

SALMENES BOK

Bibelstudier
for sabbatsskolen

1. kvartal, 2024

Ω

AV DR AGOSL AVA SANTR AC

UTGIT T AV
SY VENDEDAGS ADVENTISTKIRKENS

SABBATSSKOLEAVDELING

N o r s k B o k f o r l a g , R ø y s e

Originalens tittel: Psalms

Studieforfatter dette kvartal: Dragoslava Santrac

Redaktør: Clifford R. Goldstein (goldsteinc@gc.adventist.org)

Oversettelse: Egil Fredheim (egilfredheim@gmail.com)

Illustrasjoner: Lars Justinen

Sats: Norsk Bokforlag, Røyse 2023

Trykk: X-IDE AS

Copyright © Norsk Bokforlag

BIBELSTUDIER utgis kvartalsvis, og kan abonneres på ved å ta kontakt med Norsk Bokforlag.

Telefon: 32 16 15 60 • E-post: ordre@norskbokforlag.no • Internett: www.norbok.no

UTARBEIDELSE
Utarbeidelsen av bibelstudiene ledes av en komité med medlemmer fra verdensfeltet.
Komiteens medlemmer er rådgivende redaktører, og de studiene som utgis hvert kvar-
tal, gjenspeiler komiteens synspunkter og representerer ikke bare eller nødvendigvis
forfatterens hensikter.

HENVISNINGER
Der forfatternavn ikke er oppgitt, men bare tittelen på en bok eller en artikkel, er
henvisningen til en av Ellen G. Whites skrifter. Der en norsk oversettelse forelig-
ger, er henvisningen til denne, men i parentes står også henvisningen til den engelske
originalen, med standard forkortelse for tittelen, for eksempel: AA står for Acts of the
Apostles.

BIBELOVERSETTELSER
Der intet er sagt om versjon, er Bibelselskapets oversettelse av 2011 brukt. I noen
tilfeller er tidligere versjoner av Bibelselskapets oversettelse brukt (1930,1978,1985).
Der ingen av Bibelselskapets bibeloversettelser støtter forfatterens poeng, har
vi oversatt etter forfatterens versjon og merket det med versjonens alminnelige
forkortelse, f.eks. NKJV for New King James Version.

En kort introduksjon til dette bibelstudieheftet
Vi tror at Bibelen er en helt spesiell bok. Eller rettere sagt er den en samling
bøker, et bibliotek på 66 bøker, skrevet av ca 40 forskjellige forfattere, og blitt til
over en periode på opp mot 1000 år. Til sammen utgjør Bibelen en fascinerende
og medrivende fortelling om menneskeheten. Den forteller oss at vi er fordi
Gud har skapt oss. Han har satt oss i verden for å fylle den med Guds visdom og
kjærlighet. Vi skal få verden og menneskesamfunnene til å blomstre, på vegne
av han, slik han planla. All bibelsk etikk handler grunnleggende om det. Hver for
seg er de ulike bøkene vitnesbyrd om at Gud finner og har møtt ulike mennesker
på ulike måter opp gjennom historien. Bibelen inneholder fortellinger om
mennesker «under samme kår som vi» (Jak 5,17), som gjorde feil, men som også
gjorde store ting for Gud og mennesker. Det er alltid noen der som vi kjenner
oss igjen i, som ligner oss og som hadde en erfaring som ligner på vår. Paulus,
det nye testamentets viktigste forfatter, og en av urmenighetens viktigste ledere,
skriver at er alt er skrevet ned «til rettledning for oss» (1 Kor 10,11). Men framfor
alt, er Bibelen skrevet for å «kan være fullt utrustet til all god gjerning». Derfor
studerer vi Bibelen for å bli bedre mennesker.

Dette kvartalet studerer vi salmenes bok. Dette er rett og slett Israelsfolkets
salmebok. Flere av salmene inngikk i gudstjenestelivet deres. Tematisk sentrerer
salmene om forholdet til Gud. De spenner fra bunnløs fortvilelse til den mest
euforiske lykke og lovsang. Og noen handler om både sorg og lykke. De vokser ut
av virkelige og dypfelte menneskelige erfaringer som mennesker til alle tider har
siden kjent seg igjen i og funnet glede og trøst i. Til og med Jesus, den siste natta
før korset, sang salme 113-118 (Se Matt 26,30; Mark 14,26).

Den nå avdøde sir Jonathan Sax, overrabiner i London for noen år tilbake, uttalte
en gang: «Religion er et uttrykk for en grunnleggende ensomhet i universet».
Sånn sett kan vi si at Salmene er skrevet av mennesker som, bokstavelig eller i
overført betydning, ropte ut i natta: «Er det noen der?» Og skrev poesi av svaret:
«Ja, det er noen der – en som bryr seg.»

Velkommen inn i salmistenes vakre og vidunderlige verden! Måtte hvert ord som
leses og sies bli til liv.

Har du spørsmål? Ta gjerne kontakt med sabbatsskoleavdelingen i
Adventistkirken. Du kan skrive til vidar.hovden@adventist.no

R EDA K TØ R EN S FO R O R D

Salmene:
Der Gud og mennesker møtes

Salmenes bok er bønner og salmer fra Bibelen. Den har vært bønnebok og salmebok
for generasjoner av troende, med lovprisning, glede, sorg og fortvilelse. Den er også
blitt talt eller sunget privat og offentlig av lekfolk, konger, poeter og prester, både rett-
ferdige og angrende syndere.

Salmenes særegne rolle er at mens det meste av Bibelen taler til oss, taler Salmene
for oss og med oss. Salmene er en kilde til velsignelse, håp og vekkelse, en veiled-
ning for refleksjon over eget liv og refleksjon over Guds storhet. Den er befriende når
man roper fra dypet og fengslende som en ny overgivelse til Gud. Derfor er det lett å
forstå at mange opplever at Salmene gjenspeiler deres følelser og erfaringer og bruker
dem til bønn. Luther sier: «Hvor kan man finne edlere ord for å uttrykke glede enn i
Salmenes lovprisning eller takk? I dem kan du se inn i hjertet til alle de hellige som
om du betraktet en nydelig hage eller kikket inn i himmelen ... Eller hvor kan man
finne dypere, mer angrende, mer sørgmodige ord å uttrykke sorg med i enn i klagesal-
mene? I dem ser du inn i alle de helliges hjerte som om du betrakter døden eller ser inn
i helvete, så mørkt og skummelt er Guds vredes skiftende skygger gjengitt ... Derfor
er det lett å forstå hvorfor Salmenes bok er alle de helliges favorittbok. For der kan alle
til enhver tid finne salmer som passer til sitt behov og som han føler er like passende
som om de sto der bare for hans skyld. Ingen annen bok har slike ord, og heller ikke
bedre ord.» – Martin Luther: Martin Luther: Selections From His Writings, red. John
Dillenberger (New York: Anchor Books, 1962), s. 39, 40.

For å oppleve Salmenes livsforvandlende kraft, bør vi synge og be dem slik gene-
rasjoner av troende gjorde det, som har brukt Salmene til å utøse sine lovprisninger,
bønner, bekjennelser, klagesanger og takksigelser til nådens og rettferdighetens store
Gud.

Behøver vi da å studere Salmene? I likhet med resten av Skriften, ble Salmene
skrevet i sin historiske, teologiske og litterære sammenheng. Studiet av Salmene
bringer deres særegne verden nærmere et moderne publikum. Vi må merke oss at selv
om Salmene er bønner fra Guds folk og også bønner som Jesus ba, er Salmene også
bønner om Jesus. De er Guds åpenbaring til menneskeheten. Så vi må la Salmene vise
oss alt det Gud gjorde, gjør og vil gjøre for verden i Jesus Kristus.

Selv om Salmene er en samling med 150 dikt, er samlingen kanskje mindre tilfeldig
enn den ser ut til. Salmene vitner om en åndelig reise som er felles for mange av Guds
barn. Den starter med en tro som er fast forankret i Guds suverene herredømme og
hvor det gode blir belønnet og det onde straffet. Etter som vi kommer videre i studiet,
vil vi se hva som skjer når troens ryddige verden utfordres og trues av ondskap.

Innhold
 1 | 6. JANUAR Hvordan lese salmene . 8

 2 | 13. JANUAR Lær oss å be . 16

 3 | 20. JANUAR Herren er konge . 24

 4 | 27. JANUAR Herren hører og utfrir . 32

 5 | 3. FEBRUAR Herrens sanger på fremmed jord . 40

 6 | 10. FEBRUAR Jeg vil reise meg . 48

 7 | 17. FEBRUAR Din nåde når til himmelen . 56

 8 | 24. FEBRUAR Visdom til et rettferdig liv . 64

 9 | 2. MARS Velsignet er han som kommer i Herrens navn 72

 10 | 9. MARS Lekser fra fortiden . 80

 11 | 16. MARS Lengsel etter Gud i Sion . 88

 12 | 23. MARS Tilbedelsen som ingen ende tar . 96

 13 | 30. MARS Vente på Herren . 104

 Solnedgangstabell . 113

Hersker Gud fremdeles? Hvordan kan de troende synge Herrens sang i et fremmed
land?

Vi håper og ber at Salmene må styrke oss på reisen gjennom livet og gi oss et daglig
møte med Gud helt til vi ser Jesus Kristus ansikt til ansikt.

Dragoslava Santrac er administrerende redaktør for Encyclopedia of Seventh-day Adventists ved hoved-
kontoret for Adventistkirkens generalkonferanse/verdensforbund. Hun har skrevet bindet om Salme 76–150
i Seventh-day Adventist International Bible Commentary.

Sang og musikk er ingen ny oppfinnelse. Det har fulgt menneskene
til hverdags og fest og i gudsdyrkelse. Da David ordnet gudstjenesten
for templet i Jerusalem, valgte han ut 4000 sangere og musikere.
Siden prestene ikke talte, ble forkynnelsen av Guds godhet og nåde
fremholdt i sangtekstene. Salmene er slike poetiske forkynnelser.
Aksel Hogganvik har omdiktet dem på rim, slik at vi letter kan
oppfatte poesien. Tilsvarende har Hogganvik også gjendiktet Salomos
Ordspråk, Høysangen og Forkynneren. Disse to bøkene kan hjelpe oss
til å verdsette disse bibelske bøkene på en ny måte.

LESETIPS

BESTILLES PÅ WWW.NORBOK.NO ELLER HOS NORSK BOKFORLAG:
E-post: ordre@norskbokforlag.no / Tlf. 32 16 15 60

Alle mine dager og
Kong Salomos Ordspill
Av Aksel Hogganvik

PAKKEPRIS
Kr 79

for begge bøkene
ut mars 2024

Ønsker du å lære mer om temaet dette kvartalet har vi følg ende tilleggsmateriale
som du kan få kjøpt på engelsk:

Adult Teacher’s Quarterly
Dette er den tradisjonelle engelske leksehjelpen for bibelstudier, med mye ekstra
informasjon, flere henvisninger og utfyllende spørsmål som du kan bruke i
gjennomgåelsen.
http://sspm.gc.adventist.org

Bible Study Guide
Det engelske bibelstudieheftet.1. og 2. kvartal er i et hefte og 3. og 4. kvartal i et
hefte. Det er forlaget i England som deler inn materialet slik.

E. G. White Notes
Dette heftet kommer også ut kvartalsvis og er en samling med Ellen G. White-
sitater og henvisninger som er av betydning for temaet.

Companion Book
Hvert kvartal kommer det ut en bok som består av 13 kapitler (1 for hver uke) med
mange gode tanker rundt de samme temaene som bibelstudiet tar opp. Boken er
uavhengig av studieheftet, men kan også være et fint tillegg til det.

Collegiate Quarterly
Dette er en ungdomsversjon med kommentarer og henvisninger som passer til
tenåringer/ungdommer/studenter. Det er mye brukt på universitetene, hvor stu-
dentene forstår og kan snakke engelsk.

Andre interessante internettadresser:
www.ssnet.org
www.GoBible.org

Den raskeste måten å bestille heftene på er via internett:
www.adventistbookcenter.com

Du kan også bestille hos Norsk Bokforlag,
Postboks 103, 3529 RØYSE Tlf. 32 16 15 60, faks 32 16 15 51 eller epost: ordre@norskbokforlag.no

Studium 1

Hvordan lese salmene

6. januar

8 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Bakgrunnsstoff:
1 Krøn 16,7; Neh 12,8; Sal 25,1–5; Sal 33,1–3; Rom 8,26.27; Sal 82,8; Sal 121,7.

Minnevers:
«Det var dette jeg talte om da jeg ennå var sammen med dere og sa at alt måtte opp-
fylles som står skrevet om meg i Moseloven, hos profetene og i Salmene.» Da åpnet
han deres forstand så de kunne forstå skriftene. (Luk 24,44.45).

Salmene har vært bønnebok og salmebok for jøder og kristne gjennom tidene. Og
selv om boken mest er salmistenes egne ord rettet til Gud, har Salmene ikke sitt
opphav hos dødelige, men hos Gud, som inspirerte deres tanker.

Ja, Gud inspirerte dem til å skrive det de gjorde, og derfor taler Gud til oss
gjennom sine tjenere og ved sin Ånd i Salmene som i hele Skriften (2 Pet 1,21).
Jesus, apostlene og NTs forfattere siterte Salmene og viste til dem som Guds Ord
(Mark 12,10; Joh 10,34.35; Joh 13,18). De er like mye Guds Ord som 1. Mosebok og
Romerbrevet.

Salmene er hebraisk poesi skrevet av forfattere fra det gamle Israel, og derfor
gjenspeiler de sin verden, enda så universelle budskapene er. For å forstå Salmenes
budskaper, er det nødvendig å ta imot Salmene som Guds Ord og merke seg deres
poetiske trekk og deres historiske, teologiske og liturgiske sammenheng.

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 9

Studium 1 / 6. januar Søndag

SALMENE I DET GAMLE ISRAELS GUDSTJENESTE

Les 1 Krøn 16,7; Neh 12,8; Sal 18,2; Sal 30,2; Sal 92,2; Sal 95,2; Sal 105,2; Kol 3,16 og Jak 5,13. Hva
var anledningen bak noen av salmene? Når brukte Guds folk Salmene?

Salmene er ment til både personlig bruk og til gudstjenestene. De ble sunget under
tilbedelsen i tempelet, som det går frem av de musikalske merknadene som nevner
instrumenter (Sal 61,1), melodier (Sal 9,1) og musikalske ledere (Sal 8,1).

I den hebraiske Bibelen peker tittelen på Salmenes bok, tehilim, «lovprisninger»,
på bokens hovedformål: å synge Guds pris. Den norske tittelen Salmenes bok er
avledet av det greske psalmoi, som er brukt i Septuaginta, en tidlig (2. og 3. århundre
f.Kr.) gresk oversettelse av GT.

Salmene var en uunnværlig del av Israels tilbedelse. De ble f.eks. brukt da tem-
pelet ble innviet, ved religiøse høytider, prosesjoner og da paktens ark ble plassert i
Jerusalem.

Salme 120−134 er pilegrimssangene som ble sunget på reisen til Jerusalem ved
de tre store årlige høytidene (2 Mos 23,14–17). Hallel (Salme 113−118) og den store
hallel (Sal 136) ble sunget under de tre store årlige festivalene, deriblant nymåne-
festen og innvielsen av templet. Hallel fikk en viktig plass i påskeseremonien.
Salme 113 og 114 ble sunget ved begynnelsen av påskemåltidet, og Salme 115−118
til avslutning (Matt 26,30). Den «daglige hallel» (Salme 145−150) ble brukt i daglig
bønn under morgengudstjenesten i synagogen.

Salmene ledsaget ikke bare folkets tilbedelse, de lærte dem hvordan de skulle
tilbe Gud i helligdommen. Jesus ba med ordene fra Sal 22 (Matt 27,46). Salmene
fikk også en viktig plass i den første menighet (Kol 3,16; Ef 5,19).

Hvordan kan vi bruke Salmene i vår tilbedelse, enten det er privat eller i menigheten?

__

__

__

__

__

10 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 1 / 6. januar

MØT SALMISTENE

Kong Davids navn står øverst i de fleste salmene. Han tok aktivt del i organiseringen
av Israels liturgi. Han sies å ha «diktet Israels sanger» (2 Sam 23,1). NT vitner om
David som forfatter av salmer (Matt 22,43–45; Apg 2,25–29.34.35; Apg 4,25; Rom
4,6–8). Mange salmer ble komponert av tempelmusikere som også var levitter: f.eks.
Salme 50 og 73–83 av Asaf; Salmene 42, 44−47, 49, 84, 85 og 88 av Korah-sangerne;
Salme 88 av esrahitten Heman og Salme 89 av esrahitten Etan. Utover dem skrev
Salomo (Salme 72 og 127) og Moses (Salme 90) noen salmer.

Les Sal 25,1–5; Sal 42,2; Sal 75,2; Sal 77,2; Sal 84,2.3; Sal 88,2–4 og Sal 89,2. Hva avslører disse
salmene om det forfatterne deres opplevde?

Den hellige ånd inspirerte salmistene og brukte deres talenter i tjeneste for Gud og
trosfellesskapet. De var dypt troende mennesker, men likevel opplevde de motløshet
og fristelser, de også. Selv om Salmene er skrevet for lenge siden, gjenspeiler de noe
av det vi opplever i dag.

«La min bønn nå fram til deg, vend øret til mitt rop! Mitt liv er fylt av ulykker,
jeg står ved dødsrikets rand.» (Sal 88,3.4). Dette er like mye et rop fra det 21. århun-
dres sjel som det var det fra en for 3000 år siden.

Noen salmer nevner vanskeligheter, andre gleder. Salmistene ropte til Gud om
frelse og opplevde ufortjent gunst. De priste Gud for hans trofaste kjærlighet, og
de lovet ham sin hengivenhet. Slik er Salmene vitnesbyrd om Guds frelse og tegn
på Guds nåde og håp. Salmene formidler Guds løfte til alle som i tro griper Guds
tilgivelses og det nye livs gave. Men de prøver ikke å dekke over, skjule eller baga-
tellisere en syndig verdens vanskeligheter og lidelser.

Hvordan kan vi finne håp og trøst når vi vet at selv slike trofaste mennesker som salmistene slet
med noe av det samme som vi gjør?

__

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 11

TirsdagStudium 1 / 6. januar

EN SANG FOR ENHVER TID

Les Sal 3; Sal 33,1–3 og Sal 109,6–15. Hvilke sider av menneskets erfaring formidler disse
salmene?

Salmene viser trosfellesskapet hele registeret av menneskelivet, og de viser at tro-
ende kan tilbe Gud under alle livets tilskikkelser. Vi finner:

(1) Salmer som opphøyer Gud for hans storhet og makt i skaperverket, hans
trofasthet som konge og dommer. (2) Takkesalmer med dypfølt takk for Guds
velsignelser. (3) Klagesanger som roper til Gud om utfrielse. (4) Visdomssalmer
med praktisk veiledning for et rettferdig liv. (5) Kongesalmer om Kristus, den store
kongen og befrieren av Guds folk. (6) Historiske salmer om Israels fortid som frem-
hever Guds trofasthet og Israels troløshet for å lære kommende slekter at de ikke må
gjenta forfedrenes feil, men stole på Gud og holde hans pakt.

Salmenes poesi fanger leserens oppmerksomhet. Noen av de poetiske virkemid-
lene går tapt i oversettelse, men vi kan sette pris på mange av dem.

1. Parallellisme er en kombinasjon av symmetriske ord, setninger eller tanker.
Parallellismer hjelper oss å forstå betydningen av tilsvarende deler. For eksempel:
«Velsign Herren, min sjel! Alt som i meg er, velsign hans hellige navn.» (Sal 103,1).
I denne parallellismen er «min sjel» «alt som er i meg», nemlig hele ens vesen.

2. Bildespråk appellerer til lesernes fysiske sanser (f.eks. er Guds beskyttelse
beskrevet som «skyggen av dine vinger» (Sal 17,8).

3. Merisme uttrykker helhet med to kontraster. «Jeg roper til deg dag og natt»
betyr å gråte uten opphør (Sal 88,2).

4. Ordspill bruker lyden av ord for å fremheve et åndelig budskap. I Salme 96,4.5
skaper de hebraiske ordene ‘elohim (guder) og ‘elilim (avguder) et ordspill som for-
midler budskapet om at folkenes guder bare ser ut til å være ‘elohim (guder), men de
er bare ‘elilim (avguder).

Og til slutt: Ordet «sela» markerer et kort mellomspill, enten som en oppfordring
til å stoppe opp og reflektere over budskapet i en bestemt del av salmen eller en
endring av musikalsk akkompagnement (Sal 61,5, BS1930).

__

__

__

12 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 1 / 6. januar

INSPIRERTE BØNNER

Les 2 Sam 23,1.2 og Rom 8,26.27. Hva lærer disse tekstene om bønn?

Salmene er Israels inspirerte bønner og lovprisninger, og i salmene er Guds røst
blandet med hans folks røst. Salmene er et levende samspill med Gud.

Salmistene tiltaler Gud som «min Gud», «min konge og min Gud» (Sal 5,3; Sal
84,4). De oppfordrer ofte Gud: «hør ... lytt» (Sal 5,2), «hør min bønn» (Sal 39,13),
«se» (Sal 25,18), «svar» (Sal 102,3) og «fri meg ut» (Sal 6,5). Dette er en som ber til
Gud!

Salmenes skjønnhet og appell som bønn og lovprisning skyldes at de er Guds
Ord uttrykt som bønn og lovsang. Salmene gir Guds barn øyeblikk av nærhet, som
beskrevet i Rom 8,26.27: «På samme måte kommer også Ånden oss til hjelp i vår
svakhet. For vi vet ikke hva vi skal be om for å be rett, men Ånden selv går i forbønn
for oss med sukk uten ord. Og han som gransker hjertene, vet hva Ånden vil; for
Ånden ber for de hellige etter Guds vilje.»

Jesus siterte fra Salmene, som i Luk 20,42.43, da han siterte direkte fra Salme
110,1: «Av David. En salme. / Herren sier til min herre: / ‘Sett deg ved min høyre
hånd / til jeg får lagt dine fiender som skammel for dine føtter!’»

Selv om noen salmer har oppstått av, eller viser til, spesifikke historiske hendelser
og salmistenes egne opplevelser, eller til Israels opplevelser som folk, taler Salmenes
åndelige dybde til mange livssituasjoner og krysser alle grenser hva kultur, religion,
etnisitet og kjønn angår. Når du leser Salmene, vil du altså finne at de uttrykker håp,
lovprisning, frykt, sinne, tristhet og sorg, slikt som mennesker opplever overalt og i
enhver tidsalder og under alle livets tilskikkelser. De taler til alle, på våre erfaringers
språk.

Hva burde Jesu bruk av Salmene si oss om hva de kan bety for vår egen troserfaring?

__

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 13

TorsdagStudium 1 / 6. januar

SALMENES VERDEN

Les Sal 16,8; Sal 44,9; Sal 46,2; Sal 47,2.7; Sal 57,3; Sal 62,9; Sal 82,8 og Sal 121,7. Hvilken plass har
Gud i salmistens liv?

Salmenes verden fokuserer på Gud, den søker å legge alle livets erfaringer inn under
Gud i bønn og lovprisning. Gud er verdens skaper, konge og dommer. Han sørger for
sine barn i ett og alt. Derfor kan vi stole på ham. Selv Guds folks fiender spør «Hvor
er din Gud?» når Guds folk svikter (Sal 42,11). Herren er sitt folks alltid tilstedevæ-
rende og aldri sviktende Gud, og Guds folk har alltid Gud for øye. Til syvende og
sist ser Salmene for seg en tid da alle folkeslag og hele skaperverket tilber Gud (Sal
47,2; Sal 64,10).

Gud står sentralt i livet og gjør tilbedelsen viktig. Den tilbedelsen som Salmene
levde i, var fundamentalt ulik det mange regner som tilbedelse i dag fordi tilbedelsen
i den bibelske kultur var det naturlige og ubestridte sentrum for hele samfunnets liv.
Derfor ble alt som skjedde, både godt og vondt i Guds folks liv uunngåelig uttrykt i
tilbedelse. Gud hører salmisten samme hvor han er og svarer ham i sin fullkomne tid
(Sal 3,5; Sal 18,7; Sal 20,7).

Salmisten er klar over at Guds bolig er i himmelen, men samtidig bor Gud i
Sion, i helligdommen hos sitt folk. Gud er på samme tid fjern og nær, overalt og i
sitt tempel (Sal 11,4), skjult (Sal 10,1) og åpenbart (Sal 41,13). I Salmene føres disse
tilsynelatende selvmotsigende egenskapene ved Gud sammen. Salmistene forsto at
nærhet og fjernhet hørte uatskillelig sammen i Guds vesen (Sal 24,7–10). De forsto
dynamikken i dette åndelige spenningsforholdet. Deres erkjennelse av Guds godhet
og nærvær midt i det de opplevde, er det som styrker håpet mens de venter på at Gud
skal gripe inn, samme hvor og når han velger å gjøre det.

Hvordan kan Salmene hjelpe oss å forstå at vi ikke kan begrense Gud til bestemte deler av livet?
I hvilke deler av livet forsøker du eventuelt å holde Herren på avstand?

__

__

__

__

__

14 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 1 / 6. januar

TIL ETTERTANKE

Les Ellen G. White: «Salomos tempel» i Alfa og Omega, bind 2, side 335–344;
«Fordelene ved musikk» i Ung i dag (MYP 291).

Salmenes bok består av 150 salmer, som er gruppert i fem bøker: Bok 1 (Salme
1−41), Bok 2 (Salme 42−72), Bok 3 (Salme 73−89), Bok 4 (Salme 90−106) og Bok
5 (Salme 107−150). Inndelingen er en tidlig jødisk tradisjon som er parallell med
inndelingen av de fem Mosebøkene.

Salmene antyder tidligere salmesamlinger: Korah-sangernes-samling (Salme
42−49,84,85,87 og 88), Asaf-samlingen (Salme 73−83), festreisesangene (Salme
120−134) og Halleluja-salmene (Salme 111−118, 146−150). Salme 72,20 vitner om en
mindre samling av Davids salmer.

De fleste salmene er forbundet med kong Davids og det tidlige monarkiets tid
(1000-tallet f.Kr.), men samlingen fortsatte å vokse i århundrene under det delte
monarkiet, eksilet og tiden etter eksil. Det kan tenkes at de hebraiske skriftlærde
under Esra kombinerte de eksisterende mindre salmesamlingene til én bok da de
arbeidet med gudstjenesteordningen i det nye tempelet.

Det at skriftlærde konsoliderte Salmenes bok gjør dem ikke mindre inspirert. Gud
ledet deres arbeid (Esra 7,6.10). Salmenes guddommelig-menneskelige natur kan
sammenlignes med foreningen av det guddommelige og det menneskelige i Jesus.
«Med sine gudgitte sannheter uttrykt på menneskelig språk er Bibelen en forening
av det guddommelige og det menneskelige. En slik forening eksisterte i Kristi natur,
som var Guds sønn og Menneskesønnen. Derfor er det sant om Bibelen, som det var
for Kristus, at ‘Ordet ble kjød og tok bolig iblant oss’» – Ellen G. White: The Great
Controversy, side 8.

 Spørsmål til drøftelse:
1. Hva betyr det at Salmene er guddommelig-menneskelige bønner og salmer? Hvordan viser dette

den nærhet Gud ønsker med sitt folk? Hvordan avslører det hvor nær Gud er?

2. Snakk om en gang dere fant noe i Salmene som talte direkte til deres egen situasjon. Hvilken trøst
og håp fant dere der?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 15

6 . j a n u a r6 . j a n u a r

EN GOD START
Av Andrew McChesney

Simon, India
Simon fra Nord-India elsket å løpe. Han beundret spesielt Usain Bolt, den jamaicanske sprinteren
som er kjent som den raskeste mannen i live.

Simon har aldri glemt en uttalelse som Usain Bolt en gang kom med på TV.
Han sa: «Jeg trente fire år for å løpe ni sekunder.»
Simon var overrasket over at en idrettsutøver ville være villig til å trene i årevis bare for å løpe

i noen sekunder. Han innså at trening måtte være veldig viktig for løpere.
Simons foreldre skjønte også at trening var veldig viktig, og de var opptatt av riktig opplæring

for Simon da han forberedte seg til å begynne på skolen i hjembyen Anni. Far ville at Simon
skulle gå på en syvendedags adventistskole, så Simon ble sendt til den lokale adventistskolen for
å begynne i barnehagen.

På kort tid ble han venn med de andre guttene og jentene. Han var glad i å lese lekser sammen
med dem og bare være sammen med dem.

Et år gikk, og Simon begynte i første klasse. Etter hvert fullførte han også andre, tredje og
fjerde klasse. I tillegg til det han lærte i fagene på skolen, lærte han å være ærlig, snill og hjelp-
som, akkurat som Jesus i Bibelen.

Han lærte også å løpe. En dag sa en lærer til skolebarna: «Dere burde løpe fordi det er bra for
helsen deres.» Så Simon bestemte seg for å løpe hver dag. I stedet for å gå til skolen, løp han.
Noen ganger kappløp han med vennene sine for å se hvem som ville komme til skolen først. An-
dre ganger dro han sent hjemmefra og måtte løpe for å komme til skolen i tide. Etter skolen dro
han til en park i nærheten av hjemmet sitt og løp med venner.

Da Simon først begynte å løpe, var det hardt arbeid, og han ble varm. Men etter en stund ble
det lettere. Han følte seg veldig bra etter å ha løpt. Humøret ble bedre, og han fant det lettere å
gjøre leksene sine.

Simon hadde lært et viktig prinsipp om fysisk trening. Ellen White sier: «Musklene dine ble
laget for bruk, ikke for å være inaktive.» Hvis du ville trene regelmessig, sier hun, «ville tankene
dine være bedre balansert, tankene dine ville være av en renere og mer forhøyet karakter, og
søvnen din ville være mer naturlig og sunn. ... Deres tanker om hellig sannhet ville bli klarere og
deres moralske krefter sterkere» (Testimonies for the Church, bind 3, s. 235).

I dag er Simon en 21 år gammel universitetsstudent, og han sa at skolen ga ham en god start i
livet. «Gjennom denne skolen hjalp Gud meg til å være en mann med moral og verdighet,» sa han.

En del av det trettende sabbatsofferet i dette kvartalet vil bidra til å bygge en ny skolebygning
for de 450 barna som studerer ved adventistskolen i Anni, India. Barna studerer nå i en gammel
bygning bygget av en tysk misjonær som grunnla skolen i 1976. Takk for at du planlegger et
sjenerøst offer den 30. mars.

Lær oss å be

13. januarStudium 2

16 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Bakgrunnsstoff:
Sal 105,5; Kol 3,16; Jak 5,13; Sal 44; Sal 22; Sal 13; Sal 60,3–7.

Minnevers:
En gang var han et sted og ba. Da han var ferdig, sa en av disiplene til ham: «Herre,
lær oss å be, slik Johannes lærte sine disipler». (Luk 11,1).

Mange kristne tror at bare spontan, ulært bønn er ekte bønn. Men Jesu disipler
ble rikt belønnet da de ba Jesus lære dem å be. Gud plasserte en bønnebok midt i
Bibelen, ikke bare for å vise oss hvordan Guds folk ba i gammel tid, men også for å
lære oss å be.

Fra de tidligste tider har Salmene formet Guds folks bønner, også Jesu bønner
(1 Krøn 16,7.9; Neh 12,8; Matt 27,46; Ef 5,19). Denne uken skal vi se på den rollen
Salmene spilte for å hjelpe Guds folk på reisen gjennom livet og til å vokse i for-
holdet til Gud. Vi bør huske at salmene er bønner og uvurderlige, ikke bare for sin
teologiske innsikt, men også for den måten de kan berike og forvandle våre bønner
på.

Det å be Salmene har hjulpet mange troende til å få og bevare et regelmessig og
rikt bønneliv.

Denne uken skal vi se mer på Salmene, spesielt i sammenheng med tider når det
ikke går bra for oss.

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 17

SøndagStudium 2 / 13. januar

BRUK AV SALMENE I BØNN

Les Sal 105,5; Kol 3,16 og Jak 5,13. Hvilken plass har salmene i troslivet?

En enkel måte å introdusere Salmene i dagliglivet, er å sette av tid hver dag til å
lese en salme og begynne med Salme 1, og så følge rekkefølgen i Salmenes bok.
En annen fremgangsmåte er å lese salmer som er i tråd med din situasjon her og
nå, hva den nå måtte være: Det finnes klagesalmer for den enkelte og for trosfelles-
skapet, takkesalmer, hymner, botssalmer, visdomssalmer (som søker Guds visdom
og veiledning), historiske salmer, salmer som inneholder sinne og raseri, og pile-
grimssalmer. Dette kvartalet skal vi se på mange av dem og studere dem i deres
sammenheng.

Hvordan skal vi da lese Salmene?
Les først salmen, tenk over den, og be. Å fundere over salmen innebærer reflek-

sjon over salmens ulike sider: den måten salmisten henvender seg til Gud på, og
hvorfor han ber. Tenk på hvordan din situasjon passer til salmistens opplevelse og
hvordan salmen kan hjelpe deg å formulere din opplevelse. Du vil bli overrasket over
hvor ofte du kjenner deg igjen og kan forholde deg til det du leser.

Hvis noe i salmen utfordrer deg, tenk f.eks. på om salmen korrigerer falske for-
håpninger om noe du står overfor. Tenk på salmens budskap i lys av Kristi person og
frelsesverk og det langsiktige håpet Kristi verk gir oss. Det hjelper alltid å se på alt i
Bibelen i lys av Kristus og korset.

Se også om du finner nye motiver for bønn i salmen, og tenk på dens betydning
for deg, menigheten og verden. Be Gud legge sitt Ord på ditt hjerte og sinn. Hvis
salmen samsvarer med situasjonen til noen du kjenner, så gå i forbønn for denne
personen. Salmene dekker mange sider av livet, og vi kan bli beriket ved å lese og ta
inn over oss det de sier.

Hva vil det si å «la Kristi ord få rikelig rom hos dere» (Kol 3,16)? Hvorfor er det å lese Bibelen det
første og viktigste skrittet i denne opplevelsen?

__

__

__

__

18 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 2 / 13. januar

TILLIT I VANSKELIGE TIDER

Alle kristne opplever fortvilelse og lidelse, tider da de lurer på hva Gud holder på
med, eller hvorfor han lar slikt skje med dem. Salmistene opplevde lignende ting. Og
inspirert av Gud skrev de ned det de opplevde.

Les Salme 44. Hva sier den til oss, og hvorfor er dette relevant for troende til alle tider?

