
'///{ // / ||M\^ xx

SØGER LÆRDOM VED LÆSNING OG VED TRO

NUMMER 14 15. JULI 1930 79. AARGANG

EVANGELIETS FORKYNDELSE
I DE UNGES SPROG.

Tale ved Kirkens hundrede halvaarlige Konference af Ældste

Stephen L. Richards, af de Tolvs Raad.

Naar jeg skal opfylde denne Pligt, føler jeg mig meget svag

og ringe, ikke fordi jeg, ikke har tænkt og studeret og. for-

beredet mig dertil. Jeg antager, at vi alle ved saadanne An-

ledninger er mer eller mindre bange for, at vi ikke skal være

istand til at benytte Tiden paa en for de Hellige gavnlig

Maadé, og at sige saadanne Ting, som er i Overensstemmelse

med vore Brodres Visdom og med Guds Aand. Jeg kan ikke

finde nogen anden Grund, for den Frygt og den Ængstelse,

man uvilkaarlig føler, naar man staar overfor en saadan For-

samling. Jeg har bedt, at mine Ord og mine Tanker maa være

i Harmoni og Overensstemmelse med de Budskaber, som har

lydt til os gennem denne Konference.

I DE UNGES SPROG.
Mit Haab er, at Kirken maa være istand til at tolke Evan-

geliet i de Unges Sprog. Jeg er forvisset om, at dersom Drenge

og Piger kan forstaa dets vidunderlige Budskab, saa vil de

ogsaa modtage det. Religion har altid syntes mer eller mindre

afskrækkende for de Unge. Jeg tror, dette delvis kommer af,

322

at dets Forbud og dets »Du skal ikke« er blevet mere frem-

hævet end dets Velsignelser og dets Glæder. En Repræsentant

for Religion bliver af de Unge ofte karakteriseret som en mørk
og dyster Person uden megen menneskelig Forstaaelse og

menneskelig Sympati. Jeg vilde gerne, hvis jeg kunde, for-

andre denne Opfattelse og erstatte den med den vidunderlige

Forestilling om et rigt og velsignet Liv, som den Herre Jesus

Kristus giver.

De Unge skulde forstaa, at Aanden er Menneskets Liv, og

at Legemet er dets Tabernakel. Ligeledes at dette Taber-

nakel ikke kan besmittes eller besudles uden at skade Aan-

den, og at Aanden kun vil vokse og udvikle sig i samme Grad

som dets Bolig muliggør det ved en ren og skøn Atmosfære.

Ungdom beundrer Styrke og Kraft. De maa lære, at virkelig

Styrke er den Styrke, som ligger i at holde sig ren.

FRIHED OG TRYGHED GENNEM LYDIGHED.
De Unge skulde vide, at Lydighed ikke er Trældom, men

Frihed — Frihed under Lov; at den eneste virkelige Frihed

er Frihed fra vore Svagheder, fra Synd og Last, fra en ond

Samvittighed og fra Overtrædelse af Lov. Naar de Unge for-

staar, at Lydighed fører til Frihed, vil Lovløshed og Uær-

bødighed forsvinde. Jeg skulde ønske, at Ungdommen kunde

forstaa, at den eneste Død, som bør frygtes, er den Død, som
er Syndens Sold, og at et Liv i Overensstemmelse med Evan-

geliet er den bedste Beskyttelse mod denne. Ligeledes at Guds
Befalinger og hans Tjeneres Raad og Formaninger alle er

beregnet paa at værne og beskytte de Unge og hjælpe dem,

indtil de naar den Alder, da de kan dømme og forstaa for

dem selv.

Jeg véd, at det er vanskeligt, men jeg ønsker, at alle, som
irettesætter de Unge, kunde »bagefter vise en større Kærlig-

hed mod den, han har irettesat, for at han ikke skulde be-

tragte ham som hans Fjende«. Jeg véd intet Sted i Skriften,

som beviser en smukkere Forstaaelse af den menneskelige

Natur end denne Formaning, givet af Herren selv.

BEKRÆFTELSE AF GUDS SANDHED.
Medens jeg fuldt ud indrømmer Nødvendigheden af, at

Evangeliets Bud og Love bliver forklaret til Velsignelse for

Menneskene, saa forekommer det mig, at vi, naar vi prædiker

for de Unge, skulde lægge Hovedvægten paa de positive, op-

byggende Sandhedsbegreber og fremholde alt det lyse og

323

skønne, alle de Haab og Forventninger, som tiltrækker Men-
neskets Sjæl, ligesom Solens vidunderlige Magnet tiltrækker

Universets Planeter.

Ungdommen skulde forstaa, at alt det skønne i Naturen,

de majestætiske Bjerge, Højene og Dalene, de krystalklare

Floder, de vekslende Aårstider, Sommernattens Fred og Stor-

mens Rasen, altsammen blot er Bekræftelser om Gud. Lige-

ledes at Videnskabens Opdagelser blot er en Aabenbaring af

nogle af Guds Sandheder, og at Sandhedssøgeren, naar han
opdager Sandheden, aldrig vil finde noget, som ikke er i Over-

ensstemmelse med Guds Aabenbaringer, saaledes som de er

blevet kundgjort og vil blive kundgjort gennem hans Pro^

feter.

FORSTAAELSESFULDE OG SYMPATISKE LÆRERE.
Det gør mig ondt at sige, at det synes, som om Ungdom-

men er meget vildledet paa dette Omraade. Jeg er sikker paa,

at dette bør tilskrives utilstrækkelig Instruktion baade paa

Videnskabens og Religionens Omraade. De Unge i Dag træn-

ger til forstaaelsesfulde og sympatiske Lærere, som kan ud-

jævne tilsyneladende Modsigelser og sætte de Unge istand til

at holde fast ved Guds Ord og prøvede Principper, medens
Videnskaben ved Eksperimenter og Undersøgelser opdager og

udvikler Naturens Hemmeligheder og Processer. Jeg har

længe været overbevist om, at ingen Lærer nogensinde vil

være istand til at udføre dette, medmindre han baade er en

Guds Mand og en virkelig Videnskabsmand, en Mand, som
forstaar og tror paa Aabenbaring, og som forstaar de viden-

skabelige Metoders Muligheder og Begrænsninger. Det kan

synes pralende at sige det, men jeg tror, at saadanne Lærere

findes langt lettere i Jesu Kristi Kirke af Sidste Dages Hel-

lige end paa noget andet Sted i hele Verden.

EN RIGTIG FORSTAAELSE AF RELIGION.
Maatte Ungdommen forstaa, at al sand Moral er grund-

lagt paa religiøse Principper, Principper, som har været prø-

vet og har vist sig at holde Stik. Maatte den ogsaa forstaa, at

gamle Ting ikke bør foragtes, blot fordi de er gamle, og at de

ti Bud fremdeles er Grundlaget for kristelig Dyd. Jeg vilde

gerne, at de Unge skulde vide, at Skriften er Guds Ord, og

at de i den vil opdage den dybeste og sandeste Filosofi, den
mest interessante Historie, de mest betydningsfulde Prin-

cipper for menneskelig Liv og Velfærd og den bedste Litte-

324

ratur, Verden nogensinde har kendt. De skulde forstaa, at ren

Adspredelse og Fornøjelse ikke er syndig og ikke forbudt af

Herren. At disse Ting er ligesaa nødvendige som Arbejde, og

at Gudsdyrkelse er Sjælens Rekreation.

