
JESU VIDNESBYRD ER PROFETIENS AAND

NUMMER 19 1. OKTOBER 1924 73. AAHGANG

FADEREN OG SØNNEN.
Vor Lære om Guddommen fremsat af Kirkens Præsi-

dentskab og de Tolvs Raad.

(Fortsat fra Side 277.)

At Menneskene, ved at adlyde Evangeliet, kan blive Guds

Sonner, baade som Jesu Kristi Sønner, og gennem ham, som

hans Faders Sønner, er fremsat i flere Aabenbaringer, givne

i denne Uddeling. Saaledes læser vi en Udtalelse af den Herre

Jesus Kristus til Hyrum Smith i 1829: »Se, jeg er Jesus Kri-

stus, Guds Søn. Jeg er Verdens Liv og Lys. Jeg er den, der

kom til mine egne, og mine egne annammede mig ikke; men
sandelig, sandelig siger jeg eder, at saamange som annamme
mig, dem vil jeg give Magt til at vorde Guds Sønner, dem,

som tro paa mit Navn. Amen.« (Pag. Bog 11: 28"—30). Til

Orson Pratt sagde Herren gennem Profeten Joseph i 1830:

»Min Son Orson, giv Agt og hør, hvad jeg, den Herre Gud, vil

sige dig, jeg, som er Jesus Kristus, din Forløser, Verdens Lys

og Liv, et Lys, som skinner i Mørket, og Mørket begriber det

ikke; der saaledes elskede Verden, at han hengav sit eget Liv,

290

paa det at saa mange, som vilde tro, maatte vorde Guds Søn-

ner. Derfor er du min Son.« (Pag. Bog 34: 1—3).

I 1830 talte Herren saaledes til Joseph Smith og Sidney

Rigdon: »Hor Herrens, eders Guds Rost, som er Alpha og

Omega, Begyndelsen og Enden, hvis Lob er en evig Omgang,

den samme i Dag som i Gaar og til evig Tid. Jeg er Jesus

Kristus, Guds Son, som blev korsfæstet for Verdens Synder,

paa det at saa mange, som vil tro paa mit Navn, maatte vorde

Guds Sønner og vorde ét i mig, som jeg er ét med Faderen og

Faderen med mig, at vi maa vorde ét.« (Pag. Bog 35: 1, 2).

Overvej ogsaa følgende, givet i 1831: »Hør og lyt til hans Rost,

som er fra Evighed til Evighed, den store Jeg er, Jesus Kri-

stus, Verdens Lys og Liv, et Lys, der skinner i Mørket, og

Morket begriber det ikke. Den samme kom i Midten af Tiden

til mine egne, og mine egne annammede mig ikke; men saa

mange, som mig annammede, dem har jeg givet Magt til at

vorde mine Sønner, og saaledes vil jeg give saa mange, som

ville annamme mig, Magt til at vorde mine Sønner.« (Pag.

Bog 39: 1—4). I en Aabenbaring, given til Joseph Smith i

Marts 1831, læser vi: »Thi sandelig siger jeg eder, at jeg er

Alpha og Omega, Begyndelsen og Enden, Verdens Lys og Liv

— et Lys, der skinner i Morket, og Morket begriber det ikke.

Jeg korn til mine egne, og mine egne annammede mig ikke;

men saa mange, som annammede mig, gav jeg Magt til at

gøre mange kraftige Gerninger og vorde Guds Børn, ja dem,

der troede paa mit Navn, gav jeg Magt til at erholde evigt

Liv.« (Pag. Bog 45: 7, 8).

En tydelig Fremstilling af dette Slægtskabsforhold mellem

Jesus Kristus som Faderen og dem, der adlyder Evangeliets

Principper, som hans Børn, er givet af Abinadi Aarhundreder

før vor Herres Komme i Kodet: »Og nu siger jeg til eder: Hvo

skal forkynde om hans Slægt? Se, jeg siger eder, at naar hans

Sjæl skal gøres til et Skyldoffer, skal han se sin Sæd. Og nu,

hvad sige I? Og hvem skal hans Sæd være? Se, jeg siger eder,

at hvo, som har hørt Profeternes Ord, ja, alle de hellige Pro-

291

feter, som har profeteret om Herrens Tilkommeise; ja, alle

dem, som har givet Agt paa hans Ord og troet, at Herren vilde

forlose sit Folk, samt har set fremad til den Dag for at faa

Forladelse for deres Synder; disse, siger jeg eder, er hans

Sæd, eller de er Arvinger til Guds Rige. Thi disse er dem,, hvis

Synder han har baaret; disse er dem, for hvem han er dod for

at genlose dem fra deres Overtrædelser. Og nu, er de ikke hans

Sæd? Ja, og er ikke Profeterne det, hver og en, som har aabnet

deres Mund for at profetere, og som ikke er faldne i Over-

trædelse; jeg mener alle de hellige Profeter, lige siden Verdens

Begyndelse? Jeg siger eder, at de er hans Sæd.« (Mosiah 15:

10—13).

