
FORKYNDER AF KRISTI NÆRVÆRELSE.

JUNI 1956 JULI

DAGGRY

udkommer — om Gud v il — i Begyndelsen af hver Maaned eller hver-
anden.

Det udgives af nogle Brødre i København og bæres økonomisk af
gamle Sandheds-Venner.

Aars-Abonnement fo r Bladet er 7 Kroner. Bladet bestilles hos

D a g g r y - F o r l a g e t , H y l d e b æ r v e j 13, K ø b e n h a v n
F. (Telf. Godthaab 6619). Ansvarlig Udgiver: Herman Larsen.

Sandheds-Venner, som ikke har Raad t i l at betale det fastsatte
Beløb, v il vi med Glæde sende Bladet gratis, om der blot for hvert Aars
Begyndelse tilgaar os Meddelelse om. at det ønskes.

Abonnementet kan indbetales paa Postgiro 61676.

“ DAGGRY” udkommer ogsaa paa
engelsk - tysk - fransk - italiensk - græsk.
AM ER IK A : The Dawn Bible Students Association,
Triangle, East Rutherford, New Jersey.
C AN AD A: P. O. Box 217. Winnipeg. Manitoba.
ENGLAND: 98 Seel Street, L iverpool 1.
AUSTRALIEN: Berean B ible Institute,
19 Ermington Place, Kew E 4, Victoria.
TYS KLA N D : Tagesanbruch Bibelstudien-Vereinigung,
Berlin-Friedenau, Menzelstrasse 2.
SWEITZ: (Fransk Sprog) Assoc, des Etudiants de la Bible Aurore,”
P r illy -Lausanne.
IT A L IE N : Aurora Associazione Studenti Della Bibbia,
Corso Novara, 1/16, Napoli.
GRÆ KENLAND: He Haravgi (Daggry),
Agion Theodoron 4, Athen.

F O R K Y N D E R A F K R I S T I N Æ R V Æ R E L S E

NrT 6-7 JUNI-JULI 1956 26. ÅrgangNr. 6-7 JUNI-JULI 1956 26. Årgang

IN D H O LD :
„Tilskynder hverandre".. -• 1
„M it folk giver ikke agt“ ... 10
Vennestævne på Slusemellen...................................... 15
Opmuntrende brev... 17
Traktater.. 17

»Tilskynder hverandre«
i s V i is- v i y - v v v - iV v i / v ^ v v

/ ^ V / ^ > - / x / ^ v / ^ . a S

Lad os give agt, så v i o p fla m m er hverandre
t i l kæ rlighed og gode gern inge r og ikke und­
lade at kom m e sammen, som nogle h a r fo r
s k ik , men tils k y n d e r hverandre, og det så me­
get mere, som I ser dagen nærme sig!«

H ebr. 10:24, 25.

O rde t op flam m e betyder tils k y n d e e lle r s tim u le re t i l v irk s o m ­
hed. Det bruges i a lm inde lighed i en d å rlig be tydn ing , men an­
vendes i vo r teks t t i l at beskrive en tilskynd e lse t i l gode ge rn in ­
ger, gode ta n ke r o.s.v. Den fa ldne m enneskelige n a tu r drages
mod det lave, det selviske, det slette, og den n a tu rlig e t i lb ø je lig ­
hed er at anspore e lle r t ils kyn d e sådanne lave, uvæ rdige ta nke r,
o rd og h an d lin g e r hos andre, så det er b levet et o rdsprog, a t »dår­
l ig t selskab fo rdæ rver gode sæder.« A lle kender a f e rfa r in g denne
a lm inde lige tilbø je lig he d hos det onde t i l at avle ond t, og t i l at
fo rdæ rve e lle r besm itte det, som er ædlere og renere end det

1

se lv; d e rfo r h a r v i s k r ifte n s e rk læ rin g : »Salig er den m and, som
ik ke va nd re r i ugudeliges råd og ikke s tå r på synderes ve j og
ik ke s idder i spotteres svede.« De, der fo rsø m m er dette råd, m å
ik k e undres, om de stadig fa lde r i fr is te lse r, og dersom de in d ­
flyde lse r, de kom m er i be rø ring med i nogen grad m edfø re r
ugudelighed og synd og adsk ille lse fra de tin g , der er ædle, rene
og sande.

Men hos den nye-skahn ing i K ris tu s Jesus er H errens ånds om ­
dannende ind flyde lse allerede begyndt — den h a r et n y t h je rte ,
en n y v il je , en ny tæ nkemåde. Hos sådanne er »det gam le fo rb i­
gangent, se a lt e r b levet n y t« ; de er b levet avlede på n y — det
v il sige avlede t i l nye fo rhåbn inge r, nye ønsker, nye ta n ke r om
det rette. I stedet fo r den jo rd is k e v isdom og handlem åde med
dens »beske av ind og træ ttesyge, som ik k e kom m er ovenfra ,
men er jo rd is k , sanselig, djæ velsk,« h a r de nu den v isdom , som
er ovenfra og et h je rte (en tilb ø je lig h e d), der væ rdsæ tter og fø l­
ger dens anv isn ing , som er fø rs t renhed, dernæ st fredsom m elig ­
hed, m ildhed , ydm yghed, b a rm h je rtig h e d , gode fru g te r, uden
p a rtiskhed og uden h y k le r i. Og denne klasses tilbø je lig he d v il —
i samme fo rh o ld som den h a r opnået h im m e lsk visdom og en ny
n a tu r — være at »opflam m e e lle r tils k y n d e hverandre og a lle
dem, de kom m er i berø ring med t i l sådanne gode tanke r, o rd og
hand linge r, som er i overensstemmelse med den h im m elske v is ­
dom , der leder deres egen frem gangsm åde.

