
Adventistkirkens

BEDEUGELÆSNINGER
4.-11. november 2023

VÆR
HANS

VIDNER

I skal få kraftINDHOLD

2	 FORORD

3	 FØRSTE SABBAT
	 Abraham som vidne

6	 SØNDAG
	 At vidne trods
	 personlige udfordringer

8	 MANDAG
	 Sandt eller falsk vidnesbyrd

10	 TIRSDAG
	 At vidne i kongers hof

12	 ONSDAG
	 Uventede vidner

16	 TORSDAG
	 At vidne i døden

18	 FREDAG
	 Sammen om at vidne

20	 ANDEN SABBAT
	 Dødsdømt

23	 BØRNENES BEDEUGE
	 Vær et vidne

Foto på omslag: Unsplash /NEOM

Tekst: Ted Wilson, formand for generalkonferencen i Syvende Dags Adventistkirken

FORESTIL DIG EN lille gruppe disciple, samlet i Jerusalem, som spændt
venter på Jesu sidste ord inden hans himmelfart. De klynger sig til hvert
et ord, alt imens han giver dem specifikke instrukser om, hvad de skal
gøre, når de modtager Helligåndens gave. Han tydeliggjorde for dem, at
han ikke var kommet for at oprette et jordisk kongerige, men at de, som
hans efterfølgere, skulle have en særlig rolle med at forberede folk på et
andet kongerige – et himmelsk kongerige. Han sagde: ”I skal få kraft, når
Helligånden kommer over jer, og I skal være mine vidner både i Jerusa-
lem og i hele Judæa og Samaria og lige til jordens ende“ (ApG 1,8). Disse
disciple, som var blevet instrueret af Jesus selv, blev kaldet til at vidne
for ham og forberede folk til at tage imod budskabet om frelse.

Gud underviser stadig gennem sit ord og kalder os i dag. Han ønsker,
at enhver, som ser behovet for hans forvandlende kraft, ydmyger sig og
søger ham i bøn, følger i Jesu fodspor og viser alle mennesker værdighed
og respekt, villigt deler de, til tider upopulære, tre engle budskaber fra
Johannes’ Åbenbaring og tømmer sig for at lade sig fylde af Åndens nåde
og frihed.

På de følgende sider vil du læse fortællinger om bibelske personer,
som i forskellige situationer var mægtige vidner for Kristus: Josef vidne-
de på trods af personlige konflikter; den unge tjenestepige vidnede for
sin herre i et fremmed land; Daniel vidnede for mægtige jordiske herske-
re, og andre, som delte deres vidnesbyrd i deres egen indflydelsessfære.

Ellen White siger, at: ”Kristi ord lige inden hans himmelfart, betyder
meget for enhver, som vil acceptere sandheden, som den findes i Jesus …
Alle Kristi efterfølgere skal være vidner for ham. Enhver, der modtager
sandhedens værdifulde skat, skal dele den med andre.“

Vil du gerne være et vidne for Jesus? Jeg vil gerne invitere dig til, i
løbet af denne bedeuge, at bruge nogle øjeblikke på at bede Gud om at
vejlede dig til at være et trofast vidne. Bed ham om at vejlede dig i, hvad
han vil have dig til at gøre for at dele hans kærlighed med andre.

Maranatha!

KORT OM FORFATTEREN

DE FLESTE AF bedeugelæsningerne er skrevet af Sarah Gane Burton.
Hun er uafhængig stipendiat og freelance-skribent fra Berrien Springs,
Michigan, USA. Hun bor der sammen med sin mand og deres to børn.
Hun nyder at rejse, læse, skrive poesi, at gå ture med familien og har en
interesse for Det Gamle Testamentes historie og kultur – især hverdagsli-
vet for datidens folk, og hvordan denne forståelse kan hjælpe os til bedre
at kunne forstå Bibelens historie. Hun brænder inderligt for de bibelske
fortællinger og deres evne til at kommunikere principper igennem tider
og kulturer. Hendes største ønske er at udleve disse principper i sit eget
liv - at ”udøve retfærdighed, elske nåde, og vandre ydmygt“ med hendes
Gud.

