
SØGER LÆRDOM VED LÆSNING OG VED TRO

NUMMER 18 15. SEPTEMBER 1931 80. AARGANG

DEN GENGIVNE KIRKES MISSION.
Af Ældste Hagh Ireland, Redaktør af »Liahona«..

Jesu Kristi Kirke af Sidste Dages Hellige indtager en Sær-

stilling i Verden. Den blev organiseret i Følge Guds Vilje

og ikke et Menneskes, i Overensstemmelse med de Aaben-

baringer som blev modtaget fra Himlen af Profeten Joseph

Smith og andre som blev kaldet og udvalgt af Gud til at

staa som Leder for denne »Tidernes Fyldes Husholdning«.

Andre Kirker er blevet oprettet af Mennesker, enten af en-

kelte Personer eller en samlet Skare af Mennesker som fulgte

deres bedste Overbevisning, men handlede uden Myndighed
fra Gud. Selvsagt kan en Kirke som er grundlagt og ledet

ved guddommelig Visdom sørge for alt Menneskene træn-

ger til, medens de Kirker som er grundlagt af Mennesker,

nødvendigvis maa blive ladt tilbage idet Verden gaar fremad,

Og dette sidste er ogsaa Tilfældet med den moderne Kristen-

doms Kirker. De er ikke i Stand til at møde de Krav, Ver-

den stiller til dem, og dette indrømmes ogsaa aabent af

mange af deres egne Præster. Kristi Kirke, som blev op-

rettet under Guds Ledelse og af Mænd, der havde Myndig-
hed fra ham, gaar paa den anden Side stadig fremad, og

vinder mere og mere Indflydelse i Verden.


414

Jesu Kristi Kirke af Sidste Dages Hellige bærer, som man
vil se, Navnet af sit guddommelige Overhoved. Dens Navn
blev givet ved direkte Aabenbaring fra Himmelen, og det

er den eneste Kirke, som har Ret til at bære dette Navn.
Denne Kirke er paalagt den Pligt, at bære trofast Vidnes-

byrd om Kristus og hans Mission i Verden. Den bevidner

med Vished, at Jesus er Kristus — Guds Evige Søn — som
boede hos Faderen, førend han kom til Jorden. Han kom
for at opfylde sin Faders evige Hensigter, saaledes som det

er forudsagt af Profeterne — for at aabenbare til Menne-
skene paa Jorden det evige Evangelium, for at oprette sin

Kirke, belære sine udvalgte Vidner, og derefter dø og sone

for Verdens Synder.

Det er vel kendt, at mange Præster i den moderne Kristen-

doms Kirker er meget skeptiske med Hensyn til Jesu Gud-
dom og hans Forsoningsdød for Verdens Synder, som er

to grundlæggende Kendsgerninger i den kristne Religion.

Kristi Forsoning er i Virkeligheden den store centrale Sand-

hed om hvilken hele Evangeliets Plan drejer sig. Kristi

gengivne Kirke staar fast paa disse og alle andre fundamen-
tale Sandheder i den kristne Religion, og har fra dens Or-

ganisation i Aaret 1830 baaret trofast Vidnesbyrd til Verden
om disse Ting.

Den gengivne Kirke er den eneste klare, sikre Stemme,
som lyder over Jorden i Dag, og opfordrer Menneskene til

at tilbede den eneste sande og levende Gud, at angre deres

Synder, og adlyde Evangeliets Love og Forordninger, saa-

ledes som de blev forkyndt af Guds Søn og hans Apostle.

Det er kun gennem Lydighed til det sande Evangelium, at

vi kan modtage det Lys og den Tilfredsstillelse som ethvert

menneskeligt Hjerte længes efter. Dette medfører Kravet om
et højere og bedre Liv end der er almindeligt i den kristne

Verden som et Hele, men Resultaterne er ogsaa forholdsvis

større end hos dem, som viser Lydighed til Menneskers

Lærdomme. Andre Kirker har enten forandret eller ophævet

evangeliske Ordinancer og Krav som tidligere forkyndt. Re-

sultaterne er, som man kan vente, nedslaaende. De som
efterlever saadanne Lærdomme, nyder ikke de aandelige

Gaver og Velsignelser, som Kristus og hans Apostle sagde

vilde følge de sande troende. Paa den anden Side, de som
adlyder Evangeliet saaledes som det blev forkyndt i for-

dums Tider, og saaledes som det ved guddommelig Aaben-


415

baring er gengivet til Jorden i disse sidste Dage, modtager

og nyder de forjættede Gaver og Velsignelser, som ogsaa

mange Tusinder af Sidste Dages Hellige med Glæde be-

vidner. Endvidere beviser de stadigt Oprigtigheden af deres

Vidnesbyrd ved, paa deres egen Bekostning, at gaa ud til

Jordens Nationer for at kundgøre det glade Budskab for

alle Folk.

Jesu Kristi Kirke af Sidste Dages Hellige blev i disse

sidste Dage oprettet af Gud for at bære Vidnesbyrd om
hans evige Hensigter paa Jorden, at forkynde Frelsens sande

Vej for at Menneskenes Børn kunde blive udfriede fra Synd
og Vildfarelse, og blive indsamlede i Kristi sande Fold. I

dette vil de finde det Lys og den Vejledning de behøver,

og blive belærte om hvorledes de skal vinde evig Frelse

og Ophøjelse i Guds celestiale Rige.

DEN NORSKE MISJON.

ANKOMST.
Eldste Ainer C. J. Olsen fra 2. Ward, Weber Stav, Ogden,

Utah, ankom til den norske misjon den 9. juli 1931. Eldste

Olsen, som har udfort en kort misjon i de Forenede Stater,

kommer vel forberedt til å opta sitt arbeide i denne misjon.

Han er blitt beskikket til å arbeide i Trondheim by.

Vi forener oss alle i å byde eldste Olsen velkommen og

beder, at Guds rikeste velsignelser må være med ham i hans

arbeide.

HØSTKONFERENSENE I DEN NORSKE MISJON.
Hostkonferensene i den norske misjon vil blive avholdt

som folger:

Trondheim distrikt 3.—4. oktober.

Bergen distrikt 10.— 11. oktober.

Oslo distrikt 17.— 18. oktober.

Vi håper, at de hellige i de forskjellige grener i distriktene

vil gjore deres beste for å blive istand til å overvære disse

konferenser såvidt mulig.

DRAMMENS GREN FÅR NYTT LOKALE.
Misjonspresident Hyrum D. Jensen har nettop truffet ar-

rangementer, hvorved de hellige i Drammens gren vil blive


416 ,

istand til å flytte inn i et av byens beste lokaler. Det lokale,

som tidligere blev benyttet av grenen, er blevet forandret til

beboelsesrum og utleiet. Til gjengæld leier vi nu det prek-

tige lokale i Tordenskjolds gate 2, Drammen.
Vi forener oss alle i å onske Drammens gren tillykke med

deres nye lokale. Hyrum D Jensen>

Misjonspresident.

PRÆSTEDØMMET

KREDSLÆRERNES LEKTIE FOR OKTOBER.
Værdien af Selvbeherskelse.

