin tid som alltför värdefull för att användas till att underhålla barnen. Kanske lägger hon större vikt vid att hålla hemmet välstädat och skinande rent, för att få skörda några erkännande ord från tillfälliga besökare eller på att laga maten efter alla konstens regler, än på barnens hälsa och trivsel.

Enkel men näringsrik och inbjudande mat. - Den mat som familjen skall äta, bör vara så enkel att modern inte behöver använda all sin tid på att tillreda den. Det är viktigt att hon dukar bordet med en hälsosam kost som ser inbjudande ut. Tro inte att det man på ett likgiltigt sätt kan röra ihop är bra nog för barnen.

Vi bör emellertid använda mindre tid på att laga mer eller mindre hälsofarliga maträtter, som skall tillfredsställa en förvänd smak, och i stället lägga större vikt vid att uppfostra och utbilda barnen på rätt sätt.

Utstyrsel till den lille. - När vi skall ombesörja kläder och annan utstyrsel till barnet, är det viktigare att tänka på vad som är bäst för dess hälsa och trivsel, än att lyssna till modetrender eller önskan om att väcka beundran. Modern bör inte använda tiden till broderier och annat pynt för att göra de små kläderna vackra och därmed ta på sig onödigt arbete som sker på bekostnad av hennes egen och barnens hälsa. Hon bör inte vara upptagen med sömnad och handarbete som skadar både syn och nerver, under en tid då hon behöver mycket vila och omväxling. Hon bör se det ansvar som vilar på henne när det gäller att bevara sina krafter, så att hon kan vara i stånd att möta de krav som livet lägger på henne.

Renlighet, värme och frisk luft. - Små barn behöver tillräckligt mycket värme. Men man begår ofta ett stort fel genom att låta dem uppehålla sig i alltför varma rum, där det inte är finns tillräckligt med frisk luft...

Barnet bör beskyddas mot all påverkan, som kan försvaga eller förgifta organismen. Man bör pliktstroget försöka hålla omgivningarna så rena och tilltalande som möjligt. Samtidigt som det ofta kan vara nödvändigt att förhindra, att de små barnen utsätts för stora och plötsliga temperaturförändringar, är det lika viktigt att de alltid kan andas ren, frisk luft både dag och natt, både när de sover och när de är vakna.

Vård av barnen när de är sjuka. - I många fall kan de sjukdomar barnen lider av föras tillbaka på en felaktig behandling. Oregelbundna måltider, för litet kläder när det är kallt, för litet motion för att kunna ge en god blodcirkulation och för litet frisk luft för att hålla huvudet friskt, är ofta orsaken till de svårigheter som uppstår. Föräldrarna bör ändra på de skadliga förhållandena så fort som möjligt.

Alla föräldrar har anledning att lära sig mycket om hur de skall ta sig an sina barn och förebygga sjukdomar, och de kan till och med göra mycket för att bota dem. I särskilt hög grad bör modern ha kunskap om vad man skall göra under allmänna sjukdomsfall i familjen, och hur man skall behandla ett sjukt barn. Den insikt och kärlek hon har som mor, gör att hon kan ta sig an det sjuka barnet bättre än en främmande person.

Moderns främsta plikt är att uppfostra barnen

Rätt uppfostran öppnar för oändliga möjligheter. - Gud ser alla de oändliga möjligheter, som finns i vartenda litet människobarn. Han vet, att om barnet får den rätta uppfostran, kan det vara med och främja det goda i världen. Det är med spänd förväntan och stort intresse, som Han vakar över föräldrarna för att se om de kommer att utföra Hans planer i livet eller om de på grund av en missförstådd snällhet kommer att ignorera dem och därmed ödelägga barnet för tid och evighet. Att forma denna hjälplösa och till synes obetydliga lilla varelse till en ren och stark människa till Guds ära och till gagn för andra, är en stor och ansvarsfull gärning. Föräldrarna får inte låta något komma mellan dem och de plikter de har för sina barn.

För Gud och landet. - De som håller Guds lag, kommer att se på sina barn med en obestämbar känsla av hopp och fruktan och undra på vilken sida de kommer att ställa sig i kampen mellan gott och ont. Många uppriktiga och ängsliga mödrar ställer sig själva frågan: "Vilken ståndpunkt kommer de att inta? Hur kan jag förbereda dem till att göra det som är rätt och till att delta i kampen på rätt sida, så att de kan få del av Guds härlighet när Jesus kommer?"

Det vilar ett stort ansvar på er, mödrar. Även om ni inte har plats i en regering... kan ni uträtta en stor gärning för Gud och för det land som ni bor i. Ni kan uppfostra era barn. Ni kan hjälpa dem att forma en karaktär, som inte låter sig rubbas eller påverkas av det onda, utan som kan få andra att göra det som är rätt. Genom att be uppriktigt och med tro kan ni gripa tag i den arm som håller världen i gång.

Det är under barn- och ungdomstiden som uppfostran bör ske. Det är under den tiden, som barnen uppfostras till att bli nyttiga människor. De bör lära sig att ta del av alla de plikter, som är knutna till

det dagliga livet i hemmet. Föräldrarna kan göra dessa plikter så trevliga som möjligt genom att vara vänliga och genom att ge råd och erkännande.

Många försummar uppfostran i hemmet. - Oavsett hur mycket man skryter om de framsteg som har gjorts när det gäller uppfostringsmetoder, är ändå vår tids barnuppfostran sorgligt försummad. Det är i första hand hemmet som har svikit. Föräldrarna inser inte sin plikt. Särskilt gäller detta mödrarna. De har varken det tålmod som krävs för att undervisa eller den visdom som är nödvändig för att leda de små på rätt väg.

Det är alltför sant, att mödrarna inte alltid är på sin vakt i trohet mot sitt kall. Gud kräver inte något av oss, som vi inte kan utföra i Hans kraft och som inte är till det bästa för oss och våra barn.

Mödrar bör söka gudomlig hjälp. - Om mödrarna kunde inse hur viktig den gärning är, som de är upptagna av, skulle de använda mer tid till stilla bön. De skulle föra barnen fram till Jesus, be om Hans hjälp och stöd och bönfälla Gud om visdom till att utföra sin heliga plikt på rätt sätt. Modern bör utnyttja alla möjligheter till att forma barnens förhållningssätt och vanor. Hon bör med omsorg följa med i deras karaktärsutveckling, försöka att undertrycka alla dåliga drag och älska fram de karaktärsdrag, som inte finns i tillräckligt hög grad. Hennes eget liv bör vara ett rent och ädelt exempel för dem, som Gud har anförtrott åt hennes omsorg.

Modern bör gripa sig an arbetet med mod och styrka, i tillit till att Gud skall hjälpa henne i hennes ansträngningar. Hon bör aldrig slappna av i likgiltig självbelåtenhet och inte ge sig förrän hon ser, att barnens karaktär gradvis höjs och att de får högre mål i livet än att tillfredsställa sig själva.

Vi är inte helt medvetna om hur stor makt, som ligger i en bedjande mors inflytande. Hon tar Gud med sig i allt hon gör. Hon för barnen fram inför nådens tron, överlämnar dem till Jesus och bönfäller Honom om hjälp och stöd. Det inflytande, som sådana böner har på barnen, är som ett livets källsprång. När modern ber i tro, kommer hon att få kraft från Gud. Att försumma sin plikt att be tillsammans med barnen, är det samma som att förlora något av det mest värdefulla som står till buds, en av de största kanaler för hjälp mitt i alla svårigheter och bördor, som är knutna till vår livsgärning.

Den makt som ligger i en mors böner, kan inte värderas tillräckligt högt. Den mor som knäböjer tillsammans med sina söner och döttrar under alla barndomens skiftande förhållanden och genom de farofyllda ungdomsåren, kommer först i domen att få veta vilket inflytande detta har haft på barnens senare liv. Om modern i tro har överlämnat sitt liv till Guds Son, kan hon med sin ömma hand hålla sonen tillbaka från frestelsens makt, och hindra sin dotter från att ge efter för synd. När lidelserna kämpar för att få herraväldet, kan kärlekens makt och moderns fasta och dämpande inflytande stärka sinnet till att hålla fast vid det som är rätt.

När gäster stör familjerytmen. - Ni bör ta er tid till att samtala och be tillsammans med de små och inte tillåta någon att störa gemenskapen med Gud och med barnen. Ni bör förklara för tillfälliga gäster, att Gud har gett er en uppgift att utföra och att ni inte har tid till tomt prat. Ni måste vara medvetna om att ni är upptagna av en gärning, som får konsekvenser för både tid och evighet. Er främsta plikt gäller barnen.

Barnen bör komma före alla besökande och före alla andra hänsyn... Ni får inte försumma er plikt mot barnen under deras första levnadsår. Det finns inte en enda tidpunkt i barnets liv, då denna regel kan åsidosättas.

Skicka inte ut barnen för att ni skall kunna underhålla gästerna, utan lär dem att vara lugna och visa respekt när ni har besök.

Mödrar skall vara goda förebilder. - Jag vill uppmana alla mödrar att ta vara på de dyrbara ögonblicken. Kom ihåg att det kommer en tid, då ni inte längre har möjlighet att påverka och uppfostra era barn. Men ni kan vara förebilder för dem i allt det som är rent och ädelt och gott. Sörj för att era barn delar era intressen.

Även om ni kommer till korta i allt annat, måste ni vara effektiva och grundliga på detta område. Även om barnen bara kommer att fylla den minsta platsen i Guds plan för det goda, skall ni inte betrakta livet som misslyckat och se tillbaka på det med dåligt samvete, om de lämnar hemmet med rena och dygdiga karaktärsdrag.

Små barn är som speglar, i vilka modern kan se sina egna vanor och förhållningssätt. Detta borde påminna henne om hur försiktig hon måste vara i vad hon gör och med vad hon säger, när barnen är närvarande. De karaktärsdrag hon vill se hos sina barn, måste hon utveckla i sitt eget liv.

Sätt målet högre än världen gör. - Modern får inte låta sig styras av världens uppfattningar och inte heller arbeta för att nå upp till världens standard. Hon måste själv avgöra vad livets stora mål är och så inrikta alla sina ansträngningar på att uppnå det. På grund av tidsnöd kan hon kanske försumma många husliga göromål utan att det får allvarliga konsekvenser. Men hon kan inte försumma att uppfostra sina barn utan att det kommer att straffa sig. Barnens bristfälliga karaktär kommer att vittna om att hon inte har varit trogen mot sin plikt. Alla dåliga drag hos barnen som hon inte försöker att rätta till, alla dåliga vanor, olydnad och brist på respekt och alla former av lättja och brist på uppmärksamhet kommer att kasta ett vanärande ljus över henne och göra livet tungt.

Mödrar, barnens öde ligger till en stor del i era händer. Om ni inte gör er plikt, kommer de kanske att gå in i Satans led och stödja honom i arbetet med att ödelägga människoliv. Men om ni troget lär dem det som är rätt och genom ert eget liv är en förebild för dem, kan ni leda dem till Kristus. Då kommer de att gå ut i världen och påverka andra i rätt riktning och du kan kanske bli ett medel till att många människor blir frälsta.

Älska fram det goda, undertryck det onda. - De som är föräldrar, är kallade till att samarbeta med Gud genom att uppfostra sina barn i kärlek och gudsfruktan. Ingenting bedrövar Honom mer än när vi försummar att uppfostra våra barn på rätt sätt...

Med ansvarsmedveten omtanke bör de vaka över sina barn, över deras ord och handlingar, annars kommer Satan att utöva ett inflytande över dem. Det är hans högsta önskan att motarbeta Guds syfte. Föräldrarna måste arbeta med vänlighet, ömhet och levande intresse, när de skall uppfostra sina barn. De måste älska fram alla goda drag och undertrycka alla dåliga drag som märks i barnens karaktär.

Glädjen över väl utförd gärning. - Barnen är Herrens egen arvedel och vi skall avlägga räkenskap för hur vi behandlar Hans egendom. Att uppfostra och att lära barnen att bli Guds barn är den största tjänst föräldrarna kan göra för Gud. Det är en tjänst som kräver tålmodigt arbete, ett helt liv i trofast, uthållig insats. Genom att försumma den uppgift som Gud har gett oss, visar vi att vi är otrogna tjänare...

I kärlek, tro och bön bör föräldrar verka för sin familj, tills de kan möta Gud och säga: Se, här är jag och barnen som Herren har gett mig...

Styvmodern

Råd till en styvmor. - Ditt äktenskap med en som redan är barnafar, kommer att visa sig vara till ditt bästa... Du riskerade att bli självupptagen. Du har värdefulla karaktärsdrag som behöver väckas till liv....

I dina nya relationer kommer du genom erfarenhet att lära dig, hur du skall behandla människosinnen. När du tar dig an barnen kommer du att älska fram ömma, kärleksfulla och tillgivna känslor. De plikter, som omsorgen om familjen lägger på dig, kan bli verktyg för stor välsignelse för dig. Barnen kommer att vara som en värdefull lärobok för dig och om du läser uppmärksamt i den, kommer du att få uppleva en rik glädje. Omsorgen om dem kommer att stärka ditt tankeliv och utveckla din kärlek, ömhet och medkänsla. Även om dessa barn inte är av ditt eget kött och blod, har de blivit dina genom äktenskapet med deras far och det är din plikt att ta dig an dem och uppfostra dem i kärlek. Ditt dagliga umgänge med dem kommer att väcka tankar och planer till liv, som också är till ditt eget bästa...

Den erfarenhet du kommer att få i hemmet kommer att befria dig från de självupptagna föreställningar, som hotade att ödelägga ditt livsverk och kommer att förändra de uppgjorda planer, som behöver mjukas upp dämpas.

Du behöver utveckla mer ömhet och större medkänsla för att kunna få kontakt med dem som hungrar efter milda, kärleksfulla och uppmuntrande ord. Barnen kommer att locka fram sådana karaktärsdrag och hjälpa dig att utveckla storsinnet och sund omdömeskraft. När du dag efter dag är tillsammans med dem och behandlar dem i kärlek, kommer du att lära dig att bli mildare och mer förstående mot människor som har det svårt.

En styvmor som saknar kärlek. - Du tyckte om din man och gifte dig med honom. Du visste att detta också var ett löfte om att bli mor till hans barn. Men jag insåg, att du inte räckte till på detta område. Du uppträder klart utmanande. Du tycker inte riktigt om barnen till den man du har bundit dig vid. Med mindre än att det sker en fullständig förändring hos dig och om du inte ändrar ditt uppförande och ditt sätt att styra hemmet på, kommer du att ödelägga de dyrbara ädelstenar som har överlämnats till dig. Kärlek, uttryck för tillgivna känslor, är en väsentlig del av ditt uppdrag...

Du gör livet mycket surt för de små - särskilt för döttrarna. Var finns tillgivenheten och värmen, den kärleksfulla omsorgen och den tåligena ömsesidigheten? Det finns hat i ditt oheliga hjärta som driver ut kärleken. Det bor mer hat än kärlek i ditt hårda hjärta. Din mun överflödar av dömande ord. Det är långt mellan varje gång du talar berömmande och uppmuntrande till barnen. Det hårda, fränstötande och okänsliga sätt, som du uppvisar, verkar på dina döttrar som vinterstormar och

hagel på en liten blomma. Den böjer sig hit och dit i vindbyarna tills livet ebbar ut och den ligger där knäckt och förstörd.

Det sätt på vilket du sköter hemmet, kommer gradvis att torka ut kärleken, hoppet och glädjen i dina barns sinnen. Det sorgmodiga uttrycket i ögonen på dina döttrar väcker ingen medkänsla och ömhet hos dig. I stället behandlar du dem otåligt och med öppen avsky. Om du bara vill, kan du helt förändra ditt ansiktsuttryck, så att det bär prägel av liv och tillitsfull glädje...

Barn är som regel snabba att läsa av ansiktsuttrycket hos modern. De märker fort om hon tycker om dem eller inte. Du är inte medveten om vad du verkligen gör. Skall man inte visa ömhet, när man ser det ledsna ansiktet och hör suckarna från ett betryckt hjärta som längtar efter kärlek?

Konsekvenserna av en överdriven stränghet. - För en tid sedan visades det mig, vad som är fel med fru J. Jag gjorde henne uppmärksam på hennes fel. I min sista syn såg jag emellertid att hon fortfarande hållar fast vid dem och att hon är kall och osympatisk mot sina styvbarn. Hon nöjer sig inte med att tillrättavisa barnen för allvarliga förseelser utan också för småsaker som hon borde ha översett med. Det är fel att ständigt påminna om fel och brister. Kristi Ande kan inte bo i ett dömande hjärta.

Hon är benägen att bortse från barnens goda karaktärsegenskaper och glömmer att berömma dem, när de gör det som är rätt. Men hon är alltid beredd att slå ned på allt som är fel. Detta gör alltid barnen missmodiga och leder till tanklösa vanor. Det onda i barnahjärtat väcks till liv och kommer till uttryck. Ett barn som alltid klandras, kommer så småningom att inta ett likgiltigt förhållningssätt och de onda lidelserna kommer fram, oavsett vilka konsekvenser det får...

Syster J. borde vårda kärlek och medkänsla. Hon borde visa de stackars moderslösa barnen, som har anförtrotts henne, ömhet och tillgivenhet. Detta skulle göra barnen gott och från dem skulle Guds kärlek strömma tillbaka till henne.

När det krävs dubbel omsorg. - De barn, som har förlorat den mor som verkligen älskade dem, har gjort en förlust som aldrig kan ersättas. Ingen kan fylla platsen efter en mor. Men när någon vågar att ta på sig moderns ansvar för de drabbade, vilar det en dubbelt så stor börda på henne att om möjligt vara ännu kärleksfullare och visa ännu större fördragsamhet mot kritik och hot än deras egen mor skulle kunnat göra och på så sätt kompensera den förlust som de har lidit.

En uppmuntran till mödrarna

Jesus välsignade barnen. - När Jesus var på jorden, hände det ofta att mödrar kom med sina barn till Honom, för att Han skulle lägga händerna på dem och välsigna dem. Genom att göra detta visade de, att de trodde på Jesus. De gav därmed också uttryck för sitt uppriktiga intresse för barnens bästa och sin djupa ansvarskänsla för det, som Gud hade anförtrott dem.

Lärjungarna kunde emellertid inte inse, varför mödrarna skulle tränga sig fram och störa Mästaren bara för de små barnens skull. Men när de visade bort mödrarna, tillrättavisade Jesus dem och befallde folkhopen att släppa fram dessa trofasta mödrar och deras barn. "Låt barnen komma till mig och hindra dem inte! Ty himmelriket tillhör sådana." (Matt. 19:14)

När mödrarna närmade sig längs de dammiga vägarna, såg Jesus de skälvande läpparna och tårarna i ögonvrån, då de sände upp en stilla bön till Gud. Han hörde hur lärjungarna tillrättavisade dem och gav ögonblickligen besked om att låta dem vara i fred. Hans kärlek hade också plats för barnen. Han tog dem i Sina armar, den ene efter den andre, och välsignade dem och Han lät dem sova med huvudet mot Hans bröst.

Jesus uppmuntrade mödrarna med tanke på deras dagliga arbete. Detta var till stor tröst för dem. När de senare tänkte på Jesu nåd och godhet och vad de hade upplevt denna minnesvärda dag, fylldes de av glädje och tacksamhet! Hans milda och kärleksfulla ord lyfte av bördan och gav dem nytt mod och hopp. All känsla av trötthet hade försvunnit.

Detta kan vara till uppmuntran för mödrar i alla tider. När de har gjort allt som står i deras makt för barnen, kan de överlämna dem till Jesus. Till och med det lilla spädbarnet i moderns armar är dyrbart i Hans ögon. När modern av hela sitt hjärta längtar efter hjälp, som hon inte själv kan ge och efter den nåd, som hon inte kan frambringa och hon överlämnar sig själv och sina barn i Jesu armar, kommer Han att ta emot dem och hjälpa dem. Han kommer att ge dem hopp och frid och fylla deras sinnen med glädje. Detta är en förunderlig förmån, som Jesus har lovat alla mödrar.

Jesus har omsorg om alla mödrar. - Från Kristus, himmelens konung, löd denna inbjudan: ”Låt barnen komma till mig och hindra dem inte! Ty himmelriket tillhör sådana.” Han sände inte barnen till rabbinerna och inte heller till fariséerna, för Han visste, att de skulle lära dem att förneka sin bästa vän. Mödrarna, som förde sina barn till Jesus, gjorde rätt...

Också i dag bör mödrar ta sina barn med sig till Jesus. De som förkunnar evangeliet bör ta barnen i sina armar och välsigna dem i Jesu namn. Tala ömma och vänliga ord till de små, för Jesus tog de små lammen i Sin hjord i Sina armar och välsignade dem.

Mödrar bör gå till Jesus med sina svårigheter. Hos Honom kommer de att finna den hjälp och det stöd, som de behöver i omsorgen om sina barn. När en trött mor önskar lägga ner sina bördor vid Frälsarens fötter, kommer hon alltid att finna att dörren står öppen. Han... inbjuder mödrar för all framtid att komma med sina små, så att Han kan få välsigna dem. Till och med spädbarnet i moderns armar kan få bo i den Allsmäktiges skugga, när modern kommer till Honom i bön och tro. Johannes Döparen var fylld med den Helige Ande redan från födelsen. Om vi lever i en nära gemenskap med Gud, kan vi förvänta oss, att Guds Ande kommer att leda och forma våra barn på samma sätt, ända från att de är ganska små.

Barnahjärtat är mottagligt. - Han [Kristus] identifierade Sig med de oansenliga, de som var betryckta och behövde hjälp. Han lyfte upp de små barnen i sina armar och levde Sig in i de ungas sätt att tänka. I Hans stora, kärleksfulla hjärta fanns det plats för all deras längtan och alla deras behov, alla deras frestelser och bekymmer. Och han deltog i deras glädje.

När Han var utled på stadens jäkt och förvirring och trött på att vara tillsammans med listiga och hycklande människor, fann han frid och vila tillsammans med oskyldiga barn. Han visade dem aldrig från sig. Himlens kung var inte för stor för att svara på deras frågor eller för att förenkla Sin undervisning så att också de kunde förstå. I de unga, mottagliga sinnena kunde han så sanningens dyrbara utsäde, som skulle växa upp och ge en rik avkastning, då de kommit upp i en mognare ålder.

Han visste, att dessa barn skulle lyssna till Hans ord och ta emot Honom som Sin Frälsare, medan det var mindre troligt, att de som hade blivit hårdhjärtade och kloka på världsligt vis, skulle vilja följa Honom och bli inbyggare i Guds rike. När de små barnen kom till Jesus och fick lära sig av Honom, skulle Hans bild och Hans Ord inpräglas i deras sinnen och aldrig utplånas.

Genom denna handling vill Jesus lära oss, att det är de små barnens hjärtan som är mest mottagliga för det kristna budskapet. De blir lättare påverkade av det som är rent och gott, och de intryck de får under den här tiden, försvinner inte så lätt.

”Låt barnen komma till mig och hindra dem inte! Ty himmelriket tillhör sådana.” Detta bör vara heliga ord för både mor och far, ord som uppmuntrar alla föräldrar till att leda barnen till Jesus och göra anspråk på Hans uppmärksamhet. I Kristi namn bör de be Gud om att vara närvarande i familjen och hjälpa alla dess medlemmar. Det är inte bara de mest omtyckta som gör anspråk på Hans uppmärksamhet, utan också de oroliga och egensinniga behöver en omsorgsfull uppfostran och en ömsint vägledning.

Barnen

Hur himlen värderar barnen

Barnen är köpta med Kristi blod. - Kristus värderade era barn så högt att Han dog för dem. Därför bör ni behandla dem som Hans egendom, köpta med Hans blod. Med fasthet och tålmod bör ni uppfostra dem för Honom. I kärlek och gemenskap bör ni leda dem på rätt väg. När ni gör det, kommer de att bli en ständig källa till glädje för er och de kommer att gå ut och lysa som ljus i världen.

Det minsta barn, som älskar och fruktar Gud, är större i Hans ögon än den mest begåvade och lärda människa, som vägrar att ta emot frälsningen i Jesus Kristus. Alla unga som överlämnar sina hjärtan och sina liv till Gud, sätter sig därmed i förbindelse med Källan till all visdom och dygd.

”Himmelriket tillhör sådana.” - Det lilla barn som tror på Kristus är lika dyrbart i Guds ögon, som änglarna runt tronen. Barnen måste ledas till Kristus och uppfostras till att bli Hans efterföljare. Föräldrarna bör föra dem in på lydnadens väg, och inte lära dem att ge efter för aptiten och det som är värdelöst.

Om vi bara ville lära oss den läxa, som Jesus på detta sätt försökte inpränta i lärjungarna, skulle många av de svårigheter, som nu verkar oöverstigliga, fullständigt försvinna! ”I samma ögonblick kom lärjungarna fram till Jesus och frågade: ’Vem är störst i himmelriket?’ Då kallade Han till Sig ett litet barn, ställde det mitt ibland dem och sade: ’Amen säger jag er: Om ni inte omvänder er och blir som barn, kommer ni inte in i himmelriket. Och den som tar emot ett sådant barn i mitt namn, han tar emot mig.’” (Matt. 18:1).

Gud har anförtrott föräldrarna Sin egendom. – Barnen får sina liv och sin existens från föräldrarna. Trots detta är det på grund av Guds skapande makt som de lever, ty Gud är Livgivaren. Kom ihåg att vi inte har rätt att behandla våra barn, som om de var vår egen personliga egendom. Det är Gud som har arvsrätten till dem. Frälsningsplanen omfattar dem lika mycket som oss. Ni har

blivit betrodda att vara föräldrar, för att ni skall uppfostra dem och förmana dem efter Herrens vilja, för att de skall utföra sitt uppdrag i tid och evighet.

Mödrarna bör behandla sina barn på ett mildt och vänligt sätt. Också Kristus var en gång ett litet barn. För Hans skull bör vi visa barnen ära. Se på era barns uppfostran som ett heligt uppdrag. Vi får inte lov att skämma bort dem, pjåska med dem, avguda dem eller lära dem att ge efter för sina lustar. Men vi bör uppfostra dem till att leva ett rent och ädelt liv. De är Guds egendom. Han älskar dem och ber dig samarbeta med Honom för att hjälpa dem att forma en fullkomlig karaktär.

Om du vill möta Gud med frid, måste du sörja för att ge Hans hjord andlig föda. Alla barn har en möjlighet att få evigt liv. Alla barn och unga är Guds särskilt värdefulla egendom.

De unga måste få inpräntat i sig denna sanning, att deras begåvning och anlag inte tillhör dem själva. Tid, krafter och förståndsgåvor är lånade skatter. De tillhör Gud och alla unga bör bestämma sig för att använda dem på bästa sätt. De är grenar, som Gud väntar Sig att finna frukt på. De förvaltar skatter, som skall ge avkastning. De är ljus som skall sända klara strålar in i en mörk värld. Alla barn och unga har en gärning att utföra för att ge Gud ära och för att lyfta mänskligheten.

Himlavägen är anpassad till barnen. - Jag såg att Jesus känner alla våra svagheter och skröpligheter. Han har delat vårt öde på alla sätt, men utan att synda. Därför har Han ställt i ordning en väg, som är anpassad efter våra förmågor och krafter. I likhet med Jakob har Han gått varsamt fram av hänsyn till barnen. Han vill att vi skall finna tröst och glädje i gemenskapen med Honom och för varje steg vi tar, önskar Han att leda oss och ständigt vara vid vår sida.

Han går inte ifrån barnaskaran utan tar Sig alltid an dem. Han har heller inte bett oss att skynda oss så, att de inte kan följa med. Han skyndar inte så fort framåt att vi själva och våra barn blir efter på vägen. Ingalunda! Han har jämnat livets väg, så att också barnen kan gå tryggt. För Hans skull bör föräldrarna leda barnen på den smala vägen. Gud har visat oss en väg, som också passar för barnens förmågor och krafter.

Moderns medhjälpare

Också barnen har plikter i hemmet. - Både barn och föräldrar har viktiga plikter i hemmet. Vi bör lära våra barn att känna ansvar för hemmet. De får mat och kläder, de omges av kärlek och omtanke. Därför bör de vara med och bära vardagens bördor och göra hemmet så trevligt som möjligt för resten av familjen. Alla mödrar bör lära sina barn, att de är en del av familjen och bör bära sin del av de plikter detta medför. Alla familjemedlemmar bör vara lika trogna mot sina plikter i hemmet, som församlingsmedlemmar skall vara i de plikter som har med församlingen att göra.

Gör barnen uppmärksamma på att de hjälper far och mor med att utföra små arbetsuppgifter eller med att gå ärenden. Låt dem få ett eller annat att använda sina krafter till och ge dem därefter tid till att leka.

Barn har ett aktivt sinne och de behöver vara sysselsatta med att bära bördor i det praktiska livet... Det är fel att överlämna dem till sig själva och till det de själva kan hitta på. Föräldrarna bör leda dem på rätt väg.

Både föräldrar och barn har plikter. - Föräldrarna är skyldiga att uppfostra barnen och till att sörja för mat och kläder till dem. Barnen är skyldiga att lyda sina föräldrar och att inta en tillitsfull och pålitlig hållning mot dem. Om barnen inte längre lever upp till att det är deras plikt att hjälpa föräldrarna med vardagens arbete och möda, hur skulle de då uppleva det om föräldrarna underlät att ta sig an dem och ge dem det de behöver? När barnen vägrar att utföra de plikter som vilar på dem och att stödja sina föräldrar genom att delta också i de mindre behagliga uppgifterna, mister barnen många värdefulla tillfällen till att lära sig att bli dugliga människor i framtiden.

Gud vill att alla som tror på Honom, skall lära sina barn att ta del av de plikter som är en del av familjelivet. Redan från det att barnen är ganska små, kan de bära sin del av ansvaret. De har fått en plats att bo på, de njuter gott av hemmets fördelar och har rätt till att ge uttryck för sina önsknings och åsikter. Därför vilar det också plikter på dem. Gud kräver, att föräldrarna skall sörja för mat och kläder till barnen. Plikterna i hemmet är emellertid ömsesidiga. Barnen å sin sida är skyldiga att ära och respektera sina föräldrar.

Föräldrarna skall inte vara slavar under barnen. Det är inte bara föräldrarna som är skyldiga att uppoffra sig själva, medan barnen får lov att växa upp likgiltiga och ansvarslösa. De får inte lov att lära sig att skjuta över alla bördor på sina föräldrar.

Missförstådd snällhet kan leda till lättja. – Barnen bör redan då de är mycket unga få lära sig att vara dugliga människor, som kan ta ansvar för sig själva och hjälpa andra. I vår tid finns det många döttrar, som utan minsta samvetsqual kan se på när modern arbetar och sliter, tvättar och stryker, medan de själva sitter i vardagsrummet och läser romaner eller håller på med ett handarbete. De är lika okänsliga som en sten.

Men vad är egentligen orsaken till detta? Vem har man störst anledning att klandra för att de förhåller sig så? De stackars, troskyldiga föräldrarna! De glömmer ofta vad som är bäst för barnen på lång sikt. På grund av en missförstådd kärlek och fördragsamhet låter de barnen slippa att hjälpa till eller låter dem använda tiden till helt oväsentliga saker, som inte ger musklerna någon träning och inte förnyar sinnet. Och så ursäktar de sina döttrars lättja med att de är svaga. Men vad är det som har gjort dem svaga? I många fall är det föräldrarna som har orsakat det. Om barnen hade fått använda sina krafter till nyttigt arbete i hemmet, skulle de ha blivit stärkta både andligt och fysiskt. Men på grund av felaktiga föreställningar berövas barnen denna förmån, så att de till sist avskyr att arbeta.

Om barnen inte har blivit vana att arbeta, kommer de snart att bli trötta. De kommer att klaga över smärta i rygg och skuldror, över trötta muskler, och i ren medkänsla kan ni frestas att utföra arbetet själva i stället för att låta dem arbeta litet. Låt den börda som läggs på barnen vara lätt i början, öka den därefter litet för varje dag, tills de kan utföra en lagom krävande arbetsbörda utan att bli så trötta.

Risker med att gå sysslolös. - Det har visats mig, att det följer mycket synd i sysslöshetens kölvatten. Verksamma händer och ett aktivt sinne har inte tid att lyssna till de frestelser, som fienden kommer med. Men lata händer och tankar blir ofta ett lätt byte för Satan. När den mänskliga hjärnan inte är upptagen med det som är uppbyggligt och meningsfullt, kommer den ovillkorligen att befatta sig med det som är nedbrytande och oheligt. Alla föräldrar borde lära sina barn, att det är synd att vara sysslolös.

Det finns inte något, som med större säkerhet kommer att leda till det onda än att beröva barnen allt ansvar utan att ha något annat mål än att tillfredsställa sig själva. Barnen är fulla av sund verksamhetsiver och om de inte blir upptagna av något gott och nyttigt, kommer de med nödvändighet att vända sig till det som är ont och skadligt. Samtidigt som de måste få tid att leka och glädja sig som barn, bör föräldrarna också lära dem att delta i nyttigt arbete. Det är sunt att ha bestämda tider till såväl lek som fysiskt arbete och läsning. Barnen bör ha arbetsuppgifter som passar deras ålder och tillgång till böcker, som är intressanta och nyttiga.

Meningsfull sysselsättning är det säkraste skyddet. - De unga är aldrig så väl beskyddade mot det onda, som när de är upptagna av nyttigt arbete. Om de får lära sig att vara flitiga och hela tiden har något att göra, blir det inte tid över till att grubbla över sin situation eller ge sig hän åt orkeslöst dagdrömmeri. Risken är då liten för att de skall skaffa sig dåliga vanor eller söka dåligt sällskap.

Om föräldrarna är så upptagna med andra saker, att de inte har tid att sysselsätta sina barn med nyttigt arbete, kommer Satan att se till att hålla dem sysselsatta.

Barnen bör lära sig att bära bördor. - Föräldrarna bör vakna upp och se detta faktum i ögonen, att det viktigaste de kan lära sina barn är, att de bör bära sin del av hemmets bördor... De bör lära sina barn att inta en förnuftig hållning till livet och att inse, att de skall vara till nytta i världen. Det är under moderns ledning i hemmet som pojkar och flickor bör få den första uppfostran i hur de skall bära livets bördor.

Barnets uppfostran till gott eller ont börjar under de första åren... Allteftersom de äldsta barnen växer upp, bör de hjälpa till med att ta sig an de yngsta i familjen. Modern skall inte slita ut sig med att utföra det arbete, som barnen både kan och bör göra.

Glädjen då man fördelar ansvaret. - Hjälp barnen att leva i överensstämmelse med Guds vilja, genom att påminna dem om att vara trofasta mot de plikter, som vilar på dem som medlemmar av familjen. Detta är en värdefull erfarenhet för dem. De kommer att lära sig, att de inte skall låta tankarna kretsa omkring sig själva, göra det de själva har lust till eller roa sig själva. Lär dem att ta del i det dagliga arbetet så, att ansträngningarna med att lära dem att dela bördorna med far och mor, bröder och systrar, kan ge resultat. Då kommer de att bli tillfreds vid tanken på att de verkligen är till nytta.

Vi kan lära barnen att vara hjälpsamma. Av naturen är de verksamma och trivs med att vara sysselsatta. Deras verksamhetslust kan lätt ledas in på rätt spår. Man bör lära dem, att vid unga år ta på sig de bördor som passar för dem. Alla bör ha enkla uppgifter, som de har ansvar för att utföra. Då kommer de bättre att kunna bära livets plikter senare. Den lilla uppgift som vilar på dem, kommer att upplevas som en glädje och de kommer att få uppleva lyckan i att göra väl ifrån sig. Så småningom kommer de att bli vana vid att arbeta och ta ansvar och kommer att uppskatta att vara sysselsatta, eftersom de förstår att livet innehåller viktigare saker än att bara roa sig själv...

Det är bra för barn att ha något att använda sina krafter till. De kommer att bli mer tillfreds med att vara upptagna med något nyttigt det mesta av tiden. När de på ett tillfredsställande sätt har utfört sina plikter, kommer de med större iver att glädja sig åt leken.

Arbete stärker både musklerna och sinnet. Modern kan lära upp barnen till att bli dugliga medhjälpare. Samtidigt som hon undervisar dem, kan hon också skaffa sig själv värdefulla

kunskaper om människonaturen. Hon kommer att lära sig hur man skall behandla dessa små levnadsglada varelser och kommer att hålla sinnet friskt och ungdomligt genom att umgås med dem. På samma sätt som barnen ser upp till far och mor i tillitsfull kärlek, kan föräldrarna vända blicken till Frälsaren för att få hjälp och stöd. Om barnen har uppfostrats på rätt sätt, kommer de i mogen ålder att vara tacksamma för att kunna göra något, som kommer att lätta bördorna för andra.

Att skydda mental jämvikt. - När barnen utför de plikter som har anförtrotts dem, kommer de att skärpa sitt minne och utveckla ett mer harmoniskt sinne. Arbetsförmågan kommer att öka och karaktären kommer att få en fastare prägel. Vardagens otaliga plikter kräver omtanke, insikt och handlingskraft. Allteftersom barnen blir äldre, kan man kräva mer och mer av dem. De bör emellertid inte bli satta att utföra arbetsuppgifter, som tär onödigt på deras krafter. De bör inte heller ta så lång tid att utföra, att de blir trötta och missmodiga. Man bör välja deras arbetsuppgifter med omtanke, med hänsyn till deras fysiska utrustning och vad som hjälper dem att utveckla en fast karaktär och lockar fram deras bästa egenskaper.

Samarbete med himmelska varelser. - Hur mycket trevligare och mer tillfredsställande skulle inte arbetet bli för barnen, om de fick lära sig att se på vardagens olika plikter som en del av den väg som Gud har valt för dem, som en skola där de skall lära sig trofast och effektivt tjänande! När vi utför alla plikter som om de görs för Gud, blir till och med de enklaste uppgifter intressanta. Arbetare på jorden knyts till de heliga varelser i himmelen, som alltid utför Guds vilja.

Det pågår alltid verksamhet i himlen. Det finns inga dagdrivare i himlen. ”Min Fader verkar ännu i denna stund. Så verkar även jag,” sade Jesus. (Joh. 5:17) Vi får aldrig föreställa oss, att vi skall gå sysslolösa hela tiden när segern är vunnen och vi skall ta de boningar i besittning, som Jesus har gjort i ordning för oss. Nej, vi skall inte vila i en lyckosam överksamhet.

Arbete stärker gemenskapen. - När det gäller att uppfostra de unga i hemmet, är principen för samarbetet oerhört betydelsefull... De äldre barnen bör hjälpa sina föräldrar, hjälpa till att planera och dela uppgifter och plikter. Föräldrarna bör ta sig tid till att undervisa barnen och låta dem förstå att de värdesätter deras hjälp, att de önskar vinna deras tillit och gläder sig över att vara tillsammans med dem. Då kommer barnen att reagera positivt.

Föräldrarnas bördor kommer att bli lättare och barnen kommer att få en praktisk utbildning som är oerhört värdefull. Och dessutom: Sammanhållningen i familjen kommer att stärkas och en säkrare grund kommer att läggas för karaktärsdanningen.

Främjar mental, moralisk och andlig tillväxt. - Barnen bör glädja sig över att kunna minska föräldrarnas bekymmer och visa ett osjälviskt intresse för det som angår hemmet. När de glada och tillitsfulla tar itu med de uppgifter som väntar dem, tränas de till att ta ansvar för uppgifter som kräver pålitlighet och duglighet. För varje år som går, kommer de att göra framsteg. Sakta men säkert kommer deras erfarenhet att mogna och de kommer att lägga barndomens osäkerhet bakom sig. Genom att troget utföra hemmets enkla plikter kan alla pojkar och flickor lägga grunden för mental, moralisk och andlig styrka.

Fysisk styrka och frid i sinnet. – Barn, som med glädje deltar i hemmets plikter och hjälper föräldrarna med att bära vardagens bördor, skördar Guds bifall och kan glädja sig över Hans kärleksfulla erkännande. De kommer att belönas med en sund kropp och med frid i sinnet. Och de

kommer att kunna glädja sig över att föräldrarna får tid till den fysiska avkoppling, som är nödvändig för att kunna leva länge.

Barn som har fått lära sig att delta i livets praktiska plikter, kommer att lämna hemmet som dugliga samhällsmedborgare. En sådan uppfostran är betydligt värdefullare än den man kan få genom att stänga in sig i ett klassrum vid unga år och vid en tidpunkt, då varken kroppen eller sinnet är starkt nog att klara denna påfrestning.

I en del fall skulle det ha varit bättre om barnen hade mindre skolarbete och i stället fick mer utbildning i att utföra de dagliga plikterna i hemmet. Framför allt bör de lära sig att vara omtänksamma och hjälpsamma. Mycket av det vi kan lära oss av böcker, är inte på långt när så viktigt, som den utbildning vi får genom praktiskt arbete och självdisciplin.

En lugn sömn. - Mödrar bör ta med sig sina döttrar ut i köket och undervisa dem med tålmod. Deras hälsotillstånd kommer att bli bättre av sådant arbete. Musklerna kommer att bli starkare och andliga betraktelser kommer att bli sundare och mer upphöjda vid dagens slut. Kanske är de trötta, men hur skönt blir det inte att vila efter en lagom mängd arbete! Sömnen är naturens eget medel att återvinna styrka. Den ger nytt liv åt en sliten kropp och förbereder den för de uppgifter som väntar nästa dag.

Inte med ett enda ord får vi ge barnen intrycket av att det inte spelar någon roll om de arbetar eller inte. Tala om för dem att deras hjälp behövs, att deras tid är värdefull och att ni är beroende av deras arbete.

Det är synd att låta barnen växa upp i sysslolöshet. De bör få använda sina lemmar och muskler, även om de blir trötta av det. Hur skulle det kunna skada dem mer än det skadar dig, om de bara inte blir överansträngda? Det är stor skillnad mellan sund fysisk trötthet och utmattning. Barnen har behov av mer omväxlande arbete än vuxna. De behöver också fler vilopausar. Men redan medan de är ganska unga, bör de lära sig att arbeta och de kommer att glädja sig i vissheten om att de kan vara till nytta. De kommer dessutom att sova mycket bättre efter att ha deltagit i nyttigt arbete och vakna friska och upplagda för nästa dags uppgifter.

Ge aldrig intryck av att barnen är i vägen. - Många mödrar klagar över att barnen bara är i vägen, när de försöker att hjälpa till. Det var mina barn också, men jag lät dem aldrig få veta det. Vi bör i stället berömma barnen för deras goda vilja. Lär dem, bud på bud, regel på regel. Det är bättre än att läsa romaner, gå på besök till andra, och långt bättre än att ta efter världens seder och bruk.

En blick på den stora förebilden. - En tid var himlens Majestät, härlighetens kung, ett litet barn i Betlehem och kunde bara representera spädbarnet i Sin moders armar. Under barnaåren kunde han bara utföra ett lydigt barns arbete och uppfylla Sina föräldrars önskningar genom att utföra de plikter, som ett barn har förmåga och krafter till att utföra. Detta är allt man kan förvänta sig av ett barn. Det är föräldrarnas privilegium att uppfosta sina barn så att det kommer att följa Jesu exempel.

Kristus handlade under Sin uppväxt på ett sådant sätt, att det hem som Han tillhörde blev välsignat. Han underordnade Sig Sina föräldrar och utförde på så sätt ett missionsarbete i hemmet. Det står skrivet om Honom: ”Och pojken växte till och fylldes av kraft och vishet, och Guds välbehag vilade över honom.” (Luk. 2:40) ”Och Jesus växte till i vishet, i ålder och välbehag inför Gud och människor.” (Luk. 2:52)

Föräldrar och lärare har det stora privilegiet att samarbeta i uppgiften med att lära barnen att hämta inspiration från Kristi liv genom att lära sig att följa Hans exempel. Jesu första barnår användes till nyttigt arbete. Han hjälpte Sin mor i hemmet och Han utförde Sitt höga kall i lika hög grad när Han utförde Sina plikter i familjen och arbetade vid timmermannens bänk, som när Han var upptagen med att förkunna evangeliet offentligt.

Genom sitt liv på jorden var Jesus en förebild för hela den mänskliga familjen. Han var alltid lydig och hjälpsam i hemmet. Han lärde sig timmermannens yrke och arbetade med Sina egna händer i den lilla verkstaden i Nasaret... Samtidigt som Han var upptagen med nyttigt arbete under hela Sin uppväxt, blev sinnets och kroppens krafter utvecklade på ett harmoniskt sätt. Han använde inte Sina fysiska krafter på ett hänsynslöst sätt, utan så att Han bevarade dem friska och kunde göra Sitt bästa på alla livets områden.

Hedra din far och mor

Barnen står i tacksamhetsskuld till föräldrarna. - Alla barn bör känna att de står i skuld till sina föräldrar, som har tagit sig an dem medan de var små och skött dem när de var sjuka. De bör ha klart för sig, att far och mor ofta har varit oroliga och ängsliga för dem. Särskilt gäller detta samvetsgranna kristna föräldrar. De har ett djupt och äkta intresse för barnens framtid, nämligen om de kommer att välja rätt kurs. De har sett fel och brister hos sina barn och känt sorg över detta.

Om de barn som förorsakar sina föräldrar en sådan smärta, kunde se konsekvenserna av sitt förhållningssätt, skulle deras sinne säkert bli mildare. Om de kunde se moderns tårar och höra hennes böner till Gud för dem och om de kunde lyssna till hennes undertryckta och förtvivalade suckar, skulle deras hjärtan mjukna. De skulle bekänna sina fel och be om förlåtelse.

När barnen blir vuxna, kommer de att lära sig att värdesätta den far eller mor som arbetat trofast för deras bästa och som aldrig ville tillåta dem att hysa syndiga känslor eller att ge efter för dåliga vanor.

En befallning till alla. – ”Hedra din far och din mor, så att du får leva länge i det land, som HERREN, din Gud, ger dig.” Detta är det första bud som innehåller ett bestämt löfte. Det är bindande för alla människor, för barn och unga, för medelålders och äldre. Det finns inte någon period i livet då barnen är befriade från att hedra sina föräldrar. Denna plikt riktas till alla söner och döttrar som ett villkor för att de skall få leva i det land, som Herren skall ge sina trogna.

Vi får inte lov att bortse från detta, för det är av livsavgörande betydelse. Guds löfte är villkorligt. Om vi är lydiga, skall vi få leva länge i det land, som Herren vår Gud kommer att ge oss. Men om vi är olydiga, skall vi aldrig få komma in i löftets land.

Barnen är skyldiga sina föräldrar mer kärlek och respekt än någon annan människa. Det är Gud själv som har gett dem ansvaret för de små barn, som Han har anförtrott i deras vård. Det är Hans vilja, att föräldrarna skall vara i Hans ställe gentemot barnen under de första åren. Den som inte vill erkänna föräldrarnas myndighet, förnekar på ett sätt också Guds myndighet. Det femte budet kräver inte bara, att barnen skall visa respekt och att de skall underkasta sig sina föräldrar genom lydnad, utan också att de skall ge uttryck för ömhet och kärlek i förhållande till dem. De skall göra deras bördor lättare, beskydda deras omdöme och hjälpa och trösta dem när de blir gamla.

Gud kan inte ge frid och framgång till dem som handlar stick i stäv mot en av de klaraste plikterna i Bibeln, barnens skyldigheter gentemot föräldrarna... Om de inte ärar och respekterar sina föräldrar, kommer de inte heller att respektera och älska sin Skapare.

När barnen har icke-troende föräldrar, som ger befallningar som strider mot Kristi bud, måste barnen lyda Gud och överlämna konsekvenserna till Honom, oavsett hur smärtsamt det må vara.

Många överträder det femte budet. - I vår tid är barnens olydnad och brist på respekt så tydlig, att Gud särskilt har påpekat det och det är ett av tecknen på att änden närmar sig. Det visar att Satan har nästan fullständig kontroll över de ungas sinne. Många av dem har ingen respekt för äldre människor.

Det finns många barn som ger uttryck för att de känner sanningen, men ändå inte visar föräldrarna den ära och kärleksfulla omtanke, som de är skyldiga dem. De visar inga tillgivna känslor och misslyckas med att tillgodose deras önskningar eller att befria dem från ångslan och oro. Många som kallar sig kristna, vet inte vad det vill säga att hedra far och mor och följaktligen förstår de inte heller räckvidden av löftet: "... så att du får leva länge i det land som HERREN, din Gud, ger dig."

Vi lever i en upprorisk tid. Om barnen inte blir uppfostrade och undervisade på rätt sätt, kommer de inte att få någon förståelse för sina plikter mot föräldrarna. Hur ofta har vi inte lagt märke till att ju mer föräldrarna gör för dem, desto otacksammare och respektlösare blir de. Om barnen har blivit bortskämda, kommer de alltid att förvänta sig att bli behandlade på det sättet. Och om deras förväntningar inte alltid infrias, blir de lätt besvikna och modlösa.

Samma benägenhet kommer att märkas hela livet. De kommer att vara mer eller mindre hjälplösa. De kommer att stödja sig mot andra människor och förvänta sig att andra skall vara villiga att ge efter för deras önskningar. Även efter det att de har kommit upp i mogen ålder, kommer de att känna sig förorättade när de blir motsagda. De tar illa vid sig av allting och oroar sig genom hela livet utan att vara i stånd till att bära så mycket som sin egen vikt. Nästan för varje steg de tar, knotar och klagar de över att allt inte passar dem.

Himlen är inte någon plats för de otacksamma. - Det visades mig, att Satan har förblindat de ungas sinnen, så att de inte är i stånd till att förstå Guds ord. Ofta är deras känslighet så avtrubbad, att de inte förmår uppfatta apostelns råd:

"Ni barn, lyd era föräldrar i Herren, det är rätt och riktigt. **Hedra din far och din mor.** Detta är det första bud som innefattar ett löfte: **för att det skall gå dig väl och du skall leva länge på jorden.**" (Ef. 6:1) "Ni barn, lyd era föräldrar i allt, det är Herrens goda vilja." (Kol. 3:20)

De barn som vanärar sina föräldrar och vägrar att lyda dem och som bara har hån till övers för deras råd och tillrättavisning, kan inte vara inbyggare på den nya jorden. Upprorsandan hör inte hemma i sådana rena omgivningar. Ingen olydig eller otacksam son eller dotter får vara med på den nya jorden. Om de inte lär sig att underordna sig och vara lydiga i detta livet, kommer de inte heller att lära sig det. Den frid och frihet som de frälsta skall få uppleva, kommer inte att störas av olydiga, ostyriga och upproriska barn. Ingen som bryter mot Guds bud, kommer någonsin att få komma in i Guds rike.

Kärleken måste komma till uttryck. - Jag har lagt märke till barn, som inte verkar känna någon tillgivenhet mot sina föräldrar och som aldrig ger något uttryck för kärlek och värme. Föräldrarna har behov av detta och kommer alltid att uppskatta att bli visade uppmärksamhet. I stället för att ta sig an sina föräldrar, ödslar barnen ofta sin tillgivenhet och sin kärlek på dem de själva prioriterar i sina liv.

Det är inte så Gud vill att det skall vara. Låt alla strålar av sol, kärlek och tillgivenhet få lov att lysa upp familjelivet. Föräldrarna sätter barnens uppmärksamhet mycket högt. När du försöker lätta deras bördor och undertrycker alla irriterade och otacksamma ord, visar du att du inte är ett tanklöst barn, utan uppskattar den kärlek och omsorg de gav dig då du var liten.

Det är nödvändigt att era mödrar älskar er, annars skulle ni vara olyckliga. Och är det inte också på sin plats att barnen älskar sina föräldrar och visar sin kärlek genom att vara vänliga och milda, tala goda ord och visa uppriktig hjälpsamhet. De kan hjälpa sin far utomhus och sin mor med hushållsarbetet.

Som för Herren. - Om vi verkligen är omvända och är Jesu efterföljare, kommer vi alltid att hedra våra föräldrar. Vi kommer inte bara att göra det vi blir ombedda att göra, utan vi kommer att leta efter möjligheter till att hjälpa dem. På så sätt kan vi utföra en gärning för Jesus i hemmet. Han räknar alla kärleksfulla och omtänksamma gärningar, som om de hade utförts mot Honom själv. Det finns inte något viktigare missionsarbete. Alla som trofast utför de små, dagliga plikterna, får en värdefull erfarenhet.

Råd till barnen i familjen

Vänd er till Gud i unga år. - Barnen bör lära sig att be till Gud redan medan de är ganska små, för de vanor och föreställningar, som grundläggs under de första levnadsåren, kommer att stanna kvar i sinnet och sätta sin prägel på liv och karaktär. Om de unga kommer att likna Samuel, Johannes och i synnerhet Kristus, måste de vara trogna i de minsta småsakerna. De måste undvika att vara tillsammans med kamrater som planerar sådant som är ont och som tror att deras liv i världen skall bestå i att tillfredsställa sig själva och att ge efter för alla själviska njutningar.

Många av de små plikterna i hemmet överser man med som om de var oväsentliga. Men om de små sakerna försummas, kommer de större plikterna som regel också att nonchaleras. Om ni vill vara helgjutna män och kvinnor med en ren, fast och ädel karaktär, måste ni börja i hemmet. Ta itu med de enklaste uppgifterna och utför dem på ett omsorgsfullt och grundligt sätt. När Herren ser att ni är trogna i det lilla, kommer han att anförtro er större ansvar. Var noga med hur ni bygger och vilka material ni använder. Den karaktär ni nu formar skall vara en hel evighet.

Låt Jesus ta ert sinne i besittning. Låt Honom styra ditt känsloliv och bo i ditt hjärta. Arbeta så som Han arbetade och utför alla de små plikterna i hemmet på ett pliktstroget sätt. Lär dig att visa självförnekelse och vänlighet i allt det du gör och utnyttja alla ögonblick. Var på vakt mot små synder och var tacksam för varje välgärning. Då kommer du att få samma vitsord som Johannes och Samuel och inte minst Kristus: ”Och Jesus växte till i vishet, i ålder och välbehag inför Gud och människor.” (Luk. 2:52)

”Ge mig ditt hjärta.” - Herren säger alltid till de unga: ”Min son, ge mig ditt hjärta...” (Ordspr. 23:26) Världens Frälsare gläder Sig när barn och unga överlämnar sig till Honom. Han önskar se en härskara av barn, som har varit trogna mot Gud, eftersom de har vandrat i ljuset, liksom Han är i ljuset. De älskar Jesus och vill gärna glädja Honom. När de blir tillrättavisade, är de inte otåliga, för de vill gärna glädja far och mor genom att vara vänliga, tåliga och villiga att bära sin del av vardagens bördor. Genom hela sin uppväxt har de varit Herrens trogna lärjungar.

