Twelve Baskets Full Vol.1, Watchman Nee

12 messages that minister Life.
FOREWORD

This book does not present a consecutive series of addresses, but a few unrelated messages -- fragments of a rich spoken ministry. As the title of the book suggests, they are reminiscent of the fragments collected after our Lord had fed the multitude. These messages which are translated from Chinese and slightly abridged and which appeared formerly in booklet form are now collected into this volume.

Contents:

Vol. I

01tidspr
The Tide of the Spirit

02silenc
God Silences Man

03peter

And Peter

04xsum

Christ the Sum of Divine Things

05wshfet
The Washing of Feet

06shalow
A Shallow Life

07knolrd
On Knowing the Lord

08notanx
In Nothing Be Anxious

09lawlif
Living by the Law of Life

10wingal
Wine Mingled with Gall

11wayglo
The Pathway to Glory

12etrnlx
The Eternal Cross

[
Vol. II

13mhouse
Ministry to the House or to the Lord

14tresur
The Treasure in Earthen Vessels

15cnduct
Two Principles of Conduct

16expbles
Expecting the Lord's Blessing

17purpos
God's Purpose and God's Rest

18spcres
Special Grace and Reserve Grace

19kpngpw
God's Keeping Power

20waysgd
Worshipping the Ways of God

21keypry
The Key to Prayer

22burden
Burden and Prayer

23altert
The Life of the Altar and the Tent

24depcal
Deep Calleth Unto Deep]

==========================

Books by Watchman Nee

TWELVE BASKETS FULL vols I, II, and III paperback.

A collection of messages translated from the Chinese -- fragments of a rich spoken ministry.

THE NORMAL CHRISTIAN WORKER paper

A compilation governing the attitudes and disposition of the man who would work for God. Mr. Nee touches the fine points which develop a radiant wholeness in reaching others for Christ.

THE NORMAL CHRISTIAN LIFE paper and hardback

This Christian classic traces in clear practical language the steps along the pathway of faith, presenting the eternal purpose of God in simple terms. "Christ our Life" is its undeviating theme.

WHAT SHALL THIS MAN DO? paper

A new and original study of Christian service, its basic principles and motives, and the variety of means God uses in preparing men for it.

SIT, WALK, STAND paper

Talks based on three key words in the Epistle to the Ephesians describing the believer's position in Christ, his life in the World and his attitude to the wiles of the enemy.

CHANGED INTO HIS LIKENESS hardback

A practical exposition of the experiences of Abraham, Isaac and Jacob, pointing to the sufficiency of God in Christ in the face of human failure.

A TABLE IN THE WILDERNESS (daily readings) hardback

A gleaning of choice gems from Watchman Nee's writings. Rich devotional readings to lend meaning to each day's life in God.

THE RELEASE OF THE SPIRIT paper

Stresses one basic lesson, which every servant of God must learn: without the breaking of the outward man, there can be no release of the Spirit. To many who have questioned why life and vitality are lacking in their ministry, this book will come as a clear answer.

THE SONG OF SONGS paper and hardback

A devotional exposition of the Song of Solomon, illustrating the mystical union of the believer and his Lord.

LOVE NOT THE WORLD hardback

The believer is helped to understand the tension between the competing claims of separation from the world out of which he has just been saved and involvement with mankind in its need of that salvation.

"Etext" Editor's Personal Note

I'm releasing Volume One before I've finished editing Volume Two. I don't remember ever seeing Volume Three, and would very much like to acquire it.

In college (at Georgia State University in Atlanta), I met some beautiful and committed brothers and sisters in the Lord who identified themselves only as "the church in Atlanta" and admitted a

relationship with the movement in China started by Watchman Nee. They did some things I thought were strange, and I was annoyed at their refusal to discuss "doctrine" unless they were expounding their own.

But I came to appreciate and love them, and continued reading Watchman Nee, critically, but with much appreciation. In seminary at the Atlanta School of Biblical Studies, I took a course on cults which included a discussion of "The Local Church" of Witness Lee, the cousin of Watchman Nee. Books have been written about Nee and the movement which he started and his cousin transplanted to America, and the "classical" eastern philosophical concepts which probably influenced Nee's theology and the theology and methodology of his cousin.

[I could make several suggestions about how Western philosophers from Plato through Hume and Kant have had seminal influence on "Christian" thought, but Dr. C. Gregg Singer has already done this brilliantly in his book FROM RATIONALISM TO IRRATIONALITY.

Calling Nee's spiritual children a "cult" because of eastern philosophical influences while we tolerate the blatant unbelief of Classical Liberals and the poisonous neo-Platonism of Barthians, is clearly a case of the pot calling the kettle black. On the other hand, "cult-ish" _behavior_ can go a long way toward earning the label.]

I do not unconditionally endorse everything Brother Nee has written, and I especially caution readers of THE SPIRITUAL MAN to discuss this work with a mature Christian while working through it.

There is an "oral tradition" of people going into depression after adept study of THE SPIRITUAL MAN, especially Volume Two. But the reader of the messages presented here will find in them the fresh

breezes of the Holy Spirit and the anointing of Reality.

While we should never disconnect our brains and should always seek to discern between the truths of the Scripture and the influences of culture (especially OUR OWN!), we can still enjoy and profit from these "miscellaneous" messages, gleaned from Brethren’s ministry, that speak penetratingly to the needs of our hearts. Several of the believers who ministered to me in my "beginning" years had read these messages and referred to them often. I purchased my copies of Volumes One and Two sometime in the early 70's, and have reviewed them periodically and referred to them often. This book is a” keeper", and thanks to the conveniences of digital media, it's a lot easier to share with others. May God bless you and your friends richly through these words.

--Clyde C. Price, Jr.

February 1995

Atlanta, Georgia, USA

@01
THE TIDE OF THE SPIRIT, Watchman Nee

If we trace the goings of God throughout the history of man, we can see the flow of divine activity as it sweeps on from generation to generation; and we can see it in this generation --still uninterrupted, still steadily progressive.

Some time ago I was deeply impressed as I meditated on some of Wesley's writings. God did such a mighty thing through his instrumentality that it is doubtful if the effect of his labors could be matched today; but the fact remains that God has moved on since Wesley's day. The flow of the Spirit is ever onward. The spiritual tide is a rising tide.

There is a principle to be noted here. If you in your day and generation fully respond to God's requirements, you will find yourself borne onward in the stream of His purpose. If, however, you hold on to the past, wanting God to do as He has formerly done; wanting Him to repeat something that in your estimation ranks high in spiritual value, you will find yourself out of the main stream of His goings. To be a Luther in the sixteenth century was a good thing, but to be a Luther in the twentieth century would not meet the need. To be a Wesley was of great value to the Lord in the eighteenth century, but it would be inadequate in the twentieth century. Every instrumentality raised up of God has a specific function, and the contribution made tithe Church by each one is exactly suited to the need of the hour; but it would not serve to build up the Church at a later stage in the Church's development.

Unfortunately many people fail to recognize the onward flow of the living stream all through the Church's history. We who are on the earth today have inherited vast wealth through the saints who have already made their contribution to the Church. We cannot overestimate the greatness of our heritage, nor can we be sufficiently thankful to God for it; but if today you try to be a Luther or a Wesley, you will be a complete failure. You will fall short of the purpose of God for this generation, for you will be moving backward while the tide of the Spirit is flowing steadily onward. The whole trend of the Bible, from Genesis to Revelation, is an onward trend. The record from beginning to end is progressive unfolding of God's goings.

Once a brother asked me the significance of the epistle to the Hebrews. I asked him if he had noticed any significant difference between that book and the book of Acts. Even within the latter book the progressive nature of divine activity is clearly seen; but the revelation through the epistle to the Hebrews shows a still further advance in the unfolding of God’s purpose. The spiritual advance within Acts in obvious, and the way of the Spirit's advance follows the program clearly set frothing the first chapter -- "in Jerusalem, and in all Judea and Samaria, and unto the uttermost part of the earth." From Judea the stream flowed on to Samaria; but having reached Samaria it did not stagnate there; it flowed on to Rome, for it was bound for the ends of the earth.

Although we can watch the steady advance of divine purpose throughout the book of acts, yet even at its close we find that the Christian concept has not completely clarified. However, when we read the letter to the Hebrews we see that the Christian has emerged from a transition stage and his personality Has become thoroughly integrated. In the Acts he is both Jew and Christian. He meets for fellowship with other Christians outside the temple; nevertheless, he still visits the temple. But when welcome to the book of Hebrews we find that he is no longer both Jew and Christian; he is simply a Christian. And he no longer meets with his follow-Christians at times inside the temple, at times outside the temple. What he could do when the Spirit was newly poured out in Jerusalem, he cannot do now that the tide of the Spirit is sweeping onward to the ends of the earth. In Hebrews we find that he has forsaken the temple for "the true tabernacle which the Lord pitched, not man", and he has forsaken the many sacrifices for the "one offering" by which the believer is” perfected for ever."

In Acts we read that Paul went into the temple to perform

a vow. Do not let us hastily conclude that he was wrong. We dare

not apply God's ultimate standard to His saints in every age, for

God's movement toward His ultimate goal is progressive. What is

required of you and me today is not that we attain the ultimate,

but that our measure correspond to the stage reached in the

development of the divine purpose at this present time. You and I

must be found at that point which the tide of the Spirit has

reached today -- not the stage it reached at some date in the

past, nor the stage it will reach at some future date. It was all

right for Paul to purify himself in the temple in accordance with

the Old Covenant; but what was right then would have been wrong

later on. Therefore the writer to the Hebrews explains that the

realization of God's purpose in establishing the New Covenant

involved the complete abolition of the old order to which the

Jewish believers clung so tenaciously. Once the Old Covenant had

served God's purpose it had to give way to the New.

The book of Acts is progressive from beginning to end,

and when the record closes with the 28th chapter, the movement of

the Spirit does not cease; the tide flows on throughout succeeding generations and all the while God keeps raising up instruments that will make the specific contribution needed at the specific stage the Spirit has reached in His mighty onward move.

In the Old Testament we see that where God's good

pleasure rested there was no barrenness. God had purposed to have

a "seed"; so in no generation did He suffer the genealogical line

to be broken, for the securing of His purpose necessitated the

perpetuation of that seed. For this reason we are dependent on

our spiritual ancestors. But we not only need to accept the

heritage that comes to us from them; we have the solemn

responsibility of passing it on. The question today is not: Will

the tide of the Spirit flow on in this our generation? but: Will

you and I be caught up into that tide? If we fail to meet the

requirements of God's purpose for this present time, He will find

others who will meet His need. Where is the seal of the Spirit

today? Where is spiritual authority today? Is it with us or not?

Only if we have the authority of the Spirit shall we be found in

the onward-flowing tide.

As we scan world history and Church history we see the

ways of God as He pursues His purpose. He raised up a Luther when

He needed a Luther, and though Luther had his weaknesses, he was

the instrument suited to the divine need at that time. You and I

owe much through God to Martin Luther for we are the fruit of his

labors. He in his day offered the on-flowing tide of the Spirit a

free way to pursue His course; and we, who have been reached by

that same tide, have the privilege of offering ourselves to Him

that He may speed a little further on in His course. If He can

cleave a way for Himself through these lives, that will be our

greatest glory. If not, He will turn in another direction; but

for us that will mean tragic loss. The spiritual stream may be

flowing this way at present, but where it will be flowing ten

years hence we cannot tell. Let us face the issue. Each day the

Spirit is by-passing this one and using that one. If we put up a

resistance to Him today, He may have to cleave a way for Himself

elsewhere. What a solemn thought!

Since the dark ages, when the light that illumined the

early Church had to a great extent been obscured, the Holy Spirit

has been active recovering lost truth through one instrumentality

and another, so that by now the whole body of truth has been

recovered to the Church. Over a century ago the need of corporate

ministry was brought to the notice of the saints, and more

recently this truth has been greatly stressed; but there has been

a sad lack in the practical outworking of what we know. Recovery

of the doctrine concerning corporate ministry is one thing; the

reality of corporate ministry expressed through the life of the

Church is quite another thing. Since it is our privilege to be

heirs of the vast wealth that has been recovered through the past

few centuries, we who live in this twentieth century must bear

the responsibility to which so rich a heritage challenges us. All

this wealth has been made available to us not merely for our

enrichment, but for the furtherance of the gospel. Our

inheritance of the whole body of truth challenges us to a

corporate ministry that will embrace every aspect of truth. When

a full-orbed corporate ministry has been secured, we believe it

will provide a condition for the Lord's return. It is not only

the proclamation of the whole truth that is needed today; it is

the release of the spiritual reality which the truth expresses

and that can only be realized as we allow ourselves to be caught

into the mighty on-flowing tide of the Spirit.

@02 GOD SILENCES MAN, Watchman Nee

Scripture Reading: Luke 9:33-35; Matthew 17:24-27; Acts 10:44-48

Our God is a God Who expresses Himself in speech. In many

passages of the Bible He speaks directly to man; in many other

passages, though He does not speak directly, the Bible records

His indirect utterances also as "the word of God." Some men are

great speakers; but no man can compare with God in the matter of

speech.

God is a marvelous Speaker. But a more arresting thing

is this: God is a marvelous Listener. He has an amazing ability

to listen. It often happens that while men are busily talking,

God is quietly listening. The Old Testament book which above all

others records men's speeches is the book of Job. Over thirty out

of the forty-two chapters in that book record nothing but the

discourses of several men. Throughout twenty-nine whole chapters

Job and his three friends held forth; and all the while God

silently listened. There was another listener too, a man called

Elihu. He was a God-fearing man, and he exercised unusual

restraint while the three tried to talk Job into silence and

while Job in turn tried to silence the three. At length Elihu

could restrain himself no longer, and he broke out in an eloquent

discourse that fills six whole chapters of the Bible. He was a

good listener, but his patience was limited. God alone could

listen with unlimited patience, and He listened silently to all

Job had to say, to all the three friends had to say and to all

Elihu had to say as well. On and on they talked, and on and on

God listened until all four had exhausted themselves.

There is no book in the New Testament that corresponds to

the book of Job in the Old; but in the New Testament we meet a

man who was always swift to voice his ideas, and we see how God

dealt with him. We are all familiar with this man -- our brother

Peter. Whenever there was an opportunity to speak, Peter was on

the spot. At times he could not wait for an opportunity and just

blurted out whatever occurred to him at the moment. Though God is

a long-suffering Listener, He records in His Word how, on three

different occasions, He could not listen to Peter's talk. The

first of those occasions was on the Mount of Transfiguration,

when God the Father silenced him after he had passed only a few

remarks. The second occasion was when the Lord called in question

his utterance of a mere word when they were in Capernaum. The

third occasion was when the Holy Spirit silenced him just as he

had begun preaching to the Gentiles who were gathered in the

house of Cornelius.

