

Finnish
Communion
65-1212

William Marrion Branham
“… päivinä, jolloin seitsemännen enkelin ääni kuuluu …” Ilm. 10:7

Ehtoollinen
Jeffersonville, IN, USA

12.12.1965

Esittely

William Branhamin merkittävä palvelustehtävä oli Pyhän Hengen vastaus
Raamatun kohtien Mal. 4:5-6, Luuk. 17:30 ja Ilm. 10:7 profetioihin. Tämä
maailmanlaajuinen palvelustehtävä on ollut monien muiden Raamatun profetioiden
huipennus ja Jumalan Pyhän Hengen työn jatke tänä lopunaikana. Tästä
palvelustehtävästä on puhuttu Kirjoituksissa valmistamaan ihmiset Jeesuksen
Kristuksen toista tulemusta varten.

Rukoilemme, että painettu Sana tulisi kirjoitetuksi sydämeesi, kun luet tätä saarnaa
rukoillen.

Yli 1100 William Branhamin saarnaa on ladattavissa tai tulostettavissa ilmaiseksi
ääninauhoina ja kirjasina useilla eri kielillä osoitteesta www.messagehub.info.

Tätä kirjaa voidaan kopioida ja jakaa eteenpäin mikäli se kopioidaan sellaisenaan,
ilman muokkaamista ja jaetaan ilmaiseksi.

Tässä saarnassa käytetyt Raamatun lainaukset on käännetty William
Branhamin käyttämän Kuningas Jaakon käännöksen mukaisesti.

16 EHTOOLLINEN

samoin kun menette veteen tullaksenne kastetuksi Jeesuksen Kristuksen
Nimessä, te tiedätte mitä teette, te puette yllenne seurakunnalle sen, mitä
Jumala on pannut teidän sisimpäänne, Kristuksen.

76 Kun me otamme tämän ehtoollisen, se osoittaa seurakunnalle, että
“minä uskon jokaisen Jumalan Sanan. Minä uskon, että Hän on se
Elämän Leipä, joka tuli Jumalalta alas Taivaasta. Minä uskon, että
jokainen Sana, jonka Hän sanoo, on Totuus. Ja minä elän Sen mukaan
parhaan tietoni mukaisesti, Jumalan ollessa tuomarini. Sen vuoksi,
veljieni edessä, sisarteni edessä... Minä en vanno, en kiroile, minä en tee
näitä asioita, koska rakastan Herraa ja Herra tietää sen ja todistaa
puolestani. Sen vuoksi, teidän edessänne, otan osan Hänen ruumiistansa,
tietäen etten ole “tuomittu maailman kanssa”. Näettekö, siinä se on
teille, silloin se on siunaus.

77 Ja, muistakaa, voisin antaa tästä monia todistuksia, kun olen vienyt
sen ja selittänyt sen sairashuoneessa, ja nähnyt heidän parantuvan.

78 Muistakaa, kun Israel oli ottanut sen, mikä oli tästä esikuvana,
vaelsivat he erämaassa neljäkymmentä vuotta, eivätkä edes heidän
vaatteensa kuluneet, ja he tulivat ulos erämaasta, eikä heidän
keskuudessaan ollut yhtään heikkoa, nuo kaksi miljoonaa ihmistä, ja
heillä oli vain esikuva tästä. Mitä Todellinen tekeekään? Jos uhrieläimen
ruumis teki sen heille, niin mitä tuleekaan Jeesuksen Kristuksen,
Immanuelin Ruumis tekemään meille? Olkaamme kunnioittavia kun
tulemme. Olkaamme juuri niin kunnioittavia kuin vain osaamme olla,
kun tulemme.

 1

Ehtoollinen

1 Se oli kiihottava sanoma, jonka veli Pearry juuri silloin antoi meille
Jumalan Sanasta. Kuinka totta onkaan, että “me rajoitamme Jumalaa ja
ajoitamme Jumalaa; ja Hän on Iankaikkinen, emmekä me voi tehdä
sitä.” Niinpä meillä nyt tänä iltana on edessämme jotakin muuta,
ehtoollinen.

2 Kolme vuotta odotin seurakunnan tuloa Tucsoniin, mutta nyt se on
täällä. Kyllä, me olemme täällä. Niinpä kiitämme Herraa, Hän vain antoi
meidän odottaa siihen asti, kunnes osaamme nyt arvostaa sitä.

3 No niin, on yksi asia, jonka haluaisin sanoa, juuri ennen kuin
aloitamme ehtoollisen, ja se on tämä, että minä uskon, että me olemme
nähneet tarpeeksi ajassa, jossa me elämme, että meidän tulisi todella
jokaisen antaa koko olemuksemme Jumalalle. Minä uskon Hänen
siunanneen meitä antamalla meille suoran vastauksen Kirjoitukseen.
Niin kuin veli Pearry sen muutamia hetkiä sitten sanoi, että me olemme
tuossa ajassa. Me emme ole sokeita, me näemme, että olemme täällä,
me olemme saapuneet tähän.

4 Ja me voimme myös katsoa ympärillemme ja nähdä, millä tavalla
inhimillinen mieli on jättämässä ihmiset. Että me emme voi viipyä täällä
liian paljon pidempään, muuten me tulisimme olemaan täydellisessä
mielisairaalassa, koko maailma tulee olemaan. Näettekö? Niinpä me
olemme lopun ajassa.

5 Nyt, niin kuin veli Pearry lopettaessaan sanoi, nähdessämme, että
nämä asiat ovat totta, me näemme, että ne ovat totta, eivätkä mitään
tarua. Ne eivät ole vain jotakin, mitä me kuvittelemme mielessämme,
vaan ne ovat jotakin, mitä Jumalan Sana on suoraan antanut meille ja
julkituonut julkisesti edessämme, niin että tiedämme olevamme täällä.
Me emme tiedä kuinka pitkään nyt, koska jälleen me tulemme takaisin
pitääksemme silmällä sitä, mikä aika se on. Mutta me tiedämme

2 EHTOOLLINEN

olevamme täällä, me olemme tuossa ajassa. Josko Jumalan aika, voin
kuvitella...

6 Joku antoi pienen analyysin siitä kerran sanoen, että jos Jumala
kärsisi häntä sen mukaan kuin... Jos Hän antaisi hänelle säädetyn ajan,
tuhannen vuotta ollen vain yksi päivä, niin jos joku eläisi
seitsemänkymmentävuotiaaksi, olisi se vain kymmenen minuuttia
Jumalan ajasta. Näettekö? No niin, sen on sanottu olevan
neljäkymmentä vuotta, joka tuskin edes merkitsisi aikaa, Hän voisi vain
räpäyttää silmäänsä. Näettekö? Näettekö kuinka nopea se olisi, tuo koko
asia, jos se olisi jaettu aika; jota, Hänellä ei ole mitään aikaa. Hän vain
on Iankaikkinen.

7 Uskon sen olleen Saaran siellä, tai pienen Joosefin, joka yhtenä
iltana sanoi minulle ja veli Pearrylle, hän sanoi: “Isä, missä ja milloin
Jumala tuli näyttämölle? Mistä Hän tuli?” Näettekö? “Hänellä on
täytynyt olla alku, eikö olekin? Eikö Hänen tarvinnut alkaa?”

8 Minä sanoin: “Ei. Kaikella millä on alku, on loppu, mutta sillä, millä
ei ole alkua, ei ole loppua.” Mutta tietenkin, hän on vasta
kymmenenvuotias, ja se oli paljon sanottu häneltä. Näettekö? Ja kuinka
hän voisi vastaanottaa sen, tiedon siitä, että jokin ei ole koskaan
alkanut? Eikä se ole sitä vain hänelle, vaan myös minulle, näettehän,
kaikille meille, se on suuri annos minulle, kuinka se koskaan sai
alkunsa.

9 Nyt me olemme aikeissa noudattaa täällä jotakin, mikä on todella
pyhää.

10 Ja minut kutsuttiin muutamia päiviä sitten erään oikein hienon
kristityn herrasmiehen luo, joka ei koskaan ollut osallistunut tähän, ja
hän oli ymmärtänyt, että me otamme ehtoollisen kirjaimellisesti. He
ottavat sen niin kuin he sitä kutsuvat “hengellisenä ehtoollisena” Ja
joka, niin pitkälle kuin on kysymys ehtoollisesta [Communion = yhteys,
ehtoollinen] ja sanoisin, että se on oikein, koska ”communicate” on
“puhua jollekin” [“olla yhteydessä jonkun kanssa”], näettehän. Ja tuo

 15

syödä.” Näettekö? “Mutta tämä on määräys, joka meidän tulee pitää,”
näettekö? No niin:

Mutta ihminen tutkikoon itsensä, ja niin syököön tuosta leivästä,
ja juokoon tuosta maljasta.

Sillä hän joka syö ja juo arvottomasti, syö ja juo tuomion
itsellensä, koska ei erota Herran ruumista. (Ymmärrättekö?)

73 Mikä te olette? Te olette kristitty ja te elätte jokaisen edessä niin
kuin kristitty. Ja jos te otatte sen, ettekä elä niin kuin kristitty, te ette
erota Herran ruumista. Te panette kompastuskiven jonkun muun tielle,
näettehän, kun he näkevät teidän yrittävän tehdä sen, ja sitten ette elä
niin kuin teidän pitäisi elää. Näettekö, te ette erota Herran ruumista.
Tarkatkaa nyt, mikä kirous siitä seuraa:

Sillä tästä syystä monet ovat heikkoja ja sairaalloisia
keskuudessanne, ja monet ovat nukkuneet pois. (Oikea käännös
tuolle sanalle, veli Pearry, on “kuolleita”. Ymmärrättekö?
Näettekö, “monet ovat kuolleita.”)

Sillä jos me tuomitsisimme itsemme, ei meitä tuomittaisi.
(Näettekö, jos me tuomitsemme itsemme, ei meitä tulla
tuomitsemaan. Näettekö?)

Mutta kun me olemme tuomitut, me olemme Herran kurittamat,
ettei meitä maailman kanssa tuomittaisi. (Näettekö, ei mitään
kiintymystä maailmaan.)

Sen vuoksi, veljeni, kun te tulette yhteen syödäksenne, odottakaa
toistenne puolesta. (Näettekö?)

Ja jos joku on nälkäinen, hän syököön kotona, ettette tulisi yhteen
tuomioksi. Ja loput tulen asettamaan järjestykseen kun tulen.

74 No niin, toisin sanoen, älkää vain tulko ottamaan sitä niin kuin...
Kuten hetki sitten sanoin noista juutalaisista ja heidän uhreistaan... Se
oli ihmeellinen asia, Jumala oli antanut sen, mutta se tuli sille paikalle,
etteivät he tehneet sitä vilpittömyydessä ja kunnioituksella ja
järjestyksessä, ja niin se tuli vain löyhkäksi Hänen sieraimissaan.

75 No niin, sama asia koskee meidän tuloamme Herran aterialle, että
meidän täytyy tulla tietoisina siitä, mitä olemme tekemässä. Aivan

14 EHTOOLLINEN

te... Uskon, että te voitte olla kastetut koko pitkän päivän... Minä tiedän,
että täällä ehkä istuu ihmisiä, jotka tulevat Apostolisesta seurakunnasta,
tarkoitan, tai, Yhdistyneestä Helluntaiseurakunnasta, jossa he opettavat
sitä. Mutta katsokaahan, minä en usko, että vesi anteeksi antaa syntejä.
Tai, jos niin olisi, silloin Jeesus kuoli turhaan. Ymmärrättekö? Minä
uskon, että se on vain Jumalan määräys, näettehän, osoitukseksi, että
teille on anteeksiannettu. Mutta olla kastettu uudelleensyntymiseksi, ei,
sitä minä en usko. Minä en usko, että vesi anteeksi antaa syntejä.

70 Myöskään en usko, että tällä leivällä ja viinillä olisi mitään
tekemistä teidän kanssanne, se on vain Jumalan määräyksen pitämistä,
joka on määrätty meille tehtäväksi. Näettekö? Niin se on. Minä uskon,
että vesikaste on sama asia. Minä uskon, että meidän on pakollista tehdä
se, ja että Hän on tehnyt sen kaiken meille esimerkiksi. Ja Hän teki
tämän meille esimerkiksi. Ja Hän pesi jalat esimerkiksi meille.

71 No niin: “Samanlaisella tavalla myös”, 25. jae:

Samanlaisella tavalla myös hän otti maljan, kun hän oli
aterioinut, sanoen: Tämä malja on uusi testamentti minun
veressäni: tämä tehkää, niin usein kuin te sen juotte, minun
muistokseni [muistaen minua].

Sillä niin usein... (Muistakaa nyt!) ...Sillä niin usein kuin te syötte
tämän leivän ja juotte tämän maljan, te julistatte Herran
kuolemaa, kunnes hän tulee. (Kuinka pitkään? “Siihen asti kunnes
Hän tulee!” Ymmärrättekö?)

Sen vuoksi kuka tahansa syö tämän leivän ja juo tämän Herran
maljan, arvottomasti, hän on oleva syyllinen Herran ruumiiseen
ja vereen.

72 Sallikaa minun pysähtyä minuutiksi. Syy miksi hän sanoi tämän, te
näette sen täältä toisesta jakeesta, toisesta luvusta, kuinka hän sanoi:
“Olen ymmärtänyt, että kun te tulette yhteen, te syötte ja jopa tulette
humalaan Herran pöydässä.” He ymmärsivät sen väärin, näettehän.
Aivan kuten ihmiset tekevät tänä päivänä, he elävät minkälaista elämää
tahansa ja ottavat sen. Näettekö? Ja hän sanoi: “Teillä on kodit, joissa

 3

veli antoi minulle tämän Kirjoituksen sanoen: “Veli Branham, etkö
uskoisi nyt...”

11 No niin, syy miksi sanon tämän... Sopiiko se, veli Pearry? [Veli
Pearry Green vastaa: “Varmasti.”] Katsokaahan, syy miksi sanon tämän,
on siksi, että te voisitte ymmärtää sen, mitä teette. Te ette... Jos menette
mihin tahansa sokeasti, te ette tiedä minne menette tai mitä olette
tekemässä. Teillä ei voi olla edes luottamusta siihen, jos ette tiedä mitä
olette tekemässä. Mutta teidän täytyy ymmärtää mitä teette ja miksi te
sen teette.

12 Tämä mies sanoi: “Jos minä nyt otan Jumalan Sanan, niin eikö se
ole Jumala, jonka me otamme?”

13 Minä sanoin: “Tarkalleen oikein, herra, se on totta. Mutta me
luemme täältä, että he itse asiassa... Paavali opetti Herran ehtoollisen
ottamista kirjaimellisesti. ’Tämä tehkää Minun muistokseni’, Jeesus
sanoi, ‘niin usein kuin te sen teette Minun muistokseni, te julistatte
Herran kuolemaa, kunnes Hän tulee.’” Näettekö? No niin, meidän tulee
ottaa se.

14 Me ymmärrämme, että Pyhä Paavali, ollen Uuden Testamentin
profeetta, sääti sen Seurakunnalle. Pietari, Jaakob, Johannes, kaikki
heistä, tarkoitan Matteus, Markus, Luukas, he kirjoittivat sen, mitä
Jeesus teki, kirjureina. Mutta Paavali asetti tuon asian järjestykseen, hän
oli Uuden Testamentin profeetta. Aivan niin kuin Mooses meni
erämaahan saadakseen innoituksen kirjoittaa Raamatun viisi
ensimmäistä kirjaa, samoin myös Paavali meni erämaahan ja sai
innoituksen Jumalalta asettaa Uuden Testamentin Seurakunta
järjestykseen ja ottaa siihen esikuvat Vanhasta.

15 Vanhassa Testamentissa heillä oli uhrikaritsa, ja Israel piti sen
muistona, sitä käytettiin itse asiassa vain yhden kerran Egyptistä ulos
tultaessa, mutta he pitivät sitä sen muistona kautta aikojen. No niin “jos
laki ollen tulevien asioiden varjo”, näettehän...

16 No niin, minä uskon, että ehtoollinen (se mitä me nyt kutsumme
“ehtoolliseksi”) on “Herran ehtoollinen”.

4 EHTOOLLINEN

17 Meille on jätetty vain kolme fyysistä Jumalallista käskyä: yksi niistä
on ehtoollinen; toinen jalkainpesu; kolmas vesikaste. Ne ovat ainoat
kolme asiaa. Se on täydellisyys, kolmesta, näettehän. Ja ne ovat ainoat
kolme käskyä, jotka meillä ovat. Me käsitämme sen Pyhän Paavalin
asettamaksi Uudessa Testamentissa.