Ett personligt val. - Vaka och be, och lär känna Gud genom en personlig erfarenhet. Far och mor kan nog undervisa er och leda er in på trygga stigar. Men de kan inte förändra era hjärtan. Ni måste överlämna er helt till Jesus och gå framåt i sanningens klara ljus, som Han låter lysa för oss. Ta troget itu med de olika plikterna i hemmet och genom Guds nåd kan ni växa upp till det mål Kristus har satt upp för alla.

Även om era föräldrar håller sabbaten och är lydiga mot sanningen, är detta inte någon säkerhet för att ni skall bli frälsta. Och om ”då dessa tre män fanns i landet: Noa, Daniel och Job, så skulle de genom sin rättfärdighet rädda endast sina egna liv, säger Herren, Herren.” ”... då skulle de, så sant jag lever, säger Herren, HERREN, dessa tre män, om de fanns där varken kunna rädda sina söner eller sina döttrar. Endast de själva skulle räddas...” (Hes. 14:14, 16)

I barna- och ungdomsåren kan ni få en grundlig erfarenhet av vad det vill säga att tjäna Gud. Gör alltid det ni vet är rätt. Var lydiga mot far och mor. Lyssna till deras råd, för om de älskar och fruktar Gud, vilar det ett heligt ansvar på dem. De skall uppfostra och undervisa er med tanke på det eviga livet. Var tacksamma för den hjälp de vill ge er och gör dem glada genom att rätta er efter deras erfarna omdömesförmåga. Så kan ni hedra far och mor, upphöja Gud och vara till glädje och hjälp för alla, som ni är tillsammans med.

Gå ut i striden, barn. Kom ihåg att varje seger placerar er över fienden.

Be om Guds hjälp. - Alla barn bör be om hjälp till att motstå de frestelser som kommer i deras väg - frestelser till att följa sina egna önskningar och att tillfredsställa sin egen lust till nöjen. När de ber Kristus om hjälp att vara sannfärdiga, vänliga och lydiga och om kraft till att utföra plikterna i hemmet, kommer Han att besvara deras enkla böner.

Jesus önskar att barnen skall komma till Honom med samm tillitsfulla hållning, som de har till sina föräldrar. På samma sätt som de ber far eller mor om mat när de är hungriga, vill Han, att de skall be Honom om det de behöver...

Jesus vet vad barna trenger, och han fryder sig över att lytte till deres böner. Barna bör stänge världen ute, glemme alt som trekker tankene bort från Gud och verklig föle at de är alene med sin himmälska far, at hans öye genomskeer dem och leser sindets innerste lengsler, och at de kan samtale med Gud... .

Jeg vilt oppfordre er barn till att be Gud om att görae alt för er som er icke är i stånd till att utrette på egen hånd. Säg alt till Jesus. Fortell honom alle hjärtats hemmeligheter, för hans öye ser in i sindets dypeste avkroker, och han leser alle deres tanker som en oppen bok. Når er har bedt om alt som tjénar till deres beste, så tro at er har mottatt det, och det skal bli så.

Utför hjemmets plikter med glädje. - Barn och unge kan vara missionärer i hemmet ved att utføre de nødvendige ting som en eller annen må görae. . . .

Vid trofast att utføre de ting som du kanske synes är ubetydelige, viser du at du är i besittelse av äkte missionsånd. När du är villig till att påta dig de pliktene som venter på dig, och avlaste din mor för någon av hennes många byrder, är du verdig till att bli betrodd større ansvar. Kanske synes du icke det är så morsomt att vaske opp. Likevel ville du icke like om någon näktet dig att spise av de tallerkenene. Tror du det är så mycket hyggeligere för din mor att görae disse tingene än det är för dig? Har du samvittighet till att skyve det ubehagelige arbeitat över på din trette mor, mens du själva leker fin dame?

Gulvene skal vaskes, teppene skal tas ut och ristes, och rommene skal göraes i stånd. Därest du forsømmer disse upplagte pliktene, är det galt av dig att ønske att bli betrodd større ansvar. Har du tänkt över hvor ofte din mor må tag fatt på alle disse huslige pliktene, mens du är unnskyldt fordi du skal på skolen eller ut för att leke?

Många barn unndrar sig oppgåvane i hemmet som om de var ytterst ubehagelige. Ansiktene deres vitner tydelig om det. De klager och finner feil vid alt. Aldrig göra de någon med villig glädje. Dette är icke att vara lik Kristus. Det är Satans ande som kommer till syne. Därest du framälskar en så ande, kommer du gradvis till att ligne honom. Du vilt bli ulyckelig själva, och görae andre ulyckelige.

Klag icke över hvor mycket du har att görae, och hvor liten tid du har till att more dig, men var alltid hjälpsom och omtenksum. Vid att bruke tiden till nyttig arbeita, lukker du många dører mot Satans fristelser. Jesus levde icke för att tilfridsstille sig själva, och det är honom du skal ligne. Göra dette till en leveregel, och be Jesus om att hjelpe dig. Vid att oppøve sindet i denne riktingen, vilt du eftersom bli i stånd till att bære ansvar i Guds verk på samme måte som du har gjort det i hemmet. Din holdning vilt påvirke andre, så at de också kan bli Kristi tjånare:

Mödre trenger hvile och avkobling. - Det är vanskelig för en kärlig mor att tvinge barna till att hjelpe henne, när hun legger merke till at de misliker arbeitat og bruker alle tænkelige unnskyldninger för att lure sig unna de ubehagelige pliktene. Vår frelser ser på alle barn og unge med et våkent øye. Skal han oppdage at er forsømmer att utføre de oppgåvane han har betrodd er? Därest er ønsker att vara till nytte, har er rike anledninger. Den første plikten är att hjelpe mor som har gjort så mycket för er. Löft byrdene av hennes skuldre, och låt henne få anledning till att slappe av. Det är få fridager i hennes liv, og heller icke för mycket avkobling.

Er mener at er har krav på all världens fornøyelser og atspredelser. Men tiden är nå kommet till att sprida litt mer solskinn i hemmet. Tag fatt på de forsømte pliktene. Gå løs på arbeitat med friskt mot. Vid att vise litt sjålvfornektelse kan er ge henne hvile og avkobling.

Lär att stå som Daniel. - Det är stort behov för män og kvinner som ligner Daniel, som våger att görae det som är rätt. Är rent hjärta og stærka hender är mangelvare i världen i dag. Det var Guds syfte at mennesket stadig skulle voxer, og daglig oppnå en høgaere grad av fullkommenhet. Han vilt hjelpe alle som forsøker att hjelpe sig själva. Om vi skal få oppleve sand lykke i dette livet og i det kommende, avhänger av hvilke framskritt vi göra i dag. . . .

Gud kaller alle unge till att göra en gärning som de vid hans nåd är i stånd till att utföra. "För Guds barmhjärtighets skyld formaner jeg er, brödre, till att bära legemet fram som et levende och hellig offer som är till Guds behag. Det skal vara deres åndelige gudstjänst." Stå fram i den kraft Gud har gitt er. Var rene i vaner, i smak och appetitt, så Daniel var det. Gud vilt lönne er vid att ge er rolige nerver, en klar hjerne, sunn dömmekraft och en skarp iakttagelsessevne. När de unge i dag står urokkelig fast på sunne prinsipper, vilt de få et klarere sinn och en stärkere krupp.

Rätt upp fortidens feilgrep. - Det är nå de unge bestämmer sin evige öde, och jeg vilt oppfordre hver enkelt av er till att se nöyere på det budet som Gud har knyttet et løfte till - "så dine dager må bli många i det land Herren din Gud giva dig."

Önsker er att få evig liv? Da må er ära och respäktare far och mor. Aldrig må er såre dem på någon måte, så at de får søvnløse netter fylt med tårer och engstelse. Om er har syndet vid att vara ulydige och ukärlige mot dem, bör er från nå av begynne att göra opp för det som har skjedd i fortiden. Darest er icke göra det, vilt er gå glipp av det evige liv.

Ledningen i hemmet **Normer för familjelivet**

En rättesnöre för föräldrar. - Många människor har blicken ensidigt fäst på saker, som nog kan ha ett värde i sig. Men på något underligt sätt tillfredsställer de oss och riktar vår uppmärksamhet bort från det som verkligen är betydelsefullt, det som Kristus vill ge oss. Vi får naturligtvis inte ta ifrån barnen det som de uppskattar, utan i stället göra allt vi kan för att göra dem uppmärksamma på det sköna och tilldragande i sanningen. Vi skall måla Kristus och Hans kärlek för dem. Då kommer de kanske att vända sig bort från allt som drar sinnet bort från Honom.

Denna princip bör föräldrarna följa i sin uppfostran av barnen. Om ni behandlar de små på rätt sätt, kan ni genom Kristi nåd forma deras karaktär för evigheten.

Alla föräldrar bör göra det till sitt livs studium att söka förstå, hur de kan få fram de bästa karaktärsdragen hos sina barn. De bör använda alla sinnen och förmågor i denna uppgift och söka hjälp hos Gud. Genom att sätta barn till världen har de i själva verket tagit på sig den uppgift och det ansvar som följer med.

Nödvärdigt med riktlinjer i hemmet. - Alla kristna hem bör ha bestämda regler och föräldrarna bör vara förebilder för hur de vill att barnen skall vara, båda genom sina ord och genom det sätt på vilket de behandlar varandra... Lär barnen och de unga att ha självrespekt. Lär dem att vara uppriktiga i förhållande till Gud och trofasta mot principer. Lär dem att respektera och lyda Guds bud. Detta kommer då att prägla deras liv och få konsekvenser i förhållande till andra människor.

Vi bör följa Bibelns principer. - Vi måste alltid vara på vår vakt, så att inte de principer som utgör själva grunden för det kristna hemmet kommer i vanrykte. Det är Guds syfte att familjerna på jorden skall vara förebilder för familjen i himlen. Och när livet i hemmet försiggår på rätt sätt, kommer Andens helgande inflytande också att märkas inom församlingen.

Föräldrarna bör vara omvända och veta vad det vill säga att underordna sig Guds vilja som små barn. De bör göra alla sina tankar till lydiga fångar hos Kristus, innan de kan leda sin familj på det sätt som Gud önskar.

Gud har själv instiftat familjegemenskapen. Hans ord är det enda säkra rättesnöret då man behandlar sina barn. Människotanken har aldrig upptäckt något som Gud inte vet och inte heller gett bättre råd för hur vi skall ta oss an våra barn, än de riktlinjer Gud har gett oss. Ingen känner barnens verkliga behov bättre än Han som har skapat dem. Ingen är mer intresserad av att det skall gå dem väl än Han, som köpte dem med Sitt eget blod. Om vi med större flit granskade Guds ord och följde Hans råd, skulle det finnas mindre sorg och ångest på grund av barnens ondska och skamliga uppförande.

Ta hänsyn till barnens rättigheter. - Glöm aldrig att också barnen har vissa rättigheter, som vi är skyldiga att respektera.

Barnen har behov som föräldrarna bör erkänna och respektera. De har rätt att bli uppfostrade och undervisade så att de blir dugliga, respekterade och avhållna samhällsmedborgare, som gör dem passande för de heligas gemenskap i Guds rike. De unga bör lära sig, att deras trivsel i dag och i framtiden i hög grad beror på de vanor, som de skaffar sig under sin uppväxt. De bör tidigt lära sig underordning och självförnekelse och att tänka på andras bästa. De bör lära sig att undertrycka ett hetsigt temperament och att hålla tillbaka onda ord och att alltid visa vänlighet, hövlighet och självbehärskning.

När känslorna förblindar. - Blind tillgivenhet och billiga uttryck för kärlek leder ofta in på villospar. Det är lätt att lägga armarna runt halsen. Därför bör inte föräldrar uppmuntra till sådana tecken på kärlek annat än som uttryck för sin uppskattning av hel och full lydnad. Deras eftergivenhet på detta område och deras ringaktning för Guds bud är en förbrytelse. Du älskar fram och ursäktar olydnad när du säger: ”Min pojke älskar mig.” Sådan kärlek är billig och bedräglig. Det är överhuvudtaget inte kärlek. Kärleken, den verkliga kärleken som bör vårdas i familjen, är värdefull därför att den bekräftas genom lydnad...

Om ni älskar era barns själar, bör ni lära dem ordning. Alltför många kyssar och andra tecken på kärlek kommer att göra er blinda. Barnen vet detta så innerligt väl. Gör mindre av dessa yttre uttryck. Kom hellre till roten av saker och ting, och visa vad verklig kärlek mellan föräldrar och barn är. Visa tillbaka dessa uttryck som det bedrägeri de verkligen är, om de inte åtföljs av lydnad och respekt för det ni säger.

Varken blind tillgivenhet eller överdriven stränghet. - Samtidigt som vi inte bör ge efter för blind tillgivenhet, får vi heller inte vara alltför stränga. Vi kan inte lära barnen att känna Gud genom att utöva makt. Vi bör leda dem, inte driva dem framför oss. ”Mina får lyssnar till min röst, och jag känner dem, och de följer mig.” (Joh. 10:27) Kristus säger inte att fåren hör Hans röst och drivs in på lydnadens stig. När vi skall uppfostra barn, bör vi visa kärlek. Föräldrar får aldrig såra barnen genom att tillrättvisa dem på ett hårt och oförståndigt sätt. Sådan hårdhet leder bara till att de fångas i Satans garn...

Bara när föräldraauktoriteten utövas i kärlek, är det möjligt att leda familjen på ett fast och vänligt sätt. När vi har ögonen öppna för vad som kommer att ära Gud och vad barnen är skyldiga Skaparen, kommer det att hindra oss från att vara eftergivna och att godkänna det som är fel.

Hårdhet är ingen garanti för lydnad. - Ingen får inbilla sig att ni bör vara hårda och stränga för att uppnå lydnad. Jag har sett exempel på den bästa familjeledning där det inte förekom ett enda hårt ord eller en enda sträng blick. I andra familjer jag har besökt, haglade det av hårda ord och elaka befallningar, stränga straff och tillrättavisningar. I det första fallet följde barnen föräldrarnas exempel och de talade mycket sällan till varandra med ett hårt tonfall. Också i det andra fallet hade föräldrarnas exempel stor makt och atmosfären i hemmet var laddad med skarpa ord, dömande och långa tråtor från morgon till kväll.

Vi bör undvika alla ord som skrämmer och som skapar fruktan och driver kärleken på flykten. En förständig, öm och gudfruktig far kommer inte att dra in en slavisk fruktan i hemmet utan försöker fylla det med kärlek. Om vi dagligen dricker av livets vatten, kommer källan att föra sött vatten vidare och inte bittert.

Hårda ord gör barnen på dåligt humör och sårar dem och in en del fall är dessa sår svårläkta. Barn är känsliga för den minsta orättvisa och somliga blir modlösa av det och kommer varken att bry sig om den högljudda, arga rösten i en befallning eller hotelser om bestraffningar.

Det är fel att vara alltför sträng och kritisk mot små fel. När kritiken blir för hård och reglerna för stränga, kommer det att leda till brist på respekt för alla föreskrifter. Om barnen uppfostras på det sättet, kommer de undan för undan också att mista respekten för Kristi bud.

Enighet och konsekvens i uppfostran. - Barn har en känslig natur. De blir fort glada och fort olyckliga. Genom att uppfostra dem i kärlek och tala vänligt till dem, kan modern binda dem till sig. Det är fel att vara för sträng och krävande mot barnen. Enighet och fasthet är av utomordentligt stor betydelse i alla hem. Vi bör ge uttryck för vår åsikt på ett lugnt sätt och vi bör noga överväga allt vi gör och genomföra det vi säger utan undantag.

Det kommer alltid att löna sig att ge uttryck för vänliga känslor när vi är tillsammans med barnen. Vi stöter dem ofta ifrån oss genom att undvika att delta i deras lek eller att visa medkänsla i deras små sorger och glädjejämnar. Gå inte runt med rynkad panna och låt inga hårda ord komma över era läppar. Gud skriver alla dessa ord i himlens böcker.

Det räcker inte med varningar och förbud. - Käre bröder! Som en församling har ni sorgligt nog försummat er plikt mot barnen och de unga. Mitt i alla regler och påbud måste ni alltid försöka låta de karaktärsdrag märkas, som Kristus hade och inte visa barnen den sataniska sidan av er karaktär. Barnen behöver alltid ömhet och kärlek. Vi bör binda dem till oss och lära dem att älska och frukta Gud.

Många fäder och mödrar behärskar inte sitt eget sinne och är därför inte i stånd att leda andra på rätt väg. Det är långtifrån tillräckligt att bara begränsa barnens frihet. Vi måste lära dem att göra det som är rätt, att visa godhet och barmhärtighet och att vandra ödmjukt med Gud.

Råd till en mor med ett självrådigt barn. - Ditt barn är inte ditt eget och du kan inte behandla henne som du själv vill, för det är Gud som äger henne. Du bör leda henne på ett fast och bestämt sätt och lära henne att hon är Herrens egendom. Då kommer hon att växa upp och bli till nytta och glädje för dem som hon umgås med. Men du behöver insikt och en klar omdömesförmåga för att undertrycka hennes benägenhet att härska över er båda och till att få sin vilja igenom och göra det hon önskar.

En fast och stadig kurs. - Jag har sett många familjer som har gått under därför att familjens överhuvud var alltför dominerande. Genom att försöka samarbeta och skapa en enighet kunde det ha gått mycket bättre!

Att följa en ostadig och osäker kurs i ledningen av familjen leder som regel till mycket olycka. Ja, det är nästan lika fel som att inte ge någon uppfostran alls. Det är många människor som är förvånade över att barnen till kristna föräldrar ofta är så egensinniga och upproriska. Roten till problemet ligger som regel i uppfostran i hemmet. Alltför ofta är föräldrarna inte eniga om ledningen av familjen.

En vacklande hållning, som då och då förbjuder barnen att göra det som de annars får lov att göra, är skadligare än vi tror...

En gemensam lag för barn och föräldrar. - Gud är vår Kung och vår Laggivare och alla föräldrar måste ställa sig under Hans herradöme. Han förbjuder allt förtryck från föräldrarnas sida och all olydnad från barnens sida. Herren är full av kärlek, mildhet, nåd och sanning. Hans lag är heligt, rättfärdigt och god och både barn och föräldrar bör rätta sig efter den.

De regler som stakar ut kursen för alla medlemmar i familjen, kommer från ett hjärta som är fyllt med oändlig kärlek. Gud kommer att stödja alla föräldrar, som bygger sitt hem på Hans lag och alla barn som är lydiga mot Hans bud. Kärlek och rättfärdighet måste förenas och komma till uttryck. ”Nåd och sanning skall möta varandra, rättfärdighet och frid skall kyssa varandra.” När detta är grundtonen i hemmet, kommer de enskilda familjemedlemmarna att gå på Guds vägar och göra det som är rätt.

Gemensam front

Ansvarsfördelning i hemmet. - I bön till Gud bör föräldrarna tillsammans ta på sig det stora ansvaret att leda barnen på rätt väg.

Föräldrarna skall samarbeta som en enhet. Det får inte finnas någon motsättning. Men många föräldrar drar åt var sitt håll och detta får allvarliga följder för barnen... Ofta är den ene av föräldrarna för eftergiven och den andre för sträng. Sådana motstridiga uppfattningar är alltid ett hinder för att utveckla de bästa karaktärsdragen hos barnen. Vi får inte använda primitiv makt för att genomföra reformer, men vi får inte heller vara svaga och eftergivna.

Modern får inte föra fadern bakom ljuset, när det gäller barnens fel och brister. Hon får inte heller påverka dem till att göra saker och ting, som han har sagt att de inte bör göra. Modern får inte så ett enda tvivlets frö i barnen sinnen, så att de börjar sätta frågetecken för faderns sätt att leda familjen på. Det får inte finnas något i hennes handlingsmönster som motverkar faderns arbete.

Om föräldrarna är oeniga och motarbetar varandra, kommer familjens moral att bli undergrävd. Varken modern eller fadern kommer att åtnjuta den respekt och tillit från barnens sida, som är själva grunden för en riktig ledning av familjen... Barn är snabba till att uppfatta allt som kastar en skugga över de regler som hemmet styrs efter, särskilt de regler som begränsar deras handlingsfrihet.

Föräldrarna bör stå eniga när det gäller att uppfostra barnen och bära var sin del av ansvaret. De bör inse, att de är heligt förpliktade inför Gud till att uppfostra sina barn så, att de i högsta möjliga grad kan utveckla rena karaktärsdrag och en god fysisk hälsa.

Hur barnen lär sig oärlighet. - Många mödrar tillåter barnen att utveckla sådana karaktärsdrag, som inte ens ett ögonblick borde tolereras. I många fall blir deras fel och brister till och med dolda för fadern. Modern ger dem kanske nya kläder eller tillfredsställer dem på annat sätt och låter dem samtidigt förstå, att de helst inte bör nämna det för fadern, som säkert inte skulle tycka om det.

Det är så barnen lär sig att föra andra bakom ljuset. Om fadern råkar upptäcka det som har skett, blir han gärna bemött med många ursäkter, men han får bara veta halva sanningen. Modern är inte öppen och ärlig i förhållande till honom. Hon tänker inte på att han är lika intresserad av barnen som hon själv och att det är felaktigt handlat av henne att dölja deras svagheter och dåliga drag. Dessa fel bör rättas till medan barnen är små.

Något har hållits hemligt. Barnen märker oenigheten mellan föräldrarna och detta får konsekvenser. I unga år börjar de hemlighålla saker och ting eller framställer dem i ett felaktigt ljus för sina föräldrar. De säger inte samma sak till den ene som till den andre. Det blir en vana för dem att överdriva och de berättar osanningar utan att samvetet plågar dem.

Dessa dåliga sidor i barnens sätt att uppföra sig orsakas av att hustrun har försökt dölja saker och ting för mannen, trots att han är lika intresserad av deras karaktärsdaning som hon. Han borde ha blivit rådfrågad. Allt borde öppet ha lagts fram för honom. När motsatsen sker och hon försöker att dölja fel och svagheter hos barnen, kommer de snart att följa hennes exempel. De kommer att lära sig att föra andra bakom ljuset, tala osanning och uppföra sig på ett oärligt sätt.

Det borde alltid finnas en fast princip för kristna föräldrar att vara eniga om barnens uppfostran. Men många kommer till korta i det här avseendet. Det finns ingen verklig sammanhållning mellan dem. Ibland ligger felet hos fadern, men mycket oftare är det modern som måste bära skulden. Hon är gärna alltför eftergiven och godtrogen. Hon skämmer bort barnen och ger efter för deras önsknings. På grund av sitt arbete är fadern mycket borta från hemmet och gemenskapen med barnen. Då kommer moderns inflytande in i bilden. Hennes exempel betyder mycket för barnens karaktärsutveckling.

Barnen blir förvirrade, när föräldrarna är oeniga. - Det måste finnas en ordning i allt som har med familjen att göra. Man och hustru måste tillsammans tänka på det ansvar, som vilar på var och en av dem och ta itu med sina uppgifter med en klar förståelse av sitt ansvar. Det får inte finnas någon oenighet mellan dem. När barnen hör på, får de aldrig kritisera varandras planer och omdömesförmåga.

Om modern inte känner Gud genom egen erfarenhet, bör hon tänka på orsak och verkan för att förstå, om hennes sätt att förhålla sig hindrar mannens ansträngningar från att rädda barnen. Handlar jag i överensstämmelse med Guds vilja? Detta bör vara hennes allt över-skuggande fråga.

Om föräldrarna inte är eniga, bör de inte vara tillsammans med barnen, innan de på nytt har nått fram till inbördes förståelse.

Alltför ofta är inte föräldrarna eniga om ledningen av familjen. Fadern är lite hemma och känner inte så väl till barnens särdrag, deras väsen och benägenheter. Därför är han ofta sträng och hård mot dem. Han styr inte sitt eget sinne utan tillrättavisar dem på ett okontrollerat och oklokt sätt. Barnen vet detta och i stället för att bli ledda in på rätt väg, blir de ledsna och arga.

Ibland kan modern överse med saker och ting, som hon en annan gång straffar strängt. Barnen vet följaktligen aldrig, vad de kan vänta sig och de frestas att pröva hur långt de kan gå utan att bli straffade. På det sättet sås frön till giftiga plantor, som kommer att växa upp och bära frukt.

Om föräldrarna är eniga om uppfostran, kommer barnen att förstå vad som väntar dem. Men om fadern genom sina ord och ansiktsuttryck visar, att han inte uppskattar den uppfostran modern ger barnen och om han känner, att hon är för sträng och tror, att han måste uppväga detta genom att vara snäll och eftergiven, kommer det att få allvarliga konsekvenser för de små. Det kommer inte att dröja länge, förrän de upptäcker, att de kan göra som de vill. De föräldrar, som syndar mot sina barn på det sättet, måste en gång stå till svars för det.

Änglarna följer noga med i varje enskild familjs liv för att se, hur barnen blir behandlade av föräldrarna och andra som är satta att ta sig an dem. Vilka underliga familjeförhållanden de får bevittna där fadern och modern är oeniga. Rösten, ansiktsuttrycket och ordvalet ger tydligt till känna, att de inte är eniga om barnuppfostran.

Mannen kastar en skugga över hustrun och gör, att barnen mister respekten för hennes ömhet och tillgivenhet för dem. Modern känner sig skyldig att ge uttryck för stor kärlek och tillgivenhet och att ge efter för deras önskningar och behov, eftersom hon tror att fadern är alltför hård och otålig. Hon anser, att hon måste motverka hans stränghet.

Allvarlig bön och eftertanke. – Inte ens i hemmet är det möjligt att bevara en äkta sammanhållning och en djup tillgivenhet, om inte de enskilda medlemmarna har samma mål och är villiga att underordna sig Guds vilja. Alla förmågor och känslor måste underordnas Kristi herradöme och präglas av Hans sinnelag.

När gudfruktiga föräldrar står eniga i kärlek och är fast beslutna att utöva sin myndighet i överensstämmelse med Guds vilja, kommer de att inse, hur viktigt det är att be ofta och att grundligt tänka igenom allt som de företar sig. Och allteftersom de söker Gud i bön, kommer deras ögon att öppnas och de kommer att se, att det finns budbärare från himlen närvarande i hemmet för att beskydda dem. Då besvarar Gud deras böner. De kommer att övervinna karaktärsbrister och gå mot fullkomlighet.

Kärlekens band. - Föräldrar bör stå eniga i en djup, varm och lycklig gemenskap. I stället för att glida från varandra bör ni komma allt närmare varandra och förenas med starka band. Då kan ni också dra barnen närmare och binda dem till er med kärlekens band.

Sluta inte att så sanningens frö. De kommer att växa upp och bära frukt för tid och evighet. Hela himlen lägger märke till de ansträngningar som kristna föräldrar gör.

Kristen tro i familjen

Vad innebär det att vara en kristen familj? - Avsikten med det dagliga kristna livet i familjen är att uppfostra barnen efter Herrens vilja. Alla i familjen måste lära känna Kristus bättre dag för dag. De har behov av att bli omhändertagna och beskyddade mot Satans angrepp, så att de inte blir bedragna och ledda bort från Frälsaren. Detta är det mål, som alla familjer bör arbeta mot. I denna kamp måste alla vara fast beslutna att inte ge upp eller mista modet. Om föräld-rarna är vakna och trogna i uppfostran av barnen och alltid har Guds ära för ögonen, kan de samarbeta med Gud. Och Han samarbetar alltid med oss för att frälsa de barn, som Kristus dog för.

Kristen uppfostran omfattar mycket mer än all annan utbildning. Det medför att vi ber tillsammans med barnen och lär dem, hur de skall komma till Jesus med allt som ligger dem på hjärtat. Det betyder också, att vi i våra egna liv måste vittna om att Jesus är allt för oss och att Hans kärlek gör oss tåliga, vänliga och fördragsamma och samtidigt fasta i att leda barnen på samma sätt som Abraham.

Det som kan sägas om ditt uppförande i hemmet, kommer också att stå skrivet om dig i himlens böcker. Den, som vill vara helig och ren i himlen, måste först bli helig och ren i sin egen familj. Om man och hustru lever som verkligt omvända kristna i familjelivet, kommer de också att vara till stor nytta i församlingen. Efter samma mönster som de styr hemmet, kan de utföra uppgifter i församlinglivet och i samhället för övrigt. Föräldrar, låt inte er kristna tro stanna vid en yttre bekännelse utan låt den genomsyra hela ert liv.

Bibeln bör stå i centrum för uppfostran. - Hemmets gudstro är i dag ett försummat område. Många visar stort intresse för missionsverksamheten i främmande land. De understöder den med stora gåvor för att lugna sitt samvete. Genom att ge rikligt till Guds sak tror de, att de kan uppväga alla de gånger de har svikit i hemmet och varit dåliga exempel för sina barn. Men hemmet är deras speciella arbetsområde och Gud kan inte ursäkta dem, när de försummar sina plikter här.

När kristen tro blir en del av det dagliga livet i hemmet, kommer vi alltid att skörda goda resultat. Föräldrar kommer med glädje att utföra de uppgifter som Gud har lagt på dem och uppfostra sina barn efter Guds vilja.

Grunden till att dagens unga verkar vara så lite religiöst intresserade är som regel en bristfällig uppfostran. Man visar inte kärlek till barnen, när de får lov att ge efter för sina lustar eller när man underlåter att reagera mot det som är fel. Trädet växer upp i den riktning som grenen blir böjd.

Om kristen tro skall ha något inflytande på samhället, måste den först utöva sitt inflytande på familjelivet. När barnen lär sig att älska och frukta Gud i hemmet, kan de när de tar steget ut i världen bli i stånd till att uppfostra sin egen familj i gudsfrukta. På detta sätt vinner sanningens principer isteg i samhället och utövar ett effektivt inflytande på omgivningen. Religionen måste alltid vara en del av uppfostran i hemmet.

Kristen tro i familjekretsen och församlinglivet. - Det är i hemmet grunden läggs för församlingens trivsel och framgång. Den ande som härskar i hemmet, kommer också att råda i församlingen. Det är i hemmet den enskilde får lära sig att bära ett ansvar i församlingen.

När kristen tro får lov att prägla familjelivet, kommer det också att ge utslag i församlingens liv, i möten och gudstjänster. Håll ställningarna i hemmet. Gör familjen förtrogen med Gud och var helhjärtade kristna i ert sätt att tala och uppträda. Var alltid vänliga, fördragsamma och vänliga i

hemmet och glöm inte att ni är lärare. Varje mor är en lärare. Hon måste dagligen vara elev i Kristi skola för att ha något att lära ut och för att veta, hur hon bör gå till väga för att forma barnets karaktär efter Guds vilja.

En formell trosbekännelse har inget värde om inte sann kristen tro får genomsyra familjelivet. ... Många bedrar sig själva genom att tro, att vår karaktär kommer att förändras, när Kristus kommer. Men det är för sent att omvända sig, när Han kommer på himmelens skyar. Det är nu vi måste ångra oss. Det är nu vi måste segra över synd genom Kristi nåd, innan prøvotiden är förbi. Det är här och nu vi måste förbereda oss för att leva tillsammans med den himmelska familjen.

Det finns ett stort behov av sann kristen tro inom familjen. När vi samtalar i hemmet bör våra ord ha rätt karaktär. Annars kommer inte heller våra vittnesbörd i kyrkan att ha något värde. Om vi inte är milda, vänliga och artiga i hemmet, är vår kristna tro bara ett tomt skal. Om kristen tro fick lov att prägla familjelivet, skulle det också komma mer ande och kraft in i församlingen.

Vi får inte försumma att ge barnen bibelutbildning. - Det är en allvarlig sak att låta barnen växa upp utan kunskap om Gud.

Föräldrar begår ett fruktansvärt fel, när de underlåter att ge sina barn religiös fostran, därför att de tror, att de kommer att mogna till bra människor någon gång i framtiden. De inbillar sig, att när barnen blir äldre, kommer de att längta efter en personlig kristen erfarenhet. Förstår ni inte, att om ni underlåter att så sanningens och kärlekens frön och om den himmelska säden inte planteras i hjärtats jordmån, kommer Satan att utnyttja tillfället till att så ogräs, där det skulle växa goda och nyttiga växter?

Alltför ofta får barnen växa upp utan gudstro, därför att föräldrarna menar, att de är för unga för att ta på sig ett kristet ansvar...

Frågan om huruvida barnen skall få en kristen uppfostran och bära det ansvar som detta medför bör utan tvekan avgöras, medan de ännu är medlemmar av familjen.

Föräldrarna skall vara i Guds ställe för barnen. Med fasthet och perfekt självkontroll skall de lära dem vad de bör göra och vad de inte bör göra. När föräldrarna visar vänlighet och självbehärskning i sina ansträngningar med att uppfostra barnen, kommer barnen att utveckla drag av fasthet och beslutsamhet i sina karaktärer.

Föräldrarna är skyldiga att besluta sig för detta på ett tidigt stadium, så att barnen lika lite kan tänka sig att bryta mot sabbatsbudet eller att försumma gudstjänsten och familjeandakterna som de kan förmå sig till att stjäla. Far och mor måste själva bygga upp en mur för att beskydda sina barn.

Redan från de första barnåren bör vi undervisa barnen efter det mönster som Kristus satte upp för oss och detta måste vi fortsätta med under hela uppväxten. Vi bör lära dem eviga sanningar medan de är mest mottagliga för intryck och vi får aldrig glömma att vi lever, talar och handlar i den levande Gudens närvaro.

Föräldrar. vilken kurs följer ni? Handlar ni utifrån den föreställningen, att barnen bör vara fritagna från allt tvång? Underlåter ni att ge dem råd och vägledning under uppväxten? Låter ni dem göra vad de själva önskar? I så fall försummar ni det ansvar som Gud har lagt på er.

Utbildningen anpassad efter ålder. - Så snart barnen är i stånd till att förstå det, bör föräldrarna berätta historien om Jesus för dem, så att de i djupa drag kan dricka av sanningen om det lilla barnet i Betlehem. Älska fram en enkel kristen tro i dem, som står i förhållande till deras ålder och insikt. För barnen till Jesus i bön. Han har gjort det möjligt för dem att uppfatta kristna tankar från det ögonblick de lär sig att tala.

Redan när barnen är ganska små, är de mottagliga för det som Gud vill lära dem. Herren har en särskild omsorg om dessa barn och när de uppfostras i Herrens tukt och förmaning, kommer de att bli till hjälp för sina föräldrar och inte till hinder.

Hemmets utbildning är ett gemensamt ansvar. - Föräldrar är ansvariga för att hålla kristen tro levande i hemmet.

Modern bör inte ta på sig så många plikter, att hon inte har tid att tänka på familjens andliga behov. Föräldrarna bör be Gud om att leda dem i detta arbete. När de böjer knä för Honom, kommer de att få en sann förståelse för vilken stor förpliktelse som vilar på dem och de kan överlämna barnen till Honom, som aldrig tar miste och som alltid ger de bästa råden...

Fadern bör inte skjuta över allt ansvar på modern när det gäller att ge barnen den rätta andliga uppfostran. Det ligger stora uppgifter framför både fäder och mödrar och båda bör samvetsgrant fullgöra sin plikt för att förbereda barnen för den dag, då vi skall göra räkenskap inför Gud. Jag vill uppmana alla föräldrar till att uppfostra sina barn i kristen tro. Omslut dem med trons armar och led dem till Kristus. Låt inte något få er att glömma plikten att uppfostra dem efter Guds vilja och låt inte någon världslig hänsyn komma i vägen för det allra viktigaste. Inte heller får det kristna livet lov att skilja dem från er. För dem till Herren och lär dem att värdesätta Guds ord. Låt dem söka sällskap med sådana som älskar Gud och låt dem vara tillsammans med Guds folk, för det är ni som skall hjälpa dem att forma en karaktär som passar in i Guds rike.

Sann kristen tro i familjekretsen kommer att utträta mer än vi kan föreställa oss. Den kommer att fullfölja Guds ursprungliga syfte med familjen. Barnen kommer att bli uppfostrade efter Herrens vilja. De kommer att bli upplärda och uppövade som medlemmar av Herrens familj, inte för att hävda sig i sällskapslivet.

Barnen förväntar sig samspel mellan liv och lära. - Allt som barnen möter i livet hjälper till att prägla det unga och mottagliga sinnet. De granskar noga de vuxnas ansiktsuttryck. Tonfallet som de vuxna använder har ett starkt inflytande på de små. Barnen är snara till att efterlikna de vuxnas sätt att uppföra sig. Arg och irriterade föräldrar efterlämnar djupa och variga sår i barnets karaktär, som de kanske senare, om det vore möjligt, skulle vilja ge hela världen för att försöka glömma bort. Men det står inte längre i deras makt.

Barnen måste se, att det råder överensstämmelse mellan liv och lära hos föräldrarna. Genom att uppträda lugnt och med fasthet och genom att utöva självbehärskning kan föräldrarna älska fram samma karaktärsdrag hos barnen.

Gud värdesätter ett välordnat familjeliv. - De föräldrar, som låter Gud få första platsen i sina hem och som lär sina barn att frukta för Herren är begynnelsen till visdom, ärar Gud inför änglar och människor. De visar världen en välordnad och harmonisk familj, som älskar Gud och lyder Hans bud i stället för att göra uppror mot Honom. Kristus är inte någon främling i sådana hem.

Hans namn är välkänt. Det blir ärat och respekterat. Änglarna gläder sig över att vara på plats i ett hem där Gud är allenarådande och där barnen får lära sig att ha vördnad för religionen, för Bibeln och för sin Skapare. Sådana familjer kan göra anspråk på löftet: ”Jag skall ära dem som ärar mig”.

Hur Kristus får insteg i hemmet? - När Kristus bor i människohjärtat, kommer Han också att vara närvarande i familjen. Man och hustru kommer att känna betydelsen av att vara ledda av den Helige Ande, så att himmelens änglar, som alltid är till tjänst för dem som skall ära frälsning, kan komma och vara lärare i hemmet. Föräldrarna behöver utbildning i hur de skall uppfostra sina barn. Familjen kan gott vara en liten församling som alltid ärar och upphöjer Frälsaren.

Göra kristen tro tilldragande. - Låt barnen få intryck av att det är en förmån att vara en kristen. Berätta för dem om det land, som Kristi efterföljare skall ära. Då kommer Gud att leda dem till hela sanningen och fylla dem med en brinnande önskan om att göra sig redo för de boningar, som Kristus har gått bort för att ställa i ordning för alla dem som älskar Honom.

Föräldrar får inte tvinga sina barn till att bekänna sig till någon religion, men de skall presentera de eviga principerna för dem i ett tilldragande ljus. Föräldrar bör vinnlägga sig om att göra kristendomen tilldragande genom sin gladlynthet, sin kristna artighet och sin milda, medkännande sympati. Men de bör hålla fast vid kravet på lydhet. Barnasinnets bör präglas av sunda och riktiga principer.

De unga behöver en drivfjäder för att göra det som är rätt. Silver och guld räcker inte till. Vi måste visa dem Kristus och påminna dem om Hans mildhet, nåd och kärlek, om rikedomerna i Hans ord och glädjen över att segra över synd. Detta är en gärning som varar genom evigheten.

Varför somliga föräldrar sviktar. - Det finns somliga föräldrar som kallar sig kristna och som ändå inte lär sina barn att tjäna och lyda Gud och som inte gör det klart för dem, att deras lustar och benägenheter inte får komma i vägen för Hans krav. ”Att frukta Herren är början till vishet”. (Ps. 111:10) Detta faktum bör vävas in i deras liv och karaktär. Vi bör ge barnen en rätt förståelse av Gud genom kunskapen om Kristus, Han som dog för att vi skulle bli frälsta. Många föräldrar menar, att de inte har tid till allt detta. Men ni måste ta er tid till att utföra plikterna i hemmet, annars kommer Satan att ta över. Allt annat arbete, ja, allt som hindrar er från att uppfostra barnen i överensstämmelse med Guds vilja, bör ni lägga åt sidan. Det är bättre att glömma allt som bara har ett världsligt intresse och hellre leva sparsamt och inskränka de materiella behoven, än att försumma att läsa i Bibeln och att lära barnen vad kristen tro är.

Alla familjemedlemmar bör vara överlåtna till Gud. - Det ligger en djup innebörd i de föreskrifter Mose gav för hur påsken skulle firas. Också i dag kan både föräldrar och barn lära sig mycket av dem...

Fadern skulle vara präst i familjen och om han var död skulle den äldste sonen utföra den högtidliga handlingen att stänka blodet på dörrposterna. Detta är en symbol för vad som måste göras i varje familj. Föräldrar bör samla sina barn omkring sig i hemmet och berätta för dem om Kristus som är vårt påskalamm. Fadern bör inviga varje enskild familjemedlem till Gud och utföra den gärning som påskfesten symboliserar. Det är alltför riskabelt att överlämna denna heliga plikt till andra.

Alla kristna föräldrar bör bestämma sig för att vara trogna mot Gud. De bör samla barnen runt sig i hemmet och i överförd mening märka dörrposterna med blod. Det påminner oss om att Kristus är

den Ende som kan beskydda och frälsa, så att dödsängeln går förbi. Låt världen få se, att hemmet är beskyddat av mer än mänskliga krafter. Man och hustru måste ha en levande förbindelse med Gud och ställa sig helt och fullt på Kristi sida, så att de genom Hans nåd kan uppenbara allt det goda, som Gud kan uträtta genom troende föräldrar.

Moraliska normer

Satan försöker att förstöra äktenskapet. - Satan arbetade (under tiden före syndafloden) målmedvetet på att bryta ned äktenskapet genom att försvaga dess förpliktelser och dess helighet. Han visste, att Han på detta sätt kunde utplåna bilden av Gud i människan och öppna slussarna för synd och elände.

Satan känner människohjärtat och vet vad Han har att arbeta med. Han känner till det, därför att Han i tusentals år har studerat de svagaste punkterna i varje karaktär, med hatets och fientlighetens grundlighet. Han angriper oss, där vi är svagast. Ned genom alla de generationer, som han har levt på jorden, har han som regel klarat av att besegra de starkaste män. Han övervann härskarna i Israel på samma sätt som han segrade vid Baal-Peor. Historien är en tragisk berättelse om otaliga människor, som har lidit skeppsbrott och ödelagt sin karaktär därför att de har gett efter för sinnliga lustar.

Israels tragedi. - Det var på grund av lössläpphet som Gud var tvungen att straffa Israel. Baal-Peor var inte ett engångstillfälle. Det fanns alltid kvinnor som var fräcka och djärva nog att fånga svaga män i sitt garn. Trots de stränga straff, som väntade syndarna i Israel, upprepades samma förbrytelse gång på gång. Satan var intensivt sysselsatt med att fullständigt utplåna Israel.

Hebréernas lastbara utövningar medförde långt mer katastrofala konsekvenser för landet än alla Bileams förbannelser och alla de krig, som utkämpades mot länderna runt omkring. De gick miste om gemenskapen med Gud och hade inte längre något beskydd. Gud vände Sig mot dem och blev deras fiende. Det var så många ur folket och bland ledarna, som gjorde sig skyldiga till tygellöshet och omoral, att det blev en nationell synd. Guds vrede var vänd mot hela folket.

Historien upprepar sig. – Även före slutet på denna världs historia kommer Satan att arbeta med all sin kraft för att leda människorna ut i samma synder, som han fick det judiska folket att begå strax innan de skulle gå över gränsen till det utlovade landet. Han kommer att lägga snaror för dem som håller Guds bud och som nästan har kommit till gränsen av det himmelska Kanaan. Med all sin makt kommer han att försöka fånga och nedvärdera dem som kallar sig Guds barn och han kommer att angripa dem på deras svagaste punkter.

De, som inte med andlig kraft har lärt sig behärska sina lägre begär utan har tillåtit sig att i sina hjärtan uppehålla sig vid de sinnliga lustarna och allt som är lågt och uselt och som har gett efter för själviska behov, kommer troligen att bli ett lätt byte för Satan. Han är fast besluten, att övervinna dem och förorena deras sinnen med tygellöshet. Han tar inte speciellt sikte på de mindre viktiga punkterna. I stället använder han alla tänkbara medel för att tilldra sig uppmärksamheten och förblindar människorna, så att de tar sig friheter som Guds lag förbjuder. Ofta gör han de hårdaste utfall mot personer i ansvarsfulla ställningar som framhåller kraven i Guds lag och försvarar den med många argument mot Satans angrepp. Mot sådana sätter han in alla helvetets krafter för att

besegra dem där de är svagast, ty den som överträder ett bud är skyldig till allt. Därmed har han fått makt över hela människan.

Ödeläggelsen omfattar hela människan. Hennes andliga, mentala, moraliska och fysiska krafter bryts ned. Om offret har undervisat om rättfärdighet och haft stor insikt i sanningen och om Gud har använt henne till att främja sin sak i världen, har Satan desto större anledning att jubla. Vilken seger har han icke vunnit! Hur djupt har inte Gud blivit vanärad.

Omoralen sprider sig i dag. - Jag har fått se en skrämmande bild av tillståndet i världen i dag. Överallt florerar omoralen. Bristen på självkontroll är den mest utbredda synden i dagens samhälle. Aldrig har lasten upplyft sitt avskyvärda huvud så djärvt som i vår tid. Människorna tycks vara fullständigt känslolösa. De som älskar renhet och sann godhet håller på att mista modet på grund av den fräckhet och kraft som omoralen framträder med och den otroliga utbredning som lasterna har fått.

Det är inte bara de icke - troende och de som hånar Gud, som har fallit offer för synd. Jag skulle önska att det var fallet. Men bilden ser helt annorlunda ut. Många av dem som bekänner sig till att vara Kristi efterföljare, är också skyldiga. Till och med somliga av dem, som hävdar att de väntar på Hans tillkommelse, är lika litet beredda för denna händelse som Satan själv. De renar sig inte från all synd. De har under så lång tid varit slavar under sina egna begär, att det har blivit naturligt för dem att ha orena tankar och korruperade föreställningar. Det är lika omöjligt att få deras sinnen att uppehålla sig vid det som är rent och heligt, som det skulle vara att vända på Niagarafallet och låta vattnet flyta uppför fallet...

Varje kristen måste lära sig att styra sina begär och att inrätta livet efter rätta principer. Om vi inte är villiga att göra det, är vi inte heller värdiga att kalla oss kristna.

Älskogssjuk sentimentalitet är utbredd. Gifta män får uppmärksamhet från både gifta och ogifta kvinnor. Kvinnorna låter sig charmas och förlorar både fattning och förnuft och sin andliga omdömesförmåga. De ger efter för det som Guds ord fördömer allra starkast och som Guds Ande ständigt på nytt har utpekats som synd. De lider inte brist på tydliga varningar och tillrättavisningar. Ändå följer de samma kurs som så många andra har gjort före dem. Det är en farlig lek de ger sig in på. Satan står färdig att leda dem i fördärvet. Han äventyrar Guds sak och arbetar på att korsfästa Guds Son på nytt och att vanära Honom.

Syndiga vanor, längtan efter nöjen och allmän okunskap bryter ned kropp och själ och fyller världen med moralisk spetälska. En dödlig moralisk lepra tillintetgör tusentals och tiotusentals. Vad skall vi göra för att rädda vår ungdom? Det är inte så mycket vi kan göra. Men Gud lever och regerar och Han kan göra mycket.

Guds folk måste skilja sig från världen. - Det frihetsbegrepp som råder i dessa avfallstider får aldrig präglade Kristi efterföljare. Den form av intimitet, som mer och mer griper omkring sig, hör inte hemma bland kristna, som skall förbereda sig för att uppnå odödlighet.

Lösslapphet, orenhet, äktenskapsbrott, förbrytelser, ja, till och med mord är drag som hör med till ordningen för dagen bland dem som känner sanningen, men ändå vägrar att inrätta sina liv efter bibliska principer. Därför är det så viktigt, att de som kallar sig Kristi efterföljare och som har gemenskap med Gud och Hans heliga änglar, visar världen en bättre och renare väg. Hur viktigt är

det inte, att de genom sin kyskhet och dygd står i skarp kontrast till dem som låter sig behärras av djuriska lidelser!

Ständigt större faror. - I vår urartade tid finns det många människor, som är så förblindade av syndens bedrägeri att de väljer att leva ett tygellöst liv, därför att det tilltalar deras orena och syndiga benägenheter. I stället för att se in i Guds lags spegel och inrätta livet och forma karaktären efter Guds mönster, låter de Satan upprätthålla sina normer i deras sinnen. Syndiga människor finner det lättare att misstolka Bibeln, så att den förefaller dem att ge stöd för deras hållning, än att de vänder sig bort från orenhet och synd och blir rena i sina tankar och i sin livsföring.

Det finns långt fler sådana människor än vi vanligen föreställer oss och när vi närmar oss tidens slut, kommer de snabbt att växa i antal. När Satan med sin förtrollande makt behärrar en människa, glöms Gud bort. Den människa som är fylld av skrupelfria avsikter höjs till skyarna. Hemliga utsvävningar äger rum i dessa bedragna människors liv som om det var en dygd. Detta är en underlig form av magi... Det finns alltid en magisk kraft i irrläror och lastbarhet. Sinnet blir så vilsefört, att det inte förmår resonera klarsynt utan en livslögn leder det ständigt allt längre bort från renhet. Den andliga synförmågan blir suddig och personer med en hittills ofördärvad moral blir förvirrade av den vilseledande spetsfundigheten hos dessa ombud för Satan, som gör anspråk på att vara ljusets budbärare. Det är självbedrägeriet som ger dessa ombud kraft. Om de skulle vara djärva nog att framträda öppet och tala om sina avsikter klart och tydligt, skulle de utan ett ögonblicks tvekan tillbakavisas. De arbetar emellertid först för att väcka sympati och göra människor till sina förtrogna genom att framställa sig själva som heliga, självuppoftande människor i Guds tjänst. Som Hans speciella budbärare börjar de sedan sitt listiga verk att dra själar bort från rättskaffenhetens väg genom att göra Guds lag om intet.

Både män och kvinnor måste leva ett oklanderligt liv. - Människosinnet svänger inte på ett ögonblick över från renhet och helighet till omoral, synd och brottslighet. Det tar tid att återskapa människan till Guds avbild, men det tar också tid att sänka den som har skapats till Guds avbild, ned till ett hänsynslöst, sataniskt plan. Vi förvandlas genom det, som vi riktar vår uppmärksamhet emot. Trots att vi har skapats till Guds avbild, kan vi lära sinnet att njuta av den synd vi en gång avskydde. Vi glömmer att vaka och be och underlåter att hålla vakt vid sinnets fästningsverk, hjärtat, och dras in i synd och brott. Vårt tankeliv förnedras och det är omöjligt att lyfta det upp ur förnedringen, så länge vi tillåter den mänskliga naturens starka lidelser att förslava förståndets och samvetets krafter. Vi måste hela tiden föra krig mot vår syndiga natur. Gud kommer att hjälpa oss och lyfta oss upp genom Sin nåd. Han kommer ständigt att försöka vända vårt sinne uppåt och lära oss att tänka på rena och heliga ting. Ingen, vare sig ung eller gammal, kan vara trygg om han inte har en stark känsla av sitt behov av att be Gud om råd för vartenda steg han tar. Bara den som har en nära förbindelse med Gud, kommer att se på människor så som Han gör. Bara de kommer att uppskatta det rena och goda, det enkla och kravlösa. Vi måste hålla vakt vid vårt hjärta på samma sätt som Josef. Frestelsen till att avvika från sanning och renhet måste vi möta med ett beslutsamt svar. "Hur skulle jag då kunna göra så mycket ont och synda mot Gud?" Inte heller den största frestelse kan ursäktas synd. Oavsett hur hårt vi blir pressade är synden alltid vår egen handling. Svårigheterna har sina rötter i vårt opånyttfödda hjärta.

Vi lever i en farlig tid. Skall inte vi, som vill leva i lydnad mot Guds bud, lägga bort all synd och orätt och allt som är onaturligt? Bör inte alla kvinnor som bekänner sig till sanningen vara ytterst noga med hur de uppför sig, för att inte den minsta lilla uppmuntran skall ges åt oberättigad

förtrogenhet? De kan stänga många dörrar till frestelser, om de alltid är villiga att iaktta sträng tillbakadragenhet och anständighet.

Kvinnor måste upprätthålla en hög moralisk standard. - Det är med sorg i hjärtat jag måste erkänna att kvinnorna i våra dagar, både gifta och ogifta, alltför ofta underlåter att visa den tillbakadragenhet de borde ha. De uppför sig som kurtisaner. De tilldrar sig uppmärksamhet från både gifta och ogifta män och de, som har för svag moralisk styrka, faller lätt i deras garn. Om sådana tillstånd får råda, kommer de att undergräva den moraliska finkänsligheten och förmörka sinnet, så att överträdelsena inte längre verkar så avskyvärda.

Ofta väcks tankar till liv som inte skulle ha uppstått, om kvinnan hade uppfört sig på ett blygsamt och lugnt sätt. Även om det inte döljs några onära och otillåtna avsikter bakom hennes sätt att vara på, har hon ändå uppmuntrat män, som redan är frestade och som behöver all den hjälp och det stöd de kan få, från dem de umgås med. Om hon är försiktig och tillbakadragen och aldrig tar sig otillbörliga friheter eller drar otillbörlig uppmärksamhet till sig utan alltid är ren och värdig i sitt tal och sitt uppträdande, kan hon hindra synd och ondska.

Jag har länge tänkt att tala med mina medsystrar och berätta för dem utifrån det, som Herren har visat mig från tid till annan, att de gör mycket som är fel på detta område. De är inte tillräckligt omsorgsfulla, när det gäller att undvika alla onskans sätt att fungera. De visar inte försiktighet i sitt sätt att uppträda, så som det passar sig för kvinnor, som ger sig ut för att vara gudfruktiga. Deras ord är inte så väl valda och så taktfulla, som man kunde förvänta sig av kvinnor som har tagit emot Guds nåd. De är alltför förtroliga gentemot sina kristna bröder. De kretsar runt omkring dem, visar dem ständig uppmärksamhet och ser ut att söka deras sällskap och de blir lätt smickrade av männens intresse.

Utifrån det ljus som Gud har gett mig, är det tydligt att våra systrar borde följa en helt annan kurs. De borde vara mer tillbakadragna och mindre frispråkiga och lägga sig vinn om att leva i ”tukt och ära”. Både kvinnliga och manliga trossyskon skojar, skämtar och pratar alldeles för mycket i varandras sällskap. Detta passar sig inte för en kristen och det bedrövar den Helige Ande. Det är ett tydligt utslag av brist på sann kristen förfining. Det bidrar inte till att göra dem starka i Herren, utan förorsakar i stället ett stort mörker. De visar bort himlens rena, heliga änglar och sänker också andra som deltar i deras lättsinne ned på ett lägre plan.

Kvinnor spelar ofta frestarens roll. De föreger alltid ett eller annat skäl till att väcka männens uppmärksamhet, gifta så väl som ogifta och ofta ger de sig inte förrän Guds lagar har överträtts och deras duglighet har slösats bort och deras själar är i fara... Om kvinnorna bara ville visa en ädlare livsstil och samarbeta med Kristus, skulle de inte längre vara till så stor skada genom sitt inflytande. Men med den likgiltighet de ofta visar när det gäller de plikter de har i hemmet och Guds krav, utövar de ett nedbrytande inflytande. Deras egna förmågor och krafter kommer i bakgrunden och det arbete, de utför, bär inte Guds prägel.

Det finns så många målmedvetna unga flickor och frimodiga damer med en påfallande förmåga till att smickra in sig och väcka uppmärksamhet. De söker sällskap med unga män och försöker dra uppmärksamhet till sig och förleder både gifta och ogifta män till obetänksamhet och flört. Om de inte håller blicken stadigt fäst på Kristus, kommer de att fångas i Satans garn.

Som Kristi sändebud ber jag er, som bekänner er till att följa sanningen, att omedelbart vända er bort från allt som kan leda till orenhet och upphöra att ha kontakt med sådana människor som omger sig med en oren atmosfär. Avsky dessa nedbrytande synder med ett intensivt hat. Fly från dem som talar på ett slipprigt sätt och drar sinnet in på sådana tankebanor, ty ”vad hjärtat är fullt av, det talar munnen...”

Inte för ett ögonblick bör ni ge utrymme för orena, förstulna tankar och föreställningar, ty detta i sig självt kommer att orena sinnet på samma sätt, som smutsigt vatten gör den bäck grumlig som det rinner ut i.

En kvinna som går med på att ett enda oanständigt ord yttras i hennes närvaro, lever inte upp till Guds mönster. Och en kvinna som tillåter en otillbörlig förtrolighet eller överser med en oren antydning, tar inte vara på den kvinnliga värdighet som Gud har gett henne.

En helig cirkel av renhet. - Våra systrar bör vinnlägga sig om att vara sant ödmjuka. De bör inte vara framfusiga, talträngda och frispråkiga, utan tillbakadragna och anspråkslösa och välja sina ord med omtanke. Gud glädjer sig över att en kvinna är vänlig och hövlig, ömhjärtad och medkännande och att hon har ett ödmjukt och förlåtande sinnelag. Om hon uppvisar sådana karaktärsdrag, kommer hon knappast att plågas av otillbörlig uppmärksamhet från män, varken inom församlingen eller utanför. Alla kommer att känna att det är en helig cirkel av renhet runt dessa gudfruktiga kvinnor, som beskyddar dem mot allt som är olovligt och opassande.

Somliga kvinnor som ger sig ut för att frukta Gud, visar en tanklös frigjordhet som lätt leder till det som är felaktigt och ont. Men de gudfruktiga kvinnor som är upptagna av det som gör livet rent och som lyfter sinnet upp till gemenskap med Gud, kommer inte så lätt att föras bort från dygdens och rättskaffenhetens stig. De har ett starkt försvar mot Satans listiga frestelser och kommer att hålla stånd mot hans mäterliga försök att förföra dem.

Jag ber er, som är Kristi efterföljare med en hög bekännelse, att ömt vårda anspråkslöshetens dyrbara, oskattbara pärla. Den kommer att vara ett värn mot all orenhet.

Kontroll över tankelivet. – Ni bör kontrollera ert tankeliv. Detta är inte alltid lika lätt och det kräver stora ansträngningar. Men Gud kräver det av er. Ingen som känner ett ansvar kan undandra sig denna plikt. Gud kommer att ställa er till svars för alla de tankar ni har låtit era sinnen uppehålla sig vid. Om ni inte ögonblickligen skjuter alla orena tankar ifrån er, utan hänger er åt tomma fantasiföreställningar, är ni i en viss mening lika skyldiga inför Gud, som om tankarna hade utförts i handling. Det enda hindret är brist på tillfälle. Att bygga luftslott och ge sig hän åt dagdrömmar är nedbrytande och ytterst farliga vanor. När de först har fått lov att slå rot, är det nästan omöjligt att bryta dem och leda tankarna in på rena, heliga och upplyftande banor.

Se upp för smicker. - Det gör mig ont att se, att människor lovordas, smickras och skäms bort. Gud har visat mig, att många av dem som blir föremål för så stor uppmärksamhet, inte är värdiga att ta Hans namn på sina läppar. Ändå upphöjs de till skyarna av andra dödliga människor, som har ett begränsat förstånd och dömer utifrån det yttre.

Mina medsystrar, ni bör aldrig avguda och smickra svaga och felande människor, vare sig unga eller äldre, gifta eller ogifta. Ni känner inte deras svagheter. Kanske kan just den uppmärksamhet

och detta översvallande beröm som ni öser över dem, leda till deras undergång. Jag är rädd för den kortsynthet och den slående brist på visdom som många avslöjar på detta område.

Alla män, som gör Guds vilja och har låtit Kristus få ta deras hjärtan i besittning, kommer inte att sänka den moraliska normen utan i stället försöka höja den. De kommer inte att finna någon glädje i att låta sig smickras och skämmas bort av kvinnor.

Alla män, både gifta och ogifta, bör säga: ”Låt mig vara! Jag vill inte att mitt rykte skall svärtas ned på något sätt. Ett gott namn betyder långt mer för mig än silver och guld och jag skall bevara det fläckfritt. Om andra människor klandrar mig, skall det inte vara därför att jag har gett dem anledning till det utan av samma anledning, som ledde till att Kristus baktalades och angreps, nämligen Hans rena och heliga karaktär, som de hatade därför att den alltid innebar en tillrättavisning av dem.

När predikanter uppträder inkorrekt. – Även den minsta antydning, som kan leda till synd eller otillbörlig frihet för dig, bör du avvisa som en förnärmelse, oavsett varifrån den kommer. En kyss på kinden på ett opassande ställe och en olämplig tidpunkt bör få dig att avvisa Satans sändebud med avsky. Om det gäller en man i betrodd ställning, en som har med heliga ting att göra, är synden tio gånger större. Det bör få varje gudfruktig kvinna att dra sig undan med förfäran, inte bara på grund av den synd han ville locka henne till att begå, utan också på grund av den slyngelaktiga och hycklande hållningen hos en, som folket ser upp till och ärar som Guds tjänare.

Om en predikant inte är herre över sina lägre lustar och inte följer apostelns exempel utan vanäras sitt kall och sin tro genom även den minsta syndiga antydning, bör inte våra gudfruktiga systrar för ett ögonblick inbilla sig att synd och överträdelse mister något av sin avskyvärda syndighet genom att han vågar ge efter. Att män i ansvarsfulla ställningar visar, att de är förtrogna med synden, minskar inte på något sätt skulden eller syndens förfärliga avskyvärdhet. Synd bör framstå som exakt lika syndig och lika avskyvärd som tidigare. De som har ett rent och ädelt sinne bör avsky och dra sig undan den som ger efter för synd, på samma sätt som de skulle fly från en giftorm vars bett är dödligt.

Om våra systrar hade upphöjda tankar och ett rent hjärta, skulle de möta alla förföriska och nedbrytande förslag, även från predikantens sida, med en så avgjord vägran, att det aldrig skulle upprepas.

Var trogna mot era äktenskapslöften. - Hur noggrann bör inte varje äkta man vara med att hålla sitt äktenskapslöfte! Hur försiktigt bör han inte uppträda, så att han inte inger unga flickor, eller till och med gifta kvinnor, tankar och känslor, som inte är förenliga med det heliga mönster vi finner i Guds lag – de tio budorden!

Kristus lärde oss, att Guds bud sträcker sig oerhört långt, ända in i våra innersta tankar och intentioner, ja, till våra innersta motiv. Det är här de flesta förbrytelserna sker. Känslorna och fantasin är inte så rena och heliga som Gud kräver. Oavsett vad människor är kallade till och hur begåvade de än är, kommer Gud att tillräkna dem deras orättfärdighet. I Hans ögon är de långt mer skyldiga än de, som är mindre begåvade och som har fått mindre ljus, makt och inflytande.

Jag har fått i uppdrag att säga till er män, som är gifta, att det är era hustrur, mödrarna till era barn, som ni är skyldiga att visa respekt och tillgivenhet. Det är dem, som ni är skyldiga att visa artighet och uppmärksamhet mot och ni bör göra allt för att göra dem lyckliga.

Jag har fått se familjer, där mannen och fadern inte har upprätthållit den tillbakadragenhet och den värdiga, upplyftande manlighet som bör utmärka en Kristi lärjunge. Han har försummat att visa sin hustru den vänlighet och ömhet som hon har rätt till. Men det är henne han inför Gud och änglar har lovat att älska och respektera tills döden skiljer dem åt.

Den flicka, som han har anställt till att utföra arbetet hemma, har ofta uppfört sig på ett fritt och målmedvetet sätt mot honom. Hon har ordnat hans frisyra och visat honom tillgivenhet och uppmärksamhet på ett konstgjort sätt och han har på ett löjligt sätt känt sig smickrad. I sitt förhållande till hustrun är han inte längre lika öppen som han en gång var. Vi kan vara helt säkra på att Satan har en finger med i spelet här. Hemhjälpen skall respekteras och behandlas med vänlighet och omtanke. Men han får inte gå längre. Se till, att ert uppträdande alltid är sådant, att det inte uppmuntrar till intimitet.

Värna om privatlivets frid. - Hur ofta har inte människolivet blivit tungt och bittert, därför att de murar som skall skydda den enskilda familjens privatliv och som skall värna om renhet och helighet, har brutits ned. En tredje person vinner ibland hustruns förtroende och blir invigd i interna familjeförhållanden. Detta är Satans listiga påhitt för att skapa ett avstånd mellan äkta makar och göra dem främmande för varandra. Om det bara kunde bli slut på detta! Hur många svårigheter skulle vi då inte bli besparade. De fel ni lägger märke till hos den andre, bör ni gömma i era egna hjärtan. Gå endast till Gud med era problem. Han kan ge er rätt råd och en säker tröst som är fri från all bitterhet.

När en kvinna öppnar sig för en främmande man och berättar om problemen i hemmet och klagar på den äkta mannen, utövar hon våld mot det löfte hon en gång har gett. Hon utsätter sin make för vanrykte och bryter ned allt beskydd för äktenskapets helighet. Hon öppnar dörren på vid gavel och låter Satan komma in med alla sina lömska frestelser. Det är precis så som Satan vill ha det.

Om en kvinna kommer till en kristen bror för att berätta om sina bekymmer, besvikelser och prövningar, bör han råda henne till att anförtro sig åt en medsyster om det är nödvändigt. Då kommer det inte att uppstå situationer som kan skada Guds sak.

Hur skall vi undgå att komma på avvägar. - Jag talar till trossyskon. Om ni håller er nära Jesus och försöker vara till prydnad för det ni står för genom att föra ett välordnat liv och ett gudfruktigt samtal, kommer ni att bli besparade från att ge er in på farliga och förbjudna stigar. Om ni vill vaka och be och alltid uppföra er som om ni var i Guds omedelbara närhet, kommer ni att få kraft att motstå frestelser och leva ett rent och fläckfritt liv, obesudlat ända till livets slut.

Om ni håller fast vid er första tillit ända till slutet, kommer Gud att göra era steg fasta. Det verk som nåden har påbörjat, kommer att krönas med härlighet i Guds rike. Andens frukter är kärlek, glädje, frid, tålmod, vänlighet, godhet, trohet, mildhet och självbehärskning. Sådant är lagen inte emot. De som tillhör Kristus Jesus har korsfäst sitt kött med dess lidelser och begär. (Gal. 5:25, 22)

Skilsmässa

Äktenskapet - ett livslångt kontrakt. - I de ungas sinnen är äktenskapet ofta inhöljt i ett romantiskt skimmer och det är svårt att avlägsna denna fantasiföreställning och få dem att inse vilket stort ansvar äktenskapslöftet medför. Det binder två personer samman och lägger förpliktelser på de två, som bara döden kan befria dem från!

Varje äktenskap bör noga övervägas, eftersom det skall vara hela livet. Både mannen och kvinnan bör ansvarsmedvetet tänka över om de kan hålla ihop under alla livets växlingar så länge de lever.

Jesus rättade till missuppfattningar angående äktenskapet. - Bland judarna var det vanligt att mannen kunde skilja sig från sin hustru av de mest obetydliga skäl och hon hade då rätt att gifta om sig. Detta medförde mycket olycka och synd. I sin bergspredikan klargjorde Jesus tydligt att de äktenskapliga banden inte kunde upplösas av andra skäl än otrohet mot äktenskapslöftet. Han sade: "Var och en som skiljer sig från sin hustru av något annat skäl än otukt, han blir orsak till att äktenskapsbrott begås med henne, och den som gifter sig med en frånskild kvinna begår äktenskapsbrott." (Matt. 5:32)

När fariséerna senare frågade Jesus, om det var tillåtet att skilja sig, pekade Han på att äktenskapet blev instiftat redan vid skapelsen. Då frågade de: "Varför har då Mose befallt att mannen skall ge hustrun ett skilsmässobrev och skicka bort henne?" Han svarade: "Därför att era hjärtan är så hårda tillät Mose er att skiljas från era hustrur, men från början var det inte så". (Matt. 19:8-9) Han påminde dem om de välsignade dagarna i Edens trädgård då Gud såg, att allt var "mycket gott". Det var här äktenskapet och sabbaten blev instiftade, tvillinginstitutionerna till Guds ära och mänsklighetens gagn.

Sedan, när Skaparen förenade det heliga paret i ett äktenskap med orden: "Därför skall en man lämna sin far och sin mor och hålla sig till sin hustru, och de två skall bli ett kött." (1 M 2:24) På detta sätt visade Han alla Adams barn vad avsikten med äktenskapet skulle vara ända till tidens slut. Det som den evige Guden själv hade erkänt som gott, skulle vara till människornas bästa och tjäna deras utveckling.

Jesus kom till världen för att rätta till missuppfattningar och återupprätta Guds moraliska bild i människan. Felaktiga uppfattningar om äktenskapet hade fått slå rot i sinnet hos Israels lärare. De reducerade äktenskapets heliga institution till nästan ingenting. Mannen blev efterhand så hårdhärtad, att han kunde skilja sig från sin hustru på grund av en helt obetydlig sak. Han kunde också skilja henne från barnen och skicka bort henne. Detta ansågs vara en stor vanära och ledde ofta till ett mycket stort lidande för den part, som blev försmådd på detta sätt.

Kristus kom för att rätta till detta onda och han utförde Sitt första underverk vid ett bröllop. Genom denna handling ville Han påminna världen om att när äktenskapet hålls rent och obesmittat, är det en helig förordning.

Råd till en som tänker på skilsmässa. - Dina föreställningar om äktenskapet har varit helt felaktiga. Det är bara när någon har gjort intrång på den äkta sängen, som äktenskapslöftet kan brytas eller ogiltigförklaras. Vi lever i farliga tider. Vi kan inte vara säkra på någonting utom i en fast, orubblig tro på Jesus Kristus. Det finns inget människohjärta, som inte genom Satans knep kan stötas bort från Gud, om man inte vakar och ber.

Du skulle ha haft en långt bättre hälsa om du hade frid och ro i ditt sinne. Men du har blivit förvirrad och har kommit ur balans och du resonerar helt felaktigt i fråga om skilsmässa. Du kan inte försvara dina synpunkter utifrån en sådan hållning. Människorna har ingen rätt till att stifta sina egna lagar och att sätta Guds lag åt sidan för att följa sina egna böjelser. De måste nå upp till Guds höga moralnorm för rättfärdighet... .

Gud gav bara en enda anledning till att en hustru kan lämna sin man eller mannen lämna sin hustru, nämligen äktenskapsbrott. Tänk allvarligt på detta under bön.

Råd till ett frånskilt par. - Min bror och syster: Ni har inte levt tillsammans på ett tag. Ni borde inte ha slagit in på den här vägen och ni skulle inte heller ha gjort det, om ni hade lagt er vinn om att utveckla det fålamod, den mildhet och den fördragsamhet, som bör prägla förhållandet mellan äkta makar. Ingen av er borde försöka tvinga igenom sin egen vilja och genomföra sina egna idéer och planer utan hänsyn till konsekvenserna. Ingen av er får lov att handla utifrån egna önskningar. Guds Ande måste få mjuka upp era hjärtan med Sitt milda inflytande, så att ni blir i stånd till att uppfostra era barn efter Guds vilja...

Be er himmeske Far om hjälp till att sluta tala med varandra på ett otåligt, hårt och självrådigt sätt, mannen till hustrun, hustrun till mannen. Ni har båda stora brister i era karaktärer. Eftersom ni inte har underordnat er Guds herravälde, har ni uppfört er oförståndigt mot varandra.

Jag bönfäller er om att underordna er Guds vägledning. När ni frestas att tala på ett provocerande sätt, bör ni avstå från att säga något. Ni kommer att frestas just i detta avseende, eftersom ni aldrig har övervunnit detta anstötliga drag i era karaktärer. Men vi måste övervinna alla dåliga vanor. Överlämna er helt och fullt till Gud. Fall på klippan Jesus Kristus och låt er krossas. Som man och hustru bör ni förneka er själva. Sök hjälp hos Kristus. Han är villig att ge er av Sin gudomliga medkänsla och Sin fria nåd.

Be Gud om förlåtelse för det som har varit. Försök att uppnå samförstånd och förenas på nytt som man och hustru. Glöm den oenighet och den olyckliga erfarenhet ni har bakom er. Herren kommer att styrka er och ge er mod. Stäng sinnets fönster mot världen och öppna dem mot himlen. När ni upplyfter er röst i bön om ljus från himlen, kommer Jesus att höra era rop. Han är Liv och Ljus, Frid, Glädje och Rättfärdighetens sol, som kommer att sända Sina klara strålar in i sinnets kamrar och lysa upp själens tempel. Om ni vill ta emot det solsken, som Hans närvaro lyser upp hemmet med, kommer ni inte längre att tala ord, som kan väcka olyckliga känslor.

Till en hopplöst misshandlad hustru. - Jag har tagit emot ditt brev och jag kan inte råda dig till att vända tillbaka till D med mindre än att det sker avgörande förändringar i hans liv. Herren kan inte erkänna de idéer han har haft om vad en hustru har behov av... Om han håller fast vid sina tidigare synpunkter, kommer det inte att bli bättre än det har varit. Han vet inte hur han skall behandla en hustru.

Detta är en mycket bekymmersam situation. Jag tycker synd om D, men jag kan inte råda dig att gå tillbaka till honom tvärt emot din egen bedömning. Jag vill tala lika öppet och ärligt med dig, som jag gjorde med honom. Det kommer att vara till stor skada för dig om han på nytt får härska som han vill. Jag hade hoppats att han skulle förändras...

Herren känner till alla drag i din erfarenhet. Lita på Honom och var vid gott mod. Han kommer inte att överge dig eller lämna dig i sticket. Jag har den djupaste medkänsla med dig.

Till en övergiven äkta man. – ”Ta ditt kors.” Jag kan inte se att det kan göras något mer i den här saken. Jag tror, att det enda rätta är att bryta kontakten med din hustru. Om hon är fast besluten att inte leva tillsammans med dig, kommer det bara att leda till olycka både för dig och henne att försöka göra det. När hon är fullt och fast besluten att genomföra sitt beslut, kan du inte göra annat än att ta upp ditt kors och visa dig som en man.

Gud betraktar dem fortfarande som man och hustru, trots att de lever åtskilda. - En kvinna kan vara lagligt skild från sin man enligt sitt lands lagar, men de är ändå inte skilda från varandra i Guds ögon efter den högre lagen. Det finns bara en enda synd som kan sätta man och hustru i ett sådant förhållande till varandra, att de i Guds ögon är lösta från sitt äktenskapslöfte. Det är otrohet. Även om landets lagar tillåter skilsmässa, är de ändå man och hustru enligt Bibeln och enligt Guds lag.

Jag såg, att syster X ännu inte har någon rätt att gifta sig med en annan man. Men om hon, eller andra, skulle få skilsmässa på laglig väg därför att mannen är otrogen, är hon på nytt fri till att gifta sig med vem hon vill.

Förhållande till en icke-troende äkta maka. - Om hustrun inte är troende utan motståndare, kan ändå inte mannen skicka bort henne från sig av den anledningen. För att vara i överensstämmelse med Guds lag måste han stanna kvar hos henne, såvida hon inte själv väljer att skilja sig från honom. Det kan nog leda till att han ofta blir motsagd och att han på många sätt blir tyranniserad och plågad. Men han kan alltid finna tröst och styrka hos Gud, som är i stånd till att hjälpa i alla svårigheter. Han bör alltid bevara sinnet rent och ha fasta, bestämda principer. Gud kommer att ge honom visdom och leda honom på rätt väg. Impulser skall inte ta överhand över förnuftet, men förnuftet skall hålla tyglarna med fast hand och alltid bevara kontrollen över lustarna.

Skilsmässa från en icke-troende följslagare. - Bättre att förändra sin hållning än att upplösa äktenskapet. Jag har fått ett brev från din man. Jag måste framhäva att det bara finns en enda giltig anledning till att en man kan skilja sig från sin hustru eller en hustru från sin man. Det är otrohet.

Om ni inte passar tillsammans, kommer det då inte att vara till Guds ära om ni förändrar er hållning?

Man och hustru bör älska fram respekt och tillgivenhet för varandra. De måste vara försiktiga med vad de säger och gör, så att de inte på något sätt irriterar och plågar varandra. Båda måste ha omsorg om varandra och göra allt som står i deras makt för att bygga upp en ömsesidig tillgivenhet.

Ni bör söka Gud i bön och göra er plikt mot varandra i kärlek och vänlighet. Mannen bör vara flitig och arbetsam och göra allt som står i hans makt för att försörja familjen. Då kommer hustrun att respektera honom... Min syster! Du ärar inte Gud genom en sådan hållning som du nu har. Förlåt din man. Han är trots allt din äkta man och du kommer att bli rikligt belönad om du försöker att vara en pliktrogen och tillgiven hustru. Tala alltid vänligt och med milda ord. Du både kan och måste förändra din hållning.

Ni bör båda försöka att komma varandra närmare i stället för att öka avståndet. Genom att gå framåt på ett milt och vänligt sätt kan ni förändra ert liv i en överraskande hög grad.

Äktenskapsbrott, skilsmässa och medlemskap i församlingen. - När det gäller syster A. G. och hennes förhållande, kommer vi att besvara den fråga som har ställts, genom att påminna om att de flesta som har övervunnits av synd, som fallet är med hennes man, inte har någon verklig känsla för hur avskyvärt de har handlat. Men det finns undantag. Dessa inser detta och blir upptagna i församlingen på nytt, men inte förrän de har gjort sig förtjänta av att bli visade ett så stort förtroende från Guds folks sida. De måste bekänna sin synd utan förbehåll och visa uppriktig ånger.

Detta fall är förenat med problem som inte förekommer i andra fall och vi vill här bara nämna följande:

1) I de fall där det sjunde budet överträds utan att den skyldiga parten visar verklig ånger, kan den förorättade parten kräva att äktenskapet upplöses, om detta inte förvärrar deras eget och barnens förhållanden.

2) Om det är troligt att en skilsmässa skulle försätta dem själva och barnen i svårare situation än tidigare, känner vi inte till något skriftord som gör den oskyldiga parten skyldig till att fortsätta samlivet.

3) Tid, arbete, bön, tålmod, tro och ett framt liv kan leda till stor förändring. Att leva tillsammans med en som har brutit sitt äktenskapslöfte, som är präglad av vanära och skam på grund av förbjuden kärlek och inte har detta klart för sig, är som ett frätande sår i själen. Men skilsmässa kommer också att efterlämna ett livslångt sår i hjärtat. Gud har medkänsla med den oskyldiga parten. Det bästa är att noga tänka igenom alla omständigheter innan man gifter sig.

4) Varför är det så att män och kvinnor, som skulle kunna vara respektabla och goda och en gång bli frälsta, säljer sig till djävulen så billigt? Varför sårar de sina närmaste vänner, vanäras sin familj och ger församlingen ett dåligt rykte? Varför går de till sist förlorade? Måtte Gud vara barmhärtig mot oss. Varför vill inte de, som har förbrutit sig, visa ånger över sin skuld och ta sin tillflykt till Kristi nåd och så långt som möjligt läka de sår de har förorsakat.

5. Men om de inte är villiga att göra det som de borde och om den oskyldiga har förverkat sin lagliga rätt till skilsmässa genom att leva tillsammans med den skyldige efter det att hans skuld har blivit känd, kan vi inte se, att det vilar synd på den oskyldiga som väljer att stanna kvar och hennes moraliska rätt att skilja sig förefaller diskutabel, om inte hennes hälsa och liv utsätts för fara genom att hon stannar kvar. (ANMÄRKNING: DETTA ÄR ETT AV DE FÅ UTTALANDEN SOM JAMES OCH ELLEN WHITE TILLSAMMANS HAR KOMMIT MED. EFTERSOM DET HAR UNDERTECKNATS AV DEM BÅDA, ÄR DET UPPENBART ATT DET SYNSÄTT SOM UTTRYCKS ÄGDE MRS. WHITES FULLA STÖD. OBSERVERA ATT DET FÖRNYADE MEDLEMSSKAPET I FÖRSAMLINGEN REFERERADE TILL DEN INLEDANDE PARAGRAFEN I AVSNITTET INTE MOT EN BAKGRUND SOM HANDLADE OM SKILSMÄSSA, UTAN OM ÄKTENSKAPSBROTT. PARAGRAFEN OMNÄMNER ÖVERHUVUDTAGET INTE SKILSMÄSSA. HÄNVISNINGARNA TILL SKILSMÄSSA OCH MEDLEMSSKAP I FÖRSAMLINGEN I DE FÖLJANDE PARAGRAFERNA HÄNFÖR SIG INTE TILL DEN OTROGNE MAKEN UTAN TILL DEN FÖROLÄMPADE HUSTRUN OCH HENNES MEDLEMSSKAP I KYRKAN OM HON SKULLE BESLUTA SIG FÖR ATT TA UT SKILSMÄSSA ELLER BESLUTA SIG FÖR ATT STANNA KVAR HOS SIN MAKE. -- COMPILERS.]

Ni måste båda studera hur ni kan anpassa er till varandra i stället för att skilja er åt... Genom att använda ett milt och mjukt sätt kommer ni att märka en förvånansvärt stor skillnad i era liv.

Förhållningssätt mot en icke-troende man

(OBS! DETTA KAPITEL BESTÅR I HUVUDSAK AV RÅD TILL FÖRTVIVLADE TROENDE)

Bör en kristen hustru lämna sin icke-troende man? - Jag har fått många brev från mödrar som har berättat om sina problem i hemmet och bitt om råd. Ett av fallen är representativt för många. Den äkta mannen är inte kristen och det gör uppgiften med att uppfostra barnen svår för modern. Han är helt och hållet världslig, vulgär och grov i sitt sätt att tala till henne. Genom sitt uppförande lär han barnen att inte fästa något avseende vid moderns auktoritet.

När hon försöker att be tillsammans med dem, kommer han gärna in och börjar bråka så mycket han kan, samtidigt som han förbannar Gud och använder elaka skällsord om Bibeln. Modern är så missmodig att livet är en börda för henne.

Vad kan hon göra? Kommer det att vara till barnens bästa, att hon stannar kvar i hemmet? Hon har uppriktigt önskat att få utföra något arbete i Herrens vingård och har tänkt att det kunde vara bättre att lämna sin familj än att stanna kvar, eftersom maken och fadern ständigt lär barnen att inte respektera och lyda henne.

I sådana fall skulle mitt råd till er mödrar vara att inte lämna era barn, oavsett hur mycket ni måste lida på grund av fattigdom eller från de sår som själen tillfogas, därför att mannen är så hård och okänslig. Lämna inte barnen i händerna på en gudlös far. Din uppgift är att motverka hans inflytande som är under Satans kontroll!

Ett exempel på självdisciplin. - Jag vet att du måste gå igenom hårda prövningar, men det är alltid lika viktigt att visa en stilla och saktmodig ande. Din man behöver varje dag ett levande exempel på tålmod och självdisciplin. Försök att glädja honom på alla tänkbara sätt, utan att göra avkall på en enda av sanningens principer...

Kristus kräver att vi skall tjäna Honom med hela vår varelse, med hjärta, sinne, förstånd och all vår styrka. När du ger Honom det Han ber dig om, kommer du efterhand att återspegla Hans karaktär. Låt din man se att den Helige Ande verkar i dig. Var försiktig och omtänksam, tålig och fördragsam. Du får inte försöka att tvinga din tro på honom. Gör dina plikter som hustru och lägg märke till om inte hans hjärta mjuknar. Tillgivenheten för din man får inte lov att slockna. Vinnlägg dig om att glädja och tillfredsställa honom så långt det är möjligt. Din kristna tro får inte dra dig bort från honom. Du bör samvetsgrant lyda din Gud och glädja din man så ofta du kan...

Låt alla få se att du älskar Jesus och litar på Honom. Låt din man och dina troende och icke-troende vänner få veta, att du vill, att de skall se sanningens storhet. Men du får inte visa den smärtsamma förtvivlan, som ofta ödelägger en god gärning...

Låt aldrig ett ord av förebråelse eller kritik nå din makes öron. Då och då kommer du att råka ut för problematiska situationer, men tala aldrig om dessa prövningar. Tystnaden är värtalig. Att på ett obetänksamt sätt tala om detta kommer bara att göra din olycka större. Var glad och lycklig. För in

så mycket solsken som möjligt i hemmet och stäng ute skuggorna. Låt de ljusa strålarna från Rättfärdighetens som lysa in i kamrarna i din själs tempel. Då kommer inflytandet från ditt kristna liv att påverka din familj. Behovet av att uppehålla sig vid obehagliga saker, som sällan leder till något gott eller sant, kommer så småningom att bli mindre.

Råd till en hustru som är hårt prövad. - Du har nu ett dubbelt ansvar, eftersom din man har vänt sig bort från Jesus...

Jag vet, att det är en stor sorg för dig att behöva stå ensam, när det gäller att följa Guds ord. Kanske kan du vinna din man tillbaka till sanningen genom att leva ett helgjutet liv i tro och lydnad? För era barn till Jesus. Med ett enkelt språk kan du undervisa dem i sanningen. Sjung för dem vackra, tilldragande sånger, som berättar om Jesu kärlek. Led dina barn till Jesus Kristus, för Han älskar små barn.

Var vid gott mod. Glöm inte att du har en förespråkare och tröstare, den Helige Ande, som Jesus har sänt. Du är aldrig ensam. Om du vill lyssna till den stämman, som kallar på dig och om du utan dröjsmål vill öppna ditt hjärtas dörr för Jesus, då skall Han komma in och hålla måltid med dig och du med Honom. När Jesus får lov att bo hos dig, kommer du alltid att uppleva vila och frid.

Håll fast vid kristna principer. - Den familj som inte tillber Gud, är som ett skepp långt ute på det öppna havet, utan skeppare och utan roder. Stormen rasar och slår emot det och det är risk för att alla som är ombord skall omkomma. Du bör betrakta både ditt eget liv och dina barns som mycket dyrbara i Guds ögon, ty du måste en gång möta din man och dina barn på nytt inför Guds tron.

Du får inte tillåta att dina principer mister något av sin styrka, de måste växa sig allt starkare. Oavsett hur irriterad din man än blir och hur oenig han än är med dig, måste du visa en rak och orubblig kristen trofasthet. Det betyder inte så mycket vad han säger. Innerst inne kan han inte annat än att se upp till dig, såvida han har ett hjärta av kött och blod.

Guds krav måste komma i första hand. (ANMÄRKNING: HÄMTAT FRÅN KAPITLET "WARNINGS AND REPROOFS", DÄR DET FINNS VITNESBÖRD TILL FLERA MEDLEMMAR I EN BESTÄMD FÖRSAMLING. HÄR FÖLJER ETT BUDSKAP TILL BROR T.) - Jag fick därefter se hans svärdotter. Hon är värdefull i Guds ögon, men hon är undertryckt och slavbunden, rädd, skälvande, misströstande, tvivlande och mycket nervös. Denna syster borde inte känna att hon måste ge vika för en gudlös ungdom, som har färre år på nacken än hon själv. Äktenskapet tillintetgör inte den personliga självständigheten. Guds krav står över alla jordiska krav. Kristus har köpt henne med Sitt eget blod. Hon tillhör inte längre sig själv. Det är till stor skada för henne, att hon inte sätter hela sin tillit till Gud, utan ger efter för en högmodig och härsklysten man. Hon bör inte offra sin övertygelse och undertrycka samvetets röst för att foga sig efter en man, som är tänd av Satan för att underkuva hennes skälvande och räddhågade sinne på ett effektivt sätt. Gång på gång har hon blivit uppskakad och uppriven. Nervsystemet är nedbrutet och hon är närmast ett vrak.

Är det Guds vilja att denna syster skall vara i ett sådant tillstånd, att hon inte längre kan tjäna Honom? Nej. Hennes äktenskap var resultatet av ett djävulskt bedrägeri. Och ändå bör hon nu göra det bästa av situationen. Hon bör behandla sin man med ömhet och gå in för att göra honom lycklig så länge det inte strider mot hennes samvete. För om han fortsätter att göra motstånd, är den här jorden den enda himmel han kommer att få del i. Men att ge avkall på rätten att gå på möten, bara

för att tillfredsställa en högmodig äkta man, som är besatt av en satanisk ande, är inte i överensstämmelse med Guds vilja.

”Och en annan sade: ‘Jag har just gift mig, så jag kan inte komma.’ Denne man begick inte någon synd genom att gifta sig. Synden bestod i att han gifte sig med en som drog bort hans sinne från viktigare saker i livet. En man får aldrig tillåta att hustrun och hemmet drar hans tankar bort från Kristus och hindrar honom från att ta emot evangeliet.

Bättre att rädda något än att mista allt. - Du har upplevt många besvikelser, bror K. Men du måste fortsätta att vara ärlig och uppriktig och fast besluten att göra din plikt i familjen och att om möjligt få de andra med dig. Du bör inte spara någon ansträngning för att övertala dem till att tillsammans med dig vandra på vägen till himlen. Men om modern och barnen väljer att inte gå med dig utan hellre försöker att dra dig bort från dina plikter och dina religiösa förmåner, måste du fortsätta din vandring framåt, även om du måste gå ensam.

Du måste fortsätta att leva i sann gudsfruktan och använda varje tillfälle till att vara närvarande vid mötena. Under de dagar som ligger framför oss, kommer du att behöva all den andliga styrka du kan få. Allt som Lot ägde gick förlorat. Om du skulle bli ställd inför en förlust, bör du inte förlora modet och om du åtminstone kan rädda *en del* av din familj, är det mycket bättre än att alla gå förlorade.

Predikantens familj

Predikantens familjeliv är ett exempel på det budskap han förkunnar. - Gud önskar, att den som undervisar andra om Bibelns sanningar, själv i sitt familjeliv skall vara ett exempel på sanningen. Vad en person är, har större inflytande på andra än det han säger. Ett sant kristet vardagsliv kommer att ge kraft åt det, som blir sagt offentligt. Tålmod, äkthet och kärlek kommer att påverka människor på ett sätt, som predikningar aldrig förmår göra.

Om predikanten har väluppfostrade barn, kommer det att illustrera det, som han förkunnar från talarstolen. Men om han inte är i stånd till att styra sitt hem och om han ger barnen felaktig uppfostran, behöver han lära sig att Gud förväntar sig att han skall lära barnen att vara lydiga, innan han kan klara sin uppgift att vara herde för Guds hjord.

Hans första plikt gäller barnen. - En predikant är omgiven av plikter åt alla håll, nära och fjärran. Men först och främst har hans egna barn behov av uppmärksamhet. Han bör inte bli så överlastad med uppgifter utanför hemmet, att han blir tvungen till att försumma den uppfostran barnen skall ha. Kanske är det någon, som anser att plikterna i hemmet är av mindre betydelse, men i själva verket är det de, som bildar underlaget för äkta trivsel både för den enskilde och för samhället som helhet. I hög grad beror människors lycka och församlingens framgång på det inflytande som hemmen har...

Det finns inte något som kan ursäktas en predikant, om han försummar den inre kretsen till fördel för den större kretsen utanför hemmet. Familjens andliga behov får alltid komma i första hand. Den dag då han skall avlägga räkenskap, kommer Gud att fråga vad han gjorde för att vinna dem för Kristus, som han var ansvarig för att sätta till världen. Oavsett hur mycket gott han gör mot andra, kan det inte frita honom från hans ansvar inför Gud, när det gäller att uppfostra hans egna barn.

Predikantens inflytande räcker långt. - I enskilda fall är predikantens barn de mest försummade barnen i världen. Fadern är sällan tillsammans med dem. De är överlämnade åt sig själva och till att göra vad de själva kan hitta på.

Under alla omständigheter kommer det att leda till mycket ont, när föräldrarna inte uppfyller sina plikter. Men när det gäller dem, som är satta till att vara lärare för folket, är följderna tio gånger värre. Om dessa inte är i stånd till att styra sin egen familj, leder de många andra in på fel väg genom sitt exempel. På grund av den ansvarsfulla ställning de har, blir skulden desto större.

Hustru och barn kan bäst bedöma hans fromhet. - De sanna karaktärsdragen blir i långt högre grad synliga i hemmet än i talarstolen. Det är predikantens hustru och barn och de som har anknytning till familjen, som är bäst i stånd till att bedöma hans fromhet och uppriktighet. En god, kristen man kommer att vara till stor välsignelse i sin familj. Hans exempel kommer på ett effektivt sätt att tala om hans kristna tro inför alla dem som han umgås med i hemmet.

Bröder, ta Jesus med er in i familjen. Ta med er Honom upp i talarstolen och överallt där ni färdas. Då behöver ni inte enträget uppmana andra att intressera sig för det ni håller på med, för det kommer att bli tydligt för alla, att ni är Kristi tjänare.

Predikanthustrun - hjälp eller hinder? - När en man säger ja till att vara predikant, går han med på att vara ett språkrör för Gud och att förmedla Guds Ord till folket. Därför bör han alltid hålla sig nära den store Herden och vandra ödmjukt med sin Gud. Dag för dag bör han förneka sig själv och upphöja Kristus. Därför är det också viktigt, att hans hustru har karaktärsdrag som står i överensstämmelse med det bibliska mönstret och att hans barn är lydiga och trofasta.

Predikantens hustru kan antingen vara till stor hjälp för sin man eller också kan hon vara till ett hinder i hans arbete. Det beror i hög grad på hustrun, om han skall ha framgång i arbetet dag efter dag och ständigt vara till större nytta eller om han skall sjunka ned till ett medelmåttigt plan.

Jag fick se, att predikanthustrurna bör hjälpa sina män i arbetet och vara noggranna med vilket inflytande de sprider omkring sig. De bör komma ihåg, att de blir iakttagna och att det förväntas mer av dem än av andra. De bör vara ett föredöme, när det gäller kläder. Deras uppförande och tal bör alltid vara sådant att andra kan följa deras exempel. De bör omge sig med en doft från liv till liv och inte av en doft från död till död. Jag fick se, att de bör vara milda och ödmjuka och ändå upplyftande och värdiga i sitt sätt att vara. De bör aldrig tala om saker, som inte riktar sinnet uppåt. Den stora frågan bör alltid vara: ”Hur kan jag själv bli frälst och hur kan jag bli ett redskap för att andra skall bli frälsta?”

Jag såg att Gud inte erkänner något halvhjärtat arbete. Han vill äga hela vårt hjärta, hela vår djupaste längtan och alla våra intressen. Han önskar allt eller ingenting. Vårt inflytande talar alltid antingen för eller emot sanningen. Antingen samlar vi med Jesus eller också skingrar vi. Det värsta som kan hända en predikant är att få en hustru, som inte har helgat sitt liv åt Gud.

Satan är alltid sysselsatt med att försöka ta modet från dem, som Gud har valt till att förkunna evangeliet. Det enklaste och mest effektiva sättet att uppnå detta på är genom hemmet, genom äkta makar som inte har helgat sig åt Gud. Om fienden får herravälde över deras sinnen, kan han mycket lättare angripa den, som i ord och handling är upptagen med att frälsa andra människor...

Satan har gjort mycket för att kontrollera predikanternas arbete genom inflytandet från egocentriska och bekväma äkta makar.

Hur predikanten styr sin familj. – Ni har förpliktelser i hemmet, som ni inte kan försumma om ni skall vara trofasta mot Gud och de uppgifter som Han har lagt på er...

Evangeliet skall ut till hela världen. Ni vill så ut evangeliets sanningar ut över fälten och förväntar er, att Gud skall vattna säden så att den bär frukt. Ni har fått er ett bestämt område anförtrott. Men alldeles utanför er egen dörr växer det ogräs och törnen, samtidigt som ni är upptagna med att rensa bort ogräs från andras trädgårdar. Arbetet i hemmet är inte oväsentligt. Det är mycket viktigt. Ni som förkunnar evangeliet för andra bör levandegöra det i ert eget hem.

Tills ni har blivit eniga och kan samarbeta i uppfostran av era barn, är det bäst att hustrun och barnen inte är med i arbetet för att frälsa andra. Vi bör inte ge något exempel på slapphet och bristande disciplin i Guds församling.

Jag har känt många predikanter, som har varit obetänksamma nog att ta med sig oregerliga barn. Arbetet från talarstolen motverkades på detta sätt av de dåliga karaktärsdrag som barnen visade upp.

Visa intresse för andras barn. – Ni bör inte vara så upptagna av familjen, att ni glömmer alla andra. Om ni njuter gott av andras gästfrihet, är det naturligt att de förväntar sig något igen från er sida. Försök att visa intresse för andra föräldrar och barn och vinnlägg er om att vara till hjälp och stöd. Överlämna er helt och fullt till Guds verk, så att ni alltid kan vara till välsignelse för dem som ni färdas tillsammans med. Samtala med föräldrarna och glöm inte bort barnen vid något tillfälle. Ni får aldrig lov att känna, att ert eget lilla barn är värdefullare i Guds ögon än andra barn.

Uppmaning till en egensinnig predikantson. - Din far är upptagen av att förkunna evangeliet och Satan arbetar målmedvetet för att predikanternas barn skall vanära sina föräldrar. Om det är möjligt, kommer han att fånga dem i sitt garn och uppfylla deras sinnen med sina onda benägenheter. Vill du tillåta, att Satan får arbeta genom dig för att krossa dina föräldrars hopp och tröst? Skall de bli tvungna att se på dig med sorg, därför att du tillåter Satan att behärska dig? Vill du bli anledning till deras förtvivlan, på grund av att de har satt barn till världen, som vägrar att ta emot uppfostran från dem och som i stället till varje pris vill gå sina egna vägar?...

Du visar goda tendenser och du väcker hopp och förväntningar hos dina föräldrar. Du har emellertid hittills varit maktlös när det gäller att motstå frestelser och Satan triumferar över din villighet att göra just det som han vill. Ofta kommer du med påståenden, som väcker ett visst hopp hos dina föräldrar, men lika ofta misslyckas du, eftersom du inte vill motstå fienden. Du vet inte hur djupt det smärtar dina föräldrar, när du med förtjusning väljer Satans sida. Många gånger säger du: ”Jag kan inte göra det här”, och ”Jag kan inte göra det där”, när du vet, att de saker som du påstår att du inte kan göra är helt okej för dig att göra. Du kan inte kämpa mot fienden i din egen kraft, utan bara i den kraft som Gud alltid är beredd att ge dig. Om du litar på Hans ord, kommer du aldrig att säga: ”Jag kan inte...”

Jag uppmanar dig i Herrens namn till att vända om, innan det blir för sent. Eftersom du är son till föräldrar som samarbetar med Gud, förväntar man sig att du skall bli en väluppfostrad son. Men hur ofta vanäras du inte dina föräldrar genom din egensinnighet och motarbetar det verk som de försöker utföra! Har inte din mor tillräckligt mycket, som tynger och gör henne förkrossad utan din

egensinnighet? Vill du fortsätta på ett sätt som kommer att fylla din fars hjärta med sorg? Gläder du dig över att hela himlen ser på dig med missnöje? Känner du någon tillfredsställelse av att gå in i fiendens led och låta Satan styra och leda ditt liv?

Om du ändå ville omvända dig till Herren, medan det ännu är dag! Allt det du gör leder antingen till, att du blir bättre eller värre. Om du ställer dig på Satans sida och gör det han viskar till dig, kommer du att fortsätta att sprida ett destruktivt inflytande runt omkring dig, med fördärliga följder. Bara den som är ren och helig kommer att få komma in i Guds stad. ”I dag, om ni hör hans röst, så förhärda inte era hjärtan.” (Hebr. 3:15) Vänd i stället om till Herren, så att inte ödeläggelse följer i dina spår.

Predikanten bör behandla sina barn vänligt och hövligt. - De som förkunnar Guds ord, bör behandla sina barn på ett vänligt och taktfullt sätt. Predikanten får aldrig lov att glömma, att också de tillhör Herrens familj. Mästaren har kanske ett nära och kärt förhållande till dem. Om de uppfostras och undervisas på rätt sätt, kan de tjäna Herren - också i unga år.

Kristus sörjer över alla hårda, stränga och obetänksamma ord som sägs till barnen. Deras rättigheter blir inte alltid respekterade. Ofta behandlas de, som om de inte hade någon personlig karaktär under utveckling. Om den inte blir formad och danad i rätt riktning, utan snedvrids och förvanskas, kommer inte Guds syfte med deras liv att uppfyllas.

Församlingen bör särskilt ta vara på lammen i hjorden och utöva varje inflytande som står i dess makt för att vinna barnens kärlek och tillit och binda dem till sanningen. Både predikanten och alla övriga församlingsmedlemmar bör stötta föräldrarnas ansträngningar för att leda barnen in på trygga stigar. Herren kallar på de unga. Han önskar, att de skall bli nyttiga tjänare under Hans fana.

En predikan om gudsfruktan. - Predikanten bör lära upp sin församling till att ta sig an barnen. Hans egna barn bör vara förebilder när det gäller lydnad.

I predikantens familj bör det råda en sådan enighet och gemenskap, att den vittnar om vad sann gudsfruktan är. När predikanten och hans hustru troget gör sin plikt i hemmet genom att hålla tillbaka och tillrättavisa, ge råd och vägledning till barnen i deras utveckling och leda dem på rätt väg, blir de bättre i stånd till att arbeta i församlingen och bidrar i hög grad med att utvidga Guds verk utanför hemmet. De enskilda familjemedlemmarna blir medlemmar av familjen i himlen och utövar ett mäktigt inflytande för det goda i världen.

När föräldrarna blir gamla

”Hedra din far och din mor.” - Barnens plikt att hedra sina föräldrar varar hela livet. Om föräldrarna är gamla och svaga, bör barnen visa dem den hängivenhet och uppmärksamhet de då behöver. Även om det krävs självförnekelse, bör de ändå på ett ädelt och beslutsamt sätt vara sådana mot föräldrarna, att de kan avlägsna all oro och ängslan från deras sinnen och tankar...

Barnen bör lära sig att vara vänliga och omsorgsfulla mot sina föräldrar. De bör själva ta sig an dem, för de gamla tycker inte om att bli omhändertagna av andra. Vi måste utnyttja alla tillfällen till att så vänlighetens frö.

Vi kommer alltid att stå i skuld till våra föräldrar. Vår kärlek till dem och deras kärlek till oss bestäms inte av år eller avstånd och vi kan heller aldrig frita oss från vårt ansvar för dem.

Barnen bör alltid komma ihåg, att de gamla föräldrarna inte har så många källor till glädje och trivsel. Det finns inte något, som bedrövar dem mer, än att barnen inte bryr sig om dem. Finns det någon värre synd än att förorsaka en gammal, hjälplös far eller mor sorg?

Göra vägen lättare. - När barnen har kommit upp i vuxen ålder, menar somliga, att de har uppfyllt sina plikter mot föräldrarna om de har skaffat dem ett ställe att bo på. De ger dem mat och husrum, men inte kärlek och omsorg. När föräldrarna blir gamla och längtar efter att barnen skall ge uttryck för kärlek och förståelse, undanhålls de den uppmärksamhet de förtjänar.

Barnen borde aldrig underlåta att visa föräldrarna kärlek och respekt. Så länge föräldrarna lever, bör barnen vara glada över att kunna hedra och respektera dem. De bör fylla de år, som föräldrarna har kvar att leva, med så mycket glädje och solsken som möjligt. De bör göra vägen mot graven lättare, så att den inte blir så tung att gå. Det finns inte någon bättre rekommendation, än att ett barn har hedrat sina föräldrar. Barnen kan inte heller få något bättre omnämnande i himlens böcker, än att de har älskat och ärat sin far och mor.

Otacksamhet mot föräldrarna. - Är det möjligt, att barn kan glömma sina plikter mot sina föräldrar så fullständig, att de inte är villiga att göra det de kan för att ta bort alla orsaker till sorg och besvikelse hos dem och hjälpa dem med outtröttlig omsorg och kärlek? Känner de inte någon glädje över att kunna göra föräldrarnas sista levnadsdagar till deras bästa tid? Hur kan en son eller dotter gå med på att överlämna en far eller mor till främmande människor, för att de skall ta sig an dem? Även om modern inte är troende och svår att komma överens med, befriar det inte barnen från det ansvar Gud har lagt på dem när det gäller föräldrarna.

Somliga föräldrar är skyldiga till barnens bristande respekt. - Om föräldrarna inte är observanta på barnens behov av respekt medan de är små, utan tillåter sig att tala på ett retligt och oartigt sätt, kommer det att få förskräckliga konsekvenser många år senare. Om de inte kräver absolut lydnad av sina barn, misslyckas de med att lägga en rätt grund för de små barnens karaktär. Barnen uppfostras då till att vanära sina föräldrar när de blir gamla och bereder dem sorg när de närmar sig graven, såvida inte Kristi nåd får lov att förändra barnen och forma deras karaktärer i rätt riktning.

Hämnas inte någon orätt. - En dotter sa om sin mor: ”Jag kände alltid motvilja mot min mor och det gjorde hon mot mig också.” Dessa ord står skrivna i himlens böcker och kommer att bli uppenbarade på domens dag, då alla skall få igen efter sina gärningar.

Om barnen menar, att de blev alltför strängt behandlade då de växte upp, kommer det ändå inte att hjälpa dem att växa till i nåd och kunskap om Kristus eller till att återspegla Hans bild, om de hyser en hatets och hämndens ande mot föräldrarna, när de har blivit gamla och svaga. Är inte föräldrarnas hjälplöshet i sig själv en bön om barnens kärlek? Skall inte behoven hos en gammal far eller mor locka fram det ädlaste och finaste i människohjärtat? Och skall inte barnen, genom Kristi nåd, behandla sina föräldrar med omtanke och respekt?

Låt inte hjärtat bli hårt som diamant mot far och mor! Hur kan en dotter som bär Kristi namn, känna ovilja mot sin mor, särskilt som modern är sjuk eller gammal? Låt vänlighet och kärlek, det kristna livets godaste frukter, finna en plats i barnens hjärtan mot föräldrarna.

Visa tålmod mot skröpligheter. - Hur fruktansvärt är det inte att se, att ett barn vänder sig bort från en mor som har blivit gammal och skröplig och inte är så klar i tankarna. Hur ömma och tåliga bör inte barnen vara mot en sådan mor! De bör tala milt och vänligt och inte göra henne upprörd på något sätt. En sann kristen kommer aldrig att vara ovänlig. Han kommer inte under någon omständighet att försumma sin far och mor, utan rätta sig efter budordet: ”Hedra din far och din mor.” Gud har sagt: ”För ett grått huvud skall du resa dig upp, och den gamle skall du ära. Du skall frukta din Gud. Jag är HERREN.”

Det finns många skröpliga föräldrar, som inte klarar att ta hand om sig själva. Jag vill uppmana alla barn att fylla deras sista dagar med glädje, frid och kärlek. På sin väg mot graven bör de för allt i världen bara få höra vänliga, kärleksfulla, medkännande och förlåtande ord. Ni önskar er Guds kärlek, barmhärtighet och nåd och att Han skall vara hos er, när ni är sjuka. Skall ni inte behandla andra på samma sätt, som ni själva vill bli behandlade?

Guds plan för de gamla. – Ständigt på nytt bör vi understryka, hur viktigt det är att ta sig an äldre trossyskon som inte har något hem. Vad kan vi göra för dem? Herren har upprepade gånger gett mig ljus över denna fråga. Den bästa lösningen är inte att upprätta institutioner som skall ta sig an de äldre, så att de kan vara tillsammans. Vi bör inte sända dem hemifrån, för att andra skall ta sig an dem. De enskilda familjemedlemmarna bör ta sig an sina egna släktingar. Om detta inte är möjligt, bör det vara församlingens sak och vi bör betrakta det både som en plikt och en förmån. Alla som har Kristi Ande, kommer att behandla de svaga och gamla med särskild respekt och omsorg.

En förmån som ger glädje och tillfredsställelse. - Tanken på att man som barn har varit till glädje och tröst för sina föräldrar, är en tanke som ger tillfredsställelse genom hela livet. Och den kommer särskilt att fylla oss med glädje, när vi mest har behov av kärlek och medkänsla. När hjärtat är fyllt med kärlek, kommer vi att se det som en dyrbar förmån att göra vägen mot graven lättare och ljusare för våra föräldrar. Vi kommer att glädja oss över att fylla deras sista dagar med tröst och glädje och frid. Att göra något annat, att beröva hjälplösa, gamla människor den vänliga omtanke och hjälp de har behov av att få från söner och döttrar, kommer att fylla våra sinnen med sorg och självförebåelser och våra dagar med ånger, såvida inte våra hjärtan har blivit hårda och kalla som sten.

Familjens ekonomi **Guds förvaltare**

Allt är Guds egendom. - Grunden för hederlighet och all sann framgång är det faktum, att vi är Guds egendom. Han har skapat allt och allt tillhör Honom. Vi är hans förvaltare. Allt vi äger, har Han anförtrott oss, för att vi skall använda det i överensstämmelse med Hans vilja.

Detta är en förpliktelse, som vilar över alla människor. Det omfattar allt som vi sysslar med. Oavsett om vi är medvetna om det eller icke, är vi förvaltare. Gud har utrustat oss med förmågor och möjligheter och satt oss in i världen för att utföra ett verk, som Han har berett för oss.

Pengarna är inte våra, inte heller hus och mark, bilder, möbler, kläder och andra saker. Vi är främlingar och pilgrimer. Vi har bara fått löfte om det, som vi behöver för livets uppehälle... Allt annat är något som Gud anförtrot oss, så att vi kan bli i stånd till att ta emot de eviga rikedomarna. Om vi består denna prövning, skall vi en gång som egendom få ta emot allt det, som Kristus har köpt med Sitt blod. Då skall vi få del av härlighet, ära och odödlighet.

Vi måste avlägga räkenskap. - Om våra trossyskon ville tillgodose Guds verk med de pengar, som Gud har anförtrott dem, men som de slösar bort för att tillfredsställa sig själva och dyrka sina avgudar, skulle de samla sig skatter i himlen och de skulle utföra den gärning, som Gud förväntar sig av dem. Men det är många som lever slösaktigt, precis som den rike mannen i liknelsen. De pengar som Gud har anförtrott dem, för att Hans namn skall bli förhärligat, använder de till onödiga saker. De tänker inte på vilket ansvar Gud har lagt på dem. De tänker inte på att de en dag skall avlägga räkenskap för hur de har förvaltat Guds egendom. Den dagen är inte långt borta.

Vi får aldrig glömma att vi i domen skall stå till svars för hur vi har använt Guds medel. Mycket har använts för själviska ändamål, för att tillfredsställa oss själva på ett sätt, som inte leder till något gott, utan bara till skada. När vi verkligen inser, att det är Gud som ger oss allt gott och att de pengar vi har är hans, kommer vi att använda dem med omtanke och i överensstämmelse med Hans heliga vilja. Det som är seder och bruk i världen bör inte utgöra någon förebild för oss. Vi bör aldrig vilja rätta oss efter det som världsliga människor gör och vi får aldrig låta våra benägenheter få herravälde över oss.

Vårt sätt att använda pengar kan hjälpa oss att växa andligt, om vi använder dem rätt och om vi betraktar dem som något vi har anförtrotts av en helig Gud och inte något, som skall tillfredsställa stolthet, fåfänga, aptit och lidelser.

Det har visats mig, att änglarna för noggrann räkenskap över alla offergåvor som ges till Guds verk och likaså över det resultat, som dessa medel leder fram till. Gud lägger märke till också den minsta gåva som ges till Hans verk och om givaren gör det med glädje eller motvilligt. Motiven för att ge räknas också med.

En del av familjens budget. - ”På första veckodagen skall var och en av er hemma lägga undan och samla ihop vad han lyckas spara.” (1 Kor. 16:2) Alla medlemmar i familjen, från de äldsta till de yngsta, kan visa detta slags offerglädje. (*Obs! Hänvisning görs här till planer som följdes av den första kristna församlingen, genom att varje vecka lägga åt sidan tionden och offer.*)

Planen för systematisk välgörenhet kommer att visa sig vara ett beskydd mot frestelsen att använda pengar på onödiga saker. I särskilt hög grad kommer den att vara till välsignelse för dem som äger mycket, eftersom den kommer att hindra dem från att leva på ett slösaktigt sätt. Varje vecka blir de familjemedlemmar, som helhjärtat går med på planen, påmind om vad Gud kräver av alla familjer. Genom att neka sig själv något, som egentligen är onödigt och överflödigt, för att ha något att ge till Guds sak, lär de sig innebörden av självförnekelse för att upphöja Gud.

En gång varje vecka ställs alla ansikte mot ansikte med vad de har gjort under loppet av veckan, pengarna de kunde ha haft, om de hade visat ekonomisk besinning och de pengar de inte längre har, eftersom de har förbrukats på själviska ändamål. Samvetet väcks och det försvarar eller anklagar dem inför Gud. Om vi vill ha frid i sinnet och om vi vill, att Gud skall erkänna oss som goda tjänare, måste vi äta, dricka och klä oss till Hans ära.

Guds krav måste komma först. - Guds krav kommer alltid först. Vi lever inte upp till Hans vilja, om vi offerar det till Honom som finns kvar, när vi har fyllt alla våra inbillade behov. Innan vi överhuvudtaget använder något av det vi tjänar, bör vi lägga åt sidan den del Han kräver.

I det gamla förbundet brann alltid ett tackoffer på altaret, som visade hur oändligt mycket människan är skyldig Gud. När vi har framgång i vårt arbete, beror det på att Gud välsignar oss. En del av inkomsten bör vi ge till de fattiga och en ännu större del bör vi ge till Guds sak. När vi ger det tillbaka till Gud, som Han förväntar Sig från oss, kommer Han att helga och välsigna det, som vi har kvar för eget bruk. Men när en människa rövar från Gud genom att hålla tillbaka något av det som Han kräver, vilar Guds förbannelse över alltsammans.

Kom ihåg dem som befinner sig i nöd! - Alla själviska drag måste avlägsnas från våra sinnen, om Kristi karaktär skall bli synlig i våra liv. Om vi skall fullfölja det verk, som Han har gett oss, kommer det att bli nödvändigt att ge vartenda öre av det vi kan spara. Vi kommer att upptäcka mycket fattigdom och nöd i många hem och vi kommer att möta förtvivalade och lidande människor som behöver vår hjälp. Vi känner väldigt litet till hur mycket mänskligt lidande det finns omkring oss. Men när vi har möjlighet, bör vi vara villiga att ge omedelbar hjälp till dem som är i nöd.

Genom att slösa bort pengar till lyx, stjäla vi från de fattiga de medel, som de behöver till mat och kläder. Det som används för att tillfredsställa vår stolthet, både när det gäller kläder, bostad, möbler och alla slags prydnader, kunde lindra nöden i många stackars lidande familjer. Guds förvaltare är satta till att ta sig an de nödställda.

Guds botemedel mot själviskhet och begär. - När offer och gåvor är en frukt av självförnekelse, kommer de att betyda mycket också för givaren. Det hjälper oss att förstå Jesu gärning, Han som gick omkring och gjorde gott, som hjälpte de lidande och gav till dem som behövde.

En ständigt självförnekande offerglädje är Guds medel mot de tärande synder som kallas själviskhet och begär. Gud har infört det systematiska givandet till Sitt verks bästa och för att sörja för de lidande och nödställda. Han vill, att det skall bli en vana att ge, för att det skall motverka begärets farliga och bedrägliga synd. När vi kontinuerligt ger gåvor, kommer begäret att dö av svält. Systematiskt givande är Guds medel för att ta rikedomerna från den girige så fort den har samlats ihop, eftersom Han är dess rättmätige ägare...

Guds plan för regelbundet givande kommer att försvaga begäret och låta givmildhet komma i dess ställe. Om vår rikedom ökar, finns det alltid en fara för att vi skall bli bundna av den, även om vi gör anspråk på att frukta Gud. Ju mer människor får i sin ägo, desto mindre ger de till Gud. På detta sätt kan rikedomerna göra oss själviska. Hamstring leder alltid till girighet. Ju mer dessa onda saker får lov att präglade vårt handlande, desto starkare grepp får de om oss.

Gud känner till de faror som omger oss och Han har försett oss med medel som skall hindra vår undergång. Han kräver att vi ständigt skall göra gott och visa barmhärtighet. När detta blir en vana, kommer den att bryta de vanor som verkar i motsatt riktning.

Principer för familjens ekonomi

Pengar kan vara både till välsignelse och förbannelse. Pengar är inte nödvändigtvis en förbannelse. De kan tvärtom vara mycket värdefulla. Om de används på rätt sätt, kan de vara till nytta i arbetet med att frälsa människor och till välsignelse för dem som har det dåligt ställt. Men om pengar används på ett oförsiktigt och oförståndigt sätt ... blir de en snara. Den som använder pengar till att tillfredsställa sin stolthet och sina ambitioner, gör dem till en förbannelse. Pengarna sätter ständigt vår hängivenhet på prov. Alla, som tjänar mer än de behöver för att täcka de verkliga behoven, bör be om nåd och visdom till att känna sig själva och till att förbli arbetsamma. Annars kommer de inbillade behoven att ta överhand, så att de blir otrogna förvaltare, som ödslar med de medel som Herren har anförtrott dem.

När vi sätter Gud före allt annat, kommer vi också att värdesätta timliga saker på rätt sätt. Om vi ärligt och ödmjukt ber om kunskap och förmåga att använda Herrens egendom på rätt sätt, kommer vi att få visdom från höjden. Men om vi håller fast vid våra egna benägenheter och önskar och inbillar oss, att pengar kan ge lycka oberoende av Gud, blir de en tyrann som styr oss. Vi sätter vår tillit till dem och dyrkar dem som en gud. Ära, sanning och rättfärdighet blir offrade på deras altare. Kraven i Guds ord blir åsidosatta och världens seder och bruk, som har instiftats av kung Mammon, kommer ensamma att härska.

Tryggheten i att äga sitt eget hem. – Om människorna hade levt i överensstämmelse med Guds lagar, skulle förhållandena i världen ha varit helt annorlunda än de är i dag, både timligt, andligt och moraliskt. Själviskheten och självupptagenheten skulle inte ha blivit så synliga som nu, utan var och en skulle ha varit intresserad av andras lycka och trivsel... i stället för att de fattiga undertrycks och trampas ned av de mäktiga. I stället för att andra människor skall tänka och planera för dem, både i timliga och andliga saker, skulle de ha möjlighet att tänka och handla fritt.

Vissheten om att äga sitt eget hem, skulle skapa en stark önskan om att göra saker och ting på ett bättre sätt. Det skulle utveckla förmågan att planera och utföra saker. Barnen skulle lära sig sparsamhet och driftighet allteftersom de växte upp och deras förstånd skulle utvecklas. De skulle känna sig som fria, värdiga människor, inte som slavar, och de skulle kunna vinna tillbaka något av självrespekten och oberoendet.

Vi bör hjälpa våra trossyskon att förstå, att de bör lämna städerna och slå sig ned på landet, där de kan få ett litet jordstykke och skapa ett hem åt sig och sina barn.

Var försiktig med att sälja huset. - Enskilda fattiga trossyskon skriver till mig och frågar, om de skall sälja sitt hem för att ge pengarna till Guds sak. De skriver, att de vill följa uppmaningen att ge till Guds verk och att de önskar göra något för Mästaren, som har gjort allt för dem. Mitt svar är detta: "Kanske är det inte er plikt att sälja hemmet nu. Men ni bör själva söka Gud i bön. Herren kommer säkert att höra era allvarligaste böner och ge er vishet att förstå vad som är er plikt."

Gud ber inte sitt folk att nu få de hus, som Hans folk behöver ha för att bo i. Men om de som lever i överflöd, inte hör Hans röst och gör sig fria från världen och offerar till Guds verk, kommer Han att gå förbi dem och uppmana dem som är villiga att göra allt för Jesus, att till och med sälja hemmet för att skaffa medel till saken.

Ett värdefullt oberoende.-Det finns en form av oberoende som är värdefullt: Önskan om att bära sin egen börda och inte vara beroende av andra. Det är ett ädelt motiv som ligger till grund för önskan om att vara självförsörjande. Därför bör vi utveckla flit och sparsamhet.

Hur man skall få budgeten att gå ihop. - Det är många som aldrig har lärt sig till att leva inom ramen för sina inkomster. De förstår inte att rätta sig efter sina tillgångar. I stället lånar de ständigt på nytt och blir alltmer tyngda av skulder och därmed naturligtvis modlösa och deprimerade.

För anteckningar över utgifterna. – Vid de tillfällen då husmodern har för vana att ge efter för sina egna önskningar eller saknar omdöme och duglighet, leder det till en stor belastning på familjens ekonomi. Ändå inbillar hon sig kanske, att hon gör sitt bästa, eftersom hon aldrig har lärt sig att begränsa sina eller barnens behov och aldrig har skaffat sig kunskap om sådant som rör hushållets ekonomi. Därför måste kanske en familj ha dubbelt så mycket för att klara sig som en annan familj av samma storlek.

Alla bör lära sig att föra kassabok. Somliga försummar detta som något betydelselöst. Men det är fel. Vi bör vara noggranna med att bokföra alla utgifter.

Farorna med slösaktighet. - Herren har visat mig något av det elände, som slösaktiga vanor leder till, så att jag kan påminna föräldrarna om vikten av att lära barnen ekonomiskt förstånd. Lär dem att det är fel att använda pengar på onödiga saker.

Om ni har slösaktiga vanor, bör ni omedelbart ändra på dem. Annars kommer ni att bli bankrutt också i evigheten. Det är bättre att barnen lär sig sparsamhet, flit och nykterhet än att de har en rik begåvning.

Vi är främlingar och pilgrimer på jorden. Låt oss inte använda pengar till att tillfredsställa sådana önskningar, som Gud vill att vi skall undertrycka. Genom att begränsa våra behov, kan vi vittna om vår tro på ett värdigt sätt.

Tillrättavisning av en slösaktig förälder. - Du förstår inte att använda pengar på ett rätt sätt och du lär dig inte heller att begränsa dina behov efter dina inkomster... Du har en intensiv önskan att förtjäna pengar, som du fritt kan använda så som det faller dig in. Det du säger och gör, är till stor skada för barnen. De har ingen förståelse för principer. De glömmar Gud mer och mer och bryr sig inte om att de bedrövar Honom utan irriterar sig över alla restriktionerna. Ju lättare pengar förtjänas, desto mindre är tacksamheten.

Till en familj som lever över sina tillgångar. – Ni måste vara försiktiga, så att utgifterna inte överstiger inkomsterna. Lagg band på era behov.

Det är beklagligt att din hustru är så lik dig när det gäller att använda pengar på ett obetänksamt sätt, så att hon inte kan hjälpa dig med att hålla ett öga på de små utbetalningarna och undgå onödiga utgifter. Ni har många onödiga utgifter. Din hustru älskar att se sina barn klädda på ett sätt som överstiger de medel ni har till ert förfogande. Som en naturlig följd av detta, kommer de att utveckla vanor, som gör dem fåfänga och stolta.

Om ni ville lära er måttlighet och ekonomi och förstå faran för er själva och era barn och för Guds sak med att använda pengar på detta slösaktiga sätt, skulle ni göra en erfarenhet som är betydelsefull för att kunna göra din kristna karaktär fullkomlig. Om ni inte gör den erfarenheten, kommer era barn att för alltid att präglas av följderna av en bristfällig uppfostran...

Jag menar inte att ni bör lägga upp något förråd. Det skulle säkert vara svårt för er att göra. Men jag rekommenderar er att använda pengarna på ett förnuftigt sätt och att genom ert dagliga exempel lära barnen sparsamhet, självförnekelse och ekonomiskt förstånd. De behöver lära sig både genom ord och exempel.

En familj som bör lära sig självförnekelse. - Min bror och syster, det har visats mig, att ni har mycket att lära. Ni har levt över era tillgångar och ni har inte lärt er hushålla med era pengar. När ni tjänar mycket, så vet ni inte hur ni ska kunna göra slut på dem snabbt nog. Ni följer smaken och aptiten i stället för att visa försiktighet och klokhet. Då och då använder ni stora summor till mat, som era trossyskon inte har råd till. Pengarna strömmar snabbt och lätt ut ur era fickor... Självförnekelse är en läxa, som ni båda måste lära er.

Föräldrar bör lära sig att leva efter sina inkomster. Genom sina ord och handlingar bör de älska fram självförnekelse hos sina barn. De bör leva enkelt och inte ställa för stora krav utan att det finns tid över till mental utveckling och andlig bildning.

Eftergivenhet är inte ett uttryck för kärlek. - Uppfostra inte era barn till att tro, att föräldrarnas kärlek måste komma till uttryck genom att de ger efter för deras stolthet, slöseri och behov av att hävda sig. Detta är inte rätt tid för att finna ut på vilket sätt ni skall använda era pengar. Använd hellre er uppfinningsförmåga till att hushålla rätt.

Ekonomiskt förstånd är inte detsamma som frikostighet. - De unga i vår tid har en tendens till att försumma och förakta betydelsen av att vara sparsam och stämpla det som något trångsynt och småaktigt. Att kunna hushålla är i stället en egenskap som står i överensstämmelse med vidsynthet i tanke- och känsloliv. Äkta givmildhet är inte tänkbar utan detta. Ingen bör anse det som under sin värdighet att lära sig att hushålla och hur man bäst kan utnyttja alla rester...

Den andra ytterligheten.-- Oklok hushållning. - Gud blir inte ärad när vi försummar och missbrukar vår kropp, så att vi blir odugliga att tjäna Honom. Att ta vara på kroppen och tillföra den näring som både smakar och bygger upp, är en av husmors första plikter. Det är långt bättre att nöja sig med mindre dyrbara kläder och möbler än att spara på maten.

Somliga husmödrar har för vana att spara in på familjens måltider för att kunna ha fina bjudningar. Detta är förkastligt. Vi borde visa mycket större enkelhet när vi har gäster och låta familjens behov komma först.

Konstlade vanor och en oklok ekonomi är ofta ett hinder mot att visa gästfrihet, när det är nödvändigt och skulle vara en välsignelse. Man bör alltid ha så rikligt med mat, att man kan hälsa en oväntad gäst välkommen utan att det blir extra betungande för husmodern.

Vi får aldrig lov att hushålla så att vi inte har råd att servera fullvärdig kost. De som studerar behöver rikligt med näringsriktig kost. Men låt dem som lagar maten ta vara på alla rester så att inget kastas bort.

Ekonomiskt förstånd är inte det samma som girighet, utan det betyder att använda pengar med försiktighet, därför att vi har ett stort verk att utföra.

Underlätta husmors arbete. - Bror E:s familj lever efter de strängaste tänkbara ekonomiska principer... Bror E hade efter noggrant övervägande bestämt sig för att inte bygga en passande timmerhydda till sin stora familj. Han tyckte inte det var rätt att använda medel till personliga bekvämligheter, när behovet av pengar för att främja Guds verk var så stort. Jag försökte att visa honom, att det var nödvändigt för barnens hälsa och moral, att han gjorde hemmet tilltalande och att han införde bekvämligheter för att underlätta arbetet för husmor.

Husmors rätt att använda pengar för personligt bruk. – Ni skall hjälpa varandra. Du får inte se det som en god egenskap att hålla kassaskrinet låst och vägra att ge hustrun pengar.

Du bör ge din hustru en bestämd summa varje vecka och låta henne göra som hon vill med dessa pengar. Du har inte gett henne tillfälle att öva upp sitt omdöme och sin smak, därför att du inte har den rätta förståelsen för den ställning en hustru bör ha. Din hustru har ett förstklassiskt och harmoniskt sinnelag.

Ge din hustru en del av de pengar du tjänar. Låt henne få använda dem som sina egna och använda dem så som hon själv vill. Hon borde ha fått lov att använda de pengar hon förtjänade, på det sätt som hon bedömde var bäst. Om hon hade haft en bestämd summa att använda som sin egen utan att bli kritiserad, skulle det ha befriat hennes sinne från många bördor.

Sök bekvämlighet och hälsa. - Bror P har inte använt sina medel på ett omdömesgillt sätt. Barnens krav och önsknings har betytt mer för honom än en sund omdömesförmåga. Han värdesätter inte de medel han disponerar så som han borde och använder dem inte på ett försiktigt sätt till sådant, som verkligen är nödvändigt för att göra hemmet trivsamt och ger familjen hälsa. Hela familjen måste ändra inställning i detta avseende. Det finns många saker de behöver för att underlätta förhållandena och göra hemmet trivsamt. Om vi inte värdesätter ordning och reda inom familjen, kommer det att få många skadliga konsekvenser och leda till stora olägenheter.

Vi får inte ett rent och heligt hjärta genom att gå klädda i säck och aska eller genom att beröva hemmet allt som är trivsamt, smakfullt eller nyttigt.

Gud kräver inte att Hans folk skall neka sig det, som verkligen är nödvändigt för hälsa och trivsel. Han uppmuntrar oss inte heller att vara lättsinniga och överdådiga och utmanande.

När skall vi spara och när skall vi lägga ut pengar? - Ni måste lära er att förstå, när det är rätt att spara och när det är rätt att använda pengar. Vi kan inte följa Kristus utan att förneka oss själva och ta vårt kors på oss. Vi bör ärligt betala för oss, leva upp till våra ekonomiska förpliktelser, så att vi med säkerhet vet vad vi kan kalla vårt eget.

Ni bör hålla räkning på allt ni förbrukar på att tillfredsställa er själva och lägga märke till vad ni använder för att tillfredsställa smaken och odla en förvänd aptit. De pengar, som används till onyttiga och överflödiga saker, bör hellre användas till att göra hemmet trivsamt och praktiskt. Ni bör inte vara giriga, utan ärliga mot er själva och era bröder. Girighet är att missbruka Guds gåvor. Slösaktighet är också en form för missbruk. Små utgifter, som inte tycks värda att nämna, kan i det långa loppet öka till avsevärda belopp.

Gud kommer att leda dem som överlämnar sig till Honom. - Det är inte nödvändigt att i detalj beskriva hur vi kan visa ekonomisk klokhet vid varje enskilt tillfälle. De som har överlämnat sig

helt till Gud och som har Hans ord som sitt rättesnöre, kommer att veta hur de skall förhålla sig till livets plikter. De kommer att lära sig av Jesus, som är saktmodig och ödmjuk av hjärtat. Och genom att älska fram Kristi ödmjukhet, kommer de att stänga dörren till många frestelser.

Ekonomiskt förstånd i vardagslivet

"Ta vara på det som blir över" - Kristus gav en gång sina lärjungar en lektion i sparsamhet, som är värd att uppmärksamma. Han utförde ett underverk för att mätta flera tusen hungriga människor, som lyssnade på Hans undervisning. När alla hade ätit sig mätta, tillät Han inte, att det som var kvar kastades bort. Han, som förmådde ge mat till den stora folkmassan när det var nödvändigt, bad lärjungarna att samla ihop resterna så att ingenting gick förlorat.

Denna undervisning är lika nyttig för oss, som den var för dem som levde på Kristi tid. Guds Son har omsorg om allt som vi behöver i det dagliga livet. Han glömde inte de rester, som blev över efter den stora måltiden, trots att Han kunde ombesörja en liknande måltid när helst Han skulle vilja.

Denna undervisning gäller på livets alla områden. Vi måste visa ekonomiskt förstånd i allt. Vi måste ta vara på det som blir över, så att ingenting går förlorat. Det finns en religion som inte berör hjärtat utan begränsas till tomma fraser. Den får inte genomsyra det praktiska livet. Kristen plikt måste gå hand i hand med största försikighet när det gäller affärer.

Lär självförnekelse av Kristus. - För att lära känna de besvikelser, prövningar och bekymmer som människor får möta, steg Kristus ned till smärtans och förödmjukelsens största djup. Han har gått den väg som Han ber sina efterföljare att gå. "Om någon vill följa mig, skall han förneka sig själv och ta sitt kors på sig och följa mig." Men de som kallar sig kristna är inte alltid villiga att förneka sig själva så som Frälsaren gjorde. De är inte villiga att begränsa sina önskningar och krav, så att de kan ge mer till Herren. Enskilda skyller på att familjen har dyrbara vanor och att det kostar mycket att uppfylla önskningarna. Men detta visar bara, att de behöver tillägna sig ekonomisk kunnighet så som det kom till uttryck i Jesu liv...

Alla människor frestas att ge efter för sina själviska och extravaganta önskningar. Men låt oss aldrig glömma, att livets och härlighetens Herre kom till denna jord för att lära människorna, vad det vill säga att förneka sig själva.

De, som inte bara lever för sig själva, kommer inte att använda alla pengar till mer eller mindre konstlade behov för att inrätta sitt liv så bekvämt som möjligt. De kommer alltid att ha klart för sig att de är Kristi efterföljare och att det finns andra som behöver mat och kläder.

Vi bör vara sparsamma för att kunna stödja Guds sak. - Mycket skulle kunna sägas till de unga om den förmån det är för dem att stödja Guds sak genom att lära sig sparsamhet och självförnekelse. Många tror, att de måste unna sig det ena eller andra nöjet och för att kunna göra det, vänjer de sig vid att leva ur hand i mun.

Gud vill, att vi skall bli bättre i detta avseende. Vi syndar mot oss själva, när vi är tillfreds med att ha nog till mat, dryck och kläder åt oss. Men Gud har satt upp högre mål för oss. Om vi är villiga att göra avkall på våra själviska behov och viga alla våra förmågor och krafter till att arbeta för att

främja Guds sak, kommer himmelska varelser att samarbeta med oss och göra oss till en välsignelse för mänskligheten.

Även om de unga är fattiga, kan de genom flit och sparsamhet trots detta lägga något åt sidan för Guds verk.

När vi frestas att använda pengar i onödan. - När ni frestas att använda pengar på onödiga saker, bör ni komma ihåg vilken självförnekelse och självupppoffring Kristus utstod för att frälsa den fallna mänskligheten. Vi måste lära våra barn vad självbehärskning och självförnekelse är. Orsaken till att så många predikanter känner, att de har det svårt på det ekonomiska området, är att de inte lärt sig att behärska sin smak, sin aptit och sina benägenheter. Orsaken till att så många går i konkurs och tillägnar sig pengar på ett oärligt sätt är, att de försöker tillfredsställa barnens och hustruns alltför stora behov. Med vilken omsorg borde inte alla föräldrar vara med och lära sina barn ekonomiskt förstånd genom ord och exempel!

Jag önskar, att jag kunde få alla att förstå, vilken allvarlig synd det är att slösa bort Herrens pengar på inbillade behov.

Även om de summer det rör sig om kan förefalla obetydliga vid första ögonkastet, kommer de ändå att starta en kedjereaktion, som får konsekvenser in i evigheten. När böckerna öppnas vid den Yttersta domen, kommer vi att få se vad som har gått förlorat. Vi kommer att få se allt det goda, som vi kunde ha utträttat för de små och stora summer, som vi använde till rent själviska ändamål.

Ta vara på småpengarna. - Ni bör inte slösa bort småpengarna genom att köpa onödiga saker. Ni tror kanske, att dessa små summer inte har någon betydelse, men några ören här och några där kommer till slut att utgöra ett ansevärt belopp. Om det var möjligt, skulle vi uppmana er att tillgodose Guds verk med de medel som används onödigt, till onödiga kläder och till andra själviska behov. Runt oss finns det en gränslös fattigdom på alla håll och Gud har gjort det till vår plikt att lindra människornas nöd så långt det är möjligt.

Gud önskar, att Hans folk skall vara omtänksamt och hjälpsamt. Han vill att de skall visa ekonomisk kunnighet på alla områden och inte låta något slösas bort.

De belopp, som vi dagligen använder till onödiga saker, därför att vi inbillar oss, att det bara rör sig om småpengar, utgör så småningom stora summer. Om vi multiplicerar dem med antalet dagar på året, kommer talet att förefalla nästan otroligt. Och det ökar för varje år.

Sök inte efterlikna rika grannar. - Det är fel av oss att låtsas vara rika eller något annat, som är förmer än vad vi är. Vi bör inte göra oss själva till något annat än det vi är - Frälsarens ödmjuka lärjungar. Det angår inte oss, om våra grannar bygger vackra hem och inreder dem på ett sätt, som vi inte har möjlighet att efterlikna. Hur tror ni, att Jesus ser på våra själviska ansträngningar för att tillfredsställa aptiten, behaga våra gäster eller tillfredsställa våra benägenheter? Det är en snara för oss att försöka bli uppmärksammade eller att tillåta våra barn att göra det.

Erfarenhet från Ellen Whites barndom. - Redan då jag var tolv år gammal, hade jag lärt mig vad sparsamhet är. Min syster och jag lärde oss ett yrke och även om inkomsten bara var tjugofem cent om dagen, klarade vi ändå av att spara litet till missionen. Vi sparade litet hela tiden ända tills vi hade trettio dollar. När vi sedan nåddes av budskapet om Herrens snara återkomst och vi fick veta,

att behovet av pengar var stort, kände vi det som vår förmån att kunna överlämna dessa trettio dollar till far, för att han skulle kunna investera dem i traktater och andra skrifter för att föra ut budskapet till dem som var i mörket...

Med de pengar vi hade förtjänat, försåg min syster och jag oss själva med kläder. Vi lämnade våra pengar till vår mamma med orden: ”Använd dem så, att det blir något över till missionen.” Det ville hon göra, för att på det sättet uppmuntra en missionsanda i oss.

Sparsamhet är en princip. - Om vi skall vara med och fylla behovet av medel till Guds sak och lindra nöd och lidande bland våra medmänniskor, kan vi inte vara likgiltiga och släpphänta i vårt sätt att använda pengar. Vi måste alltid vara noggranna med att hålla utgifterna inom ramen för vad vi tjänar. Sparsamhet måste vara en princip för oss. Vi måste känna oss förpliktade till att spara, så att vi har något att ge.

Lär barnen att tjäna och använda pengar

Enkla vanor i vardagen. - Föräldrar bör uppfostra, undervisa och öva sina barn i självbehärskning och självförnekelse. De bör alltid påminna dem om plikten att lyda Guds ord och att leva för att tjäna Jesus. De måste undervisa barnen om hur viktigt det är att praktisera enkla vanor i det dagliga livet, både när det gäller kläder, mat, hus och möbler.

Redan medan barnen är små, bör de lära sig att läsa och skriva, förstå siffror och att föra sina egna räkenskaper. Så småningom kan de skaffa sig mer kunskap om dessa saker. Men framför allt bör de lära sig, att gudsfuktan är början till visdom.

Ta hänsyn till familjens ekonomi. - På grund av felaktiga föreställningar om hur pengarna skall användas, utsätts de unga för många faror. De bör inte få underhåll och pengar, som om de kunde ösa ur en outtömlig källa för att tillfredsställa alla inbillade behov. Vi måste se på pengarna som något som Gud har anförtrott oss med för att vi skall göra Hans verk och bygga upp Hans rike. De unga måste lära sig att lägga band på sina önsknings.

Försök att begränsa era behov, särskilt om de inkomster, som skall täcka hemmets utgifter, är begränsade. Anpassa era behov efter era föräldrars ekonomiska förmåga. Herren lägger märke till era osjälviska ansträngningar och Han kommer att löna er... Var trogen i de små sakerna. Då riskerar ni inte att försumma större plikter. Guds ord säger: ”Den som är trogen i smått, är också trogen i stort.” (Luk. 16:10)

Vad är pengarna värda. - De unga kommer inte att sätta värde på lättförtjänade pengar. Somliga måste skaffa sig pengar genom hårt arbete och försakelse. Hur mycket tryggare är det inte, att de unga vet varifrån pengarna som de använder kommer, vad maten och deras kläder kostar och vad som behövs för att sätta bo!

Det finns många sätt för de unga att tjäna pengar på, så att de kan vara med om att visa sin tacksamhet genom gåvor till Jesus, som gav sitt liv för dem... De bör få undervisning om att de pengar som de tjänar inte är deras så att de kan spendera dem efter sin egen oerfarna omdömesförmåga utan måste använda dem på ett förnuftigt sätt och också stödja missionens sak.

De bör inte slå sig till ro med att få pengar från far och mor för att ge till Guds sak, när pengarna inte är deras. De bör fråga sig själva om det är rätt att ge bort av det som inte kostar dem något.

Det är möjligt att hjälpa sina barn på ett oklokt sätt. De som måste tjäna pengar själva för att kunna gå på skola, kommer att värdesätta utbildningen mer än de som får den på andras bekostnad, eftersom de vet vad den kostar. Vi får inte stödja våra barn på ett sådant sätt att de blir hjälplösa och en börda för andra.

Föräldrarna missuppfattar sina plikter, när de utan vidare bekostar utbildningen för en ung människa, som har fysisk styrka till att ta itu med en utbildning för att bli predikant eller läkare, innan de har lärt sig vad nyttigt, hårt arbete är.

Låt barnen tjäna pengarna själva. - Många av de barn som växer upp utanför städerna, kan få ett litet jordstykke och lära sig odla. De kan uppmuntras till att använda detta som ett sätt att skaffa pengar till Guds sak. Både pojkar och flickor kan delta i sådant arbete. Om de får rätt undervisning, kommer den att ge dem förståelse för pengarnas värde och göra dem ekonomiskt medvetna. Vid sidan av att skaffa medel till missionsändamål är det också möjligt, att barnen kan bli i stånd till att köpa sina egna kläder, något de bör uppmuntras till.

Motverka oförsvarlig användning av pengar. - Ofta slösar vi bort mycket pengar på onyttiga saker i hemmet, på utsmyckning, dyrbara kläder, sötsaker och andra saker som vi inte behöver. Alla föräldrar bör lära sina barn, att det är fel att använda pengarna för att tillfredsställa sig själv... Uppmuntra dem till att spara på mynten när det är möjligt för att ge dem till missionen. De kommer att skaffa sig rika erfarenheter genom att utöva självförnekelse och detta kommer ofta att hindra dem från att utveckla omätliga vanor.

Barnen kan lära sig att visa sin kärlek till Kristus genom att neka sig själva onödiga småsaker, som skulle vara orsak till att mycket pengar gled ur deras händer. Detta bör man undervisa om i alla familjer. Det kräver takt och omtanke, men det är den bästa uppfostran barnen kan få. Och om alla de små barnen ville ge sina gåvor till Gud, skulle deras gåvor likna bäckar som flyter samman till en stor älv.

Sätt upp en liten sparbössa på ett tryggt ställe där den är lätt synlig, där barnen kan lägga sina gåvor till Herren... På så sätt uppfostras de till att tjäna Gud.

Lär barnen att ge tionde och gåvor. - Herren gör inte bara anspråk på att tiondet tillhör Honom, utan Han talar också om hur det bör läggas undan åt Honom. "Ära Herren med dina ägodelar och ge honom det första av all din gröda." (Ordspr. 3:9) Detta betyder, att vi inte först skall lägga ut pengar på oss själva och sedan ge Gud det som blir över, även om det ändå utgör ett ärligt tionde. Det som tillhör Gud, måste läggas åt sidan först. De riktlinjer, som den Helige Ande ger genom aposteln Paulus när det gäller gåvor, är en princip som också gäller tiondet. "På första veckodagen skall var och en av er hemma lägga undan och samla ihop vad han lyckas spara." (1 Kor. 16:2) Detta gäller både föräldrar och barn.

Misstag som välbärgade fäder ofta gör. - De förhållanden, som ett barn lever under, kommer ofta att ha större inflytande än föräldrarnas exempel. Det finns välbärgade föräldrar som förväntar sig, att barnen skall vara sådana som de själva var i ungdomsåren och som skyller på tidsandan om de inte är det. Men de har inte rätt att ställa sådana krav på barnen, om de inte får växa upp under

liknande förhållanden som de själva gjorde. Faderns miljö har kanske gjort honom till det han är. Han var fattig, då han växte upp och var tvungen att arbeta och sträva. Hans karaktär formades i fattigdomens hårda skola. Han tvingades att vara blygsam i sina krav, flitig i sitt arbete och enkel i sin smak. Han var tvungen att använda sina förmågor och krafter i arbetet, för att skaffa pengar till mat och kläder. Han tvingades vara sparsam.

Många fäder strävar, för att deras barn skall bli ekonomiskt oberoende snarare än att låta dem börja, där de själva började. Detta är ett vanligt misstag. Om deras barn var tvungna att gå i samma skola som sina föräldrar, skulle de bli lika dugliga som de. Fäderna har förändrat de förhållanden under vilka barnen växer upp. Medan fattigdomen var deras egen läromästare, omges deras söner av överflöd. Alla behov täcks. Faderns karaktär formades under enkelhetens stränga disciplin. Varje liten sak uppskattades. Sonens vanor och karaktär kommer inte att formas av de omständigheter som en gång existerade, utan av den nuvarande situationen - maklighet och livsnjutning... Det kan inte undvikas, att han präglas av det överdåd som omger honom på alla håll.

Det bästa föräldrarna kan ge sina barn. - Det allra bästa arv, som föräldrar kan ge sina barn, är kunskap om nyttigt arbete och det exempel som ett liv i osjälvisk välgörenhet representerar. Genom ett sådant liv visar de pengarnas sanna värde, att de bara kan uppskattas i den mån de täcker deras egna behov, är till hjälp för andra och bidrar till att främja Guds sak.

Yrkesetik

Bibeln ger klara riktlinjer. - Det finns inte någon del av arbetslivet, som Bibeln inte ger vägledning om. Dess principer för flit, ärlighet, sparsamhet, måttlighet och renhet är hemligheten till verklig framgång. Dessa principer är, som de formuleras i Salomos ordspråk, en skattkammare med praktisk visdom. Hur kan köpmannen, hantverkaren eller arbetsledaren finna bättre riktlinjer för sig själva och sina anställda än i dessa ord av den vise mannen:

”Ser du en man som är skicklig i sin syssla - han får träda i kungars tjänst och behöver inte tjäna vanliga människor.” (Ordspr. 22:29)

”Av all möda kommer någon vinning, tomt prat leder till fattigdom.” (Ordspr. 14:23) ”Den late är full av begär men får ingenting.” (Ordspr. 13:4) ”Ty drinkare och frossare blir fattiga, och sömnaktighet ger trasiga kläder.” (Ordspr. 23:21)

Många kunde ha undgått ekonomiskt fiasko och ruin, om de hade gett akt på de varningar som så ofta upprepas och framhävs i Skriften:

”Lätt fångat är lätt förgånget, men den som samlar efter hand får mycket.” (Ordspr. 13:11) ”En pålitlig man får mycken välsignelse, den som snabbt vill bli rik blir ej ostraffad.” (Ordspr. 28:21) ”Att vinna skatter med en lögnaktig tunga är ett jagande efter vind för dem som söker döden.” (Ordspr. 21:6)

”Låntagaren blir långivarens träl.” (Ordspr. 22:7) ”Den som går i borgen för en främling råkar illa ut, den som hatar att ge handslag är trygg.” (Ordspr. 11:15) ”Den som går i borgen för en främling råkar illa ut, den som hatar att ge handslag är trygg.” (Ordspr. 11:15) Det åttonde budet fördömer...

stöld och rån. Det kräver fullkomlig redbarhet på alla områden, förbjuder oärlig handel och ålägger oss att betala våra skulder och rättvisa löner.

Oärlighet påverkar karaktären. - Han [en som baktalar och för andra bakom ljuset] mister respekten för sig själv. Han är kanske inte medveten om att Gud ser honom och känner till hans handel ochandel, att heliga änglar värderar hans motiv och lyssnar till hans ord och att han skall få lön efter sina gärningar. Men även om det var möjligt att dölja det felaktiga för både Gud och människor, är detta faktum att han själv känner till det, tillräckligt för att förmörka hans sinne och vanpryda hans karaktär. En enkel handling bestämmer inte karaktären, men den bryter ned försvarsbarriären, så att det blir svårare att motstå nästa frestelse. Till slut blir oärlighet och undanflykter en vana i allt man gör. En sådan människa kan ingen lita på.

Om vi behandlar våra medmänniskor på ett oärligt eller bedrägligt sätt, gör vi samma sak inför Gud. De, som framhärdar i oärlighet, kommer till sist att bedra det bästa i sig själva och gå miste om himlen och det eviga livet. De kommer att offra både ära och kristen tro för små, världsliga fördelar.

Undgå skuld. - Många fattiga familjer är fattiga, därför att de gör slut på sina pengar så snart de tagit emot dem.

Du måste förstå, att man inte kan inrätta sig så att man sätter sig i skuld... Den som tyngs ned av skulder, fångas i det garn, som Satan sätter ut för att fånga människor...

Den, som använder pengar innan han har tjänat ihop dem, fångas i en snara.

Allvarliga ord till en som lever över sina tillgångar. - Du bör se till så att du inte hamnar i en svår ekonomisk situation. Detta, att du har en skuld, försvagar din tro. Blotta tanken på den gör dig nästan vettskrämd. Du behöver skära ned på utgifterna och anstränga dig för att rätta till denna svaghet i din karaktär. Du kan och bör göra en insats, för att övervinna benägenheten att förbruka mer än du tjänar.

Det skadar Guds sak. - Världen har rätt att förvänta sig absolut redbarhet från dem, som bekänner sig till att vara kristna, som tror på Bibeln. Om en enskild person är vårdslös med att betala sin skuld, är det risk för, att alla våra trossyskon kommer att räknas som opålitliga.

De, som ger sig ut för att vara troende, bör sprida ett ljus över den tro de bekänner sig till och inte låta sanningen bli hånad på grund av sitt tanklösa handlingssätt. ”Stå inte i skuld till någon utom i kärlek till varandra”, säger aposteln. (Rom. 13:8)

Råd till en som står är skuldsatt. - Besluta dig för att aldrig dra på dig en ny skuld. Neka hellre dig själv tusen saker än att skuldsätta dig. Detta har varit ditt livs förbannelse och du bör sky den som pesten.

Ge Gud det högtidliga löftet att du med Hans välsignelse skall betala din skuld och inte vara skyldig något, inte ens om du måste leva på bröd och välling. När man skall göra inköp, är det lätt att använda pengar på onödiga saker. Ta vara på de små summorna, så kommer de större summorna att ta vara på sig själva. Det är något öre här och något där som så småningom blir till större summor. Lagg åtminstone band på dig medan du är överhopad med skulder... Du får inte vackla, bli missmodig eller gå till överdrift. Följ inte smaken och aptiten, utan spara småpengarna och betala

din skuld. Bli kvitt den så fort som möjligt. När du på nytt kan stå som en fri man, utan att vara någon något skyldig, har du vunnit en stor seger.

Visa förståelse för gäldenärer, som befinner sig i en svår situation. - Om någon är skyldig oss pengar och inte är i stånd att uppfylla sina plikter, får vi inte pressa dem till något som de inte förmår. De bör få en rimlig möjlighet att betala sin skuld och inte tvingas in i en situation som gör det ännu svårare för dem att bli kvitt sin skuld. Även om ett sådant tillvägagångssätt kan förefalla rättvist, är det inte i överensstämmelse med Guds barmhärtighet och kärlek.

Faran med att gå till ytterligheter. - Somliga människor saknar förmåga till eftertanke och skuldsätter sig helt i onödan. Andra visar en försiktighet som gränsar till vantrö. Genom att utnyttja de tillfällen som uppkommer, kan vi då och då investera medel på ett fördelaktigt sätt, så att Guds verk kan främjas av det, utan att vi avviker från de rätta principerna.

Att visa omsorg om framtiden

Hus och sparpengar - eller ur hand i mun? - Bror och syster B har inget sinne för ekonomi... De ville göra slut på alla pengar så fort de kom in, oavsett om det var mycket eller litet. De ville njuta av livet varje dag. Om problem skulle uppstå, skulle de vara helt oförberedda...

Om bror och syster B hade visat ekonomiskt förnuft och hade kunnat avstå från unödiga saker, skulle de redan ha haft sitt eget hem. Dessutom kunde de ha sparat pengar att använda, om de kom i svårigheter. Men de ville inte spara, i likhet med andra, som de tidvis har varit beroende av. Om de inte vill lära sig detta, kommer deras karaktär att vara ofullkomlig på Guds stora dag.

Ett värdefullt råd. - Ni har haft ett arbete, som tidvis har gett en hög inkomst. När ni har haft pengar, har ni inte tänkt på att spara till tider då pengar inte var så lätta att tjäna. Ni har använt mycket på inbillade behov.

Om ni och er hustru hade förstått, att Gud kräver av oss, att vi skall förneka vår smak och att vi skall behärska våra önsknings och göra upp ekonomiska planer för framtiden, i stället för att bara leva i nuet. Om ni hade förstått detta, kunde ni ha säkerställt ett välstånd för framtiden och en trivsel för er familj. Ni har verkligen något att lära... Det är att göra en liten resa så lång som möjligt.

Till en familj, som bör gå in för att planera sitt sparande. - Ni kunde i dag ha haft ett avsevärt belopp att använda i en krissituation och till stöd för Guds sak, om ni hade visat sparsamhet. Varje vecka bör ni lägga undan en del av lönen, som ni inte bör röra, såvida ni inte lider verklig nöd eller för att ge tillbaka till Gud...

Ni har inte använt de pengar ni har tjänat på ett förnuftigt och sparsamt sätt, så att ni har något kvar i händelse av sjukdom. Inte heller får familjen det den behöver för livets upphålle, om ni skulle komma i svårigheter.

Råd om sparkonto. - Varje vecka bör ni lägga undan ett visst belopp och inte ta av dessa pengar annat än i händelse av sjukdom. Genom en klok placering kan pengarna förränta sig. Om ni förvaltar dem klokt, skall ni kunna ha något kvar, sedan de fasta utgifterna är betalda.

Jag kände en gång en familj som tjänade förhållandevis bra. Trots detta gjorde den slut på vart enda öre, medan en annan familj av samma storlek och med bara hälften så hög inkomst, sparade en femtedel varje vecka. Detta var möjligt, tack vare att de undvek att köpa saker som föreföll vara nödvändiga, men som de gott kunde undvara.

Upprätta testamente i tid. - De som är trogna förvaltare av Herrens medel, kommer alltid att ha uppsikt över sina ekonomiska förhållanden och kommer att vara kloka nog att vara förberedda för alla situationer. Om de plötsligt skulle falla ifrån, skall det inte uppstå problem med att fatta beslut om deras dödsbo.

Många är inte inställda på att skriva sitt testamente, medan de ännu är sunda och friska. Men våra trossyskon bör vidta denna försiktighetsåtgärd. De bör ha full kontroll över sin ekonomiska situation och inte tillåta sig att trassla till sina affärer. De bör ordna det så med sina tillhörigheter, att de kan lämna dem när som helst.

När vi skriver vårt testamente, bör vi sörja för att det tillfredsställer lagens krav. Efter det att testamentet är skrivet, kan det ligga i årtal och vi kan fortsätta att ge till Guds sak. Döden kommer inte att inträffa en dag tidigare, för att vi har skrivit vårt testamente.

När ni avsätter pengar till era släktingar, så var säkra på att ni inte glömmar Guds sak. Kom ihåg att ni är Hans medarbetare, som har uppsyn över Hans egendom. Hans krav måste alltid komma i första hand. Ni bör självklart inte efterlämna hustru och barn i fattigdom och ovisshet, utan bör trygga deras framtid. Ta inte med en hel del självförsörjande släktingar i testamentet, bara för att det är vanligt.

Stöd Guds sak medan du lever. - Ingen skall inbilla sig, att det är i överensstämmelse med Kristi sinne, att samla egendom under hela livet, för att sedan vid döden testamentera en del av dem till något välgörande änsamål.

Somliga behåller själviskt alla sina tillgångar hela livet och de tröstar sig med, att de skall gottgöra sin försummelse genom att ta med Guds verk i sitt testamente. Men inte ens hälften av de pengar, som på detta sätt testamenteras bort, tjänar det ändamål man har satt upp. Jag vill uppmana alla bröder och systrar att sätta undan pengar i himlens bank och inte låta andra överta det ansvar, som har lagts på dem.

Oklokt att lägga förvaltningsansvaret på barnen. - Föräldrar bör ha stora betänkligheter mot att ge sina barn de tillgångar, som Gud har gett dem, såvida de inte är säkra på att barnen har större intresse, djupare kärlek och mer hängivenhet för Guds sak än de själva och att de kommer att vara ivrigare och mer målmedvetna, när det gäller att främja Guds sak, och att de är mer villiga att ge av sina tillgångar till nödvändiga företag. Men det är många, som utan vidare överlämnar pengarna till barnen och ålägger dem det ansvar, som de själva skulle ha burit som Guds förvaltare. Det är Satan som intalar dem att göra det. Genom att handla så ställer de sina tillgångar till fiendens förfogande. Satan lägger sakerna till rätta, för att de skall tjäna hans eget syfte och berövar Guds verk de medel, som det rikligt behöver för att upprätthållas.

Rikedomens förbannelse. - De som samlar sig rikedom, överlämnar rikedomens förbannelse till sina barn. De fäder och mödrar som gör detta, begår synd i Guds ögon. Det är en synd som också

får konsekvenser för kommande generationer. Det är en fruktansvärd synd som ödelägger människosinnet.

Ofta förbrukar barnen de pengar, som de har ärvt från sina föräldrar, i tanklöshet, överdåd och i en slösaktighet som slutar i fattigdom. De kan inte värdesätta det arv, som de har slösat bort. Om deras föräldrar hade gett dem den rätta förebilden, att inte samla på pengarna, utan i stället ge bort av sin rikedom, skulle de ha försäkrat sig om en skatt i himlen. De skulle också ha blivit rikt belönade i den här världen genom att erfara frid och glädje, och dessutom eviga rikedomar i den kommande världen.

Sinnets angreppspunkter **De inkörsportar vi måste vakta**

Gud har gett oss ögon, öron och talförmåga. - Gud har gett människorna ögon, för att de skall kunna se det förunderliga i Hans lag. Han har gett dem lyhörda öron, för att de skall lyssna till Hans budskap, som förmedlas av dem som förkunnar. Han gav också människorna talförmåga, för att de skall berätta om Kristus som Frälsaren, som förlåter vår synd. Med sitt hjärta tror människan och blir rättfärdig och med sin mun bekänner hon och blir frälst.

Hur Satan får tillträde till sinnet.- Alla bör vakta sina sinnen, så att inte Satan får makt över dem, ty sinnen är inkörsportar till sinnet. Ni måste noggrant vakta synen, hörseln och de övriga sinnen, om ni skall kunna kontrollera sinnet och hindra, att onyttiga och onda tankar skall få smutsa ned ert medvetande. Det är bara genom Guds nåds kraft, som vi kan utföra detta utomordentligt viktiga verk.

Satan och hans änglar är ivrigt sysselsatta med att lamslå våra sinnen, så att alla regler, alla varningar och tillrättavisningar, inte skall uppmärksammas. Eller så att de, om de upptäcks, inte skall få påverka hjärtat och inte heller förändra livet. Mina bröder, Gud kallar er som Sina efterföljare till att vandra i ljuset. Ni behöver väckas. Synden bor mitt ibland oss och ofta ser vi inte hur avskyvärt syndig den är. Många har fått sina sinnen lamslagna, därför att de ständigt har gett efter för aptiten och under en längre tid har varit förtrogna med synden. Vi behöver komma närmare himlen.

Satan försöker förvirra våra sinnen. - Satan arbetar på att få människorna att glömma Gud och försöker lägga beslag på deras sinnen, så att Gud inte får någon plats i deras tankar. Den uppfostran de har fått, har lett till att deras sinnen har förvirrats och att det sanna ljuset har fördunklats. Satan vill, att folk inte skall ha någon kunskap om Gud. Därför är han ivrigt sysselsatt med att tänka ut olika sorters former av nöjen och underhållning, som skall förvirra sinnen hos de unga, för att de skall gå under i mörket, medan ljuset lyser runt omkring dem. Han gläder sig när det sker.

Satan kan inte tränga in i sinnet mot vår vilja. - Vi bör tala om för folk, att Gud inte låter oss frestas över vår förmåga, utan att det finns en väg ut ur varje frestelse. Om vi lever helt för Gud, kommer vi inte att låta sinnet upptas av själviska föreställningar.

På alla möjliga sätt försöker Satan att få tillgång till människosinnet, så att han där kan strö ut det ogräs, som skall växa upp och ge riklig skörd. Inte vid något tillfälle kan Satan få makt över våra

tankar, ord och handlingar, om vi inte frivilligt öppnar dörren åt honom. Då kommer han att stiga in. Han kommer genast att rensa bort den goda säden i hjärtat, så att sanningen inte kan få någon effekt.

Stäng alla inkörsportar för frestaren. - Alla som bekänner sig vara kristna, måste vaka och be. De bör vakta alla inkörsportar till sinnet, ty Satan är flitigt sysselsatt med att fördärva och ödelägga. Han utnyttjar alla tillfällen han får.

Vem kan i frestelsens ögonblick veta, vilka fruktansvärda konsekvenser som kommer att bli resultatet av ett felaktigt, förhastat steg? Vår enda säkerhet består i att vara beskyddade av Guds nåd varje ögonblick och att inte framhäva vårt eget andliga synsätt, så att vi kallar det onda för gott och det goda för ont. Utan tvekan eller argumentation måste vi stänga vägarna mellan vår själ och det onda.

Varje kristen måste ständigt vara på sin vakt och bevaka varje väg in i själen, på vilken Satan kan uppnå framgång. Han måste be om gudomlig hjälp och samtidigt beslutsamt stå emot varje böjelse till synd. Genom mod, tro och uthålligt arbete kan han övervinna. Men han måste komma ihåg att för att han skall vinna seger, måste Kristus förbli i honom och han i Kristus.

Det är aldrig tryggt att offra en enda tanke på fördelarna med att ge efter för Satans förslag. Synden leder alltid till olycka och vanära för dem som ger efter för dem. De är till sin natur sådana, att de förblindar och bedrar. De förleder oss ofta med sina smickrande förslag. Om vi vågar oss in på Satans område, har vi ingen förvissning om att bli beskyddade mot hans makt. Så långt det beror på oss, bör vi försöka stänga alla inkörsportar, som frestaren kan få tillgång till.

Undvik att läsa, höra eller se det onda.- Aposteln Petrus försökte lära de troende, hur viktigt det är att hålla sinnet borta från förbjudna områden och att aldrig använda sina krafter till onyttiga saker. De som inte vill falla offer för Satans påfund, måste uppmärksamt vakta de vägar som leder in till sinnet. De måste undvika att läsa, se eller höra det som kan förorena tankelivet. Sinnet får inte lov att dröja sig kvar vid något av det som fienden föreslår. Vi måste vakta vårt hjärta. Annars kommer det onda som strömmar in utifrån att väcka det onda till liv inne i oss och sinnet kommer att bli insvept i ett djupt mörker.

Vi bör göra allt som står i vår makt, för att vi själva och våra barn skall kunna undgå att se världens ondska. Vi bör med vaksamhet välja ut det vi skall se och höra, så att dessa fruktansvärda saker inte skall finna vägen in i våra sinnen.

När tidningarna kommer, har jag mest lust att gömma dem, så att ingen skall se de märkliga och sensationella saker som står i dem. Det verkar som om fienden har sitt finger med i mycket av det som står i tidningarna. Allt syndigt som kan uppsåras blir avslöjat och visas upp för all världen. De, som skulle vilja äga den visdom som kommer från Gud, måste bli som dårar när det gäller den syndiga kunskap som utmärker vår tid. Först då kan vi bli verkligt visa. Vi bör stänga öronen, så att de inte hör det som är ont och sätter oss i kontakt med det som kan förorena våra tankar och handlingar. Och vi bör vakta vår tunga så att inte falskhet och tomt prat kommer över våra läppar.

När dörren öppnas, försvagas motståndskraften. – Försök inte att ta reda på hur nära kanten till avgrunden du kan gå utan att falla ned. Ta hänsyn till de första varningssignalerna. Vi får inte lov att leka med våra djupaste intressen. Vår karaktär är det dyrbaraste vi har och vi bör behandla den

som en gyllene skatt. Moralisk renhet, självrespekt och en stark motståndskraft är något vi bör älska fram med uthållighet och fasthet. Vi borde alltid visa försiktighet. En enda förtrolig handling i obetänksamhet och en enda oförsiktighet kan sätta mycket på spel och öppna dörren för frestelser. Motståndskraften försvagas lätt.

Satan kommer att skymma Guds löften om framtiden. - Satan har alltid ansträngt sig för att skymma saligheten i den kommande världen och att dra hela uppmärksamheten till saker och ting i den här världen. Han har försökt att ordna omständigheterna så, att våra tankar, våra bekymmer och vårt arbete skall vara bundet till timliga saker, så att vi inte kan urskilja eller förstå värdet av den eviga verkligheten. Världen och dess sorger tar alltför stor plats, medan Jesus och de himmelska tingen spelar en alltför liten roll i varje tanke och känsloliv. Vi bör därför utföra det dagliga livets plikter på en samvetsgrant sätt. Men framför allt bör vi utveckla en helig hängivenhet för Jesus Kristus.

Himlens änglar kommer att hjälpa oss. - Vi får inte glömma att osynliga krafter är i verksamhet vid varje tidpunkt för att få kontroll över vårt sinne. De arbetar med en osynlig, men verkningsfull makt. De goda änglarna är tjänande andar, som utövar ett himmelskt inflytande på hjärta och sinne, medan själafienden och hans änglar arbetar outtröttligt för att bryta ner...

Samtidigt som vi bör vara vakna och vara vår på vakt mot angrepp från osynliga fiender, kan vi vara säkra på att de inte kan skada oss såvida vi inte själva samtycker.

Att förledas genom vad örat hör och vad ögat ser

Nedbrytande sinnesintryck. - Vi har anledning att vara djupt bekymrade över våra barn, som möter frestelser överallt. Det är omöjligt för dem att helt undgå kontakt med dåliga kamrater... De kommer att se och höra saker som är demoraliserande och bli utsatta för destruktiv påverkan. Om de inte blir omsorgsfullt beskyddade mot detta, kommer deras sinnen lika omärkligt som sakta men säkert att orenas och karaktären kommer att ta skada.

Alla behöver ett skydd mot frestelse. - I alla kristna hem bör man bygga upp ett försvar mot frestelser. Satan gör sitt yttersta för att nedbrytande laster och brottslighet skall verka tilldragande. Vi kan inte gå på gatorna i våra städer utan att mötas av färgsprakande annonser om brott, som framställs i någon roman eller spelas på någon teater. Sinnet uppfostras till att vänja sig vid synden. Det primitiva och vidriga har blivit tongivande i dagens tidskrifter och allt som väcker lidelserna förmedlas genom spännande skildringar.

Somliga föräldrar är så likgiltiga och oförsiktiga, att de inte tror att det spelar någon roll, om barnen går i församlingens skola eller i en offentlig skola. ”Vi är i världen,” säger de, ”och kan inte begära utträde ur den.” Men de bör vara medvetna om att vi i hög grad kan ta avstånd från världen, om vi vill det. Vi kan undvika att stifta bekantskap med mycket av den ondska, som så snabbt utbreder sig i våra dagar. Vi kan sluta våra öron för mycket av den gudlöshet och laglöshet som existerar.

Orsak och verkan. - Många av de mest spridda tidskrifterna i dag, är fyllda med osanna och sensationslystna skildringar, som uppfostrar de unga till grymhet och leder dem in på vägar som leder till förtappelse. Även om de är barn, är de redan erfarna när det gäller kunskap om förbrytelser

och ondska. De berättelser de läser, uppmuntrar dem till att göra sådant som är fel. I fantasin återupplever de det som de har läst, tills det uppstår en sjuklig iver att komma underfund med hur mycket felaktigt de kan göra utan att bli straffade.

Barn och unga har en levande fantasi och skildringarna av det som skall ske i framtiden, upplever de som verklighet. När revolutioner förutsägs och alla slags handlingar som skall bryta ned lag och ordning beskrivs, är det många som rycks med av dessa skildringar. De drivs till att begå brott som kanske är ännu värre än det som dessa författare har beskrivit. Hela samhället demoraliseras genom sådana inflytanden. Laglöshetens frö sprids vida omkring. Ingen behöver förundra sig över att det leder till en rik skörd av förbrytelser.

Populärmusikens lockande toner. - Jag blir rädd, när jag lägger märke till hur mycket lössläpplighet det finns bland unga män och kvinnor, som bekänner sig till sanningen. De verkar ha stängt ute Gud från sina tankar. Samtalen är bara ett tomt, fåfängt prat. De har ett vaket öra för musik och Satan vet mycket väl hur han skall egga upp sinnena, så att han kan förtrolla människosinnet och lägga beslag på det. Kristus blir så småningom främmande och inte önskvärd. Längtan efter gudomlig kunskap och tillväxt i nåden saknas.

Jag blev visad, att de unga måste sätta målet högre och söka råd i Guds ord. Det vilar ett tungt ansvar på dem, som de tar alltför lätt. Den musik, som de fyller sina hem med, drar tankarna bort från sanningen, i stället för att uppmuntra till mer helighet och ett djupare andligt liv. Vår tids stora mängd skivor med mindervärdig och lättsinnig musik verkar stämma med deras smak. Allt detta stjälar av den tid de skulle ha tillbringat i bön till Gud.

Om musiken inte missbrukas, kan den vara till stor nytta och glädje. Men om den används på ett felaktigt sätt, blir den till stor förbannelse. Den hetsar upp utan att förmedla något av den kraft och det mod, som den kristne bara kan få vid nådens tron, när han ödmjukt lägger fram sina behov och med starka rop och tårar ber innerligt om kraft från Gud till att stå emot den ondes frestelser. Satan tar de unga till fånga. Om jag bara kunde säga något som kunde hjälpa dem till att inte låta sig förblindas av honom. Han är en duktig bedragare som leder dem ut i förtappelsen.

Orena tankar leder till orena handlingar. - Vi lever i en tid, då förfallet visar sig överallt. Ögonens lust och syndiga lidelser väcks genom det vi ser och läser. Hjärtat förorenas av vår sjuka fantasi. Sinnet finner glädje vid scener som väcker primitiva lidelser till liv. Dessa skamliga skildringar, som uppfattas av en förvänd fantasi, fördärvar moralen och bidrar till att de förförda och förblindade personerna gradvis ger fritt utlopp åt lustar och lidelser. All slags synd och förbrytelser följer i kölvattnet och reducerar de varelser, som har skapats till Guds avbild, till djurens nivå. Och när de har löpt linan fullt ut, går de förlorade.

Jag vill inte se på det onda. - Föräldrarna måste oupphörligt vara på sin vakt, så att inte barnen går förlorade. Davids högtidliga löften i psalm 101 (vers 3-7) borde upprepas av alla, som har ansvar för hur ett hem skall vara. Psalmisten uttrycker det så: "Jag vänder ej mitt öga till det onda. Att handla trolöst hatar jag, det skall inte finnas hos mig. Ett falskt hjärta må vara långt ifrån mig, det onda vill jag inte veta av. Den som baktalar sin nästa, honom vill jag förgöra, den som har stolta ögon och ett högmodigt hjärta tål jag inte. Mina ögon ser efter de trofasta i landet, för att de skall bo hos mig. Den som vandrar på den fullkomliga vägen, han skall tjäna mig. Den som handlar svekfullt får inte bo i mitt hus, den som talar lögn skall inte bestå inför mina ögon."

Säg beslutsamt: ”Jag vill inte använda dyrbar tid till att läsa det som inte är till någon nytta för mig utan bara gör mig oduglig till att vara till hjälp för andra. Jag vill ägna min tid och mina tankar till att göra mig skicklig i tjänsten för Gud. Jag vill stänga mina ögon för lättsinniga och syndiga saker. Också öronen tillhör Herren och jag vill inte lyssna till fiendens utstuderade idéer. Min röst skall inte på något sätt vara underordnad en vilja, som inte vägleds av Guds Ande. Min kropp är ett tempel för den Helige Ande och alla mina förmågor och krafter skall vara helgade åt värdiga uppgifter.”

Hur vi påverkas av det vi läser?

Barnasinet måste ha riktig näring. - Det mottagliga barnasinet befinner sig under ständig utveckling och söker kunskap. Föräldrar bör hålla sig väl underrättade, så att de kan ge sina barn den rätta födan. Liksom kroppen, hämtar också sinnet sin styrka från den mat det tar emot. Det vidgas och lyfts upp av rena, konstruktiva tankar, men begränsas och förnedras av världsiga tankar.

Det är föräldrarna som bestämmer, om barnasinet skall fyllas med upplyftande tankar eller med moraliskt fördärvade känslor. Ni kan inte hålla det levande och aktiva barnasinet i överksamhet. Ni kan inte heller skrämman bort det onda. Bara genom att inpränta de rätta principerna kan ni förhindra, att dåliga tankar tränger sig in. Om föräldrar inte sår sanningens frön i barnahjärtat, kommer fienden att så ogräs. Det är bara genom en förständig uppfostran, som vi kan hindra de onda intrycken från att bryta ned goda vanor. Sanningen kommer att beskydda sinnet mot de oavbrutna frestelser, som vi möter dag för dag.

Föräldrarna bör forma barnens läsvanor. - Många unga tycker om att läsa mycket. De slukar allt de kommer över. Jag vill enträget uppmana alla föräldrar att leda sina läshungriga barn i rätt riktning. Tidningar, som innehåller kärlekshistorier, bör aldrig förekomma i ett kristet hem. I stället bör man ha böcker, som är nyttiga för barnens karaktärsutveckling och som lär dem att älska och frukta Gud och ge dem kunskap om Kristus. Vi bör uppmuntra barnen att fylla sitt sinne med värdefull kunskap, så att det rena och goda får makt över de låga och förnedrande tankarna. Läg band på viljan att läsa det, som inte ger sinnet den rätta födan.

Föräldrarna bör vinnlägga sig om att hålla allt långt borta från hemmet, som inte leder till något gott. På detta område har somliga föräldrar mycket att lära. Till dem som menar, att det inte gör något, om de läser veckotidningarnas noveller och romaner, vill jag säga: Den säd ni sår, kommer att ge en skörd, som ni inte kommer att ha någon glädje av. Det finns ingen andlig kraft att få i sådan läsning. I stället bryter det ned kärleken till den rena sanning som finns i Guds ord. Satan använder sådana uppbyggda berättelser som ett medel för att fylla sinnet med överkliga och banala tankar och till att lamslå de krafter, som skulle ha utnyttjats till att flitigt granska Guds ord. På det sättet berövar han tusenden och åter tusenden den kraft och självbehärskning de behöver för att bemästra livets problem.

Barnen behöver nyttig och bra läsning, som kan ge dem omväxling och glädje och inte bryter ned sinnet och gör kroppen utmattad. Om de vänjer sig vid att tycka om romaner och noveller, kommer de så småningom att tycka, att lärorika böcker och tidningar är fruktansvärt tråkiga. De flesta barn och unga vill gärna ha något att läsa och om inte andra väljer ut det, kommer de att göra det själva. Det är inte svårt att få tag i nedbrytande litteratur och barnen kommer så småningom att vänja sig

vid att tycka om den. Men om de får något rent och bra att läsa, kommer de att utveckla en smak för det.

Att fostra och utveckla andlig smak. - Det är viktigt, att man med stor omsorg uppfostrar den andliga smakförmågan. Föräldrar bör öppna Bibeln och göra innehållet i den känt för sina barn redan då de är små, medan sinnet är mottagligt och håller på att utvecklas, så att de kan skaffa sig rätt vanor.

Föräldrar bör inte spara på sina ansträngningar, när det gäller att forma rätta läsvanor. Om tankarna har irrat sig in på fel vägar, för det tillbaka. Om den intellektuella och moraliska smaken har förvrängts genom läsning av spännande påhittade berättelser från en överklig värld, så att de unga har fått en motvilja mot att anstränga sinnet, måste en hård kamp utkämpas för att övervinna denna hållning. Längtan efter att läsa det som är överkligt bör omedelbart övervinnas. Vi måste inskräpa stränga regler för att hålla sinnet på rätt väg.

Undvik vanan att läsa uppdiktade berättelser. - Vad skall våra barn läsa? Detta är en allvarlig fråga, som kräver ett allvarligt svar. Det bekymrar mig att lägga märke till, att familjer som håller sabbaten helig, har tidningar och tidsskrifter som innehåller följetonger, som långtifrån efterlämnar några goda intryck på barnasinet. Jag har lagt märke till dem, som odlat sin smak för det överkliga och uppdiktade. De har haft privilegiet att höra sanningen förkunnas och de känner till grunderna för vår tro. Men de har vuxit upp till mogen ålder utan att äga verklig fromhet och praktisk gudsfruktan.

De som läser fantasiskildringar ligger under för en last, som bryter ned deras andlighet och fördunklar skönheten i den heliga skrift.

Utbredning av skadliga böcker? - Världen översvämmas av böcker, som hellre borde förstöras än spridas. Böcker, som handlar om sensationella saker och som ges ut och sprids för förtjänstens skull, bör aldrig komma i de ungas händer. Det är en satanisk dragningskraft i sådan litteratur...

Overkliga skildringar är ett av Satans medel för att ödelägga människosinnet. Det leder till en falsk och osund spänning, kittlar fantasin, ödelägger sinnet och gör det odugligt för andlig aktivitet. Det hämmar bönelivet och vår kärlek till andliga övningar.

Romantiska verk, lättsinniga och upphetsande berättelser, är inte mindre skadliga för läsaren. Även om författaren hävdar, att han vill ge oss moraliska lärdomar, även om han väver in religiösa känslor genom hela verket, bör vi ändå hålla oss borta från sådan litteratur. Ofta syftar detta bara till att dölja dårskapen och ge det fullständigt värdelösa innehållet ett sken av värde.

Icke - troende författare. - En annan fara, som vi ständigt bör vara på vår vakt mot, är frestelsen att läsa gudsförnekande verk. Sådana böcker är inspirerade av sanningens fiende och ingen kan läsa dem utan att ta skada till sitt sinne. Det är sant, att det finns somliga av dem som påverkats av dem, som till sist tillfrisknar. Alla som leker med deras onda påverkan, går emellertid in på Satans område och han utnyttjar det alltid till sin fördel. När de blottställer sig för hans frestelser, kan de inte längre skilja mellan rätt och fel och har inte heller kraft att stå emot dem. Otro och tvivel fäster sig i sinnet med en förtrollande och besättande kraft.

Sagor och äventyr. - I barnens uppfostran har myter, äventyr och uppduktade berättelser fått en stor plats. Sådana böcker används i skolan och de finns i många hem. Hur kan kristna föräldrar tillåta sina barn att läsa böcker som i så hög grad är fyllda med osanning?

När barnen frågar, varför dessa berättelser är så olika i jämförelse med det som föräldrarna har lärt dem, är svaret att de inte är sanna. Men detta avlägsnar inte de dåliga konsekvenserna av en sådan läsning. De föreställningar, som kommer till uttryck genom dessa böcker, leder barnen in på villospår. De ger dem en felaktig syn på livet och ger upphov till och stimulerar en längtan efter det överkliga...

Vi bör aldrig ge barnen och de unga litteratur som förvränger sanningen. I sin uppfostran bör inte barnen utsättas för idéer som leder till synd.

Hur den mentala kraften bryts ner. - Orsaken till att det finns så få harmoniska människor i dag är, att deras föräldrar har försummat att stimulera de svaga karaktärsdragen och motarbeta de dåliga. De glömmer så lätt, att de är heligt förpliktade att vara på sin vakt när det gäller barnens benägenheter och att de har en skyldighet att lära barnen rätt vanor och tankemönster.

De moraliska och intellektuella förmågorna bör utvecklas. Låt inte dessa ädla krafter försvagas och förvrängas genom att barnen läser många sagoböcker. Jag känner till starka personligheter, som har blivit obalanserade och nästan hårdhärtade eller handlingsförlamade genom omåttlig läsning.

Spännande läsning leder till rastlöshet och dagdrömmier. De som läser lättsinniga, upphetsande berättelser, blir så småningom olämpliga för att utföra vardagslivets plikter. De lever i en överklig värld.

Jag har lagt märke till barn, som har fått lov att läsa sådana berättelser. Oavsett om de är hemma eller någon annanstans, är de rastlösa och drömmande och ur stånd till att föra ett samtal utom om de mest triviala saker. Andligt tänkande och samtal verkar vara helt främmande för dem.

När vi utvecklar lusten till att läsa sensationella berättelser, förvrängs smaken och sinnet är inte tillfreds med mindre än att det får inta denna ohälsosamma näring. Jag kan inte finna någon mer täckande benämning på beroende av en sådan läsning än mental berusning. Omåttlighet när det gäller läsvanor har samma effekt på hjärnan, som omåttlighet i mat och dryck har på kroppen. Somliga tillägnade sig vanan att läsa romaner, innan de lärde känna sanningen för vår tid. När de ansluter sig till församlingen, försöker de upphöra med den ovanan. Att erbjuda dessa människor den sorts litteratur som de har tagit avstånd från, är som att ge en rusdryck till en alkoholmissbrukare. Genom att ständigt ge efter för de frestelser de möter, mister de snart lusten att fördjupa sig i värdefull litteratur. De har inget intresse för bibelstudium. Deras moraliska styrka försvagas. Synden verkar mindre och mindre avskyvärd. Resultatet bli en ständigt högre grad av otro och en växande avsmak för livets praktiska plikter. Eftersom sinnet blir alltmer onaturligt, blir det mottagligt för all slags upphetsande litteratur. Därför ligger vägen öppen för Satan att få sinnet fullständigt under sitt herravälde.

Snabb, ytlig läsning försvagar koncentrationsförmågan. - På grund av den ständigt växande ström av litteratur som svämmar ut från tryckpressarna, har både unga och äldre lätt för att glida in i vanan att läsa på ett snabbt och ytligt sätt och sinnet mister sin förmåga att tänka vitala och sammanhängande tankar. Dessutom är en stor del av de tidskrifter och böcker, som i likhet med

paddorna i Egypten översvämmar landet, inte bara medelmåttiga och andefattiga och tömmer oss på kraft utan också orena och nedbrytande. Deras effekt begränsar sig inte till att bara förgifta och ödelägga sinnet, utan de fördärvar och ödelägger själen.

”Jag har inte råd att abonnera på vår kyrkas tidningar.” Det finns de som kallar sig trossyskon och som ändå inte håller sig med våra egna tidningar (*Review, Signs, Instructor, Good Health*), samtidigt som de köper en eller flera världsliga tidningar. Deras barn är mycket intresserade av att läsa de uppdiktade berättelserna och kärlekshistorierna i dessa tidningar, som fadern tydligen har råd att betala för, samtidigt som han påstår, att han inte har råd att betala för våra egna tidningar och småskrifter, som presenterar sanningen.

Föräldrar bör ha uppsikt över sina barn och lära dem att utveckla en ren föreställningsvärld. De bör också lära dem att avsky de älskogsskildringar som finns i våra tidningar, som om det var spetälska. Tidskrifter som handlar om moral och andra religiösa ämnen, bör hellre finnas i bokhyllan och på bordet. Då kommer barnen så småningom att utveckla en smak för upplyftande litteratur.

Att läsa för att lära. - När jag ser den fara, som hotar de unga genom felaktig litteratur, kan jag inte låta bli att ge uttryck för de starka varningar jag har fått när det gäller detta onda.

De skador som blir resultatet hos dem som engagerar sig i litteratur av tvivelaktigt innehåll, har man inte ägnat tillräcklig uppmärksamhet. Uppmärksamheten fångas och intresset väcks av det ämne man sysselsätter sig med. Ord och uttryck präglas in i minnet. Tankar inspirerar. Nästan omedvetet blir den som läser påverkad av författarens tänkesätt och sinnet och karaktären tar emot destruktiva intryck. Det är många som har svag en tro och liten självbehärskning. Det är svårt för dem att avvisa de tankar och intryck som sådan läsning för med sig.

Ack, om bara de unga ville tänka på det inflytande, som sådana spännande historier har på sinnet! Kan ni efter en sådan läsning öppna ert sinne för Guds ord? Kan ni läsa Livets ord med intresse? Eller förefaller Bibeln er ointressant?

Kärlekshistorier förvirrar och bedrar människosinnet, ödelägger dess hälsa och gör det omöjligt för er att fästa tankarna vid de allvarliga och viktiga sanningar som gäller era eviga intressen. Ni syndar mot era föräldrar när ni använder er tid så felaktigt. Ni syndar också mot Gud genom att slösa bort den tid, som ni borde tillbringa i tillbedjan till Honom.

Jag har ett budskap till er, barn. Det är nu, ni bestämmer ert framtida öde. Den karaktär som ni bygger upp är ofta sådan, att den kommer att utestänga er från Guds paradiset...

Hur tragiskt är det inte för Jesus, världens Frälsare, att se en familj där barnen inte har någon kärlek till Gud och ingen respekt för Hans ord, utan är upptagna av att läsa böcker med berättelser av undermåligt värde! Den tid, som ni använder på det sättet, är inte bara bortkastad, utan den förstör lusten att utföra era plikter i hemmet. Det gör er också olämpliga till att bära ett ansvar för familjen. Om ni fortsätter på samma spår, kommer ni att bli mer och mer insnärjda i Satans garn...

Somliga av de böcker ni läser, innehåller värdefulla principer, men ni plöjer bara igenom dem för att få tag i historien. Om ni ville ta vara på det som kan hjälpa er att forma karaktären, skulle läsningen inte vara helt bortkastad. Men när ni kastar er över böckerna och slukar sida efter sida, är det sällan ni stannar upp och ställer frågan: ”Vad är min avsikt med detta? Läser jag för att få tag i

någon värdefull kunskap?” Ingen kan bygga upp en rakryggad karaktär genom att använda trä, hö och halm som grund.

Så sanningens frö i ert sinne. - Det finns en slående likhet mellan obrukad mark och ett sinne, som inte har blivit rätt uppfostrat. I det unga sinnet sår fienden ogräs och om inte föräldrarna ständigt är på vakt, kommer det att växa upp och bära bittra frukter.

När vi skall odla sinnets jordmån, måste vi ständigt vara vaksamma och visa omsorg. Vi måste så ut Bibelns dyrbara säd på den. Barnen måste lära sig att ta avstånd från onyttig och upphetsande litteratur och hellre läsa något meningsfullt, något som ger smak för bibelstudium, historieläsning och sunt resonemang. Läsning som tjänar till att kasta ljus över den heliga skrift och väcker lust till självstudium, är inte på något sätt skadlig utan i stället till stor nytta.

Det är omöjligt för de unga att äga en sund sinnesstämning och rätta kristna principer, om de inte värdesätter Guds ord. Denna bok innehåller den allra mest intressanta historien. Den visar oss vägen till frälsningen genom Kristus och leder oss till ett bättre och ädlare liv.

Trivselfaktorer i hemmet **Uppmärksamhet och vänlighet**

Artighet gör livet lättare. - Den princip, som inskräps genom budet: ”Var innerligt tillgivna varandra i broderlig kärlek” (Rom: 12:10) är en förutsättning för lycka och trivsel i familjen. Kristen artighet och omtanke borde prägla atmosfären i alla hem. Det kostar ingenting, men har makt att mildra ett sinne, som annars skulle bli hårt och ovänligt. Genom att odla en osviklig uppmärksamhet, en villighet att alltid göra mot andra det som vi vill att de skall göra mot oss, kan vi bli besparade hälften av livets plågor.

Uppmärksamhet börjar i hemmet. - Om vi vill, att våra barn skall vara vänliga, artiga och kärleksfulla, måste vi själva ge dem en rätt förebild.

Föräldrar bör visa uppmärksamhet mot varandra också i de minsta saker. Det borde vara en oskriven lag att alltid visa varann uppmärksamhet i hemmet. Vi får aldrig använda hårda, grova ord. Vårt tal får inte bära prägel av bitterhet.

Alla kan ha ett nöjt ansiktsuttryck, en vänlig röst och ett taktfullt sätt. Det ligger en otrolig kraft i sådana saker. Barnen känner sig dragna till en glad och uppmuntrande attityd. Var vänliga och uppmärksamma mot dem, så kommer de att uppträda på samma sätt mot er och mot varandra.

Om föräldrarna visar uppmärksamhet och självbehärskning i hemmet, kommer det att utöva ett större inflytande på barnets karaktär än bara ord.

Ömsesidig vänlighet gör hemmet till ett paradiset. – Genom att tala vänligt till barnen och berömma dem, när de försöker göra det som är rätt, kan föräldrarna uppmuntra dem i deras ansträngningar och göra dem lyckliga. Familjekretsen blir på det sättet omgiven av en varm atmosfär, som kommer att fördriva alla moln, så att solen kan lysa. Ömsesidig vänlighet och fördragsamhet kommer att göra hemmet till ett paradiset och dra heliga änglar till familjen. Men de

kommer att fly från ett hem som är präglad av ovänliga ord, retlighet och strider. När vi visar ovänlighet, när vi klagar och blir arga, utestänger vi Jesus.

Den artiga ton som bör präglad det dagliga livet och den tillgivenhet, som borde råda i förhållandet mellan familjemedlemmarna, är inte beroende av yttre omständigheter.

När allt som vi säger och gör, bär prägeln av vänlighet och uppriktig omsorg och vi samtidigt visar flit, ordning och ekonomiskt förstånd, kan till och med ett skjul bli det lyckligaste hem. Skaparen ser med tillfredsställelse på ett sådant hem.

Det är många som borde vara mindre engagerade i världen omkring och i stället offra sig mer för medlemmarna i sin egen familj. Det borde visas mindre ytlig artighet mot tillfälliga gäster och mer av den artighet, som uppstår ur äkta kärlek och sympati gentemot ens närmaste.

Sann artighet. - Det finns ett stort behov av att utveckla äkta takt och förfining i hemmet. Detta kommer att vittna för sanningen på ett mäktigt sätt. Ett ofint språk och ett dåligt uppförande är utan undantag ett tecken på att hjärtat är orent och fördärvat. Sanning av himmelskt ursprung kommer aldrig att nedvärdera människor eller göra dem enkla och grova. Sanningen har ett mildt och upplyftande inflytande. När den får ta de ungas hjärtan i besittning, blir de vörnadsfulla och uppmärksamma. Sann kristen uppfostran kommer bara att märkas där den Helige Ande får verka på människosinnet. Den består inte av känslor eller konstlad belevnad, bugningar och tillgjorda leenden. Det är så världens artighet ser ut, men detta har inget gemensamt med kristen förfining. Sann förfining och artighet kan bara uppnås genom en praktisk och erfarenhetsmässig kunskap om Kristi evangelium. Sann artighet visar sig genom ett vänligt och vinnande förhållande till alla människor, höga och låga, rika och fattiga.

Kärnan i sann artighet är att man tar hänsyn till andra. Den viktigaste och mest varaktiga uppfostran är den som utvecklar medkänsla och odlar en allt omfattande vänlighet. Om den så kallade uppfostran inte gör de unga hänsynsfulla mot sina föräldrar och inte får dem att värdesätta deras goda drag och att vara fördragsamma mot deras svagheter, har den misslyckats. Verkligen uppfostran gör oss hjälpsamma och hänsynsfulla mot unga och äldre, särskilt mot dem som inte har det så gott ställt. Den gör oss vänliga och artiga mot alla människor.

Kristen artighet är det gyllene spänne som binder familjemedlemmarna samman med kärlekens band, och den blir starkare och för oss närmare varandra för varje dag.

Låt den gyllene regeln vara lag i familjen. - De värdefullaste reglerna för social och familjär gemenskap finner vi i Bibeln. Där finner vi inte bara den bästa och renaste måttstocken för moral utan också de värdefullaste normerna för artighet. Jesu bergspredikan innehåller råd av ovärderligt värde för både unga och äldre. Vi borde studera dem mycket oftare i familjekretsen och tillämpa dess värdefulla undervisning i vårt dagliga liv.

Både den gyllene regeln att "allt vad ni vill att människorna skall göra er, det skall ni också göra dem" (Matt. 7:12) och aposteln Paulus' uppmaning: "Överträffa varandra i ömsesidig hedersbevisning" (Rom. 12:10) bör vara lag i familjen. De, som dagligen låter sig påverkas av Guds Ande, kommer att vara uppmärksamma i sina hem och visa sann godhet även i det lilla. De kommer alltid att försöka glädja och hjälpa dem som de umgås med. De kommer att glömma sig själva för att ta hänsyn till andra. Detta är frukten på det kristna trädet.

Den gyllene regeln innehåller principen för sann artighet. Allra bäst kom denna princip till uttryck i Jesu liv och karaktär. Vilka strålar av mildhet och skönhet vår Frälsares dagliga liv sände ut! Hans närvaro andades ömhet och frid. Samme ande kommer att vara verksam hos Hans barn. De människor som Kristus får bo hos, kommer att vara omgivna av en gudomlig atmosfär. Deras rena, vita kläder sänder ut doften från Herrens trädgård. Deras ansikten återspeglar ljuset från Honom och lyser upp stigen för trötta fötter som ofta snubblar.

Det bästa, som har skrivits om seder och bruk. – Det bästa som har skrivits om seder och bruk är den värdefulla undervisning, som vår Frälsare gav oss genom aposteln Paulus´ uttalande, som var inspirerat av den Helige Ande. Dessa ord borde skrivas med outplånlig skrift i alla människors minnen, både hos ung och gammal: ”Så som jag har älskat er skall också ni älska varandra.” Joh. 13:34)

”Kärleken är tålig och mild,
Kärleken avundas inte,
den skryter inte,
den är inte uppblåst,
den uppför sig inte illa,
den söker inte sitt,
den brusar inte upp,
den tillräknar inte det onda.
Den gläder sig inte över orättfärdigheten
men har sin glädje i sanningen,
den fördrar allting,
den tror allting,
den uthärdar allting.
Kärleken upphör aldrig.” (1 Kor. 1: 4-8)

Bibeln ålägger oss att vara uppmärksamma och den ger många exempel på den osjälviska ande, den älskvärdhet och det vinnande väsen som utmärker sann artighet. Detta är ett återsken från Kristi karaktär. All sann vänlighet och artighet, också bland dem som inte bekänner Hans namn, kommer egentligen från Honom. Och Han vill att dessa egenskaper helt och fullt skall komma till uttryck i Hans efterföljares liv. Det är Hans avsikt, att människorna genom oss skall få se skönheten i Hans karaktär.

Kristen tro kommer att göra en människa taktfull och uppmärksam. Kristus var artig, till och med mot Sina förföljare och Hans sanna efterföljare kommer att vara präglade av samme Ande. Läggs märke till hur Paulus uppträdde, då han blev ställd inför dåtidens härskare. Hans tal till Agrippa är ett exempel på sann hövlighet, likaväl som på överväldigande vältalighet. Evangeliet uppmuntrar oss inte till att visa en rent yttre och formell artighet, som vi ser runt omkring oss, utan en artighet som kommer från ett milt och medkännande hjärta.

Vi förordar inte det som världen kallar artighet, utan den artighet som alla kan ta med sig till de eviga boningarna.

Sann artighet är ett utslag av kärlek. - Den mest omsorgsfulla uppfostran i yttre skick och fason räcker inte till för att stänga ute all retlighet, alla hårda och dömande ord och allt opassande tal. Så länge jaget får sitta i högsätet, är sann förfining utesluten. Kärlek måste bo i hjärtat.

En äkta kristen handlar utifrån en innerlig kärlek till Mästaren. Hängivenheten till Kristus är själva roten i hans liv och genom den strömmar ett osjälviskt intresse fram för hans trossyskon.

Av allt som vi kan söka efter, vårda och utveckla, finns det inte något som är så värdefullt i Guds ögon som ett rent hjärta och en karaktär som är genomträngd av frid och tacksamhet.

Om Guds kärlek och sanning får fylla hjärtat, kommer det att visa sig i alla ord och handlingar... Godhetens ande måste bo i hjärtat. Kärleken kommer att visa sig i älskvärdhet och tacksamhet. Den präglar anletsdragen, dämpar rösten och förädlar hela människan. Kärleken för oss in i en gemenskap med Gud, för den är en himmelsk egenskap.

Vi kan inte lära oss sann artighet bara genom att följa seder och bruk. Ett rätt uppförande är viktigt under alla livets förhållanden. Om det inte strider mot sanna principer, bör vi alltid ta hänsyn till andra och rätta oss efter allmänt godtagna seder. Men den artighet som är av Gud, kräver inte att vi skall offra principerna på sedvänjans altare. Den bryr sig inte om stånd eller socialt anseende. Den lär ut självaktning och respekt för människovärdet hos alla medlemmar av den mänskliga familjen.

Kärlek visar sig i ansiktsuttryck, ord och handlingar. - Framför allt bör föräldrar omge sina barn med en glädjens atmosfär som präglas av uppmärksamhet och kärlek. Änglarna tycker om att vistas i ett hem där kärleken kommer till uttryck i blickar, ord och handlingar. Alla föräldrar bör låta kärlekens solsken få tränga in i hjärtat och fylla det med glad tacksamhet. Då kommer det att prägla atmosfären i hemmet. Visa en vänlig och fördragsam hållning och vårda samme ande hos barnen, så att alla de egenskaper som kan lysa upp i hemmet, får utvecklas helt och fullt. Den atmosfär som på så sätt skapas, är av lika stor betydelse för barnen som frisk luft och solsken är för växternas liv. Den främjar hälsa och kraft till kropp och själ.

Hänsynsfulla umgängesformer, gladlynta samtal och vänliga handlingar kommer att binda barnen till föräldrarna med tillgivenhetens gyllene band. Detta spelar en större roll när det gäller att göra hemmet tilldragande, än de mest utsökta prydnader man kan få för pengar.

Olika personlighetstyper måste leva tillsammans. - Det är Guds vilja att människor med olika temperament skall umgås. Därför bör alla medlemmar i familjen betrakta andras känslor som heliga och respektera deras rättigheter. Därigenom lär vi oss att visa hänsyn och ömsesidig hänsyn. Fördomar mildras och hårda karaktärsdrag utjämnas. Det uppstår efterhand förståelse och harmoni. Alla parter har nytta av att leva tillsammans med människor av olika temperament.

Ingenting kan ersätta sann artighet. - De som kallar sig Kristi efterföljare och samtidigt är hårda, ovänliga och artiga i ord och handlingar, visar att de inte har lärt sig av Jesus. En skrytande, överlägsen och dömande människa är inte en kristen, för en kristen kommer att likna Kristus. Uppförandet hos många som kallar sig kristna, saknar mildhet, vänlighet och artighet i så hög grad, att till och med deras goda sidor kallas onda. Vi har ingen anledning att tvivla på deras uppriktighet och vi får inte misstänkliggöra deras redbarhet. Men en uppriktig och helgjuten varelse kan inte sona bristen på vänlighet och artighet. Den kristne bör visa både medkänsla och fasthet. Han bör vara ömhjärtad och sann, hysa medkänsla och vara artig, men också vara helgjuten och ärlig.

Varje gång vi försummar att vara uppmärksamma och att visa omtanke mot vår bror och när vi underlåter att säga uppmuntrande ord i familjekretsen - föräldrarna till barnen och barnen till föräldrarna – tillägnar vi oss vanor som gör vår karaktär olik Kristi karaktär. Men om dessa små

saker får ske, kommer de att växa och bli stora. De fyller livet med en skön doft, som stiger upp till Gud som en helig rökelse.

Många längtar efter medmänsklighet. - Många längtar intensivt efter vänlighet och sympati... Vi bör glömma oss själva och alltid söka efter anledningar till att visa tacksamhet för all den godhet som andra har visat mot oss. Vi bör använda alla möjligheter till att uppmuntra andra, mildra deras sorger och befria dem från deras bördor genom vänliga handlingar och små bevis på kärlek och omtanke.

Denna form av vänlighet och uppmärksamhet som börjar i hemmet och efterhand sträcker sig utanför familjekretsen, utgör tillsammans livets summa av lycka. När dessa saker försummas, leder det till bitterhet och sorg.

Medmänsklig kontakt. - Det är genom sociala förbindelser som kristen tro når ut till världen. Alla, som har upplevt Kristi kärlek och som har fått sitt hjärta upplyst av Gud, är skyldiga att sprida ljuset över den mörka stigen för dem som inte känner till någon bättre väg.

På tusen olika sätt kan vi visa andra uppmärksamhet i form av vänliga ord och blickar, som kommer att reflekteras tillbaka på oss själva. Det är många tanklösa kristna som genom att försumma andra visar, att de inte har någon gemenskap med Kristus. Det är omöjligt att ha gemenskap med Kristus och att trots detta vara ovänliga och glömma andras rättigheter.

Vi bör alla vara vittnen för Kristus. Social kompetens, helgad genom Kristi nåd, måste användas till att vinna andra för Kristus. Låt världen se att vi inte är självupptagna, utan i stället önskar att andra skall få del av vår förmån och glädje. Låt dem få se att kristen tro inte gör oss okänsliga och dömande. Alla, som påstår att de har funnit Kristus, bör försöka hjälpa sina medmänniskor på samma sätt som Han gjorde. Vi får aldrig ge världen det felaktiga intrycket att de kristna är sorgmodiga och olyckliga människor.

Om vi alltid är uppmärksamma och vänliga i hemmet, kommer vi att bära med oss samma vinnande hållning också utanför hemmet. Om vi visar fördragsamhet, tålmod och ödmjukhet i hemmet, kan vi också vara ljus i världen.

Gott humör

En sann kristen har anledning att vara glad. - Vi får inte låta vardagens plågor och bekymmer förmörka vårt sinne och våra anletsdrag, för då kommer det alltid att finnas något som plågar och irriterar. Livet är till en stor del vad vi gör det till och vi kommer att finna det vi letar efter. Om vi är upptagna av det som är bekymmersamt eller besvärligt och alltid uppförstorar små problem, kommer vi att finna tillräckligt mycket för att fylla sinnet och våra samtal. Men om vi ser saker och ting från den ljusa sidan, kommer vi att finna orsaker till att vara tacksamma och glada. När vi ler mot andra, kommer vi att mötas av leenden. När vi talar vänligt och uppmuntrande, kommer vi att bli tilltalade på samma sätt.

Somliga kristna ser så sorgsna och deprimerade ut att man skulle kunna tro, att de saknade vänner. De ger andra ett felaktigt intryck av den kristna tron. Det finns människor, som har den föreställningen, att det ligger under den kristnes värdighet att uttrycka livsglädje. Men detta är

felaktigt. Himlen är fylld med glädje och om vi fyller sinnet med himlens glädje och låter den komma till uttryck i ord och handling så långt det är möjligt, kommer vi att behaga vår himmelske Fader i långt högre grad, än om vi är sorgsna och deprimerade.

Alla är skyldiga att vara glada i stället för att grubbla över sorger och bekymmer. Det finns många som fördystrar sin egen och andras tillvaro på detta sätt. De offrar hälsa och lycka på grund av denna sjukliga inbillning. Det finns mindre behagliga saker i deras omgivning och deras anletsdrag ger alltid uttryck för missnöje ännu tydligare än deras ord.

En så dyster och deprimerad sinnesstämning är till stor skada för hälsan. Matsmältningen kommer i olag och de kan inte tillgodogöra sig näringsämnen. Sorg och ångslan kan inte råda bot på en enda ond sak. I stället kan de göra stor skada. Men glädje och hopp är till "liv för var och en som finner dem och läkedom för hela hans kropp" (Ordspr. 4:22), samtidigt som en sådan hållning lyser upp vägen för andra.

Ellen White var glad till och med i motgång. (Anmärkning: 1867 var James White patient på "Vårt hem" i Dansville, på grund av förlamning. Överläkaren vid sjukhuset menade, att religion utövar ett deprimerande inflytande och uppmuntrade sina patienter att delta i olika nöjen för att bevara sin livsglädje. En av de anställda frågade Ellen White om hon ville vara med på en danstillställning och på det sättet begrava sina sorger. Orden nedan visar vilket svar hon gav.) - Ser ni mig någonsin sorgsen, misströstande och deprimerad? Har ni hört mig klaga? Jag har en tro som förbjuder mig detta.

Det är en fullständig missuppfattning av det sanna mönstret hos den kristnes karaktär och tjänst som leder till sådana slutsatser. Det är bristen på sann kristen tro som gör oss dystra och nere. Uppriktiga kristna kommer att försöka likna Kristus, ty detta att vara en kristen betyder att vara lik Kristus. Därför är det viktigt, att vi har den rätta uppfattningen om Hans liv och vanor, så att de principer Han levde efter, kan få lov att prägla också våra liv, vi som vill bli lika Honom.

Vår tjänst för Kristus får inte vara halvhjärtad. Vi får inte hysa en hemlig kärlek till världen och till oss själva. Vi får inte finna någon glädje i lättsinniga nöjen. Då mister vi vår kristna frimodighet och följer Kristus på stort avstånd. Men en hjärteglad och villig tjänst för Jesus leder till en ljus kristen tro. De som vandrar nära Kristus är inte dystra. Hos Kristus finns alltid ljus, frid och glädje. Vi behöver mer av Honom och mindre av världens glädjeämnen, mer av Honom och mindre av själviskhet.

Vandra som ljusets barn. - Det är inte Guds vilja, att vi skall vara deprimerade och otåliga. Vi skall inte heller vara lättsinniga och ytliga. Satan vill driva människor från den ena ytterligheten till den andra. Eftersom vi är ljusets barn, vill Gud att vi skall utveckla en glad hållning till livet och på det sättet ära Honom, som har kallat oss från mörket till Sitt underbara ljus.

Hur vi skall vinna barnens tillgivenhet. - Alla föräldrar och lärare borde ha ett ljust sinnelag. Om hjärtat är sorgset, får ni inte låta era anletsdrag avslöja det. Låt solskenet från ett vänligt och tacksamt hjärta få lysa upp era ansikten. Håll inte så hårt på er värdighet, utan inrätta er efter barnens behov, så att de tycker om er. Om ni vill, att sanningen skall göra intryck på dem, måste ni vinna deras tillit och tillgivenhet.

Bevara en lugn fattning och en behaglig röst. – Föräldrar, var glada och nöjda, inte ytliga och tanklösa. Var tacksamma mot er himmelske Fader och underordna er Hans vilja. Ni har inte rätt att ge känslorna fritt utlopp när ni blir irriterade. Den kärlek som vinner andras tillit måste vara som djupa vatten, som alltid strömmar till då ni umgås med era barn. De är lammen i Guds hjord. För dem till Kristus.

Om föräldrar vill lära sina barn att vara trevliga och behagliga, får de aldrig gräla på dem. Uppfostra er själva till att bevara fattningen och låta rösten vara behaglig. Guds änglar är alltid i närheten av de små och en hård, högröstad och irriterad stämma uppfattar de inte som vänlig.

En mor bör utveckla en glad och nöjd hållning. Alla ansträngningar på detta område kommer att bli rikt belönade genom barnens fysiska trivsel och moraliska inställning. Familjen kommer att bli lyckligare och hennes egen hälsa kommer att bli bättre.

Låt skuggorna skingras och gör bördorna lättare. - Se ljust på livet och försök att skingra de skuggor, som hotar att förmörka ert sinne. Vi måste försöka utveckla sympati för andra människor och låta glädje, vänlighet och kärlek genomtränga hemmet. Detta kommer att öka vårt intresse för bibelläsning och bön och vi kommer med glädje att utföra våra plikter, båda stora och små.

Glädje utan ombytlighet är kristen nåd. - Vi kan äga en sann kristen värdighet och samtidigt vara glada och vänliga i hela vårt uppträdande. Att kunna vara glad utan ombytlighet i temperament är en av de kristna nådegåvorna.

Samtal

Rösten är en gåva. - Rösten är en gåva som Gud har gett oss. Vi bör använda den till att hjälpa, uppmuntra och stärka våra medmänniskor. Om föräldrar älskar Gud, vandrar på Hans vägar och gör det som är rätt och rättfärdigt, kommer deras sätt att tala inte att vara präglad av sjuklig sentimentalitet. Det kommer ha en ren och upplyftande karaktär. Kristna föräldrar kommer alltid att välja sina ord med omtanke, oavsett om de är hemma eller borta. Vare sig de är hemma eller borta, kommer deras ord att vara väl valda. De kommer aldrig att ge efter för några tarvliga talesätt.

Vartenda ord påverkar. - Allt det som en far eller mor säger, påverkar barnen i god eller dålig riktning. Om föräldrar talar med en brysk stämma och visar den ande som kännetecknar denna världens barn, räknar Gud dem som barn av denna världen. Han kan inte kalla dem sina söner och döttrar.

Ett ord talat i rätt tid kan vara ett värdefullt frö i det unga sinnet. Det kan leda små fötter in på rätt väg. Men ett enda felaktigt ord kan leda dem mot undergång.

Änglarna lägger märke till det sätt man talar på i hemmet. Därför bör vi aldrig gräla på barnen. Våra ord bör vara sådana, att de stiger upp till himlen som en väldoftande rökelse.

Föräldrar bör hålla atmosfären i hemmet ren och fylld med doften av vänliga ord, med öm medkänsla och kärlek. Men samtidigt måste de vara bestämda och hålla orubbligt fast vid principerna. Om du visar fasthet mot barnen, kan de kanske tro att du inte älskar dem. Detta är något du måste räkna med. Men du får aldrig ge efter för frestelsen att vara hård och obeveklig.

Mildhet och rättfärdighet måste gå hand i hand. Vi får aldrig visa en vacklande hållning eller ge efter för skiftande infall.

Vårt sätt att tala är ett uttryck för vår karaktär. - Vårt sätt att tala bör först och främst präglas av vänlighet, renhet och sanning - det yttre uttrycket för en inre älskvardhet. Den bästa platsen för att lära sig ett sådant sätt att tala är hemmet.

Vänliga ord är som dagg och milda regnskurar för människans sinne. Bibeln säger om Kristus, att Hans nåd strömmade ut genom Hans läppar så att Han kunde "hjälpa den trötte" med Sina ord. (Jes. 50:4) Och Herren uppmanar oss till att "ta vara på varje tillfälle" och låta vårt tal vara sådant att det alltid är "vänligt, kryddat med salt". (Fil 4:6)

I hemmet bör man undervisa om ett rätt bruk av sin röst. - Det är viktigt att lära familjens medlemmar att använda rösten på rätt sätt. Föräldrar bör lära sina barn att tala så tydligt, att varje ord de säger är lätt att förstå. De bör lära dem att läsa Bibeln med ett klart och tydligt uttal, så att det är till Guds ära. Och de som knäböjer tillsammans under familjeandakten bör inte gömma huvudet i händerna eller djupt ned i stolen när de talar till Gud. De bör lyfta huvudet och träda fram inför nådens tron med vördnad och frimodighet.

Vårt tal bör vara rent. Vinnlägg er om att tala vänligt och överbevisande och inte med ett hårt och befallande tonfall. Ge barnen utbildning i att använda rösten rätt. Lär dem rätt talvanor, tills inga grova och hårda ord längre spontant kommer över deras läppar när de stöter på svårigheter.

Det är viktigt för dem som går på skola att använda sin röst rätt. Lär de unga rätt andningsteknik. Uppfostra dem till att läsa på ett sådant sätt, att de inte belastar hals och lungor i onödan. Lär dem också att låta musklerna i mage och diafragma delta i arbetet. Att tala från halsen och låta ljuden komma bara från den övre delen av talorganen, försvagar dessa organ och försämrar deras effektivitet. Musklerna i diafragma skall göra det tyngsta arbetet och halsen skall bara tjäna som en kanal. Många har avlidit helt enkelt för att de aldrig har lärt sig att använda sin röst på rätt sätt. Att använda diafragma rätt under högläsning och i samtal kommer att visa sig vara ett bra medel mot många hals- och bröstsjukdomar och bidrar på så sätt till att förlänga livet.

Effekten av hårda och dömande ord. I ett hem där det faller hårda och dömande ord, kommer barnen att gråta mycket. Det känsliga barnasinnet präglas efterhand av brist på harmoni och tillfredsställelse. Därför bör alla mödrar vinlägga sig om att utstråla solsken. Le så ofta du kan och barnasinnet kommer att återspegla ljuset i ditt ansikte på samma sätt som en konstnärs arbete avbildar de mänskliga dragen. När Jesus får bo i ditt hjärta, kommer Guds egen bild att inpräglas i det rena och mottagliga barnasinnet.

Inga skorrande toner. Vi får aldrig låta strid och oenighet komma in i hemmet. Tala vänligt. Tala aldrig med hård röst. Försök att vara lugna. Undvik osanning och negativ kritik. Vi bör förklara för barnen, att vi gärna vill hjälpa dem att nå himlen, där allt skall vara fridfullt och inga skorrande toner skall höras. Var tåliga i era provningar, som kan verka obetydliga för oss, men som kanske är stora för dem.

När föräldrar upplever en omvändelse, kommer det tydligt till uttryck i det sätt på vilket de sköter hemmet, ja, i hela deras uppförande. Deras tankar kommer att förändras och deras ord kommer att bli av en helt annan karaktär än tidigare...

Det kommer inte längre att föras några högljudda och irriterade diskussioner i hemmet. Orden kommer att lugna åhörarna och göra dem gott... Ta bort alla frånstötande drag från er röst.

Vi måste dämpa ett häftigt temperament och kontrollera våra ord. På detta område kan vi vinna stora segrar. Om vi inte kan styra våra ord och vårt temperament, är vi slavar under Satan. Vi är behärskade av hans makt. Han kommer att ta oss mer och mer till fånga. All strid, alla obehagliga, otåliga och retliga ord är ett erbjudande som överlämnas till hans sataniska majestät. Det är ett offer vi måste betala dyrt för, mer än för något vi kan ge till Gud, för det ödelägger friden och lyckan för hela familjen. Det bryter ned hälsan och till sist leder det till att vi går miste om det eviga livet.

Skall våra ord skänka ljus eller skugga? Det är viktigt att uppfostra barnen och de unga till att vaka över vad de säger och gör. Deras sätt att handla lyser antingen upp vägen för andra eller också kastar det en skugga, inte bara i hemmet, utan över alla de kommer i kontakt med.

Mänsklig olycka är ofta resultatet av att vi använder talets gåva på ett felaktigt sätt. Guds ord ger ingen rätt till att tala hårda och oförsonliga ord, så att vi sårar andras känslor och skapar olyckliga förhållanden i familjen. De andra familjemedlemmarna mister respekten för den som talar så. Om han ville lägga band på sina känslor, skulle han kunna väcka tillit och tillgivenhet hos alla.

Tala vänligt till barnen, tala respektfullt till föräldrarna. Föräldrar bör inte säga annat än vänliga ord till sina barn och barnen bör å sin sida visa respekt, när de talar med sina föräldrar. Vi bör ägna dessa saker större uppmärksamhet i det dagliga livet i hemmet. Om barnen lägger rätta vanor som grund för sin karaktär, kommer också Gud lättare att kunna lära dem att vara lydiga mot Hans bud.

Sky alla vulgära uttryckssätt. Jag vill råda alla fäder och mödrar, bröder och systrar att vända sig bort från allt som är vulgärt i tankar, ord och handlingar. Grova uttryck, osmakliga vitsar och brist på artighet och omtanke i hemmet kan lätt bli en andra natur hos er och göra er olämpliga att umgås med dem som är helgade genom sanningen. Hemmet är en alltför helig plats för att bli förgiftad av det grova och vulgära och av ömsesidiga beskyllningar och skvaller. Låt alla onda ord tystna. Visa bort alla oheliga tankar, ty Han som är det sannfärdiga vittnet, väger varje ord och värderar alla handlingar: ”Jag känner dina gärningar.” (Upp. 3:19)

Ytliga och intetsägande samtal skulle vara bannlysta från familjen. Från ett rent hjärta kommer det att flyta rika skatter av visdom.

Vi bör aldrig ge efter för dåraktiga samtal i familjekretsen. Till och med de små barnen kommer att ha nytta av att höra sanna och sunda ord. Men om föräldrarna växlar tomma och fäfängliga ord sinsemellan, kommer barnen snart att ta efter denna vana. På samma sätt kommer oppriktiga, sanna och allvarliga ord att sprida sig som ringar på vattnet och även föra med sig rätta handlingar.

Skadan av ööverlagda ord. När ni talar till era barn med en argsint ton, hjälper ni honom som hatar allt som är sant och rätt. Alla barn bör få en verklig chans att utveckla sig i rätt riktning redan från att de är helt små. Det är vid helt unga år som uppfostran av barnen bör ta sin början, inte på ett hårt och argsint sätt, utan i vänlighet och tålmod. Och denna uppfostran bör fortsätta upp genom barna- och ungdomsåren, tills de blir mogna kvinnor och män.

Alla familjer bör söka Herren i uppriktig bön för att ta emot hjälp att utföra Guds verk. Alla måste övervinna vanan att tala oöverlagt och viljan att kritisera andra. De bör vinnlägga sig om att vara vänliga och artiga i hemmet och att lära sig att visa omsorg och omtanke.

Hur stor skada har inte åstadkommit inom familjkretsen genom otåliga ord och yttranden, eftersom ett otåligt yttrande från en person leder till att någon annan svarar på samma sätt. Därefter följer hämndgiriga och egenrättfärdiga ord som lägger ett tungt och bittert ok på oss, ty alla de sårande orden kommer att resultera i en ond skörd i sinnet.

Hårda ord når hjärtat genom örat. De väcker de värsta lidelserna i människosinnet till liv och frestar män och kvinnor till att överträda Guds bud... Ord är som frön som sås.

Lidelsefulla ord är ett sätt att svära. I många familjer har man för vana att tala på ett tanklöst och oförsiktigt sätt. Ovanan att reta varandra och säga hårda och oöverlagda ord, växer sig starkare och starkare ju mer vi ger efter för den. Otåliga anstötliga och beklagliga ord uttalas, som är efter Satans vilja och inte efter Guds... Ord som brinner av åtrå borde förbli outtalade, för i Guds och de heliga änglarnas ögon är det bara ett annat sätt att använda svordomar.

Hur en far mister sina barns tillit. - Ditt diktatoriska sätt att tala sårar barnen. När de blir äldre, kommer de att få en allt starkare benägenhet att kritisera. Din vana att finna fel hos andra förstör ditt liv och fortplantar sig till din hustru och dina barn. Du uppmuntrar inte dina barn till att lita på dig och att erkänna sina fel, därför att de vet, att du bara kommer att tillrättvisa dem. Dina ord är ofta som en ödeläggande hagelskur som knäcker de späda plantorna. Det är omöjligt att avgöra hur mycket skada de gör. För att beskydda sig mot dina hårda ord, försöker barnen att bedra dig och föra dig bakom ljuset. De kringgår sanningen för att slippa bli tillrättvisade och straffade. En hård och kall befallning kan inte annat än att skada dem.

Förslag till ett löfte. Det skulle vara fint om alla äkta män ville skriva under ett löfte om att tala vänligt i hemmet och låta kärlekens lag styra alla ord. Föräldrar bör aldrig tala med ett hetsigt och oöverlagt tonfall. Om barnen gör något galet, bör ni tillrättvisa dem, men orden måste präglas av ömhet och kärlek. Varje gång ni skäller på barnen, går ni miste om dyrbara tillfällen att lära dem mildhet och tålmod. Låt kärleken vara framträdande, när ni tillrättvisar dem för något som är fel.

Bordssamtal. Hur många familjer finns det inte som använder måltiderna till att så tvivel och misstänksamhet. De dissekerar sina vänners karaktärsdrag och serverar dem som en läcker dessert. En omtyckt bit skvaller sänds runt, så att alla kan få uttala sin mening, inte bara bland de vuxna utan också bland barnen. På det sättet blir Gud vanärad.

I hemmet bör kritik och lusten att finna fel inte förekomma. Hemmets frid är för helig för att störas av en sådan ande. Men hur ofta är det inte just detta man är upptagen med runt matbordet. Familjens medlemmar är kritiska och finner fel hos andra människor och skvallrar. Om Kristus kom i dag, skulle Han säkert upptäcka, att många familjer som kallar sig kristna, hyser en ovänlig och kritisk ande. Medlemmarna i sådana familjer är inte redo att förena sig med den himmelska familjen.

Låt samtalen vid bordet vara sådana, att de positivt kan påverka barnens sinne.

Sladder och skvaller. Det är med avsky vi tänker på kannibalen, som festar på det fortfarande varma och darrande köttet från sitt offer. Men det är inte säkert att resultatet av denna fruktansvärda

handling är så mycket värre än den smärta och ödeläggelse, som vi förorsakar genom att ge en felaktig bild av andras motiv, svärta ned deras rykte och skärskåda deras karaktär. Lär barnen och de unga hur Gud ser på dessa saker: ”Tungan har makt över död och liv”. (Ordspr. 18:21).

Sladdrets och skvallrets ande är ett av Satans bästa medel för att kunna så stridighet och split, för att skilja vänner från varandra och för att försvaga andras tillit till äktheten av vår kristna tro och bekännelse.

När vi sår misstro, hjälper vi fienden. Det är mänskligt att använda skarpa ord. De, som ger efter för denna benägenheten, öppnar dörren för Satan och han är mer än villig att påminna dem om andras fel och misslyckanden. De uppehåller sig vid deras fel, lägger märke till deras brister och använder ord som syftar till att bryta ned tilliten till dem, som gör sitt bästa för att uppfylla sin plikt som Guds medarbetare. Misstrons frö sås ut av personer, som anser att de inte har blivit erkända i den grad som de verkligen förtjänar.

Gud ber alla troende att sluta finna fel och komma med förhastade och ovänliga uttalanden. Föräldrar bör använda milda och vänliga ord när de talar med sina barn, så att änglarna får hjälp med att dra dem närmare Kristus. En genomgripande förändring måste ske i kristna hem. Varför inte börja nu? Låt det bli slut på allt knotande och klagande och allt skvaller. De som klagat och skvallrat utestänger himlens änglar och öppnar dörren för de onda änglarna.

Föräldrarna bör lära sig tålmod och självbehärskning. När föräldrar känner sig upprörda och irriterade, bör de lägga band på sig, så att de inte begår den stora synden att förgifta hela familjen med denna farliga retlighet. I sådana ögonblick bör de vara dubbelt vaksamma mot sig själva och med allvar bestämma sig för att inte sära andra med sina ord utan bara använda vänliga och uppmuntrande ord. De bör påminna sig själva om att inte att krossa barnens lycka genom att använda ett enda klagande ord.

Genom att ni lär er självbehärskning, kommer ni att bli starkare. Nervsystemet kommer inte längre att vara så överkänsligt. Vi blir stärkta när vi håller fast vid rätta principer. Vissheten om att vi troget gör vår plikt, ger också nya krafter. Guds änglar ser med glädje och tillfredsställelse på våra ansträngningar och hjälper oss.

Föräldrar, tala milt och vänligt till era barn. Kom ihåg hur känsliga ni själva är och hur litet ni står ut med att bli klandrade. Tänk på, att barnen är lika känsliga som ni. Utsätt dem inte för det, som ni själva inte klarar av. Om inte ni står ut med att ta emot hård kritik eller att klandras, hur kan ni då förvänta er att barnen skall tåla det bättre? De är ju mindre och svagare. Låt glada och uppmuntrande ord sprida solsken i familjen. När ni anstränger er för att visa självbehärskning, omtanke och flit, kommer det att ge frukt hundrafalt.

Tid för tystnad eller sång. Alla människor kommer att möta prövningar i livet. Ingen går fri, inte ens den mest välsignade. Tålmodet hos den mest tålige kommer att bli satt på prov. Maken eller hustrun kan råka säga saker och ting, som lätt frestar den andra att ge ett snabbt och obetänksamt svar. Men det är långt bättre, att den som blir tilltalad på detta sätt, tigger stilla. Tystnad är alltid tryggt. Ofta är tystnad den kraftigaste tillrättavisningen av den som har syndat med sina ord.

När de [barnen och de unga] förlorar självbehärskningen och blir hetsiga, är det ofta bäst att tiga stilla. Det är som regel meningslöst att tillrättavisa dem eller att försöka argumentera med dem.

Ångern kommer snart att infinna sig. Den tystnad som är guld värd kommer ofta att utträtta mer än vad alla ord kan åstadkomma.

När andra är otåliga och griniga och klagar på grund av att de inte har kuvat sitt eget jag, kan vi börja sjunga Sions sånger. Då Kristus arbetade i timmermansverkstaden blev han då och då ställd inför människor, som försökte rubba Hans tålmod. I sådana situationer kunde Han börja sjunga någon av de många vackra psalmerna och innan de var riktigt medvetna om vad de gjorde, började de att sjunga med. Den Helige Ande var närvarande och påverkade dem.

Kampen med att behärska sin tunga. Genom självbehärskning och genom att vara de rätta förebilderna på karaktärsdaning förväntar sig Gud, att alla föräldrar skall sända ut klara strålar av ljus till den lilla hjord, som de har fått ansvar för. De får inte ge efter för tomt och lättsinnigt prat. Gud känner alla livets hemligheter.

Hos somliga måste en ständig kamp utkämpas för att bevara självbehärskningen. Dag efter dag kämpar de med sig själva i bön till Gud mot hårda ord och oförsonliga drag. Deras inre strider värdesätts kanske inte av någon människa. De får inte höra några berömmande ord från andra för att de hållit tillbaka ord, som trängde sig på i deras sinnen. Världen kommer aldrig att få veta något om dessa segrar. Och om så var, skulle den bara ha förakt till övers för den som kämpat och vunnit. Men i himlens böcker står de uppskrivna som segervinnare. Det är En, som lägger märke till varje hemlig kamp och seger. Han säger: ”Bättre en tålmodig man än en hjälte, bättre styra sitt sinne än inta en stad.” (Ordspr. 16:32)

Om du bestämmer dig för att inte vara arg och irriterad eller skvallra, kommer Herren att leda dig på rätt väg. Han kommer att hjälpa dig att använda din talförmåga på ett så kristuslikt sätt, så att tålmodets, tröstens och kärlekens dygder får plats i hemmet.

Gästfrihet

Änglar som gäster. Bibeln lägger stor vikt vid gästfrihet. Den framhäver inte bara gästfrihet som en plikt, utan den ger många vackra exempel på gästfrihet och vilka välsignelser den för med sig. Först i raden står Abrahams erfarenhet...

Gud betraktade dessa artiga handlingar som så betydelsefulla, att Han har gett plats för dem i Sitt Ord. Mer än tusen år senare blev de omskrivna av den inspirerade aposteln: ”Glöm inte att visa gästfrihet, ty genom gästfrihet har somliga fått änglar till gäster utan att veta om det.” (Hebr. 13:2)

Den förmån, som visades Abraham och Lot, kan också vi få del av. Genom att vara gästfria mot våra medmänniskor, kan också vi få änglar som gäster. Till och med i vår tid får somliga besök av änglar i mänsklig gestalt. Och de troende som lever i Guds ljus, följs alltid av osynliga änglar och dessa heliga varelser är till välsignelse för våra hem.

Försummade tillfällen och privilegier. Var gästfria. Detta är en av de egenskaper som den Helige Ande anger som kännetecknen på dem, som skall bära ansvar i församlingen. Och för hela församlingen gäller rådet: ”Var gästfria mot varandra utan att klaga. Tjäna varandra, var och en med den nådegåva han har fått, som goda förvaltare av Guds mångfaldiga nåd.” (1 Petr. 4: 9- 10)

Dessa förmaningar har märkligt nog blivit försummade. Till och med bland dem som kallar sig kristna, är det alltför lite gästfrihet. Inte ens bland våra egna trossyskon värdesätts tillfället att visa gästfrihet så som det borde, som en förmån och en välsignelse. Det är för lite sällskaplighet och för lite beredskap att ge plats för två eller tre utöver familjen, utan att det upplevs som extra besvär.

Dåliga ursäkter. - Jag har hört många ursäkta sig för att de inte kan ta trossyskon med sig hem. De klagar över, att de inte har förberett något eller inte har lagat någon mat, utan de måste gå till någon annan. Men de andra har också sina ursäkter. De vill inte heller inbjuda dem som har behov av gästfrihet. På det sättet blir de besökandes känslor djupt sårade och de måste gå sin väg med obehagliga intryck av sina bröders och systrars gästfrihet. Om du inte har något bröd hemma, så följ det råd som Guds ord ger. Gå till grannen och säg: ”Käre vän, låna mig tre bröd. En vän som är på resa har kommit till mig, och jag har ingenting att sätta fram åt honom.”

Vi har inte ett enda exempel på att brist på bröd skulle vara en ursäkt för att inte ta emot någon som behöver det. Då Elias kom till änkan i Sarepta, delade hon det lilla hon hade med profeten. Han utförde ett under och detta medförde att hon själv fick hjälp. Hon och hennes son överlevde, tack vare att hon öppnade sitt hem för sin tjänare och delade sitt bröd med honom. Så kommer det att vara för många, när vi gör detta med glädje för att ära Gud.

Somliga skyller på dålig hälsa. De skulle gärna göra det, om de bara hade haft krafter till det. Sådana människor har under lång tid stängt sig inne i sig själva, tänkt på sina egna känslor och talat så mycket om sina lidanden, sorger och bekymmer, att det har blivit sanning för dem. De är inte i stånd till att tänka på något annat än sig själva, oavsett hur stort behov andra har av sympati och hjälp.

Det finns ett botemedel för dig som plågas av dålig hälsa. Om du klär den nakne och hjälper den fattige utanför din dörr och delar ditt bröd med dem som är hungriga, så ”skall ditt ljus bryta fram som morgonrodnaden och ditt helande visa sig med hast”. (Jes. 58:8) Att göra gott är ett underbart botemedel mot sjukdom. De som är upptagna i Herrens tjänst, kan vända sig till Gud. Han har lovat att svara. De skall bli mättade mitt i ödemarken och skall vara lika en vattenrik trädgård och likna ett källsprång, vars vatten aldrig tryter.

Förlorade välsignelser därför att vi isolerar oss. Det själviska intresset för ”mig och min familj” behagar inte Gud. Alla de familjer, som vårdar en sådan inställning, måste omvända sig och följa de rena principer vi finner i Jesu liv. De som stänger in sig i sig själva och som är ovilliga att ta sig an andra, går miste om stora välsignelser.

Änglarna väntar för att se, om vi skall ta vara på de möjligheter som ligger inom räckhåll för oss - om vi vill hjälpa och glädja andra, så att de också kan vara till välsignelse för oss. Herren har gjort oss olika - somliga är fattiga, andra är rika och somliga är hårt prövade för att alla skall ha möjligheter att utveckla sin karaktär. Gud har tillåtit, att somliga är fattiga, för att vi skall kunna sättas på prov och få tillfälle att utveckla det som bor i oss.

När gästfrihetens ande dör ut, blir hjärtat förlamat av själviskhet.

Vem skall vi visa gästfrihet emot? Vi får inte låta vårt umgänge med andra människor bli bestämda av världens seder och bruk utan av Kristi ande och kunskaperna i Guds ord. Israeliterna lät den fattige vara med när de hade festligheter. Det samma gällde främlingen och leviten, som

både var en tjänare åt prästen i helgedomen och en andlig lärare och missionär. Dessa betraktades som folkets gäster och de skulle åtnjuta gästfrihet vid alla sociala och religiösa sammankomster och bli ömt vårdade vid sjukdom och andra svåra förhållanden. Det är sådana vi bör önska välkomna i vårt hem. Hur mycket skulle inte detta kunna uppmuntra och glädja tjänare på utsatta poster i Herrens verk, den hårt prövade och slitna husmodern eller de svaga och gamla som ofta inte har sina egna hem och som kämpar mot fattigdom och möter många besvikelser. ”När du bjuder på middag eller kvällsmål, bjud då inte dina vänner eller bröder eller släktingar eller rika grannar. Kanske de bjuder tillbaka och du får din belöning. Nej, när du skall hålla fest, bjud fattiga och krymplingar, lama och blinda. Salig är du då, eftersom de inte kan ge dig något tillbaka. Du skall få din lön vid de rättfärdigas uppståndelse.” (Luk. 14: 13, 14)

Sådana gäster kommer inte att vara till så mycket bekymmer. Det är inte nödvändigt med all slags underhållning. Ni behöver inte tänka på så mycket utsmyckning. Värmen i ett äkta välkomnande, en plats framför brasan eller vid bordet, välsignelsen av att få delta i bönegemenskapen, kommer för många att vara som att få en glimt av själva himlen.

Vår omsorg måste få strömma ut över självetvets trånga gränser och hemmets egna väggar. Det ligger stora möjligheter och vänter på dem som vill använda sitt hem till glädje för andra. Socialt inflytande är en förunderlig makt. Om vi vill, kan vi använda det som ett medel till att hjälpa dem som omger oss.

En tillflykt för de unga. Varje hem bör vara en tillflyktsort för dem som är speciellt utsatta. Det är många som står vid vägskälet. All påverkan och varje intryck hjälper till att avgöra de val som formar deras öde för tid och evighet. Det onda verkar tilldragande för dem. Dess tillflyktsorter är ljusa och tilldragande och hälsar alla välkomna. Runt omkring oss är det många unga som inte har något verkligt hem och många som inte har någon som förmår hjälpa och inspirera dem. Gradvis drivs de in i det onda. De går under alldeles utanför våra egna dörrar.

Dessa unga behöver en hand som möter dem med sympati. Vänliga ord och lite uppmärksamhet kan driva bort frestelsens tunga moln som samlas i sinnet. Det äkta uttrycket för himmelsk sympati har makt att öppna hjärtats dörr hos dem som behöver doften av kristligt sinnade ord och den enkla beröringen av Kristi kärlek. Om vi ville visa intresse för de unga, bjuda hem dem och uppmuntra och hjälpa dem, skulle många vända om och gå in på den väg som leder uppåt.

Enkelhet i familjen. När det kommer folk på besök, vilket ju ofta händer, får de inte lov att lägga beslag på husmors hela tid och uppmärksamhet. Barnens timliga och andliga trivsel måste komma i första hand. Vi bör inte använda tiden till att baka dyra kakor, pajer och andra ohälsosamma rätter. Detta medför extra utgifter som många inte kan klara av. Men den största skadan ligger i exemplets makt. Bevara familjelivets enkelhet. Försök inte att ge ett intryck av att ni kan upprätthålla en livsstil, som i själva verket ligger långt över familjens ekonomi. Försök inte att få det att se ut som om ni är någon annan än ni är, vare sig när det gäller uppdukning eller uppförande.

Samtidigt som ni bör behandla gästerna på ett vänligt sätt och få dem att känna sig hemma, får ni inte glömma bort, att ni skall vara lärare för de barn som Gud har gett er. De lägger märke till allt ni gör och ni får inte lov att föra dem in på fel väg. Ni skall behandla folk som kommer på besök på samma sätt som ni behandlar familjen varje dag - med vänlighet, omtanke och artighet. På detta sätt kan alla undervisa genom att vara ett exempel när det gäller goda gärningar. De vittnar om att det finns viktigare saker i livet än mat, dryck och kläder.

En fridfylld, avspänd atmosfär. Vi skulle vara mycket lyckligare och till mycket större nytta, om vårt liv i hemmet och vårt umgänge med andra människor präglades av Kristi mildhet och enkelhet. I stället för att försöka framhäva oss själva och väcka andras beundran eller avund, bör vi vinnlägga oss om att sprida livsglädje omkring oss genom att vara glada, omsorgsfulla och vänliga.

Låt gästerna förstå att vi vill leva i överensstämmelse med Kristi vilja. Även om vi har fått en anspråkslös plats i livet, kan de lägga märke till vår tacksamma och förnöjda hållning. Atmosfären i det kristna hemmet bör präglas av frid och ro. Ett sådant föredöme kommer inte att vara utan effekt.

Det förs räkenkap i himlen. Kristus för räkenkap över alla utgifter vi har genom att ta oss an andra för Hans skull. Han förser oss med allt som vi behöver för att göra detta. De, som för Kristi skull tar sig an sina trossyskon och bjuder hem dem och som gör sitt bästa för att de skall ha glädje av besöket, blir antecknade i himlen som värdiga att ta emot särskilda välsignelser...

Genom Sitt eget liv har Kristus lärt oss gästfrihet. När Han var omgiven av den hungriga mängden människor vid sjöstranden, sände han inte hem dem utan att ge dem något att äta. Han sade till Sina lärjungar: ”Ge ni dem att äta.” (Luk. 9:13) Och genom en skapande handling sörjde Han för tillräckligt mycket mat för att tillfredsställa deras behov. Hur enkel var inte den mat, som Han försåg dem med! Där fanns ingen lyx. Han, som hade hela himlens rikedom till Sitt förfogande, kunde ha gett folket en dyrbar måltid. Men Han gav dem just det, som de behövde och som fiskarbefolkningen vid sjöstranden brukade leva av.

Om människor i dag hade enkla vanor och levde i överensstämmelse med naturens lagar, skulle vi ha tillräckligt för att täcka alla människors behov. Det skulle finnas färre inbillade behov och större möjligheter att arbeta så som Gud har avsett...

Fattigdom bör inte avhålla oss från att visa gästfrihet. Vi skall dela det vi har. Det finns de som kämpar för att kunna tjäna till livets uppehälle och som har stora svårigheter att få sina inkomster att räcka till det som de behöver. Men de älskar Jesus i Hans heligas gestalter och vill visa gästfrihet mot både troende och icke troende och de gör sitt bästa för att de som är gäster, skall få utbyte av besöket. Gästerna hälsas välkomna till bords och får delta i familjeandakten. Bönestunden kommer att göra ett djupt intryck på dem som är inbjudna. Kanske kan bara ett enda besök hjälpa till att frälsa en människa från att gå förlorad. Gud för räkenkap och Han säger: ”Jag skall betala”.

Utnyttja tillfällena. - Vakna upp, bröder och systrar! Var inte ängsliga för att göra det som är gott. ”Låt oss inte tröttna på att göra gott. Ty när tiden är inne får vi skörda, om vi inte ger upp.” Vänta inte tills andra pekar på plikterna. Öppna era ögon och se vilka som omger er. Lär känna de hjälplösa, de plågade, de behövande. Försök inte att undvika dem eller glömma deras behov. Vem uppfyller de krav, som Jakob nämner om att ha en ren tro som inte är märkt av själviskhet och korruption? Vem vill göra allt de kan för att vara med om att främja Guds frälsningsplan?

Vänskap och umgängesformer Våra sociala behov

Gud vill täcka våra sociala behov. De åtgärder, som Gud vidtog för att undervisa Sitt utvalda folk, visar tydligt, att ett liv som har sitt centrum i Gud är ett fullvärdigt liv. Han vill fylla alla de behov, som Han har lagt ned i oss och Han vill utveckla alla de förmågor som Han har gett oss.

Han, som är upphovet till allt vackert och som Självt älskar det rena och vackra, har lagt allt till rätta för att tillfredsställa detta behov hos Sina barn. Han har också sört för att täcka deras behov av sällskaplighet, de vänskapliga och hjälpvilliga kontakter mellan människor, som i så hög grad bidrar till att väcka vänliga känslor och göra livet ljusare och lättare.

Påverkan från andra. Alla kommer att finna vänner eller stifta bekantskaper. Och det inflytande, som vänner utövar på varandra på gott och ont, står i relation till styrkan i vänskapen. Alla människor har kontakter som påverkar dem och som de själva påverkar.

Guds ord lägger stor vikt vid det inflytande som kommer från umgänget med andra människor, även när det gäller vuxna kvinnor och män. Och hur mycket större är inte denna makt över ett sinne som befinner sig under utveckling, över barnen och de unga. Den umgängeskrets de väljer, de vanor de danar, de principer de lägger till grund för sina liv avgör, om de skall vara till nytta här i världen. Den besegler också deras eviga öde...

Det är oundvikligt att de unga kommer att få en viss umgängeskrets och de kommer med nödvändighet att påverkas av den. Det finns osynliga länkar som binder människor samman, så att hjärta finner hjärta. Krafter i människosinnet griper tag i andras idéer, känslor och inställning. Sådana förbindelser kan vara till välsignelse eller till förbannelse. De unga kan hjälpa och stärka varandra, förbättra sitt uppträdande och sin inställning och utvidga sina kunskaper. Eller de kan tillåta sig att utöva ett nedbrytande inflytande genom att vara likgiltiga och trolösa.

Det ligger mycket i talesättet: ”Säg mig med vem du umgås, så skall jag säga dig vem du är.” De unga inser inte hur lätt deras karaktär och omdöme blir påverkat av den umgängeskrets de väljer.

Vi söker ofta sällskap med dem som har samma smak, samma vanor och samma seder och bruk som vi själva. Den som föredrar att vara tillsammans med de lastbara och okunniga framför de visa och förståndiga, visar därmed att hans egen karaktär är bristfällig. Till att börja med kan han kanske ha helt olika smak och vanor än de som han umgås med, men eftersom som han umgås med denna grupp människor, blir hans tankar och känslor gradvis förändrade. Så småningom ger han upp sanna och rätta principer och omärkligt men oundvikligt sjunker han ned på kamratens nivå. På samma sätt som en älv drar med sig något av den jord som den flyter igenom, kommer de ungas principer och vanor att färgas av det sällskap de söker.

De naturliga benägenheterna drar ned. Om vi kan övertala de unga till att vara tillsammans med dem som är rena, omtänksamma och älskvärda, skulle det ha en god verkan. Om vi väljer kamrater som fruktar Gud, kommer deras inflytande att leda till sanning, plikttrohet och helighet. Ett sant kristet liv är en kraft till det goda. Men de som umgås med kvinnor och män med tvivelaktig moral, med dåliga principer och dålig moral, kommer snart att följa i samma spår. Benägenheterna i det naturliga hjärtat leder alltid utför. Den som färdas tillsammans med tvivlaren, blir snart en tvivlare. Den som väljer vänner bland dem som är avskyvärda, kommer själv att bli avskyvärd. Att vandra i de ogudaktigas råd är det första steget mot att gå på syndares väg och att sitta bland bespottare.

Hos världslig ungdom blir gärna intresset för sällskap och nöjen den allt uppslukande lidelsen. Att vara upptagen av kläder och visiter, att ge efter för aptit och lidelser och att virvla omkring i malströmmen av sällskapliga utsvävningar, tycks vara det stora målet i livet. De blir olyckliga och osäkra om de överlämnas till sig själva. Deras högsta önskan är att bli smickrade och att göra intryck på andra. Och när denna sjukliga trängtan inte blir tillfredsställd, förefaller livet att vara helt outhärdligt.

De, som är upptagna av sällskapsliv, ger ofta efter för detta karaktärsdrag tills det blir en allt överskuggande lidelse... De kan inte stå ut med att läsa i Bibeln eller meditera över himmelska ting. Om det inte finns något spännande att företa sig, känner de sig illa till mods. De har inte förmåga att vara lyckliga, utan bygger sin lyckokänsla på samvaron med andra, som är lika tanklösa och oansvariga som de själva. De mentala krafterna, som de kunde ha inriktat mot ädla mål, slösar de bort på utsvävningar.

Välsignelsen med ett kristet sällskapsliv. Verkligt kristet sällskapsliv är ett alltför okänt begrepp bland Guds folk... De som stänger in sig själva och är ovilliga att vara med och hjälpa andra genom sin vänskap, går miste om många välsignelser. Genom ömsesidig kontakt renas och förädlas sinnet. När vi är tillsammans med andra, knyter vi vänskapsband och stiftar bekantskaper. Hjärta knyts till hjärta och det uppstår en atmosfär av kärlek, som himlen ser på med glädje och tillfredsställdhet.

I synnerhet bör de som har smakat Kristi kärlek, försöka utveckla sina sociala egenskaper, så att de kan vinna andra för Frälsaren. De får inte gömma Kristus i sitt hjärta, stänga in honom som en eftersökt skatt, något som bara de själva skall åtnjuta. De bör inte heller begränsa Kristi kärlek till dem som fogar sig efter deras krav. De som är elever, bör lära sig att likna Kristus genom att visa vänligt intresse och en social läggning mot dem som har störst behov av det, även om de inte hör till den umgängeskrets de har valt. På varje tid och plats visade Jesus ett djupt intresse för andra människor och han omgav sig med en ljus och kärleksfull fromhet.

Trygga och otrygga kontakter.

Saker och ting som påverkar oss och våra barn. - Alla de kontakter vi inleder påverkar oss, oavsett hur obetydliga de kan förefalla. I hur hög grad vi låter oss påverkas av dessa kontakter, beror på hur förtrolig kontakten har varit, hur länge den har pågått och av vårt intresse och aktning för den vi umgås med.

Om vi umgås med människor, som får påverka oss till att glömma de höga krav Gud har ställt på oss, utsätter vi oss för många frestelse och blir i moraliskt avseende alltför svaga för att kunna stå emot dem. Vi kommer att präglas av samma inställning och hålla fast vid samma ideal som våra vänner har och placera heliga och eviga ting lägre än våra vänners åsikter. Kort sagt, vi formas på det sätt som rättfärdighetens fiende önskar.

Unga som utsätts för dessa inflytanden, kommer lättare att dras med än de som är äldre. Allt efterlämnar ett intryck i det unga sinnet - de ansikten de ser in i, de röster de lyssnar till, de platser de besöker, det sällskap de umgås med och de böcker de läser. Det är inte möjligt att övervärdera betydelsen av de kontakter vi knyter, både när det gäller detta livet och nästa. I synnerhet gäller detta barnen.

Farorna med att umgås med de ogudaktiga. Världen får aldrig lov att vara vårt mönster. Vi skall inte umgås med de ogudaktiga och låta oss präglas av dem, ty de kommer att leda våra tankar bort från Gud och få oss att dyrka falska gudar. När sinnet är ståndaktigt och tron är fast och stark, kan vi utträtta mycket gott. Vi kan hjälpa och stötta våra medmänniskor i allra högsta grad, ty Guds lagar står inskrivna i våra hjärtan. Men vi kan inte frivilligt vandra tillsammans med dem som trampar Guds lag under sina fötter och ändå bevara en ren och fläckfri tro. Vi kommer att fångas av deras ande och om vi inte skiljer oss från dem, kommer vi med tiden att bli så fast knutna till dem, att vi till sist får samma dom som de.

Det var genom att umgås med avgudadyrkare och delta i deras fester, som hebréerna kom att överträda Guds lov och föra Hans straffdomar över landet. Också i dag har Satan störst framgång, då han leder Kristi efterföljare till att knyta kontakter med syndare och delta med dem i deras nöjen. ”Gå ut från henne, mitt folk, så att ni inte tar del i hennes synder...” (Upp. 18:4) Gud kräver lika stor skillnad mellan Sitt folk och världen i dag när det gäller seder och bruk, vanor och principer, som Han krävde av Israel på Gamla testamentets tid.

Simsons självrådiga val. Gud hade hållit Sin hand över Simson för att förbereda honom för den uppgift han var kallad till. Ända från första stund hade han de mest gynnsamma förutsättningar för att uppnå fysisk och mental styrka och moralisk renhet. Men han påverkades av dåliga vänner och bröt förbindelsen med Gud. Han miste det enda beskydd en människa har och rycktes med av onskans tidvatten.

När människor ställs på prov medan de gör sin plikt, kan de vara säkra på att Gud kommer att bevara dem. Men om de frivilligt utsätter sig för frestelsens makt, kommer de förr eller senare att falla.

Ondskans förrädiska surdeg. Kära studenter, dag och natt kommer era föräldrars böner att följa er. Lyssna till deras böner och varningar och välj inte lättsinniga och likgiltiga kamrater. Ni har inte översikt över hur onskans surdeg på ett förrädiskt och farligt sätt kommer att ödelägga sinnet och påverka era vanor. Genom att upprepa det som är fel, kommer ni att utveckla en dålig karaktär.

Ni ser kanske inte någon verklig fara i detta utan inbillar er, att det i fortsättningen är lika lätt som tidigare att handla rätt sedan ni har gett efter för frestelsen att göra något som är fel. Men detta är en stor missuppfattning. Föräldrar och lärare som älskar och fruktar Gud, kan nog varna och ge råd. Men det kan visa sig vara förgäves, om ni inte överlämnar er till Gud och utvecklar de förmågor, som Han har gett er för att ni skall ära Honom.

Se upp för dem som inte har religiösa intressen. Om era barn umgås med dem, som bara talar om oväsentliga, världsliga saker, kommer deras sinnen att sänka sig ned till samma nivå. Om de hör att kristna principer förtalas och att vår tro förringas och om deras öron fångar upp lömska invändningar mot sanningen, kommer dessa saker att fästa sig i sinnet och vara med och forma karaktären. Ingenting kan mer effektivt hindra eller fördriva allvarliga intryck och goda önskningar än umgänge med ytliga och likgiltiga människor med ett fördärvat sinne. Oavsett hur tilldragande sådana människor kan verka på grund av sitt intellekt, sin ironi och slagfärdighet, är deras lättsinniga och likgiltiga förhållande till kristen tro en tillräcklig anledning till att inte ha dem som sina kamrater. Ju mer tilltalande de är på andra områden, desto mer bör vi frukta deras inflytande som kamrater. De omger sitt okristna sinne med så många farliga lockelser.

Värdsliga kontakter lockar och förslöar våra sinnen, så att fromhet, gudsfruktan, trofasthet och lojalitet inte längre kan bevara oss ståndaktiga. Kristi ödmjuka, anspråkslösa liv verkar alltför lite tilldragande. Många som kallar sig Guds söner och döttrar, uppfattar Jesus, himlens Majestät, som "ett rotskott ur torr jord. Han hade varken skönhet eller majestät." (Jes. 53:2)

Vårt förhållande till världsliga släktingar. Vi kan inte tjäna Gud och världen samtidigt. Vi får inte lov att koncentrera vår tillgivenhet till världsliga släktingar, som inte har någon längtan efter att lära känna sanningen. När vi är tillsammans med dem, kan vi på alla sätt försöka låta ljuset lysa. Men våra ord, vårt uppförande, våra vanor och seder och bruk får inte på något sätt präglas av deras idéer och livsstil. I hela vår kontakt med dem måste vi göra sanningen synlig. Om detta inte är möjligt, är det bäst att ha minsta möjliga kontakt med dem, för att bevara vår egen andliga hälsa.

Undvik dem som har låga ideal och en slapp moral. Det är fel av kristna att umgås med dem som har en slapp moral. Att använda tid på daglig, förtrolig gemenskap, som inte bidrar till att stärka moralen och intellektet, är farligt. Om den moraliska atmosfär, som omger vissa personer, inte är ren och helgad, utan i stället fördärvad av ondska och synd, kommer vi att upptäcka, att den nästan omärkligt påverkar känsla och förstånd, förgiftar oss och leder till undergång.

Det är farligt att vara förtrogen med dem, som låter sinnet uppehålla sig vid det som är lågt. Gradvis och omärkligt kommer också de, som av naturen är samvetsgranna och älskar renhet, att sänka sig ned till samma plan. De kommer att delta i och sympatisera med den andliga undermålighet och den låga moral, som de ständigt kommer i beröring med.

Ett gott namn är mer värdefullt än guld. De unga är benägna att färdas tillsammans med dem, som befinner sig på ett lågt andligt och moraliskt plan. Vilken lycka och tillfredsställelse kan en ung människa förvänta sig att uppnå genom att frivilligt umgås med sådana som har låga ideal, när det gäller tankar, känslor och uppträdande? Somliga har dålig smak och fördärvade vanor och alla, som väljer sådana kamrater, kommer att följa deras exempel. Vi lever i en farlig tid, som borde väcka fruktan hos alla.

Många ger efter av fruktan för att bli hånade. Barnen bör ha vänner, som inte vill förlöjliga det som är rent och värdigt utan som hellre försvarar det som är rätt. Fruktan för att bli hånad leder många unga till att ge efter för frestelse och slå in på de ogudaktigas väg. Både i ord och handlingar kan mödrar göra mycket för att lära sina barn att hålla huvudet högt mitt under hån och förlöjligande.

Varför tänker inte de unga på att de som står beredda att leda andra in på förbjudna vägar, lätt övervinns av frestelser? De är Satans redskap för att uppmuntra till dåliga vanor och för att förlöjliga dem som är samvetsgranna och vill bevara integriteten i sin karaktär.

Samma uppförande bland främmande som i Guds närhet. Unga vänner, tillbringa inte någon tid tillsammans med dem, som skulle göra er odugliga till en ren och helig gärning för Gud. När ni är tillsammans med främmande människor, får ni inte göra något som ni inte skulle göra om far eller mor var närvarande eller som ni skulle skämmas för i Kristi och de heliga änglarnas närvaro.

Somliga tror kanske, att sådana försiktighetsåtgärder inte är nödvändiga bland sabbatshållare, men de ungdomar som det gäller, kommer att förstå, vad jag menar. Jag vill, att alla unga män skall vara på sin vakt. Ni kan inte göra något som Gud och änglarna inte lägger märke till. Ni kan inte utföra

en enda felaktig handling utan att andra påverkas av den. Samtidigt som ert uppträdande avslöjar, vilket material ni byggt upp er karaktär med, har det också ett kraftigt inflytande på andra. Förlora aldrig ur sikte detta faktum att ni tillhör Gud, att Han har köpt er till ett högt pris och att ni måste avlägga räkenskap för alla de förmågor och anlag, som Han har anförtrott åt er.

Löfte om särskild hjälp. Vi bör inte lämna våra barn, där de måste umgås med sådana som är fördärvade och degraderade. Av och till kommer Gud i Sin försyn att sätta våra unga i kontakt med dem, som har präglats av orenhet och omåttlighet i sitt uppträdande. Då kommer Han att ge dem kraft att stå emot frestelse. Om de vill samarbeta med Honom, kommer Han att göra dem målmedvetna och starka, på samma sätt som Han gjorde med Daniel och hans vänner i Babylon. De måste alltid ha kontakt med Gud. De måste förbli rena och vägra att göra något, som skulle vanära Honom. De måste alltid ha blicken riktad mot det, som kommer att ära och upphöja Honom. De måste visa vaket intresse för andra människor och med iver arbeta för de människor, i vilka Guds avbild gått förlorad och försöka att förändra, upphöja och förädla dem.

Välj vänner som är uppriktiga och allvarliga. De unga, som har gemenskap med Kristus, kommer att välja vänner, som kan hjälpa dem att göra det som är rätt. De kommer att undvika sällskap med sådana som inte kommer att stötta dem, när det gäller att utveckla rätta principer och ädla avsikter. Överallt kan vi möta unga, som låter karaktären formas efter en låg förebild. När de, som utan förbehåll har ställt sig på Kristi sida, kommer i kontakt med denna grupp, kommer de orubbligt att hålla fast vid det, som förnuft och samvete säger är sant.

Måtte alla, som vill forma en rättskaffens karaktär, välja uppriktiga och omtänksamma vänner, som är starkt förankrade i kristen tro. De, som har beräknat kostnaderna och vill bygga för evigheten, måste använda goda material i sitt byggnadsverk. Om de accepterar ruttet timmer och är nöjda med att ha en bristfällig karaktär, är byggnaden dömd till att bli ödelagd. Måtte alla noggrant tänka på hur de bygger. Frestelsens stormar kommer att svepa fram över byggnaden och om den inte är starkt byggd och med trohet, kommer den inte att klara påfrestningarna.

Genom att umgås med dem som lever i överensstämmelse med rätta principer, kommer även de likgiltiga att lära sig att älska rättfärdighet. När vi alltid gör det som är rätt, kommer vi efterhand att få avsmak för det som är billigt och vanligt och som avviker från principerna i Guds ord.

Föräldrars vägledning vid valet av vänner

Det onda tar överhand. De dåliga inflytanden som omger våra barn, tar nästan kraften från oss. De fördärvar våra barns sinnen och leder dem i fördärvet. Det unga sinnet är naturligt disponerat för dårskap. Redan i unga år, innan deras karaktärer är formade och deras omdömesförmåga har mognat, vill de ofta visa att de föredrar sällskap, som har ett skadligt inflytande på dem.

Om min röst kunde nå fram till alla föräldrar, skulle jag varna dem för att ge efter för barnens vilja, när det gäller val av vänner och umgängeskrets. Föräldrarna tänker för litet på att de unga blir mycket lättare påverkade av nedbrytande inflytanden än av de gudomliga. Därför bör de söka sitt sällskap bland dem, som bäst kan hjälpa dem att växa i nåden och bli rotade i sanningen, så som den har uppenbarats i Guds ord.

Låt de unga få växa upp under de mest gynnsamma förhållanden vi kan tänka oss. Den umgängeskrets de vistas i, de principer de godtar och de vanor de skaffar sig, kommer att avgöra om de skall bli till nytta här och nu och hur framtiden skall arta sig. Eviga intressen står på spel.

Farorna med obegränsad frihet. Föräldrar, ni tar inte tillräckligt väl hand om era söner och döttrar. De bör inte få lov att komma och gå när de själva finner för gott, utan att ni vet om det och har gett ert samtycke. Den obegränsade frihet, som ofta ges till barnen i vår tid, har visat sig leda till ödeläggelse för tusentals. Det är många som överlämnas till sig själva och tillbringar natten på gatan. Föräldrarna känner sig tillfreds, utan att ta reda på vem barnen är ute tillsammans med. Alltför ofta finner de vänner, som genom sitt inflytande fördärvar deras moral.

Under skydd av mörkret samlas pojkarna i grupper för att börja lära sig spela kort, röka och att dricka vin och öl. Söner till kristna föräldrar besöker restauranger för att äta ostron eller någon liknande njutning. Därigenom utsätter de sig för frestelse. Själva atmosfären på sådana platser utstrålar ogudaktighet och moraliskt förfall. Ingen kan uppehålla sig på sådana platser utan att ta skada av det. Miljön är sådan att löftesrika ungdomar blir till drinkare och förbrytare.

Vi måste alltid vara på vakt mot det ondas späda begynnelse. Föräldrar, tillåt inte era barn att driva omkring på gatorna på kvällarna efter mörkrets inbrott för att delta i nöjen tillsammans med andra unga, utan att ni vet, att deras miljö är oklanderlig. Om denna regel upprätthålls utan undantag, kommer lydnad att bli en vana och längtan efter att gå sina egna vägar kommer gradvis att avta.

Föräldrar bör välja sina barns umgängeskrets. Föräldrar bör komma ihåg, att sällskap med dem som har låg moral och ett vulgärt uppträdande, kommer att ha ett skadligt inflytande på deras barn. Om de inte väljer rätt sällskap till sina barn och om de tillåter dem att vara tillsammans med sådana som har en tvivelaktig moral, ger de sin tillåtelse till, att deras barn börjar i en skola, där de får både teoretisk och praktisk kunskap om moraliskt fördärv. Kanske inbillar de sig, att barnen är tillräckligt starka för att kunna stå emot frestelse. Men hur kan de vara säkra på det? Det är betydligt lättare att ge efter för en ond påverkan än att stå emot den. Innan de blir medvetna om det, kan barnen vara starkt färgade av den ande, som utmärker deras kamrater och ha urartat och blivit fördärvade.

De faror, som de unga står inför, uppförstoras starkt när de kastas in i en stor grupp jämnåriga med olika karaktärsdrag och levnadsvanor. Under sådana förhållanden är många föräldrar benägna att slappna av, i stället för att fördubbla sina ansträngningar för att försöka att beskydda och kontrollera sina barn.

Far och mor bör stå eniga i bön för att bära det allvarliga ansvaret att leda barnen på rätt väg. Oavsett vad de annars försummar, bör de aldrig låta barnen få lov att gå på syndens stigar. Många föräldrar tillåter sina barn att gå vart de vill och att roa sig som de själva vill tillsammans med dåliga kamrater. I domen kommer sådana föräldrar att få veta, att deras barn har gått miste om himlen, därför att det inte lades några restriktioner på dem i hemmet.

Var tillbringar de kvällarna? Varje son och dotter bör låta sina föräldrar få veta var de har varit, om de någon kväll kommer sent hem. De bör veta vem barnen är tillsammans med och i vilka hem de tillbringar kvällarna. Somliga barn för sina föräldrar bakom ljuset med falska upplysningar för att undvika, att deras tvivelaktiga levnadsstil skall komma i dagen.

Ogräset tar överhand på ouppodlad mark. Föräldrarna överlämnar ofta barnen till sig själva att välja nöjen, sällskap och sysselsättning. Följderna blir det man kan vänta sig. Låt ett stycke jord ligga ouppodlat och det kommer att växa upp törnen och tistlar. Ni kommer aldrig att se någon ljuvlig blomma eller fin buske tränga sig upp genom de fula, giftiga ogräsplantorna.

De värdelösa taggiga buskarna växer alltid upp i stor mängd utan tanke på stil eller omsorg, medan de växter, som värdesätts på grund av sin nytta eller sin skönhet, kräver grundlig vård och tillsyn. På samma sätt är det med de unga. Det krävs samvetsgrant arbete för att forma rätta vanor och sunda principer. Och vi måste vara flitiga och uthålliga för att kunna fullfölja uppgiften att förändra felaktiga vanor.

Lär barnen att lita på sina föräldrars omdömesförmåga. Föräldrar, vaka över era barns vanor och principer som en ögonsten. Låt dem inte ha sällskap med någon, som ni inte känner tillräckligt. Tillåt dem inte att vara förtroliga med någon, innan ni är säkra på att det inte kommer att skada dem. Barnen bör lära sig att lita på föräldrarnas erfarenhet och omdöme. Påminn dem om att vuxna har en klarare förståelse av människonaturen, än de själva med sin mer begränsade erfarenhet kan ha och att era beslut inte får lov att ignoreras.

Vänligt men bestämt. Föräldrarna bör inte ge vika för sina barns benägenheter, utan följa pliktens jämna väg som Gud har märkt ut. De bör på ett vänligt sätt hindra deras dåliga önskningar. Beslutsamt och med fasthet bör de på ett kärleksfullt sätt säga nej. Med djupt allvar, under ständig bön och oförtruten ansträngning bör de leda sina barns steg med kärlek bort från världen upp till himlen. Barn bör inte överlämnas till att driva i den riktning de är benägna till och gå på vägar som leder än hit och än dit, så att de kommer bort från den rätta stigen. Ingen är i så stor fara, som de som icke uppfattar någon fara och som inte vill ta emot varning och tillrättavisning.

Beskydda era barn mot allt nedbrytande inflytande. Medan de är små, är de långt mer mottagliga för intryck än senare, vare sig det gäller moralisk värdighet, renhet och ett behagligt väsen eller själviskhet, orenhet och olydnad. Om de en gång har vant sig vid att klaga och att visa stolthet, fåfänga och orenhet, kommer fläckarna i deras karaktär att vara lika outplånliga som livet självt.

Det är på grund av bristfällig undervisning i hemmet, som de unga är så ovilliga att underkasta sig sann auktoritet. Jag är själv mor och jag vet, vad jag talar om när jag säger, att barnen och de unga inte bara är tryggare utan också lyckligare, när de står under en sund kontroll, än när de följer sina egna böjelser.

Föräldraauktoriteten bör inte försvagas. Många föräldrar begår ett stort fel genom att ge sina barn för stor frihet. Av och till har de så stor tilltro till dem, att de inte ser deras fel. Det är inte rätt att låta barnen bege sig långt bort på besök utan att de är tillsammans med sina föräldrar eller andra som ansvarar för dem, oavsett vad det kostar. Det påverkar dem negativt. De känner att de är betydelsefulla och har särskilda privilegier. Om man inte rättar sig efter dem, känner de sig förorättade. De hänvisar till barn, som kan komma och gå som de vill, som har stor frihet och många rättigheter, medan de själva bara har få.

Modern uppfyller ofta deras önskningar, för att barnen inte skall tycka, att hon är orättvis. Men till slut kommer det att visa sig vara till stor skada för dem. När barnen går ut för att besöka andra och inte har föräldrarna i närheten som kan rätta dem då de gör fel, kommer de ofta att ta emot intryck, som det kan ta månader att avlägsna.

Hur man bemöter oförståndiga råd. Håll barnen hemma. Om människor säger till er: ”Era barn kommer aldrig att lära sig, hur de skall uppföra sig bland andra människor”, då kan ni berätta för era vänner, att ni inte är så bekymrade för den saken, utan att ni vill ta dem med till Mästaren för att få Hans välsignelse, precis som mammor förr tog sina barn med sig till Jesus. Påminn era rådgivare om att ”barnen är Herrens arvedel. Jag vill visa mig trogen min uppgift... Mina barn måste uppfostras på ett sådant sätt, att de aldrig sveps bort av intryck från världen, utan oavsett var och när de frestas till synd, skall de vara i stånd till att säga ett rakt, hjärtligt nej.” Berätta för era vänner och grannar, att ni vill se er familj innanför portarna till den heliga staden.

Stora prövningar väntar våra ungdomar. Barnen bör uppfostras och undervisas på ett sådant sätt att de räknar med att de skall möta svårigheter, frestelser och faror. De bör ha fått lära sig att äga självkontroll och till att övervinna svårigheter. Om de inte med vett och vilja kastar sig ut i faror och onödigt utsätter sig för frestelser och om de försöker att undvika nedbrytande inflytande och dåligt sällskap, kommer de att få en tillräckligt stark karaktär från Gud för att kunna stå upp för det rätta och hålla fast vid rätt principer och kunna gå vidare i Guds kraft med obefläckad moral. Unga människor, som har uppfostrats rätt och som har satt sin tillit till Gud, kommer att ha moralisk styrka att stå fasta till och med i den hårdaste prövning.

Lediga dagar och högtider

Vägledning nödvändig, när det gäller iakttagandet av högtidsdagar. Jag såg, att vi inte bör använda våra lediga dagar på samma sätt som världen. Vi bör inte heller låta dem gå obemärkt förbi, för det skulle skapa otillfredsställelse hos barnen. På sådana dagar är det stor risk, att de utsätts för dåligt inflytande och tar skada av de nöjen och det engagement som utmärker världen. Därför bör föräldrarna försöka tänka ut något, som kan ersätta de farliga och nedbrytande formerna av tidsfördriv. Vi bör låta barnen förstå, att vi har deras lycka och trivsel för ögonen.

Genom det sätt, på vilket högtidsdagarna firas, har både världsliga och kristna människor fått den uppfattningen, att dessa behagliga och avslappande dagar har betydelse för hälsa och lycka. Men följderna av dem visar tydligt, hur mycket ont som hör ihop med dem.

Vi har uppriktigt försökt att göra högtidsdagarna så intressanta som möjligt för barnen och de unga, samtidigt som vi har avvikit från det som är vanligt. Vårt mål har varit att hålla dem borta från att roa sig tillsammans med icke-troende.

Skall ängeln skriva ”en bortkastad dag”? Hur tillfredsställande är det egentligen att använda en hel dag till nöjen? Vem har de som är arbetare i Guds vingård hjälpt till ett bättre, ädlare och värdefullare liv? Vad skulle de se, om de fick lov att läsa det, som ängeln har skrivit? En bortkastad dag! Både för dem själva och i tjänsten för Kristus är det en bortkastad dag, eftersom ingenting gott har utträttats. De får kanske andra dagar, men de får aldrig tillbaka dagar som kastats bort på oandligt, tomt prat mellan pojkar och flickor.

Samma tillfällen kommer aldrig mer tillbaka. Det hade varit mycket bättre, om de hade varit sysselsatta med hårt arbete på sin lediga dag. Den användes inte på rätt sätt. Den gick vidare till evigheten och skall möta dem på nytt i domen som en missbrukad dag.

Födelsedagar bör vara tackdagar. När ett barn föddes i det gamla Israel, gavs det som en gåva till Gud, vilket Han själv hade bestämt. I dag ser vi, hur föräldrarna gör sig besvär för att ge barnen presenter på födelsedagen. De använder detta tillfälle till att hedra barnen, som om en människa skulle ha rätt till att bli ärad. Satan har sitt eget sätt att se på detta. Han har vänt människornas sinnen och deras gåvor mot människan själv. Barnens tankar riktas mot det egna jaget, som om de har någon rätt att bli föremål för särskild ynnest...

På barnens födelsedagar är det riktigt att påminna dem om att de har anledning till att vara tacksamma mot Gud för Hans kärleksfulla omsorg genom att Han har bevarat deras liv ytterligare ett år. På det sättet kan de lära sig värdefulla saker. Han ger oss allt vi behöver - liv, hälsa, mat och kläder. Vi står lika mycket i skuld till Honom för detta som för hoppet om evigt liv. Vi är skyldiga att erkänna Hans gåvor och att försöka ge något tillbaka till Honom som är vår störste välgörare. Dessa födelsedagspresenter blir erkända i himlen.

Tid att se tillbaka på vad som har nedtecknats under året. Lär dem att se tillbaka på det senaste året i sina liv. Låt dem tänka igenom, om det skulle glädja dem att se det, som står skrivet om dem i himlens böcker. Uppmuntra dem till att allvarligt tänka över om deras uppträdande och deras ord och handlingar har varit till Guds ära. Har de försökt att leva rent i Guds ögon, så som Jesus levde? Låt dem lära känna Gud, Hans planer och föreskrifter.

Guds verk måste ha första platsen. Jag har sagt till min familj och mina vänner, att jag inte önskar mig några födelsedagspresenter eller julklappar, om det inte är underförstått, att de skall ges vidare till Herrens förrådshus för att användas i missionen.

Hur skall vi fira höstens tacksägelsedag? (Amerikansk helgdag, den sista torsdagen i november.) – Höstens tacksägelsedag närmar sig. Skall den, som så många gånger tidigare, bli ett tack till oss själva eller skall den yttra sig som ett tack till Gud? Tacksägelsedagarna kan bli värdefulla högtider både för oss själva och andra, om vi utnyttjar tillfällena till att hjälpa de fattiga bland oss...

Det finns hundra olika sätt att tänka ut, hur vi kan göra detta så fint och hänsynsfullt, att de känner, att de gör oss en tjänst genom att ta emot våra gåvor och vår omsorg. Vi får inte glömma, att det är bättre att ge än att få. Våra trossyskon visar ofta stor uppmärksamhet mot dem som de vill hylla och ha en god relation till, men som inte behöver deras hjälp. Vanlig sedvänja säger, att vi skall ge till dem som vill ge oss något tillbaka. Men Bibeln ger helt andra regler för givmildhet. Guds ord förbjuder oss tydligt att tillfredsställa oss själva genom att dela ut presenter på det sättet. ”Att ge åt en rik leder bara till utarmning.” (Ordspr. 22:16)

Vi står nu inför en tid, då våra principer skall sättas på prov. Låt oss tänka på vad vi kan göra för de nödställda bland Guds folk. Vi kan vara den kanal, genom vilken de tar emot Guds välsignelser. Tänk efter vilken änka, vilket föräldralöst barn och vilken fattig familj ni kan hjälpa. Det skall inte ske genom att ni stoltserar med er hjälp, utan i stället genom att ni är kanaler, genom vilka Guds sinnelag kan strömma vidare till välsignelse för de fattiga bland Hans barn...

Men detta är inte hela vår plikt. Vi bör också ge en gåva till vår bästa Vän. Vi får inte glömma Hans givmildhet utan ge ett tackoffer till Honom och på det sättet visa, att vi är tacksamma för det, som Han har gjort mot oss... Vi bör äta en enkel middag på vår tacksägelsedag. De pengar som vi sparar genom att inte ge efter för aptiten, kan vi ge som ett tackoffer till Gud.

Vi bör inte använda fler tacksägelsedagar till att ge efter för aptiten och upphöja det egna jaget. Vi har anledning till att komma till Herrens gårdar med offergåvor och visa vår tacksamhet för att Han har bevarat oss ytterligare ett år... Om vi i överhuvudtaget skall hålla någon fest, låt det då vara för att hjälpa dem som är i nöd.

En dag till att bära fram vårt tack. (Anmärkning: Från ett tal under en tacksägelsehögtid på hösten i Battle Creek, 27. nov. 1884.) Jag tror, att vi har mycket att vara tacksamma för. Vi bör vara glada och fröjda oss i Gud, som har gett oss så mycket.. .. Vi önskar, att denna tacksägelsehögtid verkligen får komma till sin rätt. Missbruka den inte genom att blanda den med slagg, utan låt den bli det som namnet innebär, en tacksägelsehögtid. Låt oss stämma upp i en lovsång.

Högtid till Guds ära. Skulle det inte vara på sin plats om vi höll högtid för Gud och blev påmind om vad Han har gjort för oss? Vi skulle bli mycket berikade av att tänka på Hans välsignelser under den tid som gått och komma ihåg alla de allvarliga varningar, som vi har fått för att vi inte skall glömma Gud.

Världen har många högtider och människorna blir upptagna av lek, sport och lotterispel, rökning och dryckenskap...

Skall inte Guds folk mötas oftare och tacka Gud för Hans rika gåvor?

Högtiderna bör användas till missionsarbete. Vi behöver män i våra församlingar, som kan planera och organisera och som kan ge praktiska råd och förbereda uppgifter för de unga, så att de kan vara med och lindra nöd och arbeta för att frälsa män och kvinnor, unga och gamla. Det är naturligtvis inte alla som har möjlighet att använda hela sin tid i detta arbete, eftersom de måste tjäna pengar till livets uppehälle. Men alla har högtidsdagar och annan fritid, som de kan använda till kristen verksamhet. På det sättet kan de utträta mycket gott, även om de inte har så mycket pengar att ge. När ni har en ledig dag, bör ni göra den ljus och trevlig för era barn och även för de fattiga och lidande. Låt inte dagen försvinna utan att ni tackar Jesus och ger era gåvor till Honom.

Julfirande

Julen som högtid. Överallt i världen ställs det stora förväntningar på julen - från öst till väst och från nord till syd. Både för barn och vuxna, ja, till och med för äldre människor, är det en tid som är präglad av fröjd och glädje. Men vad är egentligen julen, eftersom den skulle kräva så stor uppmärksamhet?

Den tjuvofemte december räknas som Jesu födselsdag och det har blivit både vanligt och populärt att fira denna dag. Men därmed är det inte sagt, att vi verkligen firar den dag, då Frälsaren blev född. Historien ger inget säkert stöd för detta. Bibeln ger oss inte någon bestämd tidpunkt. Om Herren hade ansett, att det var väsentligt för vår frälsning att ha kunskap om detta, skulle Han ha talat på ett sådant sätt genom Sina profeter och apostlar, att vi kunde veta allt om detta. Men när Bibeln är tyst på den punkten, tyder det på att det finns mycket goda grunder för att denna kunskap har dolts för oss.

I sin visdom dolde Herren den plats, där Han begravde Mose. Gud begravde honom och Gud uppväckte honom och upptog honom till himlen. Det hölls hemligt för att förhindra avgudadyrkan.

Samma person, som folket gjorde öppet uppror mot medan han levde och verkade bland dem och som de provocerade nästan mer än människor kan stå ut med, blev nästan dyrkad som Gud sedan döden skilt honom från dem.

Han har dolt den exakta dagen för Jesu födelse, för att inte den dagen skulle ta emot den hyllning och ära som skulle ges till Kristus som världens Återlösare – En som vi kan ta emot i våra liv och lita på som den som fullkomligt kan frälsa alla som kommer till Honom. Människans tillbedjan bör tillägnas Jesus, den evige Gudens Son.

Vi bör inte förbise högtiden. Eftersom den tjugofjärde december firas till minne av Jesu födelse och eftersom barnen genom ord och exempel har vant sig vid att detta är en dag till fröjd och glädje, kommer ni att finna, att det är svårt att förbigå denna period utan att ägna den någon uppmärksamhet alls. Men vi kan låta den tjäna ett gott syfte.

De unga bör behandlas med stor omsorg. De bör inte på julen överlämnas till att finna sina egna förströelser i meningslöshet och sökande efter nöjen. Detta leder ofta till tomhet och verkar nedbrytande på deras andlighet. Föräldrar kan leda barnen i rätt riktning. De kan vända deras sinnen till Gud och påminna dem om att de gåvor de ger, skall vara till hjälp i Guds verk för människors frälsning.

Föräldrar bör inte på ett egenmäktigt sätt utplåna barnens önskan om förströelse, utan hellre med omsorgsfulla ansträngningar försöka ha kontroll över dem och vägleda dem. Deras önskan om att ge gåvor kan ledas in i rena och heliga banor, så att det blir till det bästa för våra medmänniskor. De kan vara med och stödja det stora och viktiga verk, för vilket Kristus kom till världen. Hans handlingssätt präglades av självförnekelse och självuppoffring. Vårt uppträdande bör också vara präglat av sådana karaktärsdrag, vi som hävdar att vi älskar Jesus, därför att vårt hopp om evigt liv har sin grund i Honom.

Att ge varandra gåvor är ett tecken på tillgivenhet. Julhögtiden närmar sig med raska steg och med den följer seden att ge varandra gåvor. Både unga och äldre är ivriga att komma på vad de kan ge sina vänner, som uttryck för att de sätter värde på dem. Det är trevligt att ta emot en gåva från den, som vi tycker om, oavsett hur liten den är. Det är en försäkran om att vi inte är bortglömda och det binder oss närmare till varandra...

Det är riktigt att ge andra ett tecken på att vi tycker om dem och kommer ihåg dem. Men det får inte leda till att vi glömmer Gud, vår bäste vän. Våra gåvor bör vara till verklig nytta för de människor som tar emot dem. Jag vill rekommendera gåvoböcker som kan öka förståelsen av Guds ord och kärleken till Hans bud. Se till att ha något att läsa under de långa vinterkvällarna.

Goda böcker för barn. Det är många som inte har böcker och tidningar om sanningen för vår tid. Detta är något vi tryggt kan använda pengar till. Det finns så många barn som behöver få några bra böcker... Alla de småpengar, som vanligen används till sötsaker och onyttiga leksaker, kan vi spara för att köpa de här böckerna...

De som vill ge gåvor med varaktigt värde till sina barn, barnbarn och syskonbarn, bör få tag på bra barnböcker... Gud ger oss ljus från himlen och det finns inte en enda familj som har råd att undvara det. De gåvor som ni ger, skall bidra till att kasta ljusstrålar över vägen till himlen.

Vi får inte glömma Jesus. Alla trossyskon som tänker ge gåvor till varandra, bör också tänka på vår himmelske vän, så att de inte glömmer det Han kräver. Tror du inte att Han gläder Sig över att se, att vi inte har glömt Honom? Jesus, livets furste, gav allt för att frälsa oss. Han led ända in i döden för att ge oss evigt liv.

Det är genom Kristus, som vi tar emot alla välsignelser... Skall inte vår himmelske välgörare få del i våra uttryck för tacksamhet och kärlek? Kom med era barn - också de spädbarn som ni hållar i era armar - och ge gåvor till Gud efter er förmåga. Låt sången ljuda i era hjärtan och låt Hans lov och pris strömma från era läppar.

Julen - en tid till att ära Gud. Världens människor använder ofta högtidsdagarna till utsvävningar och överdåd, frosseri, pompa och ståt... I förbindelse med jul och nyårsfirandet förbrukas mycket pengar på tom njutning, som är värre än om pengarna hade kastats bort. Men det är vårt privilegium att skilja oss från det som är vanligt i denna fördärvade värld. I stället för att använda våra medel uteslutande på att tillfredsställa aptiten eller på onödiga smycken eller kläder, kan vi använda den kommande högtiden till att ära och upphöja Gud.

Kristus borde stå i centrum för vår uppmärksamhet. Men när vi firar julen på det vanliga sättet, blir i stället den dödliga människan upphöjd. Det var människans syndiga och bristfälliga karaktär, som gjorde det nödvändigt för Honom att komma till vår värld.

Jesus, himlens Majestät, lade sin kungliga värdighet åt sidan och lämnade härlighetens tron. Han avstod från Sin höga makt och kom till världen för att ge gudomlig hjälp till den fallna människan, som är försvagad moraliskt och fördärvad av synd...

Föräldrar bör framhålla dessa saker för barnen och undervisa dem, bud på bud och regel på regel, om deras plikter inför Gud - inte om deras plikter mot andra människor. Det är inte Guds vilja, att vi skall ära och upphöja varandra med alla slags gåvor.

Vänd barnens tankar i ny riktning. Genom att utveckla en sund smak kan vi tänka ut många saker som ofta kostar mycket mindre än de onödiga gåvor, som vi ger våra barn och släktingar. På det sättet kan vi visa omtanke och göra hemmet trevligt.

Ni kan lära era barn något nytt, när ni förklarar för dem orsaken till att ni gett dem presenter med ett annat värde. Berätta för dem att ni hittills har ansett deras önskningar vara viktigare än Guds ära. Berätta för dem, att ni har tänkt mer på att tillfredsställa er själva och deras tillfredsställelse och på att överensstamma med världens seder och bruk genom att ge gåvor till dem som inte har behov av det, än ni har tänkt på betydelsen av att främja Guds verk. I likhet med de vise männen i gammal tid, kan ni ge Gud de bästa gåvorna och visa att ni värdesätter Hans gåva till en syndig värld. Led barnens tankar in i en ny och osjälvisk riktning genom att uppmana dem att ge något till Gud, därför att Han gav Sin ende Son.

Skall vi ha ett julträd? Det skulle behaga Gud, om varenda församling hade en julgran i kyrkan, där man kunde hänga större och mindre gåvor till dessa gudshus. (I artikeln nämner författaren en rad aktuella byggnadsprojekt.) Vi har tagit emot brev från många, som frågar om vi kan ha ett julträd och om det inte är att likna världen. Självfallet kan det lätt få en världslig prägel om du är inställd på det. Men du kan också göra det så olikt världen som möjligt. Det är inte någon synd i sig

självt att ha ett doftande, evigt grönt träd i våra kyrkor. Synden ligger i de motiv vi handlar utifrån och hur vi använder de gåvor som hänger i trädet.

Trädet kan ha den storlek som passar för tillfället. Men grenarna bör alltid digna av givmildhetens och välgörenhetens gyllne frukter. Låt detta vara er julgåva till Gud. Låt gåvorna bli helgade genom bön.

Jul- och nyårsfirandet kan och bör ske till deras bästa, som behöver hjälp. Gud blir upphöjd när vi hjälper dem, som har en stor familj att försörja.

Ett träd dignande av offergåvor är inte syndigt. Föräldrar får inte tro, att det är något syndigt med att ställa in ett grönt träd i kyrkan för att glädja deltagarna i sabbatsskolan. Det kan tvärtemot vara till stor välsignelse. Lär barnen att vara hjälpsamma och givmilda. Mötena får aldrig komma till stånd bara för nöjes skull. Somliga är nog inställda på ytligt lättsinne och deras sinnen är inte mottagliga för gudomliga intryck. Men för andra kan dessa möten vara till stor välsignelse. Jag menar att det är helt i sin ordning, att vi har oskyldiga ersättningar för sammankomster som annars verkar nedbrytande.

Ordna ett oskyldigt nöje för dagen. Mina bröder och systrar, stå upp och gör er plikt i sann gudsfuktan. Ni bör planera denna högtid så att den inte blir torr och tråkig utan fylld av harmlös glädje, som skall bära himlens prägel. Jag vet, att de fattiga bland oss kommer att vara eniga i detta. Också de rika bör visa sitt intresse och ge gåvor och offer i proportion till de medel Gud har gett dem. Då kan det bli skrivet i himlens böcker, att ett liknande julfirande aldrig har ägt rum, på grund av de gåvor som har getts för att stödja Guds verk och bygga upp Hans rike.

Familjen – ett missionscenter

Föräldrar bör ge sina barn en rätt vägledning. Som föräldrar och kristna är vi ansvariga för att ge våra barn den rätta vägledningen. På ett vänligt och förnuftigt sätt bör vi lära dem att vara Kristi tjänare. Vi har ingått ett heligt förbund med Gud, i vilket vi har lovat att uppfostra våra barn till Hans tjänst. Vår första plikt som föräldrar är att omge dem med ett inflytande, som kommer att förmå dem till att viga sina liv till tjänst och vi bör ge dem den uppfostran som är nödvändig för detta.

Som Daniel och Ester. Guds avsikt med de barn, som växer upp i våra hem, är vidare, djupare och långt mer upphöjd än vårt begränsade förstånd kan fatta. I det förgångna har Gud kallat trofasta människor från de enklaste omständigheter till att vittna om Honom i de mest ansvarsfulla ställningar i världen. Unga som i dag växer upp på samma sätt som Daniel i sitt hem i Juda och som studerar Guds ord och Hans skaparverk och lär sig vad det innebär att vara trofasta i tjänsten, skall också komma att uppträda i laggivande församlingar, inför domstolar och landets ledare för att vittna om konungarnas Konung. Många kommer att kallas till en större tjänst. Hela världen ligger öppen för evangeliet...

Från alla delar av världen ljuder ropet från människor, som drabbats av synd, att få veta något om kärlekens Gud... Det tillkommer oss, som har fått del av denna kunskap och våra barn som vi skall föra kunskapen vidare till, att svara på detta rop. Alla familjer och skolor, alla föräldrar, lärare och barn, som har tagit emot det klara ljuset från evangeliet, kommer att uppleva en kris, då de kommer

att ställas inför samma fråga, som drottning Ester fick vid den kritiska tidpunkten i Israels historia: ”Vem vet om du inte har nått kunglig värdighet just för en tid som denna?”

Framgångsrikt vittnande för Kristus? Inte alla kan resa som missionärer till främmande land, men alla kan vara missionärer hemma i sin egen familj och i grannskapet. På många sätt kan församlingsmedlemmar föra budskapet vidare till dem som bor runt omkring. Något av det mest effektiva är att visa osjälviskhet och hjälpsamhet. De som utkämpar livets strider under svåra förhållanden, kommer att få nytt livsmod genom att vi visar dem litet uppmärksamhet. Det kostar ingenting. Vänliga ord och enkla bevis på att vi bryr oss om dem, kommer att skingra frestelsens och tvivlets moln som så ofta lägger sig över sinnet. Ett hjärtevarmt uttryck för kristen medkänsla, gett i all enkelhet, har makt att öppna hjärtedörrar så att Kristi milda ande kan tränga in.

Det finns ett stort fält där både kvinnor och män kan utöva sin tjänst. En duktig kock, en sömmerska, en sjukvårdare - det finns behov av dem alla. De som har små inkomster att leva av bör få lära sig att laga mat, sy kläder eller att ändra begagnade kläder. De bör också få lära sig, hur de skall ta sig an sjuka och sköta sitt hem. Barnen bör lära sig att ge uttryck för kärlek och kristna karaktärsdrag mot dem, som har det sämre ställt än de själva.

Barn och unga bör arbeta tillsammans i tjänst för andra. Somliga försöker ursäkta sig genom att påminna om plikterna i hemmet, som lägger beslag på deras tid och deras pengar. Men föräldrarna får inte glömma, att barnen skall hjälpa dem och därigenom öka deras möjlighet att arbeta för Herren. Barnen är de yngsta medlemmarna i Herrens familj. De bör vägledas till att överlämna sig till Gud. Honom tillhör de ju, eftersom Han har skapat dem och återlöst dem. Föräldrarna bör lära dem att förstå, att alla krafter i kropp och sinne tillhör Honom. De bör undervisa dem om hur de kan hjälpa till i olika slags arbete. Låt inte barnen vara ett hinder. De skall dela både andliga och fysiska bördor med er. Genom att hjälpa andra blir de både lyckligare och dugligare.

Vilken stor förändring skulle det inte bli i våra kyrkor, om unga män och kvinnor i varje församling högtidligt ville överlämna sig till Gud och om de vore villiga att visa självförnekelse i hemmet genom att hjälpa sin trötta och slitna mor? Husmodern skulle få tid att besöka sina grannar.

När tillfälle ges, kan också små barn utföra enkla former av välgörenhet för att glädja andra. På det sättet kunde vi komma i kontakt med tusentals fattiga och nödställda som kan få del av vår tro.

Böcker om hälsa och måttlighet kunde placeras ut i många hem. Att sprida dessa böcker är ett angeläget arbete. De innehåller värdefull kunskap om hur vi skall behandla sjukdomar. Det är en kunskap, som kommer att vara till stor välsignelse för dem, som inte har råd att betala läkarbesök.

Gud vill att barnen skall vara missionärer. Gud vill, att de små barnen som har ett mottagligt sinne, skall tillhöra Honom och bli upptagna i Hans familj. Även om de är unga, kan de vara med i familjen av troende och inhämta rika erfarenheter.

I sina tidigaste år kan barnen vara till nytta i Guds verk... Han vill ge dem av Sin nåd och Sin Helige Ande, så att de blir i stånd till att övervinna otålighet, vrede och all synd. Jesus älskar barnen. Han har stora välsignelser för dem och Han gläder Sig över att de är lydiga mot föräldrarna. Han vill, att de skall vara små missionärer för Honom, att de skall förneka sina benägenheter och själviska

önsknings för att tjäna Honom. Gud finner lika mycket behag i denna tjänst, som i det som de större barnen kan göra.

Genom ord och exempel skall föräldrar lära sina barn att arbeta för de oomvända. Barnen bör lära sig att hysa medkänsla med de gamla och skröpliga och att försöka göra något för de fattiga och dem som har det svårt. De bör lära sig att bli flitiga missionsarbetare. Redan från deras tidigaste år bör föräldrarna inskräpa självförnekelse, offervillighet för andras bästa och för att främja Kristi sak. På det sättet kan barnen bli Guds medarbetare.

Föräldrarna bör undervisa sina barn om sanningen sådan den är i Jesus. Och på sitt enkla sätt kommer de att ge det vidare till andra, som de själva har lärt sig.

Församlingens ansvar för de unga. De som har ansvar i församlingen, bör planera för att lära de unga att använda de förmågor som har anförtrotts dem. De äldre medlemmarna i församlingen bör vinnlägga sig om att arbeta ärligt för barnen och de unga och försöka leva sig in i deras förhållanden. Predikanterna bör använda all sin skicklighet till att planera för hur de unga i församlingen skall kunna inspireras till att samarbeta med dem i evangeliskt arbete.

Men vi får inte inbilla oss, att vi kan väcka ett uppriktigt intresse hos dem bara genom att hålla långa predikningar och missionsmöten. Vi måste planera något annat för att tända en levande iver i de ungas sinnen. Låt alla få bära sin del av ansvaret. Lär dem att utföra det arbete, som de blir ombedda att utföra. På veckans missionsmöte bör de lämna rapport över det som de har gjort, där de berättar vilka erfarenheter de har gjort och vilken framgång de genom Kristi nåd har haft. Om vi fick höra sådana berättelser från unga, som har överlämnat sina liv till Gud, skulle inte missionsmötena bli trista och tråkiga. De skulle bli intressanta och mötet skulle inte sakna deltagare.

Utnyttja möjligheter i grannskapet. Alla människor har möjligheter inom räckhåll. Sätt i gång med det arbete som väntar på dig i grannskapet, det som du hålls ansvarig för. Vänta inte på att andra skall uppmana dig att ta ett initiativ. Sätt i gång utan att se dig tillbaka. Kom ihåg att du har ett personligt ansvar inför Honom som gav Sitt liv för dig. Sätt i gång som om Kristus personligen vände sig till dig och bad dig vakna upp ur sömnen för att använda dina gudagivna förmågor till att göra det yttersta i Hans tjänst.

Tänk inte på om andra låter sig begeistras av Guds ord. Om du har överlämnat dig helt och fullt till Honom, kan Han använda dig som redskap till att föra sanningen till sådana, som i sin tur för ljuset vidare till sådana som är i mörker.

Troende familjer bör sprida sig. Gud kallar kristna familjer till att bosätta sig på platser som präglas av mörker och villfarelse och att arbeta planmässigt och uthålligt för Mästaren. Det krävs självupppoffring för att kunna svara på en sådan kallelse. Många väntar på att alla hinder skall avlägsnas, samtidigt som människor avlider utan hopp och utan Gud i världen.

Många vill våga sig in på farliga och sjukdomshärjade områden och uthärdar slit och försakelser för att tillförsäkra sig världsliga förmåner eller skaffa sig kunskap. Finns det inte några, som är villig att göra samma sak för att kunna berätta för andra om Frälsaren? Finns det inte fler kvinnor och män, som vill resa till platser som behöver höra evangeliet, så att de som sitter i mörker kan bli vägleda till Frälsaren?

Om kristna familjer var villiga att slå sig ned på platser där människorna är inhöljda i andligt mörker, för att låta ljuset från Kristi liv få lysa genom dem, kunde de utföra ett stort verk. De bör börja arbetet i liten skala och inte använda för mycket av församlingens medel förrän intresset blir så omfattande, att de inte kan klara sig längre utan hjälp från en predikant.

Barn kan verka där ingen annan kan. När de himmelska varelserna ser, att vuxna människor hindras från att förkunna sanningen, kommer Guds Ande att falla över barnen. I de avslutande scenerna av denna världens historia, kommer många barn och unga att väcka förvåning genom sitt vittnesbörd om sanningen. De kommer att tala enkelt, men ändå med ande och kraft. De har lärt sig att frukta Gud och deras hjärta har rörts genom bön och bibelstudium. I en nära framtid kommer många barn att utrustas med den Helige Andes kraft. De kommer att gå ut för att sprida sanningen till hela världen. Detta kommer inte längre att vara möjligt för de äldre medlemmarna i församlingen.

Våra församlingsskolor har upprättats av Gud för att förbereda barnen för denna uppgift. Här skall de få utbildning i speciella sanningar för vår tid och om hur de skall utföra evangeliskt arbete. De skall inlemmas i Guds stora här av arbetare för att hjälpa dem som är sjuka och lider. Barnen kan vara med och hjälpa andra människor både fysiskt och andligt och med det lilla de har av medel, kan de vara med och föra verket vidare... Genom dem kommer Guds budskap att göras känt, så att Han kan frälsa från sjukdom och synd. Därför bör församlingen känna ansvar för de små lammen i hjorden. Undervisa dem om hur de skall verka för Gud.

Vi lär oss genom handling. Kärlek och trofasthet mot Kristus är källan till all sann tjänst. När hjärtat berörs av Hans kärlek, föds i hjärtat en önskan om att få göra något för barn. Denna längtan bör uppmuntras och ledas på rätt väg. Oavsett om vi är i hemmet, i grannskapet eller i skolan, om vi befinner oss bland de fattiga, de nödställda, de okunniga eller de olyckliga, får vi inte betrakta det som en olycka. Det ger oss rika möjligheter att tjäna.

Som på alla andra områden kommer vi också i denna uppgift att bli skickliga genom att agera. Det är genom övning i livets vanliga plikter och genom att hjälpa de nödställda och dem som lider, som vi tillägnar oss styrka och duglighet. Utan detta är ofta de mest välmentade ansträngningar utan nytta, ja, till och med skadliga. Det är i vattnet, inte på torra land, som vi lär oss att simma.

Avkoppling och rekreation

Vila och rekreation är absolut nödvändigt

Extrema uppfattningar när det gäller rekreation. Enkla människor har en sjuklig inbillningsförmåga. För dem blir kristen tro en tyrann som styr dem med järnhand. De suckar ständigt över sin synd och sitt elände och klagar över inbillad ondska. De saknar kärlek i sina hjärtan. De har ständigt en bister uppsyn. De känner sig nedslagna av att höra oskyldiga skratt från unga och äldre. De betraktar alla nöjen och all avkoppling som synd och tror, att sinnet alltid måste vara omgivet av en sträng och becksvarv atmosfär. Detta är den ena ytterligheten.

Andra har den alltigenom felaktiga föreställningen, att sinnet alltid måste vara på helspänn. De tänker ständigt ut nya former för nöjen och avkoppling. Om de inte gör det känner de sig ängsliga. De blir så småningom beroende av att leva av konstlade nöjen för att må bra. Sådana människor är

inte verkliga kristna. De faller ned i den andra gropen. De sanna principer, som kristen tro bygger på, öppnar en källa till lycka. Höjden och djupet, längden och bredden i den kan inte mätas.

Mental och fysisk rekreation. Det är alla kristnas plikt och förmån att förnya sinnet och stärka kroppen genom riktig avkoppling, om de skall kunna använda sina fysiska och mentala krafter till Guds ära. Vi får inte använda fritiden till oförnuftig uppsluppenhet som gränsar till det meningslösa. I stället kan vi använda den så att vi förmår hjälpa och upplyfta dem vi är tillsammans med och därmed göra både dem och oss dugliga till att utföra våra plikter som kristna.

Det visades mig, att sabbatshållare ofta arbetar för hårt och intensivt utan att unna sig omväxling eller perioder av vila. Avkoppling och förströelse är av stor betydelse för dem som är upptagna med fysiskt arbete och det är ännu mer nödvändigt för dem, som huvudsakligen är upptagna med andligt arbete. Det gagnar inte vår frälsning och inte heller Guds ära att låta sinnet arbeta oavbrutet och överdrivet, även om det rör sig om andliga ämnen.

När det gäller frågan om avkoppling och förströelse, spelar skolans eller hemmets omgivningar en stor roll. Vi bör tänka grundligt på detta, när vi skall bestämma läget för ett hem eller en skola. De, som lägger större vikt vid fysisk och mental trivsel än vid materiell rikedom och samhällets krav med dess skick och bruk, bör för sina barns räkning försöka finna de fördelar, som undervisning och rekreation från den omgivande naturen kan ge .

Avkoppling stärker prestationen. Den tid, som vi använder till kroppsövningar är inte bortkastad... En väl balanserad användning av alla kroppens organ och krafter är en grundläggande förutsättning för att den mänskliga organismen skall fungera på bästa möjliga sätt. När hjärnan blir överansträngd och alla de andra organen i det levande maskineriet inte används, kommer vi att förlora kraft, både fysisk och mental. Kroppen förlorar sitt sunda utseende, sinnet tappar sin friskhet och tankekraften försvagas. Vi blir sjukliga och spända.

Vi måste vara försiktiga med oss själva och rätt anpassa antalet timmar för arbete och vila. Vi behöver perioder av vila, perioder med avkoppling och perioder då vi betrakar Guds ord... Principerna för måttlighet sträcker sig mycket längre än många tror.

De som studerar, behöver avkoppling. De som är upptagna av studier, bör ta sig tid till avkoppling. Sinnet bör inte ständigt belastas med hårt tankearbete, ty då blir det invecklade mentala systemet utslitet. Både kropp och sinne behöver vara verksamma.

Det råder inget tvivel om att rekreation och kroppsarbete då och då bör avlösa den vanliga rutinen i skolarbetet. Det är inte tal om någon störning eller något hinder. Att använda tid och krafter på det sättet lönar sig hundrafalt. Sinnet och kroppen stärks och förnyas, en osjälvisk inställning väcks till liv och lärare och elever knyts närmare till varandra. Rastlös energi kommer att finna ett nyttigt utlopp och många faror kommer att avlägsnas från de ungas väg... Som värn mot det onda är det mycket bättre, att sinnet är sysselsatt med något positivt än att det möts av otaliga disciplinära hinder och förbud.

Kontorsarbetare behöver tid till avkoppling. Jag såg, att det är få som inser vad det innebär att ständigt vara upptagen av den krävande sysselsättning och bära det ansvar, som hör ihop med kontorsarbete. De är inestängda bakom stängda dörrar dag efter dag, vecka efter vecka, medan en ständig press på deras mentala krafter helt säkert undergräver deras hälsotillstånd och försvagar

deras grepp om tillvaron. Dessa personer står i fara att bryta samman. De är inte odödliga och om de inte unnar sig avkoppling, kommer de att slita ut sig undan för undan och gå under innan deras uppgift är klar.

Bröderna A, B och C är värdefulla arbetare i Guds verk och vi har inte råd till, att de ödelägger hälsan genom att oavbrutet arbeta inomhus...

De unnar sig knappt någon annan omväxling än den de får, när de är sjuka. De bör koppla av från arbetet mycket oftare och tillbringa en hel dag tillsammans med familjen, som nästan inte ser något av dem. Det är kanske inte möjligt för alla att lämna arbetet samtidigt, men de bör inrätta sig så att en eller två kan ta ledigt och andra fylla deras plats. Och så kan dessa få samma möjlighet efteråt.

Det visades mig, att dessa bröder bör se det som sin kristna plikt att ta vara på den hälsa och de krafter, som Gud har gett dem. Han kräver inte, att de skall vara martyrer för Hans sak. De kommer inte att få någon lön för ett sådant offer, för Gud vill att de skall leva.

Oskyldig och lärorik rekreation. Vi kan slappna av och förnya oss på ett sådant sätt, att det är till nytta både för både kropp och sinne. Ett upplyst sinne, som har lärt sig att skilja mellan gott och ont, kommer att finna källor till förnyelse och förströelse som är helt oskyldiga, men samtidigt lärorika. Att koppla av i frisk luft och betrakta det, som Gud har gjort i naturen, kommer att vara till stor hjälp för oss.

Jag tror, att Gud kräver, att vi alltid skall använda alla våra krafter till främsta möjliga syften, samtidigt som vi försöker att förnya sinnet och stärka kroppen. När vi samlas som i dag, (Anmärkning: Sagt till en grupp på omkring två hundra människor, som var på utflykt till Goguacsjön i närheten av Battle Creek, i mai 1870) kan vi göra allt till Guds ära. Vi kan och bör koppla av från dagens möda på ett sådant sätt, att vi blir bättre i stånd till att utföra de plikter som vilar på oss. Och vi kommer att utöva ett gynnsammare inflytande över dem, som vi är tillsammans med. Det borde särskilt gälla ett sådant tillfälle som det här. De borde vara till uppmuntran för alla. Vi kan resa hem igen med ny kraft i kropp och sinne, beredda att på nytt gripa oss an arbetet, med större hopp och bättre livsmod.

Gud kallar på de unga. Gud vänder sig till alla unga och säger: ”Min son, ge mig ditt hjärta och låt mina vägar behaga dig.” (Ordspr. 23:26) Gud vill gärna göra de unga lyckliga. Det är därför Han ber dem att ge sitt hjärta till Honom. Bara då kan alla de anlag och krafter, som Han har gett dem, bevara sin hälsa och kraft. De har tagit emot livets gåva från Gud. Det är Han som får hjärtat att slå och det är Han som stärker alla förmågor. Oskyldig förströelse kommer inte att försämra en enda av Guds gåvor.

Fritidssysselsättningar

Byt ut det syndiga mot det oskyldiga. Vi kan inte förvänta oss, att de unga skall vara lika lugna och allvarstygda som de äldre, att barnen skall vara lika dämpade som föräldrarna. Eftersom syndiga nöjen är förbjudna, vilket de bör vara, är det lämpligt att ungdomarnas föräldrar, lärare och vårdnadshavare försöker erbjuda oskyldiga nöjen, som inte kommer att skada eller bryta ned moralen hos de unga. Försök inte att lägga band på de unga med stränga regler och restriktioner, som får dem att känna sig förtryckta, så att de bryter sig ut och kastar sig in i dårskap och

ödeläggelse. Med fasthet, vänlighet och hänsynsfullhet bör vi leda deras tankar och känslor in på riktiga banor. I dessa strävanden bör vi vara så vänliga, så kloka och kärleksfulla att barnen förstår, att vi vill deras bästa.

Det finns olika former av underhållning, till exempel dans, kortspel och damspel, som vi inte kan acceptera, därför att himlen fördömer dem. Sådana nöjen öppnar dörren för en mängd ondska. De är inte sunda, eftersom de verkar eggande och skapar en förkärlek för det slag, som leder somliga till hasardspel och utsävning. Kristna människor bör ta avstånd från sådana spel och ersätta dem med något som är harmlöst.

Inget Guds barn behöver göra tråkiga eller sorgliga erfarenheter. Gudomliga bud och gudomliga löften visar, att det förhåller sig så. ”Vishetens vägar är ljuvliga, alla dess stigar är trygga.” (Ordspr. 3:17) Eftersom vi skyr det falska och konstlade och tar avstånd från hästkapplöpningar, kortspel, lotterier, boxningsmatcher, alkohol och tobak, måste vi sörja för fritidssysselsättningar som har en ren, ädel och upplyftande inverkan.

Vikten av fysiska övningar. Gymnastiska övningar fyller en viktig funktion i många skolor. Om man inte håller uppsikt, har många emellertid lätt för att gå till överdrift. På gymnastiklektionerna är det många, som försöker utföra styrkeprestationer och drar på sig livslånga skador.

Oavsett hur väl kroppsövningar utförs i en gymnastiksal, kan de inte ersätta aktivitet ute i friska luften. Våra skolor bör tillrättalägga förhållandena bättre för fysiskt arbete och avkoppling utomhus.

Grundläggande principer för bollspel. Jag har ingenting emot enkla former av bollspel, men trots att det är oskyldigt, kan också det i all sin enkelhet överdrivas.

Jag ryggar tillbaka för det, som för det mesta blir resultatet av denna form av underhållning, nämligen ett slöseri med medel, som skulle ha använts för att föra sanningens ljus till människor, som går under utan Kristus. Dessa förströelser och kostnader tjänar bara till att tillfredsställa jaget. Steg för steg leder det till självupphöjelse. När man lär sig sådana lekar som enbart tar sikte på förströelse, leder det efterhand till en mani, som utgör ett hinder för forandet av en fullkomlig kristen karaktär. Det sätt, på vilket de praktiseras på våra skolor, bär inte himlens prägel. Det stärker inte intellektet. Det förfinar och renar inte karaktären.

Många former av bollspel är ledtrådar som för in i världens seder och bruk och får oss att delta i det som är vanligt bland människor. De, som är upptagna av sådana saker, blir ofta så uppslukade och fascinerade, att det i himlen sägs om dem, att de älskar förströelser högre än de älskar Gud. I stället för att deras förstånd skulle bli stärkt, så att de kunde göra ett bättre skolarbete och som kristna bli i stånd till att fullgöra sina plikter, leder sådana lekar till att hjärnan blir fylld med tankar, som leder sinnet bort från studierna...

Har vi för avsikt att ära Gud med dessa spel? Jag vet, att det inte är så. Vi förlorar ständigt Guds vägar och avsikter ur sikte. Intelligent människor använder tid och krafter på saker som tränger undan Guds uppenbarade vilja. Medan provotiden ännu varar, ersätter de Guds planer med mänskliga spekulationer och påfund och Satan står vid deras sida för att fylla dem med sin ande... Himlens Gud protesterar mot den mani, som lockas fram och lätt får övertaget under sådana fångslande spel.

Problemet med många idrottsgrenar. Eleverna behöver kraftig och allsidig motion. Det finns knappt något ont, som vi har anledning att frukta mer än lättja och brist på målmedvetenhet. Ändå måste det sägas, att tendensen i de flesta idrottsgrenar ger anledning till bekymmer hos dem, som bryr sig om de ungas välbefinnande. Lärarna är ofta bekymrade, när de ser vilken effekt dessa idrottsövningar har, både när det gäller elevernas insats i skolarbetet och deras framgång senare i livet. Dessa tävlingar upptar tiden och avleder sinnet från studierna. De tjänar inte till att förbereda ungdomen för ärligt, praktiskt arbete senare i livet. Deras inflytande bidrar inte till att utveckla förfining, generositet eller verklig manlighet.

Några av de mest populära formerna för underhållning, som till exempel fotboll och boxning, har blivit riktiga skolor för brutalitet. De utvecklar samma drag som sportgrenarna i det gamla Rom. Lusten att härska, stoltheten över ren rå styrka, det hänsynslösa föraktet för liv, alltsammans utövar ett nedbrytande inflytande över ungdomen som är skrämmande.

Andra idrottsgrenar är kanske inte så förråande i sig själva, men på grund av att de överdrivs är de inte mindre förkastliga. De ökar dragningen mot nöjen och spänning och utvecklar en avsmak för nyttigt arbete och en benägenhet till att undvika praktiska uppgifter och ansvar. De har en viss tendens till att förstöra ett intresse för livets realiteter och dess lugna nöjen. På det sättet öppnas dörren för utsvävningar och laglöshet, med de fruktansvärda följderna.

Då livet var mindre komplicerat. Förr i tiden, då människorna ännu stod under Guds ledning, var livet präglad av enkelhet. Våra förfäder levde i nära kontakt med naturen. Barnen tog del i föräldrarnas arbete och var upptagna av allt det vackra och förunderliga i naturens skattkammare. I friden och stillheten i skogarna och på åkrarna tänkte de på de mäktiga sanningar, som förs vidare från släktled till släktled. En sådan uppfostran skapade starka människor.

I vår tid har livet blivit konstlat och människorna har urartat. Vi kan nog inte helt och fullt vända tillbaka till de enkla vanorna förr i tiden. Men vi kan lära oss mycket av det liv som de levde, så att den tid som vi använder till rekreation, kan bli just det som namnet antyder - en förnyelse av kropp och sinne.

Familjeutflykter. Familjer som bor i städer, bör slå sig samman och då och då göra en utflykt ut till landet. De bör lämna den verksamhet som dagligen tär på dem, både fysiskt och mentalt, och slå sig ned vid ett vattendrag eller i en fridfull skogsdunge, där naturen får utveckla all sin skönhet. På sådana utflykter bör de ta med sig enkel och näringsrik kost, de bästa frukter och sädesslag och duka upp en måltid i skuggan av något träd eller under öppen himmel. Turen ut från staden, aktiviteten och de vackra omgivningarna kommer att väcka aptiten. De kan avnjuta en måltid som till och med kungar skulle avundas dem.

Vid sådana tillfällen bör både föräldrar och barn känna sig fria från arbete, bekymmer och alla problem. Föräldrarna bör umgås som barn tillsammans med sina barn och göra allt så trevligt som möjligt för dem. De bör använda hela dagen till rekreation. Motion i frisk luft stärker hälsan för dem som arbetar inomhus. Alla, som kan, bör känna det som sin plikt att genomföra ett sådant program. De kommer inte att förlora något på det, utan tvärtom få ett rikt utbyte. De kan målmedvetet och med nytt livsmod gå tillbaka till sitt dagliga arbete. De är också bättre rustade mot sjukdomar.

Finn djup tillfredsställelse i naturen. – Tro inte att Gud vill, att vi skall ge upp allt det som kan främja livsglädjen. Det enda Han kräver att vi skall ge upp, är det som inte tjänar vårt bästa och som inte heller gör oss tillfreds. Den Gud, som skapade de vackra träden och klädde dem med rikt lövverk, som gav oss de vackra blomstren och allt det tilldragande och nyttiga som vi finner i naturen, vill inte att vi skall vara olyckliga. Han har inte skapat oss utan förmåga att glädja oss över det vackra, utan vill att vi skall uppskatta och njuta av det. Det är Hans avsikt, att vi skall glädja oss över skaparverket och vara lyckliga i de sköna omgivningar, som Han har gett oss i naturen.

Fruktbara sammankomster. Att komma tillsammans för att stärka gemenskapen kan i allra högsta grad vara både nyttigt och lärorikt, om de som kommer samman, har Guds kärleks glöd i sina hjärtan. De kan använda tillfället till att utväxla tankar och synpunkter om Guds ord eller samtala om metoder för att främja Hans verk och hjälpa sina medmänniskor. Om den Helige Ande är en välkommen gäst vid dessa sammankomster och ingen säger eller gör något som kan bedröva Honom, blir Gud ärad. De, som kommer samman på det sättet, blir stärkta och förnyade.

Våra sammankomster bör ledas på ett sådant sätt och vårt uppträdande bör vara sådant att vi, när vi kommer hem, vet med oss själva att vi inte har kränkt vare sig Gud eller människor. Vi har inte sårat eller förorättat någon av dem vi har varit samman med och vi har inte utövat något skadligt inflytande över dem.

Jesus deltog i oskyldig glädje. Jesus tillrättavisade alla former av egoism. Ändå var Han social till Sin natur. Han tog emot gästfrihet från alla samhällsklasser. Han besökte både rika och fattiga, lärda och olärda och försökte lyfta deras tankar från det vardagliga till det andliga och eviga. Han tillät inte någon form av slöseri och Hans vandel var fri från allt lättsinne. Och ändå kände Han Sig dragen till oskyldig glädje och uppmuntrade sällskaplig samvaro genom att själv delta. Ett judiskt bröllop var en imponerande begivenhet och dess glädje misshagade inte Människosonen...

I Jesu sinne fick glädjen under bröllopet ett djupare perspektiv. Han såg fram emot jublet på den dag, då Han skall hämta Sin brud hem till Sin fars hus och de återlösta skall sitta ned vid Lammets bröllopsmåltid tillsammans med Återlösaren.

Jesu exempel i tal och uppträdande. Då Han i början av sin verksamhet blev inbjuden på middag till en farisé eller en tullman, tog Han emot inbjudan... Vid sådana tillfällen var det Jesus som ledde samtalet vid bordet och Han förmedlade mycket värdefull kunskap. Alla som var närvarande, lyssnade till det som Han sa, för Han hade botat de sjuka bland dem och tröstat dem som sörjde. Han hade också tagit deras barn i Sina armar och välsignat dem. Både tullare och syndare kände sig dragna till Honom och när han öppnade munnen för att säga något, var deras uppmärksamhet riktad mot Honom.

Kristus lärde Sina lärjungar, hur de skulle uppföra sig, när de var tillsammans med människor som var religiösa och sådana som inte var det. Genom Sitt eget exempel lärde Han dem, att de inte behövde bekymra sig för vad de skulle säga. Men Hans sätt att samtala var helt annorlunda än det de hade hört vid tidigare festliga tillställningar. Vartenda ord Han sa, var som en doft av liv för åhörarna och de lyssnade med tyst uppmärksamhet, som om de hade längtat efter att få höra något alldeles speciellt!

Ellen G. White deltog i festlig samvaro. Efter min långa resa österut, kom jag hem i tid för att tillbringa nyårsafton i Healdsburg. Skolan var smakfullt pyntad med kransar av cypresser, löv,

vintergröna plantor och blommor inför en sammankomst på sabbaten. En stor klocka av gröna växter hängde över ingången till salen. På julträdet hängde många gåvor, som skulle användas till hjälp för de fattiga och till att köpa en ny klocka... Ingenting sades eller gjordes, som behöver tynga någons samvete. Enskilda har frågat mig vad jag tyckte om detta, om det överensstämmer med vår tro. Jag vill svara: ”Det är i överensstämmelse med min tro”.

Vinn de unga genom en positiv hållning. Gud vill, att alla hem och alla församlingar skall utöva en vinnande dragningskraft på de unga, för att dra dem bort från de förföriska nöjen i världen och samhället, som har ett nedbrytande inflytande. Inhämta kunskap om hur man kan vinna ungdomen för Kristus.

Rekreation som ger varaktig tillfredsställelse

Motion som stärker både kropp, sinne och karaktär. Den mest givande formen av motion är inte den, som sker i form av lek eller övning för övningens egen skull. En viss nytta kan vi nog ha av att uppehålla oss i friska luften och också av att träna upp våra muskler, men om vi använder samma energi till att utföra nyttigt arbete, kommer det att vara mycket nyttigare. Vi kommer att känna oss mer tillfreds, därför att vi har utträttat något nyttigt och vi kommer att ha gott samvete vid tanken på väl utfört arbete.

Hos barn och unga bör vi väcka en längtan efter att använda krafterna till något som gagnar dem själva och andra. Den sorts motion som utvecklar sinnet och karaktären, som gör händerna nyttiga och som lär de unga att hjälpa till att bära livets bördor, ger fysisk styrka och skärper alla förmågor. Lönen kommer i form av större flit och i att det blir en vana att göra gott.

Ingen rekreation som bara hjälper dem själva kommer att medföra lika stor välsignelse som detta att hjälpa andra. De unga är av naturen entusiastiska och samarbetsvilliga och är gärna med på det som man föreslår dem.

Jesu exempel som ung. - Jesus arbetade mycket flitigt och Han fick motion genom att utföra olika uppgifter, som svarade mot Hans växande fysiska styrka. Genom att Han utförde det arbete som Han blev anvisad, fick Han inte tid att ge efter för spännande, onyttiga förströelser. Han deltog inte i något som kunde förgifta Hans moral och försvaga Hans fysiska styrka. Han uppfostrades till att delta i nyttigt arbete och också till att tåla strapatser.

Under Sitt liv på jorden var Jesus en förebild för hela mänskligheten och Han var lydlig och hjälpsam i hemmet. Han lärde Sig en timmermans yrke och arbetade i den lilla verkstaden i Nasaret...

Bibeln säger om Jesus: ”Och pojken växte till och fylldes av kraft och vishet och Guds välbehag vilade över Honom.” (Luk. 3:40) Genom det dagliga arbetet under uppväxten utvecklades Hans kropp och sinne. Han använde inte Sina fysiska krafter på ett tanklöst sätt, utan såg till att få den motion som var nödvändig för att bevara hälsan, så att Han kunde göra Sitt bästa på alla områden. Han ville inte stå tillbaka på något område, inte ens när det gällde att handskas med verktyg. Han var en fullärd hantverkare, lika väl som Han hade en fullkomlig karaktär. Genom Sina ord och Sin förebild har Kristus gett värdighet åt nyttigt arbete.

Rekreation genom variation i arbetsuppgifter. Vi måste lära de unga, att de är ansvariga för alla de förmåner de har fått, för hur de använder sin tid och för om de använder sina förmågor på rätt sätt. De kanske frågar om de inte skall ha någon förströelse eller rekreation. Skall vi arbeta, arbeta, arbeta utan att få någon omväxling?

En omväxling från det fysiska arbete, som gjort dem trötta, kan vara nödvändig för en tid, för att de på nytt skall kunna gripa tag i sitt arbete och anstränga sig på nytt med större framgång. Att däremot enbart vila är kanske inte nödvändigt eller ens en metod som ger de bästa resultaten, när det gäller deras fysiska styrka. När de är fysiskt trötta kan de försöka göra någonting, som inte är så tröttande, men genom vilket de blir till välsignelse för sin mor och sina syskon. Genom att göra deras bekymmer mindre genom att ta på sig de enklaste bördor som dessa måste bära, kan de finna den förströelse som kommer från den princip som ger dem sann lycka. Deras tid kommer då inte att tillbringas i själviskhet. Deras tid kan alltid användas på ett sätt som är fördelaktigt för dem, så att de ständigt blir stimulerade genom omväxling, men som ändå innebär att de tar vara på tiden så, att varje ögonblick kommer att föra med sig något gott till någon.

Många hävdar att själviska förströelser är nödvändiga, om man skall kunna bevara den fysiska hälsan. Det är sant, att det är nödvändigt med omväxling för att kroppen skall utvecklas på bästa sätt. Kropp och sinne stimuleras och stärks genom omväxling. Detta syfte når man emellertid inte genom att ge efter för dåraktiga förströelser och försummelse av de dagliga plikter, som de unga skulle uppmanas att utföra.

Ett program som Gud har välsignat. Vi måste lära de unga att utnyttja sina fysiska och mentala förmågor i lika hög grad. Att använda alla sina förmågor på ett sätt som befrämjar hälsan kommer att ge en bred och omfattande utbildning.

Då vi var i Australien hade vi en svår uppgift, när det gällde att undervisa föräldrar och unga om dessa saker. Men vi fortsatte tills de insåg, att för att få en fullständig utbildning, måste studietiden delas upp mellan studier och praktiskt arbete.

En del av dagen användes till praktiskt, nyttigt arbete. Eleverna lärde sig att röja mark, bearbeta jorden och bygga hus i stället för att använda tiden till lek och nöjen. Herren har välsignat de elever som på detta sätt använder tiden till att lära sig något nyttigt.

Gud har sört för, att vi skall ha något nyttigt att göra för att stärka hälsan. Dessa nyttiga sysselsättningar kommer också att göra eleverna i stånd till att hjälpa sig själva och andra.

I stället för att söka avkoppling som bara innebär förströelse, bör vi se till att vårt sätt att motionera leder till det som är gott.

Missionsarbete är den bästa formen av motion. Det finns en mängd nödvändiga och nyttiga saker att göra i vår värld, som kommer att göra lek och nöjen nästan helt överflödiga. Både hjärna, skelett och muskler kommer att få ny kraft genom att användas till det som är nyttigt, till intensivt och positivt tänkande och till att göra upp planer för att utveckla våra andliga förmågor och stärka kroppens organ, som skall förverkliga de förmågor och anlag, som Gud har gett oss för att upphöja Hans namn.

Det är de ungas plikt att göra det som är gott genom att använda muskler och hjärna för att hjälpa andra och göra deras arbete lättare och trösta dem som sörjer, stödja dem som är modlösa och tala milt och uppmuntrande till dem som saknar hopp och att vända elevernas sinnen bort från skämt och dårskap, så att de kan bevara sin värdighet som män och kvinnor, så att det inte sjunker ned i skam och vanära. Herren vill, att sinnet skal vara riktat uppåt, så att de alltid söker högre och ädlare sätt att vara till nytta på.

Kraften vi får genom att träna upp muskler och hjärna, kan vi använda till ädlare uppgifter, till att förkunna evangeliet och samarbeta med Gud. Genom att utföra nyttigt arbete, kommer vi ständigt att bli till större välsignelse. Detta är en viktig sida av sann uppfostran och utbildning.

Är inte detta den uppgift, som alla unga borde vara upptagna av? Skulle inte alla arbeta så som Kristus arbetade? Hans hjälp står till ert förfogande. Elevernas tankevärld kommer att vidgas. De kommer att sätta upp högre mål för sig. Redan under studietiden kommer de ständigt att växa i andlig styrka och bli till allt större nytta. Händerna som Gud har gett oss, skall vi använda till att göra gott med, till att uträtta det som bär himlens stämpel. Då kommer vi till sist att höra: ”Bra, du gode och trogne tjänare.” (Matt 25:21)

Råd till funktionshindrade. Jag har blivit upplyst om att de funktionshindrade bör uppmuntras till att inte bara sitta inne utan tillbringa mer tid ute i frisk luft, se till blommor eller utföra något annat lätt och lämpligt arbete. Då kommer sinnet att vändas bort från dem själva, till något som är mycket sundare. Vi bör rekommendera motion ute i frisk luft som en nyttig, livgivande nödvändighet.

Kan vi annat än att bli glada och nöjda, när vi lyssnar till fåglarnas glada sång och betraktar de blomstrande markerna och hagarna. Vi bör uppfostra oss själva till att värdesätta allt det sköna som Gud har gett oss. När vi tänker på alla dessa tydliga tecken på Hans kärleksfulla omsorg, kommer vi att glömma våra svagheter och vara glada och nöjda. Vårt hjärta kommer att överflöda av tacksamhet mot Gud.

Under många år har det visats mig, att det är fel om vi låter de funktionshindrade inställa allt fysiskt arbete för att återvinna hälsan. Därmed blir nämligen viljan försvagad, blodet flyter långsammare i ådrorna och blir allt orenare.

Om patienten inbillar sig, att hans tillstånd är värre än det verkligen är, kommer sysslolösheten helt säkert att få de mest olyckliga konsekvenser. Välordnat arbete ger de funktionshindrade känslan av att inte vara helt onyttiga i världen. De upplever, att de åtminstone kan uträtta något. Detta kommer att ge tillfredsställelse, nytt mod och livskraft, något som nöjen aldrig kan uträtta.

Gud har gjort det möjligt att uppleva sann glädje. Gud har lagt förhållandena till rätta, så att alla kan glädja sig, både rika och fattiga. Den största glädjen kommer av att utveckla renhet i tankelivet och osjälviskhet i alla handlingar och av att tala vänligt och göra det goda. Från dem som gör detta, kommer Kristi ljus att lysa över människor som är tyngda av många bekymmer.

Hur väljer den kristne sin rekreation?

Kristen rekreation i motsats till världsliga nöjen. Det är skillnad på rekreation och nöjen. Rekreation betyder egentligen återhämtning, förnyelse. Den avser att stärka och bygga upp. Genom

rekreation kopplar vi av från det som vi vanligen är sysselsatta med och återhämtar oss till kropp och själ, så att vi kan återvända till våra livsuppgifter med ny kraft.

Nöjen å andra sidan söker man gärna för nöjets egen skull och dessa drivs ofta till ytterligheter. De lägger beslag på den kraft, som vi behöver för att utföra nyttigt arbete och blir ett hinder för verklig framgång i livet.

Det finns en markant motsats mellan Kristi efterföljares umgänge när det gäller kristen rekreation och världsliga samlingar med nöjen och underhållning. I stället för bön, i stället för att Kristi namn omnämns och samtalet rör sig kring heliga ting, kommer det från de världsliga att höras enfaldiga skratt och tomt prat. Avsikten är att ha roligt. Deras nöjen börjar med dumhet och slutar i tomhet.

Det finns ett stort behov av måttlighet när det gäller förströelse, som på alla andra områden i livet. Vi bör noga tänka igenom hurdana dessa förströelser bör vara. Alla unga bör fråga sig själva, vilket inflytande förströelserna har på deras fysik, mentalitet och moral. Kan mitt sinne bli så fascinerat och förblindat att jag glömmer Gud? Kommer jag att sluta att sätta Hans ära högst?

Hur känner vi igen de nöjen som vi kan delta i? Vi får aldrig förlora ur sikte, att Jesus är källan till all sann glädje. Han gläder Sig inte över människornas elände utan vill gärna se dem lyckliga.

Kristna människor har många källor, ur vilka de kan hämta lycka och de kan med ofelbar noggrannhet avgöra vilka förströelser som är riktiga och lagliga. De kan glädja sig över förströelser, som inte förvirrar sinnet och förnedrar själen och som inte leder till besvikelse och bryter ned självrespekten eller hämmar dess användbarhet. Om de tar Jesus med sig och bevarar en bödens ande, är de fullständigt säkra.

Alla de förströelser, som du i tro kan be Gud välsigna, är ofarliga. Men allt som får dig att glömma att be, i den egna kammaren eller på bönemöten, är det inte tryggt att delta i utan farligt.

Förströelser som gör oss oskickliga att ta ansvar. Vi tillhör den grupp människor, som tror att det är vårt privilegium, att varje dag under vårt liv på jorden upphöja Gud. Vi lever inte bara för vårt eget nöjes skull, för att enbart glädja oss själva. Vi skall vara till nytta för mänskligheten och till nytta för samhället. Om våra tankar rör sig på samma låga plan, som hos många av dem som bara söker tomhet och dårskap, hur kan vi då vara till välsignelse för våra medmänniskor? Hur kan vi då bli till välsignelse för det samhälle vi lever i? Vi kan inte i oskyldigt njuta av något nöje, som gör oss odugliga att troget fullgöra vanliga plikter.

Vi får inte utsätta oss för fara genom att tillfredsställa själviska önskningar och vi bör avsky alla nöjen som fascinerar och förvirrar sinnet så, att de dagliga plikterna förefaller oss tomma och ointressanta. Genom att delta i sådana nöjen blir sinnet fastlåst i fel riktning och Satan förvränger vårt tankeliv i så hög grad, att det felaktiga verkar vara rätt. Då förefaller det oss outhärdligt att underkasta oss våra föräldrar och lyda deras råd, såsom Jesus gjorde.

Beskrivning av några anstötliga sammankomster. Till dem som försvarar sådana förströelser svarar vi, att vi inte kan ge oss hän åt dem i Jesu Kristi namn. Vi kan inte be om Guds välsignelse under den tid, som vi tillbringar på teatern eller med dans. Ingen kristen skulle vilja möta döden på en sådan plats. Ingen skulle vilja bli funnen där, när Kristus kommer (AH 516 *Förkastliga*

sällskapsformer.) Det är mycket som kan vara rätt i sig självt, men som förvrängs av Satan och lätt blir en snara för den som inte är uppmärksam.

Det sätt, på vilket människor vanligtvis kommer samman för att underhålla sig på, är ett hinder för sinnets och karaktärens tillväxt. Lättsinniga nöjen, lyxiga vanor, tendenser till tomhet, jagandet efter tidsfördriv, som alltför ofta leder till utsvävningar - allt detta formar livet och leder oss in i det onda. I stället för att tillåta sådan underhållning, kan föräldrar och lärare i hög grad lägga förhållandena till rätta för sund och stärkande förströelse.

Det har varit några speciella sällskapliga sammankomster i X, tillställningar som har varit till vanära för våra institutioner och för församlingen. De uppmuntrar till stolthet över att få visa upp sig själv med fåfång klädstil, självtillfredsställelse, uppsluppenhet och lättjefullhet. Satan är där som en ärad gäst. Han får lätt herraväldet över dem, som är närvarande vid sådana sammankomster.

Jag fick se en sådan sammankomst, där de som bekände sig tro på sanningen, var samlade. En av dem som var närvarande satt och spelade och sångerna som sjöngs, fick änglarna att gråta. Uppsluppenhet och ett rått uppträdande rådde och stämningen var hög. Men glädjen var av det slag, som bara Satan är i stånd att skapa. Alla som älskar Gud bör skämmas över en så dåraktig begeistring. Den leder till oheliga tankar och handlingar. Jag har anledning att tro, att någon som deltog i samvaron, måste ha känt en djup ånger i sitt hjärta.

Jag har fått se många av dessa sammankomster. Jag har lagt märke till munterheten, alla dyrbara kläder och smycken. Alla söker uppmärksamhet och ger efter för uppsluppenhet och dåraktiga skämt, billigt smicker och bullrande skratt. Ögonen gnistrar, kinden blossar och samvetet sover. Genom att äta och dricka och ha roligt, gör de sitt bästa för att glömma Gud. Denna sorts nöje är deras paradiset. Och himlen är vittne till det. Den ser och hör allt.

Sammankomster för nöjets egen skull förvirrar tron och gör motiven osäkra och växlande. Gud kan inte acceptera ett delat hjärta. Han vill ha hela människan.

Ett fåtal förströelser kan försvaras. Många av de förströelser, som är populära i världen i dag även bland dem som kallar sig kristna, leder i samma riktning som de hedniska nöjena. Det är få av dem, som inte blir Satans byte. Genom det litterära dramat har han i århundraden sökt väcka lidelserna och förhållningarna till det lastbara. Satan verkar genom operan med dess fascinerande uppvisning och förtrollande musik, genom karneval, dans och kortspel, för att bryta ned det skydd som principerna ger och öppna dörren för sinnlig njutning. Vid alla sammankomster för underhållningens skull, där stoltheten får näring och aptiten blir tillfredsställd, där man leds till att glömma Gud och förlorar de eviga intressena ur sikte, binder Satan människosinnet till sig med starka band.

En sann kristen vill inte gå in på någon fest eller delta i någon förströelse som Gud inte kan välsigna. Vi kommer inte att finna honom på teatern, vid biljardbordet eller i bowlinghallen. Han kommer inte heller att delta i den glada valsen eller att på något annat sätt ge efter för förföriska nöjen som kommer att driva Kristus ut ur hans sinne.

Till dem, som gärna vill delta i dessa nöjen, vill vi säga: "Vi kan inte ge efter för dem och samtidigt bära Jesu namn. Gud kan inte välsigna dem som tillbringar tid på teatern eller med dans. Ingen

verklig kristen vill möta döden på ett sådant ställe. Ingen kommer heller att vilja bli funnen där, när Jesus kommer.

Teatern – en drivbänk för omoral. En av de farligaste underhållningarna är teatern. Det har ofta påståtts, att den är en skola i moral och dygd, men i själva verket är den raka motsatsen. Den är ett drivhus för omoral. Lastbara vanor och syndiga benägenheter stärks och befästs genom ett sådant tidsfördriv. Lättsinniga sånger och otuktiga gester, uttryck och hållningar fördärvar fantasin och bryter ned moralen.

Alla unga, som har för vana att gå på sådana föreställningar, kommer så småningom att förlora alla rena och sunda principer. Det finns knappt någon källa för påverkan, som har större förmåga att förgifta fantasin, undergräva religiösa intryck och döva smaken för de rena glädjeämnen och livets nyktra verklighet än det som fösigår på teatern. Kärleken till sådana scener kommer att öka allteftersom vi ger efter för dem, på samma sätt som längtan efter berusningsmedel ökar vid ständig förbrukning. Den enda säkra kursen är att sky teater, cirkus och alla andra tvivelaktiga nöjeställningar.

Dans - en skola i moraliskt förfall. I många kristna familjer har dans och kortspel blivit ett allmänt tidsfördriv. Det påstås, att detta är fredliga förströelser i hemmet, som tryggt kan äga rum under föräldrarnas uppsikt. Men det kommer inte att dröja länge, förrän den kärlek till dessa uppeggande nöjen, som på det sättet odlas, kommer att betraktas som farlig utanför hemmet.

Det återstår ännu att bevisa, att det kommer något gott av sådana förströelser. De stärker inte kroppen och ger ingen sinnesro. De inger inte sinnet en enda dygdig och helig känsla. Tvärtom ödelägger det varje längtan efter allvarliga tankar och religiösa möten. Det är sant, att det är stor skillnad mellan de mer formella sammankomsterna och de uppsluppna festerna i danslokalen. Men all sådan underhållning leder gradvis till utsvävningar och synd.

Davids dans framför arken. Att David i vördnadsfull glädje dansade inför Gud framförs ofta av nöjeslystna människor som ett försvar för modern dans. Men det finns ingen grund för ett sådant argument. I våra dagar hör dans ofta ihop med dårskap och sent festande. Både hälsa och moral offras på nöjenas altare. De som har sin plats i danslokalen, vänder som regel inte sina tankar mot Gud i vördnad. Bön och lovsång faller helt utanför mönstret i en sådan samvaro.

Detta test borde vara avgörande. Underhållning som försvagar kärleken till heliga ting och minskar vår glädje i tjänsten för Gud, är inte något för kristna människor. Sången och musiken, den glada lovsången till Gud, när arken flyttades, hade inte den minsta likhet med de utsvävningar som våra dagars dans gärna leder till. Det ena tillfället tjänade till att ära Gud och upphöja Hans heliga namn. Det andra är Satans medel till att få människorna att glömma Gud och vanära Hans namn.

Kortspel - ett förspel till laglöshet. Kortspel borde vara förbjudet. Både omgivningen och den verkan som själva spelet har är nedbrytande. Fursten över mörkrets makter intar första platsen i spelsalen och överallt där man annars spelar kort. Onda änglar är flitiga gäster på sådana ställen. Det finns ingenting vid sådana nöjeställningar som gagnar kropp och sinne. Det finns inte något som stärker förståndet, ingenting som kan fylla sinnet med värdefulla idéer för framtida bruk. Samtalen rör sig om triviala och förnedrande saker...

Experter på kortspel kommer lätt att hysa en önskan om att utnyttja sina färdigheter för egen vinnings skull. Först rör det sig om obetydliga belopp, men så småningom satsar man mer och mer, tills spellusten helt tar överhand, vilket leder till säker ruin. Hur många har inte förts ut i syndiga handlingar, fattigdom, fängelse och mord och till dödsstraff på grund av denna fördärvliga vana. Och ändå finns det många föräldrar, som inte ser den fruktansvärda syndens avgrund som öppnar sig framför våra unga.

Rädslan för att vara annorlunda: Bekännande kristna med en svag karaktär och med en ytlig kristen erfarenhet används som Satans lockbeten. De är alltid villiga att delta i sådana sammankomster där det finns nöjen och sport och genom sitt inflytande drar de andra till sig. Unga män och kvinnor, som ärligt har försökt att leva som kristna, blir övertalade till att vara med på sådant och de kommer in i en ond cirkel. De vänder sig inte längre till Gud i bön för att få veta, vad Kristus säger om den frukt, som skall finnas på den kristnes livsträd. De upptäcker inte att dessa former för underhållning är Satans gästabud, som ställts i ordning för att hindra människor att ta emot inbjudan till Lammets bröllopsmåltid och bli klädda i karaktärens vita kläder, som är Kristi rättfärdighet. De blir osäkra på vad som är rätt och riktigt att göra för en kristen. De vill inte bli uppfattade som annorlunda och har en naturlig benägenhet att följa andras exempel. Därför blir de påverkade av sådana, som aldrig har blivit verkligt berörda av Guds Ande i hjärta och sinne.

Undgå det första steget mot eftergivenhet. Kanske ser ni inte någon verklig fara i att ta det första steget mot lättsinne och jagande efter nöjen. Kanske tror ni, att när ni vill ändra kurs, kommer det att gå lika lätt som när ni gav efter för det som är fel. Men detta är en missuppfattning. Genom att välja dåligt umgänge har många blivit ledda steg för steg bort från dygdens väg och så långt ned i olydnadens och utsvävningarnas djup, som de tidigare inte ville tro att de kunde sjunka.

Betydelsen av kristna principer. Om ni verkligen tillhör Kristus, kommer ni att få anledning till att vittna för Honom. Ni kommer kanske att bli inbjudna till nöjeställningar. Då har ni möjlighet att vittna om Gud. Om ni är trofasta mot Kristus, kommer ni inte att försöka hitta på ursäkter för att inte kunna komma. Ni kommer helt enkelt och kravlöst att förklara, att ni är Guds barn och att de principer ni lever efter inte tillåter er att ens en enda gång vara närvarande på platser, där ni inte kan ta Kristus med er.

Gud vill uppenbara Sitt rikets principer genom Sitt folk. För att de i liv och karaktär skall upphöja dessa principer, vill Han skilja dem från världens vanor, dess seder och bruk...

Förunderliga scener öppnar sig framför oss. Under en sådan tid skall Guds folk vara levande vittnen, så att världen kan se, att det i en tid då det onda sprider sig åt alla håll, ändå finns ett folk, som sätter sin egen vilja åt sidan och söker göra Guds vilja. De har fått Guds lag skriven i sina hjärtan och den kommer till uttryck i deras liv.

Gud förväntar Sig, att de som bär Kristi namn, skall representera Honom. Deras tankar skall vara rena, deras ord ädla och upplyftande. Kristi religion skall vara invävd i allt som de säger och gör... Gud vill, att Hans folk genom sina liv skall visa vilken fördel den kristna tron har framför världslighet, så att de arbetar på ett högt och heligt plan.

Jagandet efter nöjen

Det naturliga hjärtat söker nöjen. Det naturliga hjärtat söker efter nöjen och tillfredsställelse av jaget. Och Satan har sört för att det finns rika möjligheter för detta. Han försöker fylla människors sinnen med längtan efter världsliga nöjen, så att de inte får tid att tänka på det viktigaste i livet: ”Hur står det till med min själ?” Längtan efter nöjen sprider sig som en farlig smitta. När vi först ger efter, skyndar sinnet vidare från det ena till det andra, ständigt i jakt på nöjen.

Världsliga nöjen förblindar människorna. För att tillfälligt njuta av dem offerar många sin vänskap med himlen och den frid, kärlek och glädje som den ger. Men de källor till glädje som de har valt, kommer så småningom att resultera i otillfredsställelse och avsky.

Nöjeslokalerna står aldrig tomma. I vår tid pågår ett jagande efter nöjen, som saknar motsvarighet i världshistorien. Utsvävningar och hänsynslöst slöseri är överallt utbredda. Stora grupper av människor är ivrigt upptagna med att leta efter en eller annan form av underhållning och nöjen. Sinnet blir lättsinnigt och fåfängt, därför att det inte har vant sig vid meditation och studium. Okunskapens sentimentalitet brer ut sig. Gud kräver att varje människa skall förvandlas, förfinas, upplyftas och förädlas. Men som regel blir de värdefulla målsättningarna fösummade till förmån för modemedvetenhet och ytliga nöjen.

Den spännande underhållningen i vår tid har ett fast grepp om människosinnena. Särskilt gäller detta de unga, som har en stark längtan efter spänning, något som förbrukar mycket av deras livskraft, ja, mycket mer än studier och fysiskt arbete. Det leder ofta till att deras föståndsgåvor försvagas och deras moraliska styrka bryts ned.

De unga dras lätt med av tidens ström. De som tycker om nöjen för deras egen skull, öppnar dörren för otaliga frestelser. De ger sig hän åt sällskaplig förströelse och tanklös munterhet. De går från den ena utsvävningen till den andra, tills de varken önskar eller är i stånd till att göra nytta för sig. Deras andliga längtan kallnar, deras andliga liv förmörkas. Alla sinnets ädla egenskaper, allt som förbinder människan med den andliga världen, bryts ned.

Många församlingsmedlemmar ger sig hän åt nöjen. Många deltar ivrigt i världsliga och moraliskt nedbrytande förlustelser, som är förbjudna i Guds ord. Därigenom bryter de sin förbindelse med Gud och intar en plats bland de många nöjeslystna människorna i världen. De synder, som i forntiden utrotade människor och förstörde städer på slättlandet, är lika vanligt förekommande i dag. Detta gäller inte bara i hedniska länder eller bland vanliga kristna utan också bland dem, som ger sig ut för att vänta på Människosönens ankomst. Om Gud visade er, hur Han ser på dessa synder, skulle ni fyllas av skam och skräck.

Längtan efter spänning och underhållning är en frestelse och en snara för Guds folk, särskilt för de unga. Satan tänker ständigt ut nya lockbeten för att dra människosinnet bort från den allvarliga uppgiften att förbereda sig för det som skall ske i framtiden. Han använder världsliga människor till att hålla en ständig begeistring vid liv, som skall locka de oförsiktiga till att delta i världens nöjen. Olika uppvisningar, föredrag och en mängd erbjudanden om underhållning avser att väcka kärlek till världen. När vi förenar oss med världen på detta sätt, blir tron försvagad.

Satan är en duktig förförare. Vi lever i den dyrbara provotiden och Gud visar ännu Sin nåd mot oss. Många unga uppför sig, som om den dyrbara nådtiden skulle vara en enda lång ferie, som om de hade kommit till världen bara för sitt eget nöjes skull och för att söka tillfredsställelse genom oupphörlig spänning. Satan har gjort särskilda ansträngningar för att få dem att finna glädje i

världsliga nöjen och i att försöka rättfärdiga sig själva genom att försöka visa, att dessa nöjen är oskadliga, oskyldiga och till och med hälsobefrämjande.

Han [Satan] framställer den heliga vägen som svår, medan den väg som går genom världsliga nöjen, är överströdd med blommor. Han beskriver världen och deras glädjeämnen i falska och lockande färger. Men världens glädjeämnen kommer snart att ta slut. Det som vi har sått, måste vi också skörda.

Satan är en bedragare i ordets alla bemärkelser, en framgångsrik förförare. Han har många finmaskiga garn som vid första ögonkastet kan verka oskyldiga, men som är väl genomtänkta för att fånga de unga och obetänksamma.

Nöjeslusten försvagar utvecklingen. - Föräldrarna begår ett fel, när de skickar sina barn ut i samhället i tidig ålder, för att de är rädda, att de skall bli okunniga om de inte får ta del av sällskapslivet och umgås med dem som älskar nöjen. Redan medan barnen går i skolan, får de lov att gå på fester och ha världslig gemenskap. Detta är ett stort misstag. Barn lär sig mycket fortare det onda än det som är gott och nyttigt. Sinnet fylls med onyttiga saker, samtidigt som de utvecklar en sådan längtan efter underhållning, att det är svårt för dem att tillägna sig kunskap till och med i de mest allmänna skolämnena. Uppmärksamheten blir delad mellan utbildning och längtan efter nöjen. Och eftersom kärleken till nöjen dominerar, går det långsamt att göra intellektuella framsteg.

I likhet med de gamla israeliterna är nöjeslystna människor upptagna av att äta och dricka och stå upp för att leka. Det är munterhet och festande, lättsinne och lössläpphet. I allt detta påverkas de unga av författarna till de böcker de fått i uppgift att studera. Det värsta av allt är det permanenta inflytande, som detta har på karaktären.

Guds sista budskap bemöts med likgiltighet. Människorna som levde före syndafloden gav fullständigt efter för spännande nöjen och festligheter, när deras prövotid gick mot sin avslutning. De som hade makt och inflytande, var ständigt upptagna av att fånga människors sinnen i lättsinnighet och lössläppt glädje, så att den sista varningen skulle ljuda för döva öron.

Ser vi inte samma sak upprepas i våra dagar? Samtidigt som Guds tjänare förkunnar, att allting går mot sin avslutning, är världen uppslukad av nöjen och lättsinnig glädje. Denna ständiga spänning gör människorna likgiltiga för Gud och hindrar dem från att påverkas av sanningen, vilket är det enda som kan rädda dem från den kommande ödeläggelsen.

De som håller sabbaten, kommer att bli prövade. Unga sabbatshållare, som har gett efter för världens inflytande, kommer att sättas på prov. Den sista tidens faror är över oss och de unga kommer att möta prövningar, som de flesta inte har räknat med. De kommer att uppleva konfliktsituationer, som kommer att avgöra om deras tro är äkta. De påstår att de ser fram emot Människosonens ankomst och ändå har många av dem varit dåliga förebilder för dem som inte tror.

De har inte varit villiga att skilja sig från världen men har deltagit med världen i utflykter (Anmärkning: Detta gäller inte familjeutflykter tillsammans med andra trossyskon utan någon slags friluftskarneval, som var vanlig på den tiden.) och andra nöjen. De ursäktar sig med att de deltar i oskyldig förströelse. Men det är denna eftergivenhet, som skiljer oss från Gud och gör oss till barn av denna världen...

Gud erkänner inte nöjeslystna människor som Sina efterföljare. Bara de, som förnekar sig själva och

lever ett rent, ödmjukt och heligt liv, är Jesu sanna lärjungar. De kan inte finna någon glädje i det tomma och lättsinniga pratet hos dem som älskar världen.

Ett viktigt övervägande. - Ingen får lov att tro, att underhållning är väsentlig och nödvändig och att likgiltighet och ringaktning för den Helige Ande är av underordnad betydelse, medan förströelserna varar. Gud låter sig inte hånas. Varje ung man och kvinna bör överväga detta: ”Är jag i dag beredd, om livet skulle ta slut? Har jag upplevt den förberedelse i mitt hjärta, som sätter mig i stånd till att utföra den gärning, som Herren har bestämt för mig?”

Råd till de unga om rekreation

Normerna sänks. - Många kristna föräldrar accepterar barnens kärlek till världen. De öppnar dörren för sådan underhållning, som de tidigare principiellt tog avstånd ifrån.

Även kristna föräldrar har i alltför hög grad tagit emot världens kärlek till underhållning och har anpassat sig till världens norm och låtit sig övertygas av den allmänna åsikten, att det är nödvändigt att barn och unga skall ödsla bort en stor del av livet på sysslolöshet, själviska nöjen och dåraktig njutning. På det sättet utvecklar de en smak för spännande förströelser. De uppfostrar sina sinnen till att finna en glädje i nervkittlande uppvisningar och känner en motvilja mot livets ädla och nyttiga plikter. De lever mer på det djuriska planet och tänker inte på Gud eller eviga värden utan flaxar runt som fåglar på sommaren. De handlar inte som förnuftiga varelser, som har fått del i Guds liv och som skall stå till svars för varenda timme.

Mödrar bör vägleda sina barn. - I stället för att visa sina barn ifrån sig för att inte plågas av deras stöj eller förvirras av all den uppmärksamhet de kräver, bör modern känna att hon inte kan använda tiden till något bättre än till att lugna och leda deras verksamma och rastlösa sinnen över till sunda glädjeämnen eller små, lätta arbetsuppgifter. Hon kommer att bli rikt belönad för de ansträngningar hon gör och den tid hon använder till att ta sig an barnen och finna sätt att roa dem på.

Små barn tycker om sällskap. Vanligen klarar de inte av roa sig på egen hand. I de flesta fall bör modern känna, att när barnen är inne, bör de befinna sig just i det rum, där hon uppehåller sig. Då kan hon hålla ett öga på dem och vara beredd att finna en lösning på de små bekymmer och motsättningar som kan uppstå. Hon kan ändra dåliga vanor, undertrycka tecken på själviskhet och avvända oönskade tendenser och vända deras sinnen i rätt riktning.

Det som barnen gläder sig över, tror de att också modern ska bli glad över. Det är helt naturligt för dem att söka råd hos henne i alla små bekymmer. Och modern bör inte såra det lilla, känsliga barnahjärtat genom att behandla saken med likgiltighet eller genom att vägra att bry sig om sådana småsaker. Det som verkar obetydligt för modern, har stor betydelse för barnen. Vägledande och varnande ord, uttalade i rätt tid, kommer att visa sig ha stort värde.

Förbjud inte oskyldiga glädjeämnen. - Av brist på tid och omtanke är det många mödrar som inte tillåter sina barn helt oskyldiga glädjeämnen, medan deras upptagna fingrar och trötta ögon är flitigt upptagna med arbete som bara tjänar fåfångliga föremål, och som i bästa fall bara kommer att uppmuntra tomhet och snobberi hos barnen. När de växer upp till män och kvinnor, kommer detta att bära frukt i form av stolthet och dålig moral. Modern sörjer kanske över barnens fel, men hon inser inte att hon bara skördar det som hon själv har sått.

Somliga mödrar behandlar inte barnen lika från gång till gång. Ibland ger de efter för sina barns önskemål på ett sätt som är skadligt för de små. Andra gånger förbjuder de dem oskyldiga glädjeämnen som skulle ha gjort dem lyckliga. Därigenom följer de inte Kristi exempel. Han tyckte om barn. Han satte Sig in i deras känslor och deltog i deras glädjeämnen och bekymmer.

Hur Ellen White vägledde sina barn rätt.När barnen ber att få delta i sammankomster eller olika sorters underhållning, bör vi säga till dem: "Jag kan inte tillåta er det. Sätt er ned, så skall jag berätta för er varför. Jag arbetar för Gud med tanke på evigheten. Ni är Guds gåva till mig, som Han har överlämnat till mig att ha omsorg om. Jag står i Guds ställe inför er. Därför måste jag ta ansvar för er som en, som på Guds stora dag skall stå till svars för vad jag gjort. Vill ni, att er mor skall stå inskriven i himlens böcker som en, som har underlåtit att göra sin plikt mot sina barn och som har tillåtit fienden att inta den mark, som jag skulle ha haft som min egendom? Jag måste lära er att gå på den rätta vägen. Om ni trots detta väljer att vända er bort från mor och gå på de ogudaktigas vägar, kommer inte jag att hållas ansvarig för det. Ni får själva bära följderna av era synder.

På det sättet talade jag till mina barn. Innan jag var färdig med min förklaring, började de ofta att gråta och ville, att jag skulle be för dem. Jag underlät aldrig att be för dem, utan knäböjde vid sidan av dem och vi bad tillsammans. Efteråt brottades jag med Gud hela natten, ända till gryningen nästa dag, tills fiendens förtrollningar var brutna och Gud hade gett seger. Även om det kostade mig en hel natt, kände jag mig ändå rikt belönad när mina barn tog mig om halsen och sade: "Å, mor, vi är så glada över att du inte lät oss gå, när vi ville det. Nu förstår vi hur galet det skulle ha varit." Detta är det sätt, på vilket ni föräldrar bör tala med era barn och verkligen mena det ni säger. Ni måste gå helt upp i denna gärning, om ni skall möta era barn på nytt i Guds rike.

Tonåringarnas problem. - Under de omständigheter vi upplever i vårt samfund i dag, är det ingen lätt uppgift för föräldrar att hålla ordning på sina barn och undervisa dem efter Bibelns riktlinjer. Barnen blir ofta otåliga, när deras frihet begränsas. De vill följa sin egen vilja. De vill komma och gå, när de själva tycker att det passar. Det är särskilt åldersgruppen från tio till arton år som är böjd att mena, att det inte innebär någon fara att delta i sammankomster med världslig ungdom.

Men erfarna kristna föräldrar kan tydligt se faran. Ni känner till era barns läggning och vet vilket inflytande sådana saker kan ha på deras sinnen. Utifrån en uppriktig önskan om att barnen skall bli frälsta, bör ni hålla dem borta från all eggande underhållning.

De nyomvända måste vara på sin vakt. - När barnen själva väljer att vända sig bort från denna världs nöjen och följa Kristus, lyfts en tung börda bort från skulderna på trofasta och omtänksamma föräldrar. Men deras arbete slutar inte där. De unga har just på allvar börjat sin uppriktiga kamp mot synden och mot ondskan i det naturliga människohjärtat. De behöver sina föräldrars råd och omtanke på ett alldeles särskilt sätt.

Hemligheten med att skydda våra barn mot världens dragningskraft. - Hur många föräldrar finns det inte, som klagar över att de inte kan hålla barnen hemma och att de inte verkar bry sig om sitt hem. Redan i unga år vill de vara tillsammans med främmande och så snart de är gamla nog, bryter de med allt som de upplever som förmyndarskap och meningslös begränsning. De vägrar att bry sig om sin mors böner och sin fars råd. Om vi undersöker förhållandena närmare, kommer vi att finna, att synden vanligen ligger vid föräldrarnas dörr. De har inte gjort hemmet sådant som det bör vara - tilldragande och trevligt, fyllt av kärlekens solsken, milda ord och vänliga blick.

Hemligheten med att frälsa våra barn ligger ofta i att göra hemmet ljust och tilldragande. Om föräldrarna är eftergivna, kommer det varken att binda barnen till hemmet eller att leda dem till Gud. Men en fast och gudfruktig påverkan för att uppfostra sinnet till det goda, kommer att rädda många barn från undergång.

Det är föräldrarnas plikt att följa med, när barnen kommer och går. De bör uppmuntra dem och på olika sätt dra dem till hemmet och få dem att förstå, att föräldrarna är intresserade av dem. De bör skapa en ljus och trevlig atmosfär i hemmet.

Gud kommer att löna de trofasta **Lönen i detta livet och i nästa**

Trofasta föräldrar kommer att bli rikt belönade. – Om föräldrarna uppfostrar sina barn på det rätta sättet, kommer de själva att bli lyckliga. De kommer att se frukterna av sin omsorgsfulla uppfostran i Kristi karaktär hos sina barn. De gör Gud den största tjänsten genom att visa världen en välordnad och harmonisk familj, som inte bara fruktar Herren, utan också ärar och upphöjer Hans namn genom det inflytande den har på andra familjer. De kommer att få sin lön.

Ni, som är troende föräldrar, har en ansvarsfull gärning. Ni skall leda era barns steg, också i deras kristna erfarenhet. Om barnen verkligen älskar Gud, kommer de att välsigna er och visa er vördnad på grund av den omsorg ni har visat dem och för den trofasthet ni har visat genom att hålla deras önsknings tillbaka och dämpa deras egen vilja.

När sanningens säd blir tidigt utsådd i hjärtats jordmån och omsorsfullt vårdad, finns det en lön.

Föräldrar bör arbeta med tanke på den framtida skörden. När de sår med tårar och många besvikelser, bör det ske i uppriktig bön. Även om de bara har utsikt till en sen och sparsam skörd, bör det inte avhålla dem från att så. De skall så vid alla vatten och utnyttja alla tillfällen till att utveckla sin egen karaktär och att hjälpa sina barn. En sådan säd kommer aldrig att visa sig att vara helt förgäves. I skördetiden kommer många trofasta föräldrar att vända tillbaka med glädje och bära sina kärvar.

Ni bör ge era barn intellektuell utbildning och moralisk uppfostran. Stärk deras sinnen med fasta, rena principer. Medan ni ännu har möjlighet till det, bör ni lägga grunden till att de kan bli ädla män och kvinnor. Deras ansträngningar kommer att bli tusenfalt lönade.

Föräldrar kommer att vördas av sina troende barn. - I Guds ord finner vi en vacker beskrivning av ett lyckligt hem och av henne som var medelpunkten: ”Hennes barn står upp och välsignar henne och hennes man berömmar henne” (Ordspr. 31:28) Kan en husmor önska sig en mer oförbehållsam rekommendation än den som är uttryckt i dessa rader?

Om hon [den sanna hustrun och modern] vänder sig till Gud för att få kraft och tröst och försöker göra sin dagliga plikt i visdom och gudsfuktan, kommer hon att binda mannen till sitt hjärta och hon kommer att kunna glädja sig över att barnen växer upp till mognad som hederliga män och kvinnor och med moralisk styrka att följa moderns exempel.

Den stora drivkraften för en sliten mor som är tyngd av bördor är att se att barnen, som har uppfostrats rätt och har den inre prydnaden och som har en stilla och saktmodig ande, är redo för himlen och kommer att lysa i Guds rike.

Himlens glädje skall börja i hemmet. Avståndet mellan himlen och jorden är inte större i dag, än då herdarna lyssnade till änglarnas sång. Mänskligheten är lika mycket föremål för himlens omsorg, som när vanliga människor i vardagliga sysselsättningar mötte änglar mitt på dagen och samtalade med himmelska budbärare i vingårdarna och ute på markerna. För oss vanliga människor under vanliga förhållanden kan himlen vara mycket nära. Änglar från de himmelska boningarna kommer att vara med dem som kommer och går under Guds ledning.

Livet på jorden är början till livet i himlen. Utbildningen på jorden är en invigning i himlens principer. Det vi gör här, är en förberedelse för vårt livsverk där. Det vi står för nu, i karaktär och helig tjänst, pekar framåt mot det vi skall bli.

Gud kommer att belöna den tjänst som kommer från ett uppriktigt hjärta. ”Då skall din Fader, som ser i det fördolda, belöna dig.” (Matt. 6:4)

Det är genom det liv vi lever genom Kristi nåd, som karaktären formas. Människosinnet börjar få tillbaka något av sin ursprungliga skönhet. Kristi karaktärsdrag präglas in och den gudomliga bilden blir synlig.

När människor vandrar och arbetar tillsammans med Gud, kommer ansiktet att återspegla himlens frid. De är omgivna av himlens atmosfär. För dessa människor har Guds rike redan börjat. De har Kristi glädje, glädjen av att kunna hjälpa andra människor. De får äran att bli använda av Mästaren. De blir betrodda med att få utföra Hans gärning i Hans namn.

Vi måste passa in i den himmelska miljön. Gud vill, att himlens plan skall genomföras och att det skall råda gudomlig ordning och harmoni i alla familjer, församlingar och institutioner. Om kärleken fick lov att genomsyra samhället, skulle vi se hur sanna och ädla principer skulle slå igenom i kristen förfining och artighet, medkänsla och kärlek mot dem som Kristus har köpt med Sitt dyra blod. Den Helige Ande skulle förvandla alla våra familjer, institutioner och församlingar. När denna förändring sker, kommer de att bli redskap som Gud kan använda för att sprida himlens ljus till världen. Så kommer män och kvinnor att bli passande för gemenskapen i himlen genom gudomlig uppfostran och utbildning.

Belöning på den sista stora dagen. - I arbetet för barnen bör ni gripa tag i Guds väldiga makt. Överlämna dem till Herren i bön. Arbeta uppriktigt och outröttligt för dem. Gud kommer att höra era böner och dra barnen till Sig. På den sista, stora dagen kan ni föra dem fram inför Gud och säga: ”Se, här är jag och barnen som Gud har gett mig”. (Hebr. 2:13)

När Samuel tar emot härlighetens krona, kommer han till Guds ära att kasta den framför tronen. Med glädje kommer han att erkänna, att hans mors trofasta uppfostran genom Kristi förtjänst har krönt honom med odödlig härlighet.

Världen kommer aldrig att rätt kunna värdesätta den gärning som trofasta föräldrar utför. Men när domstolen sammanträder och böcker öppnas, skall det som de har gjort, komma i dagen så som Gud ser på det. Då kommer de att få sin lön i änglars och människors åsyn. Det kommer att bli tydligt,

att vartenda barn, som har uppfostrats på ett samvetsgrant sätt, har varit ett ljus i världen. Det kostar kanske tårar och sömnlösa nätter att forma barnets karaktär, men när arbetet är utfört på ett vist sätt, kommer föräldrarna att få höra orden ”bra, du gode och trogne tjänare” av Mästaren.

Vem kommer att få tillgång till Guds rike? - Lär barnen och de unga, att åt sig själva utvälja den klädnad, som har vävts i den himmelska vävstolen och som är gjord av det finaste linne, rent och vitt, och som alla heliga skall bära. Denna klädnad, Kristi egen fläckfria karaktär, har av nåd erbjudits till alla mänskliga varelser. Men alla som får den, skall ta emot den och bära den. Lär barnen, att när de öppnar sina sinnen för rena, kärleksfulla tankar och utför kärleksfulla och hjälpsamma handlingar, tar de på sig Kristi vackra rättfärdighets klädnad. Denna vackra dräkt kommer att göra dem vackra här och kommer att ge dem tillträde till Kungens palats. Hans löfte står fast: ”De skall vandra med mig i vita kläder, ty de är värdiga.” (Upp. 3:4)

Gud kommer att hälsa de återlösta välkomna. Jag såg många änglar, som kom från den lysande staden med strålande kronor - en krona till var och en av de heliga och med namnen inskrivna på kronan. När Jesus frågade efter kronorna, förde änglarna dem till Honom och med Sin egen högra hand satte Jesus kronorna på de frälstas huvuden. På samma sätt kom änglarna med harporna och Jesus gav också dessa till Sina barn. Den ängel, som förde ordet, slog an tonen och då stämde alla in i en tacksam lovsång. Alla händer behandlade harpornas strängar med stor skicklighet och en vacker musik strömmade fram.

Därefter såg jag hur Jesus gick i spetsen för de frälsta mot stadens port. Han grep tag i porten, svängde den bakåt på dess glittrande gångjärn och bad alla dem, som hade bevarat och hållit fast vid Hans sanning, att stiga in. Innanför porten fanns allt, som kan glädja ett människoöga. Överallt möttes de av en härlig syn.

Jesus såg på de återlösta heliga. Deras ansikten strålade av härlighet. Då Han fäste Sina ögon på dem, utbrast Han med hög och klangfull röst: ”Min själ har utstått stor vedermöda, men Jag blir tillfreds av det Jag ser. (Se Jes. 53.11) Denna glädje tillhör er att njuta av för evigt. (Se Efes. 1:18) Döden skall inte vara mer och ingen sorg och ingen gråt och ingen plåga.” (UPP. 21:4) Jag såg den frälsta skaran knäböja och kasta de glittrande kronorna framför Jesu fötter. Och när Han reste dem upp, grep de guldharporna och fyllde himlen med sin sång och sin lovprisning till Lammet. . .

Språket är allt för fattigt för att göra det minsta försök att beskriva hurdan himlen är. När jag ser allt detta, fylls jag av förundran. Hänryckt över den överväldigande glansen och den fullkomliga härligheten måste jag lägga min penna åt sidan och utbrista: ”Oh, vilken kärlek, vilken förunderlig kärlek!” Det mest upphöjde språk kan inte beskriva himlens härlighet eller de gränslösa djup, som finns i Frälsarens kärlek.”

Livet i det nya Eden-hemmet

Ett nytt Eden. Edens lustgård fanns i fortsättningen kvar på jorden långt efter det att människorna hade drivits bort från dess fridfulla stigar. Den fallna mänskligheten fick under lång tid lov att betrakta de oskyldigas rätta hem. Men ingången var spärrad av änglavakt. Vid porten där keruberna höll vakt, blev Guds härlighet uppenbarad. Adam och hans söner kom hit för att tillbe Gud. Här förnyade de sina löften om lydighet mot den lag som de hade överträtt – vilket hade drivit dem bort från Eden. När orättfärdighetens flodvåg sköljde över världen och människornas ondska beseglade

deras förintelse genom en syndafloed, blev Eden draget tillbaka från jorden av samma hand som hade skapat den. Men när allt på nytt kommer att återupprättas, när Gud skapar ”en ny himmel och en ny jord”, skall Eden återskapas ännu skönare än i begynnelsen.

De, som har hållit Guds bud, skall då inandas odödlig livskraft vid foten av livets träd och genom oändliga tidsåldrar skall inbyggarna i syndfria världar se en bild av Guds fullkomliga skapelseverk i denna vackra trädgård. Den är inte märkt av syndens förbannelse utan är ett exempel på vad hela världen kunde ha blivit, om människan hade uppfyllt Skaparens härliga plan.

Guds stora återlösningsplan kommer att leda till att världen på nytt kommer in under Guds nåd. Allt som har gått förlorat på grund av synd, skall återupprättas. Inte bara människan, utan också jorden skall återlösas och bli ett hem för Hans lojala folk. I sex tusen år har Satan kämpat för att behålla herraväldet över jorden. Nu går Guds ursprungliga avsikt med skapelsen i uppfyllelse. ”Då skall alla i ditt folk vara rättfärdiga och för evigt besitta landet.” (Jes. 60:21)

”Tills förlossningen kommer för Guds folk.” Guds ursprungliga syfte med att skapa jorden blir uppfyllt, när den blir en evig boplats för de frälsta. ”Då skall alla i ditt folk vara rättfärdiga och för evigt besitta landet.” (Jes. 60:21) Den tid har kommit, som heliga män med längtan har sett fram emot ända sedan det flammande svärdet utestängde det första människoparet från Edens lustgård - tiden för Guds folks förlossning. Denna jord blev ursprungligen given till människorna som deras kungarike, men de överlämnade den i Satans händer och den mäktige fienden har hållit den fast i sitt grepp. Men nu är den återvunnen genom den stora frälsningsplanen.

Allt, som gick förlorat med den förste Adam, blir återvunnet med den andre Adam. Profeten säger: ”Och du Herdetorn, du dotter Sions kulle, till dig skall det komma, det forna herraväldet skall komma, dottern Jerusalems kungsdöme.” (Mika 4: 8) Och Paulus pekar framåt mot att ”hans eget folk skall förlossas”. (Ef. 1:14)

Gud skapade jorden till bostad för heliga och lyckliga människor. Denna avsikt kommer att gå i uppfyllelse när jorden är förnyad genom Guds kraft och befriad från synd och sorg, som de frälstas eviga hem.

Adam skall bo i det nya Eden. Efter det att Adam blev utstött från Eden, var hans liv på jorden fyllt av sorg. Varje vissnat blad, varje djur som blev offrat, varje ödeläggelse i naturen, varje fläck på människans oskyldighet påminde honom ständigt om hans synd. Han led fruktansvärt då han såg hur orättfärdigheten tilltog. Och när han försökte tillrättavisa folket, blev han förebrådd för att han själv hade orsakat synden. Med ödmjukt tålamod bar han under nära tusen år straffet för sin synd. Han ångrade uppriktigt sin synd och litade på den utlovade Frälsarens förtjänst och dog i hopp om uppståndelsen. Guds Son befriade människorna från deras nederlag och fall och nu blir Adam genom försoningsverket på nytt insatt i sitt första herradöme.

I gränslös lycka betraktar han de träd som en gång glädde honom, samma träd från vilka han plockade frukt, då han ännu levde i oskyldighet och glädje. Han ser vinrankorna som han har odlat med sina egna händer, samma blomster som han en gång glädde sig över att sköta om. Han fattar nu att detta är verklighet. Han förstår, att detta verkligen är det återupprättade paradiset och att det är skönare nu, än då han drevs bort från det. Frälsaren leder honom till livets träd, plockar den härliga frukten och ber honom att äta den. Han ser sig omkring och upptäcker, att en stor skara av hans familj är frälst och står i Guds paradiset. Så kastar han sin skinande krona framför Jesu fötter och

omfamnar Förlossaren. Han spelar på guldharpan och himlavalven genljuder av hans segerssång: "Lammet, som blev slaktat, är värdigt att ta emot makten, rikedomerna och visheten, kraften och äran, härligheten och tacksägelsen." (Upp. 5:12) Adams familj upprepar sången och kastar sina kronor för Frälsarens fötter, medan de knäböjer i tillbedjan.

De änglar, som grät då Adam föll och som glädde sig när Jesus uppstod och for upp till himlen efter det att Han hade öppnat graven för alla som ville tro på Hans namn, är vittnen till denna återförening. Nu ser de, att försoningsverket är fullbordat och de ansluter sig till den stora lovprisningskören.

Ett hem för de hemlösa i denna världen. Frukta för att ge de frälstas arv en alltför materiell prägel, har fått många att förändliga och bortförklara de sanningar, som har fått oss till att betrakta det som vårt hem. Kristus försäkrade Sina lärjungar om att Han gick bort för att bereda rum för dem i sin Fars hus. De som tar emot det som Bibeln lär, behöver inte vara helt okunniga om det himmelska hemmet... Det mänskliga språket är alltför fattigt för att kunna beskriva vilken lön de rättfärdiga skall få. Bara de som en gång får se det, kommer att veta något om det. Ett begränsat människosinne kan inte uppfatta härligheten i Guds paradiset.

I Bibeln kallas de frälstas arv för ett land. Där leder den himmelske herden sin hjord till källan med det levande vattnet. Livets träd ger sin frukt varje månad och bladen på trädet tjänar till läkedom för folket. Det flyter ständiga vattenströmmar, klara som kristall och längs dem kastar de vajande träden sina skuggor på stigarna som iordningställts för Herrens friköpta. De vidsträckta slätterna övergår i vackra kullar och Guds berg reser sina höga toppar. På dessa fridfulla slätter, längs de levande vattenströmmarna, kommer Guds folk, som så länge har varit främlingar och pilgrimmer, att finna ett hem.

Det finns hem för pilgrimmerna på jorden. Där kommer de rättfärdiga att få kläder, härliga kronor och segerpalmer. Allt i Guds försyn, som har varit obegripligt för oss, kommer att vara enkelt och tydligt för oss i den kommande världen. Det som var svårt att förstå, kommer vi då att få förklaring på. Nådens hemligheter kommer då att öppnas för oss. Där vårt begränsade förstånd bara såg förvirring och brutna löften, kommer vi att upptäcka den vackraste och mest fullkomliga harmoni. Vi kommer att förstå, att det var Guds gränslösa kärlek, som tillät de erfarenheter som föreföll oss vara de mest prövande. När vi förstår vilken öm omsorg Gud har om oss, Han som får allting att samverka till vårt bästa, kommer vi att glädja oss med en glädje som är obeskrivlig och förhärligad...

Vi är på väg hem. Han som älskat oss så högt, att Han dog för oss, har byggt en stad åt oss. Det nya Jerusalem är vår viloplats. Ingen kommer att sörja i Guds stad. Aldrig skall vi höra någon klaga på grund av sorg. Det skall inte höras någon sorgesång över grusade förhoppningar och besvikna känslor. Snart kommer sorgens dräkt att bytas ut mot bröllopskläderna. Snart skall vi bevittna kungens kröning. De som har dolt sitt liv med Kristus i Gud, de som har utkämpat trons goda strid på jorden, kommer att lysa med Återlösarens härlighet i Guds rike.

De återlösta privilegier. Himlen är en god plats. Jag längtar efter att vara där och se min kära Jesus som gav sitt liv för mig och bli förvandlad till Hans härliga avbild. Språket förmår inte att ge uttryck för härligheten i den kommande ljusa världen. Jag törstar efter de levande strömmar som fyller Guds stad med glädje. Herren har låtit mig få se in i andra världar. Jag fick vingar och en ängel följde mig från staden till en plats som var ljus och härlig. Gräset var friskt och grönt, fåglarna

drillade en vacker sång. Inbyggarna på platsen var av alla storlekar. De var ädla, majestätiska och vackra. De var tydliga avbilder av Jesus och deras ansikten lyste av helig glädje, som ett uttryck för den lycka och frihet som rådde där. Jag frågade en av dem, varför de var så mycket vackrare här än på jorden. Och jag fick till svar, att de hade levt i fullkomlig lydnad mot Guds bud och inte fallit i olydnad som människorna på jorden har gjort...

Jag bönföll ängeln som följde mig om att få stanna kvar på den platsen. Jag kunde inte uthärda tanken på att återvända till denna mörka värld. Men ängeln sade: ”Du måste återvända. Om du är trofast, skall du, tillsammans med de 144 000, få besöka alla världar och betrakta Guds skapelseverk.

När den jordiska familjen förenas med den himmelska. Där skall de frälsta ”se ansikte mot ansikte”, (1 Kor. 13:12) liksom också Gud känner dem helt och fullt. Den kärlek och medkänsla som Gud har lagt ned i människosinnet, skall komma till uttryck på det sannaste och ömmaste sätt. Den rena samvaron med heliga varelser, umgänget med upphöjda änglar och med de trogna från alla tidsåldrar som har tvättat sina kläder och gjort dem rena i Lammets blod, de heliga band som förenar alla dem som kallas Guds barn – allt detta är en del av de frälstas lycka.

De frälsta kommer inte att känna någon annan lag än himlens lag. Alla kommer att utgöra en lycklig, förenad familj som är klädd i tacksamhetens och lovsångens kläder. Och över hela skådeplatsen kommer morgestjärnorna att jubla och alla Guds söner att ropa av fröjd, medan Gud och Kristus förenar sig genom att förkunna: ”Och ingen förbannelse skall vara mer... Döden skall inte finnas mer och ingen sorg och ingen gråt och ingen plåga.” (Upp. 22:3, 21:4)

Från den händelse, som fyllde himlen med glädje vid Kristi himmelsfärd, ljuder ekot av Kristi egna underbara ord tillbaka till oss här på jorden: ”Jag far upp till min Fader och er Fader, till min Gud och er Gud.” (Joh. 20: 17) Familjen i himlen och familjen på jorden är ett. Det var för vår skull som Kristus for upp till himlen och det är för vår skull som Han lever. ”Därför kan han också helt och fullt frälsa dem som genom honom kommer till Gud, ty han lever alltid för att mana gott för dem.” (Hebr. 7:25)

Löftet står fast, trots tidens tand. Vi har väntat länge på Frälsarens återkomst. Men löftet står lika fullt fast. Snart skall vi vara i det hem som vi har fått löfte om. Jesus skall leda oss längs livets älv, som flyter ut från Guds tron. Han kommer att förklara för oss allt det som är mörkt och oklart när det gäller hur Han har lett oss här på jorden för att göra vår karaktär fullkomlig. Med oförmörkad syn skall vi se allt det sköna i det återupprättade Eden. Vi skall lägga ned kronorna framför hans fötter, gripa guldharporna och fylla himlen med lovsång till Honom som sitter på tronen.

Allt det vackra vi finner i vårt jordiska hem, bör påminna oss om den kristallklara älven och de gröna markerna, de vajande träden och källsprången, den strålande staden och alla de vitklädda sångarna, vårt himmelska hem - den förunderligt sköna värld som ingen konstnär kan avbilda och ingen dödlig tunga kan beskriva. Där kommer vi att se ”vad ögat inte har sett och örat inte hört och människohjärtat inte kunnat ana, vad Gud har berett åt dem som älskar honom”.

Glimtar av den nya jorden

Härliga framtidsvisioner. Med Jesus i spetsen lämnade vi staden och återvände till denna världen, till ett berg som var stort och mäktigt, men som ändå inte kunde bära Jesus. Det delade sig, så att det bildades en stor slätt. Så vände vi blicken uppåt och såg den stora staden med tolv grundstenar och tolv portar, tre på varje sida och en ängel vid varje port. Vi ropade alla: ”Den heliga staden, den stora staden - den kommer ned från himmelen, från Gud!” Och den kom ned och blev grundfäst på den plats där vi stod.

Så började vi att se närmare på det härliga som fanns utanför staden. Jag såg de mest strålande hus, som såg ut att vara av silver och som hölls upp av fyra pelare som var besatta med pärlor. Det var härligt att se. I dessa hus skulle alla de heliga bo. I vart och ett av dem fanns det en hylla av guld. Jag såg att många av de heliga gick in. De tog av sig den glittrande kronan och lade den på hyllan. Så gick de ut på markerna för att odla jorden, men inte så som vi gör det här - inte alls. Ett härligt ljus lyste runt deras huvuden och de sjöng lovsånger till Gud.

Jag såg en annan äng med alla slags blommor och när jag plockade dem, ropade jag: ”De kommer aldrig att vissna!” Därefter såg jag en äng med högt gräs. Det var vackert att se på. Gräset var evigt grönt och såg ut att lysa som silver och guld när det vajade och böljade till Jesu ära. Sedan gick vi över marker med alla slags djur - lejon, lamm, leopardrar och vargar. Och alla gick fridfullt och vänskapligt tillsammans. Vi gick mitt ibland dem och de följde stilla efter oss.

Nu kom vi in i en skog, som ingalunda liknade de djupa, mörka skogarna här. Den var ljus och härlig. Grenarna på träden vajade hit och dit och vi ropade alla: ”Vi kommer att bo tryggt i vildmarken och sova gott i skogen.”

Obegränsad visdom och kunskap. Tror ni, att vi inte skall lära oss någonting nytt där? Vi har inte den ringaste föreställning om vad som kommer att öppna sig för oss där. Tillsammans med Jesus skall vi gå längs levande vattendrag. Han kommer att ge oss inblick i naturens storslagna skönhet. Han kommer att uppenbara vad Han är för oss och vad vi är för Honom. De sanningar vi inte kan förstå här på grund av vår begränsning, skall vi lära känna helt och fullt på den nya jorden.

Den kristna familjen skall vara en förberedande skola och barnen skall gå vidare till en högre utbildning i Guds rike.

Himlen är en skola med universum som studieområde. Läraren är den Allsmäktige. En sådan skola grundades i Eden och när frälsningsplanen är genomförd, skall utbildningen fortsätta i samma skola...

Mellan den skola som i begynnelsen upprättades i Eden och skolan i den kommande världen ligger hela den här världens historia - historien om människans överträdelse och lidanden, om det gudomliga offret och om segern över synd och död... När människan blir återskapad, skall hon vara tillsammans med Gud och bli undervisad av Honom precis som i begynnelsen. ”Därför skall mitt folk lära känna mitt namn, därför skall det på den dagen förstå, att jag är den som säger: Se, här är jag!” (Jes. 52:6)

Då skall den slöja som fördunklar vår syn avlägsnas. Vi skall se den vackra värld, som vi nu bara får korta glimtar av som genom ett mikroskop. Vi skall få se himlens härlighet, som vi nu måste nöja oss med att granska på avstånd genom teleskop. Syndens förbannelse skall vara avlägsnad och hela jorden skall framträda i Guds skönhet. Vilket gränslöst studieområde!

Aldrig färdig, alltid på väg. De frälsta skall få del i alla universums skatter. Utan att hindras av död och trötthet skall de besöka avlägsna världar, världar som greps av sorg vid åsynen av mänsklig smärta, men som genljöd av glädjesång, när de hörde talas om en människa som blev frälst. Med outhärlig förtjusning får jordens barn ta del av glädjen och visdomen hos varelser som aldrig fallit i synd. De får del av de skatter av kunskap och insikt, som har uppnåtts av dem som i tidsålder efter tidsålder har granskat Guds skapelseverk. Med ogrundad syn iakttar de skapelsens härlighet - solar och stjärnor och världssystem, som alla i sin bestämda ordning kretsar runt Gudomens tron. På allting, från det minsta till det största, står Skaparens namn skrivet. Allt vittnar om Hans oändligt stora makt.

Allteftersom evighetens år rullar vidare, medför de ständigt rikare och härligare uppenbarelser om Gud och Kristus. När kunskapen växer, kommer också kärleken, vördnaden och lyckan att öka. Ju mer människorna lär sig om Gud, desto större blir deras beundran för Hans karaktär.

Socialt liv. Där skall vi lära känna, liksom vi själva har blivit kända. Den kärlek och medkänsla som Gud har lagt ned i oss, skall komma till synes på det sannaste och skönaste sätt. Den rena gemenskapen med heliga varelser, den harmoniska samvaron med upphöjda änglar och med dem, som har varit trofasta ned genom alla tidsåldrar, denna heliga gemenskap som förenar alla Guds barn i himlen och på jorden - allt detta ingår i de erfarenheter som ligger framför oss.

Ingen arbetsledighet på den nya jorden. På den nya jorden skall de frälsta vara upptagna med samma sysselsättningar och glädjeämnen, som gjorde Adam och Eva lyckliga i början av den här jordens historia. Livet i Eden skall vara ett lyckligt liv i trädgård och på äng. ”De skall bygga hus och få bo i dem, plantera vingårdar och få äta deras frukt. När de bygger hus, skall andra inte bo i dem, när de planterar något, skall andra inte äta av det. Som ett träds ålder skall mitt folks ålder bli, mina utvalda skall länge få njuta av sina händers verk.” (Jes. 65:21, 22)

Alla krafter kommer att utvecklas och alla förmågor kommer att öka. De största företag kommer att genomföras, de högsta strävanden kommer att uppfyllas och de högsta mål kommer att uppnås. Ständigt kommer det att finnas nya höjder att uppnå, nya underverk att beundra och nya sanningar att förstå. Det kommer alltid att finnas något, som utmanar alla krafter i kropp och sinne.

På gränsen till den eviga världen. Vi lever i en ytterst allvarlig tid i jordens historia. Det har aldrig varit lämpligt att synda och det är alltid farligt att fortsätta i överträdelse. Men detta är i vår tid sant på ett alldeles särskilt sätt. Vi står nu på gränsen till den eviga världen och har ett mer allvarligt förhållande till tid och evighet än någon gång tidigare. Alla människor bör ransaka sitt eget hjärta och be om att bli upplyst av de klara strålarna från Rättfärdighetens Sol, som kommer att skingra det andliga mörkret och rena från all orenhet.

Vi står på gränsen till förverkligandet av dessa saker. Hur stor betydelse har inte beskrivningarna av de kommande händelserna för oss? Hur stort intresse har de inte för oss? Ända sedan våra första föräldrar lämnade Edens lustgård, har Guds barn sett fram emot detta, vakat och väntat, längtat och bett.

Käre medvandrare, ännu omges vi av denna mörka världs ofrid och förvirring. Men snart skall vår Frälsare komma och bringa förlossning och vila. Låt oss i tro fästa blicken på det som skall komma, så som Gud har tecknat det för oss.

En kallelse till personlig förberedelse. Jag ber er enträget att förbereda er för Kristi ankomst på himlens skyar. Dag för dag måste ni rensa ut kärleken till världen ur era hjärtan. Lär genom erfarenhet vad det vill säga att ha gemenskap med Kristus. Bered er för att möta domen, så att ni kan vara bland dem som möter Kristus med frid, när Han kommer för att bli förhärligad i alla de troende.

Den dagen skall de frälsta lysa med Faderns och Sonens härlighet. Änglarna kommer att fatta sina guldharpor och önska Konungen välkommen, tillsammans med dem som Han vunnit genom Sin offerdöd - dem som har blivit renade och gjorda vita i Lammets blod. En segerssång skall brusa fram och fylla hela himlen. Kristus har vunnit seger. Han går in i de himmelska boningarna tillsammans med de frälsta. De är vittnen till att Hans lidande, Hans offer, inte har varit förgäves.