
/// / n \ \

\

xXX

JESU VIDNESBYRD ER PROFETIENS AAND

NUMMER 21 1. NOVEMBER 1924 73. AARGANG

DE FØRSTE SKRIDT PAA VEJEN
TIL FRELSE.

(Tale af Præsident Rudger Clawson af de Tolvs Raad, holdt i

Tabernaklet i Salt Lake City den 22. Juni 1924.)

(Fortsat fra Side 308.)

De vil erindre at have læst om Nikodemus, der gik til Frel-

seren om Natten, da han rimeligvis skammede sig ved at gaa

til ham om Dagen, fordi Jesus Kristus var upopulær, hans

Lærdomme og Efterfølgere upopulære. Nikodemus anerkendte

Storheden af Kristi Gerning. Han erkendte, at han maatte

være en Guds Profet paa Grund af de Ting, han gjorde, og de

Mirakler, han udforte i Folkets Midte, og han sagde: »Vi vide,

at du er en Lærer kommen fra Gud.« Jesus syntes villig til at

undervise ham og svarede: »Uden nogen bliver fodt paany,

kan han ikke se Guds Rige.« For Nikodemus var dette en

meget mærkværdig Udtalelse. Det var uden Tvivl en Tanke,

der aldrig for var kommen til ham, og han undrede sig

sigende: »Hvorledes kan et Menneske fodes, naar han er gam-

mel?« Jesus saå, at han ikke forstod ham, og svarede: »Uden


322

nogen bliver fodt af Vand og Aand, kan han ikke komme ind

ind i Guds Rige.«

Dette er en særdeles tydelig Forklaring af, hvad Daab er.

At blive fodt af Vand og af Aand er en fuldstændig Daab. Vi

véd, hvorledes Folk kan blive fodt af Vand. Vi véd, at Jesus

selv underkastede sig denne Handling og blev fodt af Vand,

idet han gik ned i Vandet i Jordans Flod. Johannes gik ogsaa

ud i Vandet, og Jesus blev dobt af ham i Floden.

Det vilde ikke have været nødvendigt at gaa ud i Jordans

Flod, dersom en anden Slags Daab kunde have gjort samme

Nytte, dersom Bestænkelse vilde have været lige saa godt.

Men han gik ned til Fladen og ud i Vandet, hvoraf ganske

naturligt følger, at han blev nedsænket i Vandet, »begravet«

som Paulus siger i Lighed med hans Dod og bragt ud af Van-

det i Lighed med hans Opstandelse. Der kunde ikke være

Lighed med Død og Opstandelse i nogen anden Maade at ud-

fore denne Handling paa. Vi tror paa Begravelsens Daab.

Her vil maaske et Spørgsmaal lig det følgende opstaa hos

nogle: »Jeg kan indse, hvorledes et Menneske kan blive døbt

eller født af Vand, men hvorledes kan han blive født af

Aand?« Svaret er: Ved Haandspaalæggelse af en, som har

Myndighed til at meddele den Helligaand. Er der noget i den

hellige Skrift, der lader formode, at den Helligaand blev med-

delt paa denne Maade? Ja, det er Skriftens tydelige Ord. Vi

finder i det nye Testamente, at Apostlene drog ned til en vis

By for at meddele den Helligaand til nogle, som var blevne

døbte med Johannes Daab. Og da de sagde, at.de intet havde

hørt om den Helligaand fra den, der dobte dem, sagde Apost-

lene da til dem, at de ikke var døbte med Johannes Daab,

thi Johannes lærte, at der skulde komme en efter ham, der

vilde døbe med den Helligaand og Ild; men da de ikke var

blevne underviste om denne Lære, var de heller ikke døbt

med Johannes Daab af en, som havde Myndighed dertil.

Derfor døbte Apostlene disse Mennesker og lagde Hænderne

paa dem for den Helligaands Gave, hvilket er Aandens Daab.


323

Den Helligaand kom over dem og fyldte deres Hjerter, saa-

ledes at vi med fuld Foje kan sige, at de blev dobt eller født

af Aanden. Denne Lære om Daaben har vidunderlig stor Be-

tydning, og ved sin Aand har Herren givet os en Forstaaelse

deraf. Det er ikke en ligegyldig Ting, det er ikke blot en Ned-

sænkning i Vand eller en ydre Form. Det er en af Evangeliets

store Ordinancer, der tillige med de andre hellige Principper

tilvejebringer Frelse for Menneskets Sjæl.

Lad os nu for et Øjeblik dvæle lidt ved den anden af de to

store Kendsgerninger, som jeg omtalte: Det evige Evangelium

og Guds Kirke, hvilken sidste er kaldet til at frembære og for-

valte Evangeliet i enhver Tidsalder, naar dette er paa Jorden.

Kirken er af stor Vigtighed. Det er ikke tilstrækkeligt blot at

tro paa disse Lærdomme, men vi maa gore Brug af dem gen-

nem et Samfund eller en Organisation, hvori de er til Stede.

Da Frelseren kom og paabegyndte sin Missionsgerning, skred

han straks til at organisere sin Kirke. Det er dette Punkt, jeg

ønsker at fremhæve. Han gik langs med Søens Bred, og blandt

Fiskerne der kaldte han nogle til at følge sig, fordi han havde

et Arbejde for dem at udføre. Disse blev kaldet Jesu Kristi

tolv Apostle.

Dette var en Organisation og flere andre blev oprettet, be-

staaende af Mænd i Kirken iforte forskellige Grader af Auto-

ritet. Ypperstepræster omtales af Paulus, og Jesus kaldte

halvfjerds og sendte dem ud tø og to for at berede Vejen for

ham, og hos Lukas finder vi følgende Udtalelse: »Men de

halvfjerdsindstyve vendte tilbage med Glæde og sagde: Herre,

ogsaa de onde Aander er os lydige i dit Navn.«

Og i Apostlenes Gerninger har vi en anden Organisation i

Præstedømmet omtalt: »Men efter at de i hver Menighed

havde udvalgt Ældste for dem, overgave de dem under Bøn

og Faste til Herren, hvem de havde givet deres Tro.«

Saaledes faar vi Oplysning om, at Frelseren organiserede

sin Kirke med disse forskellige Embedsmænd. Paulus siger:

»Men I er Kristi Legeme, og Lemmer enhver især. Og nogle


324

satte Gud i Menigheden for det forste til Apostle, for det andet

til Profeter, for det tredie til Lærere, dernæst kraftige Ger-

ninger, dernæst Gaver til at helbrede, til at hjælpe, til at styre,

og forskellige Slags Tungetale.« Og paa et andet Sted: »Saa

er I da ikke mere Fremmede og Udlændinge, men I er de

Helliges Medborgere og Guds Husfolk, opbyggede paa Apost-

lenes og Profeternes Grundvold, idet Hovedhjørnestenen er

Kristus Jesus selv, i hvem enhver Bygning sammenføjes og

vokser til et helligt Tempel i Herren.«

Hvorledes kunde Bygningen vokse til et helligt Tempel i

Herren uden Apostle eller Profeter i Kirken? Menneskene har

absolut ikke Ret til at afskaffe disse forskellige Præstedøm-

mets Embeder eller nogle af dem. Hvorledes kan en Kirke

eksistere, hvorledes kan den vokse aandeligt, hvorledes kan

Guds Folk blive undervist om guddommelige Ting uden

Apostle og Profeter? Dog findes der mange Sekter i Kristen-

dommen, der ikke har Apostle og Profeter iblandt sig og gor

gældende, at de ikke længer behoves i Kirken. Det forekom-

mer mig, at dersom Apostle og Profeter nogensinde behovedes

i Kirken og i Verden, da er det i Dag.

Jeg glæder mig, mine Brodre og Sostre, i Jesu Kristi Evan-

gelium, der atter er gengivet til Jorden, og som administreres

gennem Jesu Kristi Kirke af Sidste-Dages Hellige. Jeg véd,

at dette er Guds Værk. Jeg bevidner for eder i al Oprigtighed,

at dette er Guds Værk, og at Jesus er Kristus, Menneskenes

Frelser, og at Joseph Smith var hans Profet og var et Red-

skab i Herrens Haand til at grundlægge Guds Kirke paa Jor-

den i disse de sidste Dage. Jeg bevidner for eder, at Joseph

Smith var en stor Profet, en af de største, der nogensinde har

levet, en Mand, der havde Nøglerne til Himmeriges Rige i

denne den sidste Husholdning. Han havde dem i Livet, han

havde dem i Døden, og han har dem i Dag. Han mistede intet

ved sin Martyrdød. Magten og Myndigheden, som han besad,

blev overført til hans Efterfølgere.

Vi har Kristi Kirke, vi har Kristi Evangelium med Magt og


325

Myndighed til at fore denne Guds Kirke frem til Sejr. Dette

bevidner jeg for eder i al Ydmyghed og i den Herre Jesu

Kristi Navn. Amen.

KOM HVILEDAGEN IHU.
(Af Wendell S. Stout i »Improvement Era«.)

Blandt Budene givne paa Sinai Bjerg er intet mere gavnligt,

og dog intet mere hensynsløst tilsidesat af Menneskene, end

det, der vedrorer Sabbatsdagen. Der er i Virkeligheden kun

faa, som blot foregiver at komme Dagen i Hu, og blandt disse

faa synes den storste Del at mangle Forstaaelsen af, hvad det

betyder eller at paaskonne Værdien af at holde den hellig.

Det ringe Antal af Mennesker forsamlede i vore Gudshuse paa

denne Dag bærer Vidnesbyrd om den herskende Mangel paa

Tro, hvad dette Bud angaar. I vore Byer er Forlystelses-

stederne overfyldte, medens Kirkerne næsten er tomme. Son-

dagssport og Adspredelser træder i stedse større Grad i Stedet

for Gudstjeneste. Og ude paa Landet bliver Sondagen mere og

mere som en almindelig Ugedag for Udførelsen af alskens

Arbejde. Mange Mennesker skelner ikke mellem Sondagen og

de andre Dage; de klæder sig paa samme Maade, tænker det

samme og udforer det samme Arbejde som paa de andre af

Ugens Dage.

For saadanne Mennesker er Oksen altid kørt fast i Solen.

Deres Arbejde driver dem; det er af saa stor Vigtighed, at de

ikke kan faa Tid til at holde Sabbat. Med andre Ord, for dem

betyder Sabbaten ikke en Lejlighed til at udvide deres Sjæle;

det er blot en Dag til Erhvervelsen af deres daglige Brod; de

har glemt, at der findes saadan noget som aandeligt Brød, og

at de trænger meget haardt til det.

Disse Tilstande viser tydeligt, at Hensigten med Sabbaten

er tabt af Syne, og som Folge deraf kan de ikke se nogen

Grund, hvorfor man ikke skulde kunne udfore nødvendigt(?)

Arbejde paa den Dag; eller hvorfor man ikke skulde kunne


326

besøge et Forlystelsessted eller gaa paa Jagt eller Fiskeri eller

anden Adspredelse som en Forandring fra de seks Dages ens-

formige Arbejde. Det ser ud til, at vi har glemt den forste

Sætning i Budet: »Kom Hviledagen ihu, at du holder den hel-

lig.«. De fleste af Budene givne paa Sinai er negative, men

dette Bud har ogsaa en positiv Side. Vi skal ikke alene af-

holde os fra at arbejde, men vi skal holde Dagen hellig. Intet

Arbejde at udfore er blot en nødvendig Betingelse for, at dette

kan gøres.

Man har i tidligere Tider lagt større Vægt paa den nega-

tive Side af dette Bud, maaske fordi dets Opfyldelse lettere

kunde gennemtvinges ved Lov. Bibelen beretter saaledes om
en Mand, der blev stenet til dode, fordi han arbejdede paa en

Sabbat. Og denne Haandhævdelse af Forbudet mod at arbejde

naaede Højdepunktet paa Kristi Tid, da Farisæerne anklagede

Jesu Disciple for at have plukket Aks paa en Sabbat for at

tilfredsstille deres Hunger. Til Trods for den ypperlige Lektie,

der indeholdes i Frelserens Svar, finder vi, at Puritanerne

mange Aarhundreder senere gjorde sig skyldige i en lignende

Vildfarelse og føjede en anden til, idet de tvang Folk til at

holde Dagen hellig ved at paatage sig en gudfrygtig Mine og

gaa i Kirke.

Men under denne udvortes Strenghed blev selve Formaalet

tabt af Syne, og som Folge deraf er man efterhaanden naaet

til den modsatte Yderlighed at gøre Dagen til en næsten

hedensk Festdag. Søndagen er bleven en Dag til Sport og Ud-

flugter af alle Slags; den er bleven gjort til Handelsvare og

dens Formaal tilintetgjort. Den guddommelige Hensigt med

Sabbaten er uset af mange; de betragter den som intet andet

end et ubehageligt Baand lagt paa Mennesket af Gud alene

for at prøve hans Tro og lære ham Lydighed. De har glemt

Frelserens Ord: »Sabbaten er til for Mennesket.« Altsaa er

Sabbaten ikke indstiftet af Hensyn til Gud, men til Gavn for

Mennesket.

Det skulde derfor synes at være meget vigtigt for os at ud-


327

finde, paa hvad Maade vi kan anvende Dagen mest fordel-

agtigt, og hvad dette end er — Arbejde, Fornøjelser, Læsning

eller hvad som helst, der tjener os til storst Nytte, det er, hvad

vi bør bruge Dagen til. Gud har givet os Sabbaten, for at vi

kan have den størst mulige Gavn af den, og dersom vi ikke

anvender den saaledes, er det os, som lider Tab.

Lad os derfor spørge os selv: »I hvad Hensigt blev Menne-

sket sendt til Jorden?« Tydeligvis for at han kunde leve. Et

ganske ligetil Svar paa et saa vigtigt Spørgsmaal, men kun

faa er i Stand til at fatte Sandheden deraf. Vi er her for at

leve. Hvorfor saa ikke gøre Sabbaten til en Livets Dag? Der-

som vi blot kan leve en Dag ud af syv, vil vort Arbejde. blive

lettere, vort Liv længere, vi vilde faa mere udrettet og Alder-

dommen tove med at nærme sig. Vor Glæde vilde være større

og varigere og Livets Sorger lettere at bære. Vi vilde være

rige, selv uden at eje en Øre; Sabbaten vilde i Sandhed være

en Hvilens Dag. »Kommer hid til mig alle, som lide Møje og

ere besværede. . . . Tager mit Aag paa eder og lærer af mig;

thi jeg er sagtmodig og ydmyg af Hjertet; saa skulle I finde

Hvile for eders Sjæle. Thi mit Aag er gavnligt, og min Byrde

er let.«

Men Sabbaten er først og fremmest en Dag til Gudsdyrkelse.

Det er en Dag, paa hvilken vi skal takke og prise Gud, hvem

vi bor elske over alle Ting. Og dersom vi elsker ham, bliver

det den største Glæde at tjene og dyrke ham.

Gudsdyrkelse er en bevidst Bestræbelse paa at tjene Gud.

At tjene og elske i Forening giver den største Glæde. Disse to

Elementer er nødvendige for Opnaaelsen af virkelig Glæde.

»Thi saaledes elskede Gud Verden, at han gav sin Son den

enbaame, for at hver den, som tror paa ham, ikke skal for-

tabes, men have et evigt Liv.« Er dette ikke Kærlighed lagt

for Dagen i Handling? Ligesom Guds Herlighed er at tilveje-

bringe Udødelighed og evigt Liv for Mennesket, eller at be-

tjene Mennesket, saaledes er Menneskets Herlighed at tjene

Gud og sine Medmennesker. Sabbaten er en Lejlighed for os


328

til at række ud efter og gribe det evige Liv. »Den, der tror paa

mig, skal aldrig dø.« Det er kun de Døde, der dø, og det var

om saadanne, at Kristus sagde: »Lad de Døde begrave deres

Døde.«

Lad os derfor komme Sabbaten ihu og holde den hellig. Vi

skulde hvile fra alt Arbejde, men dette er kun, for at vi kan

erhverve os flere af Livets virkelige Værdier. Vi bør ikke være

ledige paa denne Dag, thi det er en Dag til Gudsdyrkelse, til

at tjene Gud og hans Børn. Lad os hjælpe dem til at leve.

Lad os gøre Brug af Lejligheden til at samles i Herrens Hus,

saaledes at vi kan opfylde denne Hensigt. Lad os huske paa,

at den største Glæde kommer af at omgaas med og deltage i

andres Glæder og Sorger. Lad os ikke vanhellige Sabbaten

ved at søge verdslige Fornøjelser. Lad os ikke lukke os selv

ude fra Sabbatens Glæder. Lad os leve paa denne velsignede

Dag.

AÅRSAGSLOVEN.

Det bodes der for i lange Aar,

Som kun var en stakket Glæde;

Det smiler man frem i flygtig Stund,

Man bort kan i Aar ej græde.

J. P. Jacobsen.

Disse Linier udtrykker en Sandhed, som Apostelen Paulus

fremsætter paa følgende ikke mindre slaaende Maade: »Thi

hvad et Mennesker saar, det skal han ogsaa høste. Thi den,

som saar i sit Kød, skal hoste Fordærvelse af Kødet; men den,

som saar i Aanden, skal hoste evigt Liv af Aanden. Men naar

vi gør det gode, da lad os ikke blive trætte; thi i sin Tid skulle

vi høste, saafremt vi ikke give tabt.«

Hvad et Menneske saar, det skal han ogsaa hoste. Tyde-

ligere kan Aarsaglovens grumme Lære ikke udtrykkes. Hvo,

som saar Uret, skal høste Ulykke, siger Salomon, og Heseas

antyder, at den, som saar Retfærdighed, skal høste Miskund-

hed. Aarsagsloven gør sig gældende i hele Naturen, ja i hele


329

Universet, og er et Led. eller en Del af den evige Tingenes

Orden, der er Grundlaget for al Udvikling. Det er en evig Lov,

at enhver Virkning har haft en Aarsag, enhver Ting et Ophav,

og at enhver Bevægelse fører enten fremad eller tilbage. Der-

for er der ogsaa en uundgaaelig Følge forbunden med enhver

Handling, vi udfører.

Hele Tilværelsen, hele Evangeliets Plan, indbefattende

Adams Fald og Kristi Forsoning, er baseret paa denne Lov,

eller rettere, er i Overensstemmelse med den. Den kan ikke

omstødes eller sættes ud af Virksomhed. Vort Liv her paa

Jorden former sig netop, som det maatte forme sig som Følge

af vore egne eller vore Medmenneskers Handlinger, eller som

Følge af vore Handlinger i en Tilværelse før denne. Disciple-

nes Sporgsmaal: »Har denne syndet eller har hans Forældre,

siden han er blind fodt?« antyder, at vi her paa Jorden for en

stor Del hoster efter, hvad vi har saaet i Forudtilværelsen.

Evangeliets Lære om, at hver skal dommes efter deres Ger-

ninger, tilkendegiver, at vi i det næste Liv skal høste, hvad

vi saar her.

Men ogsaa indenfor dette Jordelivs Ramme viser det sig, at

som vi saar, saaledes hoster vi. Vi kan ikke saa og overlade til

andre at hoste; ejheller kan vi høste, hvad andre har saaet,

selv om det overfladisk set mange Gange kan se saaledes ud.

Der er hos alle Mennesker en mere eller mindre udpræget

Trang til at aflaste deres Samvittighed ved at skyde baade

Skyld og Ansvar for det mest mulige over paa andre. Selv at

bære Ansvaret for deres eget forbigangne Liv og høste dets

onde eller gode Frugter, det er der yderst faa, som er villige

til. De fleste gruer for Aarsagslovens ubønhørlige Skæbne.

Paa intet Omraade er dette saa iøjnefaldende som paa det

seksuelle, hvilket en Præst i Folkekirken sandt og fyndigt

udtrykker paa følgende Maade: »Overmaade mange unge lever

her, som gjaldt der ingen Aarsagslov, som man en skønne Dag

kunde rende fra Følgerne af sine egne Gerninger. Med lovløs

Haand plukker man Livets rode Roser, men vil intet vide af


330

den Sorg og Harm, som. deraf rinder. Og naar Øjeblikket synes

passende til at bryde af, formørker man med sin Skygge den

Kirkedør, som man i mange og lange Aar ikke gik ind ad, og

kræver af Præsten derinde, at han skal indvie al denne Løs-

agtighed, saa den ingen onde Frugter sætter. . . . Man lægger

i hans Hænder et baade menneskeligt og kristeligt nedværdiget

Liv og venter at modtage tilbage et helligt Ægteskab.«

Hvor mange forsøger ikke paa denne Maade at komme bort

fra Ansvaret for deres Ungdoms Forvildelser — vil undgaa at

høste, hvad de har saaet. Men Aarsagsloven er ubønhørlig.

Den forbinder Tiden før Ægteskabets Stiftelse med Tiden

efter. Hvad de unge i deres fremtidige Samliv vil eje af men-

neskelige og moralske Værdier, maa de selv medbringe. Gid

vore unge vilde lære at forstaa og tilfulde værdsætte denne

Sandhed, inden de tankeløst og for »en stakket Glædes Skyld«

saar Ukrudt, som senere i Livet vil volde dem Skam, Sorg og

megen Møje.

Det er sandt, at vi kan gaa til Gud med vor Synd, og at han

kan tilgive og udslette den. Men Syndens Virkninger lever

videre. Det er ogsaa sandt, at Gud er i Stand til at vende vor

Skæbne, saa at alle Ting maa tjene os til gode. Men vi maa

ikke tro, at denne Vending af en Menneskeskæbne foregaar

uden Smerter, thi det, som var saaet, det skal og maa hostes.

Syndens Følger udebliver aldrig, og Syndens Fro bærer altid

Frugt. Synd er lig Ukrudt, det vokser af sig selv, medens den

gode Sæd maa passes og plejes. En gammel Mand sad nedbojet

og fortvivlet paa sit Kammer i sin Datters Hjem, hvor han

førte en kummerlig Tilværelse. Aldrig hørte han et venligt

Ord, og hans Mad blev sat ind til ham som til en Hund. Han

blev spurgt, om det var hans Datters Uvenlighed, der gjorde

ham bedrøvet og nedtrykt. »Nej,« svarede han, ->det er min

egen. Jeg høster, hvad jeg har saaet. Netop saaledes, som jeg

nu bliver behandlet, var jeg mod min gamle Moder de sidste

Aar, hun levede. Jeg faar kun, hvad jeg har fortjent, og min

Bøn er, at det, jeg nu lider, maa opveje det, som jeg forbrod.«


331

Men ligesom daarlige Handlinger spirer og bærer Frugt,

saaledes vil ogsaa det gode, hvis vi blot vil lade det gro. Den

bedste Maade at udrydde Ukrudtet paa er at plante god Sæd,

pleje og gøde den, da vil Ukrudtet dø. Har vi saaet Ugræs, da

maa vi ogsaa høste det, men lad os plante saa megen god Sæd,

som det er os muligt, saaledes at Høsten maa blive overvejende

god. Gode Gerninger er spirekraftig Sæd, der giver hundrede

Fold. Dersom vi er hjælpsomme, barmhjertige, tilgivende,

godgørende, selvopofrende og gør det, som »er dydigt, elsk-

værdigt, prisværdigt og godt«, vil vi høste Fred, Glæde, him-

melsk Fryd og Salighed her paa Jorden og desuden have en

Skat i Himmelen. Det bliver en dobbelt Høst, og naar Marken,

det vil sige vort eget Hjerte, en Gang er gjort rede og til-

plantet med den gode Sæd, vil den bære Frugt til evig Tid.

J. S. H.

NY PRÆSIDENT FOR DEN EUROPÆISKE
MISSION.

Ved et sidst i August Maaned af det forste Præsidentskab

og de Tolv afholdt Møde blev Ældste David O. McKay hæder-

ligt afløst fra at præsidere over den europæiske Mission, og

Ældste James E. Talmage, ogsaa af de Tolvs Raad, blev kal-

det til at afløse ham. Dr. Talmage vil blive ledsaget af sin

Hustru og to yngste Born og vil ankomme til England i Lobet

af November Maaned.

MISSIONSNYHEDER.

FORFLYTTELSE. Ældste Fay L. Curtz, der i et Aar har

virket som Konferencesekretær i Aalborg, er løst fra denne

Stilling og forflyttet til Kobenhavns Konference. Ældste Her-

schel S. Lund er beskikket som hans Afloser.


332

FREMADSKRIDELSENS GRUNDLOV.
(Af C. G. Latham i »Liahona«.)

Staten Virginias Lærerskole har, til Vejledning for sine Ele-

ver, formuleret en Skolevedtægt, hvis Bestemmelser hviler paa

et fornuftigt og erfaringsmæssigt Grundlag. Den syvende Pa-

ragraf i denne Vedtægt er meget betydningsfuld. Den lyder

som folger:

»Vi tror, at den ædleste Tjenestegerning bestaar i at under-

vise Landets Børn om Sandheden.«

Menneskets Sind er ligesom en Have, og alt afhænger af

Maaden, hvorpaa den dyrkes. Saaningen af Sæd er imidlertid

ingen Nytte til, undtagen der kan blive en Host. Og dersom vi

onsker at høste noget Udbytte af dette gode Arbejde, da maa

vi selv vise Lydighed mod Sandhedens Grundsætninger. Som
Apostelen Paulus lærte: »Vide I ikke, at naar I fremstille eder

for en som Tjenere til Lydighed, saa er I hans Tjenere, hvem

I lyde, enten Syndens til Dod, eller Lydighedens til Retfær-

dighed.« (Rom. 6: 16.) Følgelig er det af stor Vigtighed for os,

at vi viser Lydighed mod den højeste Gud og hans Retfærdig-

hed, for at vi kan blive meddelagtige i de Velsignelser, der er

i Vente for dem, som tjener ham. Thi »der blev en Lov uigen-

kaldelig fastsat i Himmelen, før denne Jords Grundvold blev

lagt, ifølge hvilken alle Velsignelser er forjættet; og naar vi

erholder nogen som helst Velsignelse fra Gild, er det ved Ly-

dighed mod den Lov, til hvilken Velsignelsen er knyttet.«

(Pag. Bog 130: 20, 21.)

Det er sagt, og det er rigtigt, at Vedkendelse af og Lydighed

mod Loven er sikre Tegn paa, at Fornuftvæsener skrider frem.

Lydighed er et Princip af stor Betydning. Ved en vis Lejlig-

hed sagde Kristus til sine Disciple: »Dersom I elske mig, da

holder mine Befalinger.« (Joh. 14: 15.) Her finder vi, at der-

som vi elsker Kristus, vil vi adlyde ham. Og ved Lydighed

mod Herren lever vi i Overensstemmelse med hans Love,

hvilke alle er byggede paa Sandhed. Det er sagt, at Lydighed


333

er intet mere eller mindre end Efterlevelse af Sandhed. Der-

for, Sandhed er uden Værdi for os, dersom den ikke benyttes.

I det Øjeblik, Sandheden benyttes, begynder Lydigheden. Hvis

vi altsaa onsker at skride fremad, maa vi vise Lydighed mod
de Love, hvorefter al Udvikling foregaar.

Lydighed er mere end blot Erkendelse af Sandhed; det er

Efterlevelsen af en Sandhed. Kristus sagde: »Men hvorfor

kalde I mig Herre, Herre, og gør ikke, hvad jeg siger?« (Luk.

6: 46.) »Ikke enhver, som siger til mig: Herre, Herre, skal

komme ind i Himmeriges Rige, men den, der gør min Faders

Vilje, som er i Himlene.« (Matt. 7: 21.)

Enhver god og opløftende Egenskab har sin Modsætning.

Lydighedens Princip har derfor ogsaa sin Modsætning, nem-

lig Ulydighed. Ulydighed og Synd er enstydige, og Udøvelsen

af hver især bringer de samme Følger. »Lydighed mod Sand-

hed betyder Fremgang, at undlade at benytte Sandhed foraar-

sager Tilbagegang.« Og kun de fremadskridende vil bestaa;

de, der gaar tilbage, omkommer. »Virksomhed er Liv,« siger

Videnskabsmanden. Endvidere, Lydighed betyder Frihed. Det

er en uomstødelig Kendsgerning, at den største Frihed, Men-

nesket kender, kommer gennem Lovlydighed, medens Træl-

dom og Elendighed kommer til Mennesket som Følge af dets

Overtrædelse af Løv.

Apostelen Paulus skrev: »Men nu, da I er blevne frigjorte

fra Synden og er blevne Guds Tjenere, have I eders Frugt til

Helliggørelse og som Enden derpaa et evigt Liv; thi Syndens

Sold er Død, men Guds Naadegave er et evigt Liv i Kristus

Jesus, vor Herre.« (Rom. 6: 22, 23.) Det er derfor af stor Vig-

tighed for os, at vi er lydige mod Retfærdighedens Love. Har

vi noget afgørende Eksempel paa Lydighed, kunde nogen

maaske spørge. Ja, vi har. Overvej disse Pauli Ord: »End-

skønt han (Jesus) var Søn, lærte han Lydighed af det, han

led, og efter at være fuldkommet blev Aarsag til evig Frelse

for alle dem, som lyde ham.« (Heb. 5: 8,9.) Det er sandt, at

Mennesket har Handlefrihed — Retten til at vælge, hvad han


334

selv synes. Men det maa erindres, at Menneskets Handlefrihed

ikke kan overskride Lydighedens Lov. Han kan frit vælge at

adlyde enten det gode eller det onde. Dersom han forkaster

Sandhed, viser han derved Lydighed mod Satans Indskydel-

ser. Lydighed mod Gud leder til evig Ophøjelse og Fremad-

skriden, men »Syndens Sold er Død«.

Naar skal vi begynde at adlyde Sandhed? Dette Sporgsmaal

har været besvaret med, at »Tiden er uendelig; der var et »i

Gaar«, der er et »i Dag«, og der vil være et »i Morgen«. Evan-

geliet omfatter alle Tider.« Vi maa imidlertid huske paa, at

selv om der var et »i Gaar«, er et »i Dag«, og vi venter et »i

Morgen«, saa er der kun tildelt os en lille Del af denne Tid.

Derfor har Tiden stor Værdi for os. Og dersom vi onsker at

faa det fulde Udbytte af den os tildelte Tid, da maa vi tage

Vare paa den, thi en af vore farligste Fjender har Navnet

Opsættelse — en Fjende, der stjæler det fra os, som aldrig

kan erhverves tilbage. Og dersom vi venter til i Morgen med,

hvad der burde have været udfort i Dag, har denne snedige

Fjende stjaalet en Dag fra os, medens Vagten sov. Dersom vi

befinder os i en saadan Tilstand af Uvirksomhed og Ligegyl-

dighed, da er det paa hoje Tid, at vi tager os sammen og be-

gynder efter bedste Evne at gore Brug af Dagene, eftersom de

kommer og gaar. Vi kan tilbagekalde Begivenheder i Erin-

dringen, men vi kan ikke tilbagekalde de gyldne Øjeblikke,

som vi forsømte at gore Brug af. De er tabt for evigt. Dog,

dersom vi vaagner af vor Dvaletilstand og ser, hvorledes det

staar til med os, lad os da ikke spilde mere Tid med at se os

tilbage, men lad os tage fat straks paa at oprette det forsømte

ved ivrigt og ihærdigt Arbejde. Lad os begynde i Dag, thi vi

véd, at den storste og vigtigste af alle Dage er Dagen i Dag.

Dersom vi lever i Overensstemmelse med Guds Lov i Dag, vil

det være meget lettere for os at gøre det i Morgen. Og dersom

vi vil anstrenge os til det yderste i Dag, vil Arbejdet i Morgen

blive let og behageligt. Thi »hvad i Morgen skal blive, af-

hænger hovedsageligt af i Dag«. »Du ser, at Troen virkede


335

sammen med hans Gerninger, og ved Gerningerne blev Troen

fuldkommet.« (Jak. 2: 22.)

Dersom vi onsker at modtage de Velsignelser, der holdes i

Beredskab for den flittige og stræbsomme Tjener, da maa vi

erhverve os Kundskab om de forskellige Love, hvortil disse

Velsignelser er knyttet. Endvidere maa vi efter yderste Evne

bestræbe os paa at adlyde de Love og Befalinger, som Gud

har givet til Menneskene. I en Aabenbaring til Joseph Smith

sagde Herren: »Se, Herren kræver Hjertet og et villigt Sinde-

lag; og den, der er villig og lydig, skal nyde Landets Goder i

Zion i disse sidste Dage.« (Pag. Bog 64: 34.) Herren har lovet

at velsigne os, dersom vi adlyder ham og holder hans Be-

falinger, og Herren svigter aldrig sine Lofter. Lad os derfor

lære, hvad Herren forlanger af os, og lad os prøve paa at gøre

hans Vilje af hele vort Hjerte, Sind og Styrke. »Men naar vi

gøre det gode, da lader os ikke blive trætte; thi i sin Tid skulle

vi hoste, saafremt vi ikke give tabt.« (Gal. 6: 9.)

LIGE FOR LIGE.

Alt for mange Mennesker er tilbøjelige til at ville betale

ondt med ondt. Ved enhver Lejlighed, naar en tænkt eller

virkelig Forurettelse er begaaet, siger de til sig selv: Det skal

du faa betalt. Og de er ikke tilfredse, for de faar det betalt.

Det er meget bedre at hæve sig over al denne Slags »Til-

bagebetaling«. Læg ikke det mindste Mærke til en lunefuld

Nabos fornærmende Stikpiller. Tag Vare paa dine egne Af-

færer med et Smil, fuldstændig uberørt eller upaavirket af

dennes Gøren og Laden. Hold dig hævet over at fole dig for-

nærmet eller at indrømme, at han er i Stand til at volde dig

Smerte.

Dersom nogen overfuser dig, da bliv ikke ophidset; frem for

alt, svar ikke tilbage med samme Mønt. Lad den anden be-


336

sorge al Udskældningen og bruge de ved saadanne Lejlig-

heder almindelige Kraftudtryk. Medens han har Ordet, er det

din Opgave at forholde dig rolig; at nøjes med at lytte i et

saadant Tilfælde, er en god Fremgangsmaade. Din Selv-

beherskelse kan udrette Vidundere ved Stridens Bilæggelse.

Dersom nogen begaar en slet og nedrig Handling imod dig,

prøv ikke paa at gøre Gengæld. Det er aldeles ikke nødven-

digt, thi hans daarlige Handlinger vil komme tilbage til ham

lig en Bumerang. De vil betale ham tilbage langt mere efter-

trykkeligt, end du nogensinde kan vente at gøre.

Dersom du træffer nogen, der opfører sig, som om han

ønskede at monopolisere alt Had, Ondskabsfuldhed og Mis-

undelse, da lad ham gøre det af Hjertens Lyst og forsøg ikke

paa at berøve ham noget af hans slet erhvervede Gods.

Dersom en af dine Kære er gnaven og umedgørlig, da gor

dit bedste for at bære over dermed. Lad ham eller hende gnave

og mukke; du har i Sinde at forholde dig rolig og vente, til

den lille Sky passerer forbi den Persons aandelige Sol og igen

lader Tilfredshedens og Glædens Solskin oplyse Sindet. Du
kan ikke sætte din egen Lykke paa Spil ved at lade dens Skyg-

ger fordunkle din Kærligheds Lys eller fordærve dine Følel-

sers Beskaffenhed.

Husk paa den uomstødelige Lov »Lige søger Lige«. Dersom

du altsaa tænker gode Tanker, siger venlige Ord og udforer

gode Gerninger, da maa du nødvendigvis trække til dig alt det

gode, der er i din Nærhed, og blive bedre og lykkeligere

derved. »Liahona«.

INDHOLD:
De første Skridt lil Frelse . 321

Kom Hviledagen ihu 325

Aarsagsloven 328

Ny Præsident for den euro-

pæiske Mission 331

Missionsnyheder 331

Fremadskridelsens Grund-

lov 332

Lige for Lige 335

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

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