18 Nyt jos me sanoisimme: “Ehtoollisen pitäisi olla vain Sanan
ottaminen”, niin minä en usko että kenelläkään on oikeutta ottaa Herran
ehtoollista ennen kuin hän on ottanut Herran Sanan sydämeensä.
Ymmärrättekö? Koska tulen lukemaan teille jotakin muutaman hetken
kuluttua, ja te tulette näkemään sen. Nyt, huomatkaa se. Sitten, miksi
sitten me...

19 Samalta pohjalta me voisimme ehdottomasti osoittaa oikeutetuksi
Pelastusarmeijan. He eivät usko vesikasteeseen missään muodossa, he
sanovat: “Me emme tarvitse sitä.” No niin, jos me emme tarvitse
vesikastetta, niin miksi meidät on kastettu? He sanovat: “Vesi ei voi
pelastaa teitä, Veri pelastaa teidät.”

20 Olen samaa mieltä sen kanssa. Se on oikein, Veri pelastaa teidät
eikä vesi. Mutta meidän täytyy ottaa vesikaste ulkonaisena merkkinä
siitä, että sisällinen armon työ on tehty. Näettekö? Niin meidän myös
täytyy tehdä koskien ehtoollista!

21 Kun me olemme ottaneet Herran, meidän Uhrimme, itseemme,
hengellisenä Syntymänä meihin, ja Hänen Ruumiinsa, me elämme
Hänestä Sanan mukaan, ja meidän tulee myös symbolisoida se, koska se
on käsky. “Katukaa, jokainen teistä, ja olkaa kastetut Jeesuksen
Kristuksen Nimessä syntienne anteeksi saamiseksi.”

22 Paavali sanoi: “Minä olen saanut Herralta sen, minkä myös annoin
teille, että Herra Jeesus samana yönä, jona Hänet kavallettiin, otti leivän,
ja mursi sen ja antoi opetuslapsille ja sanoi: ‘Ottakaa ja syökää, tämä
tehkää Minun muistokseni.’ Sillä niin usein kuin te otatte tämän leivän,
te julistatte Hänen kuolemaansa, kunnes Hän tulee.’” Nyt me näemme,
että heillä siellä oli ihmisiä, jotka tulivat ja...

 13

64 Onko tämä ehtoollinen vain jotakin, jonka otan sanoen: “Hyvä on,
muutkin ottavat tämän, minä myös”? Se on ilmestys, että minä olen osa
Hänestä ja minä olen osa teistä, ja minä rakastan teitä ja minä rakastan
Häntä, ja me otamme tämän yhdessä symbolina rakkaudestamme
Jumalaan ja rakkaudestamme toisiamme kohtaan.

65 Nyt haluan lukea jotakin Kirjoituksesta. Ja sitten, miten vain veli
Pearry haluaa sen tänään. Toivoisin, että lukisitte sen kanssani, jos teillä
on Raamattunne. 1. Kor. 11. luku, ja alkaen jakeesta 23.

66 Ja sitten myös, omassa Tabernaakkelissamme, olemme aina tehneet
tämän ja jalkojenpesun yhdessä, koska ne käyvät käsi kädessä. Uskon
veljen ilmoittaneen sen keskiviikkoillaksi väkijoukon tähden, koska
teillä ei ole tarpeeksi tilaa jalkojenpesulle, niinpä he tulevat tekemään
sen keskiviikkoiltana.

67 Nyt, 1. Kor. 11, jakeesta 23, kuunnelkaa nyt Paavalia. Muistakaa
nyt, ja pitäkää tämä mielessänne, Galatalaiskirje 1:8: “Jos me, tai enkeli
taivaasta saarnaisi teille jotakin toista Evankeliumia”, (kuin tätä minkä
hän oli saarnannut), “olkoon hän kirottu.”

Sillä minä olen saanut Herralta sen minkä myös olen teille
antanut, että Herra Jeesus samana yönä, jona hänet kavallettiin,
otti leivän:

Ja kun hän oli kiittänyt, hän mursi sen, ja sanoi: Ottakaa, syökää:
tämä on minun ruumiini, joka on murrettu teidän edestänne: tämä
tehkää minun muistokseni [muistaen minua].

68 No niin, sallikaa minun pysähtyä tässä ja sanoa, että Herran
Jeesuksen Kristuksen ruumiin ottaminen tässä ehtoollisessa ei merkitse
sitä, että ehtoollinen olisi kirjaimellisesti Kristuksen ruumis. Se on
katolilaisuutta. Minä en usko, että se on oikein. Minä uskon, että se on
vain määräys, jonka Jumala antoi meille, näettehän, se ei ole todellinen
ruumis. Se on... No niin, se on todellisuudessa vain pieni pala
happamattomasta leivästä. Se on vain määräys.

69 Myöskään minä en usko, että kastaminen vedessä Jeesuksen
Kristuksen Nimessä antaa anteeksi teidän syntinne. Minä en usko, että

12 EHTOOLLINEN

60 Tiedättekö, tuo hetki on pian tuleva, kun aivan täällä
keskuudessamme tulee olemaan... Pyhä Henki tulee puhumaan, kuten Se
teki Ananiaksen ja Safiiran tapauksessa. Näettekö, tuo hetki on tulossa.
Näettekö? Ja me olemme... No niin, muistakaa se, näettehän, että Jumala
tulee asumaan kansansa Keskuudessa. Sitä Hän haluaa tehdä nyt.