VENSKABSFORHOLDET IGENNEM EVANGELIET.
Jeg vilde gerne, at Ungdommen fuldt ud skulde paaskønne

de gode Venskabsforhold, som eksisterer der, hvor Evan-

geliets Aand gør sig gældende. Der findes intet Broderskab,

som kan sammenlignes med det, der stiftes under den Hel-

ligaands Ledelse og Præstedømmets Kraft. De Baand, der

knyttes her, er stærkere end Dødens Baand. Jeg vilde gerne,

at de Unge skulde forstaa, at »Gud er en Fader, at Mennesket

er en Broder, at Livet er en Mission og ikke en Løbebane«.

VOR HOLDNING OVERFOR DE UNGE.
Jeg ønsker inderlig, at de Unge bedre maatte være istand

til at forstaa Kirkens Ledere og deres Holdning overfor dem,

fordi jeg tror, at de synes, vi er fordringsfulde, at vi ikke for-

staar dem og derfor ikke har nogen Sympati med deres

Tænkemaade. Det er muligt, vi ikke forstaar dem fuldtud.

Men jeg vil gerne, de skal vide, at det ikke er fordi, vi ikke

elsker dem og ønsker dem alt godt. Jeg vilde gerne forsikre

enhver ung Mand og enhver ung Kvinde i Guds Kirke, at de

ikke har nogen mere varm og oprigtig Ven end Præsident

Heber J. Grant. Jeg véd, at der aldrig gaar en Dag, uden at

han og hans Medarbejdere beder for Zions Ungdom, og der

er ikke den Velsignelse, de ikke vilde skænke den. Jeg beder

de Unge at skænke deres Ledere og deres Forældre deres fulde

Tro og Tillid. De er deres bedste Venner.

BETYDNINGEN AF TEMPLER.
Jeg skulde ønske, at de Unge mere klart kunde forstaa den

vitale Betydning og vidunderlige Velsignelse, der er knyttet

til vore Templer. Jeg er bange for, at mange af dem betragter

Templerne som noget dystert og mystisk. Jeg skulde ønske,

de vilde forstaa, at disse hellige Steder er Steder, hvor man
erholder Uddannelse og Velsignelse, Steder, hvor man lærer

Livets virkelige Mening at kende.

At forstaa Evangeliet er at elske det. Jeg er overbevist om,

at hvis vi kan aabne de Unges Øjne for disse velsignede Prin-

cipper, vil deres Frelse være sikret.

325

UNGDOMMENS HERLIGE ALDER.
Hvilken herlig og forjættende Tid Ungdomstiden er, da

Livet staar i Knop, og alt er nyt og tillokkende. Er der noget,

vi kan misunde Ungdommen, er det dens Liv og Styrke. Jeg

vilde ikke berøve den dens Glæde og Munterhed. Jeg vilde

blot forøge den ved at sikre dens Varighed. Jeg véd, at en

virkelig Paaskønnelse af Evangeliet, vil gøre det. Evangeliets

Sandhed vil altid forøge Menneskets Liv. Der kommer stadig

nye Erfaringer, den aandelige Horisont udvides, eftersom

Kundskaben vokser, og alle disse nye Ting vil holde Livet

stadig nyt. Og saaledes vil der, i et evangelisk Liv, være Ung-
dom endog op i den høje Alder.

Gud velsigne de Unge, at de maa forstaa Sandheden og os,

og Gud velsigne os, at vi maa forstaa de Unge, jeg beder i Jesu

Kristi Navn, Amen.
(Fra »Liahona«.)

DEN DANSKE MISSION.

AFLØSNING.

Ældste Carl M. Nielsen, som i det sidste Aar har virket som
Præsident over Københavns Distrikt, er blevet hæderligt af-

løst fra sin Virksomhed som Missionær med Tak for godt

udfort Arbejde.

Han afrejser fra København Onsdag den 2. Juli 1930 med
S/S »United States«, idet han ledsager vor afdøde Broder,

Ældste Don W. Lund, til dennes Hjem i Gunnison, Utah.

Vi ønsker ham en god Rejse og beder, at Herrens rige Vel-

signelse maa være med ham.

ANKOMST.
Ældste Jens Charles Christensen fra Mink Creek, Idaho,

og Ældste Allan L. Hansen fra Salt Lake City, Utah, ankom
til Kobenhavn den 25. Juni med S/S »United States«.

Ældste Christensen forlod Danmark for ca. 15 Aar siden og

er nu bleven kaldet til at virke som Missionær i sit Fødeland.

Vi byder disse Brødre hjertelig velkommen til den danske

Mission og ønsker dem Herrens rige Velsignelse i deres Ar-

Ho/ger M. Larsen,
Missionspræsident.

326

DØDSFALD.

Et mer end almindeligt trist Dødsfald er indtruffet i den

danske Mission, idet en af vore unge Missionærer, Ældste

Don Walther Lund fra Gunnison, Utah, afgik ved Døden den

18. Juni som Følge af en Drukningsulykke.

Fire Missionærer fra Aalborg Distrikt besøgte Skagen og

tog derunder et Bad. Til Badested havde de valgt den yderste

Spids af Grenen, der, hvor de to Hav mødes. Som fremmede
var de helt ubekendte med, at Strømforholdene her var særlig

farlige. Pludselig sank den ene af dem, Ældste Don W. Lund,

idet han raabte om Hjælp. To af hans Kammerater forsøgte

straks at bringe ham Hjælp, men den ene af dem faldt i et

Hul og maatte vende tilbage. Den anden svømmede ud til

Broder Lund og greb fat i ham, men paa Grund af den stærke

Strøm var det ham umuligt at redde ham, og det var kun ved

Hjælp af den anden Kammerat, at han selv naaede i Land.

Imidlertid var den fjerde Missionær løbet til Skagen efter

Hjælp. Efter en halv Times Forløb blev Broder Lund fundet,

men trods ihærdigt Arbejde lykkedes det ikke at kalde ham
til Live.

Han blev Dagen efter fort til Aalborg, hvor en Begravelses-

højtidelighed blev afholdt den 23. Juni. De Hellige i Aalborg

havde smykket Kisten med et dansk Flag samt et langt, hvidt

Baand med Inskription. Kisten var desuden dekoreret med
Blomster, og Gulvet rundt om Kisten var dækket med Sted-

moderblomster.

Broder Carlo Leth aabnede med Bøn. Ældste James C.

Jensen, som havde arbejdet sammen med Ældste Lund, var

den første Taler. Elisabeth Nielsen sang en Solo. Derefter var

der Taler af Grensforstander Valdemar Gerlach og Missionær

Otto W. Andersen. Tilslut talte Distriktspræsident Niels P.

Andersen, og Ældste Jens Olsen sluttede med Bøn, hvorefter

Organisten spillede et Postludium.

Ældste Don Walther Lund ankom til Danmark den 17.

December 1929 og har saaledes virket i den danske Mission i

et halvt Aar. Han var en ydmyg, oprigtig ung Mand og blev

meget afholdt blandt dem, han kom i Berøring med. Han blev

kun 20 Aar gammel.
Dette Dødsfald har vakt den dybeste Sorg og Beklagelse,

ikke alene i det Distrikt, hvor han arbejdede, og blandt hans

327

Missionskammerater, men ogsaa over hele den danske Mis-

sion. Vi ønsker gennem »Stjernen« at udtrykke vor dybeste

Sympati og Deltagelse med hans Forældre og Paarørende, der

er blevet ramt af denne tunge Sorg.

Ældste Lund bliver sendt til sit Hjem i Gunnison, Utah,

med S/S »United States« Onsdag den 2. Juli. Ældste Carl M.

Nielsen vil ledsage ham hjem.