ON THE MOUNT OF TRANSFIGURATION

Luke tells us that Jesus "took with him Peter and John

and James, and went up into the mountain to pray. And as he was

praying. the fashion of his countenance was altered, and his

raiment became white and dazzling." Though the three were true

disciples who had followed Jesus closely, His self-emptying in

becoming Man made it difficult for them to recognize who He

really was; but on the Mount "they saw his glory" which His

humanity had hitherto hidden from their sight. The veil was

withdrawn for a brief space and it was granted them to catch a

glimpse of His real nature. They had known the Man, Jesus of

Nazareth; on the Mount they looked on "the Christ, the Son of the

living God."

But they did not see Him alone. Moses was there and

Elijah was there too -- Moses the law-giver and Elijah the

prophet. In those two men "the law and the prophets" -- i.e. that

which characterized the Old Testament dispensation -- was set

forth. Christ, on the other hand, set forth that which

characterized the New Testament dispensation. The law and the

prophets were the shadow of which Christ was the substance. The

shadow was passing; only the substance was permanent.

Peter was thrilled to see Moses and Elijah as well as

Christ, and he exclaimed: "Master, it is good for us to be here:

and let us make three tabernacles; one for thee, and one for

Moses, and one for Elijah." He had only gotten as far as that

with his comments when he was interrupted by God. "A voice came

out of the cloud, saying, "This is my Son, my chosen: hear ye

him." This divine intervention was virtually refuting the thought

that Moses and Elijah were on the same plane as Christ. Peter

certainly wanted Christ; but he wanted Moses and Elijah as well,

despite the fact that the Lord had previously said: "The law and

the prophets were until John: from that time the gospel of the

kingdom is preached" (Luke 16:16). The law and the prophets were

set over against the Kingdom, for not until they were superseded

by Christ could the Kingdom be ushered in. Moses and Elijah have

their place; but Christ stands alone. Christ is unique; and

comparison with Him is impertinent. Peter, of course, would have

given Christ first place and would have relegated Moses and

Elijah to second and third; but God repudiated the conception

that even a Moses and an Elijah, who occupied a prominent place

in the Old Testament, had any place in the New. In the New

Testament "Christ is All and in all." Christianity is Christ; not

Christ plus.

It was essential that Peter's impulsive remarks on so

vital a matter should be challenged, so God broke in from heaven

and effectually silenced him with these words: "Hear ye him." God

was saying in effect: This is no time for you to be talking; it

is time for you to be listening: anything you may say is totally

irrelevant. You think of preparing a place for three persons; bet

there is only One Who is qualified to speak here. God did not

say, Hear ye THEM; He said, HEAR HIM.

Why did God refuse to cede a place in the New Testament

dispensation to Moses and Elijah? What is the law? Who are the

prophets? Who is Christ?

What is the law? The law is a set of rules and

regulations that tell people what is right and what is wrong.

They indicate what people ought to do and what they ought not to

do. Once you know what the law requires of you, you do not need

to go and inquire of God. Provided you just do what you are told,

you need not have any close relationship with Him. That was the

state of things in the Old Testament dispensation.

But an entirely different state of things obtains in the

New Testament dispensation. The New Testament replaces the law by

Christ the Lord. When Peter suggested making three tabernacles he

had not realized the unique nature of Christ; but later on he

wrote of his experience on the Mount: "We were eye-witnesses of

his majesty. For he received from God the Father honor and glory,

when there came such a voice to him from the excellent glory.

This is my beloved Son in whom I am well pleased: and this voice

we ourselves heard come out of heaven, when we were with him in

the holy mount."

Have we seen the unique place Christ occupies in the New

Testament? Does Christianity for us signify Christ alone, or does

it signify Christ plus numerous externalities? Are we hearing Him

and letting Him direct our way, or are we following the dead

letter of the law? The question is not what the letter of the law

has to say, but what the living Lord Who dwells within us has to

say. Alas! the tendency of Christians is still to cleave to the

law, because we can be quite correct in the matter of outward

observances without the need to maintain an inward relationship

with the Lord. We can gain much wisdom by observing the

requirements of the law and yet ignore the New Testament

requirement that we know Him Who is Himself is "the wisdom of

God" (1_Corinthians 1:24). He Who is called "Wisdom" has said:

"Blessed is the man that heareth me, Watching daily at my gates,

waiting at the posts of my doors" (Proverbs 8:34). We cannot live

the Christian life apart from a close relationship with the

living Christ. The law with its regulations of right and wrong

cannot meet the demands of the New Testament.

What about the prophets? Where do they come in? They were

brought in to supplement the law. The law could only indicate

certain principles of conduct; it could not apply those

principles to all the details of daily life. For instance, the

law could point out, as in Leviticus 11, what food was clean and

what was unclean, what should be eaten and what should not be

eaten; but it could not tell you what you should eat today for

your evening meal. Here the prophet comes in. He can apply the

principles of the law to the practical details of everyday life.

The law presents the divine requirements in particular. When the

divine standard has been made known to God's people through the

law, the prophet comes along and tells them how to conform to

that standard in specific cases.

God would not countenance Peter's recognition of the law

or the prophets in the presence of Christ, because He had

promised that in the New Testament dispensation "the earth shall

be full of the knowledge of the Lord, as the waters cover the

sea" (Isaiah 11:9). This is the new covenant that He made with

His people: "They shall not teach every man his brother, saying,

Know the Lord: For all shall know me, From the least to the

greatest of them" (Hebrews 8:11).

A Christian once said to a fellow-Christian: "Please pray

that God will show you what He wants me to do, and when you get

light please let me know." That was a violation of the New

Testament. The New Testament makes no provision for the law or

the prophets alongside of Christ. We no longer look to men to

tell us what we ought to do; the Lord Himself Who dwells within

us teaches us His will.

In Acts 21 we are told that when Paul felt he ought to

visit Jerusalem a number of people besought him not to go,

because of serious trouble which was expected to befall him

there; but he refused to reverse his decision. Why? Because in

his own inner being he had assurance regarding the Lord's will.

We dare not be governed by other people's opinions. The life of

the Christian should be governed by Christ alone. In Old

Testament times God's people might consult the prophets; but not

so in New Testament times.

IN CAPERNAUM

On the second occasion when Peter was put to silence, the

circumstances were very different from the first. On this

occasion Peter was in Capernaum and the tax-collectors there

asked him: "Doth not your master pay the half-shekel?" On the

spur of the moment he answered, "Yea." He did not stop to think

whether or not Jesus was under any obligation to pay the

half-shekel; so when Peter entered the house Jesus immediately

questioned him: "What thinkest thou, Simon? the kings of the

earth, from whom do they receive toll or tribute? from their

sons, or from strangers?" Peter promptly answered, "From

strangers"; to which Jesus rejoined, "Therefore the sons are

free." Jesus was saying in effect: Peter, the question is not, Do

I pay this tax or not? It is, Should I pay this tax or not? The

issue is no superficial one; it touches the fact of the

incarnation which is basic to Christianity. It is not, Do I pay

or do I not pay? but, Who am I? Am I or am I not the Son of God?

If I am just a man like other men, then I should pay this tax.

When, shortly before this incident, Jesus asked His

disciples, "Who say men that I am?" they answered, "Some say John

the Baptist: some Elijah; and others, Jeremiah, or one of the

prophets." Yes, men say He is a great man among men; but merely

to admit that leaves the fundamental question unanswered. So

Jesus followed His first question with a second question

pointedly addressed to His disciples -- "But who say ye that I

am?" That is the crucial issue. "And Simon Peter answered and

said, Thou art the Christ, the Son of the living God." "And

Jesus answered and said unto him, blessed art thou, Simon

Bar-Jonah: for flesh and blood hath not revealed it unto thee,

but my Father which is in heaven. And I say also unto thee that

thou art Peter, and upon this rock I will build my church; and

the gates of Hades shall not prevail against it." That Jesus is

the Christ, the Son of the living God, is the rock foundation of

the Church. Peter's confession at Caesarea Philippi was based on

divine revelation; but now, in Capernaum, he has missed the

issue.

The tax of half a shekel had its origin away back in Old

Testament times when every male Israelite who had reached

maturity paid this amount as atonement money. The issue was this:

Was Jesus just a male Israelite among other Israelites, or was He

no less a One than the Son of God? The basic question for every

Christian to answer is not, What does your Master do? but, Who is

your Master?

In Capernaum, Jesus brought Peter face to face with

Christianity's most fundamental question. Nevertheless, having

made it clear to Peter that, since He was the Son of God, He was

not subject to taxation, lest His refusal to pay the tax be

misconstrued by others and cause them to stumble, He said to

Peter: "Go thou to the sea and cast a hook, and take up the fish

that first cometh up; and when thou hast opened his mouth, thou

shalt find a shekel: that take, and give unto them for me and

thee." Here we are taught another principle: even when our

privileged position sets us free from certain obligations, we may

have to forego our privileges for the sake of others. Fear must

never be our motive in foregoing spiritual privileges; but we

have to forego them sometimes to avoid stumbling other people. In

the case we have been considering, it was necessary for the Lord

to arrest Peter because there was a fundamental principle at

stake; but having made the issue clear to him, He proceeded to

safeguard other lives.

IN THE HOUSE OF CORNELIUS

The third occasion on which Peter's speaking was cut

short was in the house of Cornelius. Peter was a Christian, and

Peter was a Jew. Now the Jews had no dealings with the Gentiles,

and Peter had a decided prejudice against them. To deal with this

prejudice, God caused him to see in a vision an object resembling

a great sheet, caught together at all four corners, let down from

heaven; and in the sheet were all sorts of birds and beasts and

creeping things. While his eyes beheld this strange sight, his

ears discerned the voice of the Lord commanding him to eat. But

Peter protested strongly: "Not so, Lord, for I have never eaten

anything that is common or unclean" Peter had become a Christian,

but Peter still retained many of his old Jewish prejudices. He

still discriminated between clean and unclean food, and he even

discriminated between clean and unclean people. Through this

vision the Lord was seeking to break down Peter's deep-rooted

preconception regarding the Gentiles, and after showing him the

vision, He sent him to the house of Cornelius. There Peter

immediately began to preach the gospel, though in his mind the

separating wall between Jew and Gentile remained. He still

regarded himself as one of a specially privileged nation and

could not take it in that the grace of God had become available

to Jew and Gentile alike. He had seen the vision, and he had even

confessed that God is no respecter of persons; but he failed to

see the practical implications of this. So the Holy Spirit took

matters out of Peter's charge and, as he himself later admitted,

he had only just begun to speak when the Spirit fell upon his

entire audience and they all commenced to speak in tongues. God

used their speaking in tongues to stop Peter's speaking, and when

Peter saw that God had given to the Gentiles the same gift of the

Holy Spirit as He had given to the Jews, he exclaimed: "Can any

man forbid the water, that these should not be baptized, which

have received the Holy Ghost as well as we?"

On the Mount of Transfiguration, God showed what the

content of Christianity is; in Capernaum He showed what the

foundation of Christianity is; in the house of Cornelius he

showed what the sphere of Christianity is. On the Mount the

exclusiveness of Christianity was emphasized; but in the house of

Cornelius it was the inclusiveness of Christianity that was

stressed. In the house of Cornelius it was clearly demonstrated

that Christianity is not merely for the privileged few; it

embraces the whole world. We may think that all the riches of

Christ are within the reach of certain select classes only, and

that the less privileged must make certain changes here and

certain adjustments there that they may become fit subjects for

the blessings of Christianity. Praise God! No Gentile needs to

become a Jew in order to partake of the wealth that is in Christ.

And, praise God! no sinner needs to improve his condition in

order to become a Christian; he can come to Christ just as he is.

All have sinned, Jew and Gentile alike; and to all sinners, both

Jew and Gentile, God's saving grace is freely offered. Whoever

you are by nature, provided you receive the life of the Son of

God, you become a member of God's family.

What a blessed thing it would be if we children of God

saw our oneness in Christ! There is no oneness apart from Him.

God has not required Christians to produce this oneness but only

to preserve it, for it is already secured in Christ.

If, as we gather around the Lord's Table today, our

horizon is bounded by our own company, we are not qualified to

break Bread, for the possession of Christ's life has brought us

into relationship with the whole Church, not merely with a

section of it. Oh! we need to be enlarged so that our hearts

embrace all the children of God; otherwise we shall eat this

Bread unworthily. We proclaim here that all the children of God

are brothers and sisters, therefore we dare not harbor any

divisive thoughts. Let us remember that the same Holy Spirit Who

has come upon us has also come upon them. May the Lord be

gracious to us, lest by bringing into the church that which is of

Adam and not of Christ, we hinder the building up of His Body.

@03 AND PETER, Watchman Nee

Scripture Reading: Mark 16:1-7

In the closing chapter of Mark's Gospel we are told that

very early on the first day of the week several women came to the

tomb where Jesus had been buried bringing with them spices to

anoint Him, when they were greeted by an angel who said: "Be not

amazed: ye seek Jesus, the Nazarene, which hath been crucified:

he is risen; he is not here ... But go, tell his disciples and

Peter." The tears start to our eyes unbidden when we read these

last two words "and Peter".

Why does the Lord not single out John, the beloved

disciple, for special mention, or Thomas the doubter? Why single

out Peter from all the others? Because Peter had denied Him.

Peter was guilty of an offence so grave that he might well

question his standing with the Lord. Had not the Lord Himself

solemnly warned His disciples: "Whosoever shall deny me before

men, him will I also deny before my Father which is in heaven"?

Suppose you had been Peter, how would you have felt if

you had denied the Lord? Might you not have thought thoughts like

these? -- I've actually committed that awful sin. I, Peter, who

was a companion of the Lord on the Mount of Transfiguration; I,

Peter, who was a companion of His in the garden of Gethsemane;

I've denied Him. There's no more of the Lord's company for me,

I'm done for! And to think the Lord warned me beforehand and I

didn't believe Him! I didn't believe I could ever have done such

a dastardly deed. I, Peter, a close companion of the Lord, have

denied Him -- and before a servant-girl! How could I? And I've

not just denied Him once; I've denied Him three times; and I've

denied Him with oaths and curses -- I, Peter, who had known and

confessed Him to be the Christ, the Son of the living God; I,

Peter, who had protested that I could never forsake Him and would

even willingly lay down my life for Him. And He knew that I had

denied Him; in the judgment-hall He turned and looked at me. How

I have wept since! But what's the use of tears? They can't undo

that sin. I, Peter, have denied the Lord.

How active Peter's memory must have been recalling the

grim events of the past day or two! And in the lurid light of the

recent past, how many details of the less recent past must have

shown up in dark relief. Could he ever forget? No, never. Peter

could never forget; but the resin Lord could dispel all his fears

and forebodings with a word. Yes, Peter had sinned, but the Lord

had sent a special message to assure him that he was still the

object of His tender love.

"Go, tell his disciples and Peter, he goeth before you

into Galilee: there shall ye see him." The disciples were going

to see the Lord, and Peter was going with them. Peter was going

to look into the face of the One he had denied, and without any

lurking shadow from the past to dim his vision. That short,

simple message from the Lord had transformed the whole outlook.

It told Peter that the yawning gulf between him and his Lord had

been spanned by Love.

Only one out of the four Gospels records the words "and

Peter". Have you noticed which Gospel records them? Mark. Yes,

Mark recorded them; but Mark was closely associated with Peter,

so closely associated that some think he was Peter's amanuensis.

Mark had learned much from Peter concerning the Lord, and in all

probability it was from his lips that he heard these words, for

they must have been indelibly written in Peter's heart.

Brothers and Sisters, when you approach the Lord's table

does the memory of past shortcoming sweep over you and fill you

with fear? You have confessed your sins; you have wept bitter

tears of remorse; you have truly repented; but an awful sense of

distance between you and the Lord still remains and threatens to

engulf you. Don't try to bridge the distance; leave that to Him

Whose love could reach out to Peter and draw him out of the

chilly solitude of his sin-consciousness into the warmth of

intimate fellowship with Himself. Peter might have remained out

in the darkness weeping bitterly had not the Lord sent that

special message of love -- "Go, tell my disciples and Peter."

The word concerning Peter has been put on record for you

who are conscious of sin as Peter was. Do not let your lack of

love for the Lord keep you at a distance from Him, but open your

heart to His love that knows no distance. Do not spurn His grace

by yielding to the temptation to remember your sins, but listen

to His loving plea that you remember Him.

@04 CHRIST THE SUM OF DIVINE THINGS, Watchman Nee

A serious trouble with present-day Christianity is its

complexity: it comprises so many things. Many people conceive of

it as a multitude of Christians possessing a multitude of

Christ-like qualities; this one has such love, that one such

patience, the other such humility. How we covet these virtues! So

we set out in quest of them.

But it was never God's intention that we should become

possessors of a variety of gifts and graces; He intended us to

enter into our heritage in His Son. It is a Person He presents to

us, not a lot of spiritual things; and it is failure to apprehend

this fact that accounts for so much breakdown in the lives of His

children.

When non-Christians become aware that they are sinners

and have learned that those are the kind of people Christ saves,

they come to Him for salvation and enter into an experience of

His saving grace; but they discover sooner or later that this

experience does not meet all their need; so they come with a

further request and have a further experience. With each fresh

consciousness of need they ask for something fresh to add to

their store of spiritual things. Today they pray for this thing,

tomorrow for that thing, and the next day for something else. The

things prayed for keep increasing; but even if the things

received keep pace with the things requested, they never fully

meet the need.

In the purpose of God, Christ is not only the Giver of

everything we need; He is everything we need. It is a recognition

of this that produces vital Christianity in contrast to

Christianity as it is commonly conceived with its stress on

externalities. Let us turn to God's Word for our instruction.

JOHN'S TESTIMONY

In his Gospel, John records that Jesus said, "I am the

way, and the truth, and the life." Let us look into this

astounding assertion.

CHRIST IS THE WAY

In the simplest of terms the Lord states that God's way

for man is not something that can be charted on a map; indeed it

is not a thing at all; His Son is His only means of attaining His

end. "I am the way," says Jesus, and He adds: "no one cometh unto

the Father, but by me." The one and only way that leads from

where we are to where God is is Christ. All who have truly come

to God have at least on one occasion experienced that Christ does

not merely teach us the way to the Father; He _is_ the Way. But

after our first coming to God through Christ we need to realize

that progressively, as initially, our only approach to the Father

is through the Son. "I am the Way" was true when we first come to

God; it is still true and always will be.

Yet numbers of defeated Christians have for years been

seeking the way of victory and they are still pursuing their

weary quest. Alas! they are searching for a way and are missing

Him Who is THE WAY. As long as we are trying to discover some

method of overcoming we are doomed to defeat.

Let us consider the case of two Christians. One, being

finally persuaded of his inability to overcome, trusts the Lord

to do in him what he cannot do for himself, and something vital

transpires in his life. Another, hearing his testimony, goes

through the same motions; but nothing happens. How do you account

for the difference in the experience of these two Christians? The

first made contact with Christ Himself and learned to rely on Him

for everything; the second noted the formula and set to work on

the basis of it. Formulas have their use in the natural realm,

but in the spiritual realm nothing has value apart from Christ.

Occasionally we hear perplexed Christians pass remarks

such as this: "I read the Word, I lay hold of the promises, I

pray; but it doesn't work." Why doesn't it work? Because they are

the workers. They have watched the process in other lives and

have tried to copy it. They have studied the externalities of

Christianity and are seeking to reproduce them instead of letting

Christ reproduce Himself in them.

In a certain place someone was preaching on Romans 6-8.

One of the audience approached him at the close of the meeting

and said: "Now I understand the way of victory; I've discovered

the secret." Presently another member of the audience quietly

bowed and was about to pass out of the hall when the preacher

stopped him and asked: "Well, what about it?" That brother

replied: "I dare to believe the Lord has opened my eyes and given

me a new glimpse of Himself, but I have really nothing to say."

The self-confident brother who fancied he had found a way out of

his past failures continued to live a life of defeat, whereas the

very diffident brother who had not found any new way, had seen

Christ to be THE WAY, and the result was a changed life.

CHRIST IS THE TRUTH

Many Christians conceive of the Truth as being the

doctrine concerning Christ; but according to our Lord's own

statement, the Truth is not a matter of doctrines concerning Him;

it IS Himself. John quotes Christ as having said: "I am ... the

truth," Could anything be clearer than that? And John records

this other statement made by our Lord concerning the Truth: "Ye

shall know the truth, and the truth shall make you free" (John

8:32). Just stop for a moment and think. How much of the teaching

about Christ that you know so well has had the effect of

liberating you? Alas! we are familiar with the teaching about

Christ, but we are not sufficiently familiar with Christ Himself.

No truth as a thing has the power to liberate men; but He who IS

the Truth liberates all who make actual contact with Him. It is

possible for us to listen to Christian truths for years on end,

and even to preach about them, and still be bound by much that is

not of Christ. The trouble is, we have been occupying ourselves

with TRUTHS, not with THE TRUTH. THE TRUTH always liberates. We

may be able to expound the doctrine of our crucifixion with

Christ while the reality of our crucifixion with Him is not

evident in our daily conduct. We may be eloquent exponents of our

resurrection with Him and yet not live in the good of His

resurrection. We have laid hold of many TRUTHS, but, alas! we do

not know Christ as the sum of TRUTH. Let us test our experience

by His word: "Ye shall know the truth, and the truth shall make

you free."

CHRIST IS THE LIFE

We need to differentiate clearly between life and

actions. Life is bound to express itself in actions, but actions

are no substitute for life. Many Christians put forth a

tremendous amount of effort in their desire to be Christ-like;

but the life of Christ is always spontaneous. Even natural life

functions spontaneously. How do your eyes see? How do your ears

hear? You do not consciously exert effort all the time trying to

see and trying to hear; you just open your eyes and they see; you

just open your ears and they hear. Excessive effort indicates

sickness. The movements of a healthy body are spontaneous and

often unconscious.

CHRIST IS THE RESURRECTION

"Jesus said ... I am the resurrection" (John 11:25).

These words were spoken prior to the raising of Lazarus, and

Christ was not merely claiming the ability to bring a dead man to

life, though He did in fact perform an act of resurrection on

this occasion and on various other occasions too. The stress here

is not an what He DOES, but on what He IS. "I _am_ the

resurrection."

What is resurrection? Resurrection is something that has

gone into death and has emerged in life. Resurrection presupposes

death. There can be no resurrection where there has been no

death. God said that the day Adam ate of the tree of the

knowledge of good and evil, that day he would surely die. He ate

the forbidden fruit; and it came to pass as God had said: death

immediately set in. Adam had not that in him which could overcome

death; and so it is with every one of Adam's race; not one can

survive the test of death. But listen to the declaration of

Christ! "I am the first and the last, and the Living one; and I

was dead, and behold, I am alive for evermore, and I have the

keys of death and of Hades" (Revelation 1:17-18). This One -- the

Last Adam -- went into death, but death could not hold him. He IS

the Resurrection! He has overcome death and in resurrection glory

bears the marks of His conflict with the enemy. The wound-prints

are still there. Alas! His followers so seldom bear the marks of

death; that is why there is so little evidence of resurrection

life. Resurrection is inseparably related to the Cross.

CHRIST IS THE BREAD OF LIFE

"I am the bread of life" says Christ (John 6:48). What

does this further claim imply? What is bread? Bread is that which

satisfies hunger. While I am hungry I lack the energy to work,

but when I have eaten I am strengthened and can face the task.

Many Christians lack the strength to serve Christ because they

have never found their satisfaction in Him. They work quite well

for a year or two but gradually come to a halt. They feel dry and

empty and hope for the opportunity to attend a spiritual retreat

so that they may replenish their depleted store. Periodic

spiritual retreats may provide a temporary stimulus, but they

cannot bring ultimate satisfaction. Permanent satisfaction can

only come when we discover that Christ is the Bread of life and

learn to draw on Him ceaselessly for sustenance. When He was on

earth and was hungry and weary He could minister to the need of

the woman of Samaria and could find His own need met even as He

spent Himself on her behalf. When his disciples offered Him food,

to their amazement He declined; but He explained the secret

source of His perennial satisfaction: "I have meat to eat that ye

know not of ... My meat is to do the will of him that sent me and

to finish his work" (John 4:32-34).

CHRIST IS THE LIGHT OF LIFE

Again and again John quotes our Lord's claim to be in

Himself all that man needs. John 8:12 reads: "Jesus spake unto

them saying, I am the light of the world: he that followeth me

shall not walk in darkness, but shall have the light of life."

Christ is not only the Giver of light; He IS the Light. He is the

Light of the world, and those who maintain a close relationship

with Him have more than mere external light; they have the Light

of life. Spiritual light is not a matter of intellectual

knowledge; so it frequently happens that those who see much in

the spiritual realm can tell little of what they see, in contrast

to those who have little spiritual vision but are always ready to

talk about the wonderful light they have received from the Lord.

The effect of divine light is never to build up those who receive

it. It does not build up; it lays low; it is devastating to human

nature. "Knowledge puffeth up"; it cannot put man out of action,

for man can serve himself of it for his own upbuilding. So-called

light on the Scriptures may add considerably to our standing in

the Christian world; but the Light of life adds nothing to our

prestige. However, it can do what no amount of common light can

do; it can incapacitate the natural man by its blinding blaze and

thus make a way for God to get His purpose through.

Christ is the I AM

Throughout his Gospel, John keeps emphasizing the fact

that whatever thing man may need for his daily life, Christ _is_

that thing; and he records Christ's astounding claim to be the I

AM. Here are our Lord's own words: "Verily, verily, I say unto

you, Before Abraham was, I am" (8:58). And here again -- "Except

ye believe that I am, ye shall die in your sins" (8:24). If

there is to be an ultimate solution to our problem, then we must

come to know Christ as the I AM.

PAUL'S TESTIMONY

Paul, no less clearly than John, testifies to the fulness

of Christ. Listen to what he says to the Ephesians: "... the

mystery of his will, according to his good pleasure which he

purposed in him unto a dispensation of the fulness of the times,

to sum up all things in Christ, the things in the heavens, and

the things upon the earth" (1:9-10). And listen to these words to

the Colossians: "In him were all things created, in the heavens

and upon the earth, things visible and things invisible, whether

thrones or dominions or principalities or powers; all things have

been created through him, and unto him; and he is before all

things, and in him all things consist. And he is the head of the

body, the church: who is the beginning, the first-born from the

dead; that in all things he might have the pre-eminence. For it

was the good pleasure of the Father that in him should all the

fulness dwell; and through him to reconcile all things to

himself, having made peace through the blood of his cross;

through him I say, whether things upon the earth, or things in

the heavens" (1:16-20). And could anything be more conclusive or

more crystal-clear than this statement: "Christ is all, and in

all" (3:11)?

But have we really seen that Christ is All and in all?

God's purpose is that in all things He should have the

pre-eminence, and He attains His end by putting all things into

Christ and putting us also into Him. This Paul explains very

clearly in his first letter to the Corinthians: "Of Him are ye in

Christ Jesus, who was made unto us wisdom from God, and

righteousness, and sanctification, and redemption" (1:30). Do you

get the significance of this verse? Paul is not saying that God

is prepared to bestow certain gifts upon us -- the gift of

wisdom; the gift of righteousness; the gift of sanctification;

the gift of redemption. No. he is saying that Christ IS our

wisdom; Christ IS our righteousness; Christ IS our

sanctification; Christ IS our redemption. It has pleased God to

sum up all things in Christ, and having put all things into Him,

God has nothing to give us apart from Him. It is not a fuller

supply of God's gifts we need; it is a fuller knowledge of the

One Who IS His all-inclusive Gift.

BREAKING DOWN AND BUILDING UP

As we go on in the Christian life we are liable to make a

surprising discovery. We find that the commendable qualities that

marked our early days have gradually vanished and certain

unattractive features are manifesting themselves. When I was a

young Christian I was commended by various people for the

Christ-likeness of my life, but some years later I found to my

consternation that my temper was often getting the better of me.

Even when I managed to control it so that it did not actually

flare up, it was seething inside; and to add to my distress and

disillusionment, those kindly Christians who had commended me for

the Christ-like qualities that formerly impressed them, were not

slow to tell me how unfavorably my present life compared with my

past. I used to be so humble and so patient, they said, so gentle

and loving ... but now ...! The worst of it was, their criticisms

were not unfounded. I could have outdone them with my own tales

of failure for they seemed to be legion. But how had this tragic

state of affairs developed? What was the trouble? The trouble was

that I had been accumulating things, spiritual things, and God

had taken in hand to relieve me of them to make way for the life

of His Son.

Brothers and Sisters, if God is to do a permanent

building-up work in our lives, then He must first do a

breaking-down work, for we have a natural propensity for

acquiring things, and things as such have no place in His purpose

for His people. Oh, how we have sought over the years to refrain

from sinful things and to cultivate spiritual things! How we have

taken ourselves to task for those wretched uprisings of pride,

and how earnestly we have sought to emulate the humility of

Christ! How we have striven to acquire meekness and love and a

host of other praiseworthy things! But through repeated

disillusionment God has been able at length to convince us that

our highly prized acquisitions lacked the eternal quality that is

in Christ; they could now even stand the stresses and strains of

a short life-time.

Before we were converted we had begun to amass worldly

things and these, of course, had to go when we came to Christ;

but the old natural acquisitiveness had been carried over into

the spiritual realm and by degrees we had accumulated lots of

spiritual things; so, when we reached a certain stage in our

Christian history God began to remove them. When those things

that bolstered us up were gone, we began to learn what it means

to lean on the Lord and to live by Him alone; nevertheless,

because of the inveterate tendency to add to our possessions, the

breaking-down as well as the building-up process continues for

the rest of our days.

Pardon my frankness if I say that as I scan this gathered

company I see many of your lives cluttered with things -- the

same things that cluttered them years ago. I admit that some of

you have patience, amazing patience; and conscientiousness some

of you have in no small measure; and loving-kindness you have

too, and lots of other virtues. Where else could I go to find all

these precious things? But the one thing God is jealously looking

for in your lives is not so easily found. He is not looking for

what you possess in yourselves, nor is He looking for what you

can do in yourselves; He is looking for His Christ.

May I refer to an up-to-date personal experience by way

of further illustration? A few days ago I learned that a brother

had met some domestic difficulty and my spontaneous reaction was

to go and visit him. As a fellow-Christian, and one in a position

of responsibility, surely the least I could do was to call on him

and express my sympathy and bring what practical relief I could.

Off I set, therefore, in the direction of his home; but before

long I felt strangely fatigued. What was there to tire me?

Nothing that I could account for. But gradually it broke upon me

that my life was being sapped because God had left me to my own

resources. It was I who had been the originator of this noble

idea, therefore it was I who must carry it out. While I was

seeking to be the kind brother that Christianity required me to

be, God withheld His support, for He was not seeking a display of

my Christ-likeness, but a manifestation of His Christ.

Ultimately, our one need is to know God's Son. When we

truly see Him as the sum of divine things, then we shall react

against all that hinders the flow of His life. We shall react

whenever we meet the things of God that have become detached from

their Source and are being held as personal possessions. When we

realize how God reacts against everything that is offered Him as

a substitute for His Son, we shall come to hate "dead works" even

as He hates them and shall spontaneously recoil from them.

That Christ is the sum of divine things is not a matter

for our future discovery; it is a fact for our present

acceptance. An unequivocal recognition of this fact will bring

our lives into the tide of eternal purpose.

@05 THE WASHING OF FEET, Watchman Nee

Scripture Reading: John 4:14; 7:38; 13:1-14

In John's Gospel frequent reference is made to "water" as

expressing life. In John 4:14 we are told that when a thirsty

soul comes to Christ for satisfaction, he is offered water to

drink -- and no mere draught of water: "Whosoever shall drink of

the water that I shall give him shall never thirst; but the water

that I shall give him shall become in him a well of water

springing up unto eternal life." In 7:38 we read: "He that

believeth on me, as the scripture hath said, out of his belly

shall flow rivers of living water." When we come to chapter 13 we

find a further reference to water -- not now welling up within to

the ceaseless quenching of thirst; not now flowing out in

lifegiving streams to others; but bathing feet that have grown

weary walking along the dusty roads.

A superficial reading of these Scriptures might lead us

to the conclusion that we could easily dispense with this third

function of water. Having solved the problem of our personal

satisfaction by the living water welling up within, and having

solved the problem of fruitfulness in service by the living water

flowing out to those around, what further need have we?

Stop and think for a moment. What does your own

experience tell you? Do these two cover all your need? Have you

not known times when, despite the fulness of spiritual life

provided, you still feel lifeless? You truly believe in the

abundance of the life-giving waters; but there is no evidence of

this fulness of life in your gait; you are dragging your feet

wearily along the way. What do you lack? You lack that of which

John writes in this 13th chapter of his Gospel.

Note that He introduces the washing of feet with this

statement: "Jesus knowing that his hour was come that he should

depart out of this world unto the Father, having loved his own

which were in the world, he loved them unto the end." The reason

given for this ministry to His disciples was not their sinfulness

but His love for them. And this was not an initial expression of

love; it was an expression of His love toward them when He was

about to leave them. He had loved them all along, and all along

He had given them constant evidence of His love; but before He

was parted from them He sought to tell them in this act that

"having loved his own that were in the world, he loved them unto

the end." The washing of the disciples' feet was not a matter of

passing moment; it is of lasting significance, for it expresses

the love that loves "unto the end." If the saints are to finish

their course they will need to know the refreshment that comes by

having their feet washed and they will need in turn to minister

this refreshment to their fellow-pilgrims.

Peter, in his usual impetuous manner, protested when the

Lord wanted to wash his feet, and his reluctance was not overcome

when the Lord offered this explanation: "What I do thou knowest

not now; but thou shalt understand hereafter." Peter's renewed

protest was met with a stronger word: "If I wash thee not, thou

hast no part with me." His reaction to this further word was

again characteristic: "Lord, not my feet only, but also my hands

and my head." Peter's remark revealed his misconception of the

Lord's act; but it was swiftly corrected. "Jesus saith to him, He

that is bathed needeth not save to wash his feet, but is clean

every whit: and ye are clean, but not all. For he knew who should

betray him."

That the washing of feet does not relate to the sin

question is perfectly clear. Peter was clean, the Lord said. He

also said that because Peter was clean he did not require to have

his whole body washed; but He stated with equal clarity that

Peter did require to have his feet washed. This was not a luxury;

it was a necessity. So necessary was it, that if Peter refused

this ministration from the Lord, it would prove a barrier to

fellowship. And what loss that would mean!

It will help us to recall that when this incident took

place the Jews wore sandals, which gave little protection from

the dust of the roads; it was therefore customary after a journey

to bathe the feet. But what is stressed here is the positive

rather than the negative: renewal rather than removal of

defilement. When our Lord washed the disciples' feet He did not

censure them for having contracted defilement by the way, nor did

He exhort them to walk more carefully. For dust to attach to the

feet of the traveller as he walked the dusty roads was

inevitable; therefore it was not a rebuke that was called for,

but the application of a little water to the soiled and weary

feet. In His love the Lord rendered this service to His

disciples.

As long as citizens of heaven are pilgrims in this world,

even while they press on their way in accordance with the purpose

of God, they have to tread the earthly roads, and their feet are

bound to bear traces of earth. Even when they have kept

themselves uncorrupted from the world, its dust attaching to

their feet causes discomfort and fatigue.

Where there is undealt-with sin, the enemy has ground for

attack; but death, as well as sin, exposes us to his assaults.

For this reason we need to be maintained in constant freshness of

life as well as in constant freedom from defilement. Even when we

are careful to avoid all that would defile, there are times when,

quite unaccountably, we lack zest to press on. The trouble is,

the earth-touch has taken toll of us. We have grown foot-sore

with the roughness and dust of the road and this eventually has

sapped our strength. We have life; we received that by new birth;

but life has lost its freshness and we need reviving. It is not

the whole body that needs bathing; but the feet need it; and they

need it repeatedly; for the end of the road is not reached in a

day. When we begin to lose our vitality as we travel along the

road, we are apt to feel there is something wrong with the whole

body; but when the feet have been bathed the whole body is

strangely rested. Very often our lack of spiritual vitality can

be swiftly solved by the spiritual equivalent of bathing the

feet.

When Christ had ministered in this way to His disciples

He said: "Know ye what I have done to you? Ye call me, Master,

and, Lord: and ye say well; for so I am. If I then, the Lord and

the Master, have washed your feet, ye also ought to wash one

another's feet. For I have given you an example, that ye also

should do as I have done to you." A responsibility rests upon us

to obey this command of the Lord. He has set us an example which

He requires us to follow.

Do you know what it is to feel utterly lacking in

spiritual energy, to weak to go on? You wonder what has gone

wrong; but try as you may, you cannot locate the trouble. You are

not conscious of having done anything to grieve the Lord; you are

just overwhelmingly conscious that you don't know how to drag

your feet any further. You are aware of the grave danger of being

negative; but what can you do? What about going to see Brother

A.? Perhaps he can help. You go. He offers what counsel he has to

give; but while you listen to a long dissertation on the

Scriptures, you feel that the little vitality you have left is

being drained. You leave feeling worse than before. Whatever can

be wrong? Perhaps Brother B. would understand your plight and

give some practical aid. You seek him out. He suggests a time of

prayer together. That sounds helpful; but the longer he prays --

and his prayer is very, very long -- the more your heart sinks.

You leave his home wondering what hope there is. Quite

unexpectedly you meet Brother C. He does not preach to you; he

does not pray with you; you just find yourself engaged in a

simple conversation that takes its natural course without any

defined aim on his part or yours; and almost imperceptibly the

impossible thing happens -- you are revitalized. You can go on,

and you can go on with a spring in your step and a song in your

heart. That brother, all unconsciously, ministered life to you:

he washed the feet that were travel-stained and sore. The washing

of feet is not only a service performed by the Lord Himself; it

is a ministry committed by Him to the Church. And it is not

necessarily a clearly defined institution that is deliberately

observed. It is often an unconscious mutual ministration, as when

one believer meets another in the Lord and the two converse

spontaneously; or when, after a day's work in school or office or

factory you are too weary to read the Word or pray, but you

attend a weekday church gathering and as you meet some of your

fellow-saints you are strangely refreshed. Definable or

indefinable, something transpires, and you can go on again with

renewed vigor.

In the intercourse of the saints this feet-washing is of

great importance. We are all in frequent need of a ministration

of life, and this ought to be mutual: "Ye also ought to wash one

another's feet." If the children of God arrive at any of their

weekly meetings in a state of spiritual weakness and leave as

they arrive, there is something wrong with that meeting. It

should be our serious business to bring life into each gathering;

otherwise the atmosphere will be heavy, and any brothers and

sisters who may be finding it hard to go on will fail to receive

the renewal they sorely need.

Once a brother attended the regular meeting for the

preaching of the Word. He felt so dull and unresponsive that he

wondered if he had sinned against the Lord; but he could get no

registration of sin. He tried to discover what had happened to

him, but he sought in vain for an explanation. He attempted to

throw off the lethargy that seemed to have settled upon him; but

it was no good. Presently a brother prayed, and the lethargy was

gone. He had been impotent to throw it off; but the freshness of

life ministered to him through that brother's prayer instantly

dispelled the death that had begun to sap his vitality.

If we drift into the church meetings without any sense of

responsibility toward the needy children of God who through their

constant contact with the world have lost something of their

spiritual freshness, we shall be ignoring the Lord's injunction

to wash one another's feet. This is one of the most important

services we can render to the saints. It does not necessarily

involve any outward activity; but it does at least demand that we

roll our burdens on the Lord lest we come into the meetings

weighed down by our personal concerns and so create a heavy

atmosphere that makes it difficult for others to find the

refreshment they need. At times, with all our desire to serve, we

may be unable to recover our usual bouyancy; then we can let

others wash our feet. This feet-washing must never deteriorate

into a one-sided ministry, for the Lord purposed that it be a

mutual matter. "Wash one another's feet," He said.

If the greater proportion of believers attend the

meetings in a passive way, or if their only hope is to get

something for themselves, the burden imposed upon the few is too

heavy and the interflow of life is hindered. Whether or not a

meeting has much value for the Lord and for His saints will

depend on the proportion of those present who have a positive

desire to minister life. This is the responsibility of every

single one who possesses the life of the Lord. No matter what the

stage of maturity, provided the spirit of each one is clear,

there will be a free interflow of life between the members of the

company that will bring a quickening to the whole. The churches

suffer serious loss through passivity on the part of many of its

members. It is true that we can each one approach the Lord

individually, and in so doing we are greatly ministered to; but

there is something of mutual ministration that the Head of the

Church committed to His members when He said: "If I, then, the

Lord and the Master, have washed your feet, ye also ought to wash

one another's feet." We cannot with impunity ignore our

responsibility to minister life to our fellow-members; nor can we

with impunity disregard our own need to receive the quickening

that only they can minister to us. This places us all under a

solemn obligation to abide in the Lord so that we may be kept

perennially fresh. If today we have had no now experience of the

Lord, those who touch us will miss the spiritual quickening they

need. Many of the Lord's children keep harping on experiences of

by-gone years. Oh, the pathos of it! They are in a state of

stagnation and are consequently unable to render the valuable

service committed to them by the Lord.

A certain sister who over the years had learned to draw

daily on the life of Christ, was always a source of quickening to

others. If you felt spiritually jaded, you just needed to call on

her and sit down in her company for a little time. You did not

need to do anything, nor did she. You simply sat there for

awhile, and the weariness vanished. You revived because she was

in constant close communion with the Lord. It was because of the

freshness of her fellowship with Him that others met Him afresh

when they met her.

Brothers and Sisters, let us not covet the utterance of

others; let us not covet their extensive Bible knowledge; but let

us covet to be ministers of life to the saints. Provided we

maintain close communion with the Head of the Body, we shall be

able to minister His life to the other members. In a

prayer-meeting it not infrequently happens that a young believer

prays and immediately there is a release of life. His knowledge

is limited and his utterance imperfect, but as soon as he prays

he lifts the whole meeting. On the other hand, many an older

Christian, despite years of accumulated Bible knowledge and

perfected utterance, makes no impact on the meeting when he

prays. The young Christian has freshly met the Lord; the older

Christian has not. Fresh life is communicated to other members of

the Body when we are in fresh touch with our living Head.

While it is right that we covet to wash the feet of the

saints, let us not fail to realize that, because this is a mutual

ministry in the Church, we cannot prosper if we always want to

minister and are never prepared to be ministered to. The whole

Church is built up through the mutual ministration of all the

members. We must always be eager to serve the children of God;

but we must always be ready to be served by them too. This calls

for the grace of humility.

In Acts 18:4, we read that Paul "reasoned in the

synagogue every sabbath and persuaded Jews and Greeks." The

sequel is beautiful: "But when Silas and Timothy came down from

Macedonia, Paul was constrained by the word, testifying to the

Jews that Jesus was the Christ." The arrival of Silas and Timothy

brought an influx of life to Paul and with it a fresh impetus to

preach the Word. Silas and Timothy did not minister to Paul in

any spectacular way; but the mere arrival of these two

fellow-saints so strengthened the Apostle that with added

vehemence he was able to preach Christ.

If we are to minister Christ to others, we must fulfil

the required condition: we must let His Cross operate continually

to release His life in and through us; otherwise what we minister

will reach the soul only, not the spirit. It is as we abide in

freshness of fellowship with Him that we convey freshness of life

to those with whom we come in contact. Life is conveyed

spontaneously, not by strenuous effort. True, the washing of feet

is with water; but we do not need to pump the water up

laboriously; it comes to us freely as we live in Him Who is the

Water of Life. Let us then see to it that we abide continually in

Him.

@06 A SHALLOW LIFE, Watchman Nee

Scripture Reading: Mark 4:1-20

When we consider the parable of the sower as recorded in the

passage we have read, let us not be side-tracked into questioning

whether the hearers of the Word are saved or unsaved; rather let

us take it home to our own hearts. The seed of which this passage

speaks is clearly interpreted as the Word of God; and it is His

message to us all, not merely a specific message addressed to a

specific class of people. Let us not, therefore, miss its bearing

on our lives by restricting its application to the unsaved.

The parable shows us that four different conditions are

obtained after the seed has been sown. Why such diverse results

from the sowing of the same seed? I seek grace of God to answer

this vital question.

I am aware that, as God's children, we all hope to live a

life and perform a task that will meet with His approval. Why

then do so many fail to realize their objective? May I be even

more pointed in my question and ask you: Why is it that in your

early days you were so eager to follow the Lord yet today you are

so slack? When first you met the challenge of God's eternal

purpose, did you not pledge Him your whole-hearted allegiance?

What has happened since then? Have you been dismayed by the

implications of such a committal? Did you discover one day that

if you pursued the course of God's appointment it would shatter

your most cherished hopes, and you could not bear to let them go?

Did you begin to chafe against the yoke and eventually cast it

off? Were you overwhelmed by the obstacles that confronted you

and simply followed the line of least resistance?

Brothers and Sisters, there is one way and only one

whereby God can be glorified, and that is the way of the Cross.

Unless we are irrevocably committed to this one way from start to

finish of our earthly pilgrimage, we cannot reach the goal. As we

turn again to the parable let us seek the Holy Spirit's

enlightenment that we may see the crux of the problem.

Mark 4:5 reads thus: "Other (seed) fell on the rocky

ground, where it had not much earth; and straightway it sprang up

because it had no deepness of earth." "Straightway it sprang up"

-- how swift the growth! The Word has dropped into the soil of

the heart and something has immediately happened. The Word is no

longer mere objective doctrine; it has brought about a change

subjectively. The Cross has begun to operate, for the outer husk

of the seed has burst and the life has begun to manifest itself.

But the Lord warns us that such swift growth does not ensure

permanent results: "When the sun was risen, it was scorched; and

because it had no root, it withered away" (v.6). Here is a

picture of the man we have just been talking about who had a

splendid beginning but a grievous ending. How full of promise

that fresh sprout seemed! Many a young Christian sets out on the

path of the Cross with high hopes: but within a few years, or

even in a matter of months, all exhilaration has gone and it is

difficult to detect any sign of life.

The Lord not only issues a warning through His parable;

He offers a clear explanation of the trouble: "These are they

that are sown on the rocky places who, when they have heard the

word straightway receive it with joy; and they have no root in

themselves, but endure for a while; then, when persecution or

tribulation ariseth because of the word, straightway they

stumble" (vv.16-17). Note the reason Christ gives for the sad

issue of this hopeful situation. It is because of "persecution or

tribulation" that there is a falling away. And note that this

"persecution or tribulation" is of a specific kind -- the kind

that comes "because of the word". It is the inevitable

consequence of receiving the Word of the Lord. Anyone who accepts

His Word is bound to meet difficulties as a direct result. His

Word was never intended for our acceptance so that we might

straightway relay it to other people and make an impression on

them. We may deal like that with men's words, but not with the

Word of God. Our true acceptance of any word of His precipitates

us into a death process, and until that process has taken place

we cannot give it out in life to others. Oh! it is not a state;

therefore in His jealous love for us He applies the Cross to our

lives in order to disillusion us. He cannot bear to have us go on

in a state of deception. When you have become quite confident

that the will of God is your one desire, you may suddenly find

that your will and His have clashed. He wants you to go in one

direction and you want to go in another. You had formed your own

ideas as to where the will of God would lead you and what it

would involve; now you find it is altogether other than what you

had visualized and you don't like it. You begin to reason; you

begin to struggle; you begin to question. You never dreamed when

you eagerly set out to serve the Lord that things would turn out

as they have. There's trouble in your business; there's trouble

in your home; there's trouble everywhere.

You ask: Why? Why? Why? The stark fact is that you have a

controversy with God; and bear with me when I say that the

withering away of which our parable speaks has its beginnings

there. I am not ignorant of the fact that there are those in our

midst who have a controversy with God right now. Oh! let me

emphasize the solemn fact that your attitude to the matters that

are provoking your present reactions will settle the measure of

your spiritual life in days to come. You may evade the Cross and

rejoice in the release you gain thereby, but your life will be

tragically empoverished by that seeming gain. Do not delude

yourself by thinking you have triumphed in this conflict. Do you

imagine God can lose a battle in your life and your life be

enriched by His defeat? Never! If today you do not let Him

conquer you, your spiritual decline may not be immediately

apparent; but this day will seal it, and one day it will be

obvious that death has set in. God will not leave any life

untested that has once been presented to Him. He cannot accept us

at our own valuation; He will declare His assessment of our

offering by submitting it to the test and manifesting its actual

worth in the issue.

Shortly after I had left all to serve Him I went to visit

an elderly Christian lady. As we sat together in leisurely

conversation she asked: "You have the intention of devoting

yourself wholly to the Lord, have you not? What do you think He

is requiring of you?" "To work for Him", I said. "Suppose He

should not want you to work for Him, what would happen?" she

enquired. "Oh! I am persuaded He wants me to work for Him", I

answered confidently. She then turned to Matthew 15 and read me

the story of the feeding of the four thousand and asked me how it

came about that so vast a company of people were able to eat to

the full from so scanty a supply as seven loaves and a few small

fishes. "Because", I replied, "when the very limited provision

that was available was placed in His hands He added His

blessing." Her comment on my reply made an impression on me that

has lasted to the present day, even though at the time I could

not fathom its meaning. She said: "All bread that is placed in

the Lord's hands He first breaks, then distributes. He

distributes nothing that He has not first broken, for unbroken

bread does not multiply as it is dispensed. Brother, I advise you

to refrain from handing yourself over to Him unless you are

prepared for the breaking that must follow if life is to be

ministered through you to others."

Many years have passed since that conversation took place

and I have had ample opportunity to prove the truth of the word

spoken to me then. May I in turn say to you that if you are not

prepared to be broken in the hands of the Lord, then it is better

not to offer yourselves to Him? The trouble with us is that when

an appeal is made to consecrate ourselves to Him we are apt to do

so on the basis of an intellectual or emotional urge, and we are

unprepared for the implications of unreserved consecration. Such

a transaction may lead to a miserable kind of existence, for if

we have once offered ourselves to Him we cannot without qualms of

conscience enjoy the freedom of the unsurrendered, nor can we

enjoy Him, because we keep chafing under the restraints of His

yoke.

Why did that seed falling into the ground bring forth

fruit so soon? And why did it so soon wither away? The reasons

are given us in the passage we have read.

The first reason is the shallowness of the ground. Some

people are so superficial that they are quickly satisfied but

just as quickly dissatisfied. They live in their emotions and a

change of circumstance at once brings a change of emotion. When

the Word is presented they offer a swift response; but their

spiritual registrations are not permanent. Soon after they have

been stirred by God's Word some other influence is brought to

bear upon their lives and they give way to the new impression. If

we are affected by all the different influences that play upon

our lives we never come to a real knowledge of the Lord because

we never come solely under His sway.

The second reason given for lack of fruitfulness is lack

of root. What is root? It is that section of a plant that is

hidden from view. In the life of a Christian it represents his

secret history with the Lord. Anyone who lacks a secret history

is living his life before men. May I ask you a straight question:

what proportion of your life is lived in secret? Is any of it

hidden from the eye of man? Is your prayer-life limited to the

prayers you utter in prayer-meetings? Is your knowledge of the

Word of God limited to what you preach? Are all your spiritual

experiences shared with other people? If so, then you lack root.

A tree that could draw little sustenance from the ground where it

stood has been known to send its roots to a river miles away and

has consequently survived all weathers. There are trees that

flourish though they are surrounded by arid desert and exposed to

the blazing sun, because they let the barrenness of the ground

drive their roots far beneath the surface in search of a hidden

spring. Only those Christians in whose lives the Cross is allowed

to operate deeply will survive the trials of the way. If one day

we are faced with the option of renouncing our faith or losing

our life, which will we choose? It is not in that day that the

issue will be settled; it will be settled now. Martyr stuff is

not found where the life has not been rooted in Christ before the

day of testing. If in that day we fail Him, it will be because we

have not sent our roots deep enough today.

Another reason given for lack of permanent fruit is the

rockiness of the soil. Certain hearers of the Word immediately

receive it, but there are "rocky places" in their lives that

obstruct growth. Hardness of heart is a great hindrance to

spiritual development. Many Christians are so set in their ideas

that hey never advance in the knowledge of Christ. He presents

His Word and makes His will known, but they meet His demands with

their opinions and their reasonings. Brothers and Sisters, not a

soul will progress spiritually who does not let God deal with

those hard places in his nature that thwart His purpose. His

purpose can only be carried through in people who are of a

contrite spirit and that tremble at His Word; it will never be

realized in those who answer His Word with their words.

Not all His children put up a resistance to His Word.

Thank God! There are those in our midst who offer Him implicit

obedience; and even for those among us whose hardness of heart

has hitherto hindered His purpose, He is able to do what He has

done for others. In the days of His flush He was borne to

Jerusalem on a colt upon which no one had ever ridden. He could

break that colt in so that it furthered His purpose; and He can

do for you what He did for it if you will humble yourselves

before Him.

Even though today our lives are miserably shallow, if

only from now on we can accept the Cross each time it confronts

us, its mighty efficacy will produce increasing depth of life

till at length we become deeply rooted in the Lord.

@07 ON KNOWING THE LORD, Watchman Nee

Scripture Reading: 2_Corinthians 5:16; Galatians 1:15;

John 20:11-18; Luke 24:13-35; John 21:1-14

From the time of the Lord's resurrection right up to the

present day there are two different ways in which people know

Him. Some know Him after the flesh; some know Him in the spirit.

Paul clearly makes this distinction. In his second letter to the

Corinthians he says: "We henceforth know no man after the flesh:

even though we have known Christ after the flesh, yet now we know

Him so no more." And writing to the Galatians he says: "It was

the good pleasure of God ... to reveal his Son in me." Let us

take several concrete illustrations from God's Word to

demonstrate this distinction and to indicate how we should seek

to know the Lord.

MARY MAGDALENE

When Mary Magdalene stood weeping beside the tomb where

her Lord had been buried, she stopped and glanced inside, and

there she saw two angels who asked why she was weeping, to which

she replied: "Because they have taken away my Lord, and I know

not where they have laid him." No sooner had she said these words

that she turned around and stood face to face with her Lord. The

Word reads: "She turned herself, and beheld Jesus standing, and

knew not that it was Jesus." Incredible? Yes, but true. Mary

Magdalene, who had known Jesus for years and had been one of His

close followers, actually stood face to face with the One she

knew and loved supremely, yet she failed to recognize Him. How

had it come about that she, who had before known Him so

intimately, did not now know Him at all? Because the One she had

known so closely had passed through death into resurrection. The

natural body, which she had learned to recognize with her natural

faculties, had died and was buried, and the One Who now stood

before her, though the same Jesus, was the risen Lord Who could

not be known by any natural means. She must now get to know Him

some other way. The historic Jesus, Whom she had recognized by

seeing and hearing and touching, had died on the Cross of

Calvary, and the risen Lord could not be recognized that way. He

could not now be known after the flesh; He could only be known in

the spirit.

As Mary Magdalene stood looking at Jesus in unrelieved

sorrow, He asked: "Woman, why weepest thou? whom seekest thou?"

Mary's eyes had seen Him and failed to discern Him; now her ears

hear His voice, but nothing registers in heart or mind. She

actually mistakes His voice for that of the gardner and says:

"Sir, if thou hast borne him hence, tell me where thou hast laid

him and I will take him away." Hitherto Mary had used her eyes to

differentiate between the appearance of Jesus and that of other

men. Have her eyes lost their quickness of sense? And formerly

she had used her ears to detect His voice from the multitude of

other voices. Is her hearing less acute than it was? No, nothing

has happened to her eyes or to her ears; but something has

happened to her Lord. She needs spiritual faculties to recognize

Him now.

Jesus then addressed her by name, and when He said

"Mary", there was immediate recognition, and a glad "Rabboni"

burst from her lips. What had happened? The Lord had revealed

Himself to Mary in the calling of her name. He did not tell her

who He was, but spiritual perception came to her when He called

her by name. He offered her no explanations that might have

enabled her mind to discover His identity; but in a way that was

intellectually indefinable He conveyed to her spirit the

knowledge that He was the same Jesus she had known so well.

Instantly her sorrow gave place to joy and she hastened to break

the good news to the disciples.

TWO DISCIPLES JOURNEYING TO EMMAUS

Two of the disciples who had heard the amazing news of

the Lord's resurrection set out the same day for the village of

Emmaus, and on the way they conversed about the recent happenings

in Jerusalem. As they were talking about the Lord, He Himself

drew near; but they did not know Him. They had known Him after

the flesh; but all their past knowledge of Him provided no clue

to His identity now that He was risen from the dead. They

actually took Him to be a stranger who was unacquainted with

recent events in Jerusalem. He then opened the Scriptures to

them. "And beginning from Moses and from all the prophets, he

interpreted to them in all the scriptures the things concerning

Himself." Still no light dawned. Is in ton amazing that when He

interpreted from the Word of God the things relating to Himself,

they still failed to recognize Him? They heard the words He spoke

and they understood them and were moved by them -- so moved that

their hearts burned within them -- yet they did not know who He

was that was talking to them. Oh, there is a vast difference

between an intellectual understanding of the Word of God

regarding His Son and a spiritual revelation of Him?

The day was drawing to a close by the time the disciples

reached their destination. As they were reluctant to part from

their Companion, they invited Him into the house to join in the

evening meal. He took the loaf into His hands and blessed it,

then broke it and passed it to them. As He broke the loaf, light

broke on their spirits and they recognized their Lord.

Do you not see that there are two ways of knowing the

Lord? You can acquire an outward knowledge of Him through reading

about Him in the Scriptures; but you can know Him with an inward

knowledge when He grants you a revelation of Himself. Many people

have read God's Word till they are so familiar with the truths

concerning Christ that they can preach Him to others; yet they

still lack the knowledge of Him that comes through inner

enlightenment. Happily there are those who know Him not just

intellectually, but spiritually, because He has opened the eyes

of their heart.

THE SEVEN DISCIPLES

Some time after Jesus rose from the dead seven of His

disciples were gathered at the sea of Tiberius -- Peter, Thomas,

Nathaniel, James and John, and two other disciples not named in

the narrative recorded by John, Peter turned to the other six and

said: "I go a fishing." The others immediately suggested

accompanying him; so off they went together, and an amazing thing

happened. These men, who were experienced fishers before they

knew the Lord, had no success now. They spent the whole night

fishing and caught nothing. A still more amazing thing happened

-- at dawn Jesus appeared on the beach and they did not know Him.

Oh! their unaided natural faculties were unavailing when it was a

question of discerning the risen Lord. Just think of it -- Peter,

James and John had been His constant companions. How could that

specially privileged trio, so intimately related to Him, fail to

recognize Him? And what about Nathaniel? In the early days, when

the disciples first began to follow Jesus, he was one of the

foremost to confess that Jesus was the Son of God. And as for

Thomas, because he doubted the reality of Christ's resurrection

when the other disciples bore witness to the fact, the Lord had

dispelled his doubts by inviting him to reach out his hand and

feel the wound in His side; but now Thomas does not recognize

Him.

Every one of these disciples had known Jesus both before

and after His resurrection; now not one of them knows Him. So He

comes to their aid and reveals Himself afresh to them. "Children,

have ye aught to eat?" He asks. When they tell Him they have

nothing, He says: "Cast the net on the right side of the boat and

ye shall find." They do so and they catch more fish than they can

draw in. At that point recognition breaks on John, the beloved

disciple, and turning to Peter he says: "It is the Lord"; and

Peter, with the other five, all recognize Him anew. A very little

while before this they had seen Him with their eyes and heard Him

with their ears, yet they did not know who He was: now suddenly,

unaccountably, they know Him. Knowledge of the Lord after this

kind is irrefutable and brings a new strength into the life of

the believer.

When the disciples reached the shore they saw a fire

burning, and on the fire there was fish and bread. Jesus invited

them to break their fast and they responded; but, the Word adds:

"None of the disciples durst inquire of him, Who art thou?

knowing that it was the Lord." Do these words now strike you as

paradoxical? If the disciples really knew that He was the Lord,

why should they think of asking Him who He was? Note that the

Word does not say they did not ask, but that they dared not ask.

Have you ever had a paradoxical experience like that? Have you

ever at one and the same time wondered if it was really the Lord

Who had met you, and yet been so sure it was He that you dared

not entertain any question? Yes, there are times when, with our

eyes and our ears and all our reasoning powers we may be unable

to substantiate the fact that it is the Lord; yet somehow in our

innermost being we know that it can be no other than He. With our

head we may question the fact, so that we want to ask: "Who art

thou?" But because our heart reassures us, the question is never

asked. True revelation is like that. It is paradoxical. Outward

evidence is unconvincing and leaves us questioning; but inward

assurance makes questioning irrelevant. Happy are they who know

the Lord, not after the flesh, but in the spirit! They possess an

inward strength that nothing can daunt. May God grant us an

opening of the eyes that we may know His son after this fashion.

@08 IN NOTHING BE ANXIOUS, Watchman Nee

Scripture Reading: Philippians 4:4-7

All men of all ages have one common craving: they crave

happiness. They welcome anything that is likely to bring pleasure

and shrink from everything that might bring sadness.

But why is it that man's eager, agelong pursuit of

happiness has failed to bring him happiness? Because happiness

requires a condition. No burdened soul can be happy. If we are to

know real and lasting joy we must get rid of our burdens.

The unsaved soul can know no permanent gladness of heart

because the burden of sin rests upon him; but the Christian, who

has come to Christ and has received pardon and cleansing, does

not necessarily find the Christian life to be the joyous

experience he looked for. Why is he so often disillusioned?

Because, though he has dropped his sin-burden at the foot of the

Cross, he has not learned to cast all his burdens on the Lord and

the burden of daily cares weighs him down so that joy is banished

from his life. Unless the Christian can find relief from all

anxiety he will be a joyless Christian and the Name he bears will

suffer reproach. We must admit that a joyless life is not the

God-appointed portion of His people; yet how many live a

consistently joyful life? In His Word He has supplied a clear

answer to the problem. Let us read carefully, phrase by phrase,

the few verses we have chosen for our meditation.

The first phrase in the passage is this: "Rejoice in the

Lord alway." Let us note straight away that this is a command of

God. Has God ever issued a command that could not be carried out?

Never! The very fact of a divine command proves that obedience is

possible. Note further, God not only demands that we rejoice; He

demands that we rejoice ceaselessly.

If anyone worships idols, we immediately recognize that

as a breach of God's commandment; but if a child of His fails to

rejoice, does it occur to us that that likewise is a breach of

His commandment? Since God requires us to rejoice always, any

failure to comply with His command is positive disobedience, and

we must honestly acknowledge it.

Of course we may reason: Joy is not a thing anyone can

produce to order; if we are miserable we cannot force ourselves

to rejoice. No, we cannot produce joy, but we can produce lots of

reasons for our misery -- ill-health, refractory children,

pressure of work, etc., etc. And we can protest that it is

unreasonable to expect anyone to rejoice who has as many

difficulties as we have. God knows that it is impossible to human

nature to rejoice under adverse circumstances; but what He has

required of us is not that, in reliance on our natural resources

we rejoice, nor that we rejoice in our circumstances, but that we

rejoice "in the Lord". When our circumstances cause us nothing

but grief, we can still be glad and carefree because our joy is

not based on fluctuating circumstances, but has its source is the

One Who loves us and is the object of our love.

Because we are so temperamental -- one day mindful of His

love, the next day forgetful -- Paul adds this next phrase:

"again I will say, Rejoice." God must have a joyful people, so He

issues His word of command and insists on constant obedience.

The passage reads on: "Let your forbearance be known to

all men. The Lord is at hand." Pressure of circumstances may far

exceed our capacity to bear, but if we are not governed by

circumstances but are drawing our sustenance from the Lord, we

shall not be living a life of constant ups and downs. The

gladness that comes from resting in Him will more than compensate

for all the outward pressure; thus our equilibrium will be

preserved despite fluctuating circumstances.

"The Lord is at hand." The term used here refers to the

Lord's presence rather than to His coming, i.e. to His nearness

in point of distance rather than in point of time. Paul is

seeking to press home not only the need to be glad at all times,

but the abundant cause for gladness -- the presence of the Lord.

That He is right beside us surely warrants happiness at all

times. Is not His presence enough?

The writer to the Philippians has just exhorted his

readers to "rejoice in the Lord alway"; now he adds this further

injunction: "In nothing be anxious." there is every reason to

rejoice always. Why? "The Lord is at hand." There is no reason to

be anxious. Why? "The Lord is at hand." Yes, we can produce

endless reasons for our anxiety; but the Lord's presence makes

anxiety under any circumstance utterly unreasonable. If He is

with us we are not justified in being anxious on any score. That

is why He refuses to tolerate a single care -- "In nothing be

anxious." Care is not legitimate and will not be condoned. Alas!

we make provision for extenuating circumstances, so we allow what

God disallows. To permit any exception is to cast a doubt on His

love. "The Lord is at hand" -- that should be our answer to every

anxious thought.

Let us read on: "but in everything by prayer and

supplication with thanksgiving let your requests be made known

unto God." Note that the next exhortation is introduced by the

little word "but". That under all circumstances carefulness is

prohibited by God has already been plainly stated; now the way is

shown by which we can be preserved from succumbing to the

temptation to bear unwarranted burdens. This way is three-fold --

by prayer, supplication and thanksgiving making our requests

known to God, i.e. simply telling Him our need; then making

specific requests for specific needs; and finally, embracing all

with thanksgiving. It is failure to act on this simple three-fold

instruction that accounts for the fretfulness which mars our

lives.

Have you ever watched workmen engaged on the construction

of a building as they stand at three different levels of the

scaffolding and pass bricks from the lowest level to mid-level

and from there to the top? The work goes on apace as long as each

brick, when it reaches the lowest level, is at once passed on the

the level above. What if the man in the middle did not hand on

each brick as it came? What if the man at the top level refused

to receive the bricks? The poor man in the middle would be

crushed by the load. That very thing happens to us continually in

the unseen realm. When the first trouble reaches us we fail to

send it on to a higher level, and seen we feel pressed and

fretful. Along comes a second trouble, and a third, and by

degrees we are word out and collapse under the load. As soon as

any anxiety threatens us, we must immediately pass our burden on

to a higher level. Let us learn to follow the directions the Lord

has given for our release from the downdrag of care: "In

everything" -- big things as well as little things; little things

as well as big things -- "by prayer and supplication with

thanksgiving let your requests be made known unto God."

It is possible not only for naturally optimistic people

and for naturally easy-going people to be constantly cheerful; it

is possible also for people like you and me, if only we will heed

the Lord's simple directions. In the realm of men burdens are

dropped by telling a trustworthy friend of our trouble and then

handing the matter over to him. Is the Lord less trustworthy than

man? Surely not. He is our way out whenever anxiety threatens to

rob us of our joy. But let us remember that He has not only told

us to make our troubles known to Him and to be specific in our

requests; He has said that everything ought to be brought to Him

with thanksgiving. We dare not forget that all that happens to us

has been ordained by Him Who so loved us that He gave His life

for us, and His love cannot err. If we believe this, our every

request will be made with thanksgiving.

It is told of a certain university professor who was a

confirmed pessimist, that some friends sought to encourage him to

look on the bright side of things and remarked one day: "Isn't

this a lovely morning, with the sun shining brightly, the birds

singing gaily and the grass looking so fresh and green?" "Oh!

this won't last," was all he said. Alas! many Christians are like

this professor; their minds are so obsessed with their

difficulties that they have no appreciation of the grace of God,

so they have no thanksgiving to offer Him and they continue their

weary way with sighs and murmurings. Oh, that we might have

hearts to appreciate God's goodness and might buy up every

opportunity to offer the sacrifice of thanksgiving to Him!

If we fulfil the three-fold conditions He has set before

us, then we shall experience the truth of His promise: "And the

peace of God, which passeth all understanding, shall guard your

hearts and your thoughts in Christ Jesus." Note the expression,

"the peace of God." This peace is not just a certain kind of

peace that God bestows upon us; it is "the peace of God," i.e.

God's own peace, the very peace that is inherent in His nature.

His is a peace that nothing can disturb. So unassailable is it

that, when He created the angels and rebellion broke out in their

ranks with far-reaching effects in His universe, even so dark a

calamity could not disturb Him. Though "the earth was waste and

void", He proceeded to realize His heart's desire by repairing

the damage done to the earth and then creating another order of

beings -- man. The man fell; but the peace of God remained

undisturbed. We should have thought God would immediately send

His Son to make good the damage done by man; but He could wait

till the "fulness of time" before sending Him; and a waiting-time

of thousands of years put no strain on His peace.

God promises that a peace of this quality will guard the

hearts and thoughts of those who fulfil His condition. THe word

"guard" is a strong word; it has been translated "garrison."

God's peace will act as a garrison protecting us against

everything that is inimical to peace. With such a safeguard

against enemy intrusion, what can possibly disturb our rest?

Brothers and Sisters, have you experienced such a

garrisoning of your hearts and thoughts? Do you know this "peace

of God which passeth all understanding"? You will if you bring

everything to Him by prayer and supplication with thanksgiving.

God's command is clear: "Rejoice in the Lord alway ... In nothing

be anxious." And His promise is equally clear: "The peace of God,

which passeth all understanding, shall guard your hearts and

thoughts in Christ Jesus." You make it your business to obey His

command and He will make it His business to see to it that you

enter into the full enjoyment of His promise.

@09 LIVING BY THE LAW OF LIFE, Watchman Nee

Scripture Reading: Romans 8:1-2

That the Christian Life is not lived by will-power is a

lesson many believers are exceedingly slow to learn. Consciously

or unconsciously they depend on their own strength of will in

order to maintain the standard which they believe to be the

Christian standard.

The man who is presented to us in Romans_7 was one who

drew upon his will-power in order to live a triumphant life. His

will was set to do the will of God. He was bent on doing good and

shunning evil; but he was under a serious misapprehension. He

thought that to shun evil and to do good was a matter of

determination. He had not seen that doing evil is the natural

outworking of the one law and doing good is the natural

outworking of another law; therefore human effort to please God

is futile.

Many Christians, like the man in Romans_7, are intent on

pleasing God and, like him, are amazed that, despite their fixed

desire to please Him, they constantly do things they know must

grieve Him. They can say as he said: "Not what I would that do I

practise; but what I hate, that I do." Oh, if only they could

realize that will-power is not the power for Christian living!

Brothers and Sisters, perhaps some of you are unaware

that you are trying to live the Christian life by drawing on your

own resources. Let me ask you: When you meet a difficulty do you

not pull yourself together in order to overcome it? Do you not

keep a firm hold on yourself lest you act in any way that is

unbecoming to a child of God? Are you not all the time exercising

care lest you lower the Christian standard? Oh! do not

misunderstand me; I am not advocating carelessness. There is need

for strict discipline in the Christian life; but this constant

effort to be a good Christian is too strenuous a business. It is

like trying to make water flow uphill; and it just won't work.

The trouble is, we are trying to DO certain things in order to

BE a certain kind of person. We have reversed the order. A

Christian should ACT as a Christian because he IS a Christian.

The right kind of Life spontaneously produces the right kind of

behavior.

Oh, how some of us exert ourselves to refrain from eating

what we full well know is not good for us! How we have to

exercise our wills lest we look at things we know our eyes ought

not to see! How we have to restrain ourselves lest words escape

us that we know should not be uttered! How tightly we have to

control ourselves lest our feet tread forbidden paths! Do you not

see where the trouble lies? We are trying all the time to counter

the tendencies of our natural life. Little wonder that the strain

is too much for us!

When we talk in our native tongue we simply open our lips

and say what we want to say. It is when we speak in a language we

are trying to acquire that we have to put forth deliberate effort

and study our words carefully so that we convey to others that

thing we want to say. When we live on the land we live in our

natural sphere, which imposes no strain upon us; but if we

transfer to the water, we have to exert ourselves in order to

maintain an existence.

If anyone has to depend on his will-power to live

according to the Christian standard, there are two possible

explanations of the trouble. Either that one has never been born

again and does not therefore possess the divine life; or else,

having been born again and having become possessor of the divine

life, he does not believe in the new life he has come to possess.

He does not realize the incalculable potentialities of that life

and therefore does not draw upon it; consequently, weakness and

breakdown are inevitable.

The disillusioned Christian pictured for us in Romans_7

became so distressed by repeated failure that the cry was wrung

from his heart: "O wretched man that I am! who shall deliver me

out of the body of this death?" The cry was answered, and he

explains how deliverance came: "The law of the Spirit of life in

Christ Jesus made me free from the law of sin and death" (Romans

8:2). What had the Lord done for him? Nothing now. No new gift

had been bestowed upon him; what had taken place was an opening

of the eyes to see what had already been imparted. He had come to

realize the power of the life he already possessed, and that

realization had set him free. Note that he uses the past tense

when he speaks of his emancipation. He is no longer hoping for

release; his release is an accomplished fact; and it became his

glad experience when it dawned upon him that with the impartation

of divine life a divine law had been imparted that vastly

transcended the law of sin and death. He saw that there was no

need of effort on his part to produce Christian conduct, for he

possessed the life of Christ, and life that in its very nature

cannot but issue in Christian conduct.

Oh! that the truth might come home to us that, if we are

in Christ we are in a sphere where a law operates which did not

operate in the sphere of the natural life where we lived before

we came to Christ. We need not now fear that if we loosen our

grip upon ourselves we shall succumb to the law of gravity. We

are apt to reason that even when we have exercised the utmost

care, watching all our words and all our acts lest we dishonor

the Lord, we have fallen again and again; then surely nothing

short of dire defeat would result if we ceased to use our

will-power. If only we realized the power of the law of the

Spirit of life that is within us, we would relinquish our hold at

once and trust the effective working of that law.

May God open our eyes to see that not a soul who relies

on his own will-power to overcome sin and death will ever

triumph, for sin and death are governed by a law too powerful for

natural man to contend with. Praise God! He has not only given us

a new life; He has with that new life given us a new law which

meets the law of sin and death and invariably transcends it.

Before we came to Christ we were dead in trespasses and

sins. Our trouble then was not only sin and death, but the law

that operates in the realm of sin and death. When we sinned we

did not need to make up our minds to sin; we did not need to

exert the slightest effort, because there was a law operating in

that sphere which caused us to sin. God has solved our problem by

committing His own life to us that is an eternally triumphant

life. To triumph over sin and death is a law of His life; His

life can do no other than triumph. There never has been and never

will be an exception to that law. When you recognize the fact

that a law operates in connection with the divine life, so that

it always triumphs over the law of sin and death, you will then

loosen your grip on your own life and fearlessly abandon yourself

to that other life. The law of sin and death will continue to

operate, but the transcendent law of life will continuously

deliver you from its thraldom.

Brothers and Sisters, If you want to understand the law

of life, just lift up your eyes and look at the birds of the air.

How does it come about that they can soar above the earth?

Because there is a law in bird-life that is superior to the law

of gravity. If one of these little creatures should die, the law

of gravity would cause it to fall to the ground because the law

of life had ceased to operate. Do you see the tyranny of the law

of death? When life ceased, the law of life ceased to operate,

and the downward drag of gravity overmastered the bird. When it

was soaring in the sky the law of gravity had not been abolished,

but it was rendered ineffective while the law of life operated. A

naturally healthy person is not conscious of the law of gravity,

but anyone whose vitality is below par begins to come under its

power, and the lower a person's vitality, the more the law of

gravity asserts itself. When the last trace of life has gone, you

try and lift that person and you will know the power of gravity;

and if you cease to exert any effort to counter it, the corpse

will instantly fall to the ground.

Some people have been Christians for a score of years, or

even longer, yet they have never discovered that there is a law

governing sin and death and there is a law governing life. They

do not yet realize that God's way of deliverance for His children

is not to strengthen their wills so that by sheer will-power they

can counteract the sinful tendencies of their natural life; He

delivers them through the spontaneous operation of a new law

within them to transcend the working of their natural life.

Are any Christians of your acquaintance given to

wordiness? Have you seen them try to be less verbose? By dint of

concentrated attention they manage to be brief for a while; but

when they are off guard, before they know where they are a stream

of words escapes them. Perhaps you know some quick-tempered

Christians too. Let them try to be patient and a tremendous

strain is imposed upon them. Thank God! He does not put us under

strain, demanding that we try to be what we are not; He gives us

a life that is altogether other than our natural lives, and

because that life in its nature is not given to excessive talk or

quick temper, if we rely upon it, it will express itself

spontaneously in restrained speech and restrained temper.

Let us note how the law of the Spirit of life works in

our lives. In the first place, it causes us to know what God is

requiring of us. No true child of God can plead ignorance of His

will, because the law of the Spirit of life within us instructs

us continually. As soon as a person is born of God he begins to

know what God wants of him. If you are a true believer and you

are over talkative, do you mean to say you are not conscious of

something within trying to restrain you? O, Brothers and Sisters,

it is not possible to have spiritual life and not possess the law

of the Spirit of life. If you possess the life of God, then

whenever you need to know the will of God, be assured that the

knowledge of His will will be imparted to you -- and not in major

matters merely, but in things big and little. If only we heed the

inner registrations, we shall become spiritually sensitive and

shall be instructed on countless matters relating to our everyday

conduct. We shall know when we are intruding on other people's

privacy; we shall know when our voices are too loud; we shall

know when our laughter is out of place; we shall know when our

motive in passing a certain remark is impure. Oh! the law of the

Spirit of life in Christ Jesus will instruct us in the minutest

details of our conduct. A person may have very little education,

but if that person receives the life of Christ and subjects

himself to the law of the Spirit of life, his conduct will be an

ever-increasing manifestation of Christ.

Why is it then that some Christians seem so ignorant

where spiritual things are concerned? Not because they have not

spiritual life, nor because they have not the law of the Spirit

of life; but because they do not live in subjection to the law of

the Spirit of life that is within them.

Not only does the operation of this new law within us

deliver us from ignorance of the things of God; it operates

within us enabling us to love those whom by nature we could not

love. For instance, you find a certain brother most trying; you

are always meeting difficulties in your relationship with him;

the utmost you can do is to be polite to him. But you know

perfectly well that that is not good enough, so you make

strenuous efforts to conform to the Christian standard. You bring

all your will-power to bear on the situation and you pray

earnestly about it; yet your attempts at friendliness get you

nowhere. The trouble is you are trying to show love to him when

you do not actually love him, so you are doomed to failure. But

if you simply let the law of the Spirit of Life within you

operate, even prayer will be unnecessary, for it is the law of

the divine life to love, and the divine life cannot violate the

divine law. When you simply trust the working of that law you

will find that your problem is solved -- and without any effort

on your part, not even the effort of uttering a prayer. And the

most wonderful thing about it will be that as you talk to him you

will all unconsciously go out in love to him. When the law of the

Spirit of life operates we act spontaneously, and often quite

unconsciously.

It does not take any effort of will to tell lies, or to

covet other people's possessions, or to lose one's temper. We

just let go to sin, and the law of sin operates causing us to do

what we ought not to do. Praise God! the law of he Spirit of life

works no less surely when we let go to the divine life. Conduct

that is marked by holiness, righteousness and love is never the

result of human effort, but is the fruit of the Spirit and is the

natural outworking of the law of the Spirit of life.

May I ask: Are you living a natural Christian life, or

are you still straining to be a good Christian? If you are living

under strain in your desire to conform to the Christian standard,

you have not begun to understand the most elementary lesson of

the Christian life. The first lesson you need to learn is that

Christian conduct is utterly spontaneous; what is not spontaneous

is not Christian conduct.

When we see that the law of the Spirit of life has

liberated us from the law of sin and death, all our efforts to

act as we think good Christians ought to act will give place to

natural Christian living. We shall be delivered from all

artificiality in the realm of spiritual things. Our talk will be

relieved of the lavish use of spiritual phraseology; our prayers

will become simple and free; our acquired mannerisms will give

way to unaffected behavior.

May we be enabled by grace to live in simplicity before

the Lord, believing that at the time of our new birth a new law

of life was implanted which invariable transcends the law of sin

and death, so that, as it was formerly natural for us to do the

things that grieved the Lord, so it is now natural to us to

please Him; natural to us to trust Him; natural to us to serve

Him; natural to us to praise and glorify His Name. What a blessed

emancipation we shall experience when the law of sin and death

ceases to control us and the Law of the Spirit of life takes

over!

@10

WINE MINGLED WITH GALL, Watchman Nee

Scripture Reading: Matthew 27:34; Luke 23:34;

2_Corinthians 1:3-4; Acts 16:19-25, 7:58-60

Matthew tells us in his Gospel that when the Lord had

been led to Golgotha where He was to be crucified "they gave Him

wine to drink mingled with gall: and when he had tasted it he

would not drink."

To condemn a man to the Cross was to condemn him to an

agonizing death; but it was permitted to alleviate the sufferings

of the crucified by offering a drink of gall mixed with wine or

vinegar, and no doubt the slightest alleviation of their pain was

welcomed by the condemned. Our Lord, however, was an exception.

When He tasted the drink that was lifted to His lips, He refused

to have it.

Why should He refuse the drink? Because His Cross was not

as the crosses of other men. Other men might harbor resentment

against those who condemned them to such a death; but no shadow

clouded this Man's soul; and His spirit was so free that

forgiveness flowed out to all His tormentors. At such a time He

could pray: "Father, forgive them, for they know not what they

do." This Man had been wrongfully accused; He had been spat upon

and scourged; He had been rejected by sinners and by sinners

nailed to the cursed Tree; but there was nothing within Him that

cried out for any easing of His pain.

We profess to bear the Cross, but how eager we are to

drink the wine and gall! May we awake to the truth that if we are

yearning for an anodyne, the cross we are bearing is not the

Cross of Christ. He was sensitive to pain just as we are; but He

did not chafe against His sufferings; He willingly accepted them.

Only those who find their trials irksome need a soothing

draught. Alas! many children of God think they are bearing the

Cross, but everyone knows about their cross-bearing. Their

woe-begone expression and their pathetic tone of voice say

plainly to all: I am bearing the Cross; and even if their lips

refrain from begging a drink of wine and gall, their obvious

misery appeals eloquently for something to relieve their pain.

Any appeal for sympathy, uttered or unuttered, betrays the fact

that the cross we are bearing is something other than the Cross

of Jesus Christ.

Oh, how often we betray ourselves! How we welcome relief

from every kind of suffering! How we love sympathy! We seem to

have an insatiable craving for comfort; we look for it from every

possible source and feel quite aggrieved if it is not freely

offered to us. Unwittingly we reveal ourselves. How could we

crave comfort if we had found our satisfaction in God and our

delight in the doing of His will? No such soulish cravings are

associated with the pure sufferings of our Lord.

When the children of God meet trials they are apt to

react in three different ways. Some react outwardly and give vent

to anger and resentment; some turn inward and bemoan their state,

finding a weird relief in self-pity; others steel themselves to

endure the hardship and, repressing all their emotions, lapse

into a state of passivity. To resist suffering and take issue

with men and circumstances is an attempt to get relief, a

reaching out after the wine and gall. So is indulgence in

self-pity, for the sufferer procures a strange enjoyment from

nursing his own wounds, and he is unconsciously pouring in the

wine and gall. As for those who have given way to passivity,

because they have succeeded in suppressing their feelings, they

consider themselves victorious Christians; actually they have

dulled their senses with wine and gall till they are not

conscious of the wounds; but the wounds are there, and their

drugged condition betrays that their cross is not the Cross of

Christ.

Admittedly there is a great deal of suffering among the

Lord's children. Much of it professedly is, and also appears to

be, suffering for His sake; but we fear there is not much that is

actually a partaking of His sufferings. Some would-be spiritual

people, recognizing that it is the lot of the Christian to suffer

in this world, accept the fact and grit their teeth in set

determination to endure. Not a word of complaint ever passes

their lips and they seem to live a life of wonderful triumph, but

they find the way hard and their inward cravings are not

satisfied. And there are folk by nature less stalwart, who

nevertheless want to be Cross-bearers; but though their

resignation seems complete, they shed copious tears in secret.

And others there are who are always recounting marvelous

victories with a frequent and fervent "Hallelujah, praise the

Lord!" They have no sob in the throat and they make no appeal for

sympathy; but their loud praises are saying in effect: We glorify

the Lord in all our tribulation. They are covertly drawing

attention to their cross-bearing and their triumph in it. All

unknown to themselves they want the wine and gall. Some people

have let their intellects and affections dwell on the Cross till

the idea has almost become an obsession with them. Every

difficulty they meet and everything that runs counter to their

natural desires becomes a cross to them. But how eagerly they sip

the wine and gall! They know little of the reality of Christ's

Cross.

What then is the Cross of Christ? It is the will of God

joyfully accepted. It is His will recognized and received with

thanksgiving as "good and acceptable and perfect." If it is the

true Cross we are bearing, not a counterfeit, there is no

self-pity, because with the acceptance of Christ's Cross His joy

is imparted to us; there is no resentment, because in His Cross

there is forgiveness; there is no craving for human sympathy,

because in His Cross there is utter satisfaction with the divine

will.

When Christ was on the Cross He refused the wine and gall

for the simple reason that He did not need it; the Father's will

was His delight. His followers who accept the Cross do so on the

same ground; the Father's will is their deepest joy. They do not

crave human comfort; they have comfort enough and to spare. Paul

said: "Blessed be the God and Father of our Lord Jesus Christ,

the Father of mercies and God of all comfort; who comforteth us

in all our affliction, that we may be able to comfort them who

are in any affliction, through the comfort wherewith we ourselves

are comforted of God." Paul had no grievances to nurse and he

neither pitied himself nor craved the pity of his fellows. When

he and Silas were unjustly cast into prison and maltreated, there

was not even a mute appeal for sympathy. They were so satisfied

with God's ordering of their ways that they "were praying and

singing hymns unto God, and the prisoners were listening to

them." That it was not a counterfeit cross they were bearing, but

the true Cross, is proved by the fact that they had no need of

wine and gall.

Stephen's experience illustrates the same truth, that an

acceptance of Christ's Cross brings abundant grace to endure

joyfully the pain which His Cross inevitably inflicts. When

Stephen was being stoned to death he was so truly at leisure from

himself that his dying words were a plea on behalf of those who

wronged him: "Lord, lay not this sin to their charge", he pled.

"And when he had said this he fell asleep."

May the Lord cause us to discriminate clearly between the

Cross of Christ and other crosses, and may He save us from all

craving for wine and gall, so that our joyful praises may

continually ascend to Him and gladden His heart.

@11

THE PATHWAY TO GLORY, Watchman Nee

Scripture Reading: Matthew 3:16-17; Luke 9:28-35; John 12:20-28

The Gospels record three occasions when God spoke from

heaven in a voice that was audible on earth. The first was

immediately after the Lord's baptism; the second was on the Mount

of Transfiguration; the third was after the Lord had replied in

these words to the Greeks who came to see Him: "Verily, verily, I

say unto you, Except a grain of wheat fall into the ground and

die, it abideth by itself alone; but if it die, it beareth much

fruit."

On each of these three occasions the Lord Jesus had made

deliberate choice of the Cross, and it was that deliberate choice

of His which each time called forth a clear expression of

approval from the Father in heaven.

On the first occasion, by submitting to baptism, He was

committing Himself to the death and burial of which baptism

speaks.

On the second occasion, when He was on the Mount of

Transfiguration, He refused immediate entrance into the glory and

chose instead to descend into the plain with the immediate

prospect of "his decease which He was about to accomplish at

Jerusalem" (Luke 9:31).

On the third occasion, His reply to the Greeks who had

come to see Him revealed His set purpose to accept no other glory

than that which comes by way of the Cross. At that point He might

well have become their leader as well as the leader of His own

people; but He refused to accept their recognition of Him on any

other basis than the Cross. He must fall into the ground and die

if there is to be an eternal harvest in the lives of men -- Jews

and Greeks. Ultimate, eternal glory for Himself and His redeemed

can come no other way. So He rejects immediate glory and presses

on toward Jerusalem.

Let us turn our thoughts to the second of the three

occasions we have referred to and consider the record in Luke_9.

It has been said that the scene described is a picture of the

Kingdom. It is more than that; it IS the Kingdom. Prior to this

event Christ had declared: "I tell you of a truth, there be some

of them that stand here, which shall in no wise taste of death,

till they see the kingdom of God" (v.27). Soon afterwards He took

Peter, James and John up into a mountain, and there, for a brief

space of time, the Kingdom of Heaven came down to earth and

Christ was seen in the glory of the Kingdom. Before this time His

choice of the Cross had been quite definite; but at this point it

became clear that His entrance into glory could not be from the

Mount of Transfiguration. "Therefore have I set my face like a

flint", writes Isaiah of the coming Messiah (50:7); and Luke,

writing long after, when the promised Messiah had actually come,

portrays Him descending from the Mount with His face set in the

direction of Jerusalem and moving from that point onward in an

undeviating course to the place of "his decease which he is about

to accomplish" (chapters 9-23).

He could with clear title have been caught into the glory

from the Mount of Transfiguration; but in order that we might

become partakers with Him of His glory, He refused to be "carried

up into heaven" until after the Cross. The day of the rapture of

the saints is drawing near, and in wiew of that approaching day

we do well to realize that the way into the glory will be the

same for the saints as for their Lord. Luke records: "When the

days were well-nigh come that he should be received up, he

steadfastly set his face to go to Jerusalem" (9:51).

Let us note the incidents on the way from the Mount of

Transfiguration to Mount Calvary. Christ sent messengers ahead

into a certain Samaritan village to prepare for His arrival; but

"they did not receive him because his face was as though he were

going to Jerusalem" (v.52-53). The sole reason why they refused

to open their doors to Him was His set determination to go to

Jerusalem. This provoked an immediate reaction on the part of two

of His disciples who wanted to call down judgment from heaven

upon the offenders; but their fleshly reaction brought forth a

stern rebuke from the Lord (v.54-55). If we are of set purpose to

go the way of the Cross, we shall surely meet with opposition,

and if our reaction to such treatment is to seek our vindication,

we, like the two disciples, shall meet with the Lord's rebuke. He

had no leisure to take issue with people by the way. He was bent

on reaching Jerusalem; therefore, if they refused Him entry into

one village, He quietly moved on to another. How simply the

sequel reads! "And they went on to another village" (v.56).

Nothing could side-track Christ from the goal. "He went

on his way through cities and villages, teaching, and journeying

on unto Jerusalem" (13:22). Without deviating from the goal He

bought up every opportunity by the way. Yes, the time was

approaching when "he should be received up"; but the short space

in between was filled with purposeful activity. If we hope soon

to be "received up"; let us not spend the in-between while idly

waiting for that day. We must move forward in the way that leads

to Jerusalem and must do diligently all that comes to our hand.

There is much work to be done while we press on, and provided we

accept the Cross unreservedly, all such work will serve to deepen

and enrich our lives in the meantime.

As our Lord advanced toward Jerusalem certain Pharisees

said to Him: "Get thee out, and go hence: for Herod would fain

kill thee. And He said unto them, Go and say to that fox, Behold

I cast out devils and perform cures today and tomorrow, and the

third day I am perfected. Howbeit I must go on my way today and

tomorrow and the day following: for it cannot be that a prophet

perish out of Jerusalem" (13:31-33). Christ could not be

intimidated by any power on earth. He had a commission from

heaven, and that commission led to Jerusalem; there was therefore

no alternative course for Him. There could be neither deviation

nor delay.

It occurred also "as they were on the way to Jerusalem,

that ... there met him ten men that were lepers", and every one

of them was healed (17:11-19). It was a settled matter with the

Lord that nothing dare interfere with His steady advance to the

Holy City; but He did not ignore the need that lay in His path as

He moved on. Let us not be diverted from the divine purpose;

neither let us excuse ourselves from the responsibility of

ministering to human need, provided it does not side-track us

from the road that leads to the goal.

While the time was drawing nearer and nearer when "he

should be received up" and He was steadily treading the road that

led to the appointed place of His offering of Himself to the

death of the Cross, He turned to the Twelve and said: "Behold, we

go up to Jerusalem" (18:31). Not, "I go up to Jerusalem"; but "we

go up to Jerusalem", He said. He was not going alone; He was

taking the Twelve with Him.

Are you hoping for the time when you will be "received

up"? Is this hope just part of your creed, or are you positively

waiting for its realization? And what are you doing meantime? Are

you daily walking in the way of the Cross? Are you alone, or are

you travelling this road with others? Remember that the Lord did

not journey to Jerusalem alone; and remember that He was

committed to all the implications of God's purpose concerning

Him. "Behold, we go up to Jerusalem", He said; but He added, "and

all the things that are written by the prophets shall be

accomplished unto the Son of Man." May we be found walking in the

way He walked, and may all the will of God be accomplished in us

also!

As they journeyed on "he added and spake a parable,

because he was nigh to Jerusalem, and because they supposed that

the kingdom of God was immediately to appear. He said therefore,

A certain nobleman went into a far country, to receive for

himself a kingdom, and to return (19:11-12). Among the disciples

there was a prevailing misconception that the arrival in

Jerusalem would mark the coming of the Kingdom. To them the entry

into Jerusalem meant the realization of their cherished hopes of

reigning with Christ. To Him Jerusalem was not an end in itself;

it was the place of "the decease which he was about to

accomplish" in order that God's end might be reached. So He told

the disciples that even after He reached the city He must still

go "into a far country, to receive for himself a kingdom, and to

return."

All the while He was steadily moving on. "And when he

drew nigh he saw the city and wept over it" (19:41). How

different His sentiments from those of the disciples! "And he

entered into the temple" (19:45). He is actually within the

precincts of the city now. A little later and He is in

Gethsemane. Hear Him pray: "Father, if thou be willing, remove

this cup from me: nevertheless not my will, but thine, be done"

(22:42). The Son could, in keeping with utter submission to the

Father, pray that if it were possible the cup be removed from

Him; but He could not pray that if it were possible God's will be

set aside. Until it was settled that the will of God and the cup

were one, He could still pray that prayer; but when the cup was

identified as the Father's will, the Son's prayer ended and He

pressed forward to the Cross.

Brothers and Sisters, do you realize the meaning of the

Mount of Transfiguration? It is the place where the glory is

manifest; but it is also a sign-post indicating the pathway to

the eternal glory that lies beyond the Resurrection and the

Rapture. That pathway leads to Jerusalem. The Mount of

Transfiguration has its place in Christ's history; it has its

place in the history of His disciples too, and we need the

inspiration of the heavenly vision if we are to tread the rough

stretch of earthly road that leads to the eternal glory. For us,

as for Christ, the place of the rapture will be the place where

all the implications of the Cross have been finally accepted and

the will of God fully accomplished.

May grace be given us to follow our Lord with our faces

set steadfastly toward Jerusalem! Then we shall be able to say

boldly with Paul: "I was not disobedient to the heavenly vision"

(Acts 26:9).

@12 THE ETERNAL CROSS, Watchman Nee

Scripture Reading: Hebrews 7:27; 9:11-17; 10:12,19-22;

Revelation 5:6,12; 13:8; 1_Corinthians 11:26; Galatians 3:1-3.

The first few verses we have read show the relation

between the Cross of Christ and the Old and New Testaments. In

the Old Testament days sinners needed a Savior just as they do

today. Unless they received pardon for their sins they had to

suffer the penalty attaching to sin. God could not be unrighteous

and offer forgiveness on the bare ground of mercy; but because He

yearned to extend mercy to all, He devised a way whereby He could

be just and at the same time the Justifier of sinners: He

provided a Substitute in the Lord Jesus Christ. (see Rom.3:26)

This way of substitution He set forth in the Old Testament

dispensation by many sacrifices, and every sinner who brought the

appointed sacrifices received remission of sins. Nevertheless,

the Word of God declares: "it is impossible that the blood of

bulls and goats should take away sins" (Hebrews 10:4); so in the

fulness of time God sent His Son into the world to accomplish an

eternal redemption, for it is only "the Lamb of God which taketh

away the sin of the world" (John 1:29). God having Himself

provided a Lamb, and "a death having taken place for the

redemption of the transgressions that were under the first

covenant" (Hebrews 9:15), that covenant was wound up and the way

opened for "a better covenant." It was in view of the one

sacrifice of the Lamb of God's own providing that He could accept

the many sacrifices which in themselves could never take away

sins; and Christ, by the offering up of Himself having met all

the righteous demands of the earlier covenant, brought it to a

final conclusion and became "the mediator of a new covenant"

(9:15).

Note the sure basis of Christ's mediatorial work -- "For

this cause He is the mediator of a new covenant." Without

violating His righteousness He mediates the values of the New

Covenant because He has made atonement for those who, under the

Old Covenant, had by their transgressions forfeited all right to

inherit the promises of God. By virtue of His death they now have

a clear title to the eternal inheritance.

Hebrews 9:15 speaks of Christ as Mediator while the

following verse refers to Him as Testator. As Testator, Christ

bequeaths the inheritance to His heirs. By His death He not only

bore the penalty of every breach of the former covenant, but also

made it possible for the heirs to inherit all the wealth He had

bequeathed to them. His death was necessary in order to make

atonement for all transgressions under the Old Covenant; it was

equally necessary in order to make way for the heirs to enter

into the values of the New, "for where a testament is, there must

of necessity be the death of him that made it. For a testament is

of force where there hath been death: for doth it ever avail

where he that made it liveth?" Do you see how intimately Christ's

death is related both to the Old Testament and the New?

Since "it is impossible that the blood of bulls and goats

should take away sins", how could people living under the Old

Testament dispensation be saved? Only through the Cross of

Christ. Their many sacrifices all pointed to the one sacrifice

and in view of that one sacrifice they found acceptance with God.

However limited the offerer's comprehension of his typical

sacrifice might be, God accepted it by virtue of the sacrifice of

the Antitype. Each believing soul that approached God in His

appointed way was virtually putting his faith in the One Whom God

would send in the fulness of time, for true faith lifts the

believer beyond the realm of things seen and temporal to the

unseen and eternal.

And how can people living today in the New Testament

dispensation be saved? How can a death that took place nearly two

thousand years ago be efficacious at this date? How can Christ's

death be accepted by God to atone for our sins seeing we were not

born till long after His death and had done neither good nor evil

when He was crucified? We are saved by faith just as they were

saved who lived and died before Christ came to earth -- by

dependence on the Lamb of God who settled the sin question "once

for all when He offered up himself" (Hebrews 7:27).

Note the three occurrences of "eternal" in Hebrews

9:12-15. An "eternal redemption" has been accomplished by the

offering of Christ through the "eternal Spirit", whereby we

receive the "eternal inheritance". It has not been left to men to

assess the value of the Cross; God has assessed it; and such is

His assessment of the sacrifice of His Son that all sinners of

all times and all places find acceptance with Him on the ground

of Christ's offering of Himself once for all.

However, the point we wish to emphasize is the eternal

nature of the Cross. This is again expressed in Hebrews 10:12:

"He, when he had offered one sacrifice for sins for ever, sat

down on the right hand of God." Not only is the efficacy of

Christ's sacrifice eternal; the sacrifice itself is eternal. It

is a fact that Christ is arisen and is alive for evermore; but

His Cross is not merely an accomplished fact, it is an eternal

fact. Yes, we can point to a date in history when He was

crucified on a hill called Calvary; but His death is not merely a

historical event that took place long ago; for He is "the Lamb

that hath been slain from the foundation of the world"

(Revelation 13:8). When He created man the cost of redemption was

already known to Him; more than that, in spirit He know the

sorrow of it. The suffering He endured on the earth at a certain

point in time was a manifestation of the pain He has suffered

through the ages on man's account. What words can express this

sacred mystery? The Cross was in His heart from eternity. He

loves man with an everlasting love and through the ages has

suffered indescribable sorrow because His love is an eternal

love. Oh, that we might worthily requite such love!

From the human viewpoint, Old Testament believers looked

forward to the Cross while New Testament believers look backward;

but in actual fact, because the Cross is eternal it is always a

present reality and can never be limited by time. Secular history

represents it as being very old; but sacred history shows it to

be unaging, and from generation to generation its newness is

preserved in the spirits of the saints as well as in the sacred

scriptures. The writer to the Hebrews encourages his readers in

these words: "Having therefore, brethren, boldness to enter into

the holy place by the blood of Jesus, by the way which he

dedicated for us, a new and living way, through the veil, that is

to say, his flesh ... let us draw near" (10:19-22). When the Lord

Jesus expired on the Cross the veil of the temple was rent from

top to bottom, indicating that the way into the Holy of Holies is

now open to all who come to God by Him; and this way, opened by

the rending of His flesh, is both "new" and "living". In the

original the word "new" bears the thought of being "newly made".

There is no mark of age upon it for it is a newly made way; and

there is no touch of death upon it for it is a "living way".

In olden times the high priest could only enter the

Holiest of All once a year, and only with the blood of the

sacrifice that was newly slain. You and I have constant access to

God on the ground of the shed blood of the Lamb because that

sacrifice is "new and living" in His sight. He sees in it no

taint of staleness and no tinge of death. Christ truly died; but

while it is true that He burst the bands of death and is alive

for evermore, yet His death is a fact as fresh today as it was

centuries ago. John, who was witness of His death on earth,

describes a vision of the risen Christ in heaven: "I saw in the

midst of the throne and of the four living creatures, and in the

midst of the elders, a Lamb standing, as though it had been

slain" (Revelation 5:6). The Greek has been rendered "a Lamb

standing as though it had been newly slain". In the fulness of

His resurrection life His death is as fresh as it was that day

when He expired on Calvary. Oh, the Cross is an eternal reality!

It is remarkable that the title "Lamb of God" occurs more often

in the one book of Revelation than in all the other books of the

Bible combined; and Revelation is the book that unveils the

coming eternity. The eternal freshness of the wounds of God's

Lamb are our guarantee of an eternal salvation.

God alone has fully comprehended the nature of the Cross.

We are so slow to comprehend and so swift to forget, that

provision has been made for us to see and perceive what is far

beyond our unaided comprehension. The Breaking of Bread has been

instituted to demonstrate the eternal newness of the slaying of

the Lamb, and we are invited to avail ourselves of this means of

grace. Note the reason given: "For as often as ye eat this bread,

and drink the cup, ye proclaim the Lord's death till he come"

(1_Corinthians 11:26). Our Lord's object in instituting the

Supper was to encourage all His redeemed ones to remember His

death continually. He knew the snares and the temptations that

would beset our path; and He know how readily the Cross would

lose its freshness in our lives, so He made this special

provision to bring it freshly to our memories. When first we came

to the Lord and the reality of His death broke upon us, how fresh

it was! But we gradually became careless in our Christian life

and consequently the vision dimmed; and we grew accustomed to

hearing about the Cross, so that sheer familiarity caused it to

lose its impact on our hearts and minds. The realization of its

eternal newness will bring a new incentive into our lives that

will turn defeat into triumph. Yes, and what revelation it will

bring, and what inspiration, and what intimacy of fellowship with

the Lord!

Paul, writing to the Galatians, takes them to task

because they have lost sight of the Cross. "O foolish Galatians,"

he says, "who did bewitch you, before whose eyes Jesus Christ was

openly set forth crucified ... Are ye so foolish? having begun in

the Spirit, are ye now perfected in the flesh?" (3:1-3). When the

vision of the Cross first broke upon the Galatians, what liberty

they knew! And what bondage they fell into when they lost the

vision! Unless we know the eternal freshness of the Cross we are

bound to lose out spiritually. It is an obvious fact that as soon

as anything becomes stale it ceases to make an impact upon us,

and unless the freshness of Christ's death is preserved in our

hearts and minds, its mighty efficacy will be lost to us.

"Shall we continue in sin that grace may abound?" How can

we if we are freshly beholding the face that was marred for us,

and the body that still bears the wound-prints in hands and feet

and side? Provided we never lose sight of Christ's sufferings for

us, we shall not lack the incentive to bear the Cross, and we

shall know in no mere objective way what it means to be crucified

with Him. Defeat will give place to victory when we cease to

regard His Cross as a by-gone event in world history and accept

it as at eternal fact; then it will become a present and powerful

reality every day in our personal history.

In vision John saw the heavenly hosts surrounding the

Lamb on the Throne, and he heard them singing a new song. His

ears caught these words: "Worthy is the Lamb that Hath been slain

to receive the power, and riches, and wisdom, and might, and

honour, and glory, and blessing" (Revelation 5:12). When we join

those hosts we too shall sing the new song extolling the slain

Lamb; but let us prove its eternal freshness during our span of

time on the earth by submitting afresh every day to its impact.

May God open our eyes to discern the mystery of the Cross so that

here and now we may be able to say with the Apostle: "Far be it

from me to glory, save in the Cross of our Lord Jesus Christ"

(Galatians 6:14).

PAGE
1