Et af de tydeligste Kendetegn paa lav Kultur er Tøjles-

løshed. Saa mange Mennesker søger at undgaa alt, som
kræver Anstrængelse og Viljeanspændelse. Viljeløst hen-

giver de sig til alle ydre og indre Indflydelser uden at

tænke over Følgerne. Mange Mennesker forsøger aldrig at

styrke deres Vilje og at pleje og udvikle de gode og stærke

Karakteregenskaber, som danner den egentlige Personlig-

hed. Men de sande Hellige kender deres Mission. De for-

staar Betydningen af at lære at beherske og styre sig selv,

dersom man skal kunne styre andre.

Kristi Liv giver utallige smukke Beviser paa Selvbeher-

skelse. Talrige Eksempler kan ogsaa nævnes fra store

Mænds og Kvinders Liv. Ingen bliver helt stor, før han
lærer at beherske sig selv. Kun ved Langmodighed og

Taalmodighed kan vi bringe Aanden i den Tilstand, at vi

kan forstaa og føle alle de store og vidunderlige Ting i

Livet. Kun det Menneske, der har lært at beherske sig

selv, kan paa en ædel Maade stræbe efter Sandheden,

elske det smukke, ville det gode og gøre- det bedste. Der-

for maa en sand Sidste Dages Hellig lære denne store

Kunst.

DEN KVINDELIGE HJÆLPEFORENING

Valgsproget 1931.

Lad os hjælpe og støtte vore Ledere. De arbejder for os.

Lad os arbejde med dem.


417

KREDSLÆRERINDERNES LEKTIE FOR OKTOBER.
En praktisk Anvendelse af Valgsproget.

De fleste af vore Embedsmænd og Foresatte er over-

læssede med Arbejde. Fordi ikke alle Søskende er virk-

somme, maa de, som er villige, mange Gange overlæsses

med langt mere Arbejde end de skulde have. Man skulde

derfor være særligt omhyggelige med, at man ikke belæsser

dem med unødvendigt Arbejde. Hvor megen Tid og Ar-

bejde gaar der, for Eksempel, ikke tabt, naar der stiftes

Kiv og Ufred, mange Gange over de rene Ubetydeligheder,

og de ledende skal anvende megen Tid og Møje for at

bilægge disse Ting. Hvilken vidunderlig Fremgang vilde

vore kvindelige Hjælpeforeninger og ogsaa andre Organi-

sationer ikke gøre, dersom alle Kræfter kunde vies til Vær-
kets Opbyggelse. Enhver, som paa en eller anden Maade
er med til at stifte Ufred, hindrer derfor Herrens Værks
Fremgang.

Vi maa ogsaa erindre, at Kirken er bygget paa Prin-

cippet om Selvhjælp. Alt, hvad vi kan gøre selv, skulde

vi ogsaa gøre selv. Desværre finder man tidt altfor mange
Søskende, som løber til de ledende Brødre og Søstre med
enhver lille Bagatel, som de med Lethed kunde have ord-

net selv. Det vilde være en meget stor Fordel, dersom
vore Ledere kunde være fritaget for den Slags Ting og

være i Stand til at koncentrere sig om de mere vigtige

Ting.

Derfor, kære Søstre, lad os i denne Maaned specielt

stræbe efter dette Maal: Vi vil søge at støtte vore Ledere

ved at spare dem for unødvendigt Arbejde.

SØNDAGSSKOLEN

NADVERVERS OG KORLEKTIE FOR OKTOBER.

Nadververs:

I Anger kommer jeg til dig,

Du, som er Kærlighed.

Dit Sakrament nu minder mig
Om, hvad du for mig led.

Korlektie

:

Pagtens Bog 76. Kapitel 5. og 6. Vers:

»Thi saa siger Herren: Jeg, Herren, er barmhjertig oj


418

naadig mod den, der frygter mig, og jeg finder Behag i

at ære dem, der tjener mig i Retfærdighed og Sandhed til

Enden.

Stor skal deres Løn være, og evig deres Hæder.«

EMNER FOR 2 1
/* MINUTTERS TALER.

4. Oktober

11. Oktdber

18. Oktober

25. Oktober

Hvad er Mormons Bog?
Hvorfor tror jeg paa Mormons Bog?
Hvorfor bringer Lydighed Velsignelse?

Hvorfor jeg tror, at Herren bereder Vejen

for sine Tjenere.

UDDANNELSE.*

Ingen af de Erklæringer, som blev fremsat af Joseph

Smith eller andre af Kirkens Ledere i de første Dage, var

i mindre Overensstemmelse med den almindelig anerkendte

religiøse Opfattelse paa den Tid, end de der staar i For-

bindelse med Lærdom og Uddannelse. Til en kristen Ver-

den, som aldrig havde sat Frelse i Forbindelse med Ud-
dannelse, erklærede de: »En Mand kan ikke blive frelst

hurtigere end han erholder Kundskab«, »Guds Herlighed

er Intelligens«, og »Ingen kan blive frelst i Uvidenhed.«

Paa den Tid blev der forkyndt Folket, som der ogsaa i

nogen Grad bliver gjort i Dag, at Frelse kun var et Re-

sultat af at anerkende Kristus. De forskellige religiøse Or-

ganisationer havde forskellige Opfattelser angaaende denne

Anerkendelses Natur. Enkelte forlangte blot, at man skulde

tilstaa sine Synder. Andre fremsatte visse Krav, som skulde

opfyldes, for at Frelse kunde opnaas. Men der var ingen,

som forbandt Frelse med Vækst og Udvikling. En katolsk

Præst vilde sige: »Naar du er syg, send Bud efter en

Læge; naar du har Vanskeligheder, send Bud efter en Sag-

fører. Og, følgeligt, naar du behøver religiøs Vejledning,

send Bud efter Præsten, gør som han siger, og du vil blive

frelst, selv om du ikke forstaar. « Den protestantiske Præst

plejede at sige: »Hold op at synde, bekend Kristus, og

Frelse vil komme.«
Saa kom den nye Kirke. Gud aabenbarede for Menneske-

* Lektie for Søndagsskolens Senior- og Juniorklasser, 20. Sep-

tember.


419

heden, at Frelse ikke var saa let at erholde. Frelserens

Ord: »I min Faders Hus er der mange Boliger« blev for-

kyndt, og der blev forklaret, at alle Guds Sønner og Døtre

vilde komme til at bebo den »Bolig«, de havde gjort sig

fortjent til.

Det er vor Kirkes Lærdom, at der er tre Grader af

Frelse og Ophøjelse. Skønt Jesus gennem sit Offer frelste

Menneskeheden fra evig Død og muliggjorde Opstandelse

for alle, saa beror dog den Stilling, enhver skal indtage i

den kommende Verden, paa hans Evne til at forstaa og

efterleve Frelsens Love. »Jesus vil aldrig ophøre at arbejde,

førend alle har faaet Del i et af Faderens Riger og i en af

hans Boliger. Der er mange Riger og mange Herligheder,

der vil passe til de Gerninger, der er udført, og den Tro-

fasthed, der er udvist af alle de Mennesker, der har levet

paa denne Jord. Nogle vil adlyde den celestiale Lov og

modtage denne Herlighed. Andre vil adlyde den terrestriale

og atter andre den telestiale. Andre vil ikke erholde nogen
Herlighed i det Hele taget.« (Discources af Brigham Young,

Side 86.) (Se ogsaa Pagtens Bog 76.)

Med andre Ord, dersom man i det næste Liv skal er-

holde mere, end Jesus gennem sit Offer har bragt tilveje,

maa man lære at adlyde Lovene i det Rige, man bebor.