61 Me voimme vastaanottaa Sanoman, aivan niin kuin sanokaamme...
Jos olisin nuori mies ja etsisin vaimoa ja sitten löytäisin vaimon ja
sanoisin: “Hän on aivan täydellinen. Hän on kristitty. Hän on hieno
nainen. Hän on kaikkea tätä ja olen varma siitä.” Ei väliä sillä, kuinka
varma olen siitä, ja kuinka mukavaksi hänet ajattelen, minun täytyy
vastaanottaa hänet, ja hänen täytyy vastaanottaa minut; näettekö, se on
näiden lupausten pohjalta.

62 No niin, me näemme, että sama asia on tämän Sanoman suhteen. Me
näemme, että Se on oikein. Me näemme Jumalan vahvistavan Sen
oikeaksi. Se on täydellisesti oikein. Vuodesta vuoteen, vuodesta
vuoteen, Se jatkuu oikein ja jatkuu oikein. Kaikki, mitä Se sanoo,
tapahtuu aivan tarkalleen sillä tavalla kuin Hän on sanonut. No niin, me
tiedämme, että Se on oikein, mutta katsokaahan älkää tehkö sitä
järkiperäiseltä näkökannalta. Jos Sen teette, on teillä vanhaintavarain
uskonto. Näettekö? Me emme halua mitään vanhaintavarain uskontoa,
jotakin mitä joku muu on kokenut, niin että elämme heidän
todistuksestaan.

63 Uskon, että se oli Jeesus, joka sanoi Pilatukselle, ajattelin muutama
hetki sitten erästä sanaa, jonka Hän sanoi: “Kuka kertoi sen sinulle?”
Tai: “Paljastettiinko se sinulle?” Toisin sanoen: “Kuinka tulit tietämään
nämä asiat?” En muista sitä nyt aivan tarkasti sanasta sanaa, siitä on
pitkä aika kun luin sen, mutta “kuinka huomasit sen... kuinka... kuka
paljasti tämän sinulle?” Se koski sitä, että Hän oli Jumalan Poika. “Kuka
paljasti sen sinulle? Kertoiko joku ihminen sen sinulle? Tai: “Niin kuin
Jeesus sanoi: ‘Onko Minun Isäni, joka on Taivaassa, paljastanut sen
sinulle?’” Näettekö? Ymmärrättekö? “Mistä olet oppinut sen, onko se
vanhana tavarana, tai onko se täydellisenä ilmestyksenä Jumalalta?”

 5

23 Tämä kallis veli, hyvin kallis veli, hän tuli ja sanoi: “Minä en ole
koskaan ottanut sitä, veli Branham, en ymmärrä, mitä se on.” Hän sanoi:
“Minulle on opetettu se toiselta puolelta.”

24 Minä sanoin: “Mutta muista, me haluamme myöntää, että Pyhä
Paavali asetti alkukristillisen Seurakunnan järjestykseen. He menivät
talosta taloon murtaen leipää, sydämen yksinkertaisuudessa, ja niin
edelleen. Ja nyt”, minä sanoin, “hän asetti sen Seurakuntaan.
Galatalaiskirje 1:8 hän sanoo: ‘Jos enkeli taivaasta tulee ja sanoo jotakin
muuta, olkoon se kirottu’, näethän, ja hän oli sama mies, joka käski
uudelleen kastettaviksi Jeesuksen Kristuksen Nimessä niitä, jotka olivat
kastetut Johanneksen kasteella.”

25 Katsokaahan, on kolme asiaa, jotka meidän täytyy, kolme asiaa,
jotka meidän täytyy tehdä symboleina: Herran ehtoollinen, jalkojenpesu,
vesikaste. Näettekö?

26 Te sanotte: “Mutta...” No niin, Pelastusarmeija ottaa sen siltä
kannalta, että “tuo kuoleva ryöväri, kun hän kuoli, ei häntä vielä ollut
kastettu, ja Jeesus sanoi, että hän tulisi olemaan Taivaassa.” Se on
täsmälleen totuus. Se on tarkalleen niin. Mutta katsokaahan, hän tuli
tuntemaan Jeesuksen vasta kuolemansa hetkellä. Näettekö? Se oli hänen
ainoa tilaisuutensa. Hän oli ryöväri, hän oli poissa, hän oli ulkona. Ja
niin pian kuin hän näki tuon Valon, hän tunnisti Sen: “Herra, muista
minua!” Ja Jeesus... Se oli totta.

27 Mutta teille ja minulle, jotka tiedämme, että meidän pitäisi olla
kastetut, ja kieltäydymme tekemästä sitä, silloin se on oleva teidän ja
Jumalan välillä. Sama asia ehtoollisen kanssa!

28 No niin, kun me otamme tämän ehtoollisen, niin se ei ole vain sitä,
että sanotaan: “Tulen tänne ja syön hieman leipää ja uskon, että olen
kristitty.” Vaan jos panitte merkille, niin Raamattu sanoo: “Joka syö ja
juo arvottomasti, on oleva syyllinen Herran Vereen ja Ruumiiseen.”
Näettekö? Teidän täytyy elää sellaista elämää ihmisten edessä... ja
Jumalan ja ihmisten edessä, joka osoittaa, että te olette vilpitön.

6 EHTOOLLINEN

29 Nyt vain hetki pidempään. Vanhassa Testamentissa heillä oli
uhraamisasetus, tai -määräys. Ja niin on vesikastekin määräys; niin on
jalkainpesukin määräys; niin on Herran ehtoollinenkin määräys.
“Siunattu on hän, joka tekee kaikki Hänen määräyksensä, pitää kaikki
Hänen asetuksensa, kaikki Hänen käskynsä, että hänellä olisi oikeus
mennä sisälle Elämänpuuhun.”