PRÆSTEDØMMET

KREDSLÆRERNES LEKTIE FOR AUGUST.

Ottende Trosartikel.

Vi tro, at Bibelens Indhold er Guds Ord, for saa vidt det er

rigtig oversat. Vi tro ogsaa, at Mormons Bogs Indhold er Guds
Ord.

De Sidste Dages Hellige bliver ofte beskyldt for, at de ikke

tror paa Bibelen, men kun paa Mormons Bog. Alle, som be-

gynder at undersøge Evangeliet, vil hurtigt opdage, at dette

er en stor Fejltagelse. Evangeliet er bygget paa Bibelens Leere

i enhver Henseende. Dersom Bibelen ikke var sand, var »Mor-

monismen« det heller ikke. Men som Sidste Dages Hellige tror

vi, at Bibelen er Guds eget Ord, for saa vidt som det er rig-

tig oversat. Mormons Bog er ingen Bibel og kan ikke erstatte

Bibelen. Men den kan udfylde den og bekræfte den. Bibelen

indeholder ogsaa Udtalelser om Mormons Bog. Derfor tror vi

ogsaa, at Mormons Bogs Indhold er Guds Ord.

LEKTIE FOR FØRSTE MØDE I AUGUST.

Tro.

Hvad er Tro?

a. Det er er Vished om Guds Eksistens.

b. Paulus siger: »Men Troen er en Bestandighed i det,

som haabes, en fast Overbevisning om det, som ikke

ses.« (Hebr. 11: 1.)

c. Paulus taler om Moses som en, der havde denne Vis-

hed. (Hebr. 11: 27.)

d. Tro er ogsaa Vished om, at Gud kan og vil give os det,

han har lovet.

328

e. Paulus henviser til Abraham som en Mand, der havde

Tro og Haab. (Hebr. 11: 18—19.)

2. Jesus var den store Lærer og det bedste Eksempel paa Tro.

a. Hans Disciple fik den Opfattelse af Troen, al den er

urokkelig Tillid til Guds Magt. Den blodsottige Kvinde

er et Eksempel herpaa. (Mark. 5: 25—34.)
b. Martha viste et andet Eksempel paa stor Tro. (Joh. 11:

19—22.)

3. Grundlaget for Tro paa Gud.

a. Den første Betingelse for Tro paa Gud er en bestemt

Idé om hans Væsen og Natur.

b. Den anden Betingelse er det Vidnesbyrd, at vort Liv er

ham velbehageligt. Paulus siger om Enok: »Formedelst

Tro blev Enok borttagen, at han ikke skulde se Døden,

og blev ikke funden, efterdi Gud havde taget ham bort.

Thi for han blev borttagen, havde han det Vidnesbyrd,

at han behagede Gud.« (Hebr. 11: 5.)

4. Tro paa Gud er Grundlaget for al Retfærdighed.

a. »Men uden Tro er det umuligt at behage ham; thi det

bør den, som kommer frem for Gud, at tro, at han er

til, og at han bliver deres Belønner, som søge ham.«

(Hebr. 11: 6.)

Tro.

Hvad er Tro? Paulus siger, at det er en »Overbevisning om
Ting, som ikke ses«. Det er en levende Følelse af Vished an-

gaaende de Tings Eksistens, som vi ikke har set. I Hebr. 11:

27 læser vi, at Moses havde denne Tro: »Formedelst Tro for-

lod han Ægypten og frygtede ikke Kongens Vrede; thi han

holdt haardt ved den Usynlige, som om han saa ham.« Læg
Mærke til Ordene »holdt haardt ved den Usynlige, som om
han saa ham«. De er meget betydningsfulde. De giver os en

Idé om den dybere Betydning af Tro. En, som er saa sikker

paa Guds Eksistens, at han næsten kan se ham, har Tro paa

Guds Eksistens. Med andre Ord, en, som tænker, taler og

handler, som om han føler, at Gud virkelig er tilstede, har

Tro paa Guds Eksistens.

Paulus siger ogsaa, at Tro er en »Bestandighed i det, som

haabes«. Hvad mener han? Han mener, at Tro paa Gud i den

dybere Betydning er den positive Forsikring, vi har, at vi vil

modtage fra Gud det, vi haaber eller ønsker at modtage. Som

329

et Eksempel paa en, der havde denne Overbevisning, kan

nævnes Abraham. Om ham siger Paulus: »Ved Tro ofrede

Abraham Isak, der han fristedes, ja den Enbaarne ofrede

han, som havde annammet Forjættelserne, til hvem der var

sagt: »I Isak skal Sæd fremkaldes dig.« Thi han betænkte, at

Gud var mægtig endog til at oprejse fra de Døde, og i en Lig-

hed dermed fik han ham ogsaa tilbage«. (Hebr. 11: 19.)

Læg Mærke til disse Ord: »Thi han betænkte, at Gud
var mægtig endog til at oprejse fra de Døde.« Det er stærke

Ord. De kom fra et ærligt, oprigtigt Hjerte. De kom fra et

Hjerte, som var stærkt nok til at tro, at Gud kan oprejse

en Person fra de Døde.

Jesus Kristus var den store Lærer og det store Eksempel

paa Tro. Han talte altid om Tro paa Gud med en dyb rod-

fæstet Overbevisning om, at Gud kan og vil gøre Ting, som
menneskeligt set er umulige. Beretningen om den blodsottige

Kvinde giver et straalende Eksempel paa en stærk Tro.

Martha, Lasarus' Søster, havde en næsten endnu større Tro.

Da Jesus, efter hendes Broders Død, kom til hendes Hjem,

raabte hun: »O Herre, havde du været her, saa var min Bro-

der ikke død.« Hun troede, at Jesus havde kunnet læge den

Sygdom, som havde taget hendes Broders Liv. Men i hendes

Sjæl var et endnu stærkere Haab. For hun tilføjede: »Men
ogsaa nu ved jeg, at hvadsomhelst du beder af Gud, vil Gud
give dig.« Dette er nogen af de stærkeste Ord, som nogensinde

har været udtalt.

Det er muligt at tro paa Guds Eksistens og dog ikke have

stor Tro paa Gud. En Mand kan være overbevist om, at der

er en Gud og dog ikke tro, at Gud vil opfylde sine Løfter.

Djævlene ved, at Gud lever, men de har ingen Tro paa ham.

Hvorfor ikke? Fordi de ved, at de er uværdige til at modtage

noget af ham. En daarlig Mand kan tro paa Guds Eksistens

og dog ikke have Tro paa Gud. Hans Syndighed vilde op-

vække denne Tvivl i hans Hjerte: »Hvorfor skulde jeg vente

noget fra Gud? Jeg adlyder ham ikke. Jeg er fuldstændig

uværdig til hans Velsignelser.« Kun en god Mand kan have

Tro paa Gud.

Tro indtager den samme Plads i den moralske Verden, som
Tyngdekraften har i det fysiske Univers. Det er Tyngdekraf-

ten, som holder Planeterne til deres Baner. Saaledes er det

ogsaa Tro paa Gud, som holder Menneskets Sjæl paa Retfær-

dighedens og Sandhedens lige Veje. Borttag Tyngdekraftens

330

Magt, og alle Sole, Maaner og Stjerner vil gaa ud af deres

Baner, støde sammen, og alt vil blive et Kaos. Borttag Troen

fra Menneskenes Hjerter, og Samfundets og Civilisationens

Grundvold vil vakle, og Verden vil snart være Kaos. Tro paa
Gud er det første store Religionsprincip. Det er Grundvolden

for al Retfærdighed. »Uden Tro er det umuligt at behage

Gud.«

Tro er Sjælens Vaaben. Ingen Stenmure eller Jerndøre kan
beskytte Sjælen mod Synd og onde Magter. Kun den over-

menneskelige Styrke, som Sjælen faar gennem Tro, er istand

til at give Sejr i den evige Kamp med de usynlige Fjender.