Vor Kirke lærer, at der er ingen Ende paa de Højder, vi

kan naa. Der findes i os alle en Mulighed til selv at blive

Guder, thi der har været fortalt os, at »Som Mennesket
nu er, Gud en Gang var; som Gud nu er, kan Mennesket
blive.« Saa snart man forstaar denne vor Kirkes Filosofi,

faar denne Udtalelse af Joseph Smith, at »ingen Person

kan blive frelst hurtigere, end han erholder Kundskab«,
en bestemt Betydning. Den viser tydeligt, at dersom en

Mand erholder en Plads som en Gud, maa han være i

Stand til at handle og tænke som en Gud. For at kunne
gøre dette, maa han have tilstrækkelig Kundskab til at

blive ophøjet til denne Stilling. Han maa have lært Lo-

vene om Livet, om Skabelsen, om Harmoni og de øvrige

af Universets Love. Hvorledes kunde han ellers være i

Stand til at gøre, hvad Guder gør — skabe Verdener, for

at hans Børn kan erholde en jordisk Prøvestand og en

endelig Ophøjelse? Brigham Young sagde: »Intelligente Væ-
sener bliver organiseret for at blive Guder for at

bo i Guds Nærhed og have Omgang med de højeste In-


420

telligenser, som bor i Evigheden.« Af dette kan man se,

at den, som ønsker at blive ophøjet til en Guds Stilling,

maa lære at leve de Love, som berettiger ham til en saa-

dan Ophøjelse.

Livets og Frelsens enklere og mere almindelige Love —
nemlig Tro, Omvendelse, Daab og Modtagelse af den Hellig-

aand — som er Indgangene til Guds Rige, forstaas og efter-

leves af mange i Kirken. Men Ophøjelsens Love og Kund-
skaben om Guds Regler og Planer, som kun kommer gennem
Studium, Inspiration, Undersøgelse, guddommelig Ledelse,

Aabenbaring etc, er kun kendt af ganske faa. De fleste

af os vil ikke studere og vil ikke ved Tro, Røn og et godt

Liv staa i Forbindelse med det evige for at erholde Hjælp

derfra. I Virkeligheden er mange af os saa fjernt fra hans

Aand, at vi med Tvivl lytter til Vidnesbyrd om overnatur-

lig Hjælp, baaret af trofaste Mennesker.

Saa vidt som vi véd er alle Love forstaaet af Gud.

Mange af dem er blevet opdaget af Mennesket. Mange
andre er af Gud blevet aabenbaret til Mennesket. Mange
af dem er endnu ukendte for Mennesket. Alle har en stor

Retydning for Menneskehedens Lykke. De er alle en Del

af Jesu Kristi Evangelium og skulde studeres og læres af

alle, som ønsker at opnaa Ophøjelse.

Rrigham Young siger: »Evangeliet omfatter enhver Kunst

og Videnskab, der er kendt og bliver studeret af Menne-
skenes Rørn. — Jesu Kristi Religion gør ikke alene

Menneskene bekendte med de Ting, der angaar Gud, og

udvikler i dem en moralsk Renhed, men den opmuntrer
dem paa enhver mulig Maade til at øge deres Kundskab
og Intelligens, i enhver Gren af Mekanisme, Kunst eller

Videnskab, thi al Visdom og alle Kunster og Videnskaber

i Verden er fra Gud og er bestemte for hans Folks Redste.

— — — Det er i høj Grad velbehageligt for Herren, for

Engle og for alle gode Mennesker at se intelligente Væsener
organiserede til at modtage en stor Mængde Intelligens —
idet de søger at besidde evigt Liv. — — — Det er vor

Pligt og vort Kald som Evangeliets Forkyndere at samle

ethvert lille Gran af Sandhed og at bekæmpe enhver Vild-

farelse. — — — Dette er vort Arbejde, vor Opgave, vort

Kald — at vokse i Godhed og Kundskab fra Dag til Dag
og fra Aar til Aar.«


421

UDDANNELSE. (Fortsat.)*

Af den foregaaende Lektie kan man tydeligt se Jesu

Kristi Kirke af Sidste Dages Helliges Stilling med Hensyn
til Uddannelse. Da den tror, at alle Naturens og Livets Love
er Guds Love, som er oprettet for Menneskehedens Bedste,

opfordrer den sine Medlemmer til at lære dem at kende.

Sandheden skal søges, hvor som helst den kan findes.

Livets, Lykkens, Frelsens og Ophøjelsens Love eksisterer

alle. De bliver forstaaet af Gud, og under hans Ledelse

kan Mennesket finde dem. Jo hurtigere de kan opdages

og efterleves, jo bedre vil Menneskeheden være stillet, og

jo hurtigere vil Mennesket være i Stand til at gøre Frem-
gang.

Denne Religionsopfattelse giver Lignelsen om »Talen-

terne« en dybere Betydning, og særlig er dette Tilfældet

med de Ord, der blev talet til de trofaste Tjenere: »Vel,

du gode og tro Tjener; du var tro over lidet, jeg vil sætte

dig over meget; gaa ind til din Herres Glæde.« (Math.

25: 21.) De, som »indgaar til deres Herres Glæde«, er de,

som udvikler deres Talenter og vokser i Kundskab.
De Sidste Dages Helliges Religion er mere end blot

Teologi. Den indbefatter alle Livets Afskygninger — det

religiøse, sociale, fysiske, moralske og intellektuelle Liv.

Den omfatter al Sandhed, hvoraf meget — maaske det

meste — endnu er et dybt Mysterium for den menneske-

lige Race. Skønt vi har Bibelen, Mormons Bog, Pagtens

Bog og den Kostelige Perle, som alle indeholder Guds Ord
til Menneskene, saa »nærmer vi os kun Bredderne af et

mægtigt Hav af Oplysning, der angaar denne fysiske Ver-

den, for ikke at sige noget om det, som angaar Himmelen,
Englene, celestiale Væsener, deres Boliger, deres Maade at

leve paa og deres Fremgang til endnu højere Grader af

Fuldkommenhed.« Enten Sandheden kommer for Lyset

gennem direkte Aabenbaring fra Gud, eller tilfældigvis, eller

gennem en videnskabelig Opdagelse, er det alt af det gode.

Skønt der er mange af Videnskabens Paastande, som til

Tider synes at være i Strid med religiøse Teorier, er det

interessant at bemærke den Harmoni, som eksisterer mel-

lem Guds Aabenbaringer, saaledes som de findes i Kirkens

* Lektie for Søndagsskolens Senior- og Juniorklasser, 27. Sep-
tember.


422

Standardværker, og de Principper, Videnskaben har bevist,

og som hele den videnskabelige Verden anerkender. Iagt-

tagelse vil snart overbevise en om, at naar som helst der

er en tilsyneladende Uoverensstemmelse mellem Videnskab
og Religion, er de modstridende Punkter ikke almindeligt

anerkendte Kendsgerninger, men den ene eller begge er

Teorier, som har mange Modstandere. Naar den viden-

skabelige Verden anerkender en Ting som en Kendsger-

ning, og Gud har aabenbaret noget angaaende det samme
Emne, er de to i Overensstemmelse med hinanden, fordi

de begge er sande, og fordi én Sandhed ikke er i Strid

med andre Sandheder. De fleste saakaldte Uoverensstem-

melser er Resultater af manglende Forstaaelse.

