
SØGER LÆRDOM VED LÆSNING OG VED TRO

NUMMER 1 1. JANUAR 1930 79. AARGANG

SANDHEDEN OM »MORMONERNE«.
Af Frank A. Russell.

Hvad er Deres Idé om en »Mormon?« Jeg vil vædde, at den

var den samme som min — nemlig: en gammel Mand, — med

et frygteligt Skæg, en Mund som en Staalfælde, et liderligt

Øje, — som gik omkring og samlede Hustruer uden Udsigt til

økonomiske Fordele.

Jeg har tilbragt nogen Tid i Salt Lake City, Utah, en af

de smukkeste amerikanske Byer, og iblandt de flotte Bygnin-

ger, som findes der, og den Civilisation, som disse Bygninger

repræsenterer, er der mange Mindesmærker om »Mormo-

nerne« s koloniserende Begavelse.

Det er urigtigt at udslynge Spot mod saadanne Mænd, som

findes i Utah, fordi enhver, baade »Mormoner« og Ikke-»Mor-

moner«, vil føle sig fornærmet over saadanne Udtalelser.

»Mormonerne« s Anseelse er høj i Utah, hvor de Sidste Dages

Hellige, som de kaldes, er elsket for deres Egenskaber som

Borgere, Naboer og Mennesker.

I Utah er næsten 70 af hver 100 Mennesker »Mormoner«; i

Salt Lake City er Procenten lidt mindre. Men Folk i andre

Trossamfund forener sig i at rose de Mænd og Kvinder, som

fandt en Ørken og der byggede et af de mest fremadskridende

Steder i de Forenede Stater.

For ca. et Hundrede Aar siden ledede Brigham Young, som

var Hovedet for et forfulgt og forkastet Samfund, drevet mod
Vesten for at finde et Sted, hvor de kunde dyrke Gud efter

deres egen Overbevisning, et Selskab af 143 Mænd, 3 Kvinder

og 2 Børn til Saltsødalen; et Sted, beskrevet af Indianerne som

»forbandet af den store Aand«.

Da han og hans Karavane kom til Dalen og skuede ud over

den øde og ensomme Ørken med dens høje, mørke Bjerge paa

alle Sider, sagde han: »Dette er Stedet«.

I Utah traf jeg en Mand, som tilhørte disse tidligere Tider.

Den Dag, jeg ankom, døde en gammel Kvinde, som var det

første hvide Barn, der blev født efter Ankomsten til Saltsø-

dalen.

Den gamle Mand fortalte mig om de mange Farer og Prø-

ver, Folket maatte gennemgaa i tidligere Dage, og hvorledes

han lærte at se paa Brigham Young, ikke som en haaret, gam-

mel, mangfoldig-gift Mand, men som et Geni, der lærte sit

Folk Livets sande Love og Begler, uden hvilke de ikke havde

iværet i Stand til at forandre de øde Sletter til en stor Stat.

AANDELIG RIGDOM.

Jeg vil ikke give nogen vejledende Beskrivelse om Utah

og dens Erhvervskilder, ejheller forsøge en Beskrivelse om
dens naturlige Skønheder eller dens store Bjerge af Mine-

raller.

Hvad der mest tiltrækker min Beundring, er Værdien af det

menneskelige Mineral, som har betalt Dividende i et Hun-

drede Aar, og som har givet en Arv af aandelig og materiel

Rigdom til et Folk, der har en fremragende Stilling blandt

de mange forskellige Samfund i Amerika med Hensyn til Re-

spekt for Lov og Orden.

Jeg var heldig nok til at have en lang Samtale med den

nuværende Guvernør, George H. Dern, en Mand, der besidder

saadanne Egenskaber, at til Trods for, han er Demokrat,

har han været valgt to Gange i en republikansk Stat til Guver-

nør-Embedet. Han har ikke alene sejret over sine politiske,

men ogsaa over sine religiøse Anskuelser, thi han er ikke

»Mormon«, men er dog af »Mormonerne« blevet anbetroet de-

res højeste udovende Magt.

ÆDEL TRO.

Dern er Mine-Magnat, Son af en velstaaende Fader, hvis

Rigdom blev hentet i Minerne. I Redingot og stribede Ben-

klæder, som er den anerkendte Dragt i politiske Kredse i

Amerika, er han en statsmandsmæssig Figur. Ham spurgte

jeg om »Mormonerne«, og det var ham, der lærte mig de

virkelige Forhold, som forandrede min spottende Anskuelse

om dette Folk og ændrede denne til en fast Beundring.

Jeg har kaldt Brigham Young for Geni. Han har fortjent en

saadan Benævnelse, ikke alene gennem hans politiske Skarp-

sindighed, thi han var en født Leder, men fordi han besad

den Ufejlbarlighed, som gør Forskel paa Geni og blot Evne.

Straks efter Ankomsten satte han Folket, som han var Fører

for, til at vende Aaens Strøm. Dette var Begyndelsen til et

Vandingssystem, der stadig har udviklet sig siden den Tid og

som har indvundet en af de mest tørre Øder i Amerika. Med

ædel Tro begyndte disse Kolonister at plante Frø i Jord, som

næsten ikke havde kendt Regn.

»Mormonismen« er en indholdsrig Religion. Den har bygget

imponerende Kirker og Templer. Det store Tempel er et vid-

underligt Syn. Det var i Virkeligheden tegnet af det alsidige

Geni Brigham Young. Han planlagte ogsaa det store Taber-

nakel, hvilket næsten er en Ellipse, og som har Siddepladser

for omtrent 10.000 Mennesker.

(»Newcastle Evening World«, Lunch Edition, Aug. 27. 1929.)

SØNDAGSSKOLEN

EMNER FOR 2*/, MINUTTERS TALER.

Udvælg hver Søndag 2 af Søndagsskolens Elever og lad dem
behandle disse Emner. Eleverne skal udvælges mindst to Uger

før de skal tale.

12. Januar: Søndagsskolens Formaal for 1930.

19. Januar: Joseph Smiths første Bøn.

Joseph Smiths første Syn.

26. Januar: Engelen Moronis første Besøg hos Joseph Smith.

Pladerne, hvorfra Mormons Bog blev oversat,

overleveres til Joseph Smith.

NADVERVERS OG KORLEKTIE
for Januar 1930.

Nadververs:

Gud sendte sin Søn, den Enbaarne, til Jord

For at forsone ved sin Naade stor;

Thi han har vandret den tunge Gang
Og ført os fra Døden til Livets Vang.

Korlektie:

Johannes Aabenbaring 14. Kap., 6. Vers.

Og jeg saa en anden Engel flyve midt igennem Himmelen,
som havde et evigt Evangelium at forkynde dem, som bor

paa Jorden, og alle Slægter og Stammer og Tungemaal og

Folk.

Lektier for senior og junior Klasse.

DEN 5. JANUAR 1930.

Menneskene er Guds Børn.

Formaalet: At hjælpe Klassens Medlemmer til mere at paa-

skønne deres guddommelige Natur, saa at de kan se denne

Guddommelighed og anvende den i deres daglige Tænke-

maadé, og for at bibringe dem en Forstaaelse angaaende deres

personlige Ansvar.

Tanker for Lærerne:

I. Jesus erklærede om sin egen Guddommelighed: 1) »Naar

I har set mig, har I set Faderen«. 2) »Jeg og Faderen

er ét«.

II. Andre store aandelige Lærere har været deres guddomme-
lige Natur bevidst. F. Eks.: Det Gamle Testamentes Pro-

feter, Buddha, Krishna og Socrates.

III. Mennesket har, i en større eller mindre Grad, alle de

Egenskaber, som Intelligens har tilskrevet Gud. 1) Magten

til at udstrække sin Kundskab uden Grænse. 2) Magten til

at overveje og forstaa Kendsgerninger, der er omkring

ham og deres Slægtskab til hans eget Liv. 3) Magten til

at vælge mellem Godt og Ondl 4) Magten til at blive

Hersker over sit eget Liv og Naturen omkring det. 5) Evnen
til at nyde Tilværelsen uden Grænse. 6) Magten til at

skabe og forme sit Liv i Overensstemmelse med Naturens

opbyggende Kræfter og derved sikre sig mod nedbrydende

Kræfter.

Bidrag: »Hvilket et forunderligt Stykke Arbejde er ikke

Mennesket? Ædel i Fornuft. Grænseløs i Evner. Bestemt og

fortræffelig i Form og Bevægelser. Hvor ligner det i Gerning

en Engel og i Opfattelse en Gud.« (Shakespeare).

Naar Racens store Lærere bliver kendt med deres egen

Sjæls Natur, bliver de ogsaa klar over deres Enhed med Gud.

I Sandhed, jo mere de bliver kendt med deres egen inderlige

Natur — Egenskaben til at paaskønne, skabe og nyde, des

mere forstaar de, at indenfor deres egen Sjæl findes et gud-

dommeligt Væsen.

Mennesket er et Barn, lige meget fra hvilket Synspunkt vi

betragter Gud. Hvis vi tænker os Gud som en organiserende

Intelligens, en Person, som ved passende Brug af Evner og

Kræfter har udviklet sig gennem forskellige Grader af Kund-
skab, Kontrol, Kærlighed og Magt, saa har Mennesket ogsaa

med de samme Sjælsevner og Kræfter, med grænselose Mulig-

heder for Udvikling, den samme Lejlighed for Vækst og Ud-

foldning.

Hvis vi tænker os Gud som den store UniversalTntelligens,

der er i og gennem og bagved alle Ting, og hvis Liv og Til-

stedeværelse genspejler sig overalt i Naturen, saa er Menne-

sket uden Tvivl det mest fuldkomne Udtryk for Guds Tilstede-

værelse i al Natur. Naar Mennesket udvikler sig indenfor dets

store Muligheder, kan det blive en sand guddommelig Repræ-

sentant. I Kundskab, i Visdom, i Kærlighed, i Sympati, i Vel-

6

gørenhedisarbejde, i Udførelse af Ansvar og i Magt kan Men-

nesket gaa fremad i Retning; mod Fuldkommenhedens Maal.

DEN 12. JANUAR 1930.

Hvorfor Mennesket er dødelig.

Formaalet: At indprente paa Klassen, at Mennesket er et

moralsk Væsen og derfor ansvarlig for dets egen Opførsel.

At det er dette paa Grund af de Ejendommeligheder, Gud har

skænket det, Ejendommeligheder, der adskiller det fra alle

andre Væsener og gør det til et Menneske.

Tanker for Lærerne:

I. Menneskene har allevegne og til enhver Tid holdt sig

ansvarlig for mindst en Del af deres egen Opførsel. De
har ogsaa holdt deres Medmennesker ansvarlig for mindst

en Del af deres Opførsel.

II. Hvad det betyder at være moralsk. En Skribent har sagt,

at »Moralitet er Menneskets harmoniske Forhold til dets

egen Naturs opbyggende Principper«.

III. Dilsise opbyggende Principper angaar enhver Side af vort

Væsen. 1) Lovene om fysisk Natur. 2) Lovene om aande-

lig Natur. 3) Lovene, der behersker vor moralske og

psysiske Natur.

IV. Ejendommeligheder, der gør Mennesket moralsk. 1) Men-

neskets Evner til at udstrække sin Intelligens til at kende

Lovene om dets egen Natur. Til at kunne kende Forskel-

len mellem opbyggende og nedbrydende Principper.

2) At være i Stand til at findfe den Forbindelse, disse Prin-

cipper har med hinanden, med eget og Medmenne-
skers Velfærd. 3) Evnen til at gøre et selvstændigt, selv-

bevidst og fornuftigt Valg mellem forskellige Fremgangs-

maader. At være ansvarlig for sit eget Valg. 4) En Vilje-

kraft, der gør det i Stand til at beherske Elementerne af

dets egen Natur og bringe dem i Harmoni med Princip-

perne og Lovene, paa hvilke dets Vækst og Udvikling

hviler.

V. Enten er man moralsk eller umoralsk. Man kan ikke und-

gaa at vælge imellem disse to, thi man kan ikke staa

neutral.

Bidrag: Det er netop disse ovennævnte Evner og Kræfter,

som binder Mennesket til den moralske Lov og gør det an-

svarlig for egne Gerninger.

Mennesket er forpligtet til gennem disse store Gaver, som

Bevidsthed, selvstændigt Valg, Fornuft og Vilje, al leve i Har-

moni med die fundamentale Love, hvilke udgør Vækst, Udvik-

ling og Oplysning.

Mennesket kan ikke blive lost fra denne moralske Forplig-

telse, saa længe som det besidder Evne til at kende og Egen-

skab til at gøre.

Det er forpligtet til at gøre en rigtig Anvendelse af dets

Kundskab og en rigtig Brug af dets Magt. Hvis dette bliver

gjort, er det lydig mod Naturens bedste Principper; i modsat

Fald har det ingen Krav paa opbyggende Kræfter, men gaar

i Retning mod Ødelæggelse og Opløsning.

Ifølge dette er Mennesket personlig ansvarlig for at leve i

Harmoni med de højeste Idealer af Ret og Billighed.

Forbered flere Eksempler og lad Klassen give Eksempler

paa, hvorledes Menneskets Kundskab, Magt til at vælge og

Viljekraft gør det ansvarlig for Følgerne af egne Gerninger.

DEN 19. JANUAR 1930.

Emne: Evangeliet anvendt i det daglige Liv.

Forskellen mellem Mennesker og Dyr.

Formaalet: 1) At hjælpe Klassens Medlemmer til at kende

de Ejendommeligheder, der adskiller Mennesker fra Dyr. 2) At

vise, at det særlig er i disse Ejendommeligheder, man vil

finde den største Mulighed for Udvikling i Kundskab, Paa-

skønnelse, Visdom, Kontrol, Kærlighed, Glæde og Lykke.

Tanker for Lærerne:

I. Dyret er uden Moral. Enten er Mennesket moralsk eller

umoralsk. Hvordan kan det være?

II. Dyret har hverken moralsk Tilregnelighed eller personlig

Ansvarlighed. 1) Hvorfor kan vi ikke holde Dyret ansvar-

ligt? 2) Hvilke Kræfter eller Evner vil være nødvendige

for Dyret, inden vi kan holde det ansvarligt? 3) Hvilke

Ejendommeligheder har Mennesket, som Dyret ikke har,

der gør det personlig ansvarlig?

III. Mennesket besidder alle Dyrets Ejendommeligheder plus

de Ejendommeligheder, der udgor et intellektuelt, æste-

tisk, moralsk og aandeligit Liv.

Hjælp Klassen til at se Forskellen imellem vor dyriske

Natur og vor æstetiske, aandelige og intellektuelle Natur.

IV. Mennesket bygger paa Fremtiden, Dyrene retter sig efter

umiddelbare Indskydelser. Giv Eksempler.

V. Kunst, Literatur, Historie, Videnskab, Religion og Filosofi

8

skyldtes die Evner og Kræfter, som Mennesket alene be-

sidder.

Bidrag: Dyret er udstyret med Lyster, Lidenskaber, Be-

vægelser, Tilskyndelser og Trang, Det har ogsaa en Slags

Bevidsthed, men det er ikke Selvbevidsthed, saaledes som hos

Mennesket.

Dyret har ogsaa disse Lyster, Lidenskaber o. s. v., men det er

dem underdanige. Der synes ikke at være nogen Magt til at

styre eller beherske disse Tilbøjeligheder.

Mennesket er ogsaa udstyret med disse Lyster, Lidenskaber

o. s. v., de synes dog at være mere udprægede hos Menne-

skene end hos Dyrene. Natur eller Gud har dog skænket

Mennesket Magt til at organisere, forme og danne alt det men-
neskelige Raastof om til et smukt Liv — et Liv styret af

Princip og Kontrol, hellere end: af Lyst eller Begærlighed. Det

er ved disse Egenskaber, at Mennesket er i Stand til at hæve
sig op over Dyrenes Muligheder. Mennesker er selvbevidste.

De forstaar Lovene og de Indflydelser, der styrer deres Natur.

De har Haab og Attraa. De vælger deres Maal og organiserer

en Plan, hvorigennem de kan opnaa det Maal. Mennesker kan

tænke fornuftigt om dem selv, om Verden, om Gud. De ønsker

at ordne sig efter deres Omstændigheder, de vil gerne organi-

sere og skabe, og mere end dette, de kan paaskønne og nyde

det altsamnien.

DEN 26. JANUAR 1930.

Er Mennesket udødeligt?

Formaalet: Hovedsagen her er, at ændre Diskussionen an-

gaaende de sædvanlige Lærdomme om Udødeligheden og

hjælpe de enkelte Medlemmer til at opdage de Ejendommelig-

heder i deres egen Natur, der gør Udødeligheden mulig.

Tanker for Lærerne:

I. En Forklaring om Udødelighed. 1) Fritagelse for Tilintet-

gørelse. 2) Uendelig Tilværelse. 3) Evigt Liv. 4) »En Til-

stand, hvori et Menneske besidder Kundskab og Magt til

at komme i fuld Samvirkning med Naturens opbyggende

Princip«. 5) At komme udenfor vore Fjenders Magt.

II. Vidnesbyrd om Livet efter Døden. 1) Menneskets almin-

delige Tro gennem alle Tidsperioder. 2) Store aandelige

Lederes Vidnesbyrd — Jesus, Moses, Buddha og Las Tju.

3) Mange Profeters Vidnesbyrd. 4) Et Vidnesbyrd fra

9

Tusinder, der paastaar, at de har set Individer fra den

anden Side af Sløret. 5) Naturen af Menneskets egne Ev-

ner og Kræfter, som gør det i Stand til at rette sig efter

de opbyggende Kræfter, der sætter det udenfor Livets

Fjender.

III. Menneskets Evner, der gør det muligt for ham at opholde

dets egen Tilværelse. 1) Det er vidende om Lov og i Stand

til at kende den. 2) Evne til at tænke fornuftigt og i Stand

til at se Sandhed. 3) Evne til at gøre et selvstændigt, selv-

bevidst og fornuftigt Valg. 4) Evne til at organisere, rette

sig efter Lov, og Viljekraft, der vil føre det i Retningen

mod Lov.

Bidrag: »Allerforst, det er lettere for Dem, at fornægte

Deres eget Legemes Eksistens, end at fornægte Aandens Eksi-

stens. Hvordan kan det være? Om De fornægter Deres Aands
Eksistens, kan De da se, at De er skyldig i en Modsigelse? Thi

hvis De fornægter Aandens Eksistens, glemmer De, at det er

netop Deres Aand (som De mener ikke eksisterer), der gor

denne Fornægtelse. Saa at allerede Deres Fornægtelse beviser

det, De selv siger. Det vil sige, al fornægte Deres Aands Til-

værelse er en Modsigelse og Urimelighed. Ingen saadan Mod-
sigelse er forbunden med en Fornægtelse af Legemets virke-

lige Tilværelse. Hvis man skal vælge enten Aanden eller Le-

gemet, som den eneste Virkelighed, er det mest fornuftigt at

vælge Aanden. Og omend ogsaa denne Paastand lyder mærke-
ligt for almindelige Mennesker med jævn Fornuft, har de

fleste store Tænkere fra Historiens Begyndelse til den nu-

værende Tid gjort den samme Paastand.« — (Hudson).

Lektier for Børneklasser (10—14 Aar).

DEN 5. JANUAR 1930.

Formaalet: At opvække en Interesse for Bibelen og tilveje-

bringe en Paaskonnelse af Bibelens Vigtighed.

Behjælpelig Skitse:

I. Bibelen, a) Hvad er den? b) Hvordan har den udfoldet

sig? c) Hvorledes fik vi den? d) Hvorfor er den et Mon-
ster?

II. Det gamle Testamente — Betydningen af Ordene.

III. Hvorfor studere Bibelen? a) Fortællingerne — Ruth —
Esther, b) Digte — 23de Salme — Hannahs Højsang

10

(1. Sam. 2: 1—10). c) Levnedsløb af store Mænd og Kvin-

der, d) Evangeliske Lærdomme, e) Historie, f) Literatur

— Visdoms Bøger — Job — Jonas, g) Kultur-Udvikling

— de ti Bud — Institutioners Oprindelse.

Lektie-Materiale: »Det gamle Testamentes Bøger blev skre-

vet paa Pergament, lavet af Dyreskind. Bogstaverne var store,

og en haandskreven Rulle indeholdt, i Almindelighed, kun
én Bog, og flere Ruller var nødvendig for en af de større Bø-

ger. Deres Brug var begrænset til Synagogerne, og kun faa

Afskrifter ejedes af private Individer. Naar Synagogernes

Eksemplarer var opslidt, blev de skaaret i mindre Stykker

og brugt i Skolerne, hvor Bibelen var den eneste Haandbog.

.... Jøderne bevarede ikke Oldtids Optegnelser, hvilket er

Aarsagen til, at alle bibelske Haandskrifter er af en forholds-

vis senere Datum.« — (Hurlbut).

»Meget af Bibelens Indhold, særlig det gamle Testamente,

blev givet mundtlig gennem Fortællinger, Salmer og Digte,

gennem profetiske Foredrag og Tradition, der gik i Arv fra

Slægt til Slægt, en Universal-Undervisnings Metode man
brugte, før Bøger var kendt. Disse mundtlige Lærdomme blev

skrevet, nogle, da de først blev givet, og nogle, efter at de var

mundtlig gentaget mange Gange.

Saa længe dér var Profeter i Israel og Judah til at prokla-

mere Herrens Vilje, savnede man ikke saa meget Nødvendig-

heden af en skreven myndig Vejledning. Men Profeti hørte

op cirka 450 Aar før Kristus, og da begyndte de store Skri-

vere Arbejdet, men Ezra som Høvding, at samle, afskrive og

udgive disse hellige Bøger. Omtrent 400 Aar f. Kr. blev det

gamle Testamente næsten færdig. Men Teksten synes ikke at

blive fastsat før flere Aarhundfeder derefter, thi den tid-

ligste Oversættelse (Septuagial) er ikke i Overensstemmelse

med den, vi nu læser.

»Jeg synes, at naar jeg forsøger paa at præsentere bibelske

Sandheder for den almindelige Læser, kan jeg bedst gøre det

ved at studere nogle af de notable Personligheder i Bibelen.

Endskønt jeg maaske afviger, en Gang imellem, fra en streng

biografisk Beretning, vil De dog finde, at Titlen, jeg har

valgt, er meget passende for disse Lektier.

»Hvis man blot vil tænke over Sagen, kan man se den Nøj-

agtighed, med hvilken det gamle Testamente skildrer Menne-

skets Natur. Det er en Skildrings Nøjagtighed, der gør Studiet

af bibelske Personligheder saa interessant. Desuden dette, som

11

andre Skrivere har udpeget, al orientalske Folk i Almindelig-

hed, og særlig Israeliterne, var væsentlig et Folk med barnlig

Natur, hvilket vil sige, at de var naturlige fri, modtagelige,

at de havde en skarp Farvesans, Musiksans, rytmiske Bevægel-

ser, en humoristisk Sans og en livlig Fantasi. Hvilke alle er

ejendommelige for Born allevegne.

»Som Folge af, at det gamle Testamente er et Produkt af

saadan en Nation, bor det være tiltrækkende for unge Men-
nesker, naar de rigtig forstaar det. Men det gamle Testamente

har en anden og enestaaende Værdi, der ikke findes i nogen

anden Bog. Denne enestaaende Værdi findes i den Gud-

Bevidsthed, med hvilken næsten enhver Side er fyldt. Af

denne Grund, om ikke af nogen anden, bør ethvert Barn have

Kendskab til dens Indhold. Heldigvis er denne Gud-Bevidst-

hed ikke begrænset til Bibelens Sider, men er en Evne, med
hvilken ethvert Barn er født. Denne Evne kan blive udviklet

til en meget høj Grad, eller dens Udvikling kan blive standset.

Den kan ogsaa fuldstændig tabes, som vi finder er Tilfældet

blandt de, der har vendt hele deres Opmærksomhed mod
verdslige Ting.

»Intet andet Sted i Literaturen kan vi faa saadan et tyde-

ligt Indblik i menneskelig Karakter, saadan en Skildring af

de Lidenskaber, af hvilke Mænd og Kvinder har været ledet,

det gode og daarlige i menneskelig Opførsel, Motiverne, der

paavirker Mænd til at opføre sig, som de gør, eller Følgerne,

der kommer af at gøre ondt eller godt.« — (Oliver C. Dalby).

DEN 12. JANUAR 1930.

Henvisninger: Første Mose Bog og Mose Bog i »Den Koste-

lige Perle«.

Formaalet: Kun gennem en Forslaaelse af første Mose Bog
kan vi virkelig paaskonne dens Værdi.

Behjælpelig Skitse:

I. Første Mose Bog. a) Sandsynlig Forfatterskab, b) Til-

føjelsen i »Den Kostelige Perle« (Mose Bog), c) At læse

Bogen vil bevise, at den blev sammensat af forskellige

Mænd. — Ottende Trosartikel — Tradition — Fortællin-

ger — Historie — Aabenbaring.

II. Bogens Hensigt, a) Betragtet fra det Standpunkt, at Mo-

ses var Forfatter. — At fortælle om Guds Handlemaade
med Mennesket og hans Beskikkelse af Israel som et ud-

valgt Folk. b) Fra et Aabenbarings Standpunkt. — At

12

lære Sandheden om Gud og Menneskets Slægtskab med
ham — Begyndelsen af Religion, c) Som Sidste Dages

Hellige betragte Bogen. — En Del af en Bog, anerkendt

af Kirken, — Den giver de Grundprincipper, der er væ-

sentlige i Frelsens Plan. — En Forstaaelse af første Mose

Bog er nødvendig for en Forstaaelse af Grundprincip-

perne i Kristendommen, Judaisme, Mohammedanisme og

Mormonisme, Derved kan vi se, at denne Bog er sand-

synlig den mest vigtige i Verden.

Lektie-Materiale: »Første Mose Bog er Resultatet af et For-

søg paa at sammensætte Verdens tidligste Historie som en

Indledning til Lovene, der dannede den jødiske Regering,

cirka fem Aarhundreder f. Kr.«

»Disse Fortællinger er de ældste i Verden. De blev fortalte

mundtlig i Teltene af vandrende Folk og omkring Lejrbaal

om Natten, flere Aarhundreder før de blev nedskrevne. Abra-

ham fortalte dem til sine Børn, Isak fortalte dem til Jakob

og Esau, og saaledes gik de fra Menneske til Menneske, fra

By til By og blev derved bevarede, indtil Tiden kom, da de

blev nedskrevne; og Verden har nu haft dem for mange Aar-

hundreder i en Bibel. De er smukke og værdifulde Fortællin-

ger: hvorledes Gud skabte Jorden, og Stjernerne, og Dyr, og

Fugle, og Mænd og Kvinder; hvorledes Adam og Eva blev

uddrevet fra den smukke Have; hvorledes den store Synd-

flod oversvømmede Jorden og Babels Taarn blev bygget.

Andre Oldtidsfolk havde lignende Fortællinger, men de er al-

drig bleven fortalte saa simpelt og smukt, som de er givet i

Bibelen.«

DEN 19. JANUAR 1930.

»Adam«.

Formaalet: At vise, at Adam erfarede det jordiske Livs

grundlæggende Kendsgerninger, nemlig: at Gud er til, at Gud
er retfærdig, at Universet blev planlagt, og at Synd og Ondt

findes her paa Jorden.

Behjælpelig Skitse:

I. Menneskets Skabelse, a) To Historier — Jorden og Men-

nesket blev skabt først aandelig og derefter legemlig. (Se

Mose Bog i »Den Kostelige Perle«). (Bibel-Studerende

udenfor Kirken tror, der er to Historier).

II. Adams Liv. a) Hans Forhold til Dyr. b) Hans Stilling i

Haven, c) Hans Forhold til Gud.

13

III. Syndefaldet, a) Hensigten med det. b) Følgerne, c) Hvor-

dan Sydefaldet skal overvindes.

Lektie-Materiale: Noget, man er tilbøjelig til at gore i vore

Dage, er at vi spekulerer for meget over Bibelens Historie

og Videnskabens Forhold til denne. Derfor er moderne Bibel-

læsere nodt til at bestemme, om Adam var en Race, eller re-

præsenterede en Race, eller et Enkeltvæsen med virkelig men-
neskelig Erfaring. Vi skal ikke finde det saa vanskeligt at til-

fredsstille vort Sind angaaende disse Problemer. I hvert Til-

fælde er vi vænnet til at tænke os ham som et Individ med
en Hustru, kaldet Eva, og med Sønner, kaldet Kain, Abel og

Seth, saa vi maa hellere tænke os ham som et Menneske.

Der er to Skriftsteder i første Mose Bog angaaende denne

Paastand. »Og Gud skabte Mennesket i sit Billede, han skabte

det i Guds Billede; Mand og Kvinde skabte han dem.« (1: 27).

»Og Gud Herren dannede Mennesket af Støv af Jorden og

blæste Livets Aande i hans Næse; og Mennesket blev til en

levende Sjæl.« (2: 7).

To Ting er udtrykkelig givet i disse Skriftsteder: 1) Men-

nesket blev dannet af »Støv af Jorden«. Det vil sandsynligvis

sige, at han er jordisk og er af Jorden. Vi véd ikke, ved hvil-

ken Proces han blev »dannet«, ej heller hvordan »Støvet«

endelig blev »Kødet«. Men disse Spørgsmaal angaar ikke os

her. Det, der interesserer os i dette Tilfælde, er, at da Gud
blev færdig med Dannelses-Processen — hvor længe den

varede, véd vi heller ikke, — »blæste han Livets Aande i hans

Næse; og Mennesket blev til en levende Sjæl«. Deraf forstaar

vi, at Mennesket er aandelig, saavel som legemlig, og derfor

besidder det Evner, vi ikke kan finde i Guds andre Skab-

ninger. 2) »Gud skabte Mennesket i sit Billede«. Lad os faa

en fuld Forstaaelse af dette. Det betyder, at Mennesket er

noget for sig selv og har en Rang, fremfor alle Guds andre

Skabninger. Og at det er guddommeligt.

DEN 26. JANUAR 1930.

Eva.

Formaalet: At lære, at Syndefaldet var forudbeskikket og

planlagt, for at hjælpe Menneskene til at opnaa Glæde og

Lykke her paa Jorden og i det evige Liv.

Behjælpelig Skitse:

I. Hvordan Eva blev skabt. (Læs 1. Mose Bog 2: 18—24).

14

Denne Fortælling beviser, at Mennesket er et selskabeligt

Væsen, og at det ikke er »fuldkomment« alene, men at en

Hustru og Familie er behagelig for Herren.

II. Evas Fristelse.

III. De to Befalinger: a) 1. Mose Bog 1: 28. b) 1. Mose Bog
2: 17.

IV. Syndefaldet, a) Følgerne, b) Hvordan Eva saa paa det.

(Se 2. Nephi 2: 22—25).

V. En Opfattelse af Eva. a) Verdens Opfattelse, b) Hvordan
er Sidste Dages Helliges Opfattelse?

Lektie-Materiale: Denne Historie er lige saa interessant, som
nogen anden i Bibelen. Vi finder først Slangen, Kvinden og

Manden. Samtalen mellem Eva og Slangen viser en Kamp i

hendes Indre, Ret imod Uret; hendes naturlige Tilbøjeligheder

mod hendes Pligtsans. Naar Slangen talede til hende om Kund-
skabens Træ, viser Svaret, at hun havde en fuld Forstaaelse af

Guds Befaling angaaende Træet. Derefter vækkede Slangen

hendes Nysgerrrighed ved at sige: »I skulle visselig ikke dø;

thi Gud véd, at paa hvilken Dag I æde deraf, da skulle eders

Øjne oplades, og I skulle blive som Guder, og kende Godt og

Ondt.«

»Og da Kvinden saa', at Træet var godt til Føde, og det

var behageligt for Øjet, og et ønskeligt Træ til at gøre hende

viis, tog hun af Frugten og aad deraf, og hun gav sin Mand
ogsaa med sig, og han aad.«

Det er forsaavidt Enden paa Sagen, hvad angaar selve Over-

trædelsen. Naar Herren taler til dem, kan de først forstaa deres

Gerning og Følgerne deraf, og kan indse, at de er skyldige.

En forstandig Læser vil opdage, at der ligger noget bagved

disse Begivenheder.

Vore første Forældres Erfaring, er et Kapitel fra Livets Bog,

som enhver kan læse. Spørgsmaalet er tydeligt. Paa den ene

Side har vi en bestemt guddommelig Befaling, paa den anden

dens Overtrædelse.

Kvinden vovede at være ulydig mod den og bragte derigen-

nem Synd: ind i Verden. Mandens Fristelse var anderledes,

han kunde have modstaaet Fristelsen, men da Kvinden, som
Gud havde givet ham som en Medhjælp, spiste den forbudne

Frugt, troede han, det var tilstrækkelig Grund for sin Ulydig-

hed. Med ham var det ikke saa meget en Fristelses-Sag, som
en Overvejelse af Følgerne. Hvad er det, denne Fortælling

kan lære os?

15

Uden Tvivl lærer den os Syndens Oprindelse, Natur og Føl-

ger. Men vi kan ogsaa lære meget, der vil hjælpe os i vore

Dage, for Eksempel: 1) Uskyldighed maa for at blive en Dydig-

hed først proves ved Fristelse. 2) Synden kom ikke fra Gud,

men fra Mennesket. 3) Synden kommer, naar man boj er sig

for de lavere i Stedet for de højere Motiver. 4) En Ugerning

vil odelægge vor Sindsfred. 5) En ubekendt Synd er en ved-

blivende Synd. 6) Synden bringer sin egen Straf. 7) Synd vil

afbryde vor Forbindelse med Gud. 8) De fleste af Livets

Smerter kommer som Følge af Synd. 9) Mennesket maa lære

Lydighedens Lektie gennem Arbejde og Smerter. 10) Selv om
det er skyldig og uomvendt, er Mennesket dog Guds Barn.

»Lad os ikke tænke, at Adams Gerning var uretfærdig mod
os, thi hvis Syndefaldet ikke var kommen, vilde vi ikke være

her. Adam var i Sandhed et Forbillede »af ham, som skulde

komme« og forsone for ham.
»Thi ligesom alle dø i Adam, saaledes skulle ogsaa alle

levendegøres i Kristus.« (1. Kor. 15: 22).

Lektier for Børneklasser (under 10 Aar).

DEN 5. JANUAR 1930.

Israel elsker Herren for en Tid.

Formaalet: Kærlighed til Herren og de Ting, der bringer

Glæde og aandelig Styrke.

Behjælpelig Skitse:

I. Israeliterne byggede et Bedehus i Ørkenen,

II. Samuel lytter til Herrens Rost — som et Barn og senere

som en Præst.

III. Saul søger Profetens Raad. a) Da han var bekymret,

b) Han faldt, fordi han manglede Ærbødighed for Gud og

hans Befalinger.

IV. David stoler paa Herren, a) David og Goliath. b) David

og Jonathan, c) Respekt for Herrens Udvalgte, d) De hen-

ter Tabernaklet til Jerusalems Centrum, e) Ofrer et kost-

bart Offer til Gud.

V. Salomon bygger et Hus til Herren. Det mest pragtfulde

af dem alle.

VI. Riget blev delt for Akabs Regering.

Kontakt-Punkter: Da det er den første Søndag i det nye

Aar, kan det være passende at gøre Børnene opmærksom paa

16

dette. Hjælp dem til at forstaa, at de er ved at begynde en ny

Bog af deres Livs Historie, og paa enhver Side vil der blive

Billeder af de Begivenheder, der vil foregaa gennem Aaret.

Nogle af disse Billeder vil være mørke, men vi haaber, de

fleste vil være lyse. Thi die lyse Billeder fortæller om vore

gode Gerninger. Hvad betyder de mørke Billeder? Den bedste

Maade, hvorpaa vi kan male lyse Billeder i vor Livsbog, er

altid at huske Herrens Befalinger. Nævn en Ting, Herren har

befalet, vi skal gøre. Naar vi gaar i Seng om Aftenen, lad os

kaste Blikket tilbage paa det Billede, vi har malet gennem Da-

gen,, og se, om det er lyst. Hvem vogter over os gennem Nat-

ten, medens vi sover? Hvem sender Solen om Dagen og Stjer-

nerne om Natten, for at lyse paa vor Vej? Fra hvem faar vi

i Virkeligheden vor Føde? Paa hvilken Maade skal vi takke

vor himmelske Fader for disse Ting?

DEN 12. JANUAR 1930.

Elias og Kong Akab.

(I Kong. 16: 29—32; 17: 18.)

Formaalet: De, som elsker og stoler paa Herren, er beret-

tiget til Himmelens Velsignelser.

Behjælpelig Skitse:

I. Kong Akab er ikke Gud velbehagelig, a) Akab, en Konge,

der regerede over en Del af Israels Børn. b) Han gifter

sig med en Afgudsdyrkerske. c) Han bygger et Alter til

Baal og tilbeder ham. d) Han gor mere Uret, end alle de

andre Konger.

II. Elias advarer Akab mod den kommende Hungersnød,

a) Elias en Guds Profet. Hans Hjem og Liv. Hans Kær-

lighed til Herren. Han sørger over den Afgudsdyrkelse,

der hersker i Landet, b) Han blev sendt af Gud til Akab.

III. Herrens Omsorg for Elias, a) Han sender ham til Bækken
Krith, hvor han faar Vand at drikke. Og Ravnene bragte

ham Brød og Kød.

Kontakt-Punkter: Benyt disse eller lignende Sporgsmaal:

Hvad vilde Følgerne blive, hvis vi ingen Regn fik om For-

aaret eller Sommeren, ej heller Sne om Vinteren? Hvad vilde

der blive af Grønsagerne og Kornet paa Markerne og af

Frugttræerne og Græsset og Blomsterne, der gør Jorden saa

smuk? Hvem er det, som af Kærlighed til os sender os Regn,

Solskin og Sne — alt til vor Gavn? Hvad forlanger Herren til

17

Gengæld? Hvornaar takker vi ham for det, som vi faar? Vor

Lektie for i Dag omhandler en Konge, der takkede en Afgud

for Herrens Velsignelser.

Anvendelse: Lad vore Tanker for et Øjeblik dvæle ved

nogle af de Ting, Elias sikkerlig tænkte paa, da Herren be-

falede ham at besoge Kong Akab. Vi forstaar, at flere hun-

drede Præster var allerede bleven ihjelslagne for deres Tros

Skyld. Disse var Præster, som endnu tilbad Herren, Israels

Gud. Elias var netop saadan en Præst. Han prøvede paa at

adlyde alle Herrens Befalinger. Var det ikke muligt, at Jeza-

bel, Kongens Hustru, ogsaa vilde forlange, at han blev slaaet

ihjel? Hvem havde Elias til at beskytte sig, dersom Dronnin-

gen efterstræbte hans Liv? Hvem lovede at vogte over ham,

medens der var Hungersnød? Og hvordan gik det til? Nævn
nogle af de Ting, vi er bange for at gøre. Hvem vil hjælpe os?

Hvis vi for Eksempel skulde blive bange for en Hund paa Ga-

den, vilde vi da bede til Herren om Hjælp? Hvor mange

Gange om Dagen skal vi bede til Herren? Og hvorfor?

DEN 19. JANUAR 1930.

Elias og Enken.

(I Kong. 17: 8—16.)

Formaalet: De, som elsker og stoler paa Herren, er beret-

tiget til Himmelens Velsignelser.

Behjælpelig Skitse:

I. Elias søger et nyt Hjem. a) Bækken Krith bliver tør.

b) Herren leder ham ud af Ørkenen.

II. Han beder om Vand og Føde. a) Af en Enke ved en vis

Stadsport. — Hendes Stilling. — Hun henter Vand til ham,

men har intet Brod, kun lidt Mel og lidt Olie i et Krus for

sig og sin Son. Han lover hende tilstrækkelig Fode, hvis

blot hun vil have Tro nok til at bringe ham lidt først, —
hun gør, som han siger.

III. En Profets Forjættelse opfyldt, a) »Melet blev ikke for-

tæret«, og b) »Oliekruset blev ikke tomt«.

Kontakt-Punkter: Prøv at finde ud hos Børnene, om der er

nogen i deres Familie, der har en Stilling i Kirken. Maaske

vi kan sige: Hvem bor i dit Hjem? Og, hvor mange er der i

dit Hjem, som er virksom i Kirken? eller lignende.

Hvem vogter over Missionærerne, medens de er herovre?

Hvem sætter han sin Tillid til, naar han er ensom eller be-

18

kymret? Hvis han arbejder flittigt og holder sig nær til Her-

ren, er han berettiget til Herrens Hjælp i sit Arbejde. En Gang
var der to Missionærer, der gik fra Hus til Hus og uddelte

smaa Bøger, som talte om Guds Kærlighed for sine Børn og

hvad de skulde prøve paa at gøre. Som de plejede, bad de Gud
om at hjælpe dem med at finde de Mennesker, der trængte

til dem. De blev vejledet til et vist Hus, og da Kvinden hørte

deres Budskab og opdagede, at de var Herrens Tjenere, kom-
men for at hjælpe dem, sagde hun: »I er sikkerlig de samme
Mennesker, min Mor drømte om vilde komme og velsigne

hende og gøre hende glad.« Saa gik de ind, og Mederen lyt-

tede til deres Budskab, og det var netop dette, Moderen og

Familien havde ventet paa. Hvem hjalp disse Mennesker at

finde hinanden? Vor Lektie for i Dag handler om to Men-

nesker, der trængte til Hjælp, og hvordan Herren hjalp dem
at træffe hinanden.

Anvendelse: Da Elias bad Enken om Vand ved Stadsporten,

hvorfor gik hun straks for at hente det? Og da han bad om
Brød, hvorfor var hun lige ved at nægte ham det? Og endelig

hvorfor gik hun ind for at lave det til ham, en Fremmed?
I vor Kirke har vi en Præsident, der fortæller os, som Elias

fortalte Enken, hvad vi bor gøre. Hvem er denne Broder?

DEN 26. JANUAR 1930.

Elias og Enkens Son.

(1. Kong. 17: 16—24.)

Formaalet: De, som elsker og stoler paa Herren, er beret-

tiget til Himmelens Velsignelser.

Behjælpelig Skitse:

I. Elias i Enkens Hjem. a) Han boede paa Loftet, b) Hans

Fode bestod af Mel og Olie, som Herren sendte, c) Han er

en Trøst til Familien og de tilbad alle Gud.

II. Den lille Søn bliver syg. a) Hans Sygdom er alvorlig,

b) Hans Mors Angst, c) Han dør, og Moderen er meget

bedrøvet.

III. Han blev bragt tilbage til Livet ved Guds Kraft, a) Elias

plejer ham og beder for ham, og hans Aand vender til-

bage, b) Stor Glæde i Moderens Hjem.

Kontakt-Punkter: Lærerinden kan fortælle en Begivenhed

fra sit eget Liv, i hvilken Herren har rigelig velsignet hende,

og derefter høre, om nogen i Klassen har modtaget specielle

19

Velsignelser i deres Familier, og da fortælle Historien om
Enkens Son, som blev bragt tilbage til Livet.

Anvendelse: Hjælp Bornene til at forstaa paa en simpel

Maade en Profets Forhold til Herren. Hjælp dem til at indse.

al Grenens Forslanderskab ogÆldsterne har den samme Magt

til al velsigne Folk i Herrens Navn. Men at de, som ønsker

at modtage disse Velsignelser, maa være villige til at stole paa

disse Brodre, saavel som paa Herren.

UNGSDOMSFORENINGERNE

Valgsproget 1929—30.

I dette Jubilæums-Aar stræber vi efter den mest fuldkomne

Udvikling gennem personlig Renhed og Lydighed mod alle

de Sidste Dages Helliges Idealer.

M-Mændene.

VIDENSKABENS HELTE — ARISTOTELES.

For tyve Aarhundreder var Aristoteles den fornemste Auto-

ritet i Naturvidenskaben. Oldtids Videnskab naaede sit Hojde-

punkt i ham. Gennem Middelalderen og lige til vore Dage blev

der gjort Henvisninger til hans Boger angaaende ethvert

videnskabeligt Sporgsmaal, indtil moderne Videnskabsmænd

begyndte at undersøge Naturen. Oldtidens hojeste Kultur blev

fundet blandt Grækerne. De samlede Kundskab fra alle Lande

og gjorde selv store Fremskridt i Videnskab, Literatur, Kunst

og Filosofi. Thales (640—546 f. Kr.), den forste græske

Filosof, var ogsaa Grundlæggeren for græsk Astronomi og

Geometri, men det var med Aristoteles, at Videnskaben naaede

sin hojeste Udvikling.

Aristoteles blev fodt 384 f. Kr. i Stagira, en græsk Koloni paa

Halvøen Ghalcidlice i Macedonien, og var 62 Aar gammel, da

han dode. Hans Forfædre var Læger. Hans Fader var Læge
for Kong Amytas II af Maeedonia, som var Farfar til Alex-

ander den Store. Da Aristoteles blev atten Aar, tog han til

Athen for at studere under Plato, Landets storste Lærer, men
Plato opholdt sig paa den Tid et andet Sted, og Aristoteles

studerede selv fra Boger i tre Aar, indtil Plato vendte tilbage.

20

De blev gode Venner, og Eleven var saa fremmelig, at Plato

kaldte ham »Skolens Intelligens«.

Aristoteles forblev i Athen i tyve Aar; en Del af Tiden til-

bragte han med at give Undervisning i Retorik. Da han var

42 Aar gammel, bad Kong Filip ham om at undervise hans

Søn, Alexander, som den Gang var tretten Aar gammel. Han
var Lærer for Alexander i mindst tre Aar, og hans Elev holdt

sikkerlig meget af ham, thi han skænkede ham senere 800

Talenter (740.000 Kr.) til Hjælp for hans Studium af Natur-

historie.

Næsten enhver Videnskab kan føres tilbage til Aristoteles.

Endskont hans Hovedbidrag var Biologi, prægede hans over-

ordentlige store, alsidige Indsigt flere videnskabelige Grene,

bl. a. kan vi nævne: fysisk Geografi, fysisk Astronomi, Me-

teorologi, Fysik, Kemi, Geologi, Botanik, Astronomi, Fysiologi,

Embryologi og Zoologi. Han blev assisteret i dette Arbejde af

hans Elev Theophrastus.

Aristoteles mente, det var meget vigtigt først at søge Kends-

gerninger, og efter at disse var godt grundfæstet, da at

give en Forklaring om dem,, men ikke før. »Vi maa ikke«,

sagde han, »antage et almindeligt Princip fra kun Logik,

men vi maa forst bevise dens Anvendelse til enhver Kends-

gerning; thi det er i Kendsgerninger, vi maa søge efter al-

mindelige Principper, og disse maa altid stemme overens

med Kendsgerninger. Forsøg vil give os de bestemte Kends-

gerninger, fra hvilke vi kan uddrage Lovene, vi gaar ud fra.«

Trods denne Lærdom, var de videnskabelige Kendsgerninger,

han opdagede, mange Gange saa blandet med Filosofi og Lo-

gik, at det var vanskeligt at gøre Forskel mellem Kends-

gerninger og Teori.

Han havde temmelig god grundet Kundskab om Dyr, Plan-

ter og Sten. Hans Arbejde viste Kendskab til over fem Hun-

drede forskellige Slags Dyr, og han disekerede halvtreds for-

skellige Slags. Han fulgte med stor Forsigtighed en Kyl-

lings embryologiske Udvikling under Inkubationsperioden.

Hans Kundskab om Dyrenes Forplantning var alligevel ikke

tilstrækkelig for ham til at fornægte Muligheden af Selvfor-

plantning i Mudder, Sand, Skum og Dug. Paa flere Steder gav

han Bevis for, at Jorden var en Kugle, endskønt næsten alle

paa den Tid troede, den var flad. I Botanik kendte han temme-

lig meget til Planter, deres Forplantningsmaader, Næring og

Forhold til Dyr. Han kendte kun lidt til menneskelig Anatomi,

21

fordi Legemet ikke var betragtet, som et passende Emne for

Studium. Han mente, at Hjernen var uden Blod, og Puls-

aarerne indeholdt Luft i Stedet for Blod.

Uden Tvivl havde nogle af hans Fejltagelser i fysisk Vi-

denskab en forsinkende Indflydelse op gennem Middelalderen,

fordi han var betragtet som en ufejlbarlig Autoritet. Hans Ud-

talelse om, at en Genstand vil falde mod Jorden med en Ha-

stighed, der staar i Forhold til dens Vægt, var anerkendt af

mange som en Kendsgerning, selv om Galilei fuldstændig be-

viste, at den var en Fejltagelse. Han lærte, at der var fire

Elementer: Varmen, Kulden, Væden og Tørken.

Trods hans Fejltagelser, bidrog han meget af Værdi an-

gaaende Naturverdenen, og for første Gang henvendtes Studen-

ternes Opmærksomhed paa et systematisk Studium af Naturen

og dens Love. Han lærte, at ogsaa de laveste Ting i Naturen

skulde undersøges, og at disse ikke burde tilsidesættes, thi i

alle Dyr findes der noget at undre sig over, fordi de er na-

turlige og smukke.

Noget, der en Gang for alle satte ham blandt de største

Videnskabsmænd, er det, han sagde i følgende Ord:

»Jeg fandt ikke noget forberedt, intet at gaa efter

mit er det første Skridt, og derfor et lille, dog er det blevet

udarbejdet med alvorlig Tænkning og haardt Arbejde. Man
maa se paa det, som det første Skridt og dømme med Over-

bærenhed.

I, mine Læsere, hvis I synes, jeg har gjort det saa godt, som
det kan kræves af en, der begyndte forfra, i Forhold til mere
udviklede Teorier, vil blot erkende det, som jeg har opnaaet,

og undskylde det, jeg har efterladt til andre.«

Han kunde se, at Undersøgelsen af hele Naturen er et

kolossalt Arbejde og vil kræve mange Arbejdere for at op-

dage alle dens Love.

SPØRGSMAAL OG PROBLEMER.
1. Under hvilke Forhold levede Aristoteles?

2. Til hvilket Emne skænkede han den største Opmærksom-
hed?

3. Hvad kender De til hans Lærer, Plato?

4. Hvad mente Aristoteles med Hensyn til Loven angaaende

faldende Genstande.

5. Hvorledes var hans Forhold til Alexander den Store?

22

Hvordan kan De forklare Aarsagen til Aristoteles' Indfly-

delse gennem saa mange Aarhundreder?

Nævn nogle af de vigtigste Bidrag, Aristoteles skænkede

Menneskeslægten.

Sammenlign Aristoteles' Arbejde med det, Alexander den

Store gjorde.

DEN DANSKE MISSION.

Huntsville, Utah, den 8. December 1929.

Præsident Holger M. Larsen.

Den Danske Mission.

Vi, nogle nylig hjemvendte Missionærer fra den Danske

Mission, forsamlede i fhv. Præsident Joseph L. Petersens

Hjem i Huntsville, Utah, den 8de December 1929, har i Da-

gens Løb drøftet vore Erfaringer i den fjerntliggende Del af

Herrens Vingaard, og vi mindes med Glæde og Tilfredshed de

mange behagelige Timer, vi tilbragte derovre hos de Hellige

og vore Medarbejdere, og haaber, at de, der er der nu i Stedet

for os, vil nyde den samme Glæde og Tilfredshed, og at de vil

føle, at deres Arbejde har været lige saa vellykket, som vi

føler, at vore Bestræbelser har været.

Vi har besluttet at sende en Hilsen og de bedste Ønsker for

det nye Aar til Missionærerne, Søskende og Venner i den

Danske Mission.

Joseph L. Petersen. Charles A. Larsen.

L. Aage Kjølby. Holger P. Petersen.

Niels J. Larsen. Ida Petersen.

Rasmus Michelsen. Albert M. Olsen.

Ole Andersen. Searen W. Hansen.

Minnie Andersen. Finn R. Simonsen.

Douglas Thomsen. Wilhelmine Christiansen.

Karl M. Thomsen. Frank A. van Cott.

Claude Malan. G. Philip Jensen.

Norman Petersen. N. P. Rasmussen.

Theodore Kilts. Achton C. Jensen.

Niels J. Andersen. Clifton E. Henrichsen.

Hans Andersen.

23

Forhenværende Præsident Joseph L. Petersen og Hustru

Ida A. Petersen saml G. Philip Jensen, ønsker gennem »Stjer-

nen« at sende de bedste Nytaarsonsker til alle Missionærer og

Soskende i den danske Mission.

ANKOMST OG BESKIKKELSER,
Følgende Missionærer ankom til den danske Mission den

17. December efter en l>ehagelig Rejse over Land og Hav:

Bernard O. Andersen, Hyrum D. Andersen, Kenneth N. Niel-

sen og Don Walter Lund. Vi byder disse Brodre hjertelig Vel-

kommer til Missionsmarken.

Ældsterne Hyrum D. Andersen og Kenneth N. Nielsen er

beskikket til at arbejde i Kobenhavns Distrikt; Ældsterne

Bernard O. Andersen og Don Walter Lund er beskikket til at

arbejde i Aalborg Distrikt.

FORFLYTTELSER.
Ældste L. Aldrid Christensen er forflyttet fra Esbjerg til

Københavns Distrikt, Ældste Chas. S. Petersen fra Aalborg

til Esbjerg og Ældste Leslie T. Hintze fra Aalborg til Køben-

havns Distrikt. Holger M Larsen>
Missionspræsident.

DEN NORSKE MISSION.

ANKOMST OG BESKIKKELSE.

Ældste Leslie Alden Johnsen fra Santaquin, Utah, U. S. A.,

ankom til Oslo den 18. December 1929 og blev beskikket til at

arbejde i Bergen Gren, Bergen Distrikt.

Hyrum D. Jensen,

Missionspræsident.

DET FØRSTE SKRIFT FOR TJEKKO-
SLOVAKIET.

(Dette er Oversættelsen af det første Skrift, udgivet i det tjekkiske

Sprog; paa Skriftets anden Side fandtes Kirkens Trosartikler.)

UNDERSØGELSE VIL AABENBARE.
At den unge Mand, som leverede delte lille Blad, har et Bud-

skab af indgribende Betydning for hele Verden. Dette Bud-
skab overrækkes til dette Lands Folk, der elsker Frihed Ret-

24

færdighed og personlig Handlefrihed i Tanker og Gerninger,

med den Fortrøstning at det vil faa passende Overvejelse.

At han giver mellem to og tre Aar af sit Liv, uden pekuniær
Erstatning, til dette Budskabs Forkyndelse, fordi han véd, at

det er en ubetalelig Gave, som over al Maade vil berige Men-
neskets Liv; og fordi han ønsker at hjælpe Menneskeheden.

At han er Missionær, udsendt af Jesu Kristi Kirke af Sidste

Dages Hellige, der undertiden kaldes for »Mormon« -Kirken,

og at han tilbyder dem Anledningen at høre dens Lærdomme.
At denne Kirke blev organiseret i al Beskedenhed gennem

Aabenbaring fra Gud for et Hundrede Aar siden; men at den
er vokset og nu indtager en fremragende Stilling i Verden.
Den har bygget Byer, gjort Sletterne underdanige og bragt

Tilfredshed til dens mange Medlemmer i alle Verdensdele.

Kirken har ofte ydet store Opofrelser, saaledes at dens
Medlemmer har kunnet nyde personlig Tankefrihed.

At denne Kirke har en praktisk saavel som en aandelig

Livsfilosofi; hvilken vil frelse baade Legemet og Sjælen og
gøre Livets Nydelser til en Skønhed og Berigelse i Lege-

met, og Aanden tilgængelig for Menneskeheden.
At paa denne Kirke er bleven lagt den guddommelige

Forpligtelse at give enhver Person Anledning til at nyde
Mulighederne af Livets evige Plan. Derfor har den i Dag
udsendt i Verden femogtyve Hundrede unge Mænd, saadanne
som den, der bragte dette Blad, som bærer dette Livets Budskab
til alle Folk, for at enhver maa have Lejlighed til at høre det.

At Kraften, der driver dette Folk til dette store Arbejde

og bevæger disse unge Mænds Hjerter til at forkynde deres

Budskab til hele Verden, er Jesu Kristi Evangelium, som
det lærtes af ham, da han vandrede paa Jorden, og er

gengivet gennem Profeten Joseph Smith. Disse Folk an-

tager Kristi Lærdomme uden Forandring og efterlever dem.
At Artiklerne paa den anden Side i Korthed giver Jesu

Kristi Kirke af Sidste Dages Helliges Lærdomme.

INDHOLD:
Sandheden om Mormonerne 1

Søndagsskolen 4

Ungdomsforeningerne 19

Den danske Mission 22

Den norske Mission 23

Det første Skrift for Tjekko-

slovakiet 23

SKANDINAVIENS STJERNE, Jesu Kristi Kirke af Sidste Dages

Helliges Organ i Danmark og Norge, udkommer den 1. og 15. i

hver Maaned og koster 6 Kroner pi*. Aar eller 25 Øre pr. Nummer.
Til Salg paa alle Missionens Kontorer.

Udgivet og forlagt af HOLGER M.LARSEN, Korsgade 11, Kbhvn.N.
Trykt hos F. E. Bording.