I sørgelig Modsætning til den vilsignede Tilstand, som op-

naas af dem, der bliver Guds Børn gennem Adlydelsen af

Kristi Evangelium, er den Skæbne, der rammer de Ugudelige,

som udtrykkeligt kaldes Djævelens Born. Læg Mærke til Kristi

Ord, medens han var i Kødet, til visse uretfærdige Joder, der

roste sig af at nedstamme fra Abraham: »Dersom I var Abra-

hams Børn, gjorde I Abrahams Gerninger. ... I gør eders

Faders Gerninger. . . . Dersom Gud var eders Fader, da

elskede I mig. ... I er af den Fader Djævelen, og eders Fa-

ders Begæringer ville I gøre.« (Joh. 8: 39, 41, 42, 44). Satan er

saaledes betegnet som de Ugudeliges Fader, uden at vi derfor

maa forudsætte, at et personligt Slægtskabsforhold bestaar

imellem dem som mellem Forældre og Born. Som et Eksempel

paa dette dobbelte Forhold, at de Retfærdige er Guds Børn og

de Ugudelige Djævelens, kan henvises til Lignelsen om Ugræs-

set blandt Hveden: »Den gode Sæd er Rigets Børn, men Ugræs-

set er den Ondes Børn.« (Matt. 13: 38).

Mennesker kan blive Jesu Kristi Børn ved at blive født

paany — født af Gud, som det inspirerede Ord erklærer:

»Den, som gor Synden, er af Djævelen; thi Djævelen har syn-

det fra Begyndelsen. Dertil blev Guds Søn aabenbaret, for at

han skulde nedbryde Djævelens Gerninger. Hver den, som er

født af Gud, gør ikke Synd, fordi hans Sæd bliver i ham, og

292

han kan ikke synde, fordi han er født af Gud. Derved bliver

Guds og Djævelens Born aabenbare. Hver den, som ikke gor

Retfærdighed, er ikke af Gud, og ligeledes den, som ikke elsker

sin Broder.« (1. Joh. 3: 8—10).

De, som er bleven født af Gud ved at adlyde Evangeliet, kan,

ved ufortrødent at stride for Retfærdighedens Sag, erhverve

sig Ophøjelse og endog opnaa Guddommelighed. Om saadanne

læser vi: »Derfor, som skrevet er, de er Guder, nemlig Guds

Sønner.« (Pag. Bog 76: 58; sammenlign 132: 20 og som Mod-

sætning 17. Vers af samme Kapitel; se ogsaa 37. Vers). Men

selv om de bliver Guder, er de dog endnu underkastede Jesus

Kristus som deres Fader i dette ophøjede Slægtskabsforhold,

hvorfor vi lige efter det ovenanførte Citat læser: »Og de er

Kristi, men Kristus er Guds.« (76: 59).

Ved den nye Fødsel — Vandets og Aandens Daab — kan

Menneskene blive Jesu Kristi Børn, idet de gennem den af

ham anviste Vej blev »avlede som Sønner og Dotre til Gud.«

(Pag. Bog 76: 24). Denne vigtige Sandhed fremhæves yder-

ligere af Herren i en Aabenbaring, given til Joseph Smith i

1833: »Og nu, sandelig siger jeg eder, jeg var i Begyndelsen

hos Faderen, og er den Førstefødte, og alle de, der er født af

mig, er meddelagtige i Faderens Herlighed og er den Første-

fødtes Menighed.« (Pag. Bog 93: 21, 22). Denne billedlige Brug

af Ordet »avle« anvendes ogsaa af Paulus som Betegnelse paa

dem, der er født af Gud: »Thi jeg har i Kristus Jesus avlet

eder ved Evangeliet.« (1. Kor. 4: 15). Et lignende Eksempel

paa et Sønneforhold til Gud, erhvervet gennem retfærdigt Ar-

bejde, findes i Aabenbaringen om Præstedømmets Orden og

Virksomhed, given i 1832: »Thi de, der er trofaste og erholder

disse to Præstedømmer, om hvilke jeg har talet, og hædrer

deres Kald, bliver herliggjorte ved Aanden til deres Legemers

Fornyelse; de blive Mose og Arons Sønner, Abrahams Sæd,

Guds Kirke og Rige og Guds Udvalgte.« (Pag. Bog 84: 33, 34).