En stor Forskel mellem Aabenbaring og videnskabelig

Opdagelse ligger i den Kendsgerning, at Gud, som forstaar

alle Love, gennem Aabenbaring ofte giver Mennesket visse

Sandheder uden at forklare, hvorfor de er sande. Viden-

skaben giver Sandhederne og viser, hvorfor de er sande.

Gud gav os Visdomsordet mange Aar, før Videnskaben havde

bevist det. Han fortalte os, hvad der var godt for vore

Legemer. Videnskaben har senere bevist, hvorfor det, han
sagde, var sandt.

Da vor Kirke lærer, at Kundskaben ingen Ende tager,

uanset hvor langt en Person gaar i sin Søgen efter Sand-

heden, er det let at forstaa, hvorfor Kirkens Autoriteter

stadig tilskynder unge, middelaldrende og ældre til at gaa

paa Skole eller paa anden Maade studere og udvikle sig —
det er, fordi Studium, Udvikling og Lærdom er Vejen til

evig Fremgang og til himmelsk Ophøjelse. Hvad er Resul-

tatet af, at Kirken tager denne Stilling? Kirkens Arbejde

for at udvikle dens Medlemmer har bevirket, at intet andet

religiøst Samfund i Verden har et højere Procenttal af Med-
lemmer, der gaar paa højere Skoler og Universiteter, som
udmærker sig i Kunst og Videnskab, og som har bedre

Oplysning og Uddannelse end Medlemmerne af Jesu Kristi

Kirke af Sidste Dages Hellige. Det er en meget vigtig Del

af Kirkens Lærdom, at hele Folket skal vokse og udvikles

i denne Henseende.

Og dog véd de Sidste Dages Hellige, at ikke al Kund-
skab kommer fra Bøger og Universiteter. Lærde Mænd
giver deres Bidrag. Dog, mange af de Sandheder, som kom-
mer fra visse Videnskabsmænd, viser sig, endogsaa inden


423

meget kort Tid, at være blotte Teorier, som ofte bliver

bekæmpet med andre Teorier og andre Kendsgerninger.

Men fra Gud kommer de Sandheder, som vedvarer. De
Sidste Dages Hellige tror, at »Han, som kender det

ukendte,« er det største Ophav til al Lærdom. Den, der

søger Sandhed og Uddannelse, og som er villig til at søge

Guds Vejledning og Inspiration gennem Bøn og Tro, faar

se Sandheder, som er udenfor en ikke-troendes Række-
vidde. Som Beviser paa, at Gud er det største Ophav til

Sandhed, kan der nævnes talrige Eksempler paa ulærde

Mænd, som har haft Tro og Tillid til den Almægtige og

som et Resultat heraf har forbavset Verden ved deres

Kundskab og Intelligens. Joseph Smith, John Taylor, Wil-

ford Woodruff, Brigham Young, Lorenzo Snow, Joseph

F. Smith og mange, mange andre af de ledende Mænd
indenfor Kirken, som ikke havde megen Anledning til at

besøge Skoler og faa Uddannelse, har, paa Kundskabens
og Lærdommens Omraade, givet Bidrag, som de paastod

de havde erholdt fra Gud, og som er større og mere be-

tydningsfulde, end hvad der er kommet fra mange af de

mest lærde Videnskabsmænd. Iblandt Kirkens Medlemmer
findes der Hundredetusinder af ulærde Mænd og Kvinder,

som i Ydmyghed har søgt den Almægtiges Vejledning i

deres Stræben efter Kundskab, og som er rede til at bære
Vidnesbyrd om den Kendsgerning, at Herren hjælper, leder

og oplyser dem, som søger.

Lektier for Børneklasser (10—14 Aar).

2 0. September.
KONGERNES PERIODE.

Naar man skal studere de forskellige Slags Regeringsmaa-

der, som blev forsogt af Israeliterne, bør man erindre de In-

struktioner, som blev givet i V. Mosebog angaaende den

Maade, hvorpaa Kanaans Land skulde indtages, og ligeledes

Josvas Ord til Folket efter at de havde undladt at følge disse

Instruktioner, thi de har Betydning for de Ting, som senere

fandt Sted i Israels Historie. Samuel salvede Saul til Konge.

Og for en Tid saa det ud, som om alt skulde gaa godt. Herren
hjalp ham under Krig og Vanskeligheder og belønnede ham

(Fortsættes.)


424

SKANDINAVIENS STJERNE
Et halvmaanedligt Tidsskrift for Jesu Kristi Kirke

Af Sidste Dages Hellige.

Oprettet i Aaret 1851.

Ansvarshavende Redaktør:

Holger M. Larsen
Redaktionssekretær og Translatør:

Eva M. Giertsen

DE SIDSTE TIDER.
Af Præsident Brigham Young.

»Alt, hvad vi nu har hørt og erfaret, vi) næsten ikke

blive som et Forord til den Prædiken, som endnu vil blive

prædiket. Naar Ældsterne en Gang vil ophøre at bære Vid-

nesbyrd, og naar Herren vil sige til dem: »Kom hjem.

Jeg vil selv holde en Prædiken til Jordens Nationer,« da

vil alt, hvad I nu véd, neppe kunde kaldes et Forord til

den Prædiken, som da vil blive holdt med Ild og Sværd,

Storm, Jordskælv, Regn, Torden og Lyn og forfærdelige

Ødelæggelser. Hvad betyder det, om I nu hører om et Par

ødelagte Jernbanevogne? I vil høre om prægtige Byer, som
nu bliver forherliget af Menneskene, men som da vil synke

i Jorden og blive begravet sammen med dens Indvaanere.

Havet vil gaa over sine Bredder og opsluge mange Byer.

Blandt Nationerne vil der være Hungersnød, og Folk vil

rejse sig mod Folk, Kongerige mod Kongerige, Stat mod
Stat, i vort eget Land og i fremmede Lande; og de vil

ødelægge hinanden, uden Hensyn til sine Naboers Liv og

Blod, deres Familier, ja, deres eget Liv.

I mange Hundreder Aar, i det mindste siden den sande

Kirke efter Apostlens Død blev ødelagt, har der aldrig været

en Tid, der i den Grad krævede gudfrygtige Mænds og

Kvinders Tro og Styrke, deres Dygtighed og den Visdom
og Kraft, som den Almægtige giver dem, som denne Tid

vil kræve af dette Folk. Aldrig har der været en saadan

Nødvendighed til Stede. Siden Kirken blev udryddet, og

Præstedømmet borttaget fra Jorden, har der aldrig været

en Tid paa Jorden, da Mørkets Magter og Jordens og Hel-

vedes Magter har været saa forbitret, og har raset saa mod
Gud og hans Retfærdighed paa Jorden, som det nu er Til-

fældet. Og naar Forfølgelsens Aand, Hadets Aand og Verdens


425

Ondskab vil ophøre at kæmpe mod dette Folk, saa vil det

være den Tid, da Folket vil være frafaldent og have givet

den Onde Haanden; ikke før; — en Tid om hvilken jeg

beder, at den aldrig maa komme.
Lad vor hele Omsorg kun være rettet mod en Ting,

nemlig at hellige vort eget Hjerte, at rense vore egne Til-

bøjeligheder og berede os for de Begivenheder, som snart

vil komme over os. Dette skulde ligge os mest paa Hjerte.

Dette skulde vi gøre til vort Studium, ja til vor daglige Bøn.«

(Fortsat fra Side 424).

paa talrige Maader for hans Trofasthed. Han begyndte Krig

mod Amalekiterne og fik folgende Instruktioner af Herren:

»Gak nu hen, og du skal slaa Amalek, og I skal ødelægge

alt det, han har, og du skal ikke spare ham; men du skal

slaa ihjel baade Mand og Kvinde, baade spædt og diende

Barn, baade Okse og Lam, baade Kamel og Asen.« (1. Sam.
15: 3.) »Men Saul og Folket sparede Agag, og hvad der var

godt af smaat Kvæg og stort Kvæg og det næstbedste og

Lammene, ja, alt det, sém var godt, og de vilde ikke ode-

lægge det; men hver ringe og ubrugbar Ting odelagde de.«

(1. Sam. 15: 9.)

Saul forsøgte for en Tid at skjule, at han ikke havde fulgt

Instruktionerne.

Da han modte Samuel, sagde han: »Jeg har udfort Herrens

Befalinger.«

Og Samuel sagde: »Hvad er det for en Lyd af Kvæg, jeg

horer?«

Saul svarede: »De har bragt dem fra Amalekiterne. Folket

sparede de bedste af Faarene og Okserne for at ofre dem til

Herren, og Resten har vi fuldstændig ødelagt.«

Da svarede Samuel med disse beromte Ord: »Se, at adlyde

er bedre end Offer, og at være horsom end det fede af

Vædre. Thi Genstridighed er en Trolddoms Synd, og Haard-
nakkethed er Uretfærdighed og Afgudsdyrkelse. Efterdi du

har forkastet Herrens Ord, da har han og forkastet dig, at

du ikke skal være Konge.« (1. Sam. 22—23.)

Dette blev et alvorligt Vendepunkt i Sauls Liv. Fra denne

Tid var hans Tilbagegang hurtig og sikker. En ond Aand
besværede ham meget, og David maatte komme for at for-

drive den ved at spille paa sin Harpe.


426

For David mødte Saul, var han af Samuel blevet salvet til

at være Sauls Efterfølger som Konge. Efter at David havde
sejret over Goliat, aftog Sauls Popularitet, medens Davids

tiltog, og saa længe Saul levede, maatte David derfor flygte

for hans Vrede.

Da Saul var død, blev David indsat som Konge over sin

egen Stamme, Juda, og da Sauls Søn Isboset dode, blev Da-
vid indsat som Konge over hele Nationen og oprettede sin

Hovedstad i Jerusalem.

David var heldig i Krig, og han udvidede sit Riges Græn-
ser til Ægypten og Mesopotamien. Han havde en meget stærk

Hær, og mange Naboriger maattte betale Afgift til ham. Paa
Grund af hans dygtige Arbejde kunde hans Efterfølgere nyde
en lang Fredsperiode og gode Forhold.

Kort før sin Død bestemte han, at Salomo, den Søn, han
havde med Batseba, Urias' Hustru, skulde være Konge efter

ham. Det Rige, han overtog, var i en ypperlig Tilstand, og

med Jehovas Hjælp var Salomo i Stand til at regere med
Visdom og Magt. Men han kunde ikke taale for megen Vel-

stand og Medgang.

I den forste Del af sin Regering byggede han et vidunder-

ligt Tempel for Jehova, men efter denne straalende Begyn-

delse begyndte han at vige fra de rette Veje. Gennem Ægte-
skab gjorde han politiske Overenskomster med Nabolandene,

og hans hedenske Hustruer ledede ham bort fra hans sande

Gudsdyrkelse til Hedenskab.

Riget blev delt i to. Juda Rige blev givet til Rehabeam,

Salomos Son, men Jeroboam, Son af Nebat, blev Konge over

de ti Stammer. Under Jeroboam voksede Afgudsdyrkelsen,

og en meget mørk Tidsperiode begyndte nu, afbrudt af kort-

varige Fredsperioder. Gamle Konger blev myrdet og nye blev

indsat. Denne Tilstand varede i næsten 200 Aar, indtil Ind-

byggerne af det nordlige Rige (Israel) blev taget til Fange

af Assyrerne og gik tabt for Historien. Juda Rige, som havde

Jerusalem til Hovedstad, var bedre stillet. Dets Omraade var

ikke saa udstrakt og var derfor ikke saa vanskeligt at for-

svare. Dets Konger var nok i mange Tilfælde onde og

hedenske, men var dog, sammenlignet med Israels, mere ret-

færdige. Dette gjorde, at Juda Rige holdt sammen i mere end

350 Aar. Men de senere Konger begyndte at indgaa Forbund
med hedenske Naboer og ikke med Jehova, til Trods for Pro-

feternes indtrængende Formaninger.


427

Resultatet var uundgaaeligt.- Juda faldt for de mægtige
Babyloniere, og Indbyggerne blev fort i Fangenskab til Baby-
lon under Zedekias' Regering, som endte omkring Aar 587

for Kristus. 13 Aar for havde Lehi og hans Familie, i Lydig-

hed til Herrens Befaling, forladt Jerusalem for at undgaa
den Fare, som truede, og for at drage til det forjættede Land.

Dette blev Resultatet af Israels Ønske om at have Konger

for at være ligesom andre Nationer. Man lyttede ikke til Sa-

muels Advarsel mod at have Konger, men det, som skete med
Israel, tilskynder os til at erindre Samuels advarende Ord.

(Se 1. Sam. 8: 11—16.)

2 7. September.
OVERSIGT OVER DE SIDSTE LEKTIER.

1. Nævn a) tre Dommere; b) tre Konger over hele Riget, før

det blev delt; c) en Konge over Israel; d) to Konger over

Juda.

2. Hvorfor onskede Israel at have en Konge? (Se 1. Sam.

8: 4—5.)

3. Nævn to Maader, hvorpaa Jakob gjorde sig fortjent til de

Velsignelser, han modtog.

4. Forklar Aarons Mission.

5. Hvem beundrer du mest af alle de Personer, som omtales

i det Gamle Testamente? Hvorfor?

6. Hvor i det Gamle Testamente kan vi finde de ti Bud?
7. Hvorledes lyder det fjerde Bud?
8. Hvem var Jakobs Bedstefader?

9. Hvorfra kommer Navnet »Israel«?

Lektier for Børneklasser (under 10 Aar).

Sondag den 20. September.
JESUS FULDENDER SIT ARBEJDE.

Tekst: Math. 26: 57—69; Mark. 14: 53—66; Luk. 22: 63—65;

Joh. 18: 28-40.

Hvem tror du er den bedste af alle de gode Mennesker, vi

har talt om? Selv da Soldaterne kom for at sætte ham i

Fængsel, var han venlig mod dem, og han helbredte den

Soldat, som Peter havde hugget Øret af med sit Sværd. Men
selv denne venlige Handling var ikke noget imod den næste,

han udforte. Det var den storste Gerning, nogen nogensinde


428

har udfort, nemlig dette: Jesus led og dode, idet han gav sit

Liv for alle Mennesker.

Da Soldaterne fandt Jesus, var han i en Have paa Olie-

bjerget, og de forte ham bort til Præsterne og Dommerne,
for hans Fjender havde ikke Magt til at sætte ham i Fæng-
sel med det samme, der maatte en Dommer til at domme,
om han skulde straffes, og de prøvede derfor paa at finde en

Dommer, som vilde sige, at han havde gjort noget galt.

Disse uvenlige Mennesker spurgte nu Jesus, om han var

Kristus, de gjorde Nar af ham og slog ham, og saa sagde de:

»Hvis du er Krisius saa sig os, hvem det var, som slog dig.«

Men Jesus prøvede paa at lukke sine Øren, saa at han ikke

kunde hore dem. Han vidste, at han var lige ved at fuldende

sit Arbejde paa Jorden, og derfor glemte han sin egen Smerte

og prøvede paa at tænke paa dem, som elskede ham, og paa

dem, som en Dag vilde komme til at elske ham.
En Regent ønskede at lade Jesus gaa, for han kunde ikke

se, at Jesus havde gjort noget galt, men det grusomme Folk

raabte: »Korsfæst ham, korsfæst ham.« Saa gav de Jesus et

stort Trækors, som han skulde bære til et Sted, som blev

kaldt Golgatha. Han var træt og bedrøvet, og derfor vandrede

han langsomt, men da hans Fjender saa dette, kaldte de paa

en anden Mand, som skulde bære Korset for ham, fordi han
kunde gaa hurtigere. Bagefter Jesus fulgte en stor Mængde
Mennesker, ogsaa Kvinder, som var meget bedrøvede, og de

græd saa højt, at Jesus horte dem, og han glemte igen sine

egne Sorger og talte til dem for at troste dem. Da Jesus nu
hang paa sit Kors med en Forbryder paa hver Side, talte

han, og hvad tror I, han sagde? Sagde han, at han var vred

paa de Mennesker, som havde behandlet ham saa slet? Nej,

han var saa god. Han bad til Gud og sagde: »Fader, tilgiv

dem, de ved ikke, hvad de gør.«

Ovenover Jesu Hoved havde de sat denne Indskrift »Jøder-

nes Konge«, og nogle af de Mennesker, som stod omkring

ham, drillede ham og sagde: »Han frelste andre, men nu kan
han ikke engang frelse sig selv. Hvis han er en Konge, saa

kan han stige ned fra Korset, og da vil vi tro paa ham. Han
stolede paa Gud, lad nu Gud frelse ham.« Men der var ogsaa

en blandt disse Mennesker, som troede paa, at Jesus var en

god Mand, og han sagde: »Herre, tænk paa mig, naar du

kommer til dit Rige.« Og Jesus svarede: »I Dag skal du være

med mig i Paradis.«


429

Lige i Nærheden af Korset stod der nogle Kvinder, og ved

Siden af Jesu Moder stod Apostelen Johannes. Jesu Moder
græd meget, meget mere end andre, og da Jesus horte hende,

glemte han igen sine egne Smerter og sagde til hende, idet

han pegede paa Johannes: »Se, dette er din Son.« Og til Jo-

hannes sagde han: »Se, dette er din Moder.« Dermed mente
han, at Johannes skulde tage sig af hans Moder, og fra den

Dag var Johannes som en Son for Maria.

Kun en eneste Gang gennem alle sine Lidelser tænkte

Jesus paa sig selv. Han var varm og torstig og raabte: »Jeg

tørster.« En af dem, som stod i Nærheden, holdt nu en

Svamp op til hans Læber. Ikke længe efter vidste Jesus, at

han havde lidt nok, hans Arbejde var fuldendt, og han
raabte: »Det er fuldbragt.« Lidt senere sagde han: »Fader,

i dine Hænder befaler jeg min Aand.« Derefter bojede han
Hovedet, og hans Aand gik til sit Hjem hos hans Fader i

Himmelen. Der hændte flere mærkelige Ting, medens Jesus

var paa Golgatha, lige midt paa Dagen blev det fuldstændig

mørkt, Jorden rystede og Klipperne revnede. Og da Men-
neskene saa disse Ting, sagde nogle af dem: »Sandelig det

maa have været en god Mand, han maa have været Guds
Son.«

Derefter kom en Mand ved Navn Josef, en Ven af Jesus,

og bad, om han maatte faa hans Legeme, han vilde saa be-

grave det i en ny Grav, som han lige havde kobt, og denne

Grav var hugget ind i en Klippe. En anden Mand Nikodemus,

som engang var kommet til Jesus om Natten, kom ogsaa nu,

og han medbragte fine Salver. De tog nu Legemet ned,

vaskede det og svobte det i fine Ligklæder, og da de havde

lagt det i Graven, rullede de en stor Klippesten for Aabnin-

gen. Alle Jesu Venner var bedrovede, men de fik ikke Lov til

at være bedrovede ret længe. Der skulde komme en Over-

raskelse til dem. Jesus havde engang fortalt dem om denne

Overraskelse, men de havde ikke kunnet forstaa, hvad han
mente.

Næste Gang skal vi tale om, hvorledes Jesus kom tilbage

til dem for at hjælpe dem.

Korlektie: Fader, tilgiv dem, de ved ikke, hvad de gor.


430

Søndag den 2 7. September.

JESUS OPSTAAR FRA DE DØDE.
Tekst: Joh. 20: 1—19; Math. 28: 1—11; Mark. 16: 1-14;

Luk. 24: 1—49.

Lygter og Lamper kan vise Vejen paa en meget mørk
Aften, og enhver, der bærer en saadan Lampe, kan finde

frem. Og andre kan følge efter i Ro og Fred. Vi har et Lys,

som altid viser os Vejen, ligemeget hvor mørkt det er. Kan
I sige mig Navnet paa dette Lys? Vort Lys er en vidunderlig

Mand ved Navn Jesus, Guds Søn.

Der var en Tid. da Menneskene ikke vidste, hvordan de

skulde finde tilbage til Gud, naar de døde, men Jesus kom
og viste alle Mennesker Vejen. Han var som et klart Lys i

en mørk Nat, han viste os Vejen, vi skulde gaa, og han
banede Stien ved at gaa den først. Han sagde: »Jeg er Op-
standelsen og Livet, og hver den, som tror paa mig, skal ikke

fortabes, men have et evigt Liv.« Derefter døde han og opstod

igen og viste os dermed, at han talte Sandhed.

Da Herren sendte Jesus til Maria, fortalte han hende, at

han havde et stort Arbejde at skulle udføre, og som Tiden

gik, lærte. Jesus sit Arbejde at kende, og han udførte det.

En Aften, da han spiste sammen med sine Apostle, sagde

han: »Mit Værk er næsten fuldendt. Jeg skal snart forlade jer

og gaa til mit Hjem. Jeg vil se jer igen, for jeg vil forberede

en Plads for jer, derfor skal I være lykkelige, og hvis I elsker

mig, saa gør, som jeg har befalet jer.« Næste Dag fuldendte

han sit Arbejde, han led og døde for at vise os Vejen hjem
til Faderriget. Hans Venner var meget bedrøvede, da han
havde forladt dem, og Stenen var rullet foran Aabningen til

Graven. Der var tre Kvinder, som vilde gaa ud og salve hans

Hoved og Legeme med kostelig Salve. Jesus døde paa en

Fredag, men de maatte vente til Sondag, før de turde nærme
sig Graven, og Grunden til dette var, at Lørdagen var deres

Sabbat, men endnu før det blev lyst Sondag Morgen, gik disse

tre Kvinder, som alle hed Maria, ud til Jesu Grav, idet de

sagde til sig selv: »Hvem skal rulle den store Sten bort?«

Men før de naaede derud, kom en Engel fra Himmelen og

rullede Stenen bort og satte sig paa den, hans Klæder var

helt hvide, og hans Ansigt skinnede som Solen. Soldaterne

blev saa bange, at de faldt til Jorden, og da de kunde rejse

sig, flygtede de.


431

Da de tre Kvinder kom nær, blev de ogsaa meget bange,

men Engelen sagde: »Frygt ikke, for jeg ved, at I soger den

dode Jesus. Men han er ikke her, han er opstanden, som han
sagde, han vilde. Kom og se Stedet, hvor han laa, og gaa saa

hurtigt tilbage og fortæl hans Disciple, at han er opstanden.

Han vil maaske komme der for jer, I vil se ham, akkurat som
jeg har sagt jer.« En af Kvinderne lob tilbage for at fortælle,

hvad Engelen havde sagt, men hun forstod ikke, hvad han

mente, naar han sagde, at Jesus var opstanden, og derfor

sagde hun til Peter og Johannes: »Skynd jer, kom og se, de

har taget Jesus bort.« Peter og Johannes saa, men de saa kun
hans Klæder, heller ikke de forstod, at Jesus var opstanden,

og de gik derfor til deres Hjem.
Men en af Kvinderne blev tilbage ved Graven og stod græ-

dende, og da hun vendte sig om, saa hun Jesus, men hun
kendte ham ikke, og han sagde til hende: »Hvorfor græder

du? Hvem onsker du?« Hun svarede: »Herre, hvis du har

taget ham bort, saa fortæl mig, hvor han er.« Jesus sagde:

»Maria.« Da hun horte ham kalde sig ved Navn, kendte hun
ham og raabte: »Herre.« Derefter lob hun hen imod ham,

men han sagde kærligt: »Ror mig ikke endnu. Jeg maa gaa

til mine Brodre, og derefter maa jeg gaa til min Gud og til

Eders Gud.« Derefter gik Jesus hen og talte med nogle af

sine Venner, og om Aftenen, da hans Disciple var samlede,

kom han til dem. Da de saa ham, blev de bange, men Jesus

sagde: »Hvorfor er I bange? Det er mig. Se paa mine Hæn-
der og Fodder. Jeg kommer for at troste jer og for lære jer.

Fred være med Eder.« For at vise dem, at det virkelig var

ham, bad han dem om noget Mad. Hvor lykkelig var ikke den

Aften? Jesus opstod fra Dodens Søvn for at vise os, at ogsaa

vi vil opvaagne en Dag. Han, vor Frelser, opstod først for at

vise os Vejen.

Denne lykkelige Søndag var 1. Paaskedag.

Korlektie: Jeg er Opstandelsen og Livet.

IMORGEN.
Av Mrs. Nestor Noel.

Imorgen. Det er noget så fortryllende ved dette ord. Der-

som vi føler oss nedtrykt, fordi skyene ser så mørke og grå

ut, hvad er det? Imorgen vil solen skinne.


432

Dersom postmannen nettop gikk vor dør forbi og ikke

bragte oss det lenge forventede brev, mister vi dog ikke hå-

pet, for kanhende vil han bringe det imorgen.

Det barn, der forlot hjemmet for så mange år siden, den
gutt eller pike, for hvem vi har feldt så mange bitre tårer,

vil måske ikke komme tilbake idag; men imorgen kanhende
vi vil få se dette barn — nu en voksen person — komme hen
over veien og rett hen til vår stuedør, på den gamle vanlige

mate, som om ikke nogen av disse tunge og bitre år hadde
hengått.

O, det skjønne ord, imorgen. Hvordan skulde vi kunne leve

uten dette? Imorgen betyr et løfte for enhver mann, enhver

kvinde og ethvert barn. Mannen ser gode utsikter til å gøre

en god forretning — imorgen. Han er sikker på, at alt vil gå
vel da. Han behøver ikke å være bekymret mere efter imor-

gen. Imorgen vil Eldorado tilhore ham.
Kvinden ser lykken smile i imorgens øine. Hun ser sine

drømme opfyldt, hun ser sitt luftslott bli til virkelighet; hun
ser små barn leke rundt sine knær, hun øiner lykke og fred

imorgen. Selv det lille barn vet, at dersom det er snildt

idag, vil det hoste en belønning imorgen. Er det ikke imor-

gen, hun skal ha sitt selskap? Har ikke mor lovet å ta hende

med til byen imorgen for å kjøpe den pene dukken med det

naturlig krøllete håret og blå øine, som kan lukkes, når hun
sover? Det lille barn sukker i lettelse der på sin pute, for jo

hurtigere hun kan sovne, desto hurtigere vil morgendagen

komme.
Ja endog den lidende stakkar, der ligger i sin seng, enten

det er i sit eget hjem eller på hospitalet, ser hen til morgen-

dagen. Imorgen vil kanskje smertene være litt mindre. Imor-

gen efter en god natts søvn vil måske denne nagende smerte

være lettere at bære. Selvom smerten er aldrig så stor, er det

ikke visittid imorgen? Alle lidende vet og forstår det for-

tryllende ved dette ord, der bringer utenverdenen inn til dem
og beviser, at de ikke er forglemt. De lange smertenstimer

vilde bli meget tungere at utholde, om der ikke var en visit-

tid — imorgen.

Vi har mange op- og nedgangstider i vort liv. Vi tenker

på imorgen, når vår landeiendom vil bli solgt, så vi kan

trekke oss tilbake til våre drømmes forhåpningfulde strand.

Vi lever for imorgen, da vår pantegjeld vil bli betalt, og den

kjære, gamle farm vil bli vår, tilsist. De, som skuer fremad


433

og ikke bakut, kan alle tider føle sig lykkelige, thi de vet

ikke, hvad fremtiden vil bringe. Det var forsynets visdom,

som gjorde det slik, at vi ikke vet, hvad imorgen vil

bringe oss.

Vi kan male dette med rosenrode farver, vi kan se gjennem
de klare glass, der skinner så vakkert. Vi kan se solvranden

i hver en sky. Når vil de strålende dager komme? Når vil

skyene bli tatt vekk? Når vil vart liv bli fyldt i overmål med
lykke? Svaret er — imorgen.

Vi vet, at vi ikke eier det forbigangne, og at vi er usikre

på fremtiden. Kun nutiden tilhorer oss. Hvorfor er det da,

at vi lengter så til morgendagen, som måske aldrig vil

komme? Det er fordi den kanskje vil komme, og dette håp
fylder oss med giede og forutanelser. Vi liker ikke å være

pessimister og si, at morgendagen aldri opfylder de forvent-

ninger, vi har idag. Heller det motsatte. Vi ynder den tanke,

at den kanskje vil overgå våre forventninger og vår villeste

fantasi.

Morgendagen er ukjent, og der er noget fortryllende over

det, som er ukjent. Er vi ikke alle lik barn, der lengter efter

å åpne pakken for å se, hvad den inneholder? Og medmindre
den forbigangne tid har omdannet oss til triste pessimister

(hvad den meget sjelden gjor), vil morgendagen skjule en

utallighet av muligheter. Den er lik den dype, uopdagede
hule. Det bedste av alt er, at vi ikke kan opdage morgen-
dagen, fordi når den kommer — er det idag —

.

»Håpet er evig i det menneskelige bryst« — hvis ikke så

var, hvordan kunde vi så leve?

Imorgen — det holder vart mot oppe — imorgen, hjelper

oss til å smile, selvom vart hjerte er knust — imorgen, det

er en o, fyldt av solskin i sorgens sjo.

Jeg elsker dette ord — »imorgen«. Ofte sovner jeg med
dette ord på leOene, for det er så yndig. Tenk om vi ikke

hadde noget imorgen. Er det nogen grund til at vi ikke

skulde nyte dagen imorgen? Optimisten nyter morgendagen.

Det er mulighetens gyldne land. Han bereder sig derfor hele

tiden. Han ser det i et syn, har det alitid for sitt blikk. Hans
barns liv imorgen hjelper ham til å arbeide hårdere.

Den mann eller kvinde, som arbeider for å opnå en av

livets gevinster, ser hen til imorgen, når belønningen skal

vinnes. Det er dette herlige fremadskuende blikk, som lærer

oss ikke å være tilfredse med vart held idag. Imorgen kan-


434

hende vi kan gjore det så meget bedre. Når folk sier til mig,

at jeg ikke for alitid skal skue fremad, vil jeg ikke lytte til

dem, thi mitt åsyn er vendt mot den opgående sol, og dens

lofter er herlige. Hvorfor ikke ta imot alle gleder, som livet

kan by oss? Dersom disse gleder ikke kan komme til oss før

imorgen, hvorfor da ikke nyte dem forut? Har du sett det

vakre billede, som kailes »Forventningsfulk? Her ser man
den vordende brud skue fremad, ivrig, og ikke bange.

Vi behøver ikke å frygte for imorgen, thi med hver dag

kommer fornyet styrke.

Dersom det gjor oss til barn, om vi skuer fremad, er det da

noget galt i det? Er det ikke storartede ting, som er blitt

lovet oss, dersom vi blir som »små barn«?

Imorgen — hvor fortryllende er ikke dette ord?

Vart hår kan gråne og våre sanser sløves. Dog allikevel,

imorgen vil stå for oss som noget ubegripelig, noget der ali-

tid vil anspore oss til større anstrengelser.

Imorgen — føler du ikke dets håp, dets vidunderlige mu-
ligheter? La bare folk snakke, som de vil. Se fremad. Selv om
vart blikk på morgendagen er bedragerisk, hvorfor ikke skue

fremad allikevel? Det vil ikke skade oss.

Imorgen, imorgen, ja imorgen.

(Oversat fra »Improvement Era« af Søster

Borghild Nielsen, Salt Lake City.)

Hvor stor en sannhet er der ikke i dette ord, imorgen?

Hvorledes kunde mennesket eksistere, om det ikke var for

det håp, der er så dypt plantet i vart bryst? Herren, som
forutså alle ting, visste, at vi vilde møte mange sorger og

skuffelser i livet, og han ga oss denne trøst, et håp, der, om
det enn er meget svakt, allikevel kan skjenke oss den nød-

vendige trøst i sorgens stund.

Ofte, når sorger kommer til oss, ser det ud til, at vi rent

må fortvile, men så kommer denne trøst i vart indre, et håp,

som gloder, at om der enn ikke kan øines nogen utvei idag,

så vil der muligens imorgen skje noget, som kan forandre vår

tilværelse.

Der siges i den hellige skrift, at troen er en gave fra Gud,

og lykkelig er det menneske, der er i besiddelse av denne

gave, thi hos sådanne går aldri håpets glød ut, men den

spirer i det dypeste indre, og man fortviler ikke.


435

Denne yndige tanke finnes helt igjennem i en vakker sang,

som synges ofte i dette land av store sangere. Den heter:

Hviskende håp.
Bløt som en engels stemme,

Åndes de trøstende ord,

Håpet der venligen gjemmer,
Trosten der hviskes på jord.

Vent kun til morket er borte,

Vent dog til stormen er endt.

Håp kun på solskin imorgen,

Efterat regnet er slutt.

Hviskende håp, hvor jeg elsker din rost,

Du gir mitt hjerte i sorgen en trøst.

Dersom i skumringens time

Dunkel kun skimtes vår jord;

Vil ei ved morket, som gives,

Stjernene skinne mer klart?

Da, selvom natten den kommer,
Lat ei dit hjerte bli trist,

Thi efter midnattens mørke
Vil snart en morgen fremgry.

Måtte vi alle strebe efter å være i besiddelse av troens og

håpets gaver og ikke alene være en trost for oss selv, men
være istand til å yde trost til andre, der kanskje er i be-

siddelse av en mindre grad av denne vidunderlige gave, som
skj enkes gjennem Herrens ånd.

Eders hengivne

Borghild Nielsen.

EN PRØVE PAA RELIGIØS SANDHED.

Den Værdiprove, hvorpaa de forskellige Sandhedsafskyg-

ninger kan stilles, beror paa én Ting: hvorvidt de har en hel-

liggørende Kraft eller ikke. Kristus sagde: »Hellige dem ved
din Sandhed. Dit Ord er Sandhed.« Værdien af hvilket som
helst Sporgsmaal — af hvilket som helst teologisk Sporgs-

maal — afhænger af hvorvidt det har en helliggørende Ind-

flydelse eller ikke. Hvis det ikke har, besvær dig ikke der-


436

med. Lad det ikke besvære dit Sind, forend du har udtomt

alle de Sandheder, som ejer den helliggørende Magt. Dersom
en Sandhed gor en Mand bedre, lad ham beskæftige sig der-

med, saa meget han kan. Dersom det er en eller anden Paa-

stand, der falskelig kaldes videnskabelig, og som har en

skadelig Virkning paa en Mands moralske og aandelige Na-
tur, er det langt bedre at lade saadanne »Sandheder« være.

MODSTAND ET MIDDEL TIL VÆKST.

(Fra »Liahona«.)

Aandeligt Liv behøver Modstand for at frembringe den

største Udvikling. Det faar den bedste Blomstring under de

vanskeligste Omstændigheder. De Fristelser, som gør vort

Liv til en uafbrudt Krig, gør os til sande Kristi Stridsmænd.

De tunge og vanskelige Erfaringer, som undertiden synes saa

haarde, at vi næsten ikke kan bære dem, udgør for os den

Livets Skole, hvor vi lærer vore bedste Lektier, og hvor vi

vokser til den aandelige Skønhed og guddommelige Karakter,

som vi alle stræber efter. (Fra »Liahona«.)

Hvorved skal den unge bevare sin Sti ren?

sig efter dit Ord.

Herren elsker en glad Giver.

Ved at holde

INDHOLD:
Den gengivne Kirkes Mis-

sion 413 Lektier for Børneklasser . . 423

Den norske Misjon 415 Redaktionelt 424

Præstedømmet 416

Den kvindelige Hjælpefor- En Prøve paa religiøs Sand-

ening 416 hed 435

Søndagsskolen 317 Modstand et Middel til Vækst 436

Udgivet af den danske og norske Mission.

Præsident for den danske Mission: HOLGER M. LARSEN,
Priorvej 12, København F.

Præsident for den norske Mission: HYRUM D. JENSEN,
Osterhaugsgaten 27, Oslo.