Derfor sagde ogsaa Apostelen: »For alting griber Troens

Skjold, med hvilket I skulde kunne slukke alle den Ondes

gloende Pile.« (Ef. 6: 16.)

LEKTIE FOR ANDET MØDE I AUGUST.
Troens Historie.

1. Jesus Kristus var den store Lærer og det store Eksempel

paa Tro.

a. Alle hans Undergerninger blev udført ved Tro.

b. Han lovede alle Ting til dem, som kunde tro.

c. »Og alt det, I begære i Bønnen, troende, det skulde I

faa.« (Math. 21: 22. Læs ogsaa Math. 17: 20 og Mark. 16:

17—18.)

2. Jesu Kristi Apostle udøvede ogsaa stor Tro.

a. De gav store Lofter til dem, som havde Tro. (Læs

1. Kor. 12: 4—9.)

3. Men den Tro, Jesus gav til Verden, gik tabt.

a. Folk begyndte at tvivle.

b. De begyndte at stole paa Billeder og Relikvier.

c. Tilslut begyndte de religiøse Ledere at fortælle, at Gud
kun aabenbarede sig og stadfæstede sin Magt i Kristen-

dommens første Aar, ikke i den senere Tid.

d. I Begyndelsen af det nittende Aarhundrede var der

ikke een Kirke, som lærte den Tro, som Jesus selv lærte.

4. Troens Gengivelse.

a. Joseph Smiths første Syn.

b. Joseph Smith blev en Profet.

c. Han gentog Løfterne til dem, som tror: »Og disse Tegn

331

skulle følge dem, der tro. I mit Navn skulle de gøre

mange underfulde Gerninger; i mit Navn skulle de

kaste ud Djævle; i mit Navn skulle de helbrede Syge;

I mit Navn skulle de aabne de Blindes Øjne og oplade

de Døves Øren.« (Pagtens Bog 84: 65—69.)

Troens Historie.

Ønsker De at prøve et virkeligt interessant Eksperiment?

Prøv at finde ud, hvad Verdens største Lærere har talt mest

om. Det er ikke vanskeligt. Læs de fire Evangelier, 128 Sider,

og De vil opdage, at Jesus Kristus, Verdens største Filosof,

talte oftere om Tro end om noget andet Emne.
I sit Liv gav han os Eksempel paa den dybeste og sandeste

Tro paa Gud, Verden nogensinde har set. Han gav de vid-

underligste Løfter til dem, som virkelig vilde stole paa Gud
og hans Magt. (Læs Math. 21: 22; Math. 17: 20 og Mark. 16:

17—18.)

Apostlene og alle sande Efterfølgere af Jesus Kristus mod-
tog disse Løfter som en Sandhed og troede fast og oprigtigt

paa dem. Derfor blev ogsaa Guds Kraft stadfæstet gennem
Herrens Tjenere ved Helbredelse af de Syge, ved Tungetale,

ved Profeti, Syner, Drømme og Udlæggelse af Drømme.
Apostlene gentog og bekræftede Mesterens store Løfter. (Læs
hvad Paulus siger i 1. Kor. 12: 4—10.)

Men den vidunderlige Tro, som Jesus gav til Verden, blev

ikke vedligeholdt iblandt de Kristne. Omtrent to hundrede
Aar efter Kristi Tid begyndte Herrens Efterfølgere at lægge

Mærke til, at de ikke havde den Magt fra Gud, som Apostlene

havde haft. Helbredelse af de Syge forekom mindre hyppigt.

Tungemaalsgaven blev borte. Ligeledes Inspirationens og

Profetiens Gave. Det var naturligt, at disse første Kristne

søgte efter Aarsagen til dette, men de søgte ikke paa det rig-

tige Sted. De tænkte ikke paa at sige: »Vi er vildfarne. Vi har

mistet Troen.« Men de begyndte at tro, at Aposlene havde

været overnaturlige Mennesker, og at de besad en Magt, som
ikke alle Kristne kunde faa. Som Følge heraf troede de, at

hvis de kunde faa et Stykke af Paulus' eller Peters Klæde-
dragt, saa vilde de faa Magt over det Onde. Det var ikke saa

underligt, at de faldt for denne Vildfarelse. Det er meget let-

tere for Folk at stole paa noget, de kan se, end at stole paa en
usynlig Gud.

I Begyndelsen af det nittende Aarhundrede var der ikke

332

en eneste kristen Kirke, som forkyndte den samme Tro, som

Jesus Kristus gav til Verden. Saa sent som i 1884 var der en

meget kendt Prædikant, Philip Brooks, som talte i Boston

over denne Tekst: »Disse Tegn skal følge dem, som tror.«

Han sagde: »I Kristi Dage helbredede han de syge Menne-
skers Legemer, i Dag helbreder han deres Sjæle.« Men Sand-

heden er, at han helbredede de Troendes Sjæle og Legemer i

de Dage. Hvis han ikke gør det samme i Dag, er det kun fordi,

Folk ikke tror paa ham. I Aaret 1820 blev Troen gengivet til

Jorden. En ung Dreng, Joseph Smith, søgte Gud i ydmyg
Bøn for at faa Visdom til at finde den sande Kirke. Han
havde en fast Tro paa Guds Løfte: »Dersom nogen af eder

fattes Visdom, han bede til Gud, som giver gerne og bebrej-

der ikke.« Hans Bøn blev ogsaa hørt. Faderen og Sønnen viste

sig for ham og talede til ham.
Den Dag kom Troen tilbage til Jorden. Det Sted, hvorpaa

Drengen bad, er et helligt Sted. Det er Troens Vugge. Denne
Dreng blev en Profet. Han gentog Jesu Kristi store Løfter,

som vi læser om i Mark. 16: 15—18.

Titusinder af ærlige Mænd og Kvinder, som har modtaget

Vidnesbyrdet om denne store Profet, er levende Vidner om
den store Sandhed, at Gud visselig stadfæster sin Magt ogsaa

i Dag i deres Liv, som virkelig tror paa ham.

LEKTIE FOR TREDIE MØDE I AUGUST.

Tro og Gerninger.

1. Tro kan udvikles og fuldkommengøres.

a. Troen kan være meget lille. (Læs Math. 6: 20.)

b. Den kan ogsaa være meget stor. (Læs Luk. 7: 9.)

c. Troen kan udvikles. (Læs Ap. G. 16: 5.)

2. Troen fuldkommengøres ved Gerninger.

a. »Ser du, at Troen virkede ved hans Gerninger, og at

• ved Gerninger blev Troen fuldkommet.« (Jak. 2: 22.)

b. Kun fuldkommen Tro kan gøre os fuldkomne.

c. Vi maa blive fuldkomne. (Math. 16: 5.)

3. Tro og Gerninger sammen bringer Frelse.

a. »Men vil du vide, o du forfængelige Menneske, at Troen

uden Gerninger er Død.« (Jak. 2: 20.)

b. Vi maa kende Gud. Kundskab om Gud kommer ved at

gøre hans Vilje. (Læs Joh. 7: 17; Math. 7: 21; Joh. 14:

15 og Joh. 14: 21.)

333

c. Vi bliver retfærdiggjorte ved Tro og Gerninger. (Jak.