Dersom det er rigtigt at tale om dem, der modtager og efter-

lever Evangeliet, som Kristi Sønner og Døtre — og paa dette

293

Punkt er Skrifterne tydelige og kan ikke modsiges eller be-

nægtes — da er det ligesaa rigtigt at tale om Jesus Kristus

som de Retfærdiges Fader, da disse er blevne hans Born og

han deres Fader gennem den ny Fodsel — Igenfødelsens Bad.

En fjerde Aarsag til, at Benævnelsen »Fader« anvendes paa

Jesus Kristus, findes i den Kendsgerning, at i alle sine Handle -

maader med Menneskenes Born har Sønnen Jesus repræsen-

teret, og repræsenterer endnu, Faderen Elohims Magt og Myn-

dighed. Dette er sandt, saavel om Kristus i hans Forudtilvæ-

relse for hans Komme i Kodet, i hvilken han blev kaldet Je-

hovah, som under hans Ophold paa Jorden, ligeledes under

hans Mission i Aandeverdenen og siden den Tid i hans op-

standne Tilstand. Til Jøderne sagde han: »Jeg og Faderen, vi

er ét.« (Joh. 10: 30; se ogsaa 17: 11, 22). Dog erklærede han

ligeledes: »Faderen er større end jeg.« (Joh. 14:28). Og videre:

»Jeg er kommen i min Faders Navn.« (Joh. 5: 43; se ogsaa

10: 25). Den samme Sandhed blev fremsat af Kristus selv til

Nephiterne (se 3. Nephi 20: 35 og 28: 10) og er bleven gen-

taget ved Aabenbaring i denne Uddeling (Pag. Bog 50: 43).

Faderen skænkede Sønnen sit Navn, og Jesus Kristus talte og

handlede i og formedelst Faderens Navn, og for saa vidt det

angaar hans Magt, Myndighed og Guddomskraft, var og er

hans Ord og Handlinger ensbetydende med Faderens.

Vi læser i Overensstemmelse hermed, at Gud gav sit Navn

til den Engel, som blev beskikket til at vejlede Israels Børn

under Udvandringen fra Ægypten. Om denne Engel siger Her-

ren: »Forvar dig for hans Ansigt og lyd hans Rost, fortorn

ham ikke; thi han skal ikke forlade eder eders Overtrædelser,

thi mit Navn er i ham.« (2. Moseb. 23: 21). (Fortsættes.)

HVORFOR GAA I KIRKE?

Folk burde gaa i Kirke, fordi det store Flertal af Menne-

skene er lykkeligere, naar de er i Forbindelse med det, der er

bedst og mest nobelt i Livet. Der er en oploftende Indflydelse

294

til Stede hos ædle Mennesker, i store og gode Handlinger, i de

Erfaringer, som er gjort af Mænd og Kvinder, der har sejret

over Fristelser og Modgang og gennemgaaet Lidelser og Savn,

men hvis Tro og Haab ikke er tabt. Det er saadanne Ting, at

Kirken bringer Menneskene i Forbindelse méd.

Enhver, der søger at leve et retskaffent Liv, vil for eller

senere mode Fristelser og Genvordigheder. Kundskab —
intellektuel Dygtighed alene — giver ikke Mennesket Kraft til

at modstaa Fristelser og leve et godt Liv. Der er imidlertid

noget, som aldeles sikkert vil holde Mennesket indenfor den

rette Livets Vej og hjælpe ham igennem alle Provelser. Det

er en ærlig og oprigtig Tro paa Gud. Det Menneske, der virke-

lig tror paa en naadig og kærlighedsfuld Fader, er i sig selv

i Besiddelse af en Magt over Fristelser, der er saa godt som

uovervindelig.

Jesus sagde, at det er det evige Liv at kende den sande og

levende Gud. Kirken har til Opgave at udvikle og foroge

denne Kundskab om Gud. Den er ikke blot et Sted, hvor der

gives Undervisning, men den er et Sted, hvor man kommer

i Forbindelse med den guddommelige Indflydelse under For-

hold, som ikke kan gøre sig gældende andre Steder.

Kirken er den eneste Institution i Verden, der i Særdeleshed

og udelukkende er viet til Menneskets aandelige Naturs Ud-

vikling og Forplejning. Kirkens Ideal, Maal, Opgave og Hen-

sigt er den hojeste og ædleste, som det er muligt at tænke sig.

Intet kan være større og bedre end at hjælpe Mennesker til at

elske og tjene Gud, til at tænke, fole og leve, og dette er, hvad

Kirken har til Hensigt.