Abraham
som vidne

DEN FABELAGTIGE BY Ur lå i hjertet af
oldtidens Mesopotamien, langs bred-
derne af den vældige flod Eufrat. Byen
var centrum i et mægtigt imperium,
som tiltrak handlende fra alle oldtidens
riger. Med sin travle havn ved Den Per-
siske Golf var ”Ur en travl storby med
butikker, snævre gader fyldt med vogne
drevet af kvæg, æselkaravaner og hånd-
værkere, som lavede alt fra lædervarer
til kostbare genstande.“1 Landskabet
omkring byen var spækket med geder
og får og udbytterig landbrugsjord med
prangende palmer fyldt med dadler.
Kunstvandede marker gav byg, linser,
løg og hvidløg. Horisonten var over-
skygget af en massiv ziggurat, en slags
pyramide, som var opført til ære for
månens gud, Nanna/Sīn. Den var over
25 m høj og dens fundament målte 45
x 64 m. Zigguraten havde tre platfor-
me i hver sin farve med en helligdom i
sølv på toppen.2 Det var velkendt, at der
foregik menneskeofringer på stedet.3

Byen og templet, som blev bygget
kort tid efter oprøret ved Babelstårnet,
var central for kulturens religionsdyr-
kelse. På trods af denne hedenske ind-
flydelse kom et af Guds mest trofaste
vidner fra denne oldtidsby – Abraham.

[03]
BED

EU
G

ELÆ
SN

IN
G

ER 2023 FØ
RSTE SA

B
B

A
T

Ellen White skrev: ”Afguderiet lokke-
de ham fra alle sider, men forgæves.
Trofast blandt de troløse og uberørt af
det almindelige frafald vedblev han at
tilbede den sande Gud.“4 Hvordan kun-
ne det lade sig gøre, når selv hans egen
far, Tara, ”dyrkede andre guder“?5 En
mulighed er, at Abraham, som blev født
ca. 350 år efter syndfloden,6 lærte om
himlens sande Gud fra sin tip-tip-tip-
oldefar, Eber, som var oldebarn til Sem,
Noahs søn. Mens de fleste generationer
af Abrams forfædre var døde, levede
Eber i 464 år og mindst 100 af disse år
var efter Abrams fødsel.7 Det er meget
sandsynligt, at Eber delte Guds sand-
hed med sin unge efterkommer. Uanset
hvordan han lærte om Gud, så ved vi,
at: ”I tro adlød Abraham kaldet til at
bryde op og drage til et sted, som han
skulle få i eje, og han drog af sted uden
at vide, hvor han kom hen“ (Hebr 11,8).

Abraham forlod det rigeste og mest
civiliserede sted på jorden, men han
var villig til at være et vidne for Gud,
hvor han end blev kaldet til at drage
hen. Lad os for et øjeblik reflektere
over, hvordan denne store patriark var
et vidne.

ET VIDNE FOR SIN FAMILIE
Efter et kort ophold i Karan, hvor hans
far døde, tog: ”Abram … sin kone Saraj
og sin brorsøn Lot og al den rigdom, de
havde samlet, og alle de folk, de havde
skaffet sig i Karan, og begav sig på vej
mod Kana'an...“ (1 Mos 12,5). Abram
slog sit telt op nær Sikem, og det første,
han gjorde, var at bygge: ”... et alter for
Herren...“ (vers 7). Da han drog videre:
”... byggede han et alter for Herren og
påkaldte Herrens navn“ (vers 8). Abram
opfordrede til fælles tilbedelse som fa-
milie og inviterede derfor alle i lejren
til både morgen- og aftenofringerne.
Når han drog videre til et nyt sted, stod
alteret tilbage som et tavst vidne for
alle, som kom forbi.

Samtidig med at Abraham: ”... udvi-
ste den største omhu for at udelukke

enhver form for falsk religion“8, kendte
samfundet ham som en venlig, høflig
og retfærdig mand, som alle respekte-
rede.