Den regel er u fo ra n d e rlig nedlagt i s k r if te n , at »En b it te r k ild e
kan ikke udsende sodt vand og en god k ild e kan ik ke udsende
d å r lig t vand.« »En tidse l kan ikke bære d ru e r og en v in s to k kan
ik k e bære tids le r.« — Det er Mesteren selv, der s ige r: »A f deres
f ru g te r ska l I kende dem.« — Dersom v i d e rfo r ønsker at prøve
os selv a t bedømme vo r frem gang: a t u nde rtv inge (døde) den
gam le n a tu r og vo r væ kst i den nye, da v il v i bedømme os selv
e fte r denne s tandard og besvare fo r os selv det spørgsm ål: er m in
egen ånd (tilb ø je lig h e d) en, som glæder sig ved synd i dens fo r ­
ske llige fo rm e r: fa lskhed, m isundelse, uenighed, fo rfæ nge lig ære,
bagtalelse, ond m is tanke o. s. v. (ik k e nødvendigvis i dens gro-

2

vere fo rm e r m ord , ty v e ri o. s. v .) , e lle r glæder jeg m ig mere og
mere ved re tfæ rd ighed, sandhed, godhed, m ildhed , ydm yghed,
tå lm odighed, kæ rlighed. Dersom det fø rste er t ilfæ ld e t, da er v i
endnu enten h e lt e lle r delv is i h itte rheds galde og i syndens træ l­
dom og træ nger t i l ø je b lik k e lig a t gå t i l den store læge, og t i l at
underkaste os Hans g rund ige behand ling — afskæ reisen fra
synd, undertv inge lse a f sådanne kødelige tilbø je lig he de r o. s, v.
Men dersom den sidstnæ vnte er vo r h je r te s till in g , da h a r v i
g ru nd t i l a t glæde os, dog er der ingen g rund t i l s to lthed e lle r
p ra len , fo r v i kan ku n sige, a t v i h a r g jo r t vo r p lig t, og b lo t læ rt

og ku n u fu ld k o m m e n t — de le k tie r, som vo r store læ rer h a r
g ive t os at lære.

Apostelen ta le r t i l m enigheden, den indviede nye skabn ing i
K r is tu s Jesus. Det v iser teksten, fo r Han sæ tter sig selv i klasse
med den og b ruge r o rde t »os«; også sammenhæ ngen v iser det.
Han henleder de indviedes opm æ rksom hed på den ind flyde lse ,
der udgår fra den ene t i l den anden, og på be tydn ingen af, at
denne ind flyde lse a lt id hør være s tim u le rende e lle r tilskyndende
t i l det gode. Apostelen havde uden tv iv l e rfa re t, som v i nu gør
det, — at mange, som er indviede, dog ik k e k la r t kan se, h vo rle ­
des denne indvie lse sku lle give sig tilken de i a lle vore o rd og
hand linger. Måske Apostelen så, som v i nu ser det, at den he l­
lige ind flyde lse , som sandheden h a r v irk e t ved et møde a f H er­
rens fo lk ved deres h je rte fo rb ind e lse med h inanden og med H er­
ren, ik ke s jæ ldent b liv e r odelagt og fu lds tæ nd ig sat t i l ved ben-
sy nslose e lle r ukæ rlige bem æ rkn inger f ra nogle a f skaren ved mø­
dets a fs lu tn in g .

Hvem kender ik ke a f e rfa r in g , h vo r s to rt et s tr id s p u n k t en l i l le
ild kan antæ nde; h vo r meget ond t, der kan opvækkes ved tu n ­
gens ild H vo r mange ukæ rlige ta nke r, ond fo rm o dn in g og m is­
tanke, h vo r megen vrede, ondskab, had og s tr id , der kan opvæ k­
kes b lo t ved en a n tyd n in g Da nu H erren e rk læ re r: *u d a f h je r ­
tets overflød ighed ta le r m unden ,« fø lge r deraf, at det h je rte og
de læber fra h v ilk e disse onde in d fly d e ls e r udgår, ik ke b liv e r s ty-

3

rede a f den visdom , der kom m er fra oven, selv om de i noget
m ål er indviede t i l H erren .

Det er også en s to r fe jltage lse a t mene, at n å r det onde siges
på en ven lig og b lid måde, så er det noget godt og bevis på et
ren t h je rte , der er fu ld t a f kæ rlighed ; v i ved tvæ rtim od , at den
store m odstander stad ig fre m s tille r sig i en lysets k læ dn ing , fo r
at han kan få s to rre ind flyde lse t i l det onde o ve rfo r dem, der h a r
s lu tte t en pagt med H erren . Således er også de, der in d p re n te r
onde ta nke r, fo rm o dn in ge r o. s. v. på en ven lig og dannet måde
og måske med en tåre, de fa rlig s te fje n d e r a f fred og sam fund ,
og gor o fte des mere skade, fo rd i det lykkes dem at p lan te b it-
te rhedsrødder og ta n ke r om ond t i h je rte r , som t i l det yderste
v ille m odstå de samme onde ta n ke r og onde fo rm odn inge r, der­
som de b lev frem sa t på en sim pel, anstødelig og påtræ ngende
måde.

V i må ik k e være ligegyld ige o ve rfo r hverandres interesser. V i
ska l i vo r fo rb inde lse med hverandre — enten den er person lig
s k r if t l ig e lle r det er en fo rb inde lse gennem dette b lads spa lte r —
betragte hverandre. V i ska l overveje, hvad der v ille være t i l h jæ lp ,
og hvad der v ille være h in d rin g e r, hvad der v ille o pm un tre , og
hvad der v il le være snublestene; og v i skal gøre a lt, hvad der s tå r
i vo r m agt fo r a t h jæ lpe hverandre med i tå lm odighed at løbe
løbet fo r den h im m elske se je rspris . Dersom v i i sandhed er in d ­
viede t i l H erren , da kan v i ik k e gøre noget im od sandheden, men
(enhve r bestræbelse må være) » fo r sandheden« (2. K o r. 13 :8).
H v ilk e t bræ ndende og strå lende lys v ille ik k e enhver k ris te n
være, dersom a lle hans h an d ling e r va r overvejede og derved blev
t i l gavn fo r dem, han kom m er i berø ring m e d ! H v ilke n ve ls ig ­
nelse v ille det ik k e være i h je m m e t! H v ilk e n velsignelse v ille det
ik ke være i m en igheden! — Denne b rode rlige hensyntagen er det,
apostelen tils k y n d e r os t i l : »Betragt hverandre fo r at op flam m e
(tils k y n d e , o pm un tre) t i l kæ rlighed og gode gerninger.« Undgå
så v id t m u lig t e thve rt ord og enhver h an d ling , der kunne t i ls k y n ­
de t i l had, vrede, s tr id , b itte rhe d — og onde gern inger, der svarer
t i l disse fø le lser, der a lle er kødelige og fra djæ velen.

4

Apostelen fo rb in d e r dette råd med tilskynde lsen t i l som H er­
rens fo lk ik k e at und lade a t samles. Ingen a f os er så stæ rke i den
nye n a tu r, a t han kan und lade at tage hensyn t i l sam fund med
beslægtede sind. Men selv om v i fo le r os t ils træ k k e lig stæ rke i
os selv, sku lle kæ rlighedens ånd i os lede os sådan,, a t v i v ille
glæde os over a t modes med »Brødrene« fo r deres sky ld , selv om
v i ik k e selv havde nogen gavn deraf. Men v i er m er e lle r m in ­
d re ligesom g ioder, der, om de er adsk ilte , h a r tilbø je lig he d t i l
h u r t ig at a fkø les, men når de samles er t ilb ø je lig e t i l a t fo r ­
stæ rke varm en i hele massen. H erren h a r o p m u n tre t s it fo lk
t i l a t søge h inandens sam fund t i l delagtighed i s tud ie t a f Hans
o rd og i bon, og Han love r særlige ve ls igne lser over s it fo lks sam­
m enkom ste r, selv om der ku n er to e lle r tre . —

Det er vel sandt, a t unde rtiden er nogle a f de ensomme, der
ik k e h a r noget sam fund i den na>rværende sandhed (undtagen
gennem D ag gry), b la nd t de mest tro fas te , hengivne og se lvopof­
rende a f H errens fo lk ; men v i bor ik k e de ra f drage den s lu t­
n ing , at velsignelsen skyldes deres ensom hed; men v i må sna­
rere antage, at da denne ensomhed er uundgåelig , e rs ta tte r H er­
ren dem ved sin egen nærværelse og velsignelse det, som de m ang­
le r a f sam fund med andre lem m er på legemet. Men dersom en
havde le jlighed t i l a t samles med andre i tilbedelse a f H erren
og s tu d iu m a f Hans ord og fo rsøm te s it p riv ile g iu m , da kan vi
ik k e vente, at H erren v ille u d v irk e sæ rlige undere t i l bedste fo r
ham . H errens unde rge rn inger kan kun ventes i nødsfa ld og fo r at
e rs ta tte n a tu rlig e m ang le r e lle r u tils træ kke lig he d . —

Apostelen an tyder, at e fte rsom »Dagen* næ rm er sig, v il der
være mere nødvendighed fo r a t overho lde dette råd angående H er­
rens fo lks sam fund og fo rb inde lse med hverandre. E rfa rin g e n be­
v iser dette. T us in då re ts store dag, der a llerede k ron o lo g isk er be­
gynd t, h a r m ed fø rt mere v irksom hed fo r sind og legeme, et s tø r­
re fo rre tn ingsp res , stæ rkere frem sto rm en fo r at følge med tiden
og en tilsva rende s tø rre fa re fo r H errens fo lk fo r at b live over­
væ ldet a f om sorg fo r dette liv , e lle r med rigdom s fo rfø re lse e lle r
det a t søge rigdom . V i træ nger t i l noget, der kan ophæve denne

5

tiltagende ind flyde lse fra verden og dens anliggender. Den m od­
v irke nd e ind flyde lse m å a f Herrens fo lk soges og findes b la nd t
dem selv i sam fund med hverandre og med H erren, og ved at
t ils kyn d e og o pm un tre t i l bestandighed ove rfo r den belæ ring,
der er ned lagt i Hans o rd ; og ikke b lo t det, men v i ser også, at
begyndelsen a f denne store T us indårsdag er en »Trængselsdag«.
V i ser, a t s lu tn ingen a f denne træ ngselsdag v il kom m e over ve r­
den, og at H erren lovede sin m enighed, a t dersom de er tro faste ,
skal de b live »regnet væ rdige t i l a t unds lippe a lt det, der ko m ­
m er over verden.« Men v i h a r også set i o rdet, a t den fo rs te del
a f denne træ ngsel, som er en beredelsestid fo r verdens træ ngsel,
v il være en sæ rlig træ ngsel, prøve og sigtelse fo r menigheden
fo r denne dags dom »må begynde m ed Guds hus.« V i ser denne
sigten og rysten gå fo r sig ru n d t om os i n a vn k irke n og endnu
mere indgribende b la n d t dem, der ind tage r en hø je re s t i l l in g
og o p lysn ing på g rund a f kundskab om den nærværende sand­
hed. Hans store vredesdag (dom , prøve og sigtelse fo rs t over me­
nigheden og d e re fte r over na tione rne) er kom m en, og hvem v il
være i stand t i l a t bestå? V i hø re r apostelens fo rm a n ing , ide t
han p ro fe tis k så ned t i l vo r t id . »Tag d e rfo r Guds fu ld e ru s t­
n ing på, fo r at / kan gore m odstand på den onde dag og stå
e fte r at have overvundet a lt, th i v i h a r ik ke kam p m od kod og
blod, men m od m agter, m od ondskabens ånde-hæ r i h im m e l­
rum m et.« (E fs . 6:13, 12). Det er sæ rlig t, n å r v i ser dagen
»nærme sig«, a t v i må være mere iv rig e e fte r at samles med
dem, der h a r den samme dyrebare tro , iv r ig e e fte r a t t i ls k y n ­
de og o pm un tre t i l kæ rlighed og gode gern inger, og således
h jæ lpe hverandre t i l at ifo re os Guds fu lde ru s tn in g — k a ra k ­
terens dyder, ydm yghed, tå lm od ighed, m ildhed, b ro de rlig kæ r­
lighed, tro , sandhed, håb — fo r a t v i med disse som den gud­
dom m elige ru s tn in g — , der besky tte r os m od m odstanderens
angreb på denne dag — , kan være i stand t i l a t bestå. Denne ru s t­
n in g in d b e fa tte r mere end b lo t kundskab , repræ senteret v&d
h je lm e n ; den in d b e fa tte r den hele retfæ rd igheds b ry n je , h je rte ts
renhed, troens sk jo ld , åndens sværd og indvie lsens sandaler. —

6

I de følgende vers om ta le r apostelen m uligheden fo r bevidst synd
b la n d t H errens fo lk , og hvad den v ille m edføre — den anden død
(en a lvo rlige re s tra f end den fø rste død, fo rd i den v il være uden
håh) — »en evig fo rtabe lse fra H errens åsyn og Hans magts he r­
lighed.« (D ia g lo tt) .

Skønt synd med v il je a lt id h a r væ ret den samme, v il le det
dog ikke være u fo rn u ft ig fra apostelens ord at drage den s lu t­
n ing, a t fr is te lse rne på denne onde dag, i h v ilke n v i lever, sæ rlig t
v il gå i den re tn ing . Lad os lægge m æ rke t i l , a t apostelen ikke
ta le r om synder hegået i uvidenhed e lle r le jlighedsv ise fe j lt r in ,
der kan ske ved, a t v i overrum p les a f en fe jl, en synd, der ik ke
er t i l døden, og fra h v ilk e n overtræ deren ved en ydm yg ånd kan
b live h ju lp e t op. Han s ig ter u d try k k e lig t i l en fu ld og hel synd,
fo r h v ilke n den fu lde s tra f med re tte v i l b live g ivet.

Mange kunne ved den fø rste tanke herom være tilb ø je lig e t i l
a t sige: Jeg er dog ik ke udsat fo r den synd, fo r jeg er vis på,
a t jeg ik k e v ille begå synd med v i l je og med hensig t. Men lad
os lægge m æ rke t i l , kære venner, a t der er en måde, på h v ilke n
v i kan b live ove rfa lde t a f synd, uden at denne i begyndelsen va r
en bevidst synd, men som senere kunne b live det, f. eks. kunne
en e lle r anden overtræ delse, der b lev begået i fu lds tæ nd ig uv iden ­
hed e lle r med ku n delv is sa m tykke a f vo r v il je , senere b live en
fu ld bevidst, f r iv i l l ig synd, dersom v i senere va r kom m en t i l en
k la r forståelse a f sandheden angående sagen, og und lod at gå t i l
H erren i anger og und lod a t gøre godt, hvad v i havde fo rb ru d t
ove rfo r vore m edskabninger. A t fas tho lde en synd, som m an
k la r t fo rs tå r er en synd, b lo t fo rd i v i v a r uv idende derom , da
den b lev begået, og at nægte at re tte den begåede synd og såle­
des samstemme med den, v ille gøre den t i l en bevidst synd.

Med denne op fa tte lse a f sagen tø r Guds børn ik ke i deres sind
samstemme med den ringeste u re tfæ rd ighed e lle r usandhed
ove rfo r h inanden e lle r o ve rfo r nogen. Det væ sentlige i denne
tanke findes i H errens b e fa lin g : D e rfo r, n å r du bæ rer d it o ffe r
frem t i l a lte re t (dersom v i h a r noget at o fre t i l herren , enten
tjeneste, taksigelse e lle r tilbede lse), og der kom m er i hu , at d in

7

broder h a r noget im od d ig (a t du h a r g jo r t nogen u re t enten i
tanke, ord e lle r g e rn in g), så lad d it o ffe r ligge der fo ran a lte re t
(tæ nk ikke , a t det v i l være an tage lig t fo r Gud, medens du i tanke
e lle r gern ing h a r øvet u re t o ve rfo r a nd re), gå fø rs t b o rt og fo r ­
lig d ig med d in b roder (gø r a fb ig t o ve rfo r ham , gør u n d s k y ld ­
n ing , fo rk la r ham t i l fu lde den u re t, du måske h a r begået over­
fo r h a m), og kom så og bær d it o ffe r frem « (fo rv isse t om, at
i en sådan h je r te s till in g v i l H erren den alm æ gtige have behag
i og antage d in gave.

F o r a t beskrive dem, der bevidst synder, b ruge r apostelen en
stæ rk b ille d lig ta le og siger, a t i samme grad deres h je rte er i
sym pa ti med synd og ik k e i oppos ition mod den, er de Guds
søns m odstandere, Jesus v a r så h e lt ude a f sym pa ti med synd i
a lle dens fo rm e r,a t han nedlagde s it l iv fo r at genløse os fra dens
m agt og forbandelse. Apostelen erk læ rer, a t sådanne bevidste syn­
dere må agtes som K r is t i fje nd e r, der v irk e lig bogstave lig t træ der
Ham og Hans godhed og kæ rlighed under fod, fo rd i de fo ra g te r
Hans b a rm h je rtig h e d og nåde, såvel som Hans belæ ring i re tfæ r­
dighed. Han siger, a t e ftersom de en gang va r helligede, som re­
s u lta t a f deres tro på det dyrebare b lod og dets rensn ing fra
synd, v ille nu deres tilbagevenden t i l h a rm o n i med synd in d b e fa t­
te, a t de nu ringeagtede K r is t i b lod, der genløste os t i l Gud, ide t
de regner det fo r noget ik k e h e llig t — noget a lm in d e lig t — og
træ der på den guddom m elige nåde, der havde t i lb u d t dem fr ih e d
fra syndens åg og t i ls id s t befrie lse fra dens s tra f, døden; og som
H errens fo lk det evige livs krone.

Medens apostelen således fo r menigheden frem h o lde r syndens
fa re r og fa ren fo r at fa lde b o rt fra troskaben mod K ris tu s og
Hans retfæ rd igheds p rin c ip p e r, o p m u n tre r han os t i l at fo rtsæ tte
vo r kam p im od synd og dens ind flyde lse i os selv og i andre,
»idet v i fu ld e n d e r vo r helliggørelse i g u d s fry g t.« D e re fte r m in ­
der han os om v o r fø rste kæ rlighed og n idkæ rhed, »de gam le
doge, da I, e fte r a t være blevet oplyste u dh o ld t en s to r s tr id i l i ­
de lser; idet I dels b lev t i l et skuesp il ved hån og træ ngsler, dels
led m ed dem, der havde det således.« Han v ille således opm un tre

8

H errens fo lk t i l a t fo rtsæ tte den gode s tr id — a t føre k r ig mod
verden, kødet, d jæ velen og disses ånd, sæ rlig t i dem selv, på deres
egen sjæ ls s lagm ark, og han gør gældende, at tro på H erren og
den belønn ing , som Han senere v i l give, n å r Han b liv e r h e rlig -
g jo r t i sine hellige , er meget nødvendig fo r vo r udholdenhed i
vanske ligheder som gode so ldater i kam p mod det onde både
i og u de n fo r os, og siger »kast d e rfo r ik ke eders fr im o d ig h e d
bort, som h a r s to r lø n « — »u nd lad ik ke at samles som nogle h a r
fo r sk ik , men tils k y n d e r hverandre og det så meget mere, som /
ser dagen næ rm e sig.«

Og dette m in d e r os om H errens ord gennem pro fe ten M ala-
k ias (3 :15— 17). På den tid , da de s to lte er ly kke lig e og de som
øve ugudelighed er stæ rke i m agt og ind flyde lse og de, der f r i ­
ster Gud, synes at b live velsignede — »da la lle de som fryg tede
H erren o fte med h inanden (sym patiserede med og opm untrede
så meget desmere h ve ran d re), og H erren ly ttede og hørte d e t;
og der b lev skrevet fo r hans åsyn en ihukom m elsesbog fo r dem,
som fry g te H erren og tænke på Hans n a vn ; og de ska l, s iger H er­
ren, på den dag jeg sam ler m ine ju ve le r, være m in e jendom , og
jeg v i l vise skånsel m od dem, ligesom en m and v iser skånsel
m od sin son, de r tje n e r ham.« Men medens a lle sku lle opm un tre
t i l kæ rlighed og gode gern inger og t i l glæde, så ved v i, a t de fle ­
ste gør det m odsatte. D e rfo r v il v i tils kyn d e H errens sæ rlige fo lk
t i l a t være så beherskede a f H errens ord og dets ånd, at de v il
tilskyndes t i l gode gern inger, selv unde r de mest ugunstige fo r ­
hold. Ile tra g t Stefanus s til le t o ve rfo r dem, der senere berøvede
ham liv e t; han havde ik k e b lo t m od t i l at præ dike fo r dem, men
hans h je rte va r så tils kyn d e t t i l kæ rlighed og gode gern inger,
a t hans ans ig t strå lede som en engels a f skønhed (Apg. 6 :15).
Den samme ånd satte ham i stand t i l at bede fo r sine m ordere
(Apg. 7 :60). In te t kunne tils k y n d e en så å n d s fy ld t h e llig t i l noget
ondt. Lad os således følge H errens og S tefanus’ eksempel.

9

(C. T. R .)

» M it fo lk g iver ikke agt«

» M æ rk , h v a d je g s ig e r ; H e rre n v i l jo g ive
d ig in d s ig t . * 2. T im . 2, 7.

M æ rk ! — o v e rv e j, tæ n k , s tu d e r, g ra n s k . M an k a n sige, hvad
m a n v i l o m h e d e n ska b e ts og k r is te n h e d e n s re lig io n e r m ed hen ­
s y n t i l , a t de ik k e k ræ v e r m egen g ra n s k e n og tæ nken , m en så­
d a n e r d e t ik k e m ed b ib e le n s re lig io n . D en e r ingen le ttro en h ed s
re lig io n a f den s la g s : » Ø jn e n e i og m u n d e n op« og s lug , hvad der
b l iv e r p u t te t i d e n ; m en den e r en t r o g ru n d la g t på k u n d s k a b om
G u d , h v is p la n og k a ra k te r den å be nb a re r. D e r fo r er det, a t
s k r i f te n in d b y d e r de tro fa s te t i l a t o ve rve je , g ra nske , u n d e r­
søge, id e t den s ig e r : » K o m , la d os o ve rve je sa m m en .* D et er
væ rd a t læ gge m æ rk e t i l , a t k r is te n h e d e n s fa ls k e sys tem er søger,
s t ik im o d s k r if te n s p å b u d , a t o pnå h a rm o n i og enhed ved a f fo r ­
h o ld s v is u v id e n h e d , i s te de t fo r på basis a f v a 'k s t i nåde og k u n d ­
ska b .

L ig e s o m d e tte e r t i l fæ ld e t i vo re dage m ed det ånde lige Is rae l,
k r is te n h e d e n , så ledes v a r de t også i g am le dage t i lfa d d e t med det
n a tu r l ig e Is ra e l, om h ve m H e rre n sagde: »O ksen ke nd e r s in
e je rm a n d og e l asen s in h e rre s k ry b b e ; m en Is ra e l ke nd e r ik k e ;
m it f o lk g iv e r ik k e a g t« (E s . 1 :3) . V i ska l ik k e fo rs tå det så­
ledes, a t H e rre n m e n e r, a t jø d e fo lk e t ing en ke n d ska b havde t i l
h a m , h v is love , o f r in g e r og t je n e s te r de d a g lig havde fo r ø je , e lle r
a t H e rre n m e n e r, a t n a v n k r is tn e , som dog v is e r en v is g rad re­
s p e k t og æ re f ry g t fo r H e rre n , e r h e lt u v id e n d e om ham . T a n ke n
e r s n a re re , a t G uds beke nd en de fo lk i dag, ligesom i gam le dage,
ik k e k e n d e r deres s k a b e r og gen lø se r i den fo rs ta n d , a t de i sand­
hed h a r læ r t h an s k a ra k te r a t kende. I m ange henseender t je n e r
de en fre m m e d G ud, fo rd i de ik k e v ir k e l ig og h e lt ke nd e r h am ,
og e t s å d a n t k e n d s k a b ka n k u n opnås ved a t »give a g t* , o verve je .

10

betragte og studere det, som Gud h a r åbenbaret om sig selv. Ik k e
at s k r if te n g ive r os en d e ta ille re t beskrive lse a f vo r skaber, men
den åbenbarer hans p lane r fo r os, og derved få r v i forståelse a f
Guds k a ra k te r. L igesom et menneske kendes a f dets gern inger,
således er Gud kend t a f sine gern inger. D e rfo r må enhver, som
v il kende Gud og fo rs tå den guddom m elige k a ra k te r , gøres be­
kend t med hans p lane r. Satan, den store m odstander, synes at
fo rs tå dette godt, og han b ruge r a lle sine kunstg reb fo r at h ind re
m ennesker i at få kendskab t i l Gud. H an h a r h a ft m æ rkvæ rd ig
held med sig, hvad apostelen også e rk læ re r: »Denne verdens Gud
h a r fo rb lin d e t de van tros tanke r, fo r at lyset om K r is t i herlighed
ik k e sku lle sk inne fo r dem « (2. K o r. 4 :4). Men det er u m u lig t
fo r ham a t h in d re al kundskab og al værdsættelse a f skaberen,
fo rd i æ refrygt-egenskaben er dyb t nedgravet i det n a tu rlig e men­
neske, som skønt det er fa lde t og fo rvend t, a lligeve l in s t in k t­
mæssigt spe jder e fte r en Gud at dyrke . D e rfo r er der mange a f
disse fo rb lindede og bedragne m ennesker, der, som apostelen
siger, søger e fte r Gud, om de dog kunne føle sig frem og finde
ham (Apg. 17:27).

M odstanderen v ille ik ke have h a ft det held t i l at fo rb lin d e
menneskene, dersom han ikke havde o ve rta lt dem t i l a t lade være
med at spekulere over relig iøse spørgsm ål og fået dem b ild t ind ,
at det er godt a t undersøge, betragte, grunde over e thve rt andet
spørgsm ål, men på det relig iøse om råde er le ttroenhed — som
fe jla g tig antages fo r tro — det klogeste og m est s ik re . Så s to rt
h a r hans held været, a t uvidenhed og overtro angående religiøse
tin g hersker i k ris tenheden såvel som b la n d t hedn inger, hos
p ro tes tan te r såvel som hos k a to lik k e r. M id le t mod dette a lm inde ­
lige onde må søges og findes a f a lle, som v il være he llige og b live
se jrv indere , de må kende H erren , ik k e alene teo re tisk , men v ir ­
ke lig t, kende hans k a ra k te r, som åbenbares gennem hans p lan.

Lad os la'gge m æ rke t i l , hvorledes s k r if te n tils k y n d e r Guds fo lk
t i l at undersøge. De må betragte de n a tu rlig e tin g , som de kom ­
m er i berø ring med og i dem lære visse store le k tie r med hensyn
t i l deres skaber. Se fo r eksempel H errens o rd i M a tt. 6 :28 : »Be­

l l

tra g t H ilie rne på m arken«, og i L u k . 12:24: »Giv agt på ravnene.«
H erren v iser os, hvorledes sådanne ringe tin g i na tu ren skal
have vo r opm æ rksom hed. I)e le k tie r, v i ska l lære i a lle live ts
anliggender, v il b live en h jæ lp , n å r v i s tudere r på re tte måde i
tro t i l skaberen, at han repra*senterer det ho jeste og ædleste,
som en m ennesketanke kan fa tte , a t han er fu ldko m m en i re t­
fæ rdighed, fu ldkom m en i v isdom ,fu ldkom m en i m agt og fu ld k o m ­
men i kæ rlighed. F ra dette s ta n d p u n k t kan v i lære en s to r le k ­
tie ved at betragte lill ie rn e . Deres skønhed v iser os, a t H erren
har en f in værdsættelse a f det sm ukke , og a t de er b levet således,
uden at de h a r a rbe jde t e lle r spundet, læ rer os, a t Gud er rige­
lig i stand t i l a t frem ska ffe det skønne uden vo r h jæ lp og a t han,
om det er nødvendig t, på samme o ve rna tu rlige måde kunne klæde
os. Det læ rer os, at n å r han ik k e h a r g jo r t sådanne fo ra n s ta lt­
n inge r fo r os, er det, fo rd i han ser, a t det er os g avn lig t gennem
live ts e rfa r in g e r og ved u d v ik lin g e n a f na tu rens h jæ lp em id le r
selv at sørge fo r vore behov. Ligeledes ved a t give agt på ravne­
ne og spurvene ser v i, hvorledes H erren fo rsyn e r dem, uden a t de
behover at samle i lade fo r v in te rtid e n , og fo rs tå r, a t hans m agt
og visdom på lignende måde kunne fo rsyne os uden vo r m e d v irk ­
n ing, og n å r han lader menneskene va*re underkastede live ts om ­
s k ifte lse r fre m fo r dyrene, er det uden tv iv l, fo rd i han således v il
undervise menneskene i at u d v ik le deres fo rnu ftegenskaber med
hensyn t i l live ts interesser. T roen kan tage lære a f a lle live ts an­
liggender og forv isse sig selv om, at m ennesket i Guds ø jne er
meget mere værd end mange spurve, mange ravne og mange
l i l l ie r . V i kan d e rfo r fo rn u ftm æ ss ig t sto le på hans godhed og
hans interesse fo r de m enneskelige anliggender.

Ved således at g ive agt på de små tin g i liv e t og se Guds ka­
ra k te r åbenbaret i dem, b liv e r s indet beredt fo r den endnu stø rre
åbenbaring a f Guds godhed, g ive t os i o rdet. Og dette hans ord
fo rs ik re r os om hans m edfølelse med menneskesla-gten i dens
fa ldne tils ta n d og om hans v illig h e d t i l a t h jæ lpe skabningen
ud a f synden og døden med re tfæ rd ighed og kæ rlighed. N å r vi
ud fra dette s ta n d p u n k t g ive r agt, åbner vore h je r te r sig med det

12

samme fo r Guds kæ rlighed, igennem lians son Jesus K ris tu s ,
fo rd i v i f in d e r det i overensstemmelse med hans herlige ka ra k te r.
Det h je rte , der således g iv e r agt, gor fre m s k r id t, vokser i nåde,
i kundskab , i kæ rlighed. Det h je rte , der und lade r a t g ive agt på
de små ting , b liv e r ik k e i s tand t i l a t værdsætte de stø rre ting ,
og b liv e r h in d re t i a t betragte Gud og hans p lan og hans k a ra k ­
te r på re tte måde.

Profeten D avid u d b ryd e r: »N å r jeg be trag te r d in h im m el, d ine
fin g res g e rn in g /« (Sal. 8 :4) . D avids s ind va r re t og han gav agt
på disse tin g og sagde: »Den ene dag lader s in ta le udstrøm m e
t i l den anden, og den ene na t fo rk y n d e den anden sin k u n d ­
skab« om Guds herlighed og gern ing, og d e rfo r kunne Kong
D avid — længe fø r sønnekårelsens ånd va r g ive t, længe fø r de
u vu rde rlige ve lsignelser, som i dag er vore, — erhverve en dyb
værdsættelse a f hans skaber, h v ilk e t fo r ham blev et sjælens
anker, der er s ik k e r t og fast og som bragte ham næ r t i l Gud,
i ydm yghed, i tilbedelse, i kæ rlighed.

Men n å r det er os n y tt ig t og b rin g e r velsignelse at give agt på
h im lene og på tin g i na tu ren , h vo r meget stø rre velsignelse b r in ­
ger det så ikke at g ive agt på de endnu hø je re tin g , som ved den
he llige ånd er åbenbaret fo r evangeligem enigheden siden pinse­
dagen. Paulus hen leder vo r opm æ rksom hed i den re tn ing , ide t
han s ige r: »Betragt vo r bekendelses udsending og ypperstepræ st,
Jesus« (H ebr. 3 :1) . Men h vo r få bibellæ sere h a r nogen sinde
fu lg t apostelens h e n s tillin g . H vo r få h a r nogen sinde g ive t agt
på Jesus som menighedens udsending, e lle r sæ rlige leder, sendt
a f Gud, og som m enighedens ypperstepræ st, t i l hvem de tro fas te
er k n y tte t som underpræ ster. H vis H errens fo lk havde givet
bedre agt, v il le mange fle re være v ide re frem skrede t i Guds ku n d ­
skab og kæ rligbed. end de er i dag. De v ille have set, a t n å r Je­
sus er m enighedens sæ rlige leder og ypperstepræ st og m enighe­
den hans elever, hans brødre og underpræ ster, så m å der v irk e lig ,
hvad s k r if te n e rk læ rer, en gang i frem tid en b live en endnu stø rre
velsignelse, h vo r både ypperstepræ sten og underpræ sterne v il
være Guds redskaber t i l velsignelse a f a lle jo rdens slægter.

13

N år v i h a r læ rt a t give agt på de n a tu rlig e tin g , li ll ie rn e , rav ­
nene, h im lene o. s. v „ ta le r apostelen også om at give agt på de
åndelige t in g : »Betragter ham , som h a r u dh o ld t en sådan m od­
sigelse im od sig a f syndere, fo r at I ik ke ska t b live træ tte og fo r ­
sagte i eders s jæ le« (H ebr. 12 :3). A k , h vo r mange a f Guds sande
fo lk b liv e r ik k e træ tte og modiose og s tå r i fa re fo r a t gå g lip
a f den høje p ris , fo rd i de ik k e h a r g ive t agt på, g runde t på, søgt
at fo rs tå og kende H erren Jesus, og hvad han tro fa s t u d h o ld t a f
m odsigelser. H vis de v ille betragte hans fu ldkom m enhed og h v o r­
ledes lyset fra ham skinnede i m ø rke t og ik k e b lev væ rdsat, så
v ille de he lle r ik k e kunne vente, a t det lys, der sk in n e r fra dem,
sku lle b live sæ rlig vel m od tage t (Joh . 1 :5). H vis de v ille betragte,
hvorledes H erren led, i enhver fo rs tand u re tfæ rd ig t og fo r re t-
fæ rdigheds sky ld og de så v ille betænke, a t deres egen opforse l,
skønt vel m ent, er u fu ld kom m e n , da v ille det s ty rke dem t i l at
»tide ondt som en god K r is t i Jesu s tr id sm a n d «, t i l ik k e at b live
træ tte a f at gøre det gode, og t i l ik ke at forsage under m odstand.
Det v il le også lære dem at fo rs tå , hvad s k r if te n tyd e lig t viser,
a t e rfa r in g e r og prøvelser er nødvendige fo r H errens fo lk , og om
disse b liv e r taget im od på re tte måde, v il de u d v irk e evig ve ls ig ­
nelse.

Ved således a t beskue H erren og hvad han m åtte udholde og
sam m enligne det med deres egne u fudkom m enheder, medens de
søger a t vandre i hans fodspor, kom m er de t i l a t værdsætte H er­
rens m edfølelse med s it fo lk og hans nåde im od dem ved at
dæ kke over deres u fr iv i l l ig e u fu ldkom m enhede r og m angler, og
det v i l også lede dem t i l b a rm h je rtig h e d og medfølelse med deres
brødre på den trange ve j. Apostelen v iser betim eligheden ved
sådanne overveje lser, idet han fo rm a n e r: »Lad os give agt på
hverandre, så v i o p fla m m er hverandre t i l kæ rlighed og gode ger­
n in g e r« (H ebr. 10:24). O, h vo r behover ik k e Guds fo lk denne
fo rm a n ing , dersom de v il have den rette overbivrenhed og kæ r­
lighed im od hverandre. B la nd t K r is t i b rødre be tyder det a t »give
a g t« a lt id at ta*nke ve n lig t og b a rm h je rtig t, selv angående de
p le tte r, som kæ rligheden ik k e kan sk ju le . Sådanne p le tte r må

14

ik k e betragtes e lle r gives agt på, så de fo rb itre r vore h je r te r og op­
væ kke m odstand im od hverandre i vore s ind. De må he lle r ikke
gives agt på som u n d sky ld n in g fo r snak og sladder. Apostelens
fo rm a n in g går ud på, a t v i ska l g ive agt på hverandre med det
fo r o je hvorledes v i bedst kan være t i l h jæ lp fo r hverandre på
den trange vej — t i l opbyggelse, s ty rke lse og opflam m en .

Men der er en anden sag endnu. N å r v i ser tilbage t i l vo r te ks t:
»Giv agt på hvad jeg s ige r; th i H erren v i l give d ig in d s ig t«, fin d e r
v i, at apostelen deri h a r fo rbunde t to ta n k e r: fø rs t nødvendig­
heden a f at g ive agt, dernæ st nødvendigheden a f at have Guds
h jæ lp fo r at få en r ig t ig forståelse.

Det n a tu rlig e menneske kan nå op t i l en hel del a f, hvad v i her
h a r skreve t; dog v il nogle særlige tin g være u m u lig e fo r ham at
gribe. K un de, der næ rm er sig fo r at give agt på Guds v ilje , kun
de, der be trag te r fo r at lære a f K r is tu s i hans skole, kan have
den b is tand fra Gud, som apostelen om ta le r, den in d s ig t og fo r ­
ståelse, som kom m er fra H erren . D er fo rd res tro på Gud og hans
o rd fo r på re tte måde at kunne værdsætte det, som tilh ø re r os,
både de n a tu rlig e og de åndelige tin g , og fo r at kunne næres der­
ved i vore h je r te r og vokse os stæ rke derved i vo r ka ra k te r.

(C. T . R .)

Tre dages vennestævne på Slusemøllen
Søndag, mandag og tirsdag fra 5. t i l 7. august 1956
(T ilre jse lø rd ag den 4/8 — A fre jse o n sd ag den 8/8.)

Så indbyder vore kære venner os atter t il stævne på dette fred­
fy ld te sted, hvor Herren så ofte velsignede hjerterne, når vi samle­
des om Guds hellige ord.

Lad os bede om rig velsignelse over dette måske sidste konvent
dér!

Lad os bede fo r vore soskende, broder Axel og navnlig fo r søster
Dina, at de må få kra ft t il det store forberedende arbejde et sådant
stævne fører med sig.

15

Lad os komme med forventningsfulde og opladtc h jerter fo r selv
at modtage rige velsignelser fra skrifterne, og søge at være t i l opbyg­
gelse og tilskyndelse fo r vore kære søskende.

V i tilskynder meget vennerne til, så snart det er dem muligt, at
meddele broder Axel Christensen, Slusemøllen p r. Kappendrup, om
deres deltagelse i stævnet.

Hjerte lid velkommen!

Andre konventer
Sverige:

Konvent i Stockholm 1.-3. september.

Vore kære svenske venner har, om Gud så v il, anordnet stævne på
Kungsholmens Sludiehem, Pipersgatan 23, Stockholm, de tre forste
dage af september. Da det er ganske længe siden noget konvent er
blevet holdt i Sverige, bar virksomme »Dagningen«s venner besluttet
at samle sandhedens venner t i l »opbyggelse på vor aller helligste tro«.
Alle Sandhedens Venner er hjertelig velkomne t il dette konvent. Der
ventes tre indholdsrige dage. Muligvis kommer en broder fra »The
Dawn« i U.S.A. t i l at medvirke, og måske også venner fra Danmark
og Finland.

Anmeldelse om deltagelse bedes gjort så tid lig som mulig, ligeledes
om man selv ordner indkvarteringen eller ønsker at bestyrelsen fo r
konventet skal gøre det.

Skriv t i l Dagningens Expedition, Torpagatan 32 A. — Jonkoping,
Sverige.

F in land :

I Tampere (Tammerfors) b live r der afholdt konvent lordag den
30.-6. og søndag den 1.-7. — I Helsingfors søndagen den 8.-7. — An­
meldelse t il broder IV. Berghall, Kapytie i6 , Tampere-Kuleva, F inland.

Am erika:

Vennernes store fælleskonvent i U.S.A. fa lder i år sammen med vort
stævne på Sluscmøllen. Det afholdes fra 4.-10. august i Universitetet,
Bloomington, Indiana, U.S.A.

Lad os bede at Guds rige velsignelse må hvile over ethvert af disse
konventer og dels dellagere!

16 HILBO • FRI IS
KØBENHAVN

Studier i Skriften af Broder C. T. Russell.
I Guds Tidsalderplan i l Tiden er nær—II I Komme dit
Rige—IV Hævnens Dag—V Forsoningen mellem Gud
og Mennesker—AT Den nye Skabning.

V i anbefaler meget disse Studier som Bibelnøgler
der v irke lig lukker op fo r Guds hellige Ord. Desværre
har v i ikke disse Bøger at sælge, men kun t i l at laane ud
t i l enhver der omhyggeligt v il studere dem.

Sandheds Litteratur for vor Tid
leverer vi Vennerne frit.

T il Uddeling overalt
forskellige Traktater og Brevkort

om Guds Rige.

T il Samtaler og personlige Vidnesbyrd kan følgende
Skrifte r leveres fr it:

“ Se jeg gør alle Ting nye” 12 Sider
Guds Genoprettelses P l a n14 ”
Haah hinsides G r a v e n ...12 ”
I.ærer Bibelen alle Menneskers endelige Frelse?

(U n iv e rs a lis m e) ...14 ”
Guds R ig e ...14 ”
Kristus er kommet tilbage for at løse Verdens­

problemerne ... 20 ”
Gud og F o r n u f t e n ...42 ”

DAGGRY” HYLDEBÆR VEJ 13 KØBENHAVN F

j . A t Menigheden er “den levende Guds Tempel” — i særlig
■f* Betydning “ Hans Væ rk” , hvis Opbyggelse er gaaet for sig
4* hele Evangeliets Tidsalder igennem — siden Kristus blev

Verdens Genlpser og Hovedhjørnestenen i dette Tempel; og
naar det er fuldendt, skal Guds Velsignelser derigennem flyde
ud " t i l alle Folk” , og de skal finde Adgang t i l Ham. — I. Kor.
3:16. 17; Ef. 2:20—22; I. Mos. 28:14; Gal. 3:29

A t Afslibningen, Tildannelsen og Fuldkommengørelsen af
dem, der tro r paa K ris ti Forsonings vær k. og som er ind løi.e
t i l Ham. skrider frem i Mellemtiden; og naar de sidste af disse
“ levende Stene” , som er “ udvalgte og dyrebare", er endelig
tilhuggede, v il den store Bygmester samle dem alle i den
første Opstandelse; og Templet skal fyldes med Hans Her-

V*
!**

i**
h4

'*f
'*!

'*!
*'F

i
*J

**f
"*2

'* ̂
v*

i*v
*!'

4*
~i

**J
*

*̂
*̂*F

*F
*2

**i
**F

’i*
 vv

v*
F*

i"
!**

!**
i**

!**
I"

!*

Opmuntrende brev
T il vennekredsen i København.

Må jeg herved have lov til, på m in fars og soskendes vegne, al frem ­
fare vor inderligste lak fo r udvist deltagelse ved vor kære mors dod.

Men ikke alene herfor v il v i lakke, men også fo r al den glæde og
berigelse, som mor havde ved samvær og brevveksling med sine kære
venner rundt om. Hun lalle så meget om jer, og hun skrev i snart sagt
ethvert af hendes breve t i l os born, hvor megen glæde hun havde
•af al være en af jeres kreds. I har berigeI mor mere, end l måske
ville tænke; og forst og fremmest derfor takker v i je r på det inder­
ligste, og i vor kære lille mors ånd.

Tak! Johanne Margrethe Henriksen.

V u v ! /T T \ VT7*v V^7N. ‘ V" W* v>/ T7v?VTTV- v^ ^ v > /u V

Traktater
Vore kære venner i Amerika som vi samarbejder med, har veder­

lagsfrit forsynet os med et nyt oplag af traktaterne: »Ved De?* og
Vore dode skal leve igen.*
Skulle vi ikke gøre en anstrengelse for, gennem disse traktater, at

aflægge vidnesbyrd om Guds kommende velsignede rige?
Lad os huske på broder Russell’s formanende ord i mannateksten

fo r 30. april.
»Vi blev kaldet t il dette lys, netop ford i vi skulle lade det skinne.

Om vi ikke lader det skinne, så er v i uværdige t il det, og skatten vil
blive os frataget, og vi v il blive ladt tilbage i mørke. Om vi v irke lig
bar modtaget lyset og bar indviet os helt t il Gud, så lad os stille os
selv det spørgsmål: Hvad gør jeg fo r at forkynde bans dyder, som har
kaldet mig ud af mørket? Bringer jeg dette budskab til mine medmen­
nesker nær og fjern? Kan jeg med sandhed sige om mig selv:

»Helt fo r Jesus! Ham tilhø rer hele m it genløste jeg,
hvert et ord, hver tanke, gerning dag og time på min vej.

Min hjerte ligste tak .
t i l alle kære venner, der på fodselsdagen glædede mig med deres
kærlige hilsner og lykønskninger. Tak fo r eders kærlighed og opmun­
tringer på vejen. Broder Herman Larsen.