Et Menneske kan ikke tilfulde støtte sin Kirke uden at gaa

i Kirke — uden at deltage i Menighedens Forsamlinger. Han

kan støtte den med sine Midler, men for at dens Indflydelse

kan gøre sig gældende og Evangeliets Aand holdes i Live i

ham, maa han personligt deltage i dens Gerning og personligt

være med til at bære dens Ansvar. En virkelig Fare truer alle

Mennesker — Faren for Tilbagegang, Stagnation. Selv de

295

bedste Mennesker er ikke fri for denne i os boende Tendens til

Forringelse. Kirken bringer dens Medlemmer i Samfund med

hverandre som Brodre og Sostre. Den bringer dem i Berørelse

med store Aander, med hoje Idealer, og lærer os at dyrke og

tilbede et Væsen, uendeligt højere og ædlere end os selv. Dette

oplofter Sindet, renser Sjælen og forskanser Mennesker mod

onde Indflydelser og daarlige Omgivelsers Paavirkning.

Det er endvidere i højeste Grad nodvendigt for ethvert Men-

neske, at han ret hyppigt lader sit aandelige Liv modtage ny

Næring ved at blive bragt ind under troende Sjæles Indflydelse

og i Bonnens Atmosfære. Kraft til at staa fast overfor Fristel-

ser, til at være retfærdig i Stedet for uretfærdig, barmhjertig

i Stedet for ubarmhjertig, haabefuld i Stedet for fortvivlet,

bliver altid skænket til den, der beder oprigtigt og med Tro.

Bon er et Universalmiddel mod mange af Livets Prøvelser. I

Guds Hus kan man hengive sig til aktiv eller passiv Bon,

medens Aanden modtager Kraft og Styrke. Forældre burde

besoge deres Forsamlinger ogsaa for deres Bbrns Skyld. Re-

ligios Paavirkning er af større Betydning for den opvoksende

Slægt end nogen anden Indflydelse. Den gør dem til bedre

Borgere i Samfundet, til bedre Mennesker. Men dersom For-

ældre ikke alvorligt og ærligt er interesserede i Religion, kan

det ikke forventes, at deres Born skal være det.

(Deseret News.)

STRØTANKER.

De mest ubetydelige Mennesker er mest tilbøjelige til at

ringeagte andre. De er sikre mod Gengældelser og har intet

Haab om at kunne hæve sig selv i deres eget Omdomme uden

ved at nedsætte deres Næste. Den mest hjerteløse Kritik kom-

mer fra dem, der enten aldrig selv har gjort et Forsøg, eller

for hvem et saadant er mislykket.

296

FRELSE VED TRO.

I en lille svagt oplyst Sal ude i en Landsby blev et religiøst

Mode afholdt, hvor et Par Snese Mennesker sang nogle Sal-

mer og bar deres Vidnesbyrd, hvis Hovedemne var Frelsen i

Kristus. Paa forskellig Maade skildrede de deres tidligere

Syndefuldhed, men kom alle tilsidst med den Erklæring, at

nu var de frelst. »Jeg er frelst, Jesus har frelst mig. Troen

paa ham tager bort min Synd og giver mig evigt Liv.« Mange

af disse Mennesker var tilsyneladende oprigtige og muligvis

lykkelige i den Vildfarelse, at de var frelst og havde evigt Liv

i sig formedelst Troen paa Jesus Kristus.

Men er det da en Vildfarelse, at Troen paa Jesus Kristus

frelser fra Synd? Ingenlunde. Har han ikke selv sagt, at »hver

den, som tror paa mig, skal ikke fortabes, men have evigt

Liv«? En virkelig sand og levende Tro paa Jesus Kristus

frelser fra Synd og giver evigt Liv, men — der er Forskel paa

en saadan Tro og en tom Bekendelse. Troen er en frelsende

og livgivende Kraft, Bekendelsen er en dod Passivitet, der lige

saa lidt er Tro, som det glitrende Flitterstads i Legetøjsboden

er Guld. Den, der tror, har faaet Tag i Faders udrakte Haand,

der vil hjælpe ham at løsne Syndens Lænker, men Bekendelse

er en værdiløs Efterligning, hvormed vor Saligheds Fjende

lokker Menneskene i sit Garn, idet han indbilder dem, at deres

Bekendelse er det samme som Tro. Derfor er denne paa saa

mange Maader fremsatte Anskuelse — at Bekendelse af Jesus

Kristus er det samme som Tro — den største Vildfarelse, som

nogensinde har besnæret Menneskene.

Ved flere Lejligheder sagde Jesus til Syge og Lidende: Din

Tro har frelst dig. De blev helbredet formedelst deres Tro.