ET VIDNE FOR DET
OMGIVENDE SAMFUND
Abraham var fredselsker. Da der op-
stod strid mellem Abram og Lots hyr-
der, sagde Abram til Lot: ”Der må ikke
være splid mellem dig og mig, mellem
dine og mine hyrder, for vi er jo i slægt
med hinanden“ (1 Mos 13,8). Abraham
lod Lot vælge bosted først, i den vand
rige Jordandal, mens Abram blev boen-
de i det mere bjergrige område.

Senere, da alle dalens indbyggere
blev taget til fange af kong Kedorlaomer
og hans allierede, viste Abraham, at
han ikke bar nag over for Lots tidligere
utaknemmelighed. ”Al hans kærlighed
til ham blev vakt, og han besluttede at
redde ham. Først af alt søgte Abraham
vejledning hos Gud og forberedte sig
derefter til krig.“9 Sejren var hurtig og
fuldstændig med alle fangerne og deres
ejendele genvundet. Abraham tilskrev
Gud sejren.

Ellen White skrev: ”Den mand, der
tilbad Herren, havde ikke alene gjort
landet en stor tjeneste, men havde også
udvist mod. Det blev herved tilkende-
givet, at retfærdighed ikke betyder fej-
hed, og at Abrahams religion gav ham
mod til at hævde retten og forsvare de
undertrykte. Hans heltedåd sikrede
ham en udbredt indflydelse blandt de
omkringboende stammer.“10

Abraham var en underviser, og alt
imens han delte sin tro, voksede hans
husstand. Til sidst var der over tusind
mennesker i husstanden. ”De, der ved
hans undervisning blev ledet til at til-
bede den eneste Gud, fandt et hjem i
hans lejr, og her modtog de en under-
visning, der ville berede dem til at være
repræsentanter for den sande tro. Såle-
des hvilede der et stort ansvar på ham.
Han underviste familieoverhoveder, og
hans måde at lede på ville blive overført

”DER FINDES
INTET HØJERE
KALD END AT
VÆRE EN JESU
KRISTI DISCIPEL.
HELT ENKELT
SAGT ER MÅLET
FOR ENHVER
SAND DISCIPEL
AT VÆRE SOM
JESUS.“

Den stille
indflydelse på
hans daglige
liv, hans
urokkelige
integritet,
gavmildhed,
høflighed og
underfulde
karakter, viste
for alle, at han
var forbundet
med himlen.

[04]
BED

EU
G

ELÆ
SN

IN
G

ER 2023 FØ
RSTE SA

B
B

A
T

til de husstande, som de kom til at stå i
spidsen for.“11

De omkringliggende nationer respek-
terede Abraham, og hans ”... troskab
mod Gud var urokkelig, men ved sin
venlighed og velvilje vandt han folks til-
lid og venskab, og de respekterede ham
for hans ukunstlede storhed.“12

ET VIDNE FORAN GUD OG DE
IKKE FALDNE SKABNINGER
Abraham ærede Gud, og Gud viste ham
ære ved at tale direkte til ham og åben-
bare sine hensigter. Ikke desto mindre
var Abraham et menneske, og Skriften
omtaler mindst tre gange, hvor hans
tro vaklede: (1) Da han løj om sin kone
over for Farao (1 Mos 12, 10-20); (2) Da
han tog Hagar som sin kone for at få en
søn (1 Mos 16, 1-4); (3) Da han løj over
for kong Abimelek om Sara og undlod
at fortælle, at Sara var hans kone (1 Mos
20). Disse tilfælde viser faren ved: (1) at
gå steder, hvor Gud ikke har kaldet os
til at gå, (2) at lytte til dem, som måske
prøver på at hjælpe, men som faktisk
ikke hjælper, hvis de ikke er i overen-
stemmelse med, hvad Gud har sagt.

Ellen White påpeger at ”Gud havde
kaldet Abraham til at være de troendes
fader, og Hans liv skulle være et eksem-
pel for efterfølgende slægter. Men hans
tro havde ikke været fuldkommen …
For at han kunne nå det højeste mål,
satte Gud ham på en ny prøve, den stør-
ste, noget menneske har gennemgået.“13

Gud befalede ham: ”Tag Isak, din
eneste søn, ham, du elsker, og begiv dig
til Morija-landet. Dér skal du bringe
ham som brændoffer på det bjerg, jeg
giver dig besked om“ (1 Mos 22,2).

