
SØGER LÆRDOM VED LÆSNING OG VED TRO

NUMMER 4 15. FEBRUAR 1936 85. AARGANG

JORDEN OG MENNESKET.
Tale af nu afdøde Dr. James E. Talmage af de Tolvs Raad,

holdt i Salt-Sø-Staden den 9. August 1931.

I Begyndelsen skabte Gud Himmelen og Jorden, og Jorden
var øde og tom, og der var Mørke over Afgrunden, og Guds
Aand svævede over Vandene. 1. Mosebog 1. Kap. 1. og 2. Vers.

Et hvilket som helst Spørgsmaal om, hvor naar denne Be-
gyndelse var, er ganske forgæves, fordi det er umuligt at be-

svare. For det første har vi ingen Tidsregning eller Midler,

ved Hjælp af hvilke vi er i Stand til at naa tilbage gennem
Tidsaldrene til det Punkt, hvor Tid, for saa vidt denne Jord
angaar, begyndte. Aar er ligesaa utilstrækkelige og uanvende-
lige i et Forsøg paa at beregne de forskellige Stadier af Jor-

dens Udvikling, som Mile er for Astronomerne i deres For-
søg paa at udregne Distancerne i Himmelrummet. De an-
vender Lysaar i deres Beregninger. Et Lysaar er den Di-

stance, som en Lysstraale tilbagelægger paa et Aar, naar
den farer med en Hastighed af 186.000 Mile per Sekund. For
det andet har vi ingen Oplysning om, hvilket Punkt eller

Stadium i Jordens Dannelse eller Udvikling, der omtales som
»Begyndelsen«. Hvad er en Begyndelse? Det meste, der kan
siges, er, at det er en ny Start fra det, der er gaaet forud, op
til det Tidspunkt vi kalder Begyndelsen, og Begyndelse er en


66

Ende paa det, der gik forud, ligesom enhver Fuldførelse af

noget er en Begyndelse paa noget storre, hojere end det forbi-

gangne.

JORDEN ÆLDRE END MENNESKET.
Hos den tænkende Laser vil der ingen Misforstaaelse være

angaaende Begyndelsen, omtalt i de to forste Vers af Bibe-

len, og Menneskets Skabelse eller Fremkomst paa Jorden, for

i Skriften læser vi tydeligt nok om Trin efter Trin i Jordens
Udvikling, ved hvilken den efterhannden blev skikket for

Planteliv, Dyreliv og endelig Mennesket.

Enten eller Videnskaben har været i Stand til at danne sig

noget Begreb om Maaden, hvorpaa Jorden dannedes og fik

Eksistens som en Klode i Himmelrummet, har mindre at be-

tyde. I mange Aar troede man, at Jorden var blevet dannet
af overhedede Gasarter, som ved Afkoling blev en flydende

Masse, der ved videre Afkøling antog fastere Form; men
denne Teori har i de senere Aar maattet vige for den Tanke,
at Jorden som en Himmelkugle er samlet af Bestanddele,

der tidligere var spredt i Himmelrummet.
En Ting véd vi for baade aabenbaret og udgransket Sand-

hed, det vil sige, baade Skriften og Videnskaben fortæller os,

at Plantelivet gik forud for Dyrelivet paa Jorden og Dyre-
livet forud for Mennesket.

LIV OG DØD FØR MENNESKETS FREMKOMST.
Ifolge Geologernes Opfattelse har Jorden i uberegnelige

Tidsperioder gennemgaaet en Forberedelse, hvori utallige

Generationer af Planter og Dyr har eksisteret i uhyre Mæng-
der og har bidraget ved selve deres Legemers Substans til

mange af Jordlagenes Dannelse, som de endnu findes.

De ældste eller tidligste Sten, som findes i Landmassen,
viser de forstenede Levninger af levende Organisme — Plan-

ter og Dyr. Kullagene, som har og har haft saa mægtig en

Betydning for Industrien i Verden, er dannet af stærkt sam-
menpresset og kemisk omdannet Plantevækst. Vore Kridt-

lejer og mange af vore Dybso Kalkstensdannelser indeholder

de skeletmæssige Levninger af Dyr — Dyr, der levede og

dode Tidsaldre efter Tidsaldre, for Jorden var skikket til Bo-
lig for Menneskene.

FRA DET SIMPLE TIL DET MERE KOMPLICEREDE.
Fra de forstenede Levninger af Planter og Dyr, som findes

i Jordens Stenmasse, peger Geologerne hen paa én bestemt
Orden i Rækkefolgen af Livets Legemliggørelse, idet de

ældre eller tidligere Formationer fremviser kun Levninger


67

af Organismer af den simpleste Konstruktion saavel af Plan-
ter som Dyr. Disse lavere Arter levede i Vandet, Livsformer
paa Landjorden forefindes senere. Forskellige af disse tid-

lige, simple Livsformer eksisterer endnu, forandret en Del

paa Grund af de skiftende Omgivelser.

Geologerne siger, at disse simple Plante- og Dyrelegemer
blev efterfulgt af andre mere komplicerede; paa Jordens
uforgaaelige Stentavler læser de Historien om en Udvikling
fra den enkelte Celle (Protosoan) til den højeste Form af

Dyrelivet — fra Tangen paa Havbunden til den blomstrende
Plante — til Rosen, Æbletræet og Egen.
Hvilken fortryllende Historie er ikke aftegnet paa disse

Jordskorpens Stentavler, og Geologerne, som ved langt, taal-

modigt og ihærdigt Studium har lært at forstaa lidt af det

Sprog, hvori disse Sandheder er optegnet, finder Teksten
illustreret med Billeder, hvis Paalidelighed i de mindste En-
keltheder overgaar vor moderne Gravørkunst. Billederne i

Stenen er Originalen, det andet kun Efterligninger.

Paa belejlig Tid kom Kronen paa denne Skabelsens Række-
følge — Mennesket. Hvad denne vigtige Begivenhed angaar
er vi fortalt, at Videnskab og Teologi staar i aaben og ufor-

sonlig Konflikt; men en saadan Udtalelse mener jeg dog er

Overdrivelse; og Uoverensstemmelser, som volder os Besvær-
ligheder nu, vil formindskes eftersom vi faar mere Kund-
skab angaaende Sagen. Skaberen har skrevet i Jordens Sten-

masser en Historie for Mennesket at udgranske; men han har
ogsaa talet direkte angaaende Hovedstadierne i den Udvik-
ling, som har gjordt Jorden til det, den er. De to Beretninger

kan ikke fundamentalt staa i Opposition til hinanden — den
ene kan ikke modsige den anden; men Menneskets Opfattelse

og Udlæggelse af den ene eller den anden kan være meget
fejlagtig.

ADAM EN HISTORISK PERSONLIGHED.
For saa vidt som Historien om Mennesket paa Jorden an-

gaar, begynder Skriften med Beretningen om Adam. Det er

sandt, at Geologerne kender ikke Adam ved Navn; men de

kender og taler om Mennesket som en tidlig og vedvarende
Form af Liv paa Jorden, over alle andre levende Ting saavel

i Fortiden som i Nutiden.
Vi tror, at Adam var en bestemt Personlighed, der staar

som Stamfader til sin Race. I mine Tanker er Adam en hi-

storisk Personlighed og ikke en forhistorisk Skikkelse, ukendt
og ubestemt.

Hvis Ushers Krønike er rigtig eller nogenlunde rigtig, saa

begynder Historien, som den findes i den hellige Skrift, cirka


68

40U0 Aar før Kristi Fødsel, Vi, som en Kirke, tror, ;ii Tids-

regningen fra Kristi Fødsel indtil nu er rigtig nemlig 1931

Aar — ikke fra 1. Januar, men fra den Maaned, som blandt

Hebnverne kaldtes Nison eller Ahib, og som svarer til den
sidste Del af Marts og den forste Del af April. Saa vi tror. at

vi lever i det 1931te Aar efter Kristi Fodsel og det 50:51 te

Aar efter Begyndelsen af Adams Historie. Optegnelsen om
Adam og hans Efterkommere er den eneste skiftlige Beret-

ning, vi har angaaende Menneskets Tilstedekomst paa Jor-

den; men vi har en stedse voksende Masse af Kundskab
angaaende Menneskets tidlige Vaner og Færden, deres Værk-
tøj, deres Arbejde og Kunstfærdighed, angaaende hvilket

Skriften, som vi har modtaget indtil nu, intet beretter.

Lad os ikke prove al vriste Skriften i et Forsog paa at bort-

forklare det, vi ikke kan forklare.

De forste Kapitler i Bibelen var ikke skrevet som Lærebog
i Geologi eller Oldgranskning, heller ikke som Lærebog i Vi-

denskab angaaende Jorden eller Mennesket. Den hellige

Skrift vil bestaa, mens Menneskets Opfattelser og Teorier

ændres og skiftes ved nye Opdagelser. Vi viser ingen Ær-
bødighed imod Skriften, naar vi misbruger den ved fejlagtig

Fortolkning.

FØRSTE OG UNDERORDNEDE AARSAGER.
Der har været megen Diskussion angaaende den angivne

Konflikt mellem den videnskabelige Lære og det aabenbarede
Ord angaaende Menneskets Oprindelse. Lad os erindre, at

Ordet Oprindelse er næsten altid anvendt i en forholdsmuTS-

sig Betydning. Menneskets Forstand fatter ikke den under-
liggende Tanke i en absolut, forste Oprindelse. Enhver Til-

dragelse, som Mennesket har været Vidne til, er Resultatet

af en tidligere virkende Aarsag eller Hensigt, og denne Aar-
sag eller Hensigt var igen Resultatet af en tidligere Aarsag.

Maaske har vi aldrig været i Stand til at spore en Virkning
tilbage til sin forste Aarsag. Et Menneske siger maaske, at

han kender Egens Oprindelse, fordi han véd, at den sprang
fra el Agern; men var Agernet ikke Frugten af en tidligere

Eg og er saaledes kun en Fortsættelse og ikke en Begyndelse.

Der er noget fortryllende i Tanken om en Begyndelse. Fort-

sættelsen af en Udvikling en Gang paabegyndt er mindre
mystisk end dens Begyndelse.

Det er ikke tilstærkkeligt at hevise Virkninger til den
forste store Aarsag; det er utilfredsstillende og ikke altid

ærbødigt at besvare Sporgsmaal om, hvorledes Ting er blevet

til, hvad de er, ved at sige, at Gud har skabt dem saaledes.

Et saadant Svar har det videnskabelige Menneske ingen


69

Taalmodighed med. Det Faktum, at alle Ting er skabt af

Gud, og at al Naturens Udvikling har sit Ophav i ham, som
styrer det hele efter sine bestemte Love og Regler, er for

Videnskabsmanden en selvindlysende Sandhed og behøver
ingen Argumenter. En Botanist véd, at Gud lader Planterne

vokse; men han, svage Menneske, ofrer sin Tid og Energi paa
at lære lidt om Maaden, hvorpaa Gud lader udføre dette

store og vidunderlige Mirakel. Geologen véd, at Gud skabte

Jorden, men giver den største og bedste Del af sit Liv hen
for om muligt at udstudere, selv i ringeste Grad, Maaden,
som Skaberen anvendte i Frembringelsen af denne under-
fulde Verden. Astronomen, som stirrer ud i det stjerne-,

besaaede Himmelrum, ser billedlig talt Herren den evige og

almægtige vandre i sin uendelige Majestæt og Magt, og i Yd-
myghed stræber han at lære en lille Smule angaaende, hvor-

ledes Gud udarbejdede og styrer Universets store Vidundere.
Mennesket bliver vis i Forhold til, hvad han lærer an-

gaaende Guds Veje. At være i Stand til at tænke, som Gud
tænker, at forstaa selv i mindste Maade hans Hensigter er i

den Grad at blive ham lig, og for saa vidt at berede sig selv

for en Tilværelse i hans Nærhed.
Videnskabsmanden er beskæftiget i sit Studium med

underordnede Aarsager — Love, Midler og Regler, ved hvilke

Gud udfører sine Undergerninger, og i sine travle Under-
søgelser tør han knap løfte Øjet op imod den store, første

Aarsag — den evige Magt, som staar bagved, og som styrer

alle de underordnede Aarsager eller Naturens Love.

MENNESKETS OPRINDELSE.
Spørgsmaalet, som saa ofte er rejst angaaende Menneskets

Oprindelse, er nødvendigvis ikke en Forkastelse af den Tro,

at Mennesket kom paa Jorden ved guddommelig Hensigt,

Vilje og Styrelse. Spørgsmaalet er, under hvilke Forhold og

hvorledes kom Mennesket? Der er mange, som paastaar, at

Mennesket kom gennem en lang, fortsat Udvikling fra lavere

Livsformer og er saaledes i Slægtskab med Dyrene. Andre
fastholder, at Mennesket er forskelligt fra alle andre jordiske

Skabninger af lavere Rang, ikke alene i Udvikling, men og-

saa i Slægt — at det er ikke en af Dyreverdenen, o'g derfor er

dets Fremkomst i ingen Forstand et naturligt eller nødven-
digt Resultat af tidligere Dyreliv. Diskussion over dette Emne
har ofte resulteret i Bitterhed og Uvilje, fordi Trangen til at

naa Sandheden har været overskygget af Lysten til at trium-

fere som Vinder i et Argument.
Naar vi taler om Menneskets Oprindelse, menes som Regel

Skabelsen af det menneskelige Legeme; og af alle de Fejl-


70

tageiser. Mennesket har begaael angaaende Big selv, er det

en af de storste og værste Fejltagelser, at man antager Le-

gemet for at vare Manden. Legemet alene udgør ikke Man
den mere end Frakken Legemet. Mennesket som en person**

lig Intelligens eksisterede længe før, dels jordiske Legeme
blev dannet og vil eksistere efter, at Legemet er smuldret
hen. Lad del ikke antages, al Troen paa Menneskets aande-
lige Tilværelse er byggel paa Skriftens Autoritet alene; tvæi I-

imod er det i Harmoni med den bedste videnskabelige og

filosofiske Tankegang for Tiden at tro, at Mennesket bestaar

af Aand og Legeme, og guddommelig Aabenbaring har gjort

det klart, at Aanden og Legemet tilsammen udgor Menneske-
sjælen.

Vi har ondt ved at fatte Udviklinger, til hvilke vi ingen

Sidestykke kender i noget lignende. Selv om det var muligt

for os at kende Enkelthederne i Maaden, hvorpaa del men-
neskelige Legeme blev dannet og udstyret med Forplant-

ningsdygtighed til Racens Forsættelse, vilde det i Virkelig-

heden kun kaste lidet Lys over Sporgsmaalet angaaende
Menneskets egentlige Oprindelse. Vi véd kun meget lidt om
de Ting, der ligger udenfor den Klode, som vi bebor, med
Undtagelse af det, der er blevet aabenbaret ved en hojere

Magt og Intelligens, som staar over Mennesket. Selv om det

antages, at Mennesket er det endelige Resultat af en Udvik-
ling fra lavere Livsformer, véd vi, at det menneskelige Le-

geme i Dag er i selv samme Form og Figur som dets Aand
med Undtagelse af Forkroblinger og Beskadigelser. Det fuld-

komne Legeme er Genparten af den fuldkomne Aand, og disse

to udgor Sjælen.

MED HVILKEN STANDARD.
Meget beror paa, med hvilken Standard vi bedommer, om

en bestemt Organisme skal kaldes af hoj eller lav Rang. Be-

dømmes vi efter Evne til at flyve, hvori Fuglene udmærker
sig, kommer Mennesket til at staa paa et meget lavl Trin;

bedommes vi efter Foddernes Hastighed, staar vi langt til-

bage for Hesten, og i Styrke langt under Elefanten og mange
andre Dyr; og endda hersker Mennesket over alle levende

Ting paa Jorden. Paa mange forskellige Punkter af Legems-
bygning staar Mennesket lavt, hvis vi bedommes alene fra

en Standard af Pattedyrenes Anatomi.
Igennem Jordens Tildannelsesperioder blev den et pas-

sende Opholdssted for Guds Sonner og Dotre, og Adam frem-
kom paa Jorden; men Begyndelsen paa Menneskets jordiske

Tilværelse var ikke Menneskets Begyndelse, det havde levet


71

for og skal leve efter, at Jorden er forgaaet, og vi har faaet

efter Forjættelsen en ny Himmel og en ny Jord.

MENNESKET OG ABERNE.
Der er fremkommet Paastand fra forskellige, at Mennesket

nedstammer fra Aberne; men Videnskaben godkender ikke

denne Teori. De mest radikale i den Henseende gaar ikke

videre end at sige, at den Lighed, der findes i Legemsbygnin-
gen af Mennesket og visse Aber kunde antyde Muligheden af,

at begge nedstammede fra samme Forfædre; men mellem
Aberne og Mennesket er der mere bestemt Forskel end Lig-

hed.

Det er sandt nok, at Mennesket ikke overgaar i Styrke eller

Hurtighed; men i sine gudgivne Aandsevner og Fornuft og i

sine højere Bestræbelser. James D. Dana, som indtil sin Død
var regnet for en af Amerikas mest fremragende Geologer,

sagde: »Menneskets Oprindelse har indtil nu ikke faaet nogen
fyldestgørende Forklaring fra Videnskaben— dets store Lig-

hed i Legemsbygning med Menneskeaberne kan ikke be-

nægtes, de har det samme Antal Knogler paa to nær, og
Knoglerne er ens. Musklerne er nærmest de samme — begge
bærer deres Afkom i Armene — disse Ligheder hentyder lil

en fælles Stamfader. Men Forskellen, i Særdeleshed hvor
Menneskets Legemsbygning udarter sig ved at bevæge sig

paa hele Fodsaalen samt Tændernes Konstruktion er uom-
stødelige Beviser for, at Mennesket ikke nedstammer fra

nogen eksisterende Abeslægt. Dertil kommer Menneskets op-
rejste Holdning. Dyrene, Aberne indbefattet, har stærke

Muskler i Nakken og paa Halsen for at bære Hovedet i en
horizontal Holdning. Mennesket har ingen saadanne Muskler,

endvidere den store Hjerne, Fornuft og moralske Begreber,

dets Stemme og Tale giver det ubetinget Pladsen som Her-
sker over Dyrelivet paa Jorden. I denne ophøjede Stilling er

Mennesket i Stand til at anvende Naturen som sin Medhjæl-
per og tillige som sin Læremester og finder stadig Glæde og

Behag i dens Harmonier og Aabenbaringer.
»Hvad end Resultatet af videre Undersøgelser bliver, foler

vi os forvisset om en højere. Magts Indgriben over Naturen
i Menneskets Udvikling og tror, at selve Naturen eksisterer

ved Guddommens Vilje og evigt virkende Kraft — at al Na-
turens Storhed, Skønhed og Harmoni er Beviser paa hans
Visdom og Magt eller, som Wallace har sagt, at hele Uni-

verset ikke alene er afhængig af, men i Virkeligheden er

Viljen af en Overhøjhed i Intelligens, Naturen med Menne-
sket, som Toppunktet af sine Slægter er ikke noget Myste-


72

rium.« James D. Dana, Manual af Geology (Haandbog i Ge-
ologi) Ide Udgave, Side 1086.

MENNESKETS PLADS I NATUREN.
Drn samme Forfatter har skrevet: Mennesket var det

forste Væsen i den geologiske Rækkefølge, som var i Stand
til at opnaa en intelligent Oversigt over Naturen og en For-
staaclse af dens Love; den forste, som var i Stand til al ud-
vide sin Magt ved at anvende Naturens Kræfter i sin Tje-

neste og derved gore den svage stærkere end alle mulige dy-
riske Kræfter; den forste, som var i Stand til at udvinde
Glæde fra Sandhed og Godhed, at opfatte evig Ret, at række
ud efter Kundskab om sig selv og Gud, og defor den forste,

til at kende Lydighed eller Ulydighed imod moralske Love,

og den forste, som var i Stand til Nedværdigelse af sin mo-
ralske Natur gennem sine Lyster og Begær.

JORDEN OG MENNESKET.
»Der findes i Mennesket el aandeligt Element, som Dyrene

ingen Del har i. Dets Evner, som muliggor endelos Frem-
gang — dets Tanker og Ønsker, som ser fremad og opad,

endog ud over Tidens Grænser — dets Anerkendelse af

aandelig Eksistens og en Guddom, bevidner alt sammen en

Natur, der er delagtig i det uendelige og guddommelige.
Mennesket er knyttet til Fortiden ved Livets System, af hvil-

ket det er den sidste og kronende Skabning. Men, ulig alle

de andre Arter af dette afsluttende System af det forbigangne,

gennem sin aandelige Natur, er mere tilknvttet den aabnende
Fremtid.« — Dana, Side 1017—18.

EN SENERE AUTORITET.
Lad mig henvise til en senere Autoritet end Dana. Blandt

alle levende Mænd, som har beskæftiget sig med Menneskets
Naturlære, er der ingen, som har holdt fastere ved Darvins
og Lamarks Teorier end Dr. Henry Fairfield Osborne.

I omtalte Teorier blev det sagt, at Mennesket nedstammede
fra træklatrende, abelignende Forfædre. I sin Afskedstale

som Præsident for Amerikansk Forening for Videnskabens
Fiemme December 1930 bekræfter Dr. Osborne Uholdbar-
heder af de Anskuelser, som han saa længe og saa stærkt

havde forfægtet Han anser det menneskelige Skelet udgravet
ved Piltdown, Sussex, England, som typisk af del forste

Menneske, der var efter alle bestemte Kendetegn Menneske,
og ikke delvis Menneske og delvis Abe; men den store

Hjerneskal med andre Beviser for større Aandsvirksomhed
ligestiller det med forskellige nulevende Racer. Dog holder


73

Dr. Osborne paa en fælles Oprindelse af Mennesket og Aberne
langt tilbage i Urtiden. Saaledes opdukker Teorier, holder sig

for en kort Tid og forsvinder som en Nats Svampevækst; ikke

destomindre tjener de et Formaal som midlertidig Hjælp til

Menneskets Tænken og Stræben.

TIDSSPØRGSMAALET.
Den fremstaaende Forskel mellem dem, der antager de

første Kapitler i Bibelen, som den eneste paalidelige Oplys-
ning angaaende Jordens og Menneskets Skabelse, og de geo-

logiske Studerende, som finder Skriften ufuldkommen og
utilstrækkelig i sin Beretning, er Tiden, Mennesket i en eller

anden Form har levet paa denne Planet.

Geologer og Antropologer paastaar, at hvis Adams Slægt
begyndte for kun 6000 Aar siden, maa der have været andre
Menneskeracer paa Jorden længe før den Tid, uden derved
at benægte Rigtigheden af Historien om Adam og hans
Efterkommere, hvis den kun regnes som Historien om Adams
Slægt.

Denne Tanke forudsætter — ved Anvendelse af Dana's Be-
kræftelse allerede henvist til — at en Indgriben af en hojere

Magt end Naturen fremstillede og satte Adam paa Jorden.

Det maa her bemærkes, at ingen Udjævning af disse to

modsatte Anskuelser er blevet udarbejdet til Tilfredsstillelse

for begge Parter. Vi har endnu ikke lært at anvende Aar og
geologiske Tidsperioder i noget tilsvarende Forhold undtagen
i Beregninger, der fuldstændig savner et hvilket som helst

bestemt Grundlag.
(Fortsættes i næste Nummer.)

JOSEPH SMITHS IDEELLE SAMFUNDS-
ORDNING.

Et iitdrag av John Henry Evans's bok: »Joseph Smith, en ameri-

kansk profet«. Oversatt av br. Erling Magnesen.

En av »Mormonprofeten«s dypeste uttalelser og antagelig

den mest revolusjonere er denne, at »hvis menneskene ikke

er likestillet i de jordiske ting, kan de ikke bli likestillet i

opnåelsen av de himmelske ting«. Det er en drøi påstand og

bringer en til å tenke.

Blandt de store religionslærere er tre adskilte typer frem-

tredende.


74

For del første bar vi ham som Eorsøker å løse problem« r

ved flukt. Nedtryk! av livcis mysterier eller pint av korup-
sjonen og uretferdigheten rundt sig, soker han fred og godhel
i el tilbaketrukkel og innadvendt liv. Et klassisk eksempel på
denne type er funnet i den Ost Indianske Gautama.

Inntil han var 2 (
.) år hadde denne rikmannssøn Gautama

level et sorgløst og dovent liv. Da så han for forsle gang fat-

tigdom, søykdom og dod. Hans oine blev åpnet. Han forlot

sine rikdommer, sin sosiale stilling, sin kone og sitt nylig

fodte barn og »vandret alene«, som Hr. H. G. Wells sier, »som
historiens ensomste figur kjempende efter lys«. Forst søkte

han delte lys gjennem den ytlerste askese, efter sin rases

skikk. Han fastet, gikk uten sovn og pinte sitt legeme, til han
var i bevisllos tilstand. Men han fandt snart ut, at sannhet
ikke vilde bli funncl på denne måle. Tilslutt, i skyggen av et

stort tre, åpnet et nytt syn sig for ham, i hvilket livet blev

klargjort.

Så har mannen, som vil fjerne sin tvil og opnå fred gjen-

nem det Professor Garver kalder »snakk«. Augustin er el godt
eksempel på dette. Augustin var ikke bare den flinkeste, men
også den som hadde mest innflydelse av fædrene. Fodl i

midten av det fjerde årh., levde han et varierende og merke-
lig liv. Først i utsvevelse, hvorefter han erfarte store indre

kamper, for så å ende som en beromt predikant og skribent,

som hans utdannelse hadde skikket ham til. Med si fars en

hednings kraftige følelsesliv, og sin kristne mors åndelige

natur blev han i en alder av tre og tredive år omvendt av

Ambrose, biskop i Milano. Han ulovet, som prest, siden som
hjelpeprest og senere som biskop i Hippo, stor innflydelse

på sin lid. Dog var det gjennem sin mengde skriverier, at

han utovet den storste makt. I et tusen ar lesle den kristne

verdens ledende tenkere hans arbeider og var meget påvirket

av dem — spesiell to av reformatorerne, Calvin og Luther.

Så har vi den mann, som besvarer sine spørsmål, ikke bare

med tanker og ord som en utvei, men ved direkte handling.

Idet han mangler Jesu store tålmodighet til a vente må han
nodvendigvis gjore noe, og gjore del nu. Joseph Smith var av

denne type. Ikke så å forstå, at Mormonlederen ikke funderie

og skrev og snakket en hel del. Vi kjenner til, at han av

naturen hadde el refleklrende temperament. Han var en rast-

løs intelligens. Den hadde det altid travelt med et eller annet,

som kunde tjene til hans folks velferd. Han talte også meget
offentlig. Hvis vi hadde alle hans prekener. vilde de beløpe

sig til millioner av ord, uten gjentagelser. Hvad angår hans
skriverier, så inneholder Mormons Bok mer end et hundrede
og forti tusen ord; Paktens Rok har mer end et hundrede og


75

femti tusen ord; og historien, uten å ta med »åpenbaringene«,
overgår en million ord.

Profeten var dog ikke tilfreds med kun å ha en mening om
en git sak; heller ikke var han slat tiltals med at hans under-
ordnede fikk ideen ihende og så vente til disse satt den ut

i praksis; men han måtte selv sette det maskineri igang, som
skulde frembringe hans foreslåtte forandringer.

Såsnart som han derfor hadde unnfanget den ideelle so-

siale retferdighet i sin religiøse organisasjon, påbegynnte han
dens anvendelse blandt sine disiple. Åndsmakten må ha fritt

spillerum hos hans folgesvenner; det konkurerende system i

materielle affærer stod iveien; derfor må det konkurerende
system gå og det må gå nu.

I dette avsnitt skal vi se på de grundleggende ideer i hans
foreslåtte okonomiske orden, for i neste avdeling å diskutere

deres praktiske anvendelse.

Det fundamentale begrep i Joseph Smiths hjerne var

menneskehetens åndelige gjenfodeise, tatt en ting ad gangen.

Han vilde omdanne menn og kvinner, så at de åndelige kref-

ter inne i dem kunde bli frigjort til å mote de åndelige mak-
ter i universet og således bringe tilveie det »liv i overflod«,

som Jesus talte om. Dette er Mormonprofetens religiose filo-

sofi i et nøtteskal.

Men hvorledes kan en mann med en tom mave konsentrere

sig om det åndelige? Eller en mann uten arbeid, eller et ar-

beid som han ikke liker, eller et arbeid ved hvilket han ikke

kan tjene nokk til å leve skikkelig? Eller en mann med frykt

for sykdom, alderdom og stadig mangel av det nødvendige
slitende i sine hjertestrenger? Eller et litet barn, som tages

ut av skolen og inn i fabrikken for å hjelpe til med familje-

budgettet? Eller en enke som har to arbeider å utføre, en å

sette hjemmet iorden, og den annen å sørge for brod og smor
til en stor flokk barn? Eller på den annen side, hvorledes

kunde en mann leve et åndelig liv som fikk sine penger ved

å utbytte den fattige? Hvem så makt kun gjennem penge-

verdier Eller kvinnen hvis eneste bekymring er, om hennes

hat passer hudfarven; hvad hun skal servere ved middagen
eller teen; eller hvorledes hun best kan gifte bort sine døtre,

med hvilket hun mener, i de rette kredser? Eller den unge
mann som nettop trer ut i livet og som over alle ting ønsker

å komme frem i verden som efter hans forståelse er å skaffe

sig penger?
Her er hvad Profeten sa om de rike og fattige.

Den første paragraf kan finnes i Mormons Bok, som han
publiserte, da han var 24 år, den annen i hans pakter og lær-

dommer (Paktens Bok):


76

»Ve de rike, som er rike på denne verdens gods, ilii fordi

de er rik, forakter de de fattige, og de forfølger de ydmyke,
og deres hjerter henger ved deres skatter, og således er deres
rikdom deres Gud. Og se, deres rikdom skal forgå tillikemed

dem.«

»Ve eder I rike, som ikke vil gi de fattige av eders formue,
thi eders rikdom vil forderve eders sjele, og dette skal vare
eders klagemål på hjemsokelsens, dommens og vredens dag;

hosten er forbi, sommeren er endt og min sjel er ikke frelst !«

»Ve eder I fattige, hvis hjerter ikke er sønderknust og hvis

ånd ikke er angergiven, hvis buk ikke kan mettes, som ikke

holder eders hender fra andres gods, hvis oine er fulde av

begjerlighel og som ikke vil arbeide med eders egne hender.

Men velsignet er de fattige, som er rene av hjertet, hvis hjer-

ter er sønderknust og hvis ånd er angergiven; de skulde se

Guds rike komme med kraft og stor herlighet til deres be-

frielse; jordens fedme skal hore dem til.«

Disse veaktige uttalelser påfulgtes av nogen forklarende

vink til bibringelse av en solid grunnvold for Smith's idé.

For det forste hadde mennesket ingen naturlig rett til å

»eie« noget materielt, minst av alt tilrive sig ting rett under
oinene på sin nabo, blot fordi han var underlegen i styrke

og klarsyn. Det var fremgangsmålen i jungelen. Hvis et men-
neske »eide« noget i det hele tatt, så var det fordi dette pri-

vilegium var gitt det av gruppen som eide alt. I lengste laget

var en mann kun en »forvalter«. Han stod ansvarlig overfor

gruppen, likesom disse var ansvarlig overfor Gud og for hver-

andre.

Det var i full forståelse med denne fundamentale idé til

Profeten, at Brigham Young sa den forste dag, Mormonerne
ankom til det, som nu er kjennt som Utah, efter at han hadde
ledet dem dertil: »Det er ingen mann her som har noget land

å selge. Han eier det ikke. Vi eier det. Hvert familjehode skal

få sitt land opmålt til sig — alt hvad han trenger og kan ta

vare på. Vannet folger med jordstykket. Tommeret i fjellene

tilhorer også oss alle, ikke bare til en mann, og vi skal si fra

hvortid og under hvilke omstendigheter det kan nedskjeres.«

For det annet hadde hvert menneske krav på å ha fode å

ha klær, og et hus til å bo i — på betingelse av at det var

villig til og istand til å arbeide for disse nodvendigheter. Gud
beredte jorden for menneskene, ikke for en mann alene, eller

for en klikke menn, det samme hvor mektig — men for hele

menneskcheten.
Der var både »nokk endel tilovers« av malerielle goder i

verden. Vanskeligheten lå i deres tilgjengelighet. Joseph

Smith vilde blit forskrekket. som vi alle er, over det skuespill


77

som fremvises idag, med millioner i nod, mens lagrene holder

på å sprenges av hvete, med millioner som skj elver av kulde,

mens kullminene er i stilstand av mangel på kjopere med
penger. Det var ugudelig ondskapsfuldt av nogen få mektige
menn å monopolisere jordens rikdomskilder og det var ufrett,

at de »fattige og ydmyke« skulde lide nød på grunn av dette

monopol.
For det tredje måtte det kollektive system, som skulde

innta individualismens plass, som holdt menneskene i sine

klør, ikke fullstendig ignorere den menneskelige natur, men
arbeide sammen med denne i den grad, at den ikke kom i

konflikt med den menneskelige velferd. Det vil si, der skulde

være både offentlig og privat eiendommsrett i den samme
økonomiske plan. Hvert familjehode skulde »eie« sitt hjem,
sine produksjonsredskaper og andre nødvendigheter i hans
huslige, forretningsmessige eller faglige affærer. Han hadde
også krav på en slik del av sin produksjon, som måtte være
nødvendig til opholdelse av hans husholdning og beskjefti-

gelse. En mann kunde trods alt kun spise en viss mengde,
bruke en bestemt mengde klær, og benytte sig av en slik

husly som vilde sikre ham fra å lide. Hvadsomhelst han pro-

duserte mer end dette gikk inn til det almene »forrådsnus«

til samfundets bruk. Denne overflod vilde være nødvendig
for å ta vare på de, som ikke kunde arbeide, i tilfelde av ut-

videlse og til andre formål.

For det fjerde skulde hver kommune eller samfund være
en uavhengig enhet. Det vilde ha sin egen biskop og andre
tjenestemenn, sitt eget forrådshus, sit eget virke, egne fa-

brikker, anseltelsesbyråer etc. Kommunene kunde utveksle

ideer og godket med rund hånd, men hovedsagelig selv lage

de ting som vilde være påkrevet til dets underhold — land-

mannsprodukter, klær, sko, hatter o. s. v. Dog vilde alle disse

adskillte enheter være under en hovedbestyrelse — det presi-

derende biskopsråd. Det vil si, hvad deres materielle affærer

angikk. I åndelig henseende vilde det presiderende biskops-

råd og kommunene være ansvarlig overfor kirkens president-

skap.

For det femte skulde denne nye kollektivisme, som Profe-

ten kallte »den forenede orden«, hvile paa religionens klippe-

faste grunnlag.

Og her kommer vi til en forbløffende side ved Mormonis-
men, som den blev grunnlagt av Joseph Smith. For Mormo-
nismen var efter grunnleggerens plan ikke bestemt til å være
en kirke, en religion eller en sekt, men et fullstendig sam-
fund. En kan ha mistanke om, at det kanskje var dette fak-

tum, som var hovedårsaken til konflikten mellem Mormoner


78

og Ikke-Moi moner, både i Missouri og Illinois. Det v:ir sik-

kerlig tilfelde i Utah på Brigham Youngs lid. Det sosiale,

økonomiske og det politiske var uopløselig forbundet med
del religiøse. Hos de tenkende idag vilde ikke delle lin mødl
s.i megen motstand, med vort utvidede syn og forståelse :i\

den menneskelige velferd, som del gjorde i Mormon ismens
tidlige dager, for moderne sosiale ideer var begynnt ;i kalde

på opmerksemhet. Joseph Smith vilde underordne alt den
menneskelige lykke — guvernement, forretninger, kunst og
literatur såvel som religion. For Mormonprofeten var likesom
Jesus, en umiskjendelig individdualist, enskjondl ikke i den
almindelige indskrenkede forsland. De skribenter som gjør

de sosiale lårdommer til det sentrale i Jesu religion, har en

overordentlig missopfatning av Nazareerens begreper. »Der-
for skal I være fuldkomne likesom eders fader i himmelen
er fuldkommen«, det var det hovedsakelige for ham. Han
sa ikke: »Elsk din neste mer enn dig selv«. Han sa heller:

»Du skal elske din neste som dig selv«. Det var for en stor

del gjennem tjeneste og samfolelse den menneskelige karak-
ter skulde utvikles. Men det sentrale ideal i Jesu religion,

skjondt ikke i den kristendomm som avloste den, var »livet

i overflod« — og »livet. i overflod« er individduelt, ikke kol-

lektivt.

Således var det med Joseph Smith. I hans teologi og reli-

gion var den viktigste ting i universet den menneskelige per-

sonlighed Denne tanke vil bli klarere eftersom vi skrider

frem i vor undersokelse. For å fuldkommengjore denne per-

sonalitet — det vil si, å gjore den lik Gud, må alt annet med-
virke — jorden, menneskelig regjering, kommersialisme.
andre personligheter, endog religionens skikkelse. Vi skal

snart se, hvorledes denne sentrale idé forgrenes i hele hans
tankesystem. Hvis det individdualistiske system på hans tid

hadde vart mer gunstig til utvikling av den menneskelige
personlighet end den kollektive, så vilde Joseph Smith ha
arbeidet for det.

Met det var ikke gunstig, det var med bestemlhet ufor-

enelig med en slik utvikling. Og så utarbeidet han en kollek-

tiv plan. Men hjertet i hans religion, den maklpaliggende
beveggrunn i den, var den gradvise utfoldelse av den menne-
skelige personlighet — ikke hos en mann eller endel menn,
men hos alle mennesker. Mormonlederen blev bekjennt med.
at der findes ingen makt i den menneskelige verden så sterk

som religionens — som i troen på Gud — som i troen på sine

egne muligheter og mål. som i troen på en fremtidig til-

værelse med et herliggjort menneske, som i troen pa frelse

fra synd, som i troen på en uophorlig vekst for den menne-


79

skelige ånd. Han hadde set denne makt arbeide i ham selv.

»Jeg var en kanlet sten«, siger han på sin åpne maleriske
mate, »inntil Herren tok mig i hånd og slipte mig«. Han
hadde også set denne makt omdanne sine disipler fra å være
menn og kvinner dominert av egeninteresse, til å bli menn
og kvinner dominert av fellesinteresse. Og han stolte på, at

denne religonens makt vilde arbeide i og gjennem den for-

enede orden, så at den kunde bli en faktor i karakterens ut-

vikling.

Det er tusind ganger å beklage, at de religiost forblinnede

i det vestlige Missouri ikke lot Mormonerne være der lenge

nokk til, at vi kunde få konstatere, hvad Joseph Smith's prin-

sipper i den forenede orden vilde ha frembrakt under prak-

tisk anvendelse.

For alt hvad vi vet, hadde der gjerne i Jackson Gounty og
dets omgivelser reist sig en oase i den store ørken av det

konkurerende og individdualistiske system i Amerika, som
vilde ha pådrat sig verdens øine. Det var et eksperiment, som
var værd å prøve. Og det skulde ha vært latt i fred. Som det

var, pekte dog dette forsok i disse lokaliteter ut veien til noen
interessante forenede forsøk senere, spesielt i det unge Utah
på Brigham Youngs tid.

Ikke i Zion, men i Thompson, en liten koloni utenfor Kirt-

land, Ohio, blev forsøket med den forenede orden først prøvet

av Profeten.

Det erindres kanskje, at i 1831 flyttet hele kirkens Coles-

ville »gren« inn til Thompson. Der var seksti medlemmer.
Det huskes kanskje også, at før de ankom, var Edward Par-

tridge blit ordinert til biskop, organisatsjonens første, og at

han var blit overlevert planene til den forenede orden av Pro-

feten med ordre om å sette den i praktisk utføreise i Thomp-
son. Partidge gjorde det — med hvilke resultater vet vi ikke.

Gjennem sommerens lop flyttet medlemmerne til Zion i Mis-

souri, hvor de blev optatt i en større gruppe på tolv hundrede
personer. Ordenen blev med engang igangsat i Jackson

County under biskop Partridge's ledelse, som antagelig

kjennte til planens prinsipper og detaljer bedre enn nogen

annen unntagen Profeten selv.

Et par dokumenter er opbevart levninger fra hine dager.

De oplyser oss om de retmessige transaksjoner forbundet med
oprettelsen av ordenen. Det ene er utstedt av Titus Billings

og Edward Partridge, det annet av Edward Partridge og Ti-

tus Billings. I det første overdrar Billings til biskopen »di-

verse møbelartikkler, to senger med ekstra klær, gårdsred-


80

skaper, to hester, lo vogner, to kjør, to kalver« — lil en sam-
let verdi av tre hundrede seksten dollar og femti cent. Disse

redskaper og dyr er straks overdral ham igjen med »et stykke
land«, verdi ikke Opgitt. Del var Billings »forvaltning«. Denne
ombytning av eiendom foregikk »i den hensikt fi anskaffe

landjord i Jackson Counly, for å opbygge det Nye Jerusalem,

ja Zion, og for å bortfjerne de fattiges og trengendes savn«.

Kontrakten siger, at Billings forst hadde »betalt sin gjeld«.

Billings for sin del var enig i å »frafalle all min rett og
andel i overfornevnte eiendom«. Også i tilfelde av »over-

tredelse«, ved hvilken han vilde miste sin beståen i kirken og
derfor også i ordenen, skulde han gi tilbake »leiekontrakten«

og derpå betale »mellemværenet på lånet« til biskopen. Fra
vart nuverende syn var det viktigsle punkt denne paragraf:

»Jeg, Titus Billings, forplikter mig til å betale skattene, samt
å betale årlig til biskop Edward Partridge, eller hans efter-

folger i embede, til kirkens gagn og nytte, alt som jeg frem-
stiller og erhverver mig utover det som er nødvendig til op-
holdelse av mig selv og min familjc«. Biskop Partridge på
sin side bandt sig, på kirkens vegne, til å tillate Billings (1)

å »ha og ta vare på overfor nevnte eiendom, for å bli brukt

og tatt i besiddelse på en mate, som synes ham å være pas-

sende og riktig«; (2) å »sørge før at samme blir anvendt i

overfor nevnte hensikt«; (3) for å »opholde »Billings og hans
familje« i tilfelde av deres uduelighet på grunn av svakhet

eller gammel alder«, midiene til å bli tatt »utav et fond i hans
varetekt tilskikket dette bruk«, og, i tilfelde av hans dod, å

sørge for hans enke og umyndige barn, og, i tilfelde begge
foreldres død, å underholde barnene til de nådde myndig-
hetsalder. Barnene skulde dog være »undergivne de samme
betingelser årlig som deres foreldre« hadde vært. På sådanne
betingelser var det enhver modtokk medlemskap i ordenen.

Det var et svar på alle de okonomiske nodvendigheter hos
individet — forutsatt at det virket. Det bortfjernet »frykt-

familjen«, som skygger det moderne menneske — frykten for

arbeidsloshet, frykt for armod i tilfelde av sykdom og gam-
mel alder, frykt for utilstrekkelig fode og bekledning og

mangel på husleie gjennem arbeidslose år; i et ord. frykten

for fattigdom. Det brakle også den okonomiske avindsyke og

misundelse ned til det minst mulige. For, på trods av at to

familjehoder ikke hadde akkurat samme slags hus, den
samme mengde indbo, eller de samme produksjonsredskaper.

men alt var tilmålt i forhold til familiens størrelse og trang,

så hadde hver mann nok å spise, nok klær til sitt bruk. og et

hus til å bo i, og det krevdes av hver mann å bringe til for-

rådshuset det, som han produserte mer enn han var i trang


81

for, enten det var meget eller litet, enten det var biskopen
eller det mest ringe medlem. Loven var en ensartet hånd-
hevelse i ordenen.

Av to gode grunner mislyktes dog projektet. For det første

blev det brakt til en stop ved at hele Mormonsamfundet blev

utdrevet av countyet. For det annet, så var de rike og vel-

havende i kirken til en viss grad uvillig til å overlevere alt de
eide til fellesfondet og derpå gi tilbake alt det overflødige av

deres produkter til folkets bedste. Deres tro på den nye ro-

relse sviktet på dette punkt. Med den fattige klasse var det

anderledes. De hadde litet å tape og alt å vinne.

Mormonlederen gjorde ingen forsok på å etablere ordenen
i Far West traktene eller i Nauvoo. Planen blev offentlig for-

latt straks efter Mormonernes ankomst til Illinois og blev

ikke forsøkt opigjentatt for engang i sytti årene i Utah.

Årsaken til, at Brigham Young ikke igangsatte den For-
enede Orden blandt sitt folk, da de først ankom til Saltsjo-

dalem vites ikke. Fra vart synspunkt idag måtte det ha vært
en skjelden anledning for pionerlederen.

Vi kan tenke oss to årsaker, men det er ikke sikkert, det

er de samme som Brigham Young hadde. Var det fordi han
hadde hørt ugunstige ting om ordenens gang i Zion? Han var

ikke et medlem av samfundet der. Eller var det fordi byrden
ved å bære en ny økonomisk plan til gjennemførelse vilde bli

for tung ved siden av den kolossale opgave å lede et helt folks

utvandring over et praktisk talt sporløst land? Eller var det,

fordi han ikke var så innstillet på dette som Joseph Smith og
ikke var fortolig med sin styrke?

Iallefald forsokte ikke engang Young å oprette ordenen
blandt sitt folk, før han var for gammel til å gi den den op-

merksomhet personlig, som var nødvendig for dens suksess,

ennskjøndt der like fra Utah's tidligste dage hadde vært
gjort store anstrengelser for ko-operasjon i ethvert økono-
misk foretagende. Selv under den Forenede Orden hadde der

vært nogen bemærkelsesværdige bedrifter.

I året 1883 besøkte utgiveren av »Looking Backward«, Ed-
ward Bellamy, Utah for å studere Mormonernes økonomiske
system. Han hadde en samtale, som varte i tre dage, med
Lorenzo Snow, en av apostlene. Snow, som hadde vært en
student ved Oberlin College i Ohio, var en intelligent forret-

ningsmann såvel som en hoi kirke-embedsmann. De to gjen-

nemgikk detal jene i det nye økonomiske utkast, samt de

Utah-helliges ko-operative bestrevelser. Bellamy reiste der-

ifra, ikke bare med en hel del inspirasjon, men med nogen
fundamentale ideer, som han overforte til sin bok. Det er blitt

påståt, at »Looking Backward« hadde en hel del innflydelse


82

ved dannelsen av Sovjet Hussland. Hvis del <t tilfelde, så til-

falder oprindelig æren (eller skylden) for hvad som er fore-

gål der de sisle ar, denne Mormonplan. Hvordan del ellers

malte være, s;i er det sikkert, al Bellamvs bob var en hel

del påvirke! av del, som forfatteren blev fortalt av Lorenzo
Snow.
Den Porenede Orden var praktiseii i tre forskjellige former

i det tidlige Utah.

En av disse var en samvirke-organisasjon. Den hlev dan-
net av Brigham Young, når han så de svære formuer, smid

ophopet sig, ved private forelagender på folkets hekostning.

Kjobmennene brakle vognladninger av varer inn på området
Og solgte dem til ublu priser. Derfor organiserte han et sy-

stem av sammenhengende forretninger, som eiedes av mas-
sene. Der var en »koop-butik« i hver eneste koloni, det

samme hvorlilen, med tre hovedforretninger i like mange de-

ler av området, mens tilforselsforretningen var i Salt Lake
City. Forulsetningen var, at hvert familjehode skulde eie

aksjer i organisasjonen. Systemet var kjennt under det klin-

gende navn: »Zion's Cooperative Mercantile Institution«, for-

kortet til: »Z.C. M. I.«

For denne tid hadde Lorenzo Snow sat i kraft en ko-ope-
rativ plan i sin egen hjemby, Brigham City, i den nordlige

del av staten. Det var dog bare de strengt offentlige institu-

sjuner, som var samfundseiendom — smor og ostfabrikken,

ull, valsene, forretningene og det meste av kveget. Samfundet
eide og drev også en bomullsfarm i den sydlige del, hvorfra

de fikk råmaterialene til fabrikasjon.

Begge disse nye bevegelser var meget vellykket, inntil jern-

banens annkomst i 1869, da Snow's tiltak slog feil, eftersom

produksjonsomkoslningene var hoiere der. En annen form
for den Forenede Orden eksisterte i en liten koloni i det syd-

lige Utah, Orderville. Den var fullstendig kommunistisk. Den
eneste individuelle eiendom var bekledningen, og alle spiste

ved et felles bord. Den virket ikke meget tilfredsstillende på
trods av, at det var en liten by, en slags stor familje, enn-
skjondt de, som nu er gammel, men som var barn på den tid.

med giede erindrer sitt liv i ordenen — hvilket bare er natur-

lig for en hukommelse, som i almidelighet erindrer det be-

hagelige og begraver del dårlige. I en storre kommune vilde

den antagelig ha slått feil lenge for den gjorde.

Men en form, som overgikk de andre og som var en hel del

mer suksessfull, ja det heldigste forsok i hele Mormonismens
tid, fandtes i en liten koloni, også i den sydlige part av lan-

det, som bet Glenwood. Ordenen der svarte fullkomment til,


83

hvad Joseph Smith må ha hat i tankene, da han oprettet

bevegelsen. Den viser ideen på den bedste mate.
Kommunen talte omtrent fem hundrede personer, som alle

tilhørte Momon-kirken. Stedet lå som et rede mellem lave

fjell med utsyn over en skjon dal i vest, mens den i syd-ost

hadde adgang til et av de bedste opland, som fandtes noget

sted. En biskop presiderte over »grenen«, som en slik gruppe
betegnes av de Hellige. Der var ikke nogen politisk regjering.

Hvert familjehode (i disse dager gikk altid Mormonerne
under familjehode) eide sitt hjem, bygrunnen som hans hus
stod på, og møblene i sitt hjem. Det var endel av hans »for-

paktning«. Han hadde også sin egen beskjeftigelse — som
var, hvad han folte sig bedst skikket til å gjore. Det kunde
være gårdsarbeid, meieri, ta vare på kvæg eller- hester, be-
styre en mel-mølle eller ullvalse, garve lær, lage sko eller

reparere dem, lage gjerder eller bygge hus, betjene i en for-

retning, være en skredder, bokholder eller skolelærer. Der
var ikke bruk for nogen sakfører i den kommunen, for bi-

skopen avgjorde alle saker for ingenting, og jordmoren
brakte ikke bare barn inn i verden, men så til syke og folk

som hadde møtt med ulykker. På denne vis var fordelingen

av arbeid tilveiebrakt på den mest ideelle mate.

Husholdningens nodvendigheter blev tilfort på en ene-

stående mate. Regelmessig kom gårdbrukeren på døren med
mel og poteter, slakteren med kjott og fett, hønseopdretteren

med kylling og egg, meieristen med smør, ost og melk o. s. v.

Hver enkelt av dem spurte, ikke »hvor meget av dette har De
råd til idag, frue?« men heller: »hvor meget av dette trenger

De?« Nårtidsomhelst barnenes skotoi trengte fornyelse eller

reparasjon, blev de sendt til skomakeren. Eller, i tilfelde de

trengte en ny frakke eller et par overalls, så gikk de til for-

retningen. Der blev ikke nevnt penger. Ingen der hadde pen-

ger eller trengte dem. Alle menn og gutter fikk sin betaling

ved »kredit«. Det, som de kjøpte, gikk ned på debetsiden i

deres konto, og hvad de tjente på kredittsiden. Ved enden av

hvert år blev bøkene gjort op, så at mennene viste, hvor de

stod. Enhver kompetent mann arbeidet. Han måtte, eller

også blev han utelukket fra ordenen. Den late skulde ikke

hverken spise den arbeidenes brød eller bære hans klær. Det

var loven. Hvis nogen lekte syk under mistenkelige om-
stendigheter, blev vedkommende opvartet av en kommite,
som undersokte saken. Var kommiteens mistenksomhet vel

begrunnet, måtte han tilbake til arbeid; hvis ikke, blev han
tatt vare på og levte like godt, som om han var i arbeid.

Gutter måtte også arbeide, hvis de var istand til det, og


84

unge menu, som endnu ikke var hlit »familjehoder«. Gjen-
nem sommerens lop, nar der ingen skole var, måtte guttene
renske havene, sidestiene og gatene, Bå at byen så ren og
pyntelig ni. De arbeidet under en tilsynsmann, i almindelig
hel en aldrende mann, som ikke kunde gjøre noget annet, og
deres »krcdilt« blev holdt tilgode til den tid, da de selv inn-
gikk i ekteskap. Pikene hjalp deres mødre med husarbeidet.

Så snart en ung gult hadde nådd den alder, at han var fullt

ferdig med slemmeskiftet, blev det ventet av ham å gjore to

ting: Å velge et arbeidsfeldt og å se sig om efter en kone.

Efter å ha opovet sig i et fag samt moltalt sin »pikes« sam-
tykke, tok han henne til St. George (en koloni lenger syd),

og der blev de viet i »Templet«, Mormonernes helligste sled.

I almindelighet reiste lo eller flere par isammén med varer

produsert i Glenwood, som skulde ombyttes med varer fra

St. George. Når parret kom hjem igjen, fandt de et hus til å

bo i, opbygget på en tomt, som de hadde valgt, dette var blit

bygget i deres fravær. De fandt huset moblert med hjemme-
lavet bord, stoler og andre nødvendige ting. Derefter hadde
farmeren, slakteren, melkemannen og resten fåt en ny kunde
og bokholderen i forretningen en ny konto å gjore op. På
sondagen gikk alle i kirken — sondagsskole om morgenen og

gudstjeneste om aftenen. En gang i uken gikk menn, kyinner
og barn til landsby-dansen, hvor kun anstendige og passende
danser blev tillat. Hvis Glenwood hadde vært under ordenen
idag, så er del helt antagelig, at alle familjer ville hat en tele-

fon, en radio og en automobil — alle eller igen.

På denne mate tok Mormonprofeten, gjennem »Visdoms-
ordet« og »Den forenede orden« vare på den primære men-
neskelige nodvendighet — kravet efter fode.

Isledetfor å ignorere det menneskelige legeme med dets fy-

siske nodvendigheter eller å beklage dets eksistens, som var

hans tids metode, så anerkjennte han det åpent og årlig og

forsokte å henlede opmerksomheten på dette legeme til å bli

grunnlaget for noget positivt, som i fremtiden vilde forberede

forholdene, under hvilke menneskene hadde levet i uminde-
lige tider, istedetfor å benekte det og dets rittigheter. Med
hvilke resultater hans økonomiske planer vilde ha arbeidet

under andre forhold enn de, som han levde under, eller om
disse planer vilde hat sukcess i vår industrielle og tett sam-
menknyttede sivilisasjon — er sporsmål, som må avgjores av

tidspunktet. En ting er iallefall sikkert, at Joseph Smith's til-

hængere av idag, som nu er helt infiltret i det konkurerende
system, fremdeles er omvend til Den forenede orden's prin-

sipper og håper en dag å se dem i praktisk anvendelse.


85

DEN DANSKE MISSION.

GRENSKONFERENCER
f den dai

Februar.

vil blive afholdt i de forsi:elli ge Grene a

som følger:

Odense den 13.

Haderslev 14.

Sønderborg 15.

Esbjerg > 16. og 17

Herning 18.

Silkeborg 19.

Hjørring > 20.

Brønderslev 21.

Aalborg > 22. og 23

Randers 24.

Aarhus 25.

Kobenhavn 1. Marts.

Meget vil blive gjort for at gøre disse Konferencer inter-

essante og belærende, og Søskende saavelsom Venner burde,

saa vidt muligt, overvære Moderne.

DØDSFALD.

Sorgens Haand har ramt haardt og tungt blandt Missionæ-
rerne i den danske Mission siden Begyndelsen af det nye
Aar.

Først i Januar kom der Bud, at Emil L. Lauper, Ventura,
Californien, hvis Søn Marcel F. Lauper for Tiden arbejder

som Missionær i Herning Gren, var pludselig afgaaet ved Do-
den, ramt af et Hjerteslag. Og den 24. Januar modtog Præ-
sident Petersen Telegram, at Søster Lydia White Bird, Salt

Lake City, Utah, hvis Søn Hugh M. Bird præsiderer over Es-
bjerg Distrikt, var afgaaet ved Døden efter et længere Syge-
leje. Hun havde ønsket at leve længe nok til at se sin Son
komme hjem, hæderlig afløst fra en vel udfort Mission.

Broder Lauper og Broder Bird, hvis Adfærd og Virksom-
hed her har stedse været af en saadan Beskaffenhed, at deres

Slægtninge og Venner i Amerika, saavel som vi, maa fole os

stolte og lykkelige over deres Flid og Nidkærhed for Herrens
Sag, nyder den mest dybtfølte Deltagelse og Sympati af Mis-

sionærer og Søskende i den danske Mission. Vi beder, at Her-
ren vil velsigne dem med den Trøst og Støtte, som de til-

trænger i Sorgens tunge Timer.


DØD I HEYRUM, UTAH.
Harold F. Liljenquist, forhenværende Borgmester af Ily-

ruin og forhenværende Medlem af Amtsraadet i Cache Dalen,

Utah, afgik pludselig ved Doden i sit Hjem i Hyrum, Utah,

Tirsdag den 15. Januar.
Han var fodt i København den 19. Januar 1857. Son af

Patriark Ola N. Liljenquist og Kristina Jacohsen Liljenquist,

og kom med sine Forældre til Utah, da han var fem Aar
gammel. Liljenquist er et af de Navne, som tilhorer den
Skandinaviske Missions tidligere Historie i saa meget, som
Ola N. Liljenquist stod som en af de store Forkæmpere for

Mormonismen i de skandinaviske Lande i Kirkens tidlige

Dage. Harold F. Liljenquist har hele sit Liv været aktiv i

Kirkens Tjeneste og holdt forskellige ledende Stillinger,

blandt andet 12 Aar som Biskop i Hyrum Forste Ward, og

virkede ogsaa en Tid som Missionær i Danmark. I 1S90 blev

han af Præsident Wilford Woodruf kaldet til at præsidere

over Kobenhavns Distrikt, hvor han i 1892 organiserede den
forste Kvindelige Hjælpeforening i Kobenhavn.
Melvin R. Liljenquist, en Sonneson af Harold F. Liljen-

quist, arbejder for Tiden som Missionær i Odense Gren.

DØD I CALIFORNIEN.
En af det vestlige Amerikas fremragende Personligheder,

Dommer Henry H. Rolapp, Utah Pioner, Jurist og Forret-

ningsmand, afgiv ved Doden den 8. Januar i Los Angeles,

Californien.

Henry Herman Rolapp var fodt i Flensborg den 22. Marts
1860. Under sit Ophold som Student ved Universitetet i Ko-
benhavn blev han bekendt med Mormonismen og sluttede sig

til Kirken. Han arbejdede trofast i Kirkens Interesser i Dan-
mark og England, indtil han i Aaret 1880 emigrerede til Utah.

I 1881 begyndte han som Sagforer og blev i 1895 ansat som
Hojesteretsdommer i Utah. I 1905 blev han interesseret i For-
retningslivet og blev Præsident for »Amalgamated« Sukker-
Compagni og nogle faa Aar senere Vicepræsident for »Great

Western« Sukker-Co. og flyttede til Denver, Colorado. Under
Verdenskrigen blev han af de Forenede Staters Regering
kaldt til Chicago, hvor han forestod Regeringens Forsendelse

af Sukker. Efter Krigens Slutning vendte han tilbage til Og-
den, Utah, og genoptog sin Stilling som Præsident for »Great

Western« Sukker-Co.
Dommer Rolapp levede og dode som et trofast Medlem af

Jesu Kristi Kirke af Sidste Dages Hellige. Han var i 30 Aar


87

Medlem af Kirkens Hovedbestyrelse for Søndagsskolerne og i

mange Aar et Medlem af Kirkens Revisionskomité. I 1927—28
præsiderede han over Øststaternes Mission.

Han efterlader sig Hustru, Martha Horrock, hvem han æg-
tede i 1885, og to Sønner Walter R. Rolapp, Miniapolis, og
Franklin H. Rolapp, Los Angeles, samt en Datter, Fru Serge
F. Ballif Jr., Los Angeles.

DEN NORSKE MISJON.

DØDSFALL.
Søster Hanna Mathilde Nilsen, 69 år, avgikk med døden

den 24de Jan. 1936. Begravelsen var på Nordre gravlund
under stor deltagelse av Oslos sangkor og søskende. Pres.

Knudsen gav begravelsens tale.

VIELSE.

Forstander Lars J. Birkeland av Haugesund og søster

Anna Nordås av Bergen var viet den Ilte Jan. 1936. Begge er

trofaste medlemmer av kirken. Søster Nordås har vært pre-
sidentinne av Bergens K. H. F. for flere år, og broder Birke-
land har altid vært et aktiv medlem av kirken.

FØDSLER.

Sønner har vært født til søster og broder Bjarne Friis, bro-
der og søster Karl Andersen og forstander og søster Hans
Nilsen av Oslo. Zion vokser.

DÅPSHANDLING.
Magna Sofie Torvik av Aalesund var døpt av elste Orson

Gundersen den 16de Jan. 1936. Velkommen søster Torvik.

FRA TRONDHEIM GREN.
Dødsfall og begravelse.

Søster Jonethe Ådahl avgikk ved døden den 24 Jan. 1936

efter et smertefult sykeleie, 761
/2 år gammel.

Hun døde som et trofast medlem av kirken og bar helt til

det siste vidsnesbyrd om sannheten av evangeliet, der hadde
gitt henne så megen giede og trøst de siste år av hennes liv.


Str. Ådahl blev begravet fra Tilfredshet kapel Fredag den
31 Januar. Hoitideligheten i kapellet blev innlcdet med sang
av Trondheims grens sangkor: »O, Brodre, lad oss henrykt
smile«. Hvorefter 2nen rådgiver Anthon Skjeldam åpnet med
bonn. Broder Gustav Risan holdt derefter en gripende tale

over ordene: »Salige er de dode, som dor i Herren«. I vakre
ord skildret han søster Ådahl som det hjærtemenneske, hun
var, og bragte henne en sisle hilsen og takk fra barn, barne-
barn og soster, samt fra grenen. Koret sang: »Jesus, min
Frelser kjær«, og forstander John Øien avsluttet den stem-
ningsfulle hoitidelighet med bonn. Til tonerne av en sørge-

marsj, spilt av søster Asgjerd N. Gran, blev kisten båret til

graven av 6 brødre. Ved graven sang koret: »Ei sorg for dem
som smertefri«. I det alle tilstedeværende eldster slog ring

om graven, blev den inviet av forstander John Øien. Koret

sang derefter »O, min Fader«. Og over graven sendte solen

sine forjettende stråler, der likesom bar bud om et nytt og
evig liv, over hvilket doden ikke mere har magt.
Vi lyser fred og velsignelse over str. Ådahls minne.

Solveig Astad.

Hver liden Sorg, som til Glæde vi vendte;

Hvert lidet Ord, som vi talte i Tro,

Leve og blomstre om selv vi er glemte,

Bygge fra Jorden til Himlen en Bro.

Jorden og Mennesket 65
Joseph Smiths ideelle Sam-
fundsordning 73

INDHOLD:
Den danske Mission 85
Den norske Misjon 87

Udgivet af den danske og norske Mission.

Ansvarshavende Redaktør:
Præsident for den danske Mission: ALMA L. PETERSEN,

Priorvej 12, København F.

President for den norske Misjon: MILTON H. KNUDSEN,
Wergelandsvei 7, Oslo.

Medredaktør: HANS MIKKELSEN,
Priorvej 12, København F.

Trykt hos P. E Iiording A/S