De var frelst fra den Sygdom, der plagede dem. Til Synder-

inden sagde Jesus: Gaa og synd ikke mere. Frelse fra Sygdom

kom ved Troen paa, at Guds Kraft kan frigøre Legemet fra

Sygdom. Frelse fra Synd kommer ved Troen paa Jesus Kri-

stus som vor Frelser og Forsoner og ved at tage imod hans

297

Sonoffer for os. At tro paa ham er at adlyde og folge ham, at

holde hans Bud og vandre den af ham anviste Vej; ikke blot

at bekende hans Navn og raabe: Herre, Herre, »Ikke enhver,

som siger til mig: Herre, Herre, skal indgaa i min Faders

Rige, men den, som gor min Faders Vilje, som er i Him-

melen.«

Hvor er det ikke sorgeligt, ja, fortvivlende, at Mennesker

vil lade sig dysse i Sovn med en saa haandgribelig Vildfarelse

og Vrangforestilling som denne, at en Bekendelse af Herrens

Navn er nok til Frelse, men at Herrens Bud og Love er uden

Betydning eller unødvendige, naar Herren selv siger, at ingen

kommer ind i Himmeriges Rige, uden de gør Faderens Vilje.

Hvad vilde man sige om et Menneske, der var ved at drukne,

men ikke vilde tage fat paa Redningsbojen, som man fra Ski-

bet har kastet ud til ham. Tænk om han vilde sige: Jeg véd,

at Skibet er der, og at dets Folk vil redde mig. Jeg er frelst

og at gribe efter Redningsbojen, det behøver jeg ikke; Skibets

Kaptajn er mægtig nok til at redde mig uden nogen Anstren-

gelse fra min Side. Hvis et saadant Tilfælde kunde tænkes,

vilde Manden drukne.

Men vi Mennesker er i en lignende Stilling paa Livets Hav.

Vi er ved at drukne i Synden, og Frelse bestaar i at komme
op af og bort fra Synd, at blive frigjort fra denne; og en Red-

ningsboje er kastet ud til hver især af os, nemlig Jesu Kristi

Evangelium. »Hvo, som tror og bliver døbt, skal blive frelst,«

og »uden nogen bliver født paany af Vand og Aand kan han

ikke komme ind i Guds Rige,« var Frelserens Ord. Og dersom

vi erklærer at tro paa Jesus, men holder ikke hans Bud og

adlyder ikke hans Evangelium, da er vi ligesom den Druk-

nende: Vi vil ikke lade os frelse, og selv Kristus kan ikke

frelse den, der ikke vil lade sig frelse.

Virkelig sand og levende Tro kommer fra Gud og leder

Mennesket til at gøre Guds Vilje, holde hans Bud og følge

ham. Han led og døde for os, saaledes at vi kan faa evigt

Liv. Men dette evige Liv maa fødes i os, maa gives os af Li-

298

vets Herre, der sagde: »Uden nogen bliver født paany, kan

han ikke se Guds Rige.« Og vil du ikke fodes paany ved Van-

dets og Aandens Daab, ved at begrave det syndige Menneske

og opstaa og vandre i et nyt og helligt Levned, vil du ikke

kunne modtage det evige Liv eller opnaa Frelse.

»Jeg er Vejen, Sandheden og Livet, og ingen kommer til

Faderen uden ved mig.« Han er Vejen; den Vej, han van-

drede, de Bud og Love, som han gav, forer til Livet, men Men-

neskers falske Lærdomme forer til Død. Derfor sagde han til

Apostlene for sin Himmelfart, og -efter at han havde bragt

dette store Offer, at give sit Liv for Menneskene: »Gaar ud i al

Verden og prædiker Evangeliet for al Skabningen; hvo, som

tror og bliver døbt, skal blive frelst, men hvo, som ikke tror,

skal blive fordømt.« Du bliver frelst ved Tro, men du maa

vise din Tro ved dine Gerninger, thi uden Gerningerne »er

Troen død«. Uden Gerninger er Troen slet ikke Tro, men kun

en tom Bekendelse, der ikke gavner til Frelse. j 5 h

MISSIONSNYHEDER.

FORFLYTTELSER. Ældste Anthon H. Lund har omsider

faaet Indrejsetilladelse til Norge og er forflyttet fra den danske

til den norske Mission. Han rejste fra Kobenhavn til Kristiania

den 19. September. Ældsterne Orson W. Jensen, Valdemar L.

Jensen og Truman Nielsen er forflyttet fra Kobenhavns til

Aarhus Konference og vil virke i Esbjerg Gren, V. L. Jensen

som Forstander. Ældste Herschel S. Lund er lost fra at være

Forstander i Esbjerg og forflyttet til Aalborg Konference.

John S. Hansen,
Missionspræsident.

VORT FORBILLEDE.