Abraham kendte til hedningernes
rituelle menneskeofringer, men også at

Himlens Gud ikke anerkendte det! Be-
falingen gav ingen mening. Hvorfor vil-
le Gud bede ham om at ofre løftets søn?

Ikke desto mindre, efter at have
kæmpet i bøn, gik den aldrende patri-
ark frem i tro.

”Abraham var et menneske. Hans
følelser og tilbøjeligheder var som vo-
res, men han gav sig ikke til at speku-
lere på, hvordan løftet kunne opfyldes,
hvis Isak blev slået ihjel. Han begyndte
ikke at rådføre sig med sit smertende
hjerte. Han vidste, at Gud er retfærdig i
alle sine krav. Han adlød befalingen til
punkt og prikke.“14

Han havde ingen anelse om, at hele
den himmelske hærskare ventede i
spænding for at se, hvad han ville gøre.
Hverken Abraham eller Isak vidste,
at det, de gjorde, skulle blive en lektie
om frelsesplanen for hele universet. De
anede ikke, at det sted, de var kaldet til,
skulle blive stedet, hvor Gud ville ofre
sin enbårne søn for vores frelse.

”Himmelske væsener var vidner, da
Abrahams tro og Isaks lydighed blev sat
på prøve … Hele Himmelen betragtede
med undren og beundring Abrahams
urokkelige lydighed. Hele Himmelen
priste hans troskab. Det blev bevist,
at Satans beskyldninger var falske …
Guds pagt, som blev bekræftet over
for Abraham med en ed, mens andre
verdeners fornuftsvæsener var vidner,
fastslog, at lydighed vil blive belønnet.

Det havde været vanskeligt selv for
englene at fatte forløsningsplanen … Da
befalingen blev givet til Abraham om
at ofre sin søn, vaktes alle de himmel-
ske væseners interesse. Med dyb alvor
iagttog de hvert skridt i opfyldelsen af
denne befaling. Da Abraham besvare-
de Isaks spørgsmål: ‘Hvor er dyret til

brændofferet?’ med: ‘Gud vil selv udse
sig dyret,’ og da faderens hånd blev
holdt tilbage, da han var ved at dræbe
sin søn, og da vædderen, som Gud hav-
de skaffet til veje, blev ofret i Isaks sted,
da kastedes der lys over forløsningens
gåde, og selv englene forstod tydeligere,
hvor vidunderligt Gud havde sørget for
menneskets frelse.“15

VORES VIDNE I DAG
Abrahams trosliv, lydighed og tjeneste-
gerning er et vigtigt eksempel for os i
dag om det at være et vidne. Den stille
indflydelse på hans daglige liv, hans
urokkelige integritet, gavmildhed, høf-
lighed og underfulde karakter, viste for
alle, at han var forbundet med himlen.
Han var i stand til at se ud over det, som
er synligt og forstod evighedens reali-
teter. ”Abraham troede Gud, og det blev
regnet ham til retfærdighed“ (Rom 4,3).

	 1	 Andrew Lawler, “City of Biblical Abraham Brimmed
With Trade and Riches,” National Geographic, Mar.
11, 2016, https://on.natgeo.com/3isuYmQ.

	 2	 Ibid.
	 3	 John Noble Wilford, “At Ur, Ritual Deaths That Were

Anything but Serene,” New York Times, Oct. 26,
2009, https://nyti.ms/3k1nKqm.

	 4	 Ellen G. White, Patriarker og profeter, (copyright
2012, Ellen G. White Estate, Inc.) S. 62.

	 5	 Ibid.
	 6	 Tidslinje baseret på 1. Mos 5,11. Se Seventh-day

Adventist Bible Commentary (Washington, D.C.:
Review and Herald Pub. Assn., 1953), vol. 1, s. 185.

	 7	 Ibid.
	 8	 Ellen G. White, Patriarker og profeter, s. 71.
	 9	 Ibid, s. 67.
	10	 Ibid, s. 67.
	11	 Ibid, s. 71.
	12	 Ibid, s. 67.
	13	 Ibid, s. 74.
	14	 Ibid, s. 76.
	15	 Ibid, s. 77.