2: 24 og Math. 7: 24—25.)

4. Tro uden Gerninger er død.

a. Troen virker ved Kærlighed. (Gal. 5: 6.)

b. Tro sætter os istand til at tjene Gud, fordi vi elsker

ham og gør os derved i Sandhed retfærdige.

Tro og Gerninger.

Da en af vore Ældster ved et Gademøde talte om Tro og

Gerninger, sagde en Mand i Forsamlingen: »Min Retfærdig-

hed regnes ikke for noget. Jeg er retfærdig, fordi Kristi Ret-

færdighed er indpodet i mig.«

Luther sagde engang: »Den Mand, som gør mange Gernin-

ger, er ikke retfærdiggjort. Men han, som uden Gerninger har

meget Tro paa Kristus.«

Hvordan kan denne Misforstaaelse opstaa? Fordi man mis-

forstaar Troens Natur. Troen indpoder ikke Kristi Retfær-

dighed i os, men den gør os egnet og velskikket til Retfær-

dighed.

Tro er i sig selv en stor frelsende Kraft. Dette er den store

Hemmelighed, som saa mange Teologer ikke har opdaget.

Tag et Eksempel: En Mand, som har levet et hæderligt Liv,

blot fordi han ønsker at være respektabel, hører en glødende

Prædiken om Guds Person, Magt og Godhed. Talen gør et

dybt Indtryk paa ham. Hvad sker i denne Mands Sjæl? Der

vækkes Tro. Og hvis denne Tro, som vækkes, er inderlig og

oprigtig, saa vil den gøre Gud virkelig for ham. Saa snart

som Gud bliver virkelig for ham, vil han begynde at elske

Gud. Saa længe som denne Kærlighed til Gud bliver i ham,

vil han gøre det, som er ret, blot fordi han ønsker at behage

Gud. Før den levende Tro kom ind i hans Sjæl, var hans

Gerninger døde Gerninger. De var dikteret af Egoisme og

Egenkærlighed. Nu er det den rene Kærlighed til Gud, som
tilskynder ham til at tænke gode Tanker og gøre gode Ger-

ninger.

Det kan ikke fremhæves for stærkt, at i Religion saa vel

som i juridisk Henseende er det Motivet, der er afgørende.

Den helligste Handling kan blive en ren Gudsbespottelse. Lad
os tage et Eksempel. Daab er en hellig Ordinance. Men lad

os antage, at en vordende Politiker lod sig døbe med den
Tanke: »Hvis jeg bliver døbt, vil alle Kirkens Medlemmer
stemme paa mig.« Vilde da ikke denne Daabshandling være
en syndig Handling?

334

Tro forandrer Hjertet. Om Alma læser vi, at »ifølge hans
Tro blev der en kraftig Forandring bevirket i hans Hjerte.«

Dette Skriftsted bekræfter Mormons Bogs Lærdom om Ret-

færdiggørelse ved Tro. Den er helt forskellig fra den prote-

stantiske Synsmaade. Denne hævder, at Tro paa Kristus paa
en helt uforklarlig Maade tilskriver Synderen Kristi Retfær-

dighed, saaledes at Kristi Retfærdighed skjuler Synderens

Ondskab og gør ham retfærdig. Ifølge Mormons Bog er det

Troen, som omskaber Sjælen og borttager fra Hjertet Kær-
ligheden til de syndige Ting og indgyder i Stedet en dyb gud-

dommelig Kærlighed til det, som er helligt. Tro retfærdiggør,

fordi den gør en Person hellig.

For enkelte kan det synes, som om det Nye Testamente

har tre forskellige Lærdomme om Frelse — Frelse ved Tro,

Frelse ved Gerninger og Frelse ved Kærlighed. Saaledes siger

Paulus: »Tro paa den Herre Jesus Kristus, og du skal blive

frelst.« Jakob siger: »Blev ikke vor Fader Abraham retfær-

diggjort ved Gerninger?« Og Johannes siger: »Enhver, som
elsker, er født af Gud.« Men der er ingen Uoverensstemmelse.

De tre Lærdomme er en. Sand Tro fører til sand Kærlighed.

Sand Kærlighed fører til levende Gerninger. Trofast, udhol-

dende Retfærdighed inspireret af Tro og Kærlighed, fører til

Frelse.

DEN KVINDELIGE HJÆLPEFORENING

Valgsproget 1930.

Vi stræber efter en større Paaskonnelse af vort Jubilæums-

aar ved at soge efter hverandres gode Sider.

KREDSLÆRERINDERNES LEKTIE FOR AUGUST.
Moralsk Mod.

Moralsk Mod er en af de mest eftertragtelsesværdige Egen-

skaber, en Egenskab, som alle Sidste Dages Hellige skulde

stræbe efter at opnaa. Den Modige bliver altid beundret, og til

alle Tider har modige Handlinger begejstret Ungdommen og

inspireret Digtere til at skrive de skønneste Digte. Men faa

tænker over, at intet Mod er saa smukt og saa beundrings-

værdigt som det moralske Mod. Der skal et stort Mod til at

hævde sin Overbevisning lige overfor Modstandere. Det kræ-

335

ver ogsaa Mod at bøje sig for Sandheden, dersom den er imod

ens egen Opfattelse. Det kræver Mod at forsvare andre for

Bagtalelse. Det kræver Mod at blive en Sidste Dages Hellig.

Men intet kræver større Mod end at leve hver Dag som en

sand Sidste Dages Hellig. Lad os være modige Kvinder.

LEKTIE FOR FØRSTE MØDE I AUGUST.

Indianske Traditioner.

Mormons Bogs Paastande rigtige: Dersom de Paastande,

som fremsættes i Mormons Bog, er rigtige, saa maa Indianerne

have nogle Traditioner angaaende de Begivenheder, der for-

tælles om i Mormons Bog eller i Bibelen. Dette Spørgsmaal

kan besvares her. »Saadanne Begivenheder for Eks. som Ne-

ph iternes og Jarediternes Rejse fra den gamle Verden til

Vesten. Og eftersom de første Nybyggere kom direkte fra Ba-

bels Taarn, skulde man vente, at de vilde bringe med sig en

Kundskab om Skabelsen, om Syndefaldet, Syndfloden, Noas

og hans Families Redning ved Hjælp af Arken og Bygningen

af Babels Taarn. Lehis Familie kom fra Jerusalem og bragte

med sig de jødiske Optegnelser, som taler saa klart om Ska-

belsen, om Syndfloden, Noa, Babels Taarn og Forvirringen

af Tungemaalene. Derfor skulde man vente, at de ogsaa vilde

have en Kundskab om disse betydningsfulde Begivenheder i

Menneskenes Hstorie, og ligeledes hvad der var foregaaet

efter den Tid.«

Er dette Tilfældet? Ja, det er ganske utvivlsomt.

En moderne indiansk Optegnelse. »Popol Vuh«: »Af alle de

amerikanske Folk har Indbyggerne af Guatemala efterladt

os de fleste mytologiske Legender. Deres Beskrivelse af Ska-

belsen, saaledes som den findes i »Popol Vuh«, som kan kal-

des deres nationale Bog, er i sin primitive Udtryksmaade og

poetiske Originalitet en af de sjældneste Levninger af ur-

gammelt Tankesæt.«

Traditioner angaaende Skabelsen: Først skildres Himme-
lens og Jordens Skabelse. Skabelsen blev udført, siges der, af:

»Skaberen og Danneren, Moderen og Faderen til alt Liv og

Eksistens — han, ved hvem alt lever og aander, Faderen og

Opretholderen af Fred mellem Folkene — han, hvis Visdom
har frembragt alt det ypperlige, som findes paa Jorden, i

Søerne eller i Havet.«

Da Jorden og dens Vegetation var fremkommet, blev den

336

befolket med de forskellige Arter af Dyreliv . Igen holdt

Guderne Raad sammen; de besluttede at skabe Menne-
sket — —

. Og Skaberen og Danneren skabte fire fuldkomne

Mennesker; og deres Kød var sammensat af gul og hvid

Majs . Derpaa sov de fire Mænd, og der blev holdt Raad
i Himmelen; og fire Kvinder blev skabt . Nu, Kvinderne

var overmaade smukke at se paa; og da Mændene vaagnede,

blev de meget glade for Kvinderne.«

Prescott fortæller i sin Bog »Conquest of Mexico« om en

Gudinde, som var Menneskenes Moder, og som testamenterede

til Kvinderne Lidelserne ved at føde Børn. Ved hende kom
Synden ind i Verden. Hun blev som Regel fremstillet med en

Slange i Nærheden. Hun blev ogsaa kaldt »Slangekvinden«.

I alt dette ser vi meget, som minder os om Eva i Paradiset.

En anden Forfatter, Torquemada, fortæller, at den meksi-

kanske Eva havde to Sonner, Kain og Abel. En tredie, Veytia,

erindrer at have set et Billede af en Have med et eneste Træ
i, og rundt omkring denne Have laa en Slange med et men-

neskeligt Ansigt.

Kingsborough giver en bemærkelsesværdig Beretning om
en Bog, som er gaaet tabt for Verden. Han siger: »Indianerne

fortalte ham (Broder Diege De Mercado, en spansk Præst), at

de i fordums Dage havde været i Besiddelse af en Bog, som

blev overleveret fra Fader til Son, og dersom denne Bog

ikke var gaaet tabt, vilde han have set, at den Lærdom, som
han (Mercado) forkyndte for dem, og som Bogen indeholdt,

var den samme. De vidste, sagde han, at Verden var blevet

odelagt ved Oversvømmelse, og at kun syv Personer var ble-

vet reddet i Arken.«

Et amerikansk Babelstaarn: Ikke langt fra Byen Puebla

findes et ærværdigt Bygværk, som kaldes Gholula Tempel.

Det er et pyramideformet Bygværk, som er næsten 180 Fod

højt. Dette Bygværk blev, ifølge et Sagn, rejst af en Familie

af Kæmper, som besluttede at rejse et Bygværk, der skulde

naa op til Himmelen. Men Guderne, som blev krænket over

dette, sendte Ild ned paa Pyramiden og tvang dem til at op-

give Forsoget. Efter dette blev deres Tungemaal forvirret,

og da de ikke længer kunde forstaa hverandre, drog de til

forskellige Dele af Jorden. Nogle af dem kom ogsaa til Ame-
rika, og her slog de sig ned, da de fandt, at det var et godt

Land at bo i.

Legenders og Traditioners Vidnesbyrd: Disse og mange

337

andre Legender, som er overleverede fra urgamle Kilder, er

ikke alene i fuld Overensstemmelse med Mormons Bog, men
beviser ogsaa, at Bibelen er sand. Saaledes tjener de ogsaa til

at godtgøre Mormons Bogs Mission som et nyt og paalideligt

Vidne om, at Jesus er Kristus.

Spørgsmaal.

1. Fortæl Skabelsesberetningen, saaledes som den er frem-

stillet a) i de amerikanske Legender; b) i Bibelen; c) i

Mormons Bog. Hvori ligner de hverandre?

2. Forklar, hvorledes den indianske Beretning om de tabte

Optegnelser stemmer overens med Beretningen om de

Guldplader, som blev skjult af Engelen Moroni. Kan dette

tjene til at bevise, at Mormons Bog er Sandhed?
3. Hvorledes har de amerikanske Indianere lært Beretningen

om Babels Taarn at kende? Er der noget i Amerika, der

minder om et saadant Taarn? Fortæl den bibelske Beret-

ning om Taarnet. Er der nogen Lighed mellem disse Be-

retninger?

4. Har Kendskabet til disse indianske Legender paavirket

Deres Vidnesbyrd angaaende Sandheden af Mormons Bog?

Hvorledes?

ANDET MØDE I AUGUST ER ARBEJDSMØDE.

Visdomsordet.
. LEKTIE FOR TREDIE MØDE I AUGUST.

Kod »sparsomt«: De animalske Fødemidler.

Forklaring: Fode kan ganske enkelt defineres som et Stof,

der optages af Legemet, og som enten bevirker, at det vokser

eller frembringer den Energi, som Legemet behøver for at

udfore sit Arbejde. Derved inddeles al Føde i to Hovedgrup-

per: Den Føde, der tjener som Bygningsmaterialer, og den

Føde, der tjener som Brændsel. Der er andre og mindre Un-

derafdelinger, som vil blive omtalt i de senere Lektier.

Den opbyggende Føde. »Protein« er Navnet paa den Fode,

som frembringer Vækst, og som erstatter og reparerer det ud-

slidte Væv. Protein findes i næsten alle Fødemidler, men i

hojst forskellige Mængder.

Animalsk Protein. Den meste Protein kommer fra Dyre-

338

riget. Kød, Fisk, Æg, Mælk, Ost og alle Fødemidler, der er

fremstillet af Mælk, indeholder den meste Protein. Æggehvide
og magert Kød bestaar næsten udelukkende af Protein. Saa-

danne Fødemidler som Mælk, Ost og Æg er i de fleste Til-

fælde meget at anbefale. Men Eksperter paa Omraadet frem-

hæver dog, at et vist Kvantum af Kød er anbefalelsesværdigt

i et koldt og barskt Klima.

Vegetabil Protein. »Plantevæv indeholder noget Protein.

Tørrede Ærter, Bønner og Linser indeholder lige saa meget

Protein som magert Kød.« Vegetabil Protein findes ogsaa i

Kornarter som Hvede, Havre og Byg. Men den vegetabile Pro-

tein er tung og solid og vanskelig at fordøje. Grøntsagernes

store Betydning som Fødemidler tilskrives som Regel andre

Ting end deres Protein-Indhold. I Virkeligheden er de helt

uundværlige, som vi senere skal se.

Kødets Værdi som Fodemiddel. Det fremgaar af Eksperi-

menter, at et vist Kvantum af animalsk Protein er nødven-

digt — særlig i koldt Klima. Dersom man først og fremmest

skulde tage Hensyn til en let Fordøjelse, kunde man sige, at

vort Hovedforraad af Protein skulde komme fra de animalske

Fødemidler, men der er ogsaa andre Hensyn at tage.

Kødets skadelige Virkninger. Under Fordøjelsen gennem-

gaar alle Fødemidler visse kemiske Forandringer. Under

denne Proces, som kaldes Assimilation, dannes der visse Stof-

ser, som kan foraarsage stor Skade for Legemet, dersom de

dannes i for store Mængder.

Disse Stoffer dannes væsentlig ved Brug af Kød. Det er des-

uden bevist, at de fremkommer ved Brug af Kaffe, The, Kakao
og 01.

Der er ogsaa mange andre Ting, som bevirker, at en over-

dreven Nydelse af Kød skader Legemet. Derfor er det af den

største Betydning, at vi lærer, at Kød kun skal bruges spar-

somt.

Det rigtige Kvantum. Man kan spørge: »Hvormeget Kød
eller animalsk Protein bør man spise for at holde sig rask?«

Heldigvis kan man give et afgørende Svar paa dette. Viden-

skabsmænd har fundet ud, at kun en Sjettedel af Føden bør

være Protein. Dersom dette Kvantum overskrides, vil Legemet

lide derunder.

Familiens Behov for Protein. I Almindelighed behøver Børn

mere Protein end Voksne, da Barnet behøver stadig Tilgang

af nye Bygningsmaterialer. Dersom man har smaa Indtægter,

339

og den dyre Proteinfode kun kan bruges sparsomt, maa man
huske, at Barnene, som skal vokse, har mest Behov for disse

Ting. Det er tit Mændene, som faar den kraftigste Fode,

medens Bornen-e faar Brød med Syltetøj eller Margarine.

Dette er helt galt. Brød med Syltetøj eller Margarine kan

skaffe en Mand den fornødne Energi til at udføre haardt le-

gemligt Arbejde, men det kan ikke hjælpe et Barn til at vokse.

Kvinden behover ogsaa meget Protein i Tiden før og efter en

Barnefødsel, saa Manden er i Virkeligheden den, som behøver

det mindste.

Spar ikke paa Mælk. Priserne paa de forskellige Fødemid-

ler, som indeholder Protein, er af stor Interesse. Ifølge Tabel-

ler, som er udarbejdet af engelske Eksperter, er de billigste

Fodemidler, som indeholder det nødvendige Kvantum Pro-

tein, frisk Sild, Ost og Mælk. Ikke desto mindre er det som
Regel Mælkeregningen, Husmoderen kniber ind paa, medens
hun villigt betaler en stor Slagterregning. Mælk er en af de

Ting, der sidst skulde spares paa.

Kod »sparsomt«. Det fremgaar af ovenstaaende, at kun en

Sjettedel af Føden skal være Protein. Men deraf skal kun

hojst en Trediedel være animalsk Protein. Og af dette lille

Kvantum bør en stor Del bestaa af Mælk, Ost, Æg og andre

Fødemidler fra Dyreriget. Videnskaben har forlængst paavist

Fejlagtigheden af den Opfattelse, at Kød er det mest energi-

givende Fodemiddel.

»Ja, ogsaa Kodet af Dyr og Luftens Fugle har jeg, Herren,

bestemt for Mennesket at bruge med Taksigelse; desuagtet

skulde de nydes sparsomt.

Og det er mig velbehageligt, at de ikkun skulle bruges i

Vinterens og Kuldens Tid, eller i Hungersnød.« (Pagtens Bog
89: 12—13.)

Studer disse Ord. Hver Sætning er fuld af Mening. Denne
Lærdom blev givet af Profeten den 27de Februar 1833. Var

han inspireret? Ikke et Ord deraf kan forbedres af Nutidens

bedste Videnskabsmænd.

Spørgsniaal.

1. Forklar Ordet Føde.

2. Nævn de to Hovedklasser, hvori Foden kan deles.

3. Hvad er Protein?

4. Er Kødspisning den bedste Maade til at faa den nødven-

dige Protein?

340

5. Hvor stor Del af vor Føde skal være animalsk Protein?

6. Hvilke animalske Fødemidler er de billigste? Hvilke er

de bedste for Legemet?

7. Hvad lærer denne Lektie om Børns Kost?

8. Hvordan bekræfter Videnskaben Visdomsordets Lærdom
angaaende sparsomt Brug af Kød?

Kvindernes Rolle i Kirken.

LEKTIE FOR FJERDE MØDE I AUGUST.

Mormonbataillonen.

De Hellige flygtede for Civilisationen. Dag efter Dag kæm-
pede de sig frem gennem Ørkenen og trodsede Storm og

Kulde, Regn og Sne. Undervejs gjorde de flere midlertidige

Ophold, hvorunder de dyrkede Jorden, saaede Korn og satte

Kartofler til Fordel for dem, som kom efter dem. Man skulde

tro, at alt vilde være Sorg og Bedrøvelse. Men dette var ikke

Tilfældet. Deres Optimisme var beundringsværdig. Brigham

Youngs praktiske Livssyn og de Helliges store Tro gjorde

meget for at hjælpe dem gennem denne vanskelige Tid. Brig-

ham Young forstod fuldt ud, hvor nodvendlgt det var for de

Hellige at faa mest mulig Opmuntring. Derfor sørgede han
for, at de havde musikalsk Underholdning og al den Adspre-

delse, der kunde skaffes.

Om Aftenen priste de Hellige Herren i Sang og Dans. Saa

snart der blev holdt Rast, begyndte en regulær By at vokse

frem af Jorden. Efter et tarveligt Maaltid begyndte nogle af

Mændene at skuffe Sneen væk, medens andre samlede

Brænde til et Lejrbaal, og snart lød der Sang og Musik, og

Gamle og Unge svingede sig i Dansen.

Der er intet i Historien, som kan sidestilles med denne

Færd, saa fuld af Trængsler og Lidelser og dog rig paa Mod,

Selvopofrelse og Tro. Under denne Færd var der Mødre, som
fødte Børn under alle mulige tænkelige Omstændigheder

undtagen netop de, som de havde været vant til. Nogle fødte

i Telte, andre i Vogne, i Regn og Snestorm. En Fødsel fore-

gik i en Hytte, som var dannet af Uldtæpper, som var fæstede

til Pæle. Herover var lagt et Barktag, som Regnen stadig

dryppede igennem. Medfølende Søstre stod og holdt Fade, som
opfangede Vandet, for at Moderen og den lille Nyfødte ikke

skulde faa et Styrtebad.

341

Man maa erindre, at disse Mødre ikke var Naturmennesker,

som var vant til at leve under disse Omstændigheder. De fleste

af dem var født i de østlige Stater og havde haft dejlige, kom-
fortable Hjem. De Savn og Lidelser, disse Kvinder var udsat

for, er vi ude af Stand til at sætte os ind i.

Vinterkvarteret. Den 14de Juni ankom en Skare Hellige til

Missourifloden. Andre fulgte efter. I Løbet af tre Dage an-

kom der 902 Vogne. Præsident Young opgav Haabet om at

naa Klippebjergene det Efteraar, og en Del af de Hellige drog

over Floden og byggede Vinterkvarteret paa den vestlige

Bred. Der var dér nu ca. 12.000 Hellige.

Mormonbataillonen. I Juli fik Præsident Young Forespørg-

sel fra de Forenede Staters Regering, om han kunde skaffe 5

Kompagnier Mænd til Hjælp i Krigen mod Meksiko. Man kan

tænke sig, hvorledes disse Folk følte. Denne Regering, som
saa mange Gange havde afslaaet deres Bønner om Hjælp,

bad om 500 af deres bedste Mænd. Var de fremdeles loyale

modi deres Land? Ja.

Præsident Young kaldte de Hellige sammen og opfordrede

dem til at gaa og tjene deres Land. Han sagde blandt andet:

»Og dersom I gør dette, og lever eders Religion, saa lover jeg

eder i Israels Guds Navn, at ikke een af eder skal falde i

Kampen.« Derpaa vendte han sig til Kaptajn Allen og sagde:

»De skal faa Deres Bataillon. Dersom der ikke er nok unge

Mænd, vil vi tage de gamle, og dersom der ikke er nok af

dem, vil vi tage Kvinderne.« Paa en utrolig kort Tid var der

skaffet 549 Mænd. 20 af Soldaterne tog deres Hustruer med
til at lave deres Mad.
Forholdene i Vinterkvarteret var vanskelige. Søster Elvira

Cole Holmes (Hovedkasserer for den første Kvindelige

Hjælpeforening) maatte alene sørge for sine Børn, medens
hendes Mand loyalt besvarede sit Lands Kald. Uden Knurren
udholdt hun tappert den barske Vinters Trængsler. Hun
boede i en lille Bjælkehytte uden Døre eller Vinduer, kun
med Uldtæpper hængt op for at beskytte mod Vinden eller

Regnen. I denne Tid begravede hun sit første Barn.

I Efteraaret 1846 ankom der stadig Skarer af Hellige, hvoraf

mange var Emigranter fra England. I Løbet af Vinteren var

der megen Sygdom blandt de Hellige. Der udbrod Sumpfeber
og Skørbug, meget paa Grund af manglende Grøntsagsføde.

Der var over 600 Dødsfald alene i Vinterkvarteret.

Imidlertid var Folket stadig i flittig Virksomhed. Primitive

342

Butikker og Fabrikker blev oprettet, og et Mødelokale blev

bygget. Møder blev afholdt, Kirkens Organisationer blev op-

retholdt, Missionærer blev sendt til Udlandet, og Skoler blev

oprettet.

Den 29de Januar 1847 var deres tapre Brødre i Mormon-
bataillonen ankommet til San Diego i Kalifornien efter at

have marcheret over to tusinde Mile gennem øde Ørken-

stærkninger og vilde Bjergpartier. Brigham Youngs Profeti

om, at de ikke vilde blive nødt til at kæmpe, gik i Opfyldelse.

Spørgsmaal.

1. Hvorledes kunde de Hellige være saa lykkelige og op-

timistiske under saa fortvivlede Omstændigheder?

2. Forklar de Forhold, hvorunder de fleste Børnefødsler fandt

Sted.

3. Fortæl om Mormonbataillonen. Hvilken Rolle spillede

Kvinderne her?

4. Fortæl om Brigham Youngs Profeti angaaende Mormon-
bataillonen. Blev den opfyldt?

5. Hvad mente Brigham Young angaaende Arbejde og For-

nøjelser? Hvorledes skaffede han Folket den fornødne Ad-

spredelse?

UNGDOMSFORENINGERNE

Valgsproget 1929—30.

I dette Jubilæumsaar stræber vi efter den mest fuldkomne

Udvikling gennem personlig Renhed og Lydighed mod alle

de Sidste Dages Helliges Idealer.

M-Mændene.
VIDENSKABENS HELTE — LIEBIG.

Faa Videnskabsmænd har gjort saa meget for Landbrugets

Fremme som Liebig. Han var den første, som korrekt for-

klarede, hvorledes Planterne vokser, og hvorledes vi kan faa

langt mere Afgrøde ved at bruge Gødningsstoffer. Han var

ogsaa den første, som gav et fast Grundlag for Bedømmelsen

af Værdien af den menneskelige Føde. Hele den Industri, som
afhænger af den organiske Kemis Produkter, skylder ogsaa

343

Liebig meget. Vi ser altsaa, at denne store Mands Arbejde har

haft Betydning for de fleste Stadier i vort Liv.

Liebig blev født i Tyskland i 1803. Da hans Fader var

Farvehandler, begyndte han tidlig at blande Farver i sin

Faders Laboratorium. Saa interesseret var han i Kemi, at han
forsømte sine øvrige Lektier for at kunne læse Bøger om
dette Emne.
Da han var 15 Aar gammel, sendte hans Fader ham til en

nærliggende By, for at han skulde lære at blive Farmaceut.

Den eneste Grund til, at han ønskede at studere dette Fag,

var, at han haabede at faa Anledning til at udføre kemiske

Eksperimenter. Men dette fik han ikke Anledning til. Imid-

lertid gjorde han det i sin Fritid og foraarsagede saa mange
Eksplosioner og gjorde saa megen Skade, at hans Arbejds-

herre var meget taknemlig, da Liebig efter 10 Maaneders

Forlob rejste hjem.

Han søgte flere Universiteter, men fik heller ikke her Lov
til at udføre sin Yndlingsbeskæftigelse. Imidlertid gjorde han

sig her bemærket ved sin enestaaende Interesse for Kemi, og

da han 19 Aar gammel tog sin Eksamen, tilbød en af hans

Velyndere at bekoste hans Studieophold i Paris, hvor Tidens

største Kemikere da befandt sig.

Liebig havde et tiltalende Væsen og havde let ved at vinde

Venner. Snart fik han den store Glæde at en bekendt Viden-

skabsmand tilbod ham at arbejde i sit Laboratorium. Den
Erfaring, Liebig her vandt, 'blev til stor Hjælp for ham, da

han senere fik sit eget Laboratorium.

Han fik et Professorat i en lille By i Giessen, Tyskland.

Her vandt han stort Ry, og Studenterne flokkedes om ham.
Han opnaaede at faa Regeringen til at foretage et højst be-

mærkelsesværdigt Skridt — nemlig at bygge et Laboratorium

for kemiske Undersøgelser.

Før Liebigs Tid blev Kemien opfattet som noget mystisk.

Liebig viste, at utallige kemiske Processer stadig foregaar

omkring os. Han beviste, at Føden forbrændte i Legemet lige-

som ved en Ild. Denne Teori mødte megen Modstand, men
blev med Tiden anerkendt af hele Verden.

Han indførte ogsaa videnskabelige, kemiske Metoder for

Blandingen af Medicin.

Det var fordi, Liebig saa efter de store Grundprincipper,

at han kunde udføre saa meget paa relativ kort Tid. Han gik

lige paa. Han analyserede Luften, Planterne, Jordbunden

344

og fremsatte saa den Teori om Jordens Frugtbarhed, som
endnu anerkendes. Men han var ikke tilfreds med den blotte

Teori. Han tilskyndede rige Mænd til at oprette Landbrugs-

Stationer, hvor Eksperimenterne kunde drives. Dette fik en

meget stor Betydning for Landbruget. Den moderne Land-

brugs-Videnskab skriver sig i Virkeligheden fra Aar 1840 —
det Aar, da Liebig udgav sit Skrift, som for første Gang i

Verdenshistorien gav en klar Forstaaelse af den Maade, hvor-

paa Planten faar sin Fode fra Luften og Jordbunden.

Liebig levede et meget virksomt Liv. Han udgav mindst

318 videnskabelige Skrifter alene og mange flere i Fællesskab

med andre Videnskabsmænd. Hans Livsværk viser, hvad en

enkelt Mand kan være istand til at udføre, naar han blot har

tilstrækkelig Flid og Energi.

Spørgsmaal.

1. Paa hvilket Stadium stod Kemien, da Liebig begyndte sit

Arbejde?

2. Fortæl om hans Ungdom.
3. Hvilke Hindringer havde han?
4. Hvilke Egenskaber særprægede ham?
5. Hvorfor gælder det altid at have et stort Syn paa Sagen?

6. Paa hvilke Omraader har Liebigs Arbejde haft størst Be-

tydning?

7. Hvilken Betydning har det at kunne skrive letfatteligt?

Spild ikke Tiden med at klage over det forsømte, men gør

dig rede for den næste Anledning og benyt den.

INDHOLD:
Evangeliets Forkyndelse i

de Unges Sprog 321

Den danske Mission 325

Dødsfald 326

Præstedømmet 327

Den kvindelige Hjælpefor-

ening 334

Ungdomsforeningerne 342

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 pr. Aar eller 25 Øre pr. Nummer.
Til Salg paa alle Missionens Kontorer.

Udgivet og forlagt af HOLGER M. LARSEN,
Peder Skramsgade 15 \ København K.

Trykt hos F. E. Bording.