Mange er af den Mening, at det er formasteligt foros skrøbe-

lige Mennesker at forsøge paa at efterkomme Apostlenes For-

maning: »Vandrer saaledes, som han vandrede.« I vor Tid

299

lægges der ikke megen Vægt paa den Kendsgerning, at Frel-

serens Liv er et Monster, hvorefter vort Liv og Handlemaade

kan og bør forme sig. At blive ligesaa lydig, hellig, barmhjer-

tig og taalmodig, som Kristus var, er vel ikke muligt for os,

men det burde ikke afholde os fra at stræbe efter at blive ham
lig. Eftersom vi har Fuldkommenhedens Maal for Øje, maa

det absolut være bedst for os at efterfølge det mest fuldkomne

Monster. De, der kun er Disciple, kan ikke give Lærdomme

som Mesteren, men jo højere Maal vi har for Øje, des hojere

Grad af Fuldkommenhed vil vi opnaa.

Det er vidunderligt at tænke sig, at Guds Son, vor ældre

Broder, gjorde sig saa fuldstændig ét med vor menneskelige

Natur, at vi kan studere hans Historie, den ædleste, der nogen-

sinde er skreven, og af den lære, hvad vi bor gore under Li-

vets forskellige Forhold. Han har vist os, hvorledes det kristne

Liv kan udfolde sig i de omskiftende Scener paa denne jor-

diske Skueplads; hvorledes der fra vort Indre kan udstraale

et saa skont Lys, at det oplyser alt omkring os; at vi kan elske

den evige Fader af vort ganske Hjerte og dog med den øm-

meste Hengivenhed omfatte dem, der med menneskelige

Baand er knyttet til os. Som vor Forsoner betragter vi ham
som vor Herre og Gud, men som vort Monster bør vi betragte

ham som Menneske.

Kristus var et Menneske i Ordets fuldeste Betydning; han

var fri for Synd; han deltog i Barndommens Glæder og Lege;

han arbejdede som en Haandværker og skaffede sig sit jor-

diske Livs Nødvendigheder i sit Ansigts Sved. Han havde sine

Kære omkring sig, som han elskede inderligt. Han deltog i

Menneskers Affærer og delte deres Lidelser og Savn. Og i de

forste tredive Aar af hans Liv var han af Folket, som boede

i samme By, kun kendt som Tømmermandens Son, og hans

Omgivelser havde ikke mindste Anelse om hans guddommelige

Mission. Han deltog i sine Bysbørns uskyldige Glæder og Ad-

spredelser og blev bekendt med deres Ønsker, Haab og Følel-

sesliv.

300

Han havde sine personlige Venner, og der var Steder, som

var ham kærere end andre. Blandt disse havde især det lykke-

lige Hjem i Bethanien Fortrinet. Der nød han sine trofaste

Venners, Marthas, Maries og Lazarus' Selskab. Blandt de Tolv

var der tre, som han synes at have elsket med større Kærlig-

hed end de andre. De var hans Ledsagere paa Forklarelsens

Bjerg, og de var hos ham i hans Sjæls mest kvalfulde Timer.

Som en Gud var han ikke fremmed for den Lyksalighed, den

almægtige Kraft og Herlighed, der er uadskilleligt forenet

med den guddommelige Natur; men som Menneske, hvilket

han frivilligt havde paataget sig at være, ønskede han sine

Medmenneskers Sympati og Tillid.

Heraf lærer vi, at medens Jesus har Sympati for os, er hans

Liv et fuldkomment Eksempel for os som Folge af, at han

gjorde sig saa ganske til ét med Menneskene. Dersom Kristus

havde holdt sig adskilt fra Mennesket i sine Følelser, sine

Pligter, Glæder og Prøvelser, vilde vi tænke, at han opnaaede

sin Hellighed og Renhed ved Midler, som det er umuligt for

os at bruge. Idet vi ser, at han i enhver Henseende var lig os

og dog retfærdig, kan vi fatte Mod og anstrenge os efter bedste

Evne paa at efterligne ham. Der har kun været ét fuldkom-

ment Menneske paa Jorden: Jesus Kristus. Dette er ikke Fuld-

kommenhedens Verden, og Mennesket er underkastet For-

krænkelighedens Begrænsning, og endog hans ædleste og mest

trofaste Efterfølgere har haft deres Fejl og trængt til Hellig-

gørelse. Det store Fuldkommenhedens Maal opnaas ikke af os

Mennesker i dette Liv.

Dette siger vi ikke for at tilskynde nogen til at synde eller

være ligegyldige med onde Tilbøjeligheder af forskellig Slags.

Tværtimod er det vor Pligt at have Fuldkommenheden som

vort Maal og daglig søge at afskaffe alt syndigt, som endnu

hænger ved os. Naar vi i et Øjebliks Ubesindighed har været

mere heftig, end det sømmer sig for os ifølge vor kristne Be-

kendelse, og er fortvivlet herover, da lad os tænke paa de tre

Yndlings-Disciple, som stod Jesus saa nær og dog ikke var

fuldkomne. Vi skal ikke tænke paa dem for at formindske

301

Betydningen af de Fejl, vi har begaaet, men for at komme til

Forstaaelse af, at Herren kender alle vore Skrøbeligheder og

har Medlidenhed med os, og at han vil hjælpe os til Sejr over

alt det onde i os, om vi bede ham derom i Oprigtighed.

Vi bør aldrig blindt følge efter noget Menneske, om han end

er aldrig saa god og from; den eneste, som er værdig til ube-

tinget Efterfølgelse, er Jesus, thi han alene er fuldkommen.

Jo mere vi kan nærme os hans Godhed og paatage os hans

Væsen, des bedre for os. Apostelen Paulus har givet os en

sikker Regel til vor Vejledning: »Vorder mine Efterfølgere,

ligesom ogsaa jeg er Kristi.« For saa vidt som gode Mænd og

Kvinder i det gamle og nye Testamente fulgte Kristus, bor vi

træde i deres Fodspor, men hvori de afviger fra Kristi Eks-

empel, bør vi ikke følge dem. At hige og stræbe efter at gøre

det gode, er den sikreste Vej til sand Storhed. Gud alene er

stor, thi Gud alene er fuldkommen god, og al Storhed, som

det er værd at anstrenge sig for, som vil tilfredsstille dens

Indehaver, modstaa Tidens Tand og give evig Lyksalighed i

det himmelske Rige, maa have sit Udspring i vort Samfund

med Gud i Kristus.

To Naturer gjorde sig gældende i Jesus Kristus. Han var

guddommelig, thi han var »Faderens Herligheds Glans«; men

endskønt »helt ønskelig« siger Esajas dog, at han var uden

»Skikkelse eller Herlighed«, og om han end var »Guds Ord«,

blev Ordet dog »Kød og boede iblandt os«. Han hadede ikke

Menneskenes uskyldige Glæder. Om Sabbaten gik han til Sy-

nagogen og dyrkede Gud lig andre fromme Israeliter; han var

ingen streng Asket, han beundrede det skonne ligesom vi, han

forbod ikke at gøre Gæstebud, han fjernede sig ikke fra den

selskabelige Omgangs Indflydelse, men dog holdt han sig ren

og ubesmittet for Gud og Mennesker.

Med Hensyn til at leve et kristeligt Liv er disse Kendsger-

ninger af stor Betydning og Opmuntring til os. Havde Kristus

været en ensom Eremit, kunde der næres Tvivl om, at den Re-

ligion, som han lærte, skulde være stærk nok til at gøre sin

Overlegenhed gældende ude i det almindelige Livs forskellige

302

Forhold. Men da vi ser, at han i alle Henseender var lig os

selv, faar vi Mod og Kraft til at efterligne ham. Der behoves

ikke Universitetsuddannelse for at blive »vis til Salighed«,

ej heller udfordres der hoj og adelig Byrd for at blive en

Kristen. Hvad var de tre Disciple, som han yndede saa meget,

for de blev Apostle? De var fattige og ulærde Mænd, Fiskere,

uden verdslig Rigdom, literær Uddannelse eller Indflydelse i

Samfundet. Luther skrev: »Dersom Evangeliet behovede denne

Verdens Konger til at udbrede og forsvare det, havde han ikke

givet det til Fiskere.« Paa samme Maade har Gud i disse Dage

blandt de ydmyge og ringe paa Jorden valgt sine Profeter og

Apostle, sine Præster og Lærere, og har udsendt dem for at

forkynde et genoprettet Evangeliums glade Tidender; lige-

ledes har han udvalgt de Fattige og Ringe til være Medlem-

mer af hans Kirke. Havde han valgt de Skriftkloge og Lov-

kyndige med fyldte Kister og stort Følge, vilde de maaske

have forvansket Evangeliets Lærdomme; og de, som skulde

forkynde og forklare den guddommelige Sandhed, blandet

denne med Filosofiens døde Teorier.

Lad os da erindre, at al den Ære og udødelige Berømmelse,

som er bleven disse Mænd til Del, erholdt de ved at elske og

efterfølge Kristus. Lykkelige vilde vi blive, om vi kunde efter-

leve Krysostomus' Raad: »Iklæder eder Kristus fra Top til

Taa, at intet ses i eder uden det, som hører Kristus til.«

(MUL Star.)

DET BAGESTE SÆDE.

Det er en god Regel ved Gudstjenesten altid at vælge sig et

Sæde foran i Salen og ikke nede ved Døren. Det ser bedre ud,

det bringer Taler og Tilhorere nærmere sammen, og det er

først og fremmest bedre for Personen selv, ikke blot i ydre

fysisk Henseende, men ogsaa hvad det aandelige angaar.

I de fleste Tilfælde vil en Person, der begynder at tabe

Troen, sætte sig længere og længere nede, og tilsidst bliver

han udenfor. Det er et næsten ufejlbarligt Tegn. Den, der ikke

303

kan bekvemme sig til at komme frem foran, men holder sig

tilbage paa sidste Bænk, gor det af en af to Grunde. Enten er

han optaget af andre Ting under Gudstjenesten end at hore

efter, hvad der siges fra Talerstolen, og da var det bedre for

ham og andre i Salen, at han blev borte, eller ogsaa holdes

han tilbage af noget i sit eget Indre, der ikke er i Harmoni

med Evangeliets Lys. I begge Tilfælde er han udsat for at

blive grebet af de usynlige Indflydelser udefra, der for eller

senere vil faa Tag i ham og beholde ham derude.

Derfor, sæt dig ikke paa de sidste Bænke i Herrens Hus. De

er for dem, der kun staar lige inden for Døren i Guds Menig-

hed, og som enten ikke tor vove sig længere frem eller drages

og lokkes af Verden udenfor. Et Menneskes aandelige Stilling,

hans Tro og Vidnesbyrd, har maaske ikke noget at gøre med

det Sæde, han vælger sig i Forsamlingen, men — Kendsger-

ningerne viser, at et Menneskes aandelige Liv afspejles i hans

Goren og Laden, og naar de nærmer sig Doren, er de gerne

paa Vejen ud.

LAD DIT LYS SKINNE.

Da Jesus underviste sine Disciple, lærte han dem Betyd-

ningsfuldheden af deres Plads og Stilling i Verden. Uagtet de

var fattige og foragtede af Menneskene, saa sagde han dog til

dem, at de var Jordens Salt og Verdens Lys.

Derefter opmuntrede han dem til Arbejde og Virksomhed,

idet han lærte dem, at deres ophøjede Stilling intet vilde be-

tyde for dem, dersom de ikke paa rette Maade gjorde Brug af

deres Kaldelse.

Disse Betingelser og Instruktioner passer ypperligt paa de

Sidste-Dages. Hellige, der i Sandhed er Jordens Salt, og hos

hvem Evangeliets Lys i Verden holdes frem; et Folk, der, som

Apostelen sagde til de forrige Dages Hellige, er »en udvalgt

Slægt, et kongeligt Præsteskab, et helligt Folk«, der skal for-

kynde hans Dyder, der kaldte dem fra Morke til sit under-

fulde Lys.

304

Men alt dette betyder lidet eller intet, med mindre de Hel-

lige gør sig deres Ansvar bevidst og lader deres Lys skinne,

samlet saavel som enkeltvis; med mindre de er eksemplariske

i deres Opførsel, ærlige, ivrige for Sandhedens Udbredelse,

tolerante overfor deres Næste, »føre en god Vandel iblandt

Hedningerne, for at de paa Grund af de gode Gerninger, som

de faar at se, kunne prise Gud paa Besøgeisens Dag for det,

som de bagtaler eder for som Ugerningsmænd«.

En Fejl, som bør undgaas af de Hellige, baade unge og

gamle, er Tilbøjeligheden til at laaneLys hos andre og gemme

deres eget under en Skæppe; at lade Kraften af deres Kund-

skabs Salt gaa tabt og nøjes med at reflektere det Lys, der

udstraaler fra andre i Stedet for selv at have Lys i sig.

Enhver Hellig burde ikke alene have Lys i sig selv gennem

den Helligaands Inspiration, men hans Lys burde skinne saa-

ledes, at det tydeligt kan ses af andre, og disse derved bringes

til at ære vor Fader, som er i Himmelen. Mænd og Kvinder

burde blive grundfæstede i Sandheden og ankrede i Evan-

geliets Kundskab; ikke afhængige af nogen andens Kundskab

eller Tro, men have Lyset i sig og udstraale dette ved alene at

stole paa den Helligaand, der altid er den samme, og for evigt

lyser og vidner for Præstedømmet og for enhver Sjæl, der

lever i Harmoni med Evangeliets Love, om Faderens Herlig-

hed og Vilje. De vil da have et evigt Lys, der ikke kan sluk-

kes. Ved at lade dette Lys skinne i deres Liv, vil de bringe

mange til at herliggøre Gud og ved deres gode Gerninger vise

deres Tak og Pris til Gud, der kaldte dem ud af Mørket til sit

underfulde Lys. Joseph F . Smith.

INDHOLD:
Faderen og Sønnen 289

Hvorfor gaa i Kirke? 293

Strøtanker 295

Frelse ved Tro 296

Missionsnyheder 298

Vort Forbillede 298

Det bageste Sæde 302

Lad dit Lys skinne 303

Udgivet og forlagt af JOHN S. HANSEN, Korsgade 11, Kbhvn. N.

Trykt hos F. E. Bording (V. Petersen)