TED N.C. WILSON er formand for
Generalkonferencen i Syvende Dags
Adventistkirken. Yderligere artikler og
kommentarer fra formandens kontor er til
rådighed på Twitter @pastortedwilson og på
Facebook @Pastor Ted Wilson.

Foto: Massimiliano Morosinotto /Unsplash

BED
EU

G
ELÆ

SN
IN

G
ER 2023 FØ

RSTE SA
B

B
A

T
[05]

Jane delte åbent sin tro og sine kam-
pe mod kræften på sin blog. ”Selv på
dage, hvor jeg ikke føler mig så syg, læg-
ger jeg mig nogle gange ned på måtten i
eftermiddagslyset for at lytte efter ham.
Jeg ved, det lyder skørt, og jeg kan ikke
rigtigt forklare det, men Gud er dér –
selv nu. Jeg har hørt det sagt, at nogle
folk ikke kan se Gud, fordi de ikke vil
kigge dybt nok, og det er sandt. Hvis
du ikke kan se ham, så kig dybere ned.
Gud er på badeværelsesgulvet.“2

Har du nogensinde tænkt, at det ville
være bedre at vente, til du er sund eller
succesfuld nok, før du kan vidne for an-
dre om Gud? Det er nemt for os at tro, at
vi burde ”have styr på alt“, før vi deler
evangeliet med andre. Der er dog flere
historier i Bibelen, der viser os, hvor
effektivt det er at vidne midt i kaos og
hverdagslivets udfordringer, endog un-
der de vanskeligste omstændigheder.
Josef er et førsteklasses eksempel.

Som ældste søn af sin fars yndlings-
kone var han prioriteret og højere el-
sket end sine brødre. Da han var 17
år, fik han en smuk kjortel af sin far,
og han havde profetiske drømme, som
forudsagde, at han ville komme til at
herske over sine brødre og endog over
sin far. Det blev for meget for brødrene.
Da de fik muligheden for at hævne sig,
greb de Josef, tog hans kjortel og smed
ham ned i en tom cisterne. Så solgte de
ham til en forbipasserende karavane af
handelsfolk, som var på vej mod Egyp-
ten.

FRA SLAVE TIL
BETROET TJENER
Josef overlevede rejsen til Egypten, og
den ismaelitiske karavane solgte ham
til Potifar, som var en af Faraos office-
rer og chef for livvagten. Men: ”Herren
var med Josef, så han havde lykken
med sig“ (1 Mos 39,2). Godt nok var
Josef tvunget til at forlade sin familie,
men han tog sin tro med sig. Han skjul-
te ikke sin tro for Potifar. Selv om Poti-
far ikke tilbad Josefs Gud, så og forstod

Foto: Sergio Santana /Unsplash

At vidne trods
personlige
udfordringer

Man kan
ikke vente på, at

livet ikke længere
er svært, før man

beslutter sig
for at være

lykkelig.

JANE KRISTEN MARCZEWSKI, kendt under kunstnernavnet
Nightbirde, udstrålede stilfærdig selvtillid og fred, imens hun
stod på scenen i America's Got Talent og fortalte sin historie til
dommerne. Hun var sanger og sangskriver, 30 år gammel, og
den kræft, som hun havde kæmpet imod i flere år, havde spredt
sig. Imens hun sang sin særprægede sang, tørrede dommerne
og publikum tårerne af deres øjne. Da dommerne gav udtryk
for deres dybe respekt for hendes positive indstilling, sagde hun
enkelt: ”Man kan ikke vente på, at livet ikke længere er svært,
før man beslutter sig for at være lykkelig.“1

[06]
BED

EU
G

ELÆ
SN

IN
G

ER 2023 SØ
N

D
A

G

han, at Gud var med Josef, og at Potifars
hus nød godt af de velsignelser Gud lod
strømme over Josef.

Dette tilskyndede Potifar til at for-
fremme Josef, og han lod ham have til-
synet med hele husstanden. Gud aner-
kendte denne positive behandling, som
Josef fik: ”Fra det øjeblik han satte ham
til at styre sit hus og alt, hvad han ejede,
velsignede Herren egypterens hus for
Josefs skyld. Herrens velsignelse kom
over alt, hvad han ejede inde og ude.“
(vers 5).

FRA FANGE TIL HERSKER
Uheldigvis varede Josefs succes ikke
ved. Potifars kone forsøgte at forføre
ham og anklagede ham dernæst for en
forfærdelig forbrydelse. Selv om han

var uskyldig, blev han smidt i fængsel.
Josef kunne have opgivet alt håb. Hvem
ville have bebrejdet ham for det?

Det så ud, som om alt håb var ude, og
at han aldrig ville se sin familie igen.
Han kunne have ladet omstændighe-
derne svække sin tro og moral eller i
det mindste sin arbejdsmoral! I stedet
blev han ved med at tjene trofast, og
Gud belønnede ham selv i fængslet.
”Men Herren var med Josef og viste
ham godhed og lod ham finde yndest
i arrestforvarerens øjne… og det, han
gjorde, lod Herren lykkes“ (vers 21-23).

Josefs ageren over for hofmundskæn-
ken og hofbageren viser hans sympati
over for sine medfanger. Ellen White
skrev: ”Det var hans opførsel i fængslet
– hans retskaffenhed i det daglige liv og
hans sympati for dem, der var i vanske-
ligheder og nød – der beredte vejen for
hans medgang og ære senere hen.“4

Hans adfærd i en tid med person-
ligt mørke blev et vidnesbyrd for alle
omkring ham og et eksempel for os i
dag. ”Hver lysstråle, vi kaster på andre,
skinner tilbage på os selv. Hvert venligt,
medfølende ord til de sorgfulde, hver
handling for at bringe de undertrykte
lindring og hver gave til de trængende
vil bringe giveren velsignelse, hvis mo-
tiverne er rigtige.“5 Der gik flere år, før
Josef blev løsladt, og selv efter hans for-
fremmelse til guvernør over hele Egyp-
ten, gik der noget tid, før han blev gen-
forenet med sin familie. Da han endelig
afslørede sig selv over for sine brødre,
erklærede han: ”Vær nu ikke bedrøve-
de og skamfulde over, at I solgte mig
hertil. Gud har sendt mig i forvejen til
livets opretholdelse“ (1 Mos 45,5).

Da Josef først blev solgt som slave,
kunne han ikke vide, at han ville ende
som guvernør over hele Egypten, eller
at hans lederskab og visdom fra Gud
ville sikre hans familie og hele Egyp-
ten. Han kunne ikke se, hvordan Gud
ville bruge denne forfærdelige situati-
on, han befandt sig i. Men Josef ventede
ikke, til han var leder i Potifars hus eller

Egyptens guvernør, før han var trofast
mod Gud, eller før han gav Gud æren
for sin succes. Det var faktisk på grund
af Josefs vidnesbyrd, at Potifar og Farao
kunne se kilden til Josefs succes.

Han gav ikke op, selv om hans situ-
ation blev værre. I stedet brugte han
enhver mulighed til at udleve sine
forfædres tro og bringe lys til selv de
mørkeste hjørner af det egyptiske sam-
fund. Da Josef var slave, kunne han tale
sammen med almindelige mennesker
i Potifars husstand, og muligvis andre
husstande. I fængslet mødte han ind-
satte fra forskellige baggrunde. Og som
guvernør blandede han sig med leder-
ne. Gud brugte Josef til at nå ud til alle
sociale lag.

Måske befinder du dig ”på badevæ-
relsesgulvet“ ligesom Jane eller ”i en
cisterne“ ligesom Josef. Måske speku-
lerer du over, hvordan du kunne være
et vidne i en tid med personligt mørke
og smerte. Selv mens du klamrer dig til
Gud i din kamp, kan din udholdenhed
og tro være en inspiration for andre.

	 1	 Michael Foust, “AGT’s ´Nightbirde´ Dies at 31:
Her Legacy Is the ´Strength She Found in Jesus´”
Christian Headlines, 22. feb. 2022, https://www.
christianheadlines.com/contributors/michael-
foust/agts-nightbirde-dies-at-31-her-legacy-is-the-
strength-she-found-in-jesus.html.

	 2	 Nightbirde, “God Is on the Bathroom Floor,”
9. marts, 2021, https://www.nightbirde.co/
blog/2021/9/27/god-is-on-the-bathroom-floor.

	 3	 White, Patriarker og profeter, (copyright 2012, Ellen
G. White Estate, Inc.), s. 110.

	 4	 Ibid, s. 110.

TIL EFTERTANKE

Hvordan kan du være et vidne
der, hvor du er lige nu?

Tænk på en gang, hvor der var
en, som var til velsignelse for
dig. Hvordan brugte Gud dem til
at velsigne dig?

Hvad kan hindre dig i at give dig
selv fuldt ud til at forkynde om
Guds nåde i dit liv, lige meget
hvilke omstændigheder du er i?

Godt nok
var Josef

tvunget til
at forlade

sin familie,
men han

tog sin tro
med sig.

[07]
BED

EU
G

ELÆ
SN

IN
G

ER 2023 SØ
N

D
A

G

LIGE SIDEN VORES datter var gammel
nok til at forstå den enkle opgave at
rydde legesager op, har vi opmuntret
hende til at rydde op på sit værelse og
legeområde. Vi hjælper hende selvfølge-
lig, og som hun er vokset, har hun lært
at rede sin seng selv og lægge sit tøj på
plads.

En gang imellem har vi belønnet
hende for at hjælpe os med andre hus-
lige ting, som for eksempel at lægge va-
sketøj sammen eller andre opgaver, vi
normalt ikke villle forvente af hende.
En dag kom hun hen til os, strålende og
forventningsfuld, og bad om en beløn-
ning, fordi hun havde samlet noget af
sit legetøj op! Vi forklarede hende, at vi
var glade for, at hun havde gjort sådan
et godt stykke arbejde, men at hendes
legetøj jo var hendes eget ansvar. Beløn-
ningen var, at hun havde gjort et godt
stykke arbejde.

Når du udfører et stykke arbejde,
forventer du så en belønning? Det gør
du sikkert ikke, selv om det er dejligt at
blive anerkendt for sit arbejde. Hvad så,
om du deler dit vidnesbyrd med andre?
Forventer du da en belønning fra Gud?

Anden Kongebog 5. kapitel fortæller
beretningen om to forskellige slags vid-
ner: dem, som fortæller andre om Gud
uden at forvente en belønning, og dem,
som mener, at de fortjener at blive be-
lønnet for deres anstrengelser.

ET BARNS VIDNESBYRD
Historien begynder med et barns vid-
nesbyrd. En lille pige, som var blevet

bortført fra Israel for at blive en tjene-
stepige i Na’amans hjem. Vi kender
ikke hendes navn, men hendes ord før-
te til en række begivenheder, som førte
til en syrisk hærførers omvendelse.

Vi får at vide, at Na’aman var en
mægtig syrisk hærfører. Gud havde
brugt ham til at give sejr til Syrien. Men
Na’aman var spedalsk. I stedet for at
forsøge at hævne sig mod hærføreren,
som enten personligt havde taget hen-
de til fange eller havde ledt an i det togt,
som førte til hendes tilfangetagelse, så
havde den lille pige medlidenhed med
den sygdomsramte mand. ”Hun sagde
til sin frue: ‘Gid min herre kunne kom-
me til profeten i Samaria. Han skulle
nok befri ham for hans spedalskhed!’“
(2 Kong 5,3).1

Nationerne Israel og Judæa havde
stort set fejlet med det formål, som Gud
havde tiltænkt Abrahams efterkom-
mere: ”I dig skal alle jordens slægter
velsignes“ (1 Mos 12,3). I stedet for at
være forbilleder på kærlighed til Gud
og kærlighed til deres naboer, havde
de taget de omkringliggende nationers
hedenske ritualer til sig og undertrykt
og udnyttet deres eget folk. Dog var der
nogle, som holdt fast ved deres tro. De
fortsatte med at vidne for deres medis-
raelitter, og da de blev ført i eksil, blev
de en velsignelse for de fremmede hjem
og hof, hvor de tjente.