Vårt valg av salmer i kirkelig sammenheng gjenspeiler ofte hvilke stemninger og ord
som vi bruker i våre fellesbønner. Slike begrensninger kan være et tegn på mang-
lende evne eller uro overfor livets mørke sider. Selv om vi noen ganger føler at Gud
behandler oss urettferdig når lidelsen rammer oss, synes vi ikke det passer seg å gi
uttrykk for våre tanker, verken i offentlig eller privat bønn.

Med denne motviljen kan vi gå glipp av poenget med tilbedelsen. Når vi unnlater
å si ærlig og åpent hva vi føler og tenker til Gud i bønn, blir vi ofte slaver under
våre egne følelser. Dette gjør også at vi ikke har tillit til å nærme oss Gud. Det å be
Salmene gir oss vissheten om at han ikke forventer at vi skal sensurere eller fornekte
vår erfaring når vi ber og tilber.

Salme 44 kan f.eks. hjelpe oss å uttrykke opplevelsen av uforskyldt lidelse åpent
og ærlig. Det å be Salmene gir oss ytringsfrihet i bønn. Salmene legger ord i vår
munn som vi verken finner eller våger å si. «Vårt hjerte har ikke vendt seg bort, våre
føtter har ikke bøyd av fra din vei. Likevel har du knust oss der sjakaler bor, og latt
dødsskyggen dekke oss.» (Sal 44,19.20).

Legg merke til hvordan Salme 44 begynner. Forfatteren taler om at Gud tidligere
hadde gjort store ting for sitt folk. Derfor uttrykker forfatteren sin tillit til Gud og
setter ikke sin «lit til buen» (Sal 44,7).

Likevel har problemer kommet over Guds folk. Listen med klager er lang og
vond. Men midt i det hele roper salmisten og ber at Gud må redde dem og «fri oss
ut i din miskunn!» (Sal 44,27). Midt i problemene kjenner han Guds virkelighet og
kjærlighet.

Hvordan kan det å minnes tidligere tider, da du virkelig følte Guds nærvær, hjelpe deg å takle
problemer som får deg til å tro at Gud er langt borte?

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 19

TirsdagStudium 2 / 13. januar

EN FORTVILELSENS SALME

Ved å be Salmene blir det lettere å finne ord til våre bønner. Salmene overvåker vår
opplevelse og gjør den utholdelig ved å gi håp og forsikring om Guds nærvær.

Les Salme 22. Hva kan denne salmen lære oss om tillit til Gud midt i store lidelser?

Ordene i Salme 22,2 kan hjelpe lidende mennesker å uttrykke sin sorg og følelse av
ensomhet: «Min Gud, min Gud, hvorfor har du forlatt meg? Hvorfor er du så langt
borte når jeg trenger hjelp og skriker ut min nød?»

Kristne kjenner disse ordene godt, for Jesus uttalte dem på korset, og de viser
hvor viktige Salmene var for Jesus (se Matt 27,46).

Men midt i lidelsen og prøvelsene finner vi også disse ordene: «Jeg vil fortelle
mine brødre om ditt navn. Midt i forsamlingen vil jeg lovprise deg.» (Sal 22,23).

Og selv om akkurat disse følelsene kanskje ikke sammenfaller med forfatterens
nåværende dilemma, så uttrykte salmisten likevel sin tro på Gud og sa at han uansett
ville prise Gud.

Poenget er at når de gir oss ord å be, lærer Salmene oss å se ut over vår situasjon
her og nå og i tro se tiden da vi ved Guds nåde får livet vårt tilbake.

Det å be Salmene gir den bedende nye åndelige horisonter. Salmene lar oss
uttrykke våre følelser og vår forståelse, men vi blir ikke stående der vi er nå. Den
bedende ledes til å overlate sine byrder, sin smerte, skuffelse, sinne og fortvilelse til
Gud og stole på ham, uansett hva.

Den bevegelsen fra klagerop til lovprisning som vi finner i mange salmer, antyder
den åndelige forvandlingen de troende opplever når de mottar Guds nåde og trøst i
bønn.

Hvordan kan vi lære å se forbi våre prøvelser her og nå og stole på Guds godhet, samme hva vi
står overfor nå?

__

__

__

__

__

20 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 2 / 13. januar

FRA FORTVILELSE TIL HÅP

Vi har vel alle følt at Gud har vært langt borte. Hvem har ikke tenkt: Hvordan kunne
det skje?

Salmistene har iallfall hatt slike opplevelser. Iblant er det syndene våre som
påfører oss prøvelser, men andre ganger virker det så urettferdig, og vi føler vi ikke
har fortjent det vi opplever. Og hvem har vel ikke vært der?

Les Salme 13. Hvilke to viktige stemninger skjelner du i denne salmen? Hvilken beslutning tror
du førte til endringen hos salmisten?

«Hvor lenge, Herre? Vil du glemme meg for alltid? Hvor lenge vil du skjule ansiktet
for meg?» (Sal 13,2). Og hvem kan vel ikke gjenkjenne disse følelsene, enda så feil
de kan være? (Glemmer Gud noen av oss?)

Salme 13 peker altså på hvordan vi kan unngå en annen vanlig feil: å fokusere på
oss selv og våre problemer når vi ber. Denne salmen kan forvandle vår bønn når den
får oss til å bekrefte at Gud er trofast og uforanderlig i sin handlemåte med sitt folk.

Ja, selv om salmen begynner med klagerop, ender den ikke der. Og det er
poenget.

Salmen får oss til bevisst å stole på Guds kraft til frelse (Sal 13,6) slik at vår frykt
og angst (Sal 13,2–5) gradvis viker for Guds frelse og vi begynner å oppleve end-
ringen fra klage til lovsang, fra fortvilelse til håp (Sal 13,6.7).

Men bare det å gjenta ordene i Salmene uten å forstå betydningen gir ikke den
tiltenkte forvandlingen. Når vi ber Salmene, bør vi be om Den hellige ånds hjelp til
å handle slik salmen krever. Salmene er Guds Ord som forvandler de troendes sinn
og handlinger. Ved Guds nåde blir salmenes løfter virkelighet i de troendes liv. Vi
lar Guds Ord forme oss etter Guds vilje og forener oss med Kristus, som åpenbarte
Guds vilje fullkomment og som også ba Salmene.

Hvordan kan prøvelsene dine føre deg nærmere Gud? Hvorfor kan de skyve deg bort fra ham
hvis du ikke er forsiktig?

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 21

TorsdagStudium 2 / 13. januar

REIS OSS OPP IGJEN

Les Salme 60,3–7. Hvilke anledninger tror du denne salmen ville passet til? Hvordan kan vi ha
nytte av klagesalmene når vi seiler i medvind?

Klagesalmer blir gjerne oppfattet som bønner folk ba når de var i fysiske, psykiske
eller åndelige vanskeligheter. Eller alle tre.

Men det betyr ikke at vi bør unngå disse salmene når vi har det godt. Noen ganger
kan det være sprik mellom ordene i salmen og vår opplevelse her og nå. Det vil si at
klagesalmer kan være nyttige for dem som ikke lider nød.

For det første kan de gjøre oss mer bevisste på at lidelse er en del av livet, både
for rettferdige og ugudelige. Salmene forsikrer oss om at Gud har kontroll og gir
kraft og løsninger i vanskelige tider. Selv i denne salmen og midt i vanskelighetene
(«Du lot landet skjelve og revne», Sal 60,4), håper salmisten på Guds utfrielse.

For det andre lærer klagesalmene oss medfølelse med de lidende. Når vi uttrykker
vår glede og takknemlighet til Gud, spesielt offentlig, må vi ikke glemme dem som
ikke er så heldige. Ja, det går oss kanskje bra akkurat nå, men hvem kjenner vel
ikke noen som har det vondt? Ber vi slike salmer, kan det hjelpe oss å huske dem
som opplever harde tider. Salmene bør vekke medfølelse og et ønske om å hjelpe de
nødstedte slik Jesus gjorde det.

«Denne verden er som et gigantisk sykehus, men Kristus kom for å helbrede de
syke og forkynne frihet for Satans fanger. Han var selv sunnheten og styrken. Han
gav av sitt liv til de syke og plagede og til dem som var besatt av onde ånder. Han
viste ikke bort noen som kom til ham for å få del i hans legende kraft. Han visste at
de som ba om hjelp, selv hadde påført seg sykdom. Likevel avslo han ikke å helbrede
dem. Når Kristi kraft trengte inn i sjeledypet hos disse stakkars menneskene, ble de
overbevist om synd, og mange ble helbredet for sin åndelige sykdom så vel som for
sine fysiske svakheter. Evangeliet har ennå den samme kraft. Hvorfor skulle vi ikke
se de samme resultatene i dag? – Ellen G. White: Welfare Ministry, s. 24, 25.

Hvem kjenner du som ikke bare trenger dine bønner, men også at du er til stede?

__

__

__

22 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 2 / 13. januar

TIL ETTERTANKE

Les Salme 42,9 og Ellen G. White: «Poesi og sang» i Utdanning for livet, side 84–89.
Hva er sammenhengen mellom bønn ifølge disse tekstene?

Ellen G. White beskriver Davids angersalmer (f.eks. Sal 51) som sjelens og
bønnens språk som skildrer sann sorg over synd (se Veien til Kristus, side 24–25.)
Hun oppfordrer de troende til å lære tekster fra Salmene utenat som et middel til
å fremme følelsen av Guds nærhet i livet og fremhever Jesu praksis med å bruke
Salmene i møtet med fristelser og frykt. Hun sier også: «Tenk så ofte dette gjentar
seg ved åndelige opplevelser: Ordene i hellige sanger åpner angerens, troens, håpets
og kjærlighetens kilder i sjelen! ... Ja, mange sanger er bønn.» – Utdanning for livet,
side 86–89.

Når vi ber og synger salmene, får vi del i salmistenes utholdenhet, frimodighet,
mot og håp. De oppmuntrer oss til å fortsette vår åndelige reise og trøster oss med
at vi ikke er alene. Andre har også gått gjennom mørke tider og likevel vunnet seier
ved Guds nåde. Samtidig viser Salmene oss glimt av Kristi forbønn for oss, han som
alltid lever for å be for oss (Hebr 7,25).

Når de bruker Salmene i bønn og tilbedelse, blir trosfellesskapet oppmerksom på
hele spekteret av menneskelig erfaring og lærer å ta del i de ulike sidene av denne
opplevelsen. Salmene er guddommelig-menneskelige bønner og sanger. Derfor vil
det å bruke Salmene i tilbedelsen føre det troende fellesskapet til sentrum for Guds
vilje og helbredende nåde.

 Spørsmål til drøftelse:
1. Hvorfor er ikke spontane bønner uten veiledning den eneste måten å be på? Hvordan kan bønne-

livet bli bedre av Bibelens bønner?

2. Hvordan kan Salmene berike vår opplevelse av fellesbønn? Drøft noen praktiske måter menigheten
kan gjøre bruk av Salmene i gudstjenestene.

3. Hva sier Salmene om menneskets komplekse trosreise og kraften i Guds helbredende nåde?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 23

1 3 . j a n u a r1 3 . j a n u a r

UVENTET UTDANNING
Av Andrew McChesney

Abhishek, India
Abhishek var 3 år gammel da foreldrene hans begynte å lete etter en skole for ham i det sentrale
India. Faren spurte venner om de kunne anbefale en god skole som ikke kostet for mye. Mor
spurte naboer om ideer til en skole for Abhishek. Foreldrene var fattige, men de var fast bestemt
på at sønnen skulle få en god utdannelse.

Noen foreslo en syvendedags adventistskole i nærheten av hjemmet deres. Faren og moren nølte
ikke. Dagen etter kom de for å se etter skolen. Det var en lørdag, og de forventet å finne skolen åpen.

«Vær snill å ta oss med til skolens rektor», spurte faren en vakt som sto ved skolens port.
Vakten ledet far og mor til en kirke som ligger på samme område som skolen. De ble overrasket
over å se folk som tilba inne i kirken. De skjønte da at skolen var stengt. Men de ville ikke dra og
gikk inn i kirken og satte seg ned.

Sabbatsgudstjenesten var i gang. Det er mange språk i India. Men gudstjenesten var på morsmå-
let, og de forsto alt som ble sagt. Snart kom tiden for prekenen, og pastoren forkynte om sabbaten.

Foreldrene ble overrasket nok en gang. De var kristne, men de hadde aldri hørt at Bibelen
lærer at den syvende dagen i uken er sabbaten. Plutselig forsto de hvorfor skolen var stengt
lørdag og de ville vite mer. Etter gudstjenesten ba de pastoren om å lære dem hva Bibelen sier om
sabbaten. Pastoren inviterte paret til bibelstudier.

Mens foreldrene studerte Bibelen med pastoren, begynte Abhishek i barnehagen på skolen.
Der lærte han også om Bibelen. Hver dag fortalte lærerne historier fra Bibelen. Abhishek likte
spesielt historien om David og Goliat. Han likte hvordan en liten gutt beseiret en kjempe med en
enkelt smekk fordi gutten kom i Guds navn. David sa: «Du kommer til meg med sverd og spyd.
Men jeg kommer til dere i hærskarenes Herres navn, Israels hærstyrkers Gud» (1 Sam 17,45).

Selv om han var en liten gutt, bestemte Abhishek seg for at han alltid ønsket å gå i navnet til
hærskarenes Herre. Selv om han var liten, visste han at Gud ville gjøre ham sterk og gi ham seier
over hver eneste kjempe i livet.

Etter at Abhishek og foreldrene hans lærte fra Bibelen, begynte livet å forandre seg i hjemmet
deres. Familien begynte å holde sabbaten. Da ga far og mor sine hjerter til Jesus. Etter hvert som
Abhishek ble eldre, ble han involvert i menighetens aktiviteter. Han var som profeten Samuel
som barn, glad for å gjøre alt han ble fortalt for menigheten. Han hjalp menighetstjenerne med
deres arbeid, plasserte sangbøker på benkene og overvåket mikrofonene. I dag er familien grunn-
festet i sin tro og vokser i Herren. Abhishek er 19 år og universitetsstudent.

«Jeg ønsker å spre evangeliet om Jesus og fortelle folk at Jesus kommer snart,» sa han.

En del av dette kvartalets trettende sabbatsoffer vil bidra til å bygge en videregående skole på
Abhisheks skole i Aurangabad, India. Takk for at du planlegger et generøst trettende sabbatsoffer
den 30. mars.

Herren er konge

20. januarStudium 3

24 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Bakgrunnsstoff:
Sal 8; Sal 100; Sal 97; Sal 75; Sal 105,7−10; Gal 3,26–29; Sal 25,10.

Minnevers:
Herren er konge! Han har kledd seg i høyhet, Herren har kledd seg i kraft og spent
beltet om livet. Verden står fast, den skal ikke rokkes. (Sal 93,1).

Salmene holder urokkelig fast i troen på Gud som konge. Herren skapte og opprett-
holder alt. Han er konge over hele verden, og han styrer den med rettferdighet. Hans
lover og forskrifter er gode og gir liv til dem som holder dem. Herren er en rettferdig
dommer som holder styr på verden, og han gjør det ved å lønne de rettferdige og
straffe de ugudelige, men til sin tid, ikke vår.

Guds pakt med Israel spiller en spesiell rolle for å trygge verden fordi den varsler
om Herrens frelse. Herren tok til seg Israel som sin eiendom, og av alle nasjoner
gjorde han dem til sitt folk. Herren er trofast mot pakten og fortsetter å ta vare på sin
hjord til tross for utroskap og åpent opprør.

Herrens styre gjør dermed verden trygg og fast forankret. Salmistene vil at
leseren skal forstå dette. Med dette verdensbildet som fyrtårn søker salmistene å
tjene Gud med full hengivenhet.

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 25

SøndagStudium 3 / 20. januar

HERREN HAR SKAPT OSS

Les Salme 8 og 100. Hvordan fremstilles Gud og mennesker i disse salmene? Hva sier de om Gud?

Skapelsen spiller en stor rolle i Salmene og understreker Guds suverenitet.
Himmelen forkynner hans herlighet og kraft (Sal 19,2−5; Sal 97,6). Guds navn er
herlig over hele jorden (Sal 8,2.10). Herren har skapt alt. Han har ingen begynnelse
(Sal 93,2) og ingen ende (Sal 102,26−28). Han er evig og står over nasjonenes guder,
som «menneskehender har laget» (Sal 115,4). Avgudene «har hender, men kan ikke
føle» (Sal 115,7), men Herren, «har jordens dyp i sin hånd ... hendene hans har
formet det faste landet.» (Sal 95,4.5).

Flere salmer skildrer Guds makt over naturkreftene, som andre folk mente var
guddommelige (f.eks. Sal 29; Sal 93; Sal 104). Disse salmene gjentar påstanden om
at Herren hersker over skaperverket og er den høyeste i makt og verdighet. Salme
100,3 rammer en spesiell form for avgudsdyrkelse – selvtillit, og understreker at Gud
skapte oss, og ikke vi selv.

Skapelsen vitner også om Guds kjærlighet. Alt som finnes, skylder Gud sin eksis-
tens, han som også opprettholder livet (Sal 95,7; Sal 147,4−9). Legg merke til at Gud
ikke bare ga menneskene livet, det gamle Israel er også «hans folk og den flokken
han gjeter» (Sal 100,3). Forestillingen om «hans folk» og «flokken hans» viser at
Gud vil ha et nært forhold til sitt folk.

Bare skaperen har makt til å velsigne og gi sitt folk vekst, og derfor er bare han
verdig deres tilbedelse og tillit. Mange salmer oppfordrer alt som har pust, hele
jorden, havet og alt i det til å juble for Herrens åsyn.

Guds herlighet ses i skaperverket, også i dets falne tilstand, og Salmene peker på
Gud alene som verdig vår tilbedelse.

«Hva er da et menneske – at du husker på det, et menneskebarn – at du tar deg av det?» (Sal
8,5). Hva svarer du Gud som er din skaper? Når Gud gir stjernene navn (Sal 147,4), hvor mye mer
tror du at Gud bryr seg om deg?

__

__

__

__

26 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 3 / 20. januar

HERREN ER KONGE

Uatskillelig knyttet til Herren som skaper er Herren som konge. Erklæringen
«Herren er konge» lyder i Sal 93,1; Sal 96,10; Sal 97,1 og Sal 99,1, men ekkoet høres
gjennom hele Salmenes bok.

Herren er kledd i ære, majestet og styrke (Sal 93,1; Sal 104,1). Han er omgitt av
skyer og mørke (Sal 97,2), men «svøper lyset om seg som en kappe» (Sal 104,2).
Disse metaforene opphøyer Kongens makt og prakt og er nøye valgt for å uttrykke
Guds unike storhet som er hinsides vår fatteevne.

Les Salme 97. Hva vil det si at Gud er konge? (Sal 97,2.10) Hvor er han konge? (Sal 97,1.5.9)

Guds herredømme kan ses av hans skaperverk (Sal 96,5), frelse (Sal 98,2) og dom
(Sal 96,10). Herren er konge over hele jorden (Sal 47,6–9). Guds rike er et evig rike,
uten sidestykke i kraft og majestet (Sal 45,7; Sal 93,1.2; Sal 103,19). Herrens styre
bygger på barmhjertighet, rett og rettferdighet, og det gir orden og stabilitet til den
skapte verden (Sal 98,3; Sal 99,4). Guds rike forener tilbedere både i himmelen og
på jorden i lovprisning av Gud (Sal 103,20−22; Sal 148). Mange salmer ser for seg at
hele menneskeheten anerkjenner Guds herredømme (Sal 96,10; Sal 97,1; Sal 99,1; Sal
145,11–13).

Men alle gjør ikke det, iallfall ikke ennå. Guds herredømme trosses av de
ugudelige, som fornekter og spotter Herren og undertrykker hans folk (Sal 14,1;
Sal 74,3−22). Selv om salmisten utfordres av onde menneskers velstand, og Guds
overbærenhet plager ham, stoler han på Guds styre og forsikringen om Guds rettfer-
dige dommer (Sal 68,22; Sal 73,17−20). I tro gleder Guds folk seg over innvielsen av
Guds rike i og med Kristi verk og venter på fullbyrdelsen av riket ved Kristi annet
komme (Matt 12,26−28; 1 Kor 15,20–28).

«Hat det onde, dere som elsker Herren!» (Sal 97,10). Hvorfor skal vår kjærlighet til Gud få oss til å
hate det onde? Hva har disse to tingene med hverandre å gjøre?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 27

TirsdagStudium 3 / 20. januar

GUD ER DOMMEREN

Les Salme 75. Hvorfor skryter de ugudelige forgjeves?

Som konge er Herren også lovgiver (Sal 99,7) og dommer (Sal 98,9; Sal 97,2). De
ugudelige truer stadig den rettferdige orden som Gud har satt i verden, men Herren
vil dømme verden og gjøre slutt på ondskapens herredømme (Sal 75,9−11; Sal 96,13).

I Salme 75 skildrer flere bilder de ondes ugjenkallelige ødeleggelse. Bildet av en
kopp med rødvin (Sal 75,9) formidler intensiteten i Guds raseri (Jer 25,15; Åp 14,10).
Avhuggingen av de ugudeliges horn står for slutten på deres makt og herredømme,
mens de rettferdiges horn skal opphøyes (Sal 75,11). Gud velger «en tid» (Sal 75,3)
for sin dom. Den utøvende dommen vil finne sted ved tidens ende (Sal 96,13; 1 Kor
15,23−26).

Herren gransker folks hjerter som en del av sin dom. Les Salme 14,2. Den minner
om 1 Mos 6,5.8. Begge tekstene viser at fullbyrdelsen av Guds dom over verden
innledes når Gud undersøker menneskenes liv og søker hvem han kan redde. Denne
dommen kalles noen ganger «den undersøkende dom» da Gud forsvarer de rettfer-
dige og bestemmer de ugudeliges skjebne.

Hvordan skjer det?
For det første utfrir Gud sitt folk fra de ugudelige (Sal 97,10; Sal 146,9) og kroner

de ydmyke med frelse (Sal 149,4). For det andre blir de ugudelige som ikke angrer,
tilintetgjort for alltid (Sal 97,3). Noen salmer beskriver hvor nytteløse menneskers
våpen er mot den guddommelige dommer (Sal 76,4–7). Herren er også en tilgivende
Gud, selv om han straffer folks ugjerninger (Sal 99,8). Guds folk, og ikke bare de
ugudelige, skal avlegge regnskap for Gud (Sal 50,4; Sal 135,14).

Salmene har den samme oppfatningen som andre bibelske tekster, at Guds dom
begynner med Guds folk og omfatter hele jorden (5 Mos 32,36; 1 Pet 4,17). Sal-
misten roper til Gud etter å bli dømt, men stoler på at Guds rettferdighet vil forsvare
ham (Sal 7,9−12; Sal 139,23.24).

Salmene ber oss glede oss i påvente av Guds dom (Sal 67,4; Sal 96,10−13; Sal 98,4−9). Hvorfor er
Guds dom godt nytt for dem som er dekket av Kristi blod?

__

__

__

28 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 3 / 20. januar

MED GUDS PAKT FOR ØYE

Temaet Guds dom stiller et viktig spørsmål: Hvordan kan Guds folk ha fred med Gud og frelsesviss-
het i dommens tid? Les Sal 94,14; Sal 105,7−10; Dan 7,22.

Guds folk er trygge fordi Herren har reist sin bolig i Sion (Sal 76,2.3) og opprettet
sin evige pakt med dem som sin dyrebare eiendom (Sal 94,14; Sal 105,8–10). Gud
lover ikke bare at han ikke vil forkaste sitt paktsfolk, han arbeider aktivt for at de
skal være trygge i ham. Han tilgir deres synder (Sal 103,3), underviser, velsigner og
styrker sitt folk (Sal 25,8−11; Sal 29,11; Sal 105,24). Guds dommer er gitt for å vende
folket til rettferdighet og vise at Gud bryr seg om dem (Sal 94,8–15).

Hele Salme 105 viser Herrens trofasthet mot sin pakt i Israels historie. I alt som
skjedde, både godt og vondt, var Gud der. Hans forsyn førte Josef til Egypt, og
gjennom ham reddet han sitt folk og folkeslagene i det området under den store hun-
gersnøden (Sal 105,16−24). Herren reiste opp Moses til å lede sitt folk ut av slaveriet
i Egypt med tegn og under (Sal 105,25–38).

Herren ga sitt folk det lovede land (Sal 105,11.44) og fortsatte å beskytte det (Sal
105,12−15). Han gjorde folket tallrikt (Sal 105,24), fridde dem fra deres overherrer
(Sal 105,37.38) og sørget for daglige behov (Sal 105,39−41). Herren har full kontroll
over alt som gjelder hans folk – en sannhet salmistene ville hans folk aldri skulle
glemme.

Når Gud husker sin pakt, betyr det mer enn bare erindring, for det fører alltid til
handling (1 Mos 8,1; 1 Sam 1,19; Sal 98,3; Sal 105,42–44). Og når folket er kalt til å
huske Guds undere og dommer, betyr det at folket skal leve til Guds ære.

I denne pakten er Israels viktigste kall å vise troskap mot pakten ved å holde
Guds lover (Sal 78,5−7; Sal 105,45). Guds folk er også kalt til å vitne om Gud for
andre folkeslag, for Herren vil at alle skal slutte seg til hans folk Israel (Sal 105,1.2).
Dermed er verden trygg i den allmektige og barmhjertige Guds beskyttende pakt
(Sal 89,29−35).

Hva har vi i Jesus som viser hvorfor disse løftene til det gamle Israel kan gjelde oss? (Se Gal
3,26–29.)

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 29

TorsdagStudium 3 / 20. januar

DINE VITNESBYRD ER VELDIG PÅLITELIGE

Les Sal 19,8; Sal 93,5; Sal 119,165; Sal 1,2.6; Sal 18,31 og Sal 25,10. Hvilken rød tråd løper gjennom
samtlige?

Herrens herredømme som verdens suverene skaper, konge og dommer, har teolo-
giske konsekvenser for påliteligheten av hans vitnesbyrd. Vitnesbyrdene (hebraisk
‘edut, «dekret», «lov») viser til den samlingen av lover og retningslinjer som Gud
har for sitt folks religiøse og sosiale liv (2 Mos 32,15). De er «pålitelige» (Sal 93,5),
og gjenspeiler den stabilitet og varighet som kjennetegner Guds trone og verden som
Gud har skapt og opprettholder (Sal 93,1.2). Det hebraiske ordet for «pålitelig» (vårt
amen kommer av dette ordet) formidler tanken om pålitelighet, trofasthet og fasthet
(2 Sam 7,16; 1 Krøn 17,23). Guds lover er uforanderlige og uforgjengelige.

Gud står inne for sine løfter og befalinger. Guds trofasthet er både fullstendig
betryggende og garanterer hans styre, og den forlanger folkets svar i form av tillit og
lydighet.

Samtidig blir mangelen på rettferdighet i verden poetisk skildret som at jordens
grunnvoller rister (Sal 18,8; Jes 24,18–21). Guds lov viser folket veien til et rettferdig
liv som kan motstå Guds dom. Derfor skal de rettferdige ikke rokkes, for de er solid
forankret i Guds lov, som gir stabilitet og trygghet, og deres hjerte er standhaftig
(hebraisk kun betyr også «vær fast», «vær trygg») i Herren (Sal 112,1.6.7). Ingenting
får dem som holder Guds lov, til å snuble (Sal 119,165), den er Guds beskyttelse og
veiledning i livet (Sal 1,2.3.6).

Guds Ord er beskrevet som lampen for salmistens føtter, og derfor beskytter den
ham mot fiendens skjulte snarer (Sal 119,105.110). Men stor fred, som de som elsker
Guds lov (Sal 119,165) har, er ikke et resultat av et totalt fravær av prøvelser (Sal
119,161). Det kommer snarere av å leve i Guds nærhet og ha et sunt forhold til ham.

Hvordan har det å holde Guds lover og regler og vitnesbyrd hjulpet deg i livet? Og hva har du
lidd fordi du brøt dem?

__

__

__

__

30 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 3 / 20. januar

TIL ETTERTANKE

Les Salme 86,5.15; Ellen G. White: «Guds kjærlighet» i Veien til Kristus, side 5–14.
Hvordan hjelper sannheten om at Gud er kjærlighet oss å forstå de ulike skildringene
av Gud og hans gjerninger i Salmene?

Denne ukens studium ser på noen sentrale skildringer av Gud og hans aktiviteter,
som bygger verden og gjør den fast og trygg. Salmistene appellerer til Gud, som er
skaper, konge, dommer, paktens frelser og lovgiver. Guds roller i verden gjenspeiles
også i andre av Guds navn og titler, så som hyrde (Sal 23,1; Sal 80,2), frelsens klippe
(Sal 95,1) og Fader (Sal 68,6; Sal 89,27). I verden kan vi være trygge, også midt i den
store konflikten, for Gud er suveren og trofast i alt han gjør og sier. Selv om disse
teologiske temaene på ingen måte er uttømmende, antyder de ulike måter Gud åpen-
barer seg på i Salmene.

I vårt videre studium er det viktig å lese Salmene i lys av Guds kjærlighet
og nåde og hans plan for å frelse og gjenopprette verden. «Jo mer vi grunner på
Guds karakter i lys av korset, desto mer ser vi av miskunnhet, ømhet og tilgivelse,
sammen med rett og rettferdighet. Vårt syn blir klarere og vi ser utallige beviser på
en kjærlighet som er uten grenser, en øm medlidenhet som overgår en mors inder-
lige medfølelse med sitt villfarne barn.» – Ellen G. White: Veien til Kristus, side
13–14. Selv når folket i Salmene står overfor Guds dom for sitt opprør, fortsetter de
å påkalle Gud, for de vet at Guds vrede bare varer en stund, men hans nåde er evig
(Sal 103,8).

 Spørsmål til drøftelse:
1. Hvorfor er det så viktig å forstå den store konflikten og dens omfang for å forstå at til tross for at

Gud i siste instans er allmektig, er det fortsatt mye uro og lidelse i verden? Hvorfor er temaet den
store konflikten så nyttig for oss?

2. Hvordan bør troen på Gud som skaper forme vår selvforståelse og forholdet til resten av skaper-
verket? Hva skjer når vi kommer bort fra denne sannheten (Sal 106,35−42)?

3. Hva var galt med folkeslagenes avguder i bibelsk tid (Sal 115,4−8)? Hva med moderne avguder?
Hvorfor er de like farlige for vår vandring med Herren?

4. Hvordan bør Guds folk leve når de vet at Guds dom begynner med hans folk? Hvordan dømmer Gud
sitt folk og hvorfor?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 31

2 0 . j a n u a r2 0 . j a n u a r

FOTBALL PÅ SABBATEN
Av Andrew McChesney

Cleaning, India
Cleaning levde for fotball og spilte fotball når han hadde fritid etter skolen i hjembyen i det nord-
østlige India. Da han flyttet til en annen by for å forberede seg til statlige eksamener, fant han andre
tenåringer som spilte fotball og ble med dem på lørdager. Men Cleaning ble forbauset over å høre
folk synge salmer og be til Gud på den andre siden av fotballbanen mens han spilte på lørdager.
Feltet lå ved siden av campus til en syvendedags adventistskole og kirke. Da han jaget ballen rundt
banen, undret han: «Hvorfor tilber disse menneskene på lørdag i stedet for søndag? Hvem er disse
menneskene?»

Cleaning besto statseksamenene og fullførte 10. Han søkte på 11. klasse på en skole i byen der
han hadde forberedt seg til statseksamen, men fikk avslag. Skuffet spurte han to venner om råd.
Begge guttene planla å studere på adventistskolen ved siden av fotballbanen, og de oppmuntret ham
til å bli med dem. Cleaning søkte skolen og ble akseptert. Han var lykkelig.

Etter hvert som månedene gikk, lærte han hvorfor folk hadde sunget salmer og bedt til Gud
mens han spilte fotball på lørdager. Han innså at Jesus selv trofast hadde holdt sabbaten mens han
levde på jorden, og aldri hadde endret tilbedelsesdagen til søndag.

Cleaning fortalte foreldrene at han ønsket å bli med i Adventistkirken. Foreldrene hans steilet imid-
lertid ved tanken. Cleaning ønsket ikke å skuffe dem og valgte ikke å ta dåp. Han snakket med sine
foreldre og 10 brødre og søstre om det han hadde lært om sabbaten på skolen. Men de ville ikke høre.

«Det er bra at du er elev ved adventistskolen», sa moren. «Men du trenger ikke bli adventist.»
Fra far lød en mer illevarslende tone: «Hvis du velger å bli adventist, har du ingen del i denne
familien», sa han.

Etter å ha gått ut av 12. klasse på adventistskolen, begynte Cleaning på en ikke-kristen høyskole i
samme by. Men han følte at han ikke hørte hjemme. Han lengtet etter å studere på en kristen høyskole.
Mens han spilte fotball en dag, hørte Cleaning fra en adventistlagkamerat om en organisasjon av ad-
ventiststudentmisjonærer som ble kalt 1000 Missionary Movement. Han likte tanken på å bli student-
misjonær, og han oppsøkte de lokale lederne i organisasjonen. Det tok ikke lang tid før han sluttet seg
til Adventistkirken og tilbrakte åtte måneder som studentmisjonær og underviste barn i fjerde klasse.

Samtidig vokste et ønske i Cleanings hjerte om å bli pastor, og han begynte på Spicer Adventist
University. I dag er han andreårs teologistudent og sier: «Målet mitt er å bli pastor og også nå ut til
unge mennesker i lokalsamfunnet gjennom fotball», sier han. «Som kjent er det mange unge som elsker
fotball. Gjennom denne sporten ønsker jeg å nå unge mennesker og bringe dem til Jesus Kristus.»

Han lengter etter at familien skal nyte den samme friheten han har funnet. «Jeg tror sterkt på
ordene til apostelen Johannes i Johannes 8,32, ‘Og du skal kjenne sannheten, og sannheten skal
gjøre deg fri’», sa han. «Vær så snill, be for meg mens jeg forbereder meg til å bli en tjener for
evangeliet.»

Dette kvartalets trettende sabbatsoffer vil bidra til å bygge eller gjenoppbygge seks syvendedags
adventistskoler som den der Cleaning først lærte om den syvende dags sabbaten i India. Takk for at
du planlegger et generøst trettende sabbatsoffer den 30. mars.

27. januarStudium 4

Herren hører og utfrir

32 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Bakgrunnsstoff:
Sal 139,1–18; Sal 121; Sal 17,8; Matt 23,37; 1 Kor 10,1–4; Hebr 4,15.16.

Minnevers:
De rettferdige roper, og Herren hører, han berger dem ut av alle trengsler. (Sal 34,18).

Gang på gang fremhever Salmene at den suverene Herre, som skapte og opp-
rettholder universet, også åpenbarer seg som en personlig Gud som innleder og
opprettholder et forhold til sitt folk.

Gud er nær sitt folk og sitt skaperverk, både i himmelen og på jorden (Sal
73,23.25). Selv om han «har reist sin trone i himmelen» (Sal 103,19) og «rir gjennom
ødemark» (Sal 68,5), er han også «nær alle som kaller på ham, alle som kaller på
ham i sannhet» (Sal 145,18). Salmene holder urokkelig på at Herren er den levende
Gud som handler på vegne av dem som påkaller ham (Sal 55,17–23). Salmene er
meningsfulle nettopp fordi de kommer fra og er rettet til den levende Gud, som hører
bønner.

Vi bør huske at den riktige reaksjonen på Herrens nærhet er et liv i tro på ham og
lydighet mot hans bud. Han godtar intet mindre enn slik tro og lydighet, som vi ser
av Israels historie.

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 33

SøndagStudium 4 / 27. januar

JEG ER IKKE SKJULT FOR DEG

Les Salme 139,1–18. Hvordan skildrer den på poetisk vis Guds kraft (Sal 139,1−6), nærvær (Sal
139,7−12) og godhet (Sal 139,13−18)? Hva sier Guds storhet om Guds løfter?

Har du noen gang ønsket å hjelpe noen, men uten å ha det som skulle til? Og noen
prøvde å hjelpe deg, men forsto ikke behovene dine. I motsetning til selv de mest
hjelpsomme og velmenende menneskene har Gud både fullkomment kjennskap til
oss og våre omstendigheter, og også det som skal til for å hjelpe oss. Derfor er hans
løfter om hjelp og utfrielse ikke floskler, men pålitelige forsikringer.

Guds kjennskap til salmisten er så stor at selv hans mors liv ikke kunne skjule
ham for Gud (Sal 139,13.15). Guddommelig kunnskap gjelder tid (Sal 139,2), indre
vesen (Sal 139,2.4) og rom (Sal 139,3) – hele salmistens eksistens. Gud kjenner oss så
godt fordi han har skapt oss. Han kjenner mennesket og viser omsorg for det.

Denne sannheten om at Gud kjenner oss godt, burde ikke skremme oss, men føre
oss til Jesu armer og det han har gjort for oss på korset. For ved tro på Jesus har vi
fått hans rettferdighet, «Guds rettferdighet» (Rom 3,5.21).

Guds nærvær understrekes ved at Gud strekker seg helt til «dødsriket» (sheol,
«grav») og «mørke» (Sal 139,8.11.12), steder som sjelden avbildes som Guds bolig
(Sal 56,14). Hans nærvær er også skildret som at han tar «soloppgangens vinger»
(øst) og slår seg ned «der havet ender» (vest) (Sal 139,9). Så det finnes ikke noe sted
i universet hvor vi er utenfor Guds rekkevidde. Gud er ikke en del av universet, men
han er nær det hele, for han har ikke bare skapt det, han opprettholder det også (se
Hebr 1,3).

Gud vet alt om oss og kan hjelpe og gjenreise oss. Erkjennelsen av hans storhet
vekker lovprisning og fornyet tillit hos salmisten. Han ønsker Guds granskende
blikk velkommen fordi det kan fjerne alt fra livet som forstyrrer forholdet til Gud.

Noen synes kanskje det er en skremmende tanke at Gud vet så mye om dem, også deres
mørkeste hemmeligheter. Så hvorfor er evangeliet vårt eneste håp?

__

__

__

__

34 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 4 / 27. januar

VISSHET OM GUDS OMSORG

Les Sal 40,2–4; Sal 50,15; Sal 55,23 og Sal 121. Hvor er Gud i våre daglige gjøremål?

Herren åpenbarer seg i Skriften som den levende Gud som griper inn på vegne av
dem som påkaller ham.

«Alltid har jeg Herren framfor meg», sier salmisten (Sal 16,8). Derfor stoler han
på Gud og påkaller ham (Sal 7,2; Sal 9,11). Herren hører ham også når han roper fra
«dypet» (Sal 130,1.2), så ingen omstendigheter unnslipper Guds makt. Derfor er
salmistens rop aldri uten håp.

Salme 121 feirer skaperens kraft i den trofastes liv. Denne kraften betyr:
(1) «Han vil ikke la din fot vakle» (Sal 121,3). Bildet «fot» står ofte for ens

livsreise (Sal 66,9, Sal 119,105; Ordsp 3,23). Det hebraiske ordet for «vakle» eller
«rokkes» skildrer den tryggheten Gud gir verden (Sal 93,1) og Sion (Sal 125,1).

(2) Bildet av Herren som Israels vokter som ikke slumrer eller sover fremhever
Herrens årvåkenhet og at han er rede til å handle på vegne av sine barn (Sal 121,3.4).

(3) Herren er «din skygge» (Sal 121,5.6) minner om skystøtten i ørkenen (2 Mos
13,21.22). På samme måte gir Gud fysisk og åndelig ly til sitt folk.

(4) Gud er ved deres høyre hånd (Sal 121,5). Høyre hånd betegner en persons
sterke hånd, handlingens hånd (Sal 74,11; Sal 89,14). Her formidler den Guds nærhet
og gunst (Sal 16,8; Sal 109,31; Sal 110,5).

(5) Guds vern om sitt folk stadfestes i Sal 121,6–8. Gud skal bevare sine barn
for alt ondt. Verken «solen» eller «månen» skal slå dem. Gud skal bevare deres
«utgang» og «inngang». Disse poetiske bildene understreker Guds fulle, uopphørlige
omsorg.

Bunnlinjen? Salmisten stolte på Guds omsorg. Vi bør gjøre det samme.

Hvordan kan du bedre oppleve at Guds omsorg er reell? Hvordan kan du bedre samarbeide med
Gud for å sette ham i stand til å arbeide i deg og for deg?

__

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 35

TirsdagStudium 4 / 27. januar

HERREN ER EN TILFLUKT I MOTGANG

Les Sal 17,7–9; Sal 31,2–4 og Sal 91,2–7. Hva gjør salmisten i vanskelige tider?

Salmisten møter ulike problemer, og da vender han seg til Gud, som er en tilflukt i
all motgang. Tillit er et bevisst valg om å godta Guds herredømme over ens liv under
alle forhold. Hvis tilliten ikke fungerer i motgang, vil den ikke fungere noe sted.

Salmistens vitnesbyrd: «Min tilflukt og min borg, min Gud som jeg setter min
lit til!» (Sal 91,2), springer ut av hans tidligere erfaringer med Gud og styrker hans
tro for fremtiden. Salmisten kaller Gud Den høyeste og Den veldige (Sal 91,1.2), og
husker Guds overveldende storhet.

Salmisten forteller også om tryggheten man kan finne hos Gud: «skjul» («ly» eller
«gjemmested»), «skygge» (Sal 91,1), «tilflukt», «borg» (Sal 91,2), «vinger», «skjold»,
«vern» (Sal 91,4) og «bolig» (Sal 91,9). Disse bildene representerer en trygg havn i
salmistens kultur. Man behøver bare tenke på den uutholdelige heten fra solen i den
delen av verden for å sette pris på skyggen eller huske krigene i Israels historie for å
verdsette den tryggheten som skjoldet eller borgen gir.

Les Salme 17,8 og Matteus 23,37. Hvilket bilde brukes her, og hva åpenbarer det?

En av de mest intime metaforene er den som omtaler å være «i skyggen av dine
vinger» (Sal 17,8; Sal 57,2; Sal 63,8). Den fremkaller trøst og visshet med bildet av
en fuglemors beskyttelse. Herren sammenlignes med en ørn som vokter ungene sine
med vingene (2 Mos 19,4; 5 Mos 32,11) og med en høne som samler ungene sine
under vingene (Matt 23,37).

Men hvordan takler vi ulykken når den rammer og vi ikke merker Herrens beskyttelse? Betyr
ikke disse traumene at Herren ikke er der for oss? Hvorfor?

__

__

__

__

__

36 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 4 / 27. januar

FORSVARER OG BEFRIER

Les 1 Kor 10,1–4. Hvordan beskriver Paulus historien om utfrielsen fra Egypt? Hvilken åndelig
lærdom ønsker han å formidle med det?

Les Sal 114. Hvordan beskrives Guds utfrielse av Israel fra Egypt på poetisk vis her?

Salme 114 er en veldig poetisk skildring av Guds utfrielse av sitt folk fra trelldom-
men i Egypt. Gjennom hele Bibelen er utgangen fra Egypt et symbol på Guds kraft
til å redde sitt folk. I disse versene bruker Paulus bildet slik, han ser hele denne
historien som en metafor, et symbol på frelsen i Jesus Kristus.

Salme 114 skildrer også guddommelig utfrielse i Guds storhet som skaperen over
naturkreftene, slik han reddet sitt folk i utvandringen. Havet, elven Jordan og fjel-
lene og åsene står for naturkrefter og menneskelige motstandere på Israels vei til det
lovede land (5 Mos 1,44; Jos 3,14−17). Men Gud er Herre over dem alle.

For mange av Guds barn er veien til det himmelske Jerusalem faktisk full av
farer. Salmene oppmuntrer dem til å se forbi fjellene og til himmelens og jordens
skaper (Sal 121,1).

Når Jesus stiller stormen og forkynner at menigheten ikke har noe å frykte fordi
han har overvunnet verden (Matt 8,23−27; Joh 16,33), fanger han noe av ånden i
Salme 114.

Guds store handlinger på vegne av sitt folk burde få hele jorden til å skjelve for
hans nærhet (Sal 114,7). Det å skjelve bør heller forstås som å anerkjenne og tilbe
enn å være skrekkslagen (Sal 96,9; Sal 99,1). Med Gud på sin side har de troende
ingenting å frykte.

Hva er noen av de åndelige farene vi står overfor, og hvordan kan vi lære å stole på Herrens
makt til å hindre at vi bukker under for disse farene som er like reelle for oss nå som de var det
for salmisten?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 37

TorsdagStudium 4 / 27. januar

HJELP FRA HELLIGDOMMEN

Les Sal 3,5; Sal 14,7; Sal 20,2–4; Sal 27,5; Sal 36,9; Sal 61,5 og Sal 68,6.36. Hvor kommer hjelpen
fra i disse tekstene?

Motivet åndelig og fysisk tilflukt og hjelp viser seg spesielt i sammenheng med hel-
ligdommen. Helligdommen er et sted for hjelp, trygghet og frelse. Helligdommen
gir de plagede ly. Fra sin helligdom forsvarer Gud foreldreløse og enker og gir kraft
til sitt folk. «Fra Sion, det fullkomment vakre, stråler Gud fram» (Sal 50,2), Guds
rettferdige dommer blir forkynt, og Herrens velsignelse går ut derfra (Sal 84,5; Sal
128,5; Sal 134,3).

Tilflukt i helligdommen overgår den trygghet som tilbys noe annet sted i verden
fordi Gud selv bor i helligdommen. Det er Guds nærvær, ikke bare templet som
bygning, som gir trygghet. På samme måte overgår Sion andre fjell, fordi det er
fjellet der Herren bor, selv om det ellers var en beskjeden høyde (Sal 68,16.17;
Jes 2,2).

«For vi har ikke en øversteprest som ikke kan lide med oss i vår svakhet, men en som er prøvet i
alt på samme måte som vi, men uten synd. La oss derfor frimodig tre fram for nådens trone, så vi
kan finne barmhjertighet og finne nåde som gir hjelp i rette tid.» Hebr 4,15.16. Hvordan er disse
versene paralleller til det salmisten sier om helligdommen?

Guds helligdoms hellighet får salmisten til å innse at alle mennesker er syndere
som ikke fortjener Guds gunst, og han sier at utfrielse kun skyldes Guds trofast-
het og nåde (Sal 143,2.9–12). Ingenting i oss gir oss noen fortjeneste for Gud. Det
er først når mennesker står i et rett forhold til Gud gjennom omvendelsen og de
tar imot Guds nåde og tilgivelse at de kan be om Guds forsikring om utfrielse.
Helligdomstjenesten sto for frelsen i Jesus.

__

__

__

__

__

38 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 4 / 27. januar

TIL ETTERTANKE

Les Ellen G. White: «Å kjempe med Gud» i Alfa og Omega, bind 1, side 177–184.
Hva kan Jakobs opplevelse lære oss om kraften i bønn og uforbeholden tillit til Gud?

Salmene styrker vår tro på Gud som en aldri sviktende tilflukt for dem som legger
sitt liv i hans mektige hender. «Gud vil gjøre store ting for dem som setter sin lit til
ham. Når de som bekjenner seg til å være hans folk, ikke har større styrke, er det
fordi de stoler for mye på sin egen kløkt og ikke gir Herren anledning til å åpenbare
sin makt for dem. Han vil hjelpe sine troende barn i enhver vanskelighet hvis de bare
vil sette hele sin lit til ham og være lojale.» – Ellen G. White: Alfa og Omega, bind 2,
side 87 [PP 493]

Likevel kan noen salmer bli en utfordring når det de lover og vår situasjon her
og nå ikke stemmer overens. I tider som dette må vi stole på Guds godhet, som er
sterkest åpenbart på korset.

Noen salmer kan også brukes til å gi falske forhåpninger. Jesu svar på Satans gale
bruk av Sal 91,11.12 viser at det å stole på Gud ikke må forveksles med å friste Gud
(Matt 4,5−7) eller i overmot be Gud om å gjøre noe som er mot hans vilje.

«De største seirer for Kristi menighet eller for den enkelte kristne blir ikke vunnet
ved dyktighet, utdanning, rikdom eller menneskelig gunst. Men de oppnås hos Gud i
lønnkammeret når alvorlig, kjempende tro griper fatt i Allmaktens arm.» – Ellen G.
White: Alfa og Omega, bind 1, side 184.

 Spørsmål til drøftelse:
1. Drøft svaret på det siste spørsmålet i tirsdagsavsnittet om å stole på Gud i motgang og når det

går veldig galt. Hvordan skal man forstå slikt og hvordan det kan skje med mennesker, til tross for
Salmenes løfter om Guds beskyttelse? Tenk også på dette: Har ikke salmisten, som skrev om disse
løftene, møtt motgang eller kjent trofaste mennesker som også gjorde det?

2. Hvordan kan vi få uforbeholden tillit til Gud under alle omstendigheter (f.eks. Sal 91,14; Sal
143,8.10; Sal 145,18–20)? Hva kan få oss til å miste denne tilliten? Hvorfor er tillit til Gud i gode
tider avgjørende for å lære å stole på ham også i tunge tider?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 39

2 7 . j a n u a r2 7 . j a n u a r

GOSPEL GÅSEHUD
Av Andrew McChesney

Shakuntala og glede, India
Reklamesjefen kjente gåsehud på armene da lyden av vakker kormusikk nådde inn på kontoret
hennes. Det var ikke første gang hun hadde hørt musikken mens hun var på jobb bak skrivebordet
i reklamebyrået hun drev i Bengaluru i India. Men denne gangen klarte hun ikke å sitte stille.

Shakuntala gikk til vinduet på kontoret i andre etasje for å se hva som foregikk. Hun kunne
se folk komme inn og ut av en bygning på andre siden av gaten. Hun lurte på hva som foregikk i
bygningen. Forsiktige tok hun seg ut av kontorbygningen og inn i huset over gaten. Hun følte seg
litt urolig der inne fordi hun ikke kjente noen der. «Kan jeg komme inn og høre på hva dere driver
med?» spurte hun noen som sto ved inngangen. «Kom inn, og sett deg,» sa mannen vennlig.

Shakuntala satte seg ned og begynte å lytte. Koret sang ikke lenger til orgelmusikk. I ste-
det sang en mann acapella. Da han var ferdig, gikk Shakuntala frimodig bort til ham. «Hvor er
orgelet?» spurte hun. «Hvor er låtene som gir meg gåsehud?» Mannen ble overrasket. Shakuntala
forklarte at hun hadde hørt på musikken fra kontoret sitt hver lørdag de siste ukene.

Shakuntala vendte tilbake til kirken for å lytte til musikken de neste to lørdagene. Mens koret
sang, så hun i en sangbok som hun fant på et av setene. Hun lærte seg navnene på de to sangene
som hadde gitt henne størst gåsehud. Det var salmene «Til det gamle ærverdige kors» og «Vær
stille min sjel». Den tredje lørdagen hørte hun ikke bare på musikken, men lyttet også til preke-
nen om Jesus.

Vel hjemme tenkte hun: «Jeg liker det jeg hørte om Jesus i den kirken. Siden jeg likte det,
hvorfor har jeg gudebilder av andre guder i huset mitt?» Hun tok ned alle bildene og ga dem bort.

Hun fortsatte å gå i kirken på sabbaten, og hun fortsatte å føle gåsehud mens hun lyttet til
musikken. Etter en stund inviterte pastoren henne til å ta med seg familien.

«Ikke bekymre deg,» sa hun. «De vil komme.» Og de kom. Sønnen hennes, Joy, kom først, og
da ble også barnebarna interessert. Til og med husholdersken hennes begynte å delta. Etter bibel-
studier ga familien sitt liv til Jesus. Shakuntala ble et aktivt menighetsmedlem, og et av hennes
barnebarn fungerer nå som kirkens ungdomspastor.

I dag er Shakuntala 84 år gammel og har pensjonert seg fra reklamejobben. Men hun er fort-
satt takknemlig for musikken hun først hørte i 2005. Det førte henne til Jesus.

«Jeg får fortsatt gåsehud når jeg hører koret synge», sier hun.

En del av dette kvartalets trettende sabbatsoffer vil bidra til å bygge en ny, sentral engelsk kirke
for Shakuntalas menighet i Bengaluru, India. Takk for ditt sjenerøse bidrag den 30. mars som
vil bringe vakker gospelmusikk – og kanskje til og med gåsehud – til mange flere mennesker i
Bengaluru.

3. februarStudium 5

Herrens sanger
på fremmed jord

40 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Bakgrunnsstoff:
Sal 79,5–13; Sal 88,4–13; Sal 69,2–4; Sal 22,2; Sal 77; Sal 73,1–20; 1 Pet 1,17.

Minnevers:
«Hvordan kan vi synge Herrens sanger på fremmed jord?» (Sal 137,4).

Vi skal ikke langt inn i Salmenes bok for å se at Salmene hører en ufullkommen
verden til, en med synd, ondskap, lidelse og død. Skaperverket og Guds rettferdige
lover er konstant truet av ondskap. Etter hvert som synden ødelegger verden stadig
mer, har jorden blitt «et fremmed land» for Guds folk. Denne virkeligheten skaper et
problem for salmisten: Hvordan leve et liv i tro i et fremmed land?

Vi har sett at salmistene anerkjenner Guds suverene makt og rettferdige dommer.
De vet at Gud er en evig og aldri sviktende tilflukt og hjelp i tunge tider. Derfor
blir salmistene iblant forvirret av Guds tilsynelatende fravær og det ondes opp-
blomstring. Salmenes paradoksale natur som bønner ses i salmistenes svar på Guds
tilsynelatende taushet. Salmistene reagerer med andre ord på Guds opplevde fravær,
ikke bare Guds nærvær.

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 41

SøndagStudium 5 / 3. februar

ONDE DAGER

Les Sal 74,18–22 og Sal 79,5–13. Hva står på spill?

Salmisten prøver å fatte den store konflikten mellom Gud og ondskapens krefter, og
han peker på Guds uutgrunnelige overbærenhet og uendelige visdom og makt.

I Salmene er det ondes problem først og fremst teologisk. Det griper uunngåelig
inn i spørsmålet om Gud. Dermed blir ødeleggelsen av Jerusalem og templet først og
fremst en guddommelig skandale fordi det ga hedningene anledning til å spotte Gud.
Guds arv (Israels folk) er tegnet på hans guddommelige utvelgelse og pakt (5 Mos
4,32−38; 5 Mos 32,8.9), som aldri vil slå feil. Begrepet Guds arv inneholder også en
endetidsdimensjon siden alle folkeslag en dag skal bli Guds arv og tjene ham. Fore-
stillingen om at folkeslagene invaderte Guds arv truer Guds løfter.

Salmisten erkjenner at folkets synd skadet folkets paktsforhold med Gud og førte
alle konsekvensene over dem (Sal 79,8.9). Folkets overlevelse avhenger av at Gud i
nåde griper inn og gjenoppretter paktsforholdet ved at synden blir sonet. Herren er
«Gud, vår frelser», som formidler Guds trofasthet mot sine paktsløfter (Sal 79,9).

Men det er viktigere at Guds karakter forsvares i verden enn at Israel gjenreises
(Sal 79,9). Hvis folkeslagenes onde handlinger forblir ustraffet, vil det se ut som om
Gud har mistet sin makt (Sal 74,18–23; Sal 83,17–19; Sal 106,47). Guds navn vil ikke
bli rettferdiggjort og opphøyet før han frelser sitt folk.

Det samme prinsippet gjaldt den gang som i dag. Vår synd, vårt frafall, vår
ondskap, kan føre vanry ikke bare over oss, men også over den Gud vi bekjenner oss
til. Våre gale handlinger kan også skade vårt vitnesbyrd og vår misjon. Hvor mange
mennesker har fått avsmak for vår tro på grunn av det de gjorde, de som bekjenner
Kristi navn?

«Guds ære og Kristi ære er knyttet til fullkommengjøringen av hans folks karakter.» – Ellen G.
White: Alfa og Omega, bind 5, side 224. Hvordan forstår du dette, og hva bør det bety for ditt
kristenliv?

__

__

__

__

42 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 5 / 3. februar

VED DØDENS PORT

Les Sal 41,2–5; Sal 88,4–13 og Sal 102,4–6.12.24.25. Hvilke opplevelser beskrives i disse
tekstene? Hvordan kan du relatere til det som blir sagt her?

Disse bønnene om frelse fra sykdom og død viser at Guds barn ikke er fritatt for
lidelser. Salmene avslører salmistens forferdelige plager. Han er kraftløs, visner som
gress, klarer ikke å spise, regnes blant de døde, ligger som de drepte i graven, er fra-
støtende for vennene sine, lidende og fortvilet. Beinene hans klamrer seg til huden.

Mange salmer går ut fra at Gud har tillatt problemene på grunn av Israels uly-
dighet. Salmisten innser at synd kan gi sykdom og viser til tilgivelsen som kommer
før helbredelsen (Sal 41,4.5). Men noen salmer, som Salme 88 og 102, innser at Guds
folks uskyldige lidelse er en del av livet, uansett hvor vanskelig det er å forstå.

I Salme 88 anklages Gud for å ha brakt salmisten til dødens rand (Sal 88,7–9).
Men selv når de mest dristige klagene fremsies, er klagesangen likevel en troshand-
ling, for hvis Herren i sin storhet tillot problemene, kan han også gi sitt barn gleden
tilbake.

På gravens rand husker salmisten Guds undere, hans kjærlige godhet, trofasthet
og rettferdighet (Sal 88,11–13). Til tross for følelsen av å være slått av Gud, holder
salmisten fast ved ham. Selv om han lider, fornekter han ikke Guds kjærlighet og vet
at Gud er hans eneste redning. Dette viser at salmisten ikke bare kjenner lidelse, han
kjenner også Guds nåde og vet at de to ikke behøver å utelukke hverandre.

Kort sagt, både det at Gud tillater lidelsen og at han kan utfri, viser hans ende-
lige suverenitet. Det gir håp å vite at Gud har kontroll. Når vi leser Salme 88 i lys av
Kristi lidelse, blir vi overveldet over dybden av hans kjærlighet, at han var villig til å
gå gjennom dødens port for vår skyld.

Tenk på Jesus på korset og hva han led på grunn av synden. Hvordan bør den virkeligheten,
at Gud i Kristus led mer enn noen av oss, hjelpe oss å bevare troen også i tider med lidelse og
prøvelser?

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 43

TirsdagStudium 5 / 3. februar

HVOR ER GUD?

Les Sal 42,2–4; Sal 63,2; Sal 69,2–4 og Sal 102,2–8. Hva påfører salmisten store smerter?

Salmisten plages ikke bare av egne og fellesskapets lidelser, men også, og kan-
skje mer, av at Gud ikke synes å legge merke til sine tjeneres vanskeligheter. Guds
fravær føles som intens tørst i et tørt land (Sal 42,2–4; Sal 63,2) og dødelig angst
(Sal 102,3−5). Salmisten føler seg langt borte fra Gud og sammenligner seg med
ensomme fugler. «Jeg ligner en pelikan i ørkenen, jeg er som en ugle blant ruiner.
Jeg ligger våken, jeg er som en enslig fugl på taket.» (Sal 102,7.8).

Ordene om ørkenen fremhever følelsen av å være isolert fra Gud. En «enslig fugl
på taket» er utenfor reiret, dens hvilested. Salmisten roper til Gud «i myr og dyp»,
som om han blir oppslukt av mektige vann og synker ned i myra (Sal 69,2–4; Sal
130,1). Disse bildene skildrer en presset situasjon man ikke kan flykte fra, annet enn
ved guddommelig inngripen.

Les Sal 10,12; Sal 22,2; Sal 27,9 og Sal 39,13. Hvordan reagerer salmisten på at Gud later til å være
fraværende?

Det er bemerkelsesverdig at salmistene velger å ikke tie i møte med Guds taushet.
Salmistene tror fast på bønn fordi bønn er rettet til den levende og nådige Gud. Gud
er fortsatt der, også når det ikke virker slik. Han er fortsatt den samme Gud som
hørte dem i gamle dager, og derfor er de sikre på at han hører dem nå.

Når Gud er taus, får det salmistene til å granske seg selv og søke Gud, men med
bekjennelse og ydmyke bønner. De vet at Gud ikke vil tie for alltid. Salmene viser at
samtalen med Gud må fortsette samme hva som skjer.

Hva kan vi lære av salmistens svar på at Gud ikke synes å være der? Hvordan reagerer du når Gud
virker taus? Hva holder liv i troen?

__

__

__

__

__

44 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 5 / 3. februar

HAR HANS LØFTE SVIKTET FOR GODT?

Les Sal 77. Hvilken opplevelse gjennomlever forfatteren?

Salme 77 innledes med en bønn til Gud om hjelp, en bønn fylt med klage og smerte-
full erindring om fortiden (Sal 77,2–7). Hele salmistens vesen er vendt til Gud i sorg.
Han lar seg ikke trøste av noe annet enn det som kommer fra Gud.

Men det er som hans fortvilelse blir større når han tenker på Gud. «Jeg tenker på
Gud og sukker» (Sal 77,4). Det hebraiske hamah, «stønne», skildrer ofte bruset fra
fossende vann (Sal 46,4). Salmistens sinn er også urolig.

Hvordan kan det å minnes Gud gi så sterke, fortvilte følelser? En rekke urovek-
kende spørsmål røper årsaken til hans angst (Sal 77,8–10): Har Gud forandret seg?
Kan Gud svikte sin pakt?

Kontrasten mellom Guds frelseshandlinger i gammel tid og hans tilsynelatende
fravær nå gjør at salmisten føler seg forlatt av Gud. Hvis Gud har forandret seg, har
salmisten ikke noe håp. Den konklusjonen sliter han med.

Salmisten får ikke sove fordi Herren holder ham våken (Sal 77,5). Dette minner
om andre bibelske personers søvnløshet som Gud brukte til å fremme sine hensikter
(1 Mos 41,1−8; Est 6,1; Dan 2,1−3). Den lange, søvnløse natten får salmisten til å
tenke på Guds utfrielser i gammel tid, men med ny besluttsomhet (Sal 77,6.11).

Den forsikringen salmisten får fra Gud, består ikke i forklaringer om hans
situasjon, men er heller en bekreftelse på Guds trofasthet og pålitelighet (som Job).
Salmisten oppfordres til å vente på Herren i tro, vel vitende om at han er den samme
Gud som utførte miraklene i Israels fortid (Sal 77,12–19). Salmisten innser også at
«ingen kjente dine fotspor» (Sal 77,20) og erkjenner at Gud leder, også når man ikke
kan se at han er der. Salmisten innser at Gud samtidig er både synlig og skjult, og
derfor lovpriser han Herrens mystiske og suverene veier.

Tenk på tidligere da Gud grep inn i livet ditt. Hvordan kan det hjelpe deg å takle det du står
overfor nå?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 45

TorsdagStudium 5 / 3. februar

SÅ DE RETTFERDIGE IKKE SKAL BLI FRISTET

Les Sal 37,1.8; Sal 49,6–8; Sal 94,3–7 og Sal 125,3. Hvilken kamp står salmisten overfor?

Disse salmene beklager de ugudeliges velstand og den utfordringen dette er for de
rettferdige. De onde har ikke bare fremgang, iblant forakter de også Gud åpenlyst
og undertrykker andre. Det forvirrende spørsmålet er at mens «urettferdig kongs-
stav» (Sal 125,3) hersker i verden, ser det ut til at «rettferdighetens septer» (Sal 45,7)
svikter. Hvorfor ikke gi opp og gjøre ondt slik som andre?

Les Sal 73,1–20.27. Hva hjelper salmisten gjennom krisen? Hvordan ender de som stoler på nytte-
løse ting? (Se også 1 Pet 1,17.)

Salmisten så seg blind på urettferdigheten i verden i Salme 73 og klarte ikke å se
det store bildet fra Guds perspektiv. De ondes velstand var et overveldende pro-
blem for hans tro. Han trodde også at hans tanker om troens nytteløshet bygget på
virkeligheten.

Men Sal 73 viser at «disse tingene håner dem som overser salmens første vers,
som sammenfatter hele salmen: ‘Gud er god mot Israel, mot dem som er rene av
hjertet’» – Johannes Bugenhagen: Reformation Commentary on Scripture (Downers
Grove, IL: InterVarsity Press, 2018), side 11.

Salmisten føres til helligdommen, stedet for Guds styre, og der blir han minnet
om at «i dag» bare er en del av mosaikken, og at han bør tenke på «enden», når de
onde skal møte Guds dom. Det at salmisten forsto dette i helligdommen og bekjente
sin tidligere dårskap viser at virkeligheten bare kan fattes ved åndelig innsikt og
ikke med menneskers logikk.

Hvordan trøstes du av løftet om Guds dom over verden og all dens ondskap når så mye ondskap
går ustraffet?

__

__

__

__

__

46 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 5 / 3. februar

TIL ETTERTANKE

Les Sal 56; Ellen G. White: «Glede i Herren» i Veien til Kristus, side 137–153.

I likhet med salmistene lurer Guds folk rett som det er på hvordan de skal kunne
synge Herrens sanger i «et fremmed land». Vår tro på Herrens suverene styre blir
iblant utfordret, og vi kan lure på om Gud har kontroll eller er så mektig og god som
Skriften sier.

Bibelsk tro innebærer ofte like mye usikkerhet og spenning som tillit. Noen
ganger kan usikkerheten og spenningen, spesielt i møte med ondskap og Guds
tilsynelatende fravær, bli nesten uutholdelig. Likevel må usikkerheten aldri handle
om Gud, hans kjærlighet, rettferd og pålitelighet. Salmistene kan være usikre på
fremtiden, men de appellerer ofte til Guds kjærlighet og trofasthet (Sal 36,6–11; Sal
89,3.9).

Og vi må følge det samme eksempelet. «Bruk alle dine krefter til å se opp, ikke
ned på dine vanskeligheter, så vil du aldri gi opp. Snart får du se Jesus bak skyen,
han rekker ut hånden for å hjelpe deg, og det eneste du behøver å gjøre, er å rekke
ham hånden i barnlig tro og la ham lede deg. Når du vokser i tillit, vil du ved tro på
Jesus bli fylt av håp.» – Ellen G. White: Testimonies for the Church, bind 5, s. 578,
579.

De gangene Gud «skjuler sitt ansikt», undergraver ikke bønnens virkning. Tvert
imot får disse anledningene salmistene til å granske seg selv, minnes Guds tidligere
frelseshandlinger og søke Gud med bekjennelse og ydmyke bønner (Sal 77,11–13;
Sal 89,47–53). «Troen blir sterk når den kommer i konflikt med tvil og motstridende
påvirkninger. Den erfaringen som disse prøvelsene gir, er mer verd enn de dyreste
juveler.» – Ellen G. White: Testimonies for the Church, bind 3, side 555.

 Spørsmål til drøftelse:
1. Hvilke spenninger opplevde salmistene i møte med ondskapen? Hvilke lignende spenninger har du

opplevd, og hvordan har du håndtert dem? Hvordan bevarer du troen i slike tider?

2. Hvor bør vi lete etter svar når troen på Gud blir testet av prøvelser eller av mennesker hvis lidelser
får dem til å stille spørsmål ved Guds godhet og makt?

3. Hva sier du til det vanlige spørsmålet om ondskap i en verden skapt og opprettholdt av en allmek-
tig kjærlighetens Gud? Hvordan bidrar temaet om den store konflikten til et svar, iallfall delvis?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 47

3 . f e b r u a r3 . f e b r u a r

HJEM TRANSFORMATORER
Av Andrew McChesney

Glimt og Milind, India
Kan en interiørarkitekt være et vitne for himmelen? Et ektepar følte så sterkt at de ble kalt til å dele Je-
sus gjennom interiørdesign, at de forlot blomstrende bedriftskarrierer for å starte en egen bedrift i India.

Paret, Twinkle og Milind, kom ivrig i gang da de signerte sin første kontrakt i en av Indias
største byer, Bengaluru. Velstående foreldre ba om å få redesignet soverommet til sin 13 år gamle
sønn, Arnav. Da Twinkle og Milind lyttet til morens ønsker for soverommet, virket det som om hun
ønsket mer enn et redesign. Hun lette etter et mirakel. Arnav var en hyperaktiv gutt, og hun håpet at
et nytt soverom ville roe ham ned. Dessuten hadde hun ikke kunnet sove på rommet hans på seks år,
og hun ønsket å sove der med sønnen sin noen ganger.

«Det er umulig for meg å sove der», sier hun. «Jeg vet ikke hvorfor.»
Twinkle og Milind visste ikke hva de skulle gjøre med rommet. Men de visste hvor de skulle

begynne. De knelte ned og ba til Gud. «Kjære Gud, vær så snill å gi oss ideer om hvilke farger vi
skal bruke til å male soverommet og hvordan vi kan dekorere det til din ære,» ba Twinkle.

Så halte paret alt ut av soverommet. De bar ut guttens seng og nattbord. De fjernet bokhyllene.
På hyllene fant de gudebilder, og de fjernet dem også. Twinkle og Milind lurte på hva de skulle
gjøre med bildene. Arnav og moren dyrket bildene, men faren var ateist og trodde ikke på noen gud.
Da faren så bildene bli båret ut av rommet, sa han: «Hvorfor pakker du ikke bare inn disse bildene i
gamle aviser og kaster dem?» Twinkle og Milind syntes det var en god idé. De pakket inn bildene i
gamle aviser og kastet dem.

Så malte de rommet på nytt. Da de var ferdige, plasserte de innrammede bilder av bibelvers og andre
inspirasjonssitater på veggene og nattbordet. Et innrammet bilde lød: «Du er forunderlig og vidunderlig
skapt.» Bildet sa ikke at sitatet kom fra Salme 139,14 i Bibelen. Et annet innrammet bilde lød: «Du er
Guds mesterverk,» en omskrivning av Efeserne 2,10. Et tredje bilde sa ganske enkelt: «Du er elsket.»

Arnav og foreldrene var strålende fornøyd med det nye soverommet. Noe senere sendte moren
en takknemlig tekstmelding til Twinkle. «Vi ser positive endringer i Arnavs oppførsel, og nå kan jeg
gå inn på soverommet hans», skrev hun. «Jeg føler fred på rommet hans.»

Twinkle og ektemannen var begeistret over nyheten. Bibelen lover: «‘Mitt ord ... skal ikke vende
tomt tilbake til meg,’» sa Twinkle i et intervju, og siterte Jesaja 55,11. «Så hver dag når Arnav leste
et vers, hadde det en positiv forandring på karakteren hans.»

Siden det første soverommet har paret redesignet mange rom. De ber alltid før de starter et nytt
prosjekt, og de lar aldri gudebilder bli igjen et i et rom, selv som en del av hjemmeinnredningen.
I stedet er hvert rom fylt med bibelvers. Hvis en klient spør om Gud, setter de ham eller henne i
kontakt med en venn som gir bibelstudier.

Twinkle sa at det er godt å drive forretninger sammen med Gud! «Vi går inn i boliger som hjem-
metransformatorer. Vi forvandler hjem, ikke bare som et rom, men også menneskene som bor der.
Vi setter bare opp bilderammer, så gjør Gud resten.»

En del av dette kvartalets trettende sabbatsoffer vil bidra til å bygge en ny, sentral engelsk kirke for
Twinkle og Milinds menighet i Bengaluru, India. Takk for ditt sjenerøse tilbud 30.

10. februarStudium 6

Bakgrunnsstoff:
Sal 18,4–19; Sal 41,2–4; 5 Mos 15,7–11; Sal 82; Sal 96,6–10; Sal 99,1–4; Rom 8,34.

Minnevers:
«De hjelpeløse blir undertrykt, og de fattige stønner, derfor vil jeg reise meg nå», sier
Herren. «Jeg vil berge den som blir foraktet.» (Sal 12,6).

Vår tidsalder er ikke den eneste der ondskap, urettferdighet og undertrykkelse raser.
Salmistene levde også i en slik tid. Og Salmene er Guds protester mot verdens vold
og undertrykkelse.

Ja, Herren er langmodig og holder tilbake sin vrede i sin store overbærenhet, for
han vil ikke at noen skal gå fortapt, men vende om (2 Pet 3,9–15). Og selv om Guds
rette tid å gripe inn ikke alltid faller sammen med våre forventninger, kommer dagen
da Gud dømmer (Sal 96,13; Sal 98,9). Til da må vi stole på ham og hans løfter.

Bare Skaperen, som har bygd sin trone på rett og rettferdighet (Sal 89,15; Sal
97,2), kan gi verden stabilitet og velstand med sin suverene dom. Guds dom omfatter
utfrielse av de undertrykte og ødeleggelse av de ugudelige (Sal 7,7−18).

Det er vi lovet, og det vil komme en dag – men til Guds tid, ikke vår, noe salm-
isten understreker.

Jeg vil reise meg

48 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 49

SøndagStudium 6 / 10. februar

MAJESTETISK KRIGER

Les Sal 18,4–19; Sal 76,4–10.13 og Sal 144,5–7. Hvordan fremstilles Gud i disse tekstene? Hva
formidler disse bildene om hvor rede Gud er til å utfri sitt folk?

Disse salmene priser Gud for hans makt over de onde kreftene som truer hans folk.
De fremstiller ham som kriger og dommer. Bildet av Gud som kriger forekommer
hyppig i salmene og understreker alvoret og at det haster med Guds respons på hans
folks rop og lidelse.

«Herren tordnet i himmelen,/ Den høyeste lot røsten lyde./ Hagl og glødende
kull!/ Han skjøt sine piler og spredte dem,/ han skremte dem med lyn./ Havbunnens
renner kom til syne,/ og jordens grunnvoller ble blottlagt/ da du truet, Herre, da du
fnyste av vrede.» (Sal 18,14–16).

Besluttsomheten og omfanget av Guds handling bør fjerne enhver tvil om Guds
store omsorg og medfølelse med de lidende eller hans evne til å beseire det onde. Vi
trenger bare å vente på at han skal gjøre det.

Selv når Guds folk, slike som David, var i krig – kom ikke utfrielsen ved men-
neskelige midler. I sine mange kamper mot Guds folks fiender priste kong David
Gud som den som vant alle seirene. Det ville ha vært lett for David å ta æren for sine
mange triumfer, men det var ikke hans innstilling. Han visste hva som var kilden til
hans makt.

Selv om David sier at Herren lærer opp hendene hans til krig (Sal 18,35), setter
han ikke sin lit til sine kampferdigheter noe sted i Salmene. I stedet kjemper Herren
for David og utfrir ham (Sal 18,48.49).

I Salmene påtar den store krigeren kong David seg rollen som musiker og priser
Herren som sitt folks befrier og opprettholder (Sal 144,10−15). Lovsang og bønn til
Herren er Davids kilde til styrke, og den er sterkere enn noe våpen. Bare Gud skal ha
vår tillit og tilbedelse.

Om du har hatt aldri så store gaver, ferdigheter og suksesser i livet, må du alltid huske kilden til
det hele. Hvorfor? Hva er faren ved å glemme kilden?

__

__

__

__

50 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 6 / 10. februar

RETTFERD FOR DE UNDERTRYKTE

Les Sal 9,19; Sal 12,6; Sal 40,18; Sal 113,7; Sal 146,6−10 og Sal 41,2–4. Hva er budskapet til oss,
også i dag?

Gud er spesielt opptatt av sårbare mennesker, de fattige, nødstedte, undertrykte, far-
løse, enker, enkemenn og fremmede. Salmene er klare på det punktet, i likhet med
loven og profetene (2 Mos 22,21–27; Jes 3,13–15).

Mange salmer bruker uttrykket «nødlidende og fattige» og unngår å nevne nasjo-
nale og religiøse kjennetegn. Dette viser Guds omsorg for alle mennesker.

Uttrykket «nødlidende og fattige» dekker ikke bare materiell fattigdom, men også
sårbarhet og hjelpeløshet. Uttrykket appellerer til Guds medfølelse, og det formidler
tanken om at den lidende står alene og ikke har annen hjelp enn Gud. «Nødlidende
og fattige» beskriver også ens oppriktighet, sannferdighet og kjærlighet til Gud når
en bekjenner sin totale avhengighet av Gud og frasier seg all selvtillit og selvhev-
delse.

Og omsorgen for de fattige (Sal 41,2–4) viser at folket er trofast mot Gud. Ondt
gjort mot de sårbare var spesielt stygge synder i bibelens kultur (5 Mos 15,7–11).
Salmene inspirerer trofaste mennesker til å heve sine røst mot all undertrykkelse.

Salmene understreker også det nytteløse i å sette sin lit til forgjengelige men-
neskelige midler som øverste kilde til visdom og trygghet. Guds folk må motstå
fristelsen til å stole mest på menneskelige ledere og institusjoner for frelse, spesielt
når de avviker fra Guds vei.

I sin nåde identifiserte Herren seg med de fattige ved selv å bli fattig så mange
kunne bli rike ved hans fattigdom (2 Kor 8,9). Kristi rikdom omfatter utfrielse fra all
undertrykkelse som synden fører med seg, og han lover oss evig liv i Guds rike (Åp
21,4). Jesus Kristus oppfyller Salmenes løfter om den guddommelige dommer som
skal dømme enhver misgjerning mot de berøvede og pliktforsømmelser overfor dem
(Matt 25,31–46).

Hvor mye tenker vi på de «nødlidende og fattige» blant oss, og hva gjør vi for dem?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 51

TirsdagStudium 6 / 10. februar

HVOR LENGE VIL DU DØMME URETTFERDIG?

Herren har gitt Israels ledere myndighet til å opprettholde retten i Israel (Sal
72,1−7.12−14). Israels konger skulle utøve myndighet i tråd med Guds vilje. Ledernes
store bekymring bør være å sikre fred og rettferd i landet og å ta vare på de sosialt
vanskeligstilte. Først da vil landet og folket ha det godt. Kongens trone styrkes av
troskap mot Gud, ikke av menneskelig kraft.

Les Sal 82. Hva skjer når lederne forvrenger retten og undertrykker de menneskene de skal
beskytte?

I Salme 82 erklærer Gud dom over Israels korrupte dommere. «Gudene» (Sal 82,1.6)
er verken hedenske guder eller engler, for de fikk ikke i oppgave å dømme Guds
folk rettferdig og kunne derfor ikke dømmes for ikke å ha gjort det. Anklagene
i Sal 82,2−4 speiler Israels lover og identifiserer «gudene» som Israels ledere (5
Mos 1,16−18; 5 Mos 16,18−20; Joh 10,33–35). Gud spør «menneskesønnene» om de
dømmer rettferdig, og deres straff blir kunngjort fordi de har vist seg å være urettfer-
dige. Lederne vakler i mørket uten kunnskap (Sal 82,5) fordi de har forlatt Guds lov,
lyset (Sal 119,105).

Skriften er urokkelig i troen på at Herren er den eneste Gud. Gud deler sitt styre
av verden med menneskelige ledere som sine representanter (Rom 13,1). Men hvor
ofte har de ikke forvrengt det ansvaret de har fått?

Salme 82 avslører på spottende vis frafallet hos noen ledere som trodde de var
«guder» over andre mennesker. Selv om Gud ga de lederne i Israel autoritet og privi-
legiet å bli kalt «den høyestes barn» og få representere ham, forkaster Gud de onde
lederne. Gud minner dem om at de er dødelige og underlagt de samme lovene som
alle andre. Ingen står over Guds lov (Sal 82,6–8).

Gud vil dømme hele verden, og Guds folk skal også avlegge regnskap for Gud.
Både lederne og folket skulle følge den guddommelige dommers eksempel og sette
sitt håp til ham.

Hva slags autoritet har du over andre? Hvor rett og rettferdig utøver du denne myndigheten?
Vær forsiktig.

__

__

__

52 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 6 / 10. februar

UTØS DIN OPPRØRTHET

Les Sal 58,7–9; Sal 69,23–29; Sal 83,10–18; Sal 94,1.2 og Sal 137,7–9. Hvilke følelser formidler
salmene? Hvem er dommens håndhever i disse salmene?

Noen salmer ber Gud om hevn over enkeltpersoner og nasjoner som enten vil eller
har skadet salmistene eller folket. Disse salmene kan forvirre oss med sine harde ord
og synes å være i utakt med Bibelens prinsipp om å elske sine fiender (Matt 5,44).

Likevel er salmistens opprørthet i møte med undertrykkelsen av det gode. Det
betyr at salmisten tok rett og galt mer alvorlig enn mange andre. Han bryr seg om
det onde som gjøres i verden, ikke bare mot ham selv, men også mot andre.

Men ingen steder sier salmisten at han vil ta hevn. Han overlater gjengjeldelsen til
Gud. Salmene minner om paktens forbannelser (5 Mos 27,9−16) og trygler Gud om å
handle slik han har lovet.

Salmene er profetiske kunngjøringer om Guds forestående dom, de er ikke bare
salmistens bønner. Sal 137 gjenspeiler kunngjøringene om Guds dom over Babylon
slik vi ser dem hos profetene. De ødeleggelsene babylonerne brakte over andre folk,
skulle de selv få smake. Salmene formidler guddommelige advarsler om at ondskap
ikke vil gå ustraffet for alltid.

Guds gjengjeldelse utmåles med rettferdighet og nåde. Guds barn er kalt til å be
for dem som mishandler dem og håpe på deres omvendelse (Sal 83,19; Jer 29,7).

Men selv om vi prøver å passe disse salmene inn i Bibelens normer for kjærlighet
til fiender, må vi ikke undervurdere den lidelsen de er uttrykk for. Gud erkjenner sitt
folks lidelser og forsikrer dem om at «det koster Herren mye at hans trofaste dør»
(Sal 116,15). Guds dom forplikter Guds folk til å protestere mot alt ondt og bidra til
Guds rikes komme i dets fylde. Salmene slipper også dem som lider til og forteller
dem at Gud vet om deres lidelse og at rettferdighet en dag vil komme.

Hvem har ikke til tider tenkt eller fantasert om hevn over dem som har gjort ondt mot dem eller
deres kjære? Hvordan kan disse salmene hjelpe deg å sette slike følelser i det rette perspektiv?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 53

TorsdagStudium 6 / 10. februar

HERRENS DOM OG HELLIGDOMMEN

Les Sal 96,6–10; Sal 99,1–4 og Sal 132,7–9.13–18. Hvor finner Guds dom sted, og hva betyr
følgene av svaret for oss? Hvordan hjelper helligdommen oss å forstå hvordan Gud vil håndtere det
onde?

Herrens dom er nært knyttet til helligdommen. Helligdommen var stedet hvor sal-
mistens forståelse av det ondes problem ble forvandlet (Sal 73,17–20). Helligdommen
ble utpekt som stedet for Guds dom med urim (4 Mos 27,21) og øversteprestens
bryststykke (2 Mos 28,15.28–30). Derfor skildrer mange salmer Gud på sin trone i
helligdommen, klar til å dømme verden for dens synd og ondskap.

I helligdommen ble frelsesplanen åpenbart. Hos hedningene forsto man synd først
og fremst som en fysisk flekk som skulle fjernes med magiske ritualer. Men Bibelen
ser på synd som brudd på Guds morallov. Guds hellighet betyr at han elsker rett og
rettferdighet. Guds folk bør også jage etter det og tilbe Gud i hans hellighet. For å
gjøre det må de holde Guds lov, som er et uttrykk for hans hellighet.

Således er helligdommen stedet for syndsforlatelse og rettferdighetens gjeninnset-
telse, som antydet av nådestolen som Guds trone og «rette offer» (5 Mos 33,19; Sal
4,6).

Men den «Gud som tilga», tar likevel hevn over det onde som gjøres av dem som
ikke angrer (Sal 99,8). De praktiske følgene av at helligdommen er stedet for Guds
dom kan ses i den konstante bevisstheten om Guds hellighet og krav om et rettferdig
liv i tråd med Guds pakts krav.

Herrens dom fra Sion resulterer i de rettferdiges velvære og nederlag for de
ugudelige (Sal 132,13–18). Helligdommen fremmet de jublende forventningene om
Herrens komme som dommer, spesielt på forsoningsdagen. På samme måte styrker
Salmene vissheten om at den guddommelige dommer snart kommer (Sal 96,13; Sal
98,9), nemlig Jesus Kristus i helligdommen i himmelen (Åp 11,15–19).

Les Rom 8,34. Hvordan viser dette verset at det Kristus gjør i helligdommen i himmelen, er godt
nytt for hans folk?

__

__

__

__

54 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 6 / 10. februar

TIL ETTERTANKE

Les Ellen G. White: «Saligprisningene» i I naturens tempel, side 15–50.

Salmene protesterer mot likegyldighet overfor urettferdighet, de nekter å godta ond-
skap. De er ikke motivert av ønsker om hevn, men av iver etter å ære Guds navn.
Derfor passer det seg at de rettferdige gleder seg når de ser Guds hevn over det
onde, for slik blir Guds navn og hans rettferdighet gjenreist i verden (Sal 58,11.12).
Salmene forplikter folk til å heve sin røst mot det onde og vente på at Guds rike skal
komme i sin fylde. I Salmene får vi løfte om guddommelig trøst og utfrielse. Herren
skal reise seg!

«‘Når de spotter og forfølger dere,’ sa Jesus, ‘da gled og fryd dere.’ Han minnet
sine tilhørere om profetene som talte i Herrens navn og var ‘forbilde i å lide ondt og
være tålmodig’. Jak 5,10. Abel, den første kristne av Adams barn, døde som martyr.
Enok vandret med Gud, og verden kjente ham ikke. Noah ble spottet og hånet som
fanatiker og urostifter. ‘Andre ble pint og ville ikke ta imot utløsning, for at de
kunne få del i en bedre oppstandelse.’ Hebr 11,35.36.» – Ellen G. White: I naturens
tempel, side 38–39.

 Spørsmål til drøftelse:
1. Den smertelige erkjennelsen av ondskapen i verden kan få en til å lure på om Gud faktisk er konge,

men hvordan kan vi få en urokkelig tro som holder også under fristelse? Det vil si: Hva må vi foku-
sere på for å bevare troen på Guds kjærlighet og godhet og makt? Hva bør korset si oss om Gud?

2. Hvorfor er det viktig at vi ikke stoler på menneskelige midler (ledere, institusjoner og sosiale beve-

gelser) som den endelige visdom og løsning for rettferdighet i verden, men bare på Guds Ord og
dom?

3. Hva er de praktiske følgene av sannheten om at helligdommen er stedet for Guds dom?

4. Hvordan skal vi forstå de harde ordene i noen salmer? Hvordan hjelper disse uttalelsene oss å
forholde oss til dem som skrev dem?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 55

1 0 . f e b r u a r1 0 . f e b r u a r

KOSTBAR KOPP TE
Av Andrew McChesney

Terrance, India
Terrance var oppe hele natten for å fullføre en stor skoleoppgave mens han studerte til å bli
sykepleier ved Lowry Adventist University i India. Han var glad i te, og rundt 04.30 gikk han
til kjøkkenet for enda en kopp, men det var tomt. Han visste om en som solgte varm te litt inne
byen. Han kunne ta vennens motorsykkel og kjapt stikke inn og tilbake for å fullføre oppgaven.

Et øyeblikk etter brølte Terrance nedover en stor gate i 85 km/t. Fartsgrensen var 50 km/t for
motorsykler i Bengaluru. Han hadde heller ikke hjelm på seg. Plutselig kjørte en bil full av fulle
ungdommer opp ved siden av ham. De kjørte tett innpå ham og motorsykkelen hans. Terrance ble
provosert, og ropte til dem, men de kastet bare fornærmelser tilbake. Nå ble Terrance sint og økte
farten til 100 km/t. Han la ikke merke til fartsdumpen foran seg. Han traff den, og alt gikk i svart.

Det neste Terrance visste, var at han våknet i sengen. Klokken viste 08.45. Det var på tide å gå
for å levere inn oppgaven. Han prøvde å reise seg, men kroppen hans reagerte ikke. Han så seg
rundt, men kjente ikke igjen stedet. Han så en kalender. Han hadde jobbet med sykepleieroppga-
ven i juli, men kalenderen sa at det var august. På veggen hang et bilde av foreldrene og broren,
men han kjente bare igjen broren. Han var faktisk hjemme, men han visste det ikke.

Moren kom inn i rommet. Da hun så at Terrance var våken, gråt hun og klemte ham. «Jeg er så
glad for at du er våken,» sa hun. Terrance kunne bare svare: «Hvem er du?»

Det gikk en uke før han kjente igjen foreldrene sine.
Ulykkesnatten hadde pastoren ved Lowry Adventist University fått en telefon fra politiet som sa:

«Hent liket.» Pastorens nummer hadde vært under setet på den lånte motorsykkelen som nødnum-
mer. Det hadde tatt tid før folk skjønte at «liket» var ham og ikke vennen som eide motorsykkelen.

Terrance drev inn og ut av bevissthet i flere dager. Foreldrene hadde ikke penger til sykehusreg-
ningene hans, men venner fra Lowry Adventist University hjalp til med penger og bønner. Pastoren
kom ofte på besøk. Tre måneder gikk fra ulykkestidspunktet til Terrance kom tilbake til universitetet.

I dag er han sykepleier. Han er takknemlig til Gud, sin familie og mange venner på universitetet
for sin andre sjanse i livet. «Det var meningen at jeg skulle blitt døpt for lenge siden, men jeg følte
jeg måtte være forsiktig med hva jeg gjorde, så jeg ventet. Etter ulykken kjente jeg at jeg ikke skulle
vente lenger. Du vet aldri hva som vil skje videre i livet.» Han ble døpt ved universitetet.

Hans råd til andre mennesker, spesielt unge mennesker, er enkelt. «Gud er ikke ferdig med deg
før han sier det. Gud har planer for at du skal motta nåde og barmhjertighet på måter som du aldri
forventet eller tenkt på.»

En del av dette kvartalets trettende sabbatsoffer vil bidra til å bygge en engelsk kirke på univer-
sitetsområdet til Lowry Adventist University i Bengaluru, India. Universitetet har aldri hatt et
kirkebygg stort nok for studentmassen i sin mer enn 100-årige historie. Takk for din sjenerøse
gave den 30.

17. februarStudium 7

Bakgrunnsstoff:
Sal 136; Sal 51; Sal 130; Sal 113; Sal 123.

Minnevers:
Jeg vil takke deg blant folkene, Herre, lovsynge deg blant folkeslag. For din miskunn
når til himmelen, din troskap til skyene. (Sal 57,10.11).

Salmistene innser at de er åndelig fattige og ikke har noe godt å tilby Gud. Det er
ikke noe i dem selv som kan anbefale dem for Guds hellige trone (Sal 40,18). De
forstår at de trenger Guds nåde like fullt som vi.

Kort sagt, de trenger evangeliet.
Salmene understreker at mennesket er helt avhengig av Guds barmhjertighet.

Heldigvis er Guds barmhjertighet evig, som det fremgår av både Guds skaperverk og
Guds folks historie (Sal 136). For den evige Gud er menneskelivet like flyktig som
gressets, men Gud synes synd på menneskene og fornyer deres kraft (Sal 103,3.5.15),
og i ham har de løftet om evigheten.

Guds folk finner trøst i at Herren er tro mot sin pakt. Folkets bønner kan være for-
tvilte, men de er ofte fylt med håp fordi de rettes til en medfølende Far i himmelen
(Sal 103,13; Sal 68,6; Sal 89,27). Nye opplevelser av Guds nåde og kjærlighet styrker
beslutningen om å tilbe og tjene bare Gud.

Din nåde når til himmelen

56 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 57

Studium 7 / 17. februar Søndag

HANS MISKUNN VARER EVIG

Les Sal 136. Hvilken tanke dominerer i denne salmen? Hvor finner salmisten bevis for sin
påstand?

Salme 136 ber Guds folk prise Herren for hans barmhjertighet slik den kan ses i ska-
perverket (Sal 136,4−9) og i Israels historie (Sal 136,10−22). «Miskunn» (hebraisk
khesed, «urokkelig kjærlighet») formidler Guds godhet og troskap mot skaperverket
og pakten med Israel. Salmen viser at Guds enorme kraft og storhet er forankret i
hans urokkelige kjærlighet.

Herren er «gudenes Gud» og «herrenes Herre», et hebraisk uttrykk som betyr
«den største Gud» (Sal 136,1–3), ikke at det finnes andre guder, men at han er den
eneste Gud.

Herrens store undere, som ikke kan kopieres av noen andre, er uomtvistelige
bevis for hans herredømme (Sal 136,4). Gud skapte himmelen, jorden og himmel-
legemene, som hedningene tilber (5 Mos 4,19). Salmene fratar de hedenske gudene
og alle menneskets grunner til selvtillit, deres autoritet. De er bare et resultat av
skapelsen. De er bare skapte ting og ikke skaperen, og det er en stor forskjell.

Bildet av Herrens sterke hånd og utstrakte arm (Sal 136,12) understreker Guds
kraft og hvor langt hans miskunn rekker.

Guds miskunn i skaperverket og historien bør inspirere hans folk til å stole på
ham og være trofaste mot hans pakt. Omkvedet «evig varer hans miskunn» gjentas
26 ganger i Salmene og forsikrer tilbederne om at Herren ikke forandrer seg og
vil gjenta sin godhet for hver ny generasjon. Gud husker sitt folk (Sal 136,23) og er
trofast mot sin nådepakt. Troen på Herrens evige miskunn står sentralt i bibelsk tro,
som inkluderer glad tilbedelse og tillit samt omvendelse.

Sal 136 (vers 23–25) avsluttes med Guds omsorg for hele verden. Guds barm-
hjertighet gjelder ikke bare Israel, men hele skaperverket. Dermed taler salmen om
Guds frelsende nåde som universell og formaner hele verden til å slutte seg til Israels
lovprisning av Herren (se også Luk 2,10; Joh 3,16; Apg 15,17).

Hvordan åpenbarer bildet av Jesus på korset, der han dør for våre synder, den store sannheten
om Gud, at «hans miskunn varer evig»?

__

__

58 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 7 / 17. februar

SKAP I MEG ET RENT HJERTE

Les Sal 51,3–7. Hvorfor appellerer salmisten til Guds barmhjertighet?

David utøser sitt hjerte for Herren og ber om syndenes tilgivelse i sitt livs mørkeste
stund (2 Sam 12). Tilgivelse er Guds ekstraordinære nådegave, resultatet av «din
store barmhjertighet» (Sal 51,3). David ber Gud behandle ham, ikke etter det hans
synd fortjener (Sal 103,10), men i tråd med sin guddommelige karakter, nemlig hans
barmhjertighet, trofasthet og medfølelse (Sal 51,3; 2 Mos 34,6.7).

Les Sal 51,8–21. Hvordan fremstilles syndsforlatelsen her? Hva er målet med Guds tilgivelse?

Guds tilgivelse er mer enn en juridisk erklæring om uskyld. Den skaper en dyp end-
ring som når menneskets innerste (Sal 51,7; Hebr 4,12). Den fører til en ny skapning
(Sal 51,14; Joh 3,3–8). Det hebraiske verbet bara’ (skape) betegner Guds skaperkraft
(1 Mos 1,1). Bare Gud kan bara’, bare Gud kan frembringe en radikal og varig for-
andring i hjertet til den som angrer (2 Kor 4,6).

David ber om å bli renset med isop (3 Mos 14,2–8; Sal 51,9). Han føler at hans
skyld stenger ham ute fra Guds nærhet slik den spedalske er utestengt fra felles-
skapet så lenge han er uren (Sal 51,13). Han frykter at ofringer ikke kan gjenreise
ham fullt ut, for det fantes ikke noe offer som kunne sone overlagte synder som hor
og drap (2 Mos 21,14; 3 Mos 20,10).

Bare Guds ubetingede nåde kunne godta et «knust og nedbrutt hjerte» som et
offer og la David komme tilbake til harmoni med Gud (Sal 51,18.19). Ved å be om
rensing med isop ønsker han å vende tilbake til Guds wnærhet.

Hvis Gud kan tilgi Davids utroskap, bedrag og drap, er det da håp for deg?

__

__

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 59

TirsdagStudium 7 / 17. februar

DERSOM DU, HERRE, VIL GJEMME PÅ SYNDER

Les Sal 130. Hvordan fremstilles syndens alvor og synderes håp?

Salmistens store sorg er knyttet til hans egne og folkets synder (Sal 130,3.8). Folkets
synder er så store at de truer med å skille dem fra Gud for alltid (Sal 130,3). Skriften
taler om opptegnelser om synder som blir oppbevart til dommens dag (Dan 7,10; Åp
20,12) og om at syndernes navn fjernes fra livets bok (2 Mos 32,32; Sal 69,29; Åp
13,8).

Derfor appellerer salmisten til Guds tilgivelse, som vil slette opptegnelsene (Sal
51,3.11; Jer 31,34; Mi 7,19). Han vet at «Gud er ikke sint av natur. Hans kjærlighet
er evig. Hans ‘sinne’ vekkes bare av at menneskets ikke verdsetter hans kjærlighet
... Hensikten med hans vrede er ikke å såre, men å helbrede mennesket; ikke for å
ødelegge, men for å redde sitt paktsfolk (se Hos 6,1.2).» – Hans K. LaRondelle, Deli-
verance in the Psalms (Berrien Springs, MI: First Impressions, 1983), s. 180, 181.
Interessant nok er det Guds vilje til å tilgi synder og ikke å straffe dem, som vekker
ærbødighet for Gud (Sal 130,4; Rom 2,4). Sann tilbedelse er tuftet på beundring av
Guds kjærlighet, ikke på frykt for straff.

Guds barn er kalt til å vente på Herren (Sal 27,14; Sal 37,34). Det hebraiske
qawah (vente) betyr bokstavelig talt «å strekke», og er roten til det hebraiske ordet
for «håp». Å vente på Herren er derfor ikke å overgi seg passivt til elendige omsten-
digheter, men snarere en ivrig forventning om Herrens inngripen. Salmistens håp
skyldes ikke hans optimisme, men Guds Ord (Sal 130,5). En venter ikke forgjeves
når en trofast venter på Herren, for etter nattens mørke kommer Guds utfrielses
morgen.

Se hvordan salmistens personlige bønn blir hele folkets bønn (Sal 130,7.8). Den
enkeltes ve og vel er uatskillelig fra hele folkets. Derfor ber man ikke bare for seg
selv, men for fellesskapet. Som troende er vi en del av et fellesskap, og det som
påvirker en del av fellesskapet, påvirker alle.

Tenk på spørsmålet: «Dersom du, Herre, vil gjemme på synder, Herre, hvem kan da bli
stående?» (Sal 130,3). Hva betyr dette for deg? Hvor ville du ha vært hvis Herren gjemte på dine
misgjerninger?

__

__

__

60 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 7 / 17. februar

LOVPRISNING FOR GUDS MAJESTET OG MISKUNN

Les Salme 113 og 123. Hvilke to sider av Gud ser vi i disse salmene?

Salme 113 og 123 priser både Herrens majestet og miskunn. Herrens majestet
åpenbares i hans store navn og i det opphøyde stedet som er hans trone, som er over
alle folk og over himmelen (Sal 113,4.5; Sal 123,1). «Hvem er som Herren vår Gud»
(Sal 113,5) er en troserklæring om at ingen makt i eller utenfor verden kan utfordre
Israels Gud.

De utilnærmelige høydene der Herren bor blir illustrert av at Herren er villig
til å «se i det dype» eller «bøyer seg ned for å se på himmelen og jorden» (se Sal
113,6). Guds bolig i det høye hindrer ham ikke i å se hva som skjer her nede. Herrens
miskunn kommer til uttrykk ved at han i sin nåde er villig til å ha med verden å
gjøre og redder de nødstedte og fattige ut av deres problemer. Hans generøse hånd er
selvsagt ikke skjult for hans tjenere, enda hans bolig er langt borte i himmelen.

Guds storhet og omsorg, som ikke kan skjelnes fullt ut i Guds oversanselighet,
blir tydelig i Guds barmhjertige og medfølende gjerninger. De nødstedte, de fattige
og de undertrykte kan oppleve Guds suverene makt i de omveltningene han kan
utføre til deres fordel. Den opphøyde Gud åpenbarer sin storhet ved å bruke sin kraft
til å opphøye de nedtrykte. Folket kan fritt tre frem for Herren fordi hans suverene
majestet og overhøyhet ikke endrer det faktum at han er deres nådige skaper og
opprettholder og at folket er hans tjenere og elskede barn.

Derfor bunner tilbedelsen ikke bare i Guds storhet, men også hans godhet.
Lovprisning er ikke begrenset av tid og rom (Sal 113,2.3). Guds storhet og barm-
hjertighet kommer klarest til uttrykk i Jesus Kristus, som var villig til å komme
ned fra himmelen og gikk så dypt som døden på korset for å løfte opp den falne
menneskehet (Fil 2,6−8). På korset har vi de beste grunner til å tilbe og prise Gud for
det han har gjort for oss.

Dvel ved korset og det som skjedde der. Hva har Jesus reddet deg fra? Hvorfor er det viktig å ha
korset fremst i tankene?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 61

TorsdagStudium 7 / 17. februar

GLEM IKKE ALT DET GODE HAN GJØR

Les Salme 103. Hvordan skildres Guds barmhjertighet her?

Salme 103 regner opp Guds mange velsignelser. Velsignelsene omfatter «alt det
gode han gjør» (Sal 103,2) for at vi skal ha et godt liv (Sal 103,3−6). Disse velsignel-
sene bunner i Guds nåde og trofasthet mot pakten med Israel (Sal 103,7−18). Herren
«husker» at vi mennesker er skrøpelige og forgjengelige, og han føler for sitt folk (se
Sal 103,13–17).

Å huske er mer enn bare ren viten. Det bærer i seg en forpliktelse som uttrykkes
i handling: Gud utfrir og opprettholder sitt folk (Sal 103,3−13). Bildene i Salme
103,11−16 illustrerer Guds nådes umåtelige storhet, som bare kan sammenlignes med
himmelens uendelighet (Jes 55,9).

Så hvordan bør folk reagere på Guds godhet?
Først ved å velsigne Herren (Sal 103,1.2).
Velsignelse er en handling der noen får materielle og åndelige goder (1 Mos 49,25;

Sal 5,13). Men Gud er kilden til alle velsignelser, så hvordan kan vi velsigne Gud? En
underordnet kan velsigne en overordnet ved å takke eller lovprise ham (1 Kong 8,66;
Job 29,13). Gud velsigner menneskene med godt, og mennesker velsigner Gud ved å
prise det gode i ham, dvs. ved å ære ham for hans nåde.

Dessuten ved å huske alle hans goder og hans pakt (Sal 103,2.18–22), slik Gud
husker menneskets svakhet og sin pakt med sitt folk (Sal 103,3–13). Å huske er en
viktig del av forholdet mellom Gud og hans folk. Slik Gud husker sine løfter til
folket, må folket huske Guds trofasthet og vise ham kjærlighet og lydighet.

Dette er i tråd med det Ellen G. White skrev: «Det ville være godt for oss å bruke
en time hver dag til å meditere over Kristi liv. I tankelivet burde vi gjenopplive hans
liv steg for steg, og i fantasien holde fast ved hver begivenhet, særlig de avsluttende
scener. Når vi tenker på hans store offer for oss, vil vi få en mer stabil tillit til ham,
vår kjærlighet vil opplives, og vi vil bli mer gjennomtrengt av hans Ånd. Hvis vi
ønsker å bli frelst, må vi ved korsets fot lære leksen om botferdighet og ydmykhet.»
– Alfa og Omega, bind 4, side 63.

__

__

__

__

62 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 7 / 17. februar

TIL ETTERTANKE

Les Ellen G. White: «Synderens behov for Kristus» i Veien til Kristus, side 15–22.

I Salmene gjentar Guds folk samstemt refrenget «evig varer hans miskunn» idet
de feirer Guds evige kjærlighet (Sal 106,1; Sal 107,1; Sal 118,1–4.29; Sal 136). «Å
ikke prise Gud ville bety å glemme alle hans goder, ikke å sette pris på Guds gaver.
Bare de som priser ham, glemmer ikke. Å tenke og snakke om Gud er ikke å prise
ham. Lovprisningen begynner når man anerkjenner Guds majestet og gjerninger og
reagerer med tilbedelse på hans godhet, miskunn og visdom.» – Hans LaRondelle:
Deliverance in the Psalms, side 178.

Den høytidelige bekjennelsen av Guds varige miskunn får enda større betydning
når vi husker at Guds khesed (hans paktskjærlighet og trofasthet) står fast og urok-
kelig til tross for menneskers synd og opprør mot Gud.

«Vi har syndet mot ham og fortjener ikke hans gunst. Ikke desto mindre er det
han selv som har lagt i vår munn den mest vidunderlige av alle bønner: ‘For ditt
navns skyld, støt oss ikke bort, og la ikke vanære komme over din herlighets trone.
Kom i hu din pakt med oss, og gjør den ikke ugyldig!’ Jer 14,21. Når vi kommer til
ham med full bekjennelse av vår uverdighet og synd, har han forpliktet seg til å akte
på vårt nødrop. Hele sin trones herlighet har han satt i pant på at hans ord til oss skal
oppfylles.» – Ellen G. White: Ord som lever (2006), side 98.

Salmistens opplevelse av Guds nåde (Sal 103,2) får ham til å si at «Herren skaper
rettferd, han lar alle undertrykte få sin rett» (Sal 103,6). Dermed er salmistens mål
med sitt vitnesbyrd og lovprisningen av Guds miskunn i hans liv, å forsikre andre
om Guds godhet slik at også de kan slippe Gud til og motta hans frelsende nåde og
prise Gud (Sal 9,12.13; Sal 22,23–28; Sal 66,16).

 Spørsmål til drøftelse:
1. Hva betyr det i praksis for folkets frelse at Guds barmhjertighet er evig? Hvorfor betyr ikke dette at

man kan fortsette å synde fordi Guds nåde er evig?

2. Hvordan forener vi Guds tilgivelse av synd med tanken om Guds dom over synd?

3. Hvordan passer uttrykkene for Guds barmhjertighet i NT med dem i Salmene (Ef 2,4.5; 1 Tim 1,16;
Tit 3,5; Hebr 4,16)?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 63

1 7 . f e b r u a r1 7 . f e b r u a r

LYKKELIG, BARNLØS ENKE
Av Andrew McChesney

Ratnamaya, Nepal
Ratnamaya giftet seg i Nepal da hun var 13 år gammel. Mange år gikk, men hun forble barnløs.
Byfolk satte ulike skjellsord og kallenavn på henne. Venner og slektninger så ned på henne. Man-
nen hennes klandret henne og drakk tungt.

Ratnamaya ble veldig deprimert. Hun ønsket mer enn noe annet i verden å få et barn. Hun
prøvde alt hun kunne for å bli gravid. Men ingenting hjalp. Da det så ut til at livet ikke kunne bli
verre, døde mannen hennes plutselig.

Nå måtte hun leve med den doble smerten av å være både barnløs og enke. Hun følte seg så
ensom når hun så andre mennesker som levde lykkelig med barn og barnebarn.

Så slo covid-19-pandemien til, og hun ble sittende i karantene i flere måneder. Hun mistet
gradvis viljen til å leve. Da kom en nevø innom det lille huset hennes og han inviterte henne til å
besøke kirken hans. «Kom til min kirke,» sa han. «Du vil høre mange nye ting, og du kan også få
en gave.» Kirken delte ut ris og tepper til trengende mennesker under pandemien.

Ratnamaya bestemte seg for å gå. Sabbatsgudstjenesten overrasket henne. Hun hadde vokst
opp i en ikke-kristen religion, og det var første gang hun hadde vært på et kristent program. Hun
var spesielt tiltrukket av salmene, og hun følte fred i hjertet når hun lyttet til folk synge om Jesus.

Kirkegjengere hilste på Ratnamaya og snakket med henne. Hun var forbauset over at ingen
ropte kallenavn etter henne eller så ned på henne. Ingen sa at hun hadde skylden for at hun var
barnløs enke. I stedet snakket alle vennlig og kjærlig til henne.

Etter denne sabbaten begynte flere kvinner fra kirken å besøke Ratnamaya i hennes hjem. De
lærte henne Bibelen og ba sammen med henne. Ratnamaya begynte å gå i kirken hver sabbat.
Hun var spesielt glad for å høre at Jesus elsket henne veldig høyt. Hun sluttet å føle seg ensom
og trist. I Jesus fant hun gleden som hadde manglet hele livet. Hun følte seg som den lykkeligste
personen i verden!

«Herren har gitt meg sin fred i mitt hjerte,» sa hun. «Jeg vil alltid være takknemlig til Gud for
hans kjærlighet og for alt han har gjort i livet mitt.» I dag er Ratnamaya 65 år gammel og vokser
fortsatt i sin kristne tro. Hun fikk aldri gå på skole, så hun kan ikke lese eller skrive.

Men hun studerer Bibelen med kvinnene fra kirken og hører på en radiopodkast produsert av
Syvendedags Adventistkirken. «Jeg ønsker å vokse enda mer i Herren, så jeg ber alle om å be for
meg,» sa hun.

«Jeg har verken mann eller barn, men jeg føler meg aldri ensom fordi jeg kan glede meg i min
Herre og Frelser,» sa hun. «Min Herre er alltid med meg, og han elsker meg mer enn noe annet.»

En del av dette kvartalets trettende sabbatsoffer vil bidra til å etablere en grunnskole hvor barn
kan lære å lese og skrive i Nepal. Takk for at du planlegger et generøst trettende sabbatsoffer den
30. mars.

24. februarStudium 8

Bakgrunnsstoff:
Sal 119,1–16; Sal 90; Joh 3,16; Sal 95,7–11; Sal 141; Sal 128.

Minnevers:
Lær oss å telle våre dager så vi kan få visdom i hjertet! (Sal 90,12).

Vi har sett at Guds nåde gir syndsforlatelse og skaper et nytt hjerte hos angrende
syndere som nå lever i tro.

Guds Ord gir også veiledning i et rettferdig liv (Sal 119,9–16). Å holde Guds lov
er ikke lovtrelldom, men et liv i Guds nærhet, fullt av velsignelser (Sal 119,1.2; Sal
128).

Men den rettferdiges liv er ikke uten fristelser. Noen ganger kan de rettferdige
bli fristet av syndens finurlige natur (Sal 141,2–4) og falle for fristelsen. Gud tillater
prøvelser så hans barns trofasthet kan tre klart frem. Hvis Guds barn gir akt på hans
veiledning og formaning, vil deres tro bli renset og tilliten til Gud styrket. Visdom
til et rettferdig liv oppnås ved å leve med Gud midt i fristelser og utfordringer. Så
bønnen om at Gud må lære oss å telle våre dager slik at vi kan få visdom i hjertet
(Sal 90,12), avspeiler en beslutning om å vandre i trofasthet mot Herren.

Visdom til et rettferdig liv

64 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 65

SøndagStudium 8 / 24. februar

DITT ORD HAR JEG GJEMT I MITT HJERTE

Les Sal 119,1–16.161–168. Hvordan bør vi holde Guds bud, og hvilke velsignelser gir det?

Bibelen skildrer et daglig trosliv som en pilegrimsreise («vandring») med Gud
på hans rettferdighets vei. Troens liv opprettholdes ved å vandre i «Herrens lov»
(Sal 119,1) og ved å vandre «i lyset fra ditt ansikt» (Sal 89,16). Dette er ikke to
vandringer. Å vandre i lyset av Guds åsyn innebærer å holde Guds lov. Og det å
vandre i «Herrens lov» innebærer å søke Gud av hele sitt hjerte (Sal 119,1.2.10).

Å være «hele i sin ferd» er en annen måte Salmene beskriver det rettferdige liv
på (Sal 119,1). «Hel» beskriver et offer «uten lyte» som Gud kan godta (2 Mos 12,5).
Slik skal den rettferdiges liv, som er et levende offer (Rom 12,1), være uten kjær-
lighet til synd. Et liv viet til Gud er også «den fullkomne veien», at man går i en
retning i livet som behager Gud (Sal 101,2.6; se også Sal 18,33).

Å holde Guds bud er ikke en legalistisk overholdelse av Guds regler. Tvert imot
består det av «god forstand» på forskjellen mellom rett og galt og godt og ondt (Sal
111,10; se også 1 Krøn 22,12) og favner hele mennesket, ikke bare ytre handlinger.
Å være «hel» og holde Guds bud og søke Gud av hele sitt hjerte, er uatskillelige
livsholdninger (Sal 119,1.2).

Guds bud er en åpenbaring av Guds vilje for verden. De viser hvordan en kan bli
klok og leve i frihet og fred (Sal 119,7–11.133). Salmisten fryder seg over loven fordi
den forsikrer ham om Guds trofasthet (Sal 119,77.174).

«Stor fred har de som elsker din lov, ingen ting får dem til å snuble» (Sal 119,165).
Bildet av å snuble skildrer moralsk nederlag. Som lampen for salmistens føtter (Sal
119,105) beskytter Guds Ord oss mot fristelser (Sal 119,110).

Hvordan åpenbarte Kristus Guds Ords kraft i sitt liv (Matt 4,1–11)? Hva sier det om den kraften
som kommer av et hjerte som er oppsatt på å holde Guds lov?

__

__

__

__

__

66 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 8 / 24. februar

LÆR OSS Å TELLE VÅRE DAGER

Les Sal 90; Sal 102,12 og Sal 103,14–16. Hva er menneskets problem?

Menneskets syndige tilstand er bare et pust i lys av evigheten. Tusen år i Guds øyne
er «som en nattvakt», som varer i tre–fire timer (Sal 90,4). Sammenlignet med Guds
tid flyr menneskets levetid av sted (Sal 90,10). De sterkeste av menneskene minner
om de svakeste av plantene (Sal 90,5.6; Sal 103,15.16). Likevel er dette korte livet
fylt med strev og urett (Sal 90,10). Selv mennesker som ikke tror på Gud, sukker
over livets korthet mot den evigheten som finnes der ute og som de vet truer med å
fortsette uten dem.

Salme 90 ser menneskets problem i lys av Guds omsorg for oss som vår skaper.
Herren har vært sitt folks bolig i slekt etter slekt. (Sal 90,1.2). Det hebraiske ordet
ma’on (bolig) skildrer Herren som sitt folks ly eller tilfluktssted (Sal 91,9).

Gud holder igjen sin rettferdige harme og sender sin nåde på nytt. Salmisten
utbryter: «Hvem kjenner styrken i din vrede?» (Sal 90,11) og antyder at ingen noen
gang har opplevd Gud fulle vrede over synd, og derfor er det håp for mennesket som
kan vende om og få visdom for å leve rettferdig.

I Bibelen er ikke visdom bare intelligens, men ærbødighet overfor Gud. Den
visdommen vi trenger, er å vite hvordan vi skal «telle våre dager» (Sal 90,12). Hvis
vi kan telle dagene våre, betyr det at dagene våre er begrenset og at vi vet det. En vis
livsstil betyr å leve i den bevisstheten om livets forgjengelighet som fører til tro og
lydighet. Denne visdommen oppnås bare gjennom omvendelse (Sal 90,8.12) og Guds
gaver: tilgivelse, medfølelse og miskunn (Sal 90,13.14).

Vårt dypeste problem er ikke at vi er skapt som mennesker, men det synden har
gjort med verden. Vi ser dens ødeleggende virkning overalt og i oss alle.
Men takket være Jesus er det åpnet en vei ut av vårt menneskelige problem (Joh 1,29;
Joh 3,14–21). Ellers hadde det ikke vært håp for oss.

Hvilket løfte har vi i Jesus, samme hvor fort livet går? (se Joh 3,16.) Hva ville vårt håp ha vært
uten ham?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 67

TirsdagStudium 8 / 24. februar

GUDS TEST

Les Sal 81,8.9; Sal 95,7–11 og Sal 105,17–22. Hva innebærer Guds prøvelser i disse tekstene?

Meriba er stedet hvor Israel testet Gud ved å stille spørsmål ved hans trofasthet og
makt til å dekke deres behov (2 Mos 17,1–7; Sal 95,8.9). Salme 81 snur på saken og
tolker den samme hendelsen som tiden da Gud testet Israel (Sal 81,8). Og ved sin
ulydighet og mangel på tillit (Sal 81,12) strøk folket til Guds prøve.

Henvisningen til Meriba gir et todelt budskap. 1. Guds folk må ikke gjenta
tidligere generasjoners feil. De bør heller stole på Gud og vandre på hans vei (Sal
81,14). 2. Selv om folket ikke besto prøven, kom Gud dem til unnsetning da de var i
vanskeligheter (Sal 81,8). Guds frelsende nåde i fortiden forsikrer oss om Guds nåde
mot nye generasjoner.

Salme 105 viser at prøvelsene var Guds middel til å teste Josefs tillit til Guds Ord
når det gjaldt fremtiden (1 Mos 37,5−10; Sal 105,19). Det hebraiske tsarap, «ga ham
rett», i vers 19 inneholder betydningen «renset». Dermed var målet med at Gud testet
Josefs tro å fjerne enhver tvil om Guds løfte og å styrke hans tillit til Guds ledelse.

Målet med Guds disiplin er å styrke Guds barn og forberede dem på oppfyllelsen
av løftet, som man ser av Josefs eksempel (Sal 105,20−22).

Men hvis man hardnakket avviser Guds veiledning, blir man mer sta, og en gjør
sitt hjerte hardt.

«Gud forlanger umiddelbar og blind lydighet mot sin lov, men menneskene sover
eller er lammet av Satans bedrag, som tipser om unnskyldninger og bortforklaringer
slik at deres skrupler overvinnes med argumentet fra Edens hage: ‘Dere skal visselig
ikke dø.’ Ikke nok med at ulydighet forherder den skyldiges hjerte og samvittighet,
det har også en tendens til å ødelegge andres tro. Det som de før syntes var veldig
ille, virker stadig mindre ille fordi de stadig ser det, helt til de til slutt lurer på om det
virkelig er synd og ubevisst gjør den samme feilen.» – Ellen G. White: Testimonies
for the Church, bind 4, s. 146.

Hva har du opplevd av syndens forherdelse? Hvorfor bør den tanken drive oss til korset, der vi
kan finne kraft til å adlyde?

__

__

__

68 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 8 / 24. februar

DEN ONDE VEIS BEDRAG

Les Sal 141. Hva ber salmisten om?

Salme 141 er en bønn om vern mot indre og ytre fristelser. Salmisten trues ikke bare
av de ugudeliges planer (Sal 141,9.10), han fristes også til å gjøre som de ugudelige.
Det første svakhetspunktet er ubesindig tale, og salmisten ber Gud sette vakt ved
leppenes dør (Sal 141,3). Bildet henspiller på vaktholdet ved byporten som beskyttet
byen.

Guds barn kan følge de rettferdiges råd eller la seg lokke av de ugudeliges herlige
mat (Sal 141,4.5). Salmisten skildrer hjertet som den store trusselen, for der står den
virkelige kampen. Bare stadig bønn om full tillit til Gud kan redde Guds barn fra
fristelse (Sal 141,2).

Les Sal 1,1 og Sal 141,4. Hvordan skildres fristelsens gradvise og utspekulerte natur?

Salme 141,4 skildrer hvor gradvis fristelsen er. 1) Hjertet har hang til det onde. 2)
Det praktiserer ondskap (på hebraisk understrekes handlingens gjentatte natur).
3) Hjertet spiser de ugudeliges utsøkte mat, godtar deres onde handlinger som noe
ønskelig.

I Salme 1,1 kommer fristelsen også for å hindre Guds barn i å vandre på Guds vei
ved å få dem til å følge de ugudeliges råd, gå på synderes vei og til slutt sitte med
spotterne. Syndere, ugudelige og spottere: vi skal ikke være som dem eller la dem
føre oss bort fra Gud.

Salmene beskriver fristelsens gradvise, forlokkende og utspekulerte natur og
understreker at bare full avhengighet av Herren kan sikre oss seier. Salmene under-
streker betydningen av de ordene man sier og lytter til når man fristes. Både de
ugudelige og de rettferdiges endelikt burde lære folket å søke visdom hos Gud (Sal
1,4–6; Sal 141,8–10). Men i begge salmene ligger Guds barns seier i fremtiden. Så de
troende må ha tillit til Gud og vente på ham.

__

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 69

TorsdagStudium 8 / 24. februar

VELSIGNELSEN VED ET RETTFERDIG LIV

Les Sal 1,1–3; Sal 112,1–9 og Sal 128. Hvilke velsignelser loves dem som ærer Herren?

Av de mange velsignelsene som loves dem som ærer Gud, er fred kanskje en av de
største. Salme 1 sammenligner den rettferdige med et tre plantet ved rennende vann,
som gir frukt i rett tid og hvor løvet ikke visner (Sal 1,3; Jer 17,7.8; Esek 47,12). Her
ser vi at kilden til alle velsignelser er å bli i Guds nærhet i hans helligdom og ha et
uavbrutt kjærlighetsforhold til Gud. De lovløse er som agner, uten stabilitet, sted og
fremtid mens de rettferdige er som et fruktbart tre med røtter, et sted nær Gud og
evig liv.

Salme 128,2.3 skildrer det messianske rikets velsignelser, der det å sitte under sin
egen vinstokk og fikentre er et symbol på fred og velstand (Mi 4,4). Fredens velsig-
nelse over Jerusalem (Sal 122,6−8; Sal 128,5.6) gir håp om Messias som vil gjøre
slutt på det onde og gjenreise freden i verden.

«I Bibelen kalles de frelstes arv ‘et fedreland’. Hebr 11,14–16. Der fører den
himmelske hyrden sin flokk til kilder med levende vann. Livets tre bærer frukt hver
måned, og bladene på treet er til legedom for folkene. Der finnes elver, klare som
krystall, og langs breddene vaier trærne og kaster svale skygger over stier som er for
Guds folk. Vidstrakte sletter går over i vakre høydedrag, og bakom ruver de mektige
fjellene. På disse fredfulle slettene og ved de levende vannstrømmer skal Guds folk,
som så lenge har vært pilegrimer og vandringsmenn, ha sitt hjem.» – Ellen G. White:
Alfa og Omega, bind 8, side 172.

NT beskriver oppfyllelsen av dette håpet i Kristi gjenkomst og den nye verden
(Matt 26,29; Åp 21). Selv om de rettferdige får mange velsignelser her i livet,
kommer den store oppfyllelsen av Guds velsignelser ved tidens ende.

Hvorfor er korset garantien for NTs løfter til oss? Hvordan kan vi hente trøst i disse løftene her
og nå?

__

__

__

__

__

70 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 8 / 24. februar

TIL ETTERTANKE

I vår tid virker det som at folk heller vil ha lykke enn visdom. Folk vil heller være
glade enn kloke. Men kan vi virkelig være lykkelige og leve et rikt liv uten guds-
fryktens visdom? Salmene sier nei. Men vi behøver ikke velge mellom visdom og
lykke. Gudfryktig visdom gir sann lykke.

Det hebraiske språket illustrerer dette. På hebraisk lyder ordet «trinn» i flertall
(‘ashurey) nesten som ordet «lykke» (‘ashrey). Selv om vi ikke har denne assosia-
sjonen i norske oversettelser, formidler den et sterkt budskap: det å holde seg til
Guds vei fører til et «lykkelig» eller «salig» liv (Sal 1,1; Sal 17,5; Sal 37,31; Sal 44,19;
Sal 89,16; Sal 119,1). I Bibelen er verken visdom eller lykke abstrakte begrep, men en
virkelig opplevelse.

De er å finne i forholdet til Gud, som består i å ære, prise, finne styrke i og stole
på Gud. Salme 25,14 sier at «Herren taler fortrolig med dem som frykter ham, han
gjør dem kjent med sin pakt.»

«Takk Gud for de lyse bilder han har lagt frem for oss! La oss samle de velsignede
forsikringer om hans kjærlighet, slik at vi stadig kan betrakte dem. Guds Sønn forlot
Faderens trone, kledde sin guddom i menneskelighet for å kunne befri menneskene
fra Satans makt. Han seiret på våre vegne, ved at han åpnet himmelen for
menneskene og åpenbarte guddommens herlighet. Den falne slekt løftet opp av den
fordervelsens avgrunn som synden hadde styrtet den ned i, og igjen satt i forbindelse
med den evige Gud og så iført Kristi rettferdighet og opphøyet til hans trone, etter å
ha bestått prøven ved tro på vår frelser – dette er de bilder som Gud vil vi skal dvele
ved.» – Ellen G. White: Veien til Kristus, side 141.

 Spørsmål til drøftelse:
1. Hvordan kan Guds Ord bli kilden til ens glede og ikke bare undervisning? Hva har det å ta til seg

Guds Ord å gjøre med å bli i Jesus Kristus, som er Ordet (Joh 1,1; Joh 15,5.7)?

2. Hva skjer når mennesker bevisst og til stadighet avviser Guds lære (Sal 81; Sal 95)? Hvorfor tror du
det skjer?

3. Hvorfor kan de ugudeliges vei noen ganger friste mer enn de rettferdiges råd? (Sal 141)? Hvordan
takler vi det at de ugudelige ofte ser ut til å ha det så fint?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 71

2 4 . f e b r u a r2 4 . f e b r u a r

RØRT AV JESUS
Av Andrew McChesney

Rupamaya, Nepal
Rupamaya ble født inn i en lavkastefamilie av «urørbare» i Nepal. Den arven betød at hun ville
bli ansett som uren for hele sitt liv, og at hun ville dø den urenes død. Eventuelle barn som hun
fødte, ville også være urene. Hun ville alltid bli ansett som mindre enn menneskelig.

Som en urørbar kunne Rupamaya ikke gå på skole, og hun lærte aldri å lese eller skrive. Hun
giftet seg i en alder av 14 år. I Nepal var og er barneekteskap vanlig.

Livet ble ikke bedre etter ekteskapet. Rupamayas mann hadde ingen gård, og de to jobbet på
andres gårder for å overleve. Rupamaya fødte syv barn, men hun kunne ikke forsørge dem. Så
da hver av dem ble gammel nok, sendte hun barnet av gårde for å jobbe og bo i hjemmene til
slektninger og andre mennesker.

En dag døde hennes 2 år gamle sønn. Deretter forsvant to av sønnene hennes da de hadde be-
søkt søsteren sin som jobbet på et hotell og hadde spart opp litt penger til familien. Guttene møtte
søsteren og vinket farvel fra bussen på vei hjem. Men de kom aldri hjem. Rupamaya lette etter
sønnene sine, men klarte ikke å finne dem.

Så rammet tragedien igjen. Mannen hennes ble syk, men de hadde ikke penger til en lege. Så
han døde.

Å være en «urørbar» hadde vært vanskelig. Å være enke som «urørbar» var enda verre. Selv
andre «urørbare» så ned på henne. Etter hvert som årene gikk, ble Rupamaya veldig deprimert.
Til slutt sluttet hun å jobbe og å spise. I stedet lå hun i sengen og tenkte på mannen sin og deres
tre tapte barn. Hun vurderte selvmord. «Hvorfor fødte moren min meg?» undret hun. «Hvorfor
skjedde alle disse tingene med meg?»

Det var da en fremmed dukket opp hjemme hos henne. Tirtha jobbet som frivillig for Sy-
vendedags Adventistkirken, og hun hadde hørt om Rupamaya fra naboene. Hun brakte mat og
medisiner til kvinnen. Hun ba for henne.

«Hvorfor kommer du ikke til kirken min?» sa hun. «Vi vil be for deg.» Tirtha begynte å
besøke henne regelmessig. Rupamaya gledet seg til besøkene. Hun likte maten, medisinen og
bønnene. Håpet ble tent i hjertet hennes for første gang på mange år. Hun begynte å gå i adven-
tistkirken.

Åtte år senere er Rupamaya en trofast syvendedags adventist. Hun er 65 år gammel og bor
sammen med en av sønnene og kona. Gjennom hennes innflytelse ble kona nylig medlem av
adventistkirken. Rupamaya sa at hun har mistet alt, men er glad fordi hun har Jesus. Hun kan bli
skydd som en «urørbar» av noen, men hun er glad fordi hennes hjerte har blitt berørt av Jesus.

«Jeg har mistet min mann og tre sønner,» sa hun. «Jeg har mistet alt, men jeg har Jesus i livet
mitt. Jeg har et stort håp om at jeg en dag, når Jesus kommer, vil være i stand til å se de kjære
som jeg mistet.»

En del av dette kvartalets trettende sabbatsoffer vil bidra til å etablere en skole der barn kan lære å
lese og skrive i Nepal. Takk for at du planlegger et generøst trettende sabbatsoffer den 30. mars.

2. marsStudium 9

Bakgrunnsstoff:
Sal 23; Joh 10,11–15; Sal 22; Sal 89,28–33; Kol 1,16; Sal 2; Hebr 7,20–28.

Minnevers:
Steinen som bygningsmennene vraket, er blitt hjørnestein. Dette er Herrens eget
verk, underfullt er det i våre øyne. (Sal 118,22.23).

Salmene vitner om Kristi person og tjeneste. Nesten alle sider av hans frelsesverk
er fremstilt i Salmene. Kristi liv og verk er symbolisert og forutsagt i dem, ofte med
stor nøyaktighet.

Salmene tar opp temaer som at Kristus er Gud, at han er Sønnen og den gode
hyrden, hans nidkjærhet for Guds tempel, at han ble forrådt og led, hans ben som
ikke ble knust, hans død, oppstandelse, himmelfart, prestedømme og kongedømme.
Det hele er forutsagt mange århundrer før Jesus kom som menneske.

Ikke rart at Jesus viste til Salmene da han snakket med de to på veien til Emmaus
(Luk 24,44). Han ville de skulle finne bevis for hvem han var i Salmene.

Blant salmene som oppfylles i Kristus, er Salme 24, 45, 72 og 101 (den ideelle
kongen og dommeren), 88 og 102 (bønner fra Guds lidende tjener).

I Salmene kan vi høre ekkoet av Kristi bønn om verdens frelse gjennom klage-
sang, takksigelser, lovprisninger og rop om rettferdighet og utfrielse.

Velsignet er han som kommer
i Herrens navn

72 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 73

SøndagStudium 9 / 2. mars

GUDDOMMELIG SELVOPPOFRENDE HYRDE

Les Sal 23; Sal 28,9; Sal 80,2; Sal 78,52.53; Sal 79,13 og Sal 100,3. Hvordan skildres forholdet
mellom Herren og hans folk i disse versene?

Bildet av Herren som hyrde og Guds folk som sauene på hans beite peker på Guds
veiledning og omsorg for sitt folk og folkets avhengighet av Gud for alle sine behov.
Bildet formidler tanken om nærhet mellom Gud og hans folk fordi hyrdene levde
med flokkene sine og tok seg av hver enkelt sau. Det landlige bildet understreker
også at flokken tilhører Gud i kraft av to sterke bånd: skapelsen (Sal 95,6.7; Sal
100,3) og pakten (Sal 28,9; Hebr 13,20).

Bildet av Gud som hyrden som leder Josef lik en flokk (Sal 80,2), henspiller
kanskje på Jakobs velsignelse av Josef og fremstiller Gud som Israels hyrde, som
appellerer til dette store løftet og velsignelsen (1 Mos 49,24.25).

Konger ble regnet som sitt folks hyrder (2 Sam 5,2). Men egentlig fortjener bare
Gud denne tittelen siden konger flest ikke levde slik. Det gjorde bare Jesus, og derfor
kalles han den gode hyrden.

Les Joh 10,11–15. Hva sier Jesus om seg selv som den gode hyrde?

Det nære båndet mellom Gud som hyrde og hans flokk ses av at flokken kjenner hyr-
dens røst (Joh 10,4.27). Den dag i dag kan gjetere i Midtøsten dele opp flokker som
har blandet seg ganske enkelt ved å rope på sauene sine, og de gjenkjenner og følger
hyrdens stemme.

Noen ganger rammes Guds flokk av lidelser som oppfattes som tegn på Guds
mishag og at de er forlatt. Men den gode hyrde lar ikke forvillede sauer i stikken,
han leter etter dem for å redde dem. Dette er et bilde på Guds forhold til sitt folk.
Han er villig til å dø for sauene (Joh 10,11.15) og ofres som et lam for dem (Joh 1,29).
Jesus bekreftet også at han ville kalle sauer i andre flokker og samle dem til én flokk
(Joh 10,16).

Hvordan kan du daglig dra praktisk nytte av det vi er lovet når vi har Jesus som vår gode hyrde?

__

__

__

74 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 9 / 2. mars

DEN LIDENDE MESSIAS

Les Sal 22 og Sal 118,22. Hvordan ble Messias behandlet av dem han kom for å frelse?

Mange salmer uttrykker Messias’ følelse av å være forlatt (f.eks. Sal 42; Sal 88; Sal
102). Salme 22 er en messiansk salme med mange detaljer som ikke passer på den
historiske kong David, men passer perfekt til Kristi død. Jesus ba ordene i Sal 22,2
på korset (Matt 27,46).

Kristus led slik under atskillelsen fra sin Far da han bar hele verdens synd at det
bare kan måles med nærheten og den enestående enhet dem imellom (Joh 1,1.2; Joh
10,30). Likevel kunne selv ikke den uforklarlig store lidelsen bryte enheten mellom
Faderen og Sønnen. I sin ytterste forlatthet overgir Kristus seg betingelsesløst til
Faderen, til tross for fortvilelsen han opplevde.

«All vår synd ble lagt på Kristus som vår stedfortreder og borgsmann. Han
ble regnet som overtreder for at han skulle kjøpe oss fri fra lovens fordømmelse.
Skylden som hvilte på enhver av Adams etterkommere, lå som en byrde på ham.
Guds vrede over synd og den fryktelige tilkjennegivelsen av hans mishag på grunn
av synd og ondskap, fylte hans Sønns sjel med forferdelse.» – Ellen G. White: Alfa
og Omega, bind 5, side 306.

Det truende dyrebildet av villokser, løver og hunder understreker menneskenes
grusomhet og fiendskap mot Kristus, som sammenlignes med en harmløs og
hjelpeløs mark. Med forbløffende nøyaktighet formidler Sal 22 mengdens giftige
bemerkninger da de hånet Jesus med hans egne ord til Faderen (Sal 22,2.9; Matt
27,43) og soldatene som delte Jesu klær (Sal 22,19; Matt 27,35). Folket skjønte ikke
da at den «marken» de prøvde å knuse, ville bli tempelets «hjørnestein» og sikre
dets grunnvoll (Sal 118,22).

Den avviste Messias ble kilden til frelse for Guds folk etter sin oppstandelse fra
de døde (Matt 21,42; Apg 4,10–12). Kristus ble forkastet av menneskene, men Gud
herliggjorde sin Sønn ved å gjøre ham til den levende «hjørnesteinen» i sitt åndelige
tempel (Ef 2,20–22; 1 Pet 2,4–8). For de som forkaster denne steinen, som er Guds
frelsesmiddel, vil den bli dommens snublestein (Jes 8,14; Matt 21,44).

På korset betalte Jesus straffen for hver synd du noen gang har begått. Hva burde det at han led
for deg, ha å si for ditt liv her og nå, hvorfor bør du finne synden avskyelig?

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 75

TirsdagStudium 9 / 2. mars

EVIG TROFAST MOT SIN PAKT

Les Sal 89,28–33.39–47 og Sal 132,10–12. Hva handler Davidspakten om? Hva ser ut til å ha satt
den i fare?

Davidspakten inneholder Guds løfte om evig støtte til Davids ætt og velstand for
Guds folk (1 Sam 7,5–16; Sal 89,2–5.20–38; Sal 132,12–18). Guds høytidelige ed og
kongens trofasthet mot Gud garanterte paktens varighet. Men selv gode konger, som
David, var ikke alltid tro mot Gud. Salme 89 beklager seg over den harde virkelighet
som tyder på at de flotte løftene i Davidspakten har gått tapt. Er Israel håpløst forlatt
av Gud? Svaret er – nei!

Jo, Guds vrede er et uttrykk for Guds dom (Sal 38,2; Sal 74,1). Likevel varer den
ikke evig, for Guds evige kjærlighet tilgir folkets synd når folket vender om. Men så
lenge den varer, er Guds misnøye med sitt folk alvorlig. Folket føler de bitre følgene
av sin ulydighet og innser alvoret i sine synder (Sal 89,39–47). Likevel spør de:
«Hvor lenge?» og ber om at Guds vrede må ta slutt (Sal 89,47). Nytt håp springer ut
av forsikringen om at Gud i sin trofasthet vil «huske» sin nåde (Sal 89,48.51).

Kort sagt, selv om den menneskelige siden i pakten sviktet, kunne folket hvile i
løftet om Guds uforanderlige hensikter med Messias, som realiserer all rettferdighet
og frelse for Israel og hele verden. Det vil si at Gud vil seire til slutt, og hans evig-
hetsrike vil bli grunnfestet for alltid – takket være Jesus, og ikke på grunn av Guds
folk.

Jesus Kristus er Davids Sønn og Messias (Matt 1,1; Hebr 1,8). Han kalles «den
førstefødte før alt det skapte» (Kol 1,15), som hentyder til Salme 89,28, der David,
som var et bilde på Kristus, kalles Guds førstefødte. «Ja, min førstefødte skal han
være, den høyeste blant kongene på jorden.»

Tittelen «førstefødt» handler ikke om biologiske status, for David var sine forel-
dres åttende barn (1 Sam 16,10.11). Det er likedan med Jesus. Tittelen peker på hans
ære og autoritet (Kol 1,16.20−22). Gud gjorde Jesus til den høyeste kongen over hele
verden da han oppreiste Jesus fra de døde (Ap 2,30.31).

Les Kol 1,16.20–22. Hva sier disse versene om hvem Jesus var, og hva han har gjort for oss?
Hvilket løfte finner du her?

__

__

__

76 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 9 / 2. mars

EVIG KONGE MED UOVERTRUFFEN MAKT

Les Sal 2; Sal 110,1–3; Sal 89,5.14–18 og Sal 110,1.2.5.6. Hva sier tekstene om Kristus som konge?

Fremstillingen av Gud som Messias’ Far peker på en konges kroning da kongen ble
adoptert inn i Guds pakt (Sal 2,7; Sal 89,27–29). Salme 2,7 forutser Kristi oppstan-
delse og opphøyelse som begynnelsen på den nye evige pakten og Kristi kongelige
presteskap (Apg 13,33–39; Hebr 1,5; Hebr 5,5). Messias sitter ved Guds høyre
hånd i ære og majestet (Sal 110,1; Apg 7,55.56). «Samspillet mellom Herren og
den ‘salvede’ (Messias) antyder også at denne davidiske Messias skal identifiseres
med Herren selv ... Hvis den som sitter til høyre, er Herren, så er Herren Messias,
siden denne også ses til høyre [se Sal 110,1.5.]» – Jacques Doukhan: On the Way to
Emmaus (Clarksville, MD: Lederer Books, 2012), s. 26, 27.

Til slutt skal Kristus vinne absolutt seier over sine fiender. Å gjøre fiendene til
en «skammel for dine føtter» er et bilde som gjenspeiler skikken blant det nære
Østens konger da de plasserte føttene på sine beseirede fienders nakke for å vise sin
totale dominans over dem. Likevel er ikke Kristi stav noe terrorredskap (Sal 2,9; Sal
110,2).

Stammeledere holdt opprinnelig staven som symbolet på stammen (4 Mos
17,2−10). Kristi stav kommer fra Sion fordi han representerer folket i Sion. Hans
stav er et symbol på Guds dom, som avslutter ondskapens herredømme og skildrer
Kristi uovertrufne styre (Åp 2,27; Åp 12,5). Selv de onde kongene får sjansen til å
omvende seg og gi seg inn under Messias (Sal 2,10–12).

Vi finner en grafisk skildring av Kristi endelige seier i scenen før Jesu komme i
Daniel 7, som viser at etter at det dømmes til fordel for «Den høyestes hellige» (Dan
7,22), blir hans rike grunnfestet, og hans rike skal være «et evig rike» (Dan 7,27).
Takket være korset er løftet om riket sikkert.

Det loves en velsignelse til alle som stoler på kongen, og folket gleder seg over
Messias’ suverene og rettferdige styre (Sal 2,12; Sal 89,16–18).

Tenk så godt det er å vite at det gode vil seire over det onde til slutt, og smerte og lidelse skal
for alltid være borte. Hvordan bør denne sannheten gi oss trøst nå når det menneskelig sett ser
ut som at ondskapen har fremgang?

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 77

TorsdagStudium 9 / 2. mars

EVIG PREST PÅ MELKISEDEKS VIS

Les Sal 110,4–7. Hvordan er Kristi prestedømme unikt, og hvilket håp kan vi finne i Kristi himmel-
ske prestedømme?

Gud gir Messias et evig kongedømme (Sal 110,1–3), og et presteskap av høyere
rang, på Melkisedeks vis (Sal 110,4–7). Herren besegler sitt ord med et høytidelig
løfte (Hebr 6,18). Guds ed om å gi oss en fullkommen prest, er et tegn på hans nåde.
Folkets synder og opprør er en stadig oppfordring til Gud om å forlate sitt folk, men
Guds ed er uforanderlig og garanterer Guds nåde når han opphever dommen over sitt
angrende folk (2 Mos 32,14; Sal 106,45).

Guds ed innfører en ny side ved Davids pakt idet den erklærer at Messias-kongen
også er prest (Sal 110,4). Israels konger kunne ikke fungere som prester (4 Mos 8,19;
2 Krøn 26,16−21). Når Skriften nevner at konger eller mennesker utfører ofringer,
betyr det at de kommer med ofre til prestene, som ofret dem. Salme 110 skiller
Messias-kongen fra andre av Israels konger og prester. Kristi evige prestedømme er
som Melkisedeks, han som både var konge av Salem (Jerusalem) og prest for «Den
høyeste» (1 Mos 14,18−20). GT sier aldri at kong David eller noen annen israelittisk
konge er prest på Melkisedeks vis, unntatt i Salme 110. Det er tydelig at salmen taler
om en egen prestekonge i Israels historie.

Les Hebr 7,20–28. Hva er noen av følgene av Kristi prestedømme?

Som både guddommelig konge og evig prest står Kristus høyt over alle mennes-
kelige prester og konger, så vi kan fatte håp. Kristus står for en høyere pakt som
bygger på Guds ed, ikke menneskers løfter. Han tjener i helligdommen i himmelen.
Hans prestedømme påvirkes ikke av synd eller død, slik som andre presters, og
derfor kan han alltid gå i forbønn for og frelse sitt folk. Kristi forsoningsverk som
den fullkomne og medfølende prest gir hans folk en varig forsikring om at de lever
for Guds åsyn (Hebr 6,19.20). Kristi kongelige presteskap vil gjøre slutt på ondska-
pens herredømme, ikke bare i menneskehjertet, men også i verden. Han vil holde
løftet i Salme 2 om at alle folk og herskere skal underlegges Kristi Jesu kongelige
dom (Sal 2,6–9; Sal 110,1.2.5.6). Jesu kongelige prestedømme har et absolutt krav på
vår lydighet og tillit.

__

__

__

78 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 9 / 2. mars

TIL ETTERTANKE

Les Ellen G. White: «Da Gud ble menneske» i Alfa og Omega, bind 4, side 11–17.

Siden de er både Kristi bønner og bønner om Kristus, gir salmene en unik åpen-
baring av Kristi person og frelsesverk som den som er «Gud med oss» (Matt 1,23).
Jesus er «Gud med oss» i bønner om forlatthet og lidelse. Han er «Gud med oss» i
ropene etter rettferd og utfrielse. Jesus er «Gud med oss» når han ikke overlater oss
til fortapelse og fortvilelse, men viser oss veien til tro og seier. For oss ble han den
evige prest og konge som redder oss fra evig undergang og synd. Alle Guds løfter
om frelse finner sin oppfyllelse i Kristus den fullkomne Davids-kongen (2 Kor 1,20).

Ellen G. White beskriver Kristi enhet med menneskene: «Ved sin menneskelighet
kom Kristus i kontakt med menneskeheten, og ved sin guddommelighet griper han
fatt i Guds trone. Som menneskesønn gav han oss et eksempel på lydighet, som
Guds Sønn gir han oss kraft til å lyde. Det var Kristus som talte til Moses ut fra
tornebusken på Horeb, idet han sa: ‘Jeg er den jeg er. Slik skal du svare israelittene:
Jeg Er har sendt meg til dere.’ Dette var pantet på Israels frigjøring. Da han så kom
‘i menneskers skikkelse’, sa han om seg selv at han var denne Jeg Er. Barnet fra Bet-
lehem, den saktmodige og ydmyke frelser, er Gud ‘åpenbart i menneskers skikkelse’.
Og til oss sier han: ‘Jeg er den gode hyrde.’ ‘Jeg er det levende brød.’ ‘Jeg er veien,
sannheten og livet.’ ‘Meg er gitt all makt i himmel og på jord.’ ‘Jeg er garantien for
hvert løfte. Jeg er, frykt ikke!’» – Alfa og Omega, bind 4, side 15, 16

 Spørsmål til drøftelse:
1. Hvordan har Gud vist urokkelig trofasthet mot sin pakt tross folkets utroskap? Hvilken forsikring gir

det Guds barn i dag?

2. Hvordan gir Kristi prestedømme på Melkisedeks vis Guds folk frelsesvisshet?

3. Evangeliene viser at mange messianske løfter i Salmene ble oppfylt i Jesus Kristus. Hvordan viser
dette at Guds Ord er sannhet? Hvorfor må vi motstå enhver følelse og tanke som vil svekke tilliten
til Guds Ord?

4. Hvilken stor trøst kan vi hente i Kristi ord: «Jeg har fått all makt i himmelen og på jorden» (Matt
28,18)? Hvordan anvender vi dette løftet på vår egen erfaring?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 79

2 . m a r s2 . m a r s

VENTER PÅ DEN DAGEN
Av Andrew McChesney

Sukamaya, Nepal
Sukamayas sønn Shyam, var hennes livs glede. Men da Shyam var 8 måneder gammel, ble han
syk med diaré. Sukamaya ba mannen sin om å ringe en sjaman for å få hjelp.

«Det er på grunn av en ond ånd,» sa sjamanen. «Han er sint på familien din. Du må ofre en
gris for å gjøre ånden lykkelig.» Men ingen hadde tid til å ofre en gris. Mens Sukamaya og ekte-
mannen snakket med sjamanen, døde babyen på fanget hennes.

Sjokket var enormt. Sukamaya besvimte og forble bevisstløs i tre dager. Da hun våknet, nektet
hun å spise eller drikke. Hun ville ikke leve lenger. Mannen hennes og naboer forsøkte å oppmun-
tre henne. «Kanskje du får en sønn til», sa de.

Et år senere fødte Sukamaya en datter. Hun kalte jenta Shyam, det samme som sønnen. Hun
var lykkelig. Hun så at hun hadde en grunn til å leve.

Shyam vokste opp og giftet seg i en alder av 20 år. Men tragedien rammet igjen da Shyam var
gravid med sitt første barn. Komplikasjoner satt inn en kveld. Hun trengte akutt medisinsk hjelp.
Byen hadde fortsatt ingen lege eller sykehus, så byfolk plasserte Shyam på en provisorisk båre og bar
henne til neste by. Det var ingen veier, og de bar henne i fire timer. I den neste byen, som hadde en
vei, ble hun lastet inn i en ambulanse og kjørt til nærmeste by med et sykehus. Hun døde på veien.

Dødsfallet ble et alvorlig slag for Sukamaya. Hun drakk mye sammen med mannen sin i flere
dager. Det virket som om døden og mørket omga dem. Paret gråt ukontrollert i Shyams begravel-
se. Blant dem som trøstet dem i begravelsen, var en syvendedags adventistpastor. Han hadde hørt
om dødsfallene til parets to eneste barn, og han tilbød dem håp. Han åpnet Bibelen og leste Jesu
ord: «For så har Gud elsket verden at han gav sin Sønn, den enbårne, for at hver den som tror på
ham, ikke skal gå fortapt, men ha evig liv» (Joh 3,16).

Bibelverset forundret Sukamaya. Hun undret: «Hvordan kan noen aldri dø ved å tro på Jesus?»
Da pastoren så hennes forvirring, slo han i Bibelen til Lukas 8:52 og leste Jesu ord: «Gråt ikke!
Hun er ikke død, men sover.»

Sukamaya følte seg trøstet. Hun ville vite mer. Pastoren begynte å gi henne bibelstudier. Under
et av disse bibelstudiene spurte pastoren: «Ønsker du å se barna dine når Jesus kommer?»

Sukamayas øyne blinket sterkt. «Ja!» utbrøt hun. Hun ga sitt hjerte til Jesus. I dag er Su-
kamaya en trofast adventist. Hun bor nå alene hjemme, men hun vet at hun egentlig ikke er alene.
Hun sa at hun bor sammen med Jesus. Hun er glad fordi hun tror at Jesus vil komme og oppreise
hennes sønn og datter en dag snart.

«Jeg vil klemme dem fordi de er mine barn, mitt hjerte,» sa hun. «En av grunnene til at jeg ble
kristen, er fordi jeg håper å se dem igjen. Jeg venter på den dagen.»

En del av dette kvartalets trettende sabbatsoffer vil bidra til å etablere en skole der barn kan lære om
Sukamayas håp i Nepal. Takk for at du planlegger et generøst trettende sabbatsoffer den 30. mars.

9. marsStudium 10

Bakgrunnsstoff:
Sal 78; Sal 105; Gal 3,29; Sal 106; Sal 80; 4 Mos 6,22–27; Sal 135.

Minnevers:
Det vi har hørt og kjenner til, det våre fedre har fortalt oss, det skjuler vi ikke for deres
barn. For neste slektsledd vil vi lovprise Herren, hans velde og det underfulle han har
gjort. (Sal 78,3.4).

I mange salmer består lovprisningen i å gjenfortelle Guds mektige frelseshandlinger.
Disse salmene kalles gjerne «frelseshistoriske salmer» eller «historiske salmer».
Noen appellerer til Guds folk om å lære av historien, spesielt deres egne og forfedre-
nes feil. Noen historiske salmer er hymner som fremhever Guds store gjerninger for
sitt folk og som styrker tilliten til Gud, som kan og er trofast nok til å fri dem ut av
dagens vanskeligheter.

De historiske salmenes hjelper oss å se vårt liv som en del av Guds folks historie
og regne den fortiden som vår egen. Siden Kristus har ført oss inn i det historiske
Guds folks historie (Rom 8,15; Rom 9,24–26; Gal 4,6.7), er det gamle Israels histo-
riske arv også våre åndelige aners historie. Derfor kan og bør vi lære av deres fortid,
som også er vår.

Målet er å innse at hver generasjon av Guds folk spiller en liten, men viktig rolle i
den store konflikten.

Lekser fra fortiden

80 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 81

Studium 10 / 9. mars Søndag

HERRENS UROKKELIGE TROFASTHET

Les Sal 78. Hvilke tre viktige historiske epoker fremheves i denne salmen? Hvilke lærdommer
henter Asaf fra hver periode?

En gjennomgang av Israels historie fremhever Guds trofasthet og Israels troløshet.
Det skulle også lære kommende generasjoner ikke å gjenta forfedrenes feil, men
stole på Gud og være tro mot hans pakt. Salmisten bruker historien som lignelse (Sal
78,2), det vil si at folket skal grunne på salmens budskap og selv søke etter menin-
gen. Salme 78,2 er en profetisk skildring av Jesu undervisning i lignelser (Matt
13,34.35).

Salmen reflekterer også over tiden for utvandringen (Sal 78,9−54), bosettingen i
Kanaan (Sal 78,55−64), og Davids tid (Sal 78,65−72). Den viser Herrens store gjer-
ninger og følgene av at folket brøt pakten med Gud. Israels historie viser at folkets
troløshet antok mange former, spesielt avgudsdyrkelse (Sal 78,58).

Salmisten understreker roten til Israels utroskap: de glemte hva Gud hadde
gjort for dem, de stolte ikke på Gud, de satte ham på prøve (Sal 78,18.41.56) og
gjorde opprør mot ham og holdt ikke hans lov, hans pakt og hans vitnesbyrd (Sal
78,10.37.56). Med understrekingen av denne troløsheten antyder salmisten at når
Israel ble forkastet, var det et resultat av én stor synd: manglende tillit til Herren (Sal
78,7.8).

Når man leser salmen, overveldes man av folkets stahet og åndelige blindhet i
kontrast til Herrens tålmodighet og nåde. Hvordan har det seg at hver ny generasjon
var så treg til å lære?

Før vi dømmer tidligere slekter hardt, bør vi se på oss selv. Glemmer ikke vi også
Guds undere i fortiden og overser hans paktskrav? Salmen oppfordrer ikke folk til
å stole på egne gjerninger. Nei, Salme 78 viser menneskeviljens nytteløshet med
mindre den bygger på konstant bevissthet om Guds trofasthet og mottak av hans
nåde. Guds folks nederlag (Sal 78,9.62–64) belyser salmens lekse om at menneskers
anstrengelser uten trofasthet mot Gud er dømt til fiasko.

Hva har du lært, eller burde du ha lært av dine tidligere feil?

__

__

__

82 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 10 / 9. mars

HISTORIEN OG LOVPRISNING

Les Sal 105. Hvilke historiske hendelser og lærdommer fremheves?

Salme 105 minnes hendelser som formet paktsforholdet mellom Gud og Israel. Den
fokuserer på Guds pakt med Abraham om å gi ham og hans etterkommere det lovede
land og hvordan dette løftet ble stadfestet for Isak og Jakob og oppfylt gjennom
Josef, Moses og Aron, og i tiden da Kanaan ble inntatt. Salmen gir Guds folk i alle
generasjoner håp siden Guds gjerninger i fortiden garanterer Guds uforanderlige
kjærlighet til sitt folk til alle tider (Sal 105,1−5.7.8).

Salme 105 ligner Salme 78 (se gårsdagens avsnitt) når det gjelder å fremheve
Guds trofasthet mot sitt folk gjennom historien, og den gjør det for å ære Gud og
inspirere til trofasthet. Men i motsetning til Salme 78 nevner ikke Salme 105 folkets
tidligere feil. Denne salmen har en annen hensikt.

I Salme 105, blir historien sett gjennom Israels største patriarkers liv. Den viser
Guds forsyns ledelse og at patriarkene var tålmodige og utholdt vanskeligheter.
Patriarkenes utholdenhet og troskap mot Gud ble rikt belønnet. Slik oppfordrer
Salme 105 folk til å etterligne patriarkenes tro og tillitsfullt vente på Guds utfrielse.

Salme 105 har et salmenotat (vers 1–7) som viser at for virkelig å prise Gud, må
Guds folk kjenne sin historie. Historien både bekrefter vår tro og gir oss grunn til å
prise Gud.

Tilbederne tiltales som Abrahams ætt og Jakobs barn (Sal 105,6), og dermed
anses de som oppfyllelsen av Guds løfte til Abraham om å gjøre ham til et stort folk
(1 Mos 15,3–6). Salmisten understreker kontinuiteten mellom patriarkene og senere
generasjoner. Han understreker at Guds lover «gjelder over hele jorden» (Sal 105,7)
og formaner dem til ikke å glemme at «vår Gud» også er hele verdens Herre og at
hans kjærlighet favner alle folkeslag (Sal 96,1; Sal 97,1). Det er et kall til alle genera-
sjoner av troende om å være trofaste.

Hvordan bør vi se oss selv i denne rekken av mennesker fra Abraham av? (se Gal 3,29). Hva kan vi
lære av denne historien?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 83

TirsdagStudium 10 / 9. mars

HISTORIE OG OMVENDELSE

Les Sal 106. Hvilke historiske hendelser og lærdommer fremheves?

Salme 106 fremkaller også de store begivenhetene i Israels historie, som utvand-
ringen, ørkenvandringen og livet i Kanaan. Den understreker fedrenes synder som
kulminerte i generasjonen som ble ført i eksil. Så salmen ble nok skrevet da folket
var i Babylon, eller etter at de hadde kommet hjem, og inspirert av Den hellige ånd
fortalte salmisten Guds folk om de historiske hendelsene og de lærdommene som
folket burde ha trukket av dem.

Som de andre salmene, peker også denne på Guds trofasthet mot sin nådepakt,
som gjorde at han frelste sitt folk i gamle dager (Sal 106,45). Den uttrykker håp om
at Gud igjen vil se i nåde til sitt angrende folk og hente dem hjem fra folkeslagene
(Sal 106,47). Bønn om utfrielse er ikke ønsketenkning, men en troens bønn ut fra
forsikringen om Guds tidligere utfrielser (Sal 106,1−3) og trofasthet mot pakten med
sitt folk.

Erindringen om Israels historiske nederlag i Salme 106 er en del av folkets synds-
bekjennelse og erkjennelse av at de ikke er bedre enn forfedrene. Dagens generasjon
innrømmer at den er verre enn forfedrene fordi den kjente følgene av tidligere gene-
rasjoners misgjerninger og at Gud var tålmodig og viste nåde for å frelse dem, selv
om de hadde gått på onde veier med fullt overlegg. Hvis det var sant for dem, så tenk
på hvor mye mer det er det for oss i dag, som har åpenbaringen av Guds karakter og
frelsende nåde i Jesus og korset.

Den gode nyheten i Salme 106 er at Guds kjærlighet alltid seirer over folkets synd
(Sal 106,8−10.30.43−46). Den nøkkelrollen Moses og Pinhas spilte for å avverge
Guds vrede, peker på betydningen av Kristi forbønn for de troende. Bare opple-
velsen av Guds nåde kan forvandle en tidligere historie til vår historie.

Sal 106,13 lyder: «Snart glemte de det han hadde gjort, og ventet ikke mer på råd fra ham.»
Hvorfor er det så lett for oss å gjøre det samme?

__

__

__

__

84 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 10 / 9. mars

LIGNELSEN OM GUDS VINSTOKK

Les Sal 80. Hvordan fremstilles Guds folk, og hvilket håp ber de om?

Israel blir fremstilt som en vingård Gud rykket opp fra slaveriets Egypt og førte til
det lovede land. Bildet av en vingård formidler Guds utvelgelse av Israel og hans
forsyns omsorg (les også 1 Mos 49,11.12.22; 5 Mos 7,7−11).

Men i Salme 80 er Guds vingård gjenstand for hans vrede (Sal 80,13). Profetene
kunngjør vingårdens ødeleggelse som tegn på Guds dom fordi vinstokken har blitt
dårlig (Jes 5,1–7; Jer 2,21).

Men Salme 80 grubler ikke over hvorfor Gud dømmer. I lys av Guds store nåde
er salmisten forundret over at Gud kan holde seg borte fra sitt folk så lenge. Spen-
ningen mellom Guds vrede og dom på den ene siden og Guds nåde og tilgivelse på
den andre, får salmisten til å frykte at Guds vrede vil seire og fortære folket helt (Sal
80,17).

Les 4 Mos 6,22–27. Hvordan brukes denne velsignelsen i Sal 80?

Salmens refreng fremkaller Arons løfte om Guds velsignelse av sitt folk (4 Mos
6,22−27) og understreker håpet om at Guds nåde vil seire over årsakene til folkets
elendighet: «Gud, før oss tilbake, la ditt ansikt lyse så vi blir frelst!» (Sal 80,4; se
også Sal 80,8.20).

Det hebraiske ordet for «føre tilbake» kommer fra et ord som betyr å «vende
tilbake», og det brukes om og om igjen i Bibelen der Gud kaller sitt folk, som har
vandret bort, til å vende tilbake til ham. Det er nært knyttet til tanken om omven-
delse, om å vende ryggen til synden og komme tilbake til Gud. «Jeg gir dem et hjerte
til å kjenne meg, for jeg er Herren. De skal være mitt folk, og jeg skal være deres
Gud når de vender om til meg av hele sitt hjerte.» (Jer 24,7).

Hvordan har du opplevd omvendelse som å komme tilbake til Gud?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 85

TorsdagStudium 10 / 9. mars

HERRENS MAKT I HISTORIEN

Les Sal 135. Hvilke hendelser fremheves i salmen? Hvilken lærdom trekker salmisten av dem?

Salme 135 kaller Guds folk til å prise Herren for hans godhet og trofasthet både i
skapelsen (Sal 135,6.7) og i Israels frelseshistorie under utvandringen (Sal 135,8.9)
og under erobringen av det lovede land (Sal 135,10–12).

Herren viste sin nåde ved å velge Israel som sin dyrebare eiendom (Sal 135,4).
«Dyrebare eiendom» henspiller på paktsforholdet mellom Gud og hans folk (5 Mos
7,6–11; 1 Pet 2,9.10). Valget av Israel bygget på Herrens suverene vilje, så Israel har
ingen grunn til å være overlegen. Salme 135,6.7 viser at Herrens mål med verden
ikke begynte med Israel, men med skapelsen. Derfor bør Israel ydmykt oppfylle sin
rolle i Guds frelsesplan for hele verden.

Oppramsingen av Guds store gjerninger for sitt folk (Sal 135,8–13) kulminerer
i løftet om at Gud vil «dømme» sitt folk og ha miskunn med dem (Sal 135,14).
Dommen her er Guds forsvar av de undertrykte og nødlidende (Sal 9,5; Sal 7,9; Sal
54,5; Dan 7,22). Herren lover å skaffe sitt folks rett og forsvare dem (5 Mos 32,36).
Salme 135 har som mål å inspirere Guds folk til å stole på ham og være trofaste mot
pakten med ham.

Herrens trofasthet mot folket får salmisten til å si at avgudene er ingenting og
hevde Herrens overhøyhet i verden (Sal 135,15−18). Stoler man på avguder, blir
tilbederne like håpløse og maktesløse som avgudene sine (Sal 135,18). Salmen viser
at Gud skal prises både som skaper og som sitt folks frelser. Dette ser vi også i de to
utgavene av det fjerde bud, som utfyller hverandre (2 Mos 20,8−11; 5 Mos 5,12−15).
Guds kraft i skaperverket og historien er uten sidestykke i verden, og derfor bør
Guds folk alltid stole på ham og tilbe bare ham. Vi må bare tilbe vår skaper og
frelser, og det er avgudsdyrkelse hvis vi tilber vi noe annet, eller noen andre.

Hvordan kan vi sørge for at vi ikke har avguder? Hvorfor kan det være lettere å dyrke avguder
enn vi er klar over?

__

__

__

__

86 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 10 / 9. mars

TIL ETTERTANKE

Les Apg 7 og Hebr 11. Hva sier NT er endemålet for Guds ledelse av sitt folk i
historien?

De historiske salmene er sterke vitnesbyrd om Guds troskap mot sitt folk. Hver
begivenhet i folkets historie var et skritt mot den endelige oppfyllelsen av løftet om
verdens frelser i Jesus fra Nasaret. Selv prøvelsene, som ofte forvirret Guds folk
og fikk dem til å tro at Gud hadde forlatt dem, sto under Guds suverene kontroll og
var en del av hans forsyn fordi Gud er historiens Herre. Salmisten sier at selv ikke
folkets troløshet kan hindre Gud i å være tro mot sitt folk og holde sine løfter. Men
de som ikke vendte om, ble utelukket fra paktens velsignelser, og deres endelikt er
en advarsel om hvordan mennesker ødelegges av livet uten eller som motstandere av
Gud.

Salmene oppmuntrer Guds barn i alle tidsaldre til å håpe på Herren og være tro
mot ham. «Det er ingen grunn til å frykte fremtiden hvis vi bare husker hvordan
Herren har ledet oss og undervist oss i fortiden.» – Ellen G. White: Life Sketches of
Ellen G. White, side 196.

Hvis Guds folk skal kunne gå fremtiden fryktløst i møte, må de kjenne sin his-
torie. Ellen G. White råder de troende til å lese Salme 105 og 106 «minst en gang i
uken». – Testimonies to Ministers and Gospel Workers, side 98.

Guds folks historie viser at Gud ikke har gitt noe løfte i sitt Ord som vil bli
stående uoppfylt. Dette inkluderer både Guds løfter om omsorg for den enkelte her
og nå og løfter om Kristi annet komme, som skal opprette Guds rike med rettfer-
dighet og fred på den nye jorden.

 Spørsmål til drøftelse:
1. Hvilke velsignelser følger av å huske Guds trofasthet da han ledet sitt folk i historien? Hva blir

følgene av å glemme eller overse det fortiden lærer oss? Hvordan kan vi bruke det samme prinsip-
pet på oss, som en menighet som er kalt til å gjøre det samme som det gamle Israel ble kalt til?

2. Hvordan oppmuntrer Salmene oss til å anerkjenne forsynets omsorg i vårt liv og ha tålmodighet og
tillit til Guds vei, selv når det ikke er lett å forstå det som skjer?

3. Hvordan kan vi gi studiet av Guds folks historie en bredere plass i vårt andaktsliv og i gudstjenes-
tene? Hvordan kan vi være mer bevisste på å fortelle barna våre om Guds folks moderne historie?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 87

9 . m a r s9 . m a r s

EN OPPSIKTSVEKKENDE STEMME
Av Andrew McChesney

Rex, India
En stemme vekket faren fra en ettermiddagslur i India tidlig på 1980-tallet. «Hvis du skulle dø i
dag, hva ville du gjort?» spurte stemmen.

Faren ble forskrekket. Han trodde ikke at noen var i huset med ham. Han kikket både her og der
for å finne personen som hadde snakket til ham. Men han fant ingen i huset. Han ble bekymret.

«Hvem snakker til meg?» ropte han. Ingen svarte. Hans bekymringer vokste. Han ba: «Gud, jeg
ønsker å vite hvem som snakket til meg.» Men huset forble stille, og han lurte på hva han skulle gjøre.

Omtrent halvannen time gikk. Så hørte han det banke på døren. Utenfor sto en adventistisk lit-
teraturevangelist. Den samme mannen hadde banket på døren tidligere, kort tid før han hadde tatt
luren sin. Faren hadde hørt mannen snakke om Bibelen i noen minutter. Men så hadde han lukket
døren bestemt. Han betraktet seg selv som kristen, selv om han aldri hadde lest Bibelen eller eid en.
Men han hadde ikke hatt noen interesse av å lytte til mannen.

Men etter å ha hørt stemmen var han glad for å treffe litteraturevangelisten. Han var klar til å
lytte. Litteraturevangelisten snakket om ting som var nytt for ham. Etter at mannen dro, bestemte
faren seg for å finne ut sannheten selv. Han ville eie en bibel. Han gikk til presten sin og kjøpte en
bibel. Han begynte å lese Bibelen flittig. Mens han leste, var det tre spørsmål som plaget ham, og
han tok dem med til presten. «Hvorfor bøyer vi oss for bilder?» spurte han. «Og hvorfor holder vi
søndagen?» Presten var ikke fornøyd. «Det er derfor vi ikke gir bibler til folk,» sa han.

Faren var ikke fornøyd. Prestens svar tilfredsstilte ham ikke, og han sluttet å gå til prestens
kirke. Kort tid senere organiserte adventistene evangeliske møter i byen, og han tok med seg fami-
lien for å lytte. Predikanten ga svar fra Bibelen, og far, mor og deres 16 år gamle sønn sluttet seg til
Adventistkirken.

Faren hadde fem brødre og to søstre, og de nektet å snakke med familien. Alle naboene tilhørte
fars tidligere kirke, og de nektet å snakke med familien. Far ble tvunget til å slutte i jobben fordi
han ikke kunne få sabbaten fri.

I flere år var livet utfordrende for familien. I løpet av den tiden bestemte far og mor seg for å
sende sin yngste sønn, Rex, til en adventistskole. Rex begynte på E. D. Thomas Memorial Higher
Secondary School da han var 12. Han studerte der de neste seks årene, og han ga sitt hjerte til Jesus.
Etter eksamen begynte han på Spicer Adventist University, og ble pastor. I dag er han leder for Ad-
ventistkirken i India, og er leder for sabbatsskolen i Sørøst-India Union of Seventh-day Adventists.

Hans far, som siden har gått bort, levde for Jesus. Han åpnet den første adventistkirken i hjem-
byen og arbeidet senere som bibelarbeider, plantet flere menigheter og ledet mange mennesker til
Kristus.

Rex er takknemlig for at farens ettermiddagslur ble avbrutt av en stemme for mer enn 40 år
siden.

En del av dette kvartalets trettende sabbatsoffer vil bidra til å rekonstruere det falleferdige jentein-
ternatet på Rexs skole, E. D. Thomas Memorial Higher Secondary School, i Thanjavur, India. Takk
for at du planlegger et generøst trettende sabbatsoffer den 30. mars.

16. marsStudium 11

Bakgrunnsstoff:
Sal 84; Åp 21,3; Sal 122; Sal 87; Gal 3,28.29; Matt 28,18–20; Sal 46; Sal 125.

Minnevers:
Jeg lengtet, ja, fortærtes av lengsel etter Herrens forgårder. Nå jubler hjerte og kropp
mot den levende Gud. (Sal 84,3).

Sions sanger er gledessalmer som opphøyer Sions skjønnhet og Herrens makt, han
som hersker fra sitt hellige fjell. Disse salmene priser ofte Herrens hus og uttrykker
en kjærlighet til helligdommen vi også finner i andre salmer. Mange av disse sal-
mene ble skrevet av Korah-sønnene. De hadde førstehånds erfaring av velsignelsen
i Herrens hus som tempelmusikere (1 Krøn 6,31−38) og voktere av tempelportene (1
Krøn 9,19).

Hva gjør Sion til kilden til håp og glede? Sion representerte Guds nærvær blant
sitt folk. Slik Israels folk er Guds utvalgte folk (5 Mos 7,6), slik er Sion Guds
utvalgte fjell (Sal 78,68; Sal 87,2). Gud regjerer fra Sion (Sal 99,1.2) og grunnla også
sitt tempel på Sion (Sal 87,1). Så Sion er Guds sted med velsignelser og tilflukt. Sion
blir ofte omtalt parallelt, eller om hverandre, med Jerusalem og helligdommen, sen-
teret for Guds frelsesverk i den gamle verden.

Sions velsignelser flyter over til jordens ender fordi Herrens person og nåde
overskrider rammene for ethvert hellig sted. Sion er hele jordens glede (Sal 48,3) og
bekrefter at hele verden tilhører Gud.

Lengsel etter Gud i Sion

88 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 89

SøndagStudium 11 / 16. mars

EN DAG I DINE FORGÅRDER ER BEDRE ENN TUSEN ANDRE

Les Sal 84,2–5. Hvorfor lengter salmisten etter å bo i helligdommen?

Salmisten «lengter» og «fortæres» etter å gjøre helligdommen til sin faste bolig
slik at han alltid kan være nær Gud (Sal 84,2.3). Gud er der (Sal 84,3), og derfor er
helligdommen et unikt sted. I helligdommen kan tilbedere «se Herrens skjønnhet»
(Sal 27,4; se også Sal 63,3) og mette seg «med det gode i ditt hus» (Sal 65,5). I Sal
84 oppnås en enestående lykke i samfunnet med Gud, som består i å prise ham (Sal
84,5), finne kraft i ham (Sal 84,6) og stole på ham (Sal 84,13). Helligdommen er
stedet hvor et slikt samfunn næres gjennom tilbedelsen og fellesskapet med trossøs-
ken. Guds levende nærvær i helligdommen gir tilbederne et glimt av Guds herlighets
rike og en forsmak på evig liv.

Les Sal 84,6–13. Hvem andre kan bli velsignet av helligdommen?

Guds velsignelser beskrives som at de stråler ut fra helligdommen og er gitt først
til dem som tjener i den (Sal 84,5), deretter til pilegrimene på vei til helligdommen
(Sal 84,6–11), og til slutt når de til jordens ender. Forventningen om å møte Gud i
helligdommen styrker pilegrimenes tro (Sal 84,8). Mens vanlige reisende svekkes
under strabasene på reisen, opplever pilegrimene at deres kraft tiltar jo nærmere de
kommer helligdommen.

Selv når de er borte fra helligdommen, bærer Guds barn helligdommens stempel
ved at de lever et verdig liv (Sal 84,12), et som kjennetegner de rettferdige som trer
inn i Herrens helligdom (Sal 15,1.2). Når Herren kalles en «sol», viser det at hellig-
dommens velsignelser er som solstrålene, de rekker til verdens ende (Sal 84,12). Slik
nyter de som bor hos Gud ved tro hans nåde, samme hvor de er.

Les Åp 21,3. Hvilket håp fra den jordiske helligdommen åpenbares for oss her? Hvordan kan vi
begynne å forestille oss hvordan denne opplevelsen vil bli?

__

__

__

__

90 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 11 / 16. mars

BE OM FRED FOR JERUSALEM!

Les Sal 122,1–5. Hva er tilbedernes holdning når de kommer til Jerusalem? Hva håper de å finne i
Jerusalem?

Sal 122 uttrykker pilegrimenes glede og begeistring ved ankomsten til Jerusalem.
Pilegrimsreisene til Jerusalem var glade anledninger da Guds folk tre ganger i året
kom sammen for å minnes Guds godhet mot dem i fortid og nåtid (5 Mos 16,16).
Jerusalem var sentrum for nasjonens liv, der tilba de slik loven sa (Sal 122,4), og der
ble retten satt (Sal 122,5). Helligdommen ble til tider kalt «vitnesbyrdets bolig» (4
Mos 1,50) siden den inneholdt «kisten med vitnesbyrdet» (2 Mos 25,22). Tronene
som er satt frem til dommerne, skildrer rettssystemet i Jerusalem (2 Sam 8,15).
Pilegrimsferden var altså tiden da man kunne søke å få sin rett. Trofasthet mot Gud
og rettferd for mennesker skulle aldri skilles ad.

Les Sal 122,6–9. Hva er Guds folks viktigste bønn?

Når man ber om fred for Jerusalem, påkaller man Guds velsignelser over byen og
dens innbyggere, og det forener tilbederne så freden sprer seg blant dem (Sal 122,8).
Jerusalem kunne bare være fredens by hvis det var fred mellom Gud og hans folk,
og blant Guds barn selv. Så bønn om fred i Jerusalem er en appell til Guds folk
om å leve i fred med Gud og hverandre. Jerusalems fred gir folket fremgang (Sal
147,12–14).

Salmen lærer oss at bønn om trosfellesskapets ve og vel bør være den viktigste
av Guds barns bønner fordi bare et sterkt og forent Guds folk kan forkynne det gode
budskap om Guds fred og frelse for verden. (Joh 13,34.35).

Bønn om fred i Jerusalem er fortsatt de troendes privilegium og ansvar fordi
det holder liv i håpet om Guds fredsrikes komme i endetiden, og det vil ikke bare
omfatte byen Jerusalem, men hele verden (Jes 52,7; Jes 66,12.13; Åp 21–22).

Hvordan kan vi i praksis strebe etter harmoni blant oss som et folk?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 91

TirsdagStudium 11 / 16. mars

SION – HJEM FOR ALLE FOLK

Les Sal 87,1.2. Hva gjør Sion respektert?

Sal 87 feirer Sion som Guds spesielt utvalgte og elskede by. Guds tempels grunnvoll
er på Sions-fjellet (Sal 2,6; Sal 15,1). Ved tidens ende vil Sion heve seg over alle fjell,
et symbol på Herrens herredømme over hele verden (Sal 99,2; Jes 2,2; Mi 4,1). Salme
87 omtaler Sion som «fjell» for å fremheve dens majestet (Sal 133,3). «Av alle Jakobs
boliger elsker Herren Sions porter høyest» (Sal 87,2), et uttrykk for Sions status. Det
sto over alle andre steder i Israel som hadde vært samlingssteder for Guds folk, som
Sjilo og Betel. Slik bekrefter salmen at sann tilbedelse av Gud finner sted på hans
utvalgte sted og på hans foreskrevne måte.

Les Sal 87,3–7. Hva er de herlige tingene som er sagt om Sion?

Sions herlighet drar alle folkeslag til Gud, og derfor utvides Guds rikes grenser til
å omfatte hele verden. Legg merke til at Gud ikke behandler de andre folkeslagene
som annenklasses borgere, selv om Sion blir fremstilt som det åndelige fødestedet til
alle folk som tar imot Herren som frelser.

Folk ble registrert på sitt fødested (Neh 7,5; Luk 2,1–3). Tre ganger sier salmen
at folkeslagene er født i Sion. Det betyr at Gud gir dem en ny identitet, og de får de
samme privilegiene som Sions innfødte barn (Sal 87,4–6).

Salme 87 peker på frelse for både jøder og hedninger, og at de blir forent i én
menighet gjennom Kristi frelsesverk (Rom 3,22; Rom 10,12; Gal 3,28.29; Kol 3,11).
Salmens fremstilling av Sions velstand minner om Daniels syn om at Guds rike blir
et stort fjell som fyller hele jorden (Dan 2,34.35.44.45) og Jesu lignelse om Guds rike
som vokser til et stort tre der himmelens fugler bygger rede (Matt 13,32).

Hvordan finner Sions villighet til å ta til seg alle mennesker sin oppfyllelse i kirkens store misjon
om å forkynne evangeliet til alle folkeslag (Matt 28,18–20)? Hvordan passer denne tanken med
de tre englebudskapene?

__

__

__

__

92 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 11 / 16. mars

SIONS TRYGGHET OG FRED

Les Sal 46,2–8. Hvordan er verden fremstilt her?

Salmen gir en levende beskrivelse av verdens uro, og den skildrer store natur-
katastrofer (Sal 46,3.4). Opprørt vann skildrer ofte opprørske nasjoner og ulike
problemer de onde forårsaker i verden (Sal 93,3.4; Sal 124,2–5). Bildene av naturka-
tastrofer i Salme 46 viser verden kontrollert av nasjoner som fører krig (Sal 46,7).

Det er en verden som ikke kjenner Gud, for Gud er midt iblant sitt folk, og der
Gud bor, er det fred i overflod (Sal 46,5.6). Og selv om verden avviser ham, lar ikke
Gud verden i stikken. Gud er til stede i verden ved å være hos sitt folk. Så uansett
hvor ille det ser ut, er Gud her i verden, og vi kan finne håp og oppmuntring i å vite
dette.

Herren, som er den fullkomne tilflukt, er kilden til Sions varige fred og sikkerhet.
Ordet som fremhever Sions sikkerhet er «om» i Salme 46,4 (BS 1985). Selv om
verden raser, er Guds folk trygge. Dette viser at fred ikke er fravær av prøvelser,
men Guds gave til dem som stoler på ham. Uforbeholden tillit til Gud kan gi Guds
barn ro midt i stormen (Matt 8,23–27). Spørsmålet som melder seg, er: Vil Gud alltid
overlate verden til dens destruktive valg og handlinger?

Les Sal 46,7–12. Hva er Guds svar på verdens vold og ødeleggelser?

Gud reagerer med så stor misnøye at hans ord, som skapte verden, nå får jorden til
å smelte (Sal 46,7 New International Version). Likevel ender ikke smeltingen med
ødeleggelse, men fornyelse. Legg merke til at Gud utbrer sin fred fra Sion til jordens
ender. Gud vil få slutt på kriger og ødelegge våpnene som onde nasjoner brukte for å
undertrykke andre (Sal 46,10). Dette er de kristnes store håp som vil bli oppfylt ved
Jesu annet komme.

Hvordan lærer vi å ha fred og å stole på Gud i en opprørt verden?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 93

TorsdagStudium 11 / 16. mars

UROKKELIG SOM SION-FJELLET

Les Sal 125,1.2. Hvordan fremstilles de som stoler på Gud?

De som stoler på Gud, sammenlignes med Sion-fjellet, symbolet på urokkelig kraft.
Utsikten over fjellene som omgir Jerusalem, overbeviste salmisten om Guds beskyt-
telse (Sal 5,13; Sal 32,7.10). I motsetning til de fjellene som styres av de ugudelige og
blir kastet i havet (Sal 46,3), vekker den stor tillit, den imponerende holdbarheten til
fjellet som Jerusalem var bygget på. Tilliten til Guds beskyttelse blir enda dristigere
i møte med den harde virkelighet der ondskapen så ofte ser ut til å seire. Men selv
midt i denne ondskapen kan Guds folk ha håp.

Les Sal 125,3–5. Hvordan blir de rettferdige fristet? Hva kan vi lære av det?

Guds barn kan bli motløse av de urettferdiges suksess og kanskje fristet til å
etterligne dem (Sal 73,2–13; Sal 94,3). Sion-fjellets stabilitet kan ikke hjelpe dem
som forlater Herren. Folket har frihet til å «løfte hånden til urett» (Sal 125,3) og gå
«krokveier» (Sal 125,5). Herren er rettferdig og vil dømme dem som gjør opprør
sammen med andre syndere som ikke angrer.

Her er oppfordringen til Guds folk om å være faste i sin i tro og tillit til Herren,
slik som Sion-fjellet er deres urokkelige tilflukt. Så vi kan stole på Guds godhet selv
om det er ting vi ikke forstår.

«Syndens opprinnelse i verden, Kristus som ble menneske, oppstandelsen
og mange andre emner som er omtalt i Bibelen, er gåter som er for dype til å
forklares eller helt bli forstått av noe menneske. Men selv om vi ikke kan forstå alle
hemmelighetene i Guds ledelse, har vi ingen grunn til å tvile på hans Ord ... Overalt
møter vi under som ligger over vår forstand. Er det da å undre seg over at det også
i åndens verden er hemmeligheter som vi ikke kan fatte? Vanskeligheten ligger
utelukkende i mennesketankens svakhet og begrensning. Gud har i Den hellige
skrift gitt oss tilstrekkelige beviser på dens guddommelige karakter, og vi bør ikke
tvile på hans ord fordi vi ikke kan forstå alle hemmelighetene i hans forsyn.» – Ellen
G. White: Veien til Kristus, side 127.

__

__

__

__

94 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 11 / 16. mars

TIL ETTERTANKE

Tenk på budskapet i Jes 40 og Jes 51,1–16.

Sions sanger ånder av en beslutning om å huske Sion og det levende håpet om Guds
herredømme som det står for. Mens mange av Guds helligdoms velsignelser oppleves
her i livet, ligger håpet om livets fylde og glede på Sion i fremtiden. Mange av Guds
barn lengter gråtende etter det himmelske Sion (Sal 137,1). Å huske Sion betyr ikke
bare en sporadisk tanke, men en beslutning om å leve i tråd med dette minnet (2 Mos
13,3; 2 Mos 20,8).

Derfor innebærer det å synge Sions sanger en beslutning om å holde liv i håpet
om gjenopprettelsen av Guds rike på den nye jord (Åp 21,1–5). «Der skal udødelige
mennesker med stadig fryd betrakte skaperkraftens under og frelseskjærlighetens
mysterium. Ingen grusom, listig fiende skal der friste noen til å glemme Gud. Hver
evne skal utvikles, hvert anlegg vokse. Tilegnelsen av kunnskap vil ikke trette
tanken eller tære på kreftene. Der vil de mest storslåtte planer bli gjennomført, de
største forventninger og de mest opphøyde mål bli til virkelighet. Likevel vil det
alltid være nye høyder å nå, nye under å fordype seg i, nye sannheter å gripe, og
nye utfordringer for kroppens, åndens og sjelens krefter» – Ellen G. White: Alfa og
Omega, bind 8, side 174–175.

En beslutning om ikke å glemme Sion er et løfte fra Herrens pilegrimer om at de
aldri vil godta denne verden som sitt hjemland, men vente på den nye himmel og den
nye jord.

Dermed kan Sions salmer synges av troende i alle generasjoner som lengter etter
å få bo i det nye Jerusalem (Åp 3,12). Sions sanger oppmuntrer oss til å imøtese
fremtidens verden med håp, men de forplikter oss også til å være Guds nådes red-
skaper her i verden.

 Spørsmål til drøftelse:
1. Hvordan tar vi de åndelige og teologiske prinsippene som gjaldt Guds folk i Sion, et bokstavelig

sted i Jerusalem, og anvender dem på menigheten og dens oppdrag til verden?
2. Hvordan kan de troende bo i Guds helligdom i dag? (Joh 1,14–18; Hebr 12,22–24).
3. Hvordan vil Sion bli byen for alle nasjoner slik Salme 87 så det for seg? (Rom 5,10; Ef 2,11–16; Kol

1,19–23)?
4. Hvordan svarer du den som peker på at de onde har fremgang her i verden mens mange «gode»

mennesker lider vondt? Hva sier du? Hvorfor er det viktig å innse at vi ikke har fasitsvaret på alt her
og nå?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 95

1 6 . m a r s1 6 . m a r s

DEN SAVNEDE GUD
Av Andrew McChesney

Jharendra, India
Alle kjente hverandre i den lille byen der Jharendra vokste opp nær den kinesiske grensen i det
nordøstlige India. Og alle tilba hverandres guder. De tilba Jesus. De tilba solen og månen. Og de
tilbad guder av tre og stein. Hver gang en religion hadde en religiøs høytid, feiret alle sammen i et
tempel eller i en kirke eller på gaten.

En dag satt 12 år gamle Jharendra og kikket i en av byens butikker, og øynene hans ble trukket
mot en vakker plakat av Jesus på korset. Kvaliteten på plakaten var svært høy og han ville ha den
med hjem. Alt Jharendra visste om Jesus, var at han var en Gud blant de mange gudene som ble
dyrket i byen hans.

Han lurte på hvor han kunne sette den vakre plakaten. Familien hadde et spesielt bønnerom
med bilder av en rekke guder. Mor og de andre gikk til rommet hver dag for å tilbe. Men det
var ikke noe bilde av Jesus i rommet. Jharendra bestemte seg for å henge sitt bilde av Jesus på
veggen. Så da han kom hjem, spikret han opp plakaten på veggen i bønnerommet i det mor kom
inn. Uten å si et ord, slo hun Jharendra på kinnet. «Selvfølgelig er han Gud, men han er ikke vår
Gud,» sa mor og pekte på Jesus. «Ta ned bildet.»

Jharendra tok ned bildet. Så forlot mor rommet. Han forsto ikke hvorfor mor ikke ville ha bildet
av Jesus blant sine guder. Men han ville ikke kaste bildet. Han tok plakaten og gikk ut. Da han så på
døren, bestemte han seg for at det ville være et godt sted å henge bildet av Jesus! Han spikret inn i
toppen av plakaten. Da han gikk tilbake, beundret han arbeidet sitt. Nå ville han se Jesus hver gang
han kom inn i rommet for å tilbe. Alle som kom inn i bønnerommet ville se Jesus først!

Selv om Jharendra og hans familie så Jesus hver dag etter det, tenkte ikke Jharendra så mye
mer på Jesus - før han ble eldre. I en periode hvor han var litt nedfor, begynte han å lese Bibe-
len og besøke forskjellige kirker. En venn, en tidligere adventist, la merke til hans interesse for
kristendommen og sa til ham: «Hvis du vil bli med i en kirke, har Syvendedags Adventistkirken
sannheten.»

Jharendra gikk til en adventistkirke. Han ble rørt av prekenen og ba straks pastoren om dåp.
Etter dåpen ble han utstøtt av sin familie. Men han er i dag sikker på at han tok den riktige

avgjørelsen. «Jeg er den første personen i familien min som ble kristen,» sa han.
En yngre bror fulgte ham mange år senere. Jharendra sier at fakta, ikke følelser, førte ham til

Jesus, Gud over alle guder.
«Hvis du velger kristendommen eller Jesus basert på følelser, kan reisen din ende når følelsene

dine blir såret,» sa han. «Men hvis du velger Jesus gjennom logikk og dine prinsipper, vil din
reise vare.»

En del av dette kvartalets trettende sabbatsoffer vil bidra til å støtte seks skoler og to kirker i
India. Takk for at du planlegger et sjenerøst offer den 30.

23. marsStudium 12

Tilbedelsen som
ingen ende tar

Bakgrunnsstoff:
Sal 134; Jes 42,10–12; Åp 14,3; Sal 15; Sal 101,1–3; Sal 96; Åp 14,6 –12; Joh 4,23.24.

Minnevers:
Jeg vil synge for Herren hele mitt liv, spille for min Gud så lenge jeg er til. (Sal 104,33).

Etter hvert som vår opplevelse av Guds nåde og kraft tiltar, spør vi med salmisten:
«Hva kan jeg gi Herren igjen for alt det gode han gjør?» (Sal 116,12). Svaret må bli å
vie sitt liv til å være trofast mot Gud.

I Salmene er ikke Israel bare et folk, men «den store forsamlingen» (Sal 22,23.26;
Sal 35,18). Dette viser at Israels primære kall er å prise Gud og vitne om ham for
andre folk fordi Herren vil at hele verden skal slutte seg til hans folks tilbedelse.
Herrens folk er de rettferdige som tilber Herren og setter sitt håp til ham og hans
kjærlighet.

Å prise Herren i forsamlingen oppfattes som den ideelle tilbedelse. Det betyr ikke
at den enkeltes bønn og lovprisning ikke er viktig. Nei, den enkeltes gudsdyrkelse
fornyer den felles tilbedelsen (Sal 22,23.26) samtidig med at den enkeltes tilbedelse
når sitt fulleste potensial i fellesskapet. Dette fellesskapet kalles også «de rettskafnes
… forsamling» (Sal 111,1). De rettskafne kjenner Gud (Sal 36,11) og er kjent av Gud
(Sal 37,18), og denne opplevelsen gjennomsyrer alle sider av livet.

96 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 97

SøndagStudium 12 / 23. mars

LØFT HENDENE MOT DET HELLIGE

Les Sal 134. Hvor foregår gudstjenesten her? Hva er resultatet av å tilbe Herren?

Salme 134 minner om velsignelsen i 4 Mos 6,24−26 (også Sal 67,2) og understreker
velsignelse som det underliggende prinsippet og resultatet av forholdet mellom Gud
og Israel. Folket velsigner Gud i helligdommen, og Gud velsigner sitt folk fra Sion.
Velsignelsene favner hele livet fordi Herren er himmelens og jordens skaper. Det at
Sion nevnes som stedet for Guds særlige velsignelser understreker Guds paktsbånd
med sitt folk. Det er derfor i nådepakten Israel utøver det privilegiet det er å velsigne
Herren og blir velsignet av ham.

Les Sal 18,2; Sal 36,2; Sal 113,1; Sal 134,1.2 og Sal 135,1.2. Hvordan skildres tilbederne her?

Salmene skildrer ofte tilbederne som Herrens tjenere. «Dere som står i Herrens hus
om nettene!» (Sal 134,1) viser trolig til levittenes nattevakt (1 Krøn 9,23−27) eller til
lovsangen som levittene fremført for Gud både dag og natt (1 Krøn 9,33).

Siden israelittene tilba den usynlige Gud, som ikke kunne avbildes, gjenspeilet
helligdommen Herrens herlighet og var et trygt sted der syndere kunne komme frem
for sin hellige konge. Initiativet til møtet tas av Herren selv og skjer etter hans lover
og forskrifter.

«Kom til ham, den levende steinen, som ble vraket av mennesker, men er utvalgt
og dyrebar for Gud, og bli selv levende steiner som bygges opp til et åndelig hus!
Bli et hellig presteskap og bær fram åndelige offer, som Gud tar imot med glede
ved Jesus Kristus» (1 Pet 2,4.5). Her har vi et nytestamentlig uttrykk for de samme
tankene som legges frem i disse salmene, at Guds folk er et hellig presteskap som
priser og takker Herren Jesus Kristus, deres skaper og frelser, for alt det gode han
har gjort for dem.

Som NT-troende har vi også en presterolle siden vi er kalt til å formidle evangeliet til verden.
Hvordan kan vi best gjøre dette?

__

__

__

__

98 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Studium 12 / 23. marsMandag

SYNG FOR HERREN EN NY SANG

Les Sal 33,3; Sal 40,4; Sal 96,1; Sal 98,1; Sal 144,9 og Sal 149,1. Hva har tekstene felles?

Salmene ber folk om å synge en «ny sang». Hva slags «ny sang»? Foranledningen
til den «nye sangen» er anerkjennelsen av Herrens majestet og makt over verden og
takknemlighet for hans omsorg og frelse som jordens skaper og dommer. Befrielse
fra fiender og fra døden, og Guds spesielle gunst mot Israel, er noen av de mer
personlige motivene for å synge «en ny sang». Andre sanger priser også Gud for
hans kjærlighet og undere, men «den nye sangen» er en spesiell sang som uttryk-
ker fornyet glede og løfte om fornyet troskap til Gud. Den nye opplevelsen av Guds
utfrielse inspirerer folket til å anerkjenne Herren som skaper og konge. Felles for de
salmene som forteller om «en ny sang», er blant annet tillit til Gud, lovprisning av
hans store gjerninger og utfrielse fra lidelse.

Les Jes 42,10–12; Åp 5,9 og Åp 14,3. Hva kan vi si om «den nye sangen» fra disse bibeltekstene?

Guds folk Israel skildres som «folket som er ham nær» (Sal 148,14), i hele verden
har Israel en helt spesiell status og har derfor størst grunn til å prise Gud. Bibelen
oppfordrer troende til alle tider til å synge den nye sangen som lovprisning av sin
frelser, med deres unike vitnesbyrd om frelsen i Lammets blod. En «ny sang» kan
være en sang som ingen har hørt før, en sang som minnes en levende opplevelse av
Guds nåde i ens liv. Den «nye sangen» kan også uttrykke håp, i så fall er det nye
i sangen at man venter den store opplevelsen av Guds majestet i fremtiden. Sann
tilbedelse er mer enn ofringer og gjenspeiler et forhold til Gud som alltid er levende,
friskt og dynamisk. På et vis kan man si at «den nye sangen» er et nytt uttrykk for
vår kjærlighet og takk for det Gud har gjort for oss.

Dvel ved Guds velsignelser i ditt liv. Hvis du skulle synge en ny sang, hva ville det bli?

__

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 99

TirsdagStudium 12 / 23. mars

HERRE, HVEM FÅR BO I DITT TELT?

Les Sal 15. Hvem er folket som er verdige til å tilbe for Guds åsyn?

Svaret i denne salmen er en oppsummering av de kravene som allerede er gitt i
loven og profetene: de «som gjør rett og er hel i sin ferd» (se 5 Mos 6,5; Mi 6,6 –8).
Helligdommen var et hellig sted, og alt i den, også prestene, var innviet til Gud.
Hellighet var et krav for å få komme frem for Gud. Israels hellighet skulle være hel-
støpt, forene tilbedelse med etikk og utøves i alle deler av livet. Guds folk fikk loven
for at de skulle nå sitt største potensial, dvs. leve som et kongedømme av prester.
Det innebærer et hellig liv i Guds nærhet og at paktens velsignelser føres ut til andre
folk.

Les Sal 24,3–6 og Sal 101,1–3. Hva vil det si å være hellig?

«Et fullkomment hjerte» er tilbederens beste egenskap innfor Gud. Det hebraiske
tamim, «fullkommen», betyr noe som er «fullstendig» og «helt». En «fullkommen»
vinstokk er hel, uskadet og frisk (Esek 15,5). Dyr som ble ofret, måtte være tamim,
eller feilfrie (3 Mos 22,21–24). «Fullkommen» tale er helt sannferdig (Job 36,4). Et
«fullkomment hjerte» er således et «rent hjerte» (Sal 24,4) eller et som har integritet
(Sal 15,2). Det søker Gud (Sal 24,6) og blir gjenreist av Guds tilgivelse (Sal 51,4–12).
Et ulastelig liv springer ut av erkjennelsen av Guds nåde og hans rettferdighet.
Guds nåde inspirerer og setter Guds tjenere i stand til å leve i Herrens frykt, dvs. i
uhindret samfunn med Gud og underkastelse under hans Ord. Et fromt liv er et vit-
nesbyrd som ærer Gud og ikke en selv. Legg merke til at de fleste kravene i Salme 15
er uttrykt negativt (Sal 15,3–5). Dette handler ikke om å gjøre seg fortjent til Guds
gunst, men om å unngå slikt som vil skille oss fra Gud.

Hvordan kan vi helt bevisst velge å unngå det som fører oss bort fra Gud? Hva slags ting er det,
og hvordan kan vi unngå dem?

__

__

__

__

100 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 12 / 23. mars

FORTELL OM HANS HERLIGHET BLANT FOLKESLAGENE

Les Sal 96. Hvilke sider av tilbedelsen er nevnt i denne salmen?

Tilbedelse omfatter å synge for Herren (Sal 96,1.2), prise hans navn (Sal 96,2), for-
kynne hans godhet og storhet (Sal 96,3.4) og komme med gaver til hans tempel (Sal
96,8). Foruten disse trekkene ved tilbedelsen fremhever Salme 96 et som ikke er så
innlysende: å forkynne Herrens rike for andre folk (Sal 96,2.3.10).

Likevel er ikke det å synge, prise, bringe gaver og forkynne evangeliet adskilte
handlinger, men uttrykk for tilbedelse. Forkynnelsen av Guds frelse for alle folk gir
lovsangen substans og tilbedelsen innhold. Legg merke til at grunnene for tilbe-
delsen faller sammen med budskapet som ble forkynt til andre folk: «For Herren er
stor» (Sal 96,4), «Alle folkenes guder er avguder. Det var Herren som skapte him-
melen» (Sal 96,5), «Herren er konge» (Sal 96,10), og «For han kommer, han kommer
for å dømme jorden» (Sal 96,13). Forkynnelsens mål er således å forene andre folke-
slag med Guds folk slik at hele skaperverket til syvende og sist forenes i tilbedelsen
av Gud (Sal 96,11–13).

Tilbedelsen springer ut av erkjennelsen av hvem Herren er, det vil si skaper,
konge og dommer (Sal 96,5.10.13). Tilbedelse innebærer altså å huske Guds tidligere
handlinger (skapelse), feire hans nåværende undere (Gud opprettholder verden og
styrer den), og vente på hans fremtidige gjerninger (endetidsdom og et nytt liv i ny
himmel og jord).

I Salmene betyr dom gjenoppretting av den guddommelige orden med fred, rett-
ferdighet og velvære i en verden som her og nå er plaget av urettferdighet og lidelse.
Derfor gleder hele verden seg i påvente av Guds dommer (Sal 96,10–13; Sal 98,4–9).
Det at Herren er en rettferdig dommer bør også motivere folk til å tilbe ham i hellighet
og «skjelve», og det bør få dem til ikke å ta lett på tilbedelsen (Sal 96,9). Tilbedelse
innebærer både glede, tillit (Sal 96,1.2.11−13) og hellig ærefrykt (Sal 96,4.9).

Salmens appell om å tilbe skaperen og dommeren gjenspeiles i Guds siste forkyn-
nelse for verden, de tre englebudskapene i Åp 14,6–12. Det ser på mange måter ut til
at denne salmen inneholder dette endetidsbudskapet: skapelse, frelse («evig evange-
lium»), tilbedelse og dom. Den har det hele.

Sammenlign denne salmen med de tre englebudskapene (Åp 14,6–12). Hvordan lærer den de
samme grunnleggende sannhetene som det endetidsbudskapet vi skal forkynne for verden?

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 101

TorsdagStudium 12 / 23. mars

NÅR GUD IKKE HAR GLEDE AV OFRINGER

Les Sal 40,7–9; Sal 50,7–23 og Sal 51,18–21. Hvilket viktig spørsmål tar disse tekstene opp?
Hvorfor gleder ikke Gud seg over de ofringene han påbød i sitt Ord (2 Mos 20,24)?

Som profetene fordømmer også salmistene misbruk av tilbedelsen. Hovedpoenget
er ikke Guds motvilje mot Israels ofringer og høytider, men grunnen til hans avsky:
avstanden mellom tilbedelse og åndelighet.

Gud irettesetter ikke folket for deres ofringer og brennoffer, men for deres
ondskap og urettferdighet (Sal 50,8.17–21). Salmene taler ikke mot ofringer og tilbe-
delse som sådan, men mot urettferdige tilbederes tomme ofringer og tilbedelse.

Når det ikke er samsvar mellom tilbedelsens ytre form og motivasjonen for tilbe-
delsen, blir som regel ritualene viktigere enn det å komme nær til Gud. Tilbedelsens
form blir et mål i seg selv uten den Gud som ritualene skal peke på og åpenbare.

Les Joh 4,23.24. Hva er Jesu poeng her som er helt i tråd med det Salmene for i dag advarer om?

Ofringer er ikke nok. Hva nyttet ofringene hvis hjertet ikke var preget av anger, tro
og sorg over synd? Bare når de ble ledsaget av omvendelse og oppriktig takksigelse,
kunne ofringen av okser behage Gud som «rette offer» (Sal 51,21, se også Sal 50,14).
Jesus siterer Jesaja når han sier: «Dette folket ærer meg med leppene, men hjertet er
langt borte fra meg» (Matt 15,8). De problemene salmistene så, var de samme som
dem Jesus møtte hos noen av folket, spesielt lederne.

Hvordan kan vi vi adventister, som har så mye lys og kunnskap, unngå fellen med å tro at det å
kjenne sannheten og utføre sannhetens ritualer er nok?

__

__

__

__

__

__

102 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 12 / 23. mars

TIL ETTERTANKE

Les Ellen G. White: «How to Pray», s. 39–42 i A Call to Stand Apart.

Sentralt i tilbedelsen var behovet for omvendelse, sann omvendelse: «Omvendelse
betyr at vi er bedrøvet over synden og vender oss bort fra den. Vi vil ikke avstå fra
synden før vi innser hvor avskyelig den er. Og før vi vender oss bort fra den av hele
vårt hjerte, vil det ikke skje noen virkelig forandring i vårt liv.

Mange forstår ikke hva sann omvendelse er. En mengde mennesker sørger over
at de har syndet og kan til og med gjøre ytre forandringer til det bedre, fordi de er
redde for at deres onde gjerninger vil påføre dem lidelse. Men det er ikke omven-
delse i bibelsk forstand. De beklager lidelsen i stedet for å sørge over synden. Slik
var Esaus bedrøvelse da han forstod at han for alltid hadde mistet sin førstefødsels-
rett. Da Bileam ble forferdet ved synet av engelen som stod i veien for ham med
draget sverd, innrømmet han sin synd for ikke å bli slått i hjel. Men det var ingen
sann anger, ingen forandring i hans beslutning, ingen avsky for det onde. Da Judas
hadde forrådt sin herre, utbrøt han: ‘Jeg syndet da jeg forrådte en uskyldig og sendte
ham i døden’» (Matt 27,4). – Ellen G. White: Veien til Kristus, side 23–24.

«Selv om Gud ikke bor i templer som er laget av mennesker, ærer han sitt folk
ved sitt nærvær. Han har lovt å møte dem ved sin And når de kommer sammen for
å søke ham, bekjenne sine synder og be for hverandre. De som kommer sammen til
gudstjeneste, skulle legge alt annet til side. Hvis de ikke tilber Gud i ånd og sannhet
og i hellig skrud, er deres samvær forgjeves. Herren sier om slike: ‘Dette folk ærer
meg med leppene, men hjertet er langt borte fra meg. De dyrker meg forgjeves.’ Matt
15,8.9. De som tilber Gud, må tilbe ham ‘i ånd og sannhet. For slike tilbedere vil
Faderen ha’ Joh 4,23.» – Ellen G. White: Alfa og Omega, bind 2, side 344.

 Spørsmål til drøftelse:
1. Hva er tilbederens største offergave til Gud (Sal 40,7–11; Rom 12,1.2)?

2. Hva er sammenhengen mellom personlig andakt og fellesskapets tilbedelse? Hvorfor trenger vi
begge deler? Hvordan støtter de hverandre?

3. Mange oppfatter bare bønn, salmesang og lesing av Bibelen og andaktslitteratur som tilbedelse.
Er dette alt hva tilbedelse er? Gi eksempler på andre former for tilbedelse.

4. Ellen White skrev: «Vi må samle oss omkring korset. Kristus og ham korsfestet – dette bør være
emnet for våre betraktninger, vår samtale, vår inderligste glede.» – Veien til Kristus, side 124.
Hvordan kan det å tilbe Herren bli en glede?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 103

2 3 . m a r s2 3 . m a r s

GLAD FOR Å VÆRE I LIVE
Av Andrew McChesney

Shiva, India
Shiva ba bare til tradisjonelle guder og gudinner i India. Han ble overrasket da hans voksne dat-
ter, Arati, bestemte seg for å tro på en annen Gud som heter Jesus. Shiva var mistenksom overfor
denne nye Gud. Men han sluttet å bekymre seg da han så at det skjedde positive forandringer i
Arats liv da hun ba til Jesus. Likevel ba han bare til sine guder og gudinner. Han var en gammel
mann, og han så ikke noe behov for denne nye Gud.

Så falt Shiva stygt hjemme. Datteren hans hastet ham til sykehuset, og etter noen dager brakte
hun ham hjem for å ta vare på ham. Når hun snakket med venner på telefonen, kunne Shiva høre
henne be for hans helse. Etter tre måneder ble Shiva helt frisk. Han fortsatte å be til sine guder og
gudinner.

Så fikk han nok et stygt fall. Han hadde pådratt seg ribbeinsbrudd, og legen anbefalte total
hvile i 15 dager. Da han kom hjem, begynte helsen å bli dårligere. Datteren hans, Arati, var be-
kymret, og hun tok ham med til et livsstilssenter for syvendedags adventister.

Under ledelse av en adventistlege begynte Shiva sakte å gjenvinne sin styrke. En ung mann som
het Markus tok seg av Shiva på rommet sitt. Han var veldig snill og omsorgsfull. Gjennom Markus
fikk Shiva en følelse av Jesu kjærlighet for første gang. Han så Jesus gjennom Markus’ godhet.

Shiva gikk på gudstjenester i kirken hver lørdag i de fire månedene han bodde på senteret. Han
lærte om Jesus. Han lærte om sabbaten. Han lærte om viktigheten av god ernæring. En dag holdt
en besøkende predikant en preken som rørte ved Shivas hjerte. Shiva følte et sterkt ønske om å gi
sitt hjerte til Jesus.

Men så ble Shivas oppmerksomhet fra åndelige saker avledet av noen problemer i familien.
Han glemte sitt ønske om å leve for Jesus. Hans helse begynte å forverres igjen. Men ved hjelp av
adventistlegen og Markus klarte Shiva å få kreftene tilbake. Da først la Shiva merke til et møn-
ster: Hver gang han gikk bort fra Jesus, syntes han å lide av helseutfordringer. Det virket som om
Jesus kalte ham til å bli nær ham. Shiva bestemte seg i det øyeblikket for å gi sitt hjerte til Jesus.
Han ringte datteren sin. «Før jeg dør i morgen, ville det være bedre å akseptere Jesus som min
personlige frelser i dag,» sa han. Den 78 år gamle mannen kom opp av vannet i en indisk elv som
et nytt Kristi barn. I dag ber ikke Shiva lenger til gudene og gudinner.

Han ber bare til himmelens Gud. Han takker Jesus for å holde ham i live også i dag.
«Jeg er takknemlig til Jesus for at datteren min tok meg med til det livsstilssenteret,» sa han.

«Ellers ville jeg ikke ha kjent Jesus og fått en sjanse til å akseptere ham som min personlige
frelser.»

Takk for deres misjonsoffer på sabbatsskolen som bidrar til å dele Jesu kjærlighet med mennesker
i India og rundt om i verden. Takk for ditt trettende sabbatsoffer som spesifikt vil gå til prosjekter
i India og Nepal den 30. mars.

Vente på Herren

Studium 13 30. mars

Bakgrunnsstoff:
Sal 27,14; Rom 8,18–25; Sal 131; Matt 18,3; Sal 126; Sal 92; Mark 16,1–8; 2 Pet 1,19.

Minnevers:
«Sett ditt håp til Herren! Vær frimodig og sterk, ja, sett ditt håp til Herren!» (Sal 27,14).

Dette er den siste uken i dette kvartalets studium av Salmene. Den åndelige reisen
har ført oss gjennom opplevelsen av ærefrykt for skaperen, kongen og dommeren;
gjennom gleden over Guds utfrielse, tilgivelse og frelse; gjennom sorg og klage; og
gjennom løftene om Guds evige nærvær og forventningen om dagen da hele univer-
set skal tilbe Gud. Reisen fortsetter mens vi lever i håpet om Herrens komme inntil
vår lengsel etter Gud får sin endelige oppfyllelse. Hvis det er ett siste ord vi kan
hente fra salmene, bør det være «vent på Herren».

Å vente på Herren er ikke en passiv og fortvilet venting. Nei, å vente på Herren
er en handling full av tillit og tro som viser seg i handling. Når vi venter på Herren,
forvandles tunge stunder til forventning om en strålende morgen (Sal 30,5; Sal
143,8). Det gir fornyet håp og fred. Det inspirerer oss til å arbeide hardere ved å
bringe inn en rikelig høst fra Herrens misjonsmarker (Sal 126,6; Matt 9,36–38). Når
vi venter på Herren, blir vi aldri til skamme, og vi blir rikelig belønnet, for Herren er
tro mot alle sine løfter (Sal 37,7–11.18.34; Sal 71,1; Sal 119,137.138).

104 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 105

SøndagStudium 13 / 30. mars

KALT TIL Å VENTE

Les Sal 27,14; Sal 37,7.9.34; Sal 39,8; Sal 40,2; Sal 69,7; Gal 5,5 og Rom 8,18–25. Hva blir Guds folk
bønnfalt om å gjøre i disse versene?

En av livets største påkjenninger er nok stresset med å vente. Alle må noen ganger
vente på ting. Men vi liker ikke å vente, enten vi står i kø i en butikk eller venter på å
få en medisinsk diagnose.

Hva med å vente på Gud? Tanken om å vente på Herren går igjen, ikke bare i
Salmene, men i hele Bibelen. Det sentrale ordet i dette er utholdenhet. Utholdenhet
er at vi nekter å gi etter for frykten for skuffelse for at Gud skal svikte oss. Guds
barn venter i vissheten om at Gud er trofast, og de som venter på ham, kan stole på
at dersom vi overlater vår situasjon til ham, kan vi være trygge på at han vil la det bli
til vårt beste, selv om det ikke ser slik ut der og da.

Å vente på Herren er mer enn bare å ikke gi opp. Det er en lengsel etter Gud som
sammenlignes med intens tørste i et tørt land (Sal 63,2). Salmisten venter på mange
velsignelser fra Gud, men hans lengsel etter å være nær sin Gud overgår alle andre
ønsker og behov i livet.

Som vi leser i Romerbrevet, venter Gud og hele skaperverket på fornyelsen av
verden og møtet mellom Gud og hans folk ved tidens ende. Paulus skriver: «For det
skapte venter med lengsel på at Guds barn skal åpenbares i herlighet» (Rom 8,19).

For et løfte!
Mens vi venter på den endelige utfrielsen og gjenforeningen med Gud, «sukker

og stønner alt det skapte samstemt, som i fødselsrier» (Rom 8,22), men Herren er
fremdeles hos sitt folk ved Den hellige ånd.

I mellomtiden er vi kalt til å vitne (Apg 1,4–8) om frelsesplanen som kulminerer
i en ny skapelse. Den nye skapelsen er det vi venter på, den endelige oppfyllelsen
av våre håp som adventistkristne. Vi venter, men vi vet at vi ikke venter forgjeves.
Kristi død og oppstandelse er vår garanti for hans andre komme.

Hva venter du deg av Gud nå? Hvordan lærer vi å vente i tro og tillit, spesielt når det vi ber om,
ennå ikke har skjedd?

__

__

__

106 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Mandag Studium 13 / 30. mars

FRED FOR ET AVVENT BARN

Les Sal 131. Hva sier salmen om vårt gudsforhold?

Guds folk lever i en verden som plager de troende, en verden full av fristelser og
motgang for de fleste. En fornyet overbevisning om at han er et Guds barn og er
avhengig av Gud for sitt liv, trøster salmisten og får ham til å bekjenne at hans stolt-
het er verdiløs. Det skumle ved stolthet er at den gjør de stolte selvopptatte så de
ikke ser annet enn seg selv. Dermed er de stolte blinde for Guds høyere virkelighet.

De rettferdige løfter derimot øynene til Gud (Sal 123,1.2). Erkjennelsen av Guds
storhet gjør dem ydmyke og fri for egoisme og forfengelige ambisjoner. Salmisten
bekjenner at han ikke går med «tanker som er for store og underfulle» for ham (Sal
131,1). Disse uttrykkene beskriver Guds gjerninger i verden som er utenfor mennes-
kelig fatteevne. Moderne vitenskap har vist oss at selv de «enkleste» ting kan være
utrolig kompliserte og langt utenfor vår fatteevne, iallfall foreløpig. Det er ganske
ironisk: jo mer vi lærer om den fysiske verden, desto større mysterier støter vi på.

Metaforen i Sal 131,2, «som et lite barn hos sin mor», er et godt bilde på en som
finner ro og blir stille i Guds favn. Den peker på kjærligheten mellom et barn og dets
mor på ulike stadier i barnets unge liv.

Gud venner oss av med uvesentlige ambisjoner og stolthet og lar oss smake fast
føde, som er å «gjøre det han vil, han som har sendt meg, og fullføre hans verk» (Joh
4,34, også Hebr 5,12–14). Den tilliten som er skildret i Salme 131, er moden tro som
har blitt prøvd og testet i livets harde skole og har funnet ut at Gud er trofast og tro
mot sitt Ord.

Til slutt viser salmisten at han tenker på Guds folk. Vi er kalt til å bruke vår
erfaring med Gud til å styrke hans menighet. Det vil si at det vi har lært av Guds tro-
fasthet og godhet, kan vi dele med andre som strever med troen. Vårt vitnesbyrd om
Kristus kan også være innad i menigheten, hvor mange trenger å lære ham å kjenne.

«‘Sannelig, jeg sier dere: Uten at dere vender om og blir som barn, kommer dere ikke inn i
himmelriket.’» (Matt 18,3). Hva er det Jesus vil ha sagt her? Hva innebærer det?

__

__

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 107

TirsdagStudium 13 / 30. mars

Å BÆRE INN KORNBÅND

Les Sal 126. Hva gir Guds folk kraft og håp? Hva av dette kan vi anvende på vårt eget liv i dag?

Guds utfrielser i gammel tid er en uuttømmelig kilde til inspirasjon for Guds folk
og deres kilde til håp for fremtiden. Fortidens utfrielse var så stor at den kunne
beskrives som en drøm som gikk i oppfyllelse (Jes 29,7.8). Legg merke til at den
generasjonen som priser Herren i Salme 126 for at han tidligere hadde frelst sitt folk
fra fangenskap (Sal 126,1), er i fangenskap for tiden (Sal 126,4).

Likevel blir fortidens glede og lettelse gjenopplevd i sang og blir en del av opp-
levelsen her og nå. De nye slektsleddene holder bibelhistorien i live ved å regne seg
selv som til stede blant dem som så det skje. Slik gleder en levende tro seg over Guds
store gjerninger for sitt folk i fortiden som noe han har gjort for oss, ikke bare for
tidligere generasjoner av troende.

Minnet om fortiden ansporer til fornyet håp for dagen i dag. Bildet av «bekkene
i Negev» (Sal 126,4) er et sterkt bilde på at Gud handler plutselig og sterkt på vegne
av sitt folk. Det sydligste av Juda var et tørt ørkenlandskap. Det ble plutselig liv i
bekkene når regntidens store nedbørsmengder fylte dem med brusende vann. Tidlig-
og seinregnet var avgjørende for om det ble en god avling (5 Mos 11,14; 5 Mos
28,12). Slik er også bildet av å så med tårer og høste med jubel (Sal 126,5.6) et sterkt
løfte om Guds ledelse fra en vanskelig nåtid til en lykkelig fremtid.

Slutten på innhøstingen var tiden da hebreernes pilegrimsreiser brakte årstidens
frukt til tempelet i Jerusalem (2 Mos 34,22.26). Som symbol var innhøstingen en
sterk åndelig lekse for folket den gang. Akkurat som strevet med å så og passe
åkrene, frukthagene og vingårdene belønnes med gleden over en rikelig høst, slik vil
Guds folks prøvelser i dag bli kronet med frelsens glede ved tidens ende. Bildet av
den store høsten peker på Guds gjenopprettelse av sitt rike på jorden ved Kristi annet
komme (Amos 9,13−15; Matt 9,37). Men også her møter vi temaet venting. Som med
innhøstingen, må vi vente på å få se resultatet av arbeidet vårt.

Tenk på noen ganger da du klart og tydelig så Gud virke i ditt eller andres liv. Hvordan kan disse
opplevelsene gi håp til det du kanskje går gjennom nå?

__

__

__

108 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Onsdag Studium 13 / 30. mars

VENTING I GUDS SABBATSHVILE

Les Sal 92. Hvilke to sider ved sabbatsdagen fremheves i denne sangen for sabbatsdagen?

Lovprisning av Gud for hans henders gjerninger (Sal 92,5.6) og den paradisiske
fremstillingen av de rettferdige (Sal 92,13−15) peker på skapelsen, det ene som
sabbaten minner oss om. Salmen priser også Gud for hans seier over fiender som
rettferdighetens Gud (Sal 92,8−16) og understreker dermed det andre som sabbaten
minner om – utfrielsen fra det onde (5 Mos 5,12−15). Så Salme 92 lovpriser Gud for
at han en gang skapte verden og nå bevarer den, og den peker på endetidshåpet om
en evig Guds fred og orden.

Folket kan nyte sabbatshvilen fordi Gud er den «Høyeste» (Sal 92,2). Hans storhet
i det høye gir ham en enestående fordel over deres fiender.

Men selv om han er den Høyeste, bøyer Herren gjerne ned og redder dem som
påkaller ham. Herrens skaperverk, og spesielt gjenløsningen av skaperverket, bør
inspirere til å tilbe Gud og elske ham. For det å leve i et syndig skaperverk uten håp
om frelse er ikke noe å rope hurra for. Da elsker, lider, og dør vi – uten håp. Derfor
priser vi Herren, ikke bare som skaper, men også som frelser.

 «Den friskeste olje» formidler salmistens fornyede iver etter å tjene Gud som
hans tjener (Sal 92,11). Når utvalgte mennesker ble innviet til prester og konger, ble
de salvet med olje (2 Mos 40,15; 1 Sam 10,1). Likevel valgte salmisten det uvanlige
hebraiske ordet balal for å beskrive sin salvelse enda det ikke typisk skildrer sal-
vingen av Guds tjenere, men betegner «blanding» av olje med andre deler av offeret
(2 Mos 29,2; 3 Mos 2,4.5). Salmistens unike bruk av balal betyr at han vil fremstille
seg selv som et levende offer for Herren og hellige seg til Gud (Rom 12,1).

Det er ingen overraskelse å finne tanker om innvielse i en salme som er viet til
sabbaten, for sabbaten er tegnet på at Herren helliger sitt folk (2 Mos 31,13). Bildene
av palmer og Libanons sedertrær viser et Guds folk som vokser i tro og sann erkjen-
nelse av Guds hensikter og kjærlighet. Sabbaten er tegnet på Herrens evige pakt med
sitt folk (Esek 20,20). Derfor er sabbatshvilen viktig for Guds folk, for den gir dem
kraft til å stole på Herren og oppfylle alle hans paktsløfter (Hebr 4,1–10).

Les Sal 92 om igjen. Hva er det store håpet vi får vi der, og hvordan kan vi alt nå hente trøst i det
den sier?

__

__

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 109

TorsdagStudium 13 / 30. mars

GLEDEN KOMMER OM MORGENEN

Les Sal 5,4; Sal 30,6; Sal 49,15; Sal 59,17; Sal 92,3; Sal 119,147; 2 Pet 1,19 og Åp 22,16. Hvilken tid på
dagen er symbolsk fremstilt som tiden for Guds frelse, og hvorfor?

I Salmene er morgenen gjerne tiden da Guds frelse er forventet. Morgenen åpenbarer
Guds gunst, som avslutter fortvilelsens og vanskelighetenes lange natt (Sal 130,5.6).
I Salme 143 vil Guds utfrielse vende dødens mørke (Sal 143,3) her og nå til lyset av
en ny morgen (Sal 143,8), og det å være i graven (Sal 143,7) til å stå på «jevn grunn»
(Sal 143,10).

Les Mark 16,1–8. Hva skjedde den morgenen det tales om her, og hvorfor er det viktig for oss?

Jesu Kristi oppstandelsesmorgen åpnet veien for Guds frelses evige morgen for alle
som tror på hans navn. Jesu disipler opplevde den fulle kraft av løftet i Salme 30,6:
«Om kvelden kommer gråt som gjest, om morgenen blir det frydesang», da de møtte
sin oppstandne Herre. Det er bare ved Guds godhet og ubetingede kjærlighet at vår
gråt forvandles til fryd (Sal 30,6.8).

Som morgenstjernen kunngjør en ny dags fødsel, slik varsler troen det evige livs
nye virkelighet i Guds barn (2 Pet 1,19). Jesus kalles morgenstjernen (Åp 22,16) som
vi venter spent på skal opprette sitt rike der det ikke lenger skal være natt, ondskap
og død (Åp 21,1–8.25). Det er egentlig dette vi venter på når vi snakker om å vente
på Herren. Og det er så absolutt verd ventetiden.

«Over Josefs åpne grav hadde Kristus med seier forkynt: ‘Jeg er oppstandelsen
og livet’. Bare Guddommen kunne uttale disse ordene. Alle skapte vesener lever ved
Guds vilje og makt. De er avhengige mottagere av Guds liv. Alle, fra den mektigste
seraf til den ringeste skapning, blir oppholdt av ham som er livets kilde. Bare han
som er ett med Gud, kunne si: ‘Jeg har makt til å gi mitt liv og makt til å ta det
igjen.’ I sin guddommelighet hadde Kristus makt til å bryte dødens lenker.» – Ellen
G. White: Alfa og Omega, bind 5, side 337.

Det har blitt sagt at vi fikk døden etset inn i cellene våre ved fødselen. Det er jo sant, iallfall for
oss falne vesener, men hva har Jesu oppstandelse lovet oss om dødens midlertidighet? Hvorfor
må vi ikke glemme hvor midlertidig vår død er?

__

__

110 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Fredag Studium 13 / 30. mars

TIL ETTERTANKE

Les Ellen G. White: «Kristelig vekst» i Veien til Kristus, side 77–88.

Salmene kommer med inderlige appeller om å vente på Herren. «Vær stille for
Herren og vent på ham!» (Sal 37,7). Når ventetiden oppleves tyngende, usikker og
ensom, bør vi huske disiplene på dagen for Kristi himmelfart (Apg 1,4–11). Jesus
ble tatt opp til himmelen for øynene på dem, mens de skulle vente på at han skulle
komme tilbake en ukjent dag i fremtiden. Hvem har vel opplevd en mer intens leng-
sel etter å motta Guds velsignelse enn disiplene på den dagen? De ønsket sikkert:
«Herre, ta oss med nå.» Likevel fikk de beskjed om å vente på Faderens løfte og Jesu
gjenkomst. Hvis vi tror at disiplene ble fylt av fortvilelse og skuffelse, blir vi over-
rasket. De dro tilbake til Jerusalem og gjorde det Jesus hadde sagt – de ventet på Den
hellige ånds gave og forkynte evangeliet for verden med kraft (Apg 1,12–14; Apg 2).

Herrens beskjed om å vente på ham er umulig med mindre han har gjort sitt verk
i oss ved Den hellige ånd. Selv ikke den største iver kan tåle den belastningen som
ventingen påfører oss. Bare én ting kan tåle belastningen, og det er å bli i Jesus
Kristus og ha et personlig forhold til ham. «Hvis Kristus bor i våre hjerter, vil han
virke i oss ‘både å ville og å gjøre etter hans gode vilje’. Vi vil arbeide som han
arbeidet, og vise den samme ånd. Og når vi elsker ham og blir i ham, vil vi slik ‘i
ett og alt vokse opp til ham som er hodet, Kristus’ (Fil 2,13; Ef 4,15).» – Ellen G.
White: Veien til Kristus, side 88. Når vi fortsetter å vente på Herren, finner vi fred og
tilfredshet i Salmene. Våre bønner og sanger er stedet der Guds hjerte og vårt hjerte
møtes daglig.

 Spørsmål til drøftelse:
1. Hvorfor er venting viktig i vårt åndelige liv? Snakk sammen om det noen bibelske troshelter erfarte

med å vente. Hvordan renset og styrket ventetiden deres tro? (Rom 4,19–22; Hebr 11).

2. Hva er målet med vår venting? (Sal 37,34–40). Det vil si: Hva er vi lovet når alle problemene ende-
lig er løst? Hvilket håp finner vi i disse tekstene, f.eks. om den rettferdigheten som så lenge har
vært fraværende her i livet?

3. Hvorfor er ventetiden snart over for de døde som venter på Jesus (Fork 9,5), slik de opplever det?
Hvilket håp kan svaret gi oss?

M I S J O N S F O R T E L L I N G

B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4 111

FREMTIDIGE PROSJEKTER:
Det trettende sabbatsofferet neste
kvartal vil støtte fem prosjekter i
Euro-Asia-divisjonen:
• Senter for innflytelse for familier,

Jerevan, Armenia
• Senter for innflytelse for ungdom,

Minsk, Hviterussland
• Helsesenter, Tskaltubo, Georgia
• Åndelig og sosialt senter,

Salekhard, Russland
• Barneskole, Tasjkent, Usbekistan

3 0 . m a r s3 0 . m a r s

TRETTENDE SABBAT: TENÅRING MED MISJON
Av Andrew McChesney

Nathan, India
Nathan var 6 år gammel da familien kom hjem til India etter å ha virket som misjonærer i Libanon.
Da Nathan var 12 ble han ble fascinert av barnas misjonshistorier som han hørte i kirken. Han leste
også gamle eksemplarer av Barnas Misjon kvartalsvis og noen ganger til og med ungdoms- og
voksenmisjonen kvartalsvis. Det han leste, fikk ham til å lengte etter å gjøre noe for Gud.

Et år gikk. To år gikk. Tre år gikk. Nathan var 15, og han følte fortsatt at han ikke hadde gjort
noe for Gud i misjon.

Så stengte covid-19-pandemien ned India i flere måneder. Nathan far var pastor, og organiserte
en online bibelstudiegruppe for tenåringer som satt fast hjemme under lockdown. Nettgruppen
vokste raskt, og en rekke små barn under 10 år ble også med. En dag hørte Nathan faren si til
moren: «De mindre passer ikke inn med de større.» Nathan følte seg tilskyndet til å starte en
bibelgruppe for de yngre barna.

Foreldrene oppfordret ham til å begynne med en gang. Gud velsignet innsatsen. Snart sluttet
barn seg til bibelgruppen fra hele nabolaget og også fra andre deler av India.

Natan følte at Gud endelig brukte ham til misjon. Men han lengtet etter å gjøre noe mer. Nat-
han tenkte: «Jeg burde be for klassekameratene mine, vennene mine og tenåringene i nabolaget
mitt.» Mange av klassekameratene hans tilhørte ikke-kristne religioner. Nathan bestemte seg for å
be for dem som syntes å være mest åpne for kristendommen. De syntes å være mer fruktbar jord.
Han utviklet et særlig vennskap til Arun.

Mens Nathan snakket om Jesus med Arun, fortalte en annen gutt ved navn Jai entusiastisk
klassekamerater om kraften og godheten til gudene han tilbad. Jai var nidkjær for familiens tro.
Nathan bestemte seg for ikke å be for Jai.

Så en dag spilte Nathan keyboard til lovsangen, og Jai ble imponert. Han roste Nathan og
spurte om han ville spille en sang fra sin egen religion på tastaturet. Høflig sa Nathan: «Jeg
beklager. Jeg spiller bare kristen musikk.» Jai sa ikke noe mer til Nathan på flere måneder. Nathan
fortsatte å be for sine andre klassekamerater og frydet seg da han så Gud røre ved hjerter.

Så en dag kom Jai bort til Nathan og sa plutselig: «Lær meg Herrens bønn.» Nathan kunne
ikke tro sine egne ører. Jai hadde ikke virket som fruktbar jord verdt å be for. Natan begynte å
dele sin kjærlighet til Jesus med Jai.

«Vår Herre har beveget Jai fra å være en motstander til en sann-
hetssøker,» sa Nathan. «Jeg tror at det ikke vil vare lenge før Jai finner
sannheten, og sannheten vil helt sikkert sette ham fri.»

Takk for deres gave på sabbatsskolen i dag som vil bidra til å spre
evangeliet i India og Nepal. Syv av de 10 trettende sabbatsprosjektene
involverer adventistskoler som den der Nathan studerer. Takk for ditt
sjenerøse tilbud.

112 B i b e l s t u d i e r j a n u a r – m a r s 2 0 2 4

Kristelig studieforbund er et ideelt, demokratisk og offentlig godkjent studie-
forbund. Våre medlemmer er kristne trossamfunn, ideelle organisasjoner og
institusjoner. Enkeltstående, lokale organisasjoner kan være tilsluttet oss gjen-
nom en samarbeidsavtale.

Vår visjon er å skape gode læringsarenaer for troen og livet.
Formålet er A) å fremme og styrke livslang læring i medlemsorganisa-

sjonenes menigheter, organisasjoner og institusjoner og B) å bidra til å gi
alle mennesker lik adgang til kunnskap og kompetanse ved å fremme den
enkeltes menneskelige og åndelige utvikling og møte behovene i samfunns-
og arbeidsliv i henhold til voksenopplæringslovens overordnede mål for
studieforbund enes virksomhet.

Virksomheten drives i tråd med voksenopplæringsloven, og finansieres med
medlemskontingent og bevilgninger fra Kunnskapsdepartementet. Vi bygger
virksomheten på disse verdiene:

• Frivillighet
• Menneskeverd
• Utvikling
• Økumenikk
• Samfunnsansvar

Å fordele tilskudd til opplæring, arrangere Årets kurs for lokale ressursperso-
ner, gi pedagogisk veiledning, være en pådriver for utvikling av studiemateriell
og pedagogiske arbeidsformer og drive interessepolitisk arbeid overfor myndig-
hetene er blant våre kjerneområder.
http://k-stud.no/

Adventistkirken er medlem og bibelgrupper kan derfor søke om tilskudd her:
http://minekurs.studieplaner.no/k-stud/

SOLNEDGANG FREDAG KVELD I 2024SOLNEDGANG FREDAG KVELD I 2024

Solnedgangstabellen er basert på følgende nettside:
https://www.timeanddate.no/astronomi/sol/norge/

*Tabellen tar hensyn til sommertid mellom 31. mars og 27. oktober

 DATO OSLO KRISTIANSAND BERGEN TRONDHEIM BODØ HARSTAD TROMSØ HAMMERFEST

 Januar 5 15.28 15.53 15.45 14.51 13.16 – – –
 12 15.41 16.05 15.59 15.08 13.49 12.46 – –
 19 15.57 16.20 16.15 15.28 14.21 13.39 13.02 –
 26 16.14 16.36 16.33 15.50 14.53 14.20 13.54 13.08
 Februar 2 16.32 16.52 16.51 16.12 15.23 14.56 14.35 13.59
 9 16.51 17.09 17.10 16.34 15.52 15.30 15.11 14.40
 16 17.09 17.06 17.29 16.57 16.20 16.01 15.45 15.17
 23 17.27 17.45 17.48 17.18 16.47 16.31 16.16 15.51
 Mars 1 17.45 17.59 18.06 17.39 17.13 16.59 16.46 16.23
 8 18.03 18.15 18.24 18.00 17.38 17.26 17.15 16.54
 15 18.20 18.31 18.41 18.20 18.03 17.53 17.43 17.23
 22 18.37 18.47 18.59 18.40 18.27 18.20 18.11 17.53
 29 18.54 19.03 19.16 19.00 18.52 18.46 18.39 18.23
 April 5 20.11* 20.18* 20.34* 20.20* 20.16* 20.13* 20.07* 19.53*
 12 20.28 20.34 20.51 20.41 20.42 20.41 20.37 20.25
 19 20.45 20.50 21.09 21.02 21.08 21.11 21.08 20.59
 26 21.03 21.06 21.27 21.23 21.35 21.42 21.42 21.36
 Mai 3 21.20 21.22 21.44 21.44 22.04 22.15 22.19 22.20
 10 21.37 21.37 22.02 22.06 22.35 22.54 23.05 23.23
 17 21.53 21.52 22.19 22.27 23.10 23.45 00.11 –
 24 22.09 22.05 22.35 22.48 23.51 – – –
 31 22.22 22.17 22.49 23.07 – – – –
Juni 7 22.33 22.27 23.00 23.23 – – – –
 14 22.40 22.33 23.08 23.33 – – – –
 21 22.43 22.36 23.11 23.38 – – – –
 28 22.42 22.35 23.09 23.34 – – – –
Juli 5 22.36 22.31 23.03 23.25 – – – –
 12 22.27 22.23 22.53 23.10 – – – –
 19 22.15 22.12 22.40 22.52 23.48 – – –
 26 22.00 21.58 22.25 22.32 23.10 23.39 00.22 –
August 2 21.43 21.43 22.07 22.10 22.37 22.54 23.02 23.12
 9 21.24 21.27 21.49 21.48 22.06 22.16 22.18 22.17
 16 21.05 21.09 21.29 21.24 21.36 21.41 21.40 21.34
 23 20.45 20.50 21.09 21.01 21.06 21.08 21.05 22.55
 30 20.25 20.31 20.47 20.37 20.37 20.36 20.31 20.19
 September 6 20.04 20.11 20.26 20.13 20.08 20.05 19.58 19.44
 16 19.33 19.43 19.55 19.38 19.27 19.20 19.12 18.55
 20 19.21 19.31 19.43 19.24 19.10 19.03 18.54 18.36
 27 19.00 19.12 19.21 19.00 18.42 18.33 18.22 18.03
Oktober 4 18.39 18.52 19.00 18.36 18.14 18.02 17.51 17.29
 11 18.18 18.32 18.39 18.12 17.46 17.32 17.19 16.56
 18 17.58 18.14 18.18 17.49 17.17 17.01 16.47 16.22
 25 17.39 17.55 17.58 17.26 16.49 16.31 16.14 15.47
 November 1 16.20* 16.38* 16.39* 16.04* 15.21* 14.59* 14.41* 14.10*
 8 16.03 16.22 16.22 15.43 14.54 14.27 14.06 13.30
 15 15.47 16.08 16.05 15.23 14.26 13.54 13.28 12.44
 22 15.33 15.56 15.51 15.05 13.58 13.17 12.41 –
 29 15.22 15.46 15.40 14.49 13.31 12.31 – –
 Desember 6 15.14 15.40 15.32 14.38 13.04 – – –
 13 15.11 15.37 15.28 14.31 12.39 – – –
 20 15.11 15.38 15.28 14.31 12.24 – – –
 27 15.17 15.43 15.34 14.37 12.40 – – –

BIBELSTUDIEMATERIELL
FOR BARN OG TENÅRINGER

Vi minner om at det er mye fint bibelstudiemateriell tilgjengelig for
barn og tenåringer.

GraceLink-materialet finnes i følgende aldersgrupper på norsk, både
som elevhefte og lærerhefte:

Minsten, 0–2 år
I 2024 brukes årgang A

Smårollingene, 3–5 år
I 2024 brukes årgang A

Miniorene, 6–9 år
I 2024 brukes årgang A

Power Points, 10–13 år
I 2024 brukes årgang A

Real Time Faith, 14–16 år
I 2024 brukes årgang B
Lærerheftet er på engelsk.

Ta kontakt med
Norsk Bokforlag
for bestilling på

ordre@norskbokforlag.no
eller til ordrekontoret

på tlf. 32161560.

BIBELSTUDIER FREMOVER

2. kvartal 2024
Tema: Den store konflikten

1. studium: Krigen bak alle kriger
Nøkkeltekst: Åp 12,7.8
Andre bibeltekster: Esek 28,12–15; Jes 14,12–14; 1 Mos 3,15; Joh 17,24–26.

2. studium: Hovedsaken: Kjærlighet eller egoisme
Nøkkeltekst: Jes 41,10
Andre bibelstekster: Luk 19,41–44; Matt 23,37.38; Hebr 11,35–38; Åp 2,10;
Apg 2,44–47; Joh 13,35.

3. kvartal 2024
Tema: Markus

4. kvartal 2024
Tema: Johannes

1. kvartal 2025
Tema: kjærlighet og rettferdighet i Bibelen

Endringer kan forekomme.

TIPS OG RESSURSER TIL BIBELSAMTALENE

Takk, for at du har påtatt deg den viktige oppgaven som gruppeleder/tilrettelegger
for bibelstudier i din menighet!

Bibelstudieheftet du holder i hånden er laget av Adventistkirkens sabbatsskole-
avdeling i Generalkonferansen. Som et supplement til dette har adventistkirkene
i Skandinavia laget et nytt materiell som du kan finne på www.sabbatsskolen.no
Dette nye materiellet er en respons på tilbakemeldinger og en stor spørreunder-
søkelse som ble gjort i 2019.

Det supplerende materiellet følger temaet for dette bibelstudieheftet, men har en
litt annen form. Det er færre og lengre bibeltekster/bibelhenvisninger, mange
spørsmål til bibeltekstene og noen kommentarer. Materiellet er fleksibelt det
kan brukes i kombinasjon med bibelstudieheftet eller alene. Om de som møter i
bibelstudiegruppa har brukt bibelstudieheftet eller det supplerende materiellet i
sine forberedelser vil de kjenne seg igjen i samtalen og kunne delta. Det nye mate-
riellet kan også brukes av leder for bibelstudiegruppa som en forberedelseshjelp.
I mars/april vil sabbatsskoledeltakere inviteres til å si sin mening om dette nye
supplerende materialet.

Her er prinsippene som ligger til grunn for utarbeidelse av det nye materialet:
– Når vi møtes til bibelsamtale leser vi bibeltekstene sammen.
– Alle skal i utgangspunktet kunne lede en bibelsamtale. Det supplerende mate-

rialet til hver uke er på to sider.
– Det vil alltid være flere bibeltekster å velge mellom, det er derfor opp til

gruppen å velge hva man skal fokusere på.
– Det er ingen forutsetning for å delta i bibelsamtalen at man har lest bibeltek-

stene og materiellet på forhånd, men det er en fordel. Spesielt for den som skal
være gruppeleder.

– Formuleringer, spørsmål og refleksjoner har en personlig vinkel, slik at det
blir personlig og ikke akademisk. Ønsket er at det som skjer i bibelsamtalen
skal være en hjertesak.

Bibelstudieheftene på andre språk
Hvis du er interessert i å finne bibelstudieheftet på et annet språk eller finne
hjelpemateriell for gruppeledere kan du finne det på dette nettstedet (det er ikke
en offisiell «adventistsside», men de som driver den har samlet mange ressurser på
ett sted): www.ssnet.org

MISJONSFORTELLINGENE SOM FILM, MISSION SPOTLIGHT
Hvert kvartal er alle misjonsfortellingene tilgjengelige som film, med norsk tale.
Du finner fortellingene til dette kvartalet her:
http://www.hopechannel.no/on-demand/episoder/ml/mission-spotlight-1q23/

Bibelstudiet som video/podcast
Hope Channel i Norge produserer hvert kvartal en video/podcast til bibelstudiet
for hver uke. Du finner videoen på www.hopechannel.no

Hvis du har noen gode ideer til sabbatsskoleavdelingen, hører jeg gjerne fra deg.
Jeg bidrar også gjerne til en inspirasjonssamling om sabbatsskolen/bibelstudiene
i din kirke. Hvis din menighet kunne tenke seg å være vertskap for en kursdag
for flere menigheter, kan jeg eventuelt bidra med å skaffe en eller flere egnede
kursholdere. Ta kontakt med meg på e-post eller telefon.

Hilsen fra Vidar Hovden, leder for sabbatsskoleavdelingen
E-post: vidar.hovden@adventist.no
Tlf. 412 22 118

DEN SØRASIATISKE DIVISJON

PR
OS

JE
KT

ER
:

1
Un

gd
om

ssk
ole

, S
ur

an
ga

ba
d,

In
dia

2
Sk

ole
, A

nn
i, I

nd
ia

3
Sk

ole
, P

ala
kk

ad
, In

dia
4

En
ge

lsk
 ki

rke
, L

ow
ry

 Ad
ve

nt
ist

 Co
lle

ge
, B

en
ga

lur
u,

In
dia

5
En

ge
lsk

 ki
rke

, B
en

ga
lur

u,
In

dia
6

Sk
ole

, T
ha

nj
av

ur,
 In

dia
7

Op
plæ

rin
gs

se
nt

er,
 M

an
gin

ap
ud

i, I
nd

ia
8

Sk
ole

, G
ad

hi
Ru

ra
l M

un
ici

pa
lit

y,
Ud

ay
ap

ur,
 N

ep
al

9
Sk

ole
, P

as
igh

at
, In

dia
10

 S
ko

le,
 N

am
un

ag
ha

r, A
nd

am
an

 Is
lan

ds
 In

dia

UN
IO

N
 M

EN
IG

HE
TE

R
M

ED
LE

M
M

ER

FO
LK

ET
AL

L

Øs
t-/

se
nt

ra
l-I

nd
ia

25

95

57
5 2

00

13
2 2

75
 13

1
No

rd
øs

t-I
nd

ia

22
4

54
 06

5
49

 97
4 8

19

No
rd

lig
e I

nd
ia

47

4
16

1 3
89

81

9 8
54

 21
1

Sø
r-/

se
nt

ra
l-I

nd
ia

25

6
65

 58
8

73
 61

3 4
46

Sø

rø
st-

In
dia

48
8

13
1 8

38

81
 93

8 5
20

Sø

rv
es

t-I
nd

ia

24
0

37
 55

1
32

 25
0 7

59

Ve
stl

ige
 In

dia

25

7
10

7 1
77

20

2 6
68

 44
0

Til
hø

re
nd

e o
m

rå
de

r:
An

da
m

an
 og

 N
ico

ba
r

1

29
5

43
4 6

75
Øs

tli
ge

 H
im

ala
ya

14

89
3

75
6 0

00

Hi
m

ala
ya

26

93
50

30

 36
9 0

00
M

ald
ive

ne

0

0
54

3 0
00

SU

M

45

75

1 1
43

 34
6

1 4
24

 67
8 0

00

Notater

Notater