30 Huomatkaa tässä nyt, että aluksi oli Jumalan määräys tuoda uhri
seurakuntaan ja temppeliin ja alttarille, ja uhrata uhrinne syntienne
puolesta, uhrikaritsa. Voin aivan kuvitella näkeväni jonkun
juutalaisveljen tulevan tiellä, ollen menossa alttarille ja tietäen olevansa
syyllinen; tai tuovan lihavan härkänsä, tai mitä hänellä olikin, oinaansa
tai karitsansa, tai jotakin. Hän talutti sen mukanaan tietä alas niin
vilpittömästi kuin voi tulla ja tuli sinne, pitäen Jumalan määräyksen
juuri niin vilpittömästi kuin osasi.

31 Sitten hän laski kätensä sen päälle, tunnustaen syntinsä, papin
laskiessa hänen syntinsä karitsan päälle, ja sitten tuon karitsan kurkku
katkaistiin, ja se kuoli hänen puolestaan. Kun tuo pieni karitsa makasi
siellä potkien ja verta vuotaen, olivat hänen kätensä täynnä verta, ja sitä
lensi kaikkialle hänen päälleen, ja sen kuollessa hän käsitti tehneensä
syntiä, ja että jonkun täytyi kuolla hänen puolestaan. Sen vuoksi, hän
uhrasi tämän karitsan kuoleman oman kuolemansa puolesta. Näettekö,
Karitsa kuoli hänen sijastaan. Silloin tuo mies teki sen sydämensä
syvässä vilpittömyydessä.

32 Lopulta, sen tapahduttua uudestaan ja uudestaan, se jatkui edelleen
ja edelleen, kunnes lopulta siitä oli tullut perinnäissääntö. Jumalan
käsky tuli perinnäissäännöksi kansalle. Ja sitten hän tuli sanoen: “No
niin, katsokaamme nyt, tänään on niin-ja-niin, ehkä minun on parasta
mennä temppeliin. Kyllä, minun on parasta uhrata härkä.” Hän meni
sanoen: “Hyvä on Herra, tässä on minun härkäni.” Näettekö, siinä ei ole
mukana mitään vilpittömyyttä, eikä mitään ymmärrystä.

33 Me emme nyt halua ottaa ehtoollista sillä tavalla. Sen kanssa on
samoin, kun me tulemme Herran pöytään.

 11

tiedätte, että siellä on joku veli, joka on tekemäisillään jotakin väärää,
tai jotakin, niin te myös rukoilette hänen puolestaan. Näettekö?
Katsokaahan, “odottakaa toisianne”, odottakaa minuutin verran,
rukoilkaa. Jos on mitään vääriä tunteita teidän ja jonkun välillä, älkää,
älkää tehkö sitä, älkää tehkö sitä, vaan menkää ja oikaiskaa se ensin.
Ymmärrättekö? Menkää oikaisemaan se ensin, koska he tahtovat tulla
tänne niin puhtaina kuin vain voimme olla, ajatuksiltamme toinen
toistamme ja Jumalaa kohtaan, ja silloin me tulemme yhteydessä Herran
pöydän ympärille. Näettekö?

56 Ja me teemme tämän kiitokseksi Hänelle ja toinen toistemme
kesken. Me syömme leivän toistemme kanssa, juomme viinin toistemme
kanssa, Hänen Verenään ja Hänen Lihanaan.

57 “Ellette te syö Ihmisen Pojan lihaa ja juo Hänen Vertaan, ei teillä
ole Elämää itsessänne.” Näettekö? Katsokaahan, niin Raamattu sanoo.
Ellette te tee sitä, ei siellä ole Elämää. Näettehän? Silloin te enemmän
tai vähemmän osoitatte häpeävänne samaistaa itseänne kristityksi, sen
elämän tähden, jota te elätte. Ja sitten tämä on todella ratkaiseva asia.
Sillä jos te ette tee sitä, ei teillä ole Elämää. Ja jos te teette sen
arvottomasti, olette te syyllinen Herran ruumiiseen.

58 Sama asia vesikasteessa. Jos me sanomme: “Me uskomme
Jeesukseen Kristukseen, Hän pelasti meidät synnistä, ja me olemme
kastetut Jeesuksen Kristuksen Nimessä”, niin me tuotamme Hänelle
häpeää tekemällä asioita, jotka ovat väärin, ja me tulemme maksamaan
siitä. Ja toinen asia, kun me teemme sen, me yritämme tunnustaa yhtä
asiaa ja tehdä toista.

59 Tämä on vaikeutenamme tänä päivänä. Mitä minä uskon... Sanon
“me”, minä ja seurakunta, jolle Herra Jumala on sallinut minun puhua
näissä viimeisissä hetkissä, niin kuin uskomme olevamme ajan lopussa.
Me uskomme, että Jumala on antanut meille Sanoman. Jumala on
säätänyt Sen, Jumala on todistanut Sen, Se on Jumalan näyttämä. Nyt
meidän täytyy tulla Hänen tykönsä kunnioituksessa ja rakkaudessa, ja
sydämen, mielen ja sielun puhtaudessa.

10 EHTOOLLINEN

kaikkea, ja minä rakensin tulen tähän päälle. Pakkasen voiman lisäksi
oli lämmön voima sen yllä siitä suuresta vanhasta puunrungosta, jonka
poltin. Ja kuitenkin, tässä sinä olet, elossa. Mistä sinä olet voinut tulla?”

49 Mitä se oli? Siinä oli tuo toinen William Branham. Näettekö? Siellä
syvällä oli tuo pieni Iankaikkisen Elämän hitunen, Jumalan geenistä, tuo
Jumalan Sana, joka oli asetettu sinne. Jokainen teistä voi muistaa
samankaltaisia asioita. Näettekö, Se toimi.

50 Sitten katselin ylös puihin ja saatoin ajatella: “Lehti, näin sinun
putoavan pois viime vuonna, ja mistä sinä olet tullut jälleen? Mistä te
olette tulleet? Mikä toi teidät tänne?” Näettekö, Se oli tuo Iankaikkinen
Elämä työskentelemässä ruumiissa.

51 No niin, sitten yhtenä päivänä kun kävelin, tuo Ääni puhui: “Älä
koskaan tupakoi, ryyppää ja niin edelleen.” Ja tuo nuori mies, ja kaikki,
tuli vanhemmaksi. Näettekö, jokin liikkui siellä.

52 Mutta kuitenkin katsoin äkkiä ylös ja sanoin: “Minä en ole Charles
ja Ella Branhamin poika. Siellä Jokin kutsuu.” Kuten kertomukseni
pienestä kotkasta: “Minä en ole mikään kananpoika. Siellä on Jotakin
jossakin siellä ylhäällä. Oi Suuri Jehova, kuka oletkin, avaa minulle!
Minä haluan tulla kotiin. Minussa on Jotakin, joka kutsuu.”

53 Sitten synnyin uudestaan. Tuo pieni Elämä, joka lepäsi siellä,
elämän vettä vuodatettiin Sen päälle, ja silloin Se alkoi kasvaa. Nyt tuo
vanha elämä oli anteeksiannettu, ja pantu Jumalan unohduksen mereen,
eikä sitä enää koskaan tulla muistamaan minua vastaan. Näettekö? Me
nyt seisomme vanhurskautettuina (niin kuin emme olisi koskaan syntiä
tehneetkään) Jumalan Läsnäolossa.

54 Sitten kun me tulemme Herran pöytään, meidän täytyy tulla
kunnioituksessa, rakastaen ja arvostaen: “Missä me olisimmekaan ilman
Häntä.” Näettekö? Katsokaa kuinka se olisi voinut olla...

55 Siksi uskon Paavalin sanoneen: “Sen vuoksi, kun tulette yhteen
syödäksenne, odottakaa toinen toistanne.” Se on, toisin sanoen, vain
odottakaa muutama minuutti, rukoilkaa, tarkastelkaa itseänne. Ja jos te

 7

34 Jesaja 35... ei, suokaa anteeksi, Jesaja 60... Sallikaa minun ottaa se
takaisin. Uskon että se on Jesaja 28, josta me löydämme tämän. Olen
melko varma, että se on oikea luku. Hän sanoi: “Ohjeen täytyy olla
ohjeen päälle; ja rivin rivin päälle; täällä vähän, siellä vähän. Pitäkää
kiinni siitä, mikä on hyvää. Änkyttävin huulin ja toisilla kielillä tulen
Minä puhumaan tälle kansalle. Ja tämä on Lepo.”

35 Hän sanoi: “Kaikki Herran pöydät ovat tulleet täyteen oksennusta.
Kenelle voin opettaa Oppia? Kenen voin saada ymmärtämään?”
Näettekö? Uskon sen olleen oikean Kirjoituksen, Jesaja 28. “Kenen voin
saada ymmärtämään Opin?” Näettekö, “pöydät”.

36 No niin, tämä suuri asia, jonka me olemme aikeissa tehdä tänä iltana
Hänen kuolemansa muistoksi... Mutta uskon, että me syömme Hänen
Ruumiinsa päivittäin, tai, olemme juuri lopettaneet syömästä sitä, kun
veljemme saarnasi meille. Me otamme Jumalan Sanan, me uskomme
Sen koko sydämellämme. Me näemme Sen julkituotuna; me näemme
Sen annetun meille; me näemme Sen vahvistettuna; me tunnemme Sen
elämässämme. Ja meidän täytyy tulla tähän tilaisuuteen syvässä
tietoisuudessa siitä, mitä olemme tekemässä, eikä vain siksi, että se on
käsky.

37 Te menette johonkin seurakuntaan, ja monta kertaa he antavat
jotakin soodakeksiä tai jotakin vaaleata leipää ja murtavat sen; ja
ihmiset, jotka tupakoivat, ryyppäävät ja tekevät kaikkea muuta, tulevat
ja ottavat Herran ehtoollisen vain siksi, että he ovat tuon seurakunnan
jäsen. No niin, se on saastaisuutta Jumalan edessä!

38 Jopa uhraamisesta Hän sanoi: “Teidän pyhät päivänne ja teidän
uhrinne ovat tulleet löyhkäksi Minun sieraimissani.” Kuitenkin Hän oli
säätänyt heille tuon uhraamisen. Mutta sen tavan vuoksi, miten he
suhtautuivat siihen, siitä tuli löyhkäksi Hänen sieraimissaan, juuri se
uhri, jonka Hän oli säätänyt.

39 Sillä tavalla me otamme Jumalan Sanan, liian monet (niin kutsutut)
kristityt tekevät sen tänä päivänä. Me seisomme täällä ja opetamme tätä
Sanaa, ja he sanovat: “Jeesus Kristus ei ole sama eilen, tänään ja iäti”, ja

8 EHTOOLLINEN

opetamme asioita, jotka Hän lupasi meille ja jotka Hän vahvistaa
todeksi, ja sanotaan: “No niin, se oli jotakin toista aikaa varten”, meidän
sodomalainen palvontamme on tullut löyhkäksi Hänen sieraimissaan.
Hän ei vastaanota sitä, ei missään tapauksessa. Syynä siihen ovat
meidän perinnäistapamme!

40 Te ette ota Herran ehtoollista perinteen mukaan. Te otatte sen, koska
sydämissänne on Jumalan rakkaus pitää Jumalan käskyt. Näettekö, sen
tähden te sen otatte.

41 Niinpä jos te ette ota sitä vilpittömyydessä, silloin se on vain
jonkinlainen perinne: “Meidän seurakuntamme noudattaa
ehtoolliskäskyä joka sunnuntai, tai kerran kuussa, tai kahdesti
vuodessa”. Ja te menette ja sanotte: “Hyvä on, se on minun vuoroni”, ja
sitten te otatte ehtoollisen, sehän on löyhkä Jumalalle. Näettekö, se on
vain jonkinlainen perinne.

42 Aivan niin kuin missä muussa tahansa, teidän täytyy olla vilpitön.
Jumala haluaa sen tulevan sydämenne syvyydestä. Muistakaa, juuri se
sama Jumala, joka toi teidät tänne maan päälle, on Se, jota te palvelette.
Ymmärrättekö?

43 Te teette tämän, koska Hän sanoi niin, koska se on Hänen käskynsä.
Sitten me haluamme tulla syvässä vilpittömyydessä, tietoisina siitä, että
olemme pelastetut Jumalan armosta. Ja me rakastamme Häntä ja me
tunnemme Hänen Läsnäolonsa, ja me näemme Sen muuttavan meidän
elämämme. Meidän koko olemuksemme on muuttunut. Me olemme
erilaisia ihmisiä. Me emme elä niin kuin meillä oli tapana elää, me
emme ajattele niin kuin meillä oli tapana ajatella.

44 Niin kuin tässä kirjassa täällä, meillä on siellä kohta, jossa
puhuimme siitä, että nuo kaksi Kirjaa olivat Yksi, Elämän Kirja.
Ensimmäinen Elämän Kirja, kun te synnyitte, se oli teidän luonnollinen
syntymänne. Näettekö? Mutta sitten kerran, siellä syvällä, siellä oli pieni
Elämän jyvänen, niin kuin selitin joillekin teistä nuorista sisarista siellä
kotona tänä iltapäivänä. Näettekö, siellä oli pieni Elämän jyvänen, josta
ihmettelitte: “Mistä Se tuli? Mitä ovat nämä oudot asiat?”

 9

45 Sanoin tämän, puhuen omasta puolestani, kuten jos te sanoisitte:
“William Branham, no niin, neljäkymmentä vuotta sitten, William
Branham oli tämä ja on sama tänä iltana.” Ja joku sieltä takaa sanoisi:
“William Branham, hän oli roisto”, näettekö, koska synnyin Charles ja
Ella Branhamista. Heidän luonteessansa olin syntinen, tulin maailmaan
valehtelijana, ja kaikki maailmalliset tavat olivat minussa. Mutta siellä
syvällä oli myöskin toinen Luonne läsnä, näettehän, Jumalan ennalta
määräämänä. Tässä samassa ruumiissa, näettehän, siellä oli kaksi
luonnetta.

46 No niin, minä huolehdin vain yhdestä niistä. Kun se kasvoi, pienenä
vauvana jokeltelin: “Isi.” Ja ensimmäiseksi tiedättehän, minusta tuli
valehtelija, ja tuli kaikkea muuta, mikä on syntiä, koska kasvoin sillä
tavalla. Mutta siellä syvällä oli tämä pieni Elämän hitunen koko ajan.

47 Muistan kuinka pienenä poikana... (Toivon etten pidättele teitä liian
pitkään. Mutta tietäen... Istuin ulkona joen penkalla ja saatoin istua
siellä ja katsella ympärilleni yöaikaan. Isä ja äiti, he ovat nyt menneet
lepoonsa. Ja noina päivinä he olivat syntisiä, meidän kodissamme ei
ollut minkäänlaista kristillisyyttä. Ja, voi hyvänen aika, ryypättiin ja
pidettiin kutsuja ja remuttiin; se teki minut sairaaksi. Saatoin ottaa
lyhtyni ja koirani ja mennä metsiin ja viipyä siellä koko yön.
Talvisaikaan menin metsästämään, kunnes juhlat olivat ohitse, ehkä
aamulla päivän noustessa. Tulin kotiin, eivätkä ne olleet ohitse, olin
maannut vajan ullakolla nukkumassa, odottaen päivänkoittoa.

48 Sitten voin muistaa ne ajat, kun olin siellä ulkona kesäaikaan, otin
risuja ja valmistin niistä pienen tuulensuojan, jos sattui satamaan;
makasin siellä, onget vedessä, kalastamassa; vanhan pesukarhukoirani
maatessa siellä. Saatoin sanoa: “Kuulehan nyt. Tiedätkö, viime talvena
leiriydyin, juuri tähän yhtenä yönä, ja rakensin tulen juuri tähän, kun
odotin tässä vanhaa koiraani ajamaan pesukarhun puuhun, ja minulla oli
tässä tuli. Maa oli viisi tuumaa syvältä jäässä. Mutta, pieni kukka, mistä
sinä tulit? Kuka tuli ja istutti sinut tänne? Mistä sinä tulet? Ja mistä
kasvihuoneesta he toivat sinut? Tai, miten on, mistä olet tullut?”
Näettekö? Tuo pieni kukka, saatoin sanoa: “Maahan oli jäässä ja