Ellen White skrev: ”Den hebraiske
piges forældre kendte ikke hendes
fremtid, da de underviste hende om
Gud. Men de røgtede deres ansvar med

troskab, og i den syriske hærførers
hjem vidnede deres barn om den Gud,
som hun havde lært at ære.“2

ET FALSK VIDNE
Na’aman tog pigens ord alvorligt og rej-
ste til Samaria for at søge helbredelse.
Da han kom til Elisas hus, forventede
han en mirakuløs opvisning af profe-
ten, men i stedet blev han sendt ned til
Jordanfloden for at bade. Selv om han
først reagerede med vrede over Elisas
befaling, adlød han alligevel og blev
helbredt. Han vendte tilbage til Elisas
hus som en rask mand og tilbød Elisa
gaver som tegn på sin taknemmelig-
hed. Profeten ville ikke tage imod ga-
verne og sendte ham hjem.

Elisas tjener, Gehazi, var forarget
over, at profeten ikke havde taget imod
gaverne: ”Min herre har ladet denne
aramæer Na'aman slippe billigt ved
ikke at tage imod det, han havde bragt
med. Så sandt Herren lever: Jeg løber
efter ham og får noget af ham!“ (2 Kong
5,20). Af ren og skær grådighed fik Ge-
hazi den tanke, at hvis Elisa ikke ville
tage imod det, som han var berettiget
til, så ville Gehazi i det mindste tage no-
get af belønningen.

Na’aman havde set et vidnesbyrd fra
en ung israelitisk pige, et sandt vidnes-
byrd, baseret på hendes tro på Gud og
hendes empati over for en syg mand.
Nu så han et andet vidnesbyrd: et falsk
vidnesbyrd fra Gehazi, som løj for at til-
rane sig rigdom. Gehazi sagde, at Elisa
havde sendt ham for at tage imod nogle
gaver – en talent sølv og to sæt festklæ-
der – til to unge profeter. Na’aman var
ivrig efter at vise sin taknemmelighed,
så han opfordrede Gehazi til at tage
dobbelt så meget sølv, som han bad om.

Da Gehazi kom tilbage, udspurgte
Elisa ham, og endnu engang løj Gehazi.
Elisa vidste dog, hvad der var sket: ”Var
jeg ikke med i ånden, da en mand forlod
sin vogn og gik dig i møde? Nu da du
har fået sølv, vil du nok bruge det til at
skaffe dig klæder, oliventræer, vingår-

Sandt og falskSandt og falsk
vidnesbyrd

Foto: Alexander Grigoryev /Unsplash

[08]
BED

EU
G

ELÆ
SN

IN
G

ER 2023 M
A

N
D

A
G

de, får og okser, trælle og trælkvinder“
(vers 26). Et mirakel, som Gud havde
udført, skulle ikke belønnes med gaver.
Elisa var ikke ansvarlig for miraklet,
men det var Gud! At tage imod gaven
sendte et forkert budskab om Gud, som
havde helbredt Na’aman af barmhjer-
tighed. Som et resultat af denne synd
blev Gehazi spedalsk.

Vi ved ikke, hvad der blev af den lille
tjenestepige, men hendes medfølende
ord og sandheden bragte helbredelse
og tro til Na’amans hus. I kontrast her-
til begærede Gehazi materielle goder,
som om det var ham, der på en måde
var ansvarlig for Guds mirakel. Hans
falske vidnesbyrd pådrog ham den
selvsamme sygdom, som Na’aman var
blevet helbredt for.

Det er legitimt og nødvendigt, at
præster, bibelarbejdere og alle, som
arbejder for kirken, at få løn for deres
arbejde. Vi skal dog ikke forvente ma-
terielle goder for at vidne om ham, som
betalte den ultimative pris. Der findes
folk overalt omkring os, som er ned-
brudte på krop og ånd, og som behøver
den helbredelse, som alene Kristus kan
tilbyde. Vores vidnesbyrd kan måske
føre til, at nogen beslutter sig for at føl-
ge Kristus. Måske bliver vores bønner
besvaret med mirakler, men vi skulle
altid huske på, at vores belønning for at
aflægge et vidnesbyrd om Guds nåde og
kærlighed findes i Himlen. Herlighed
og ære tilhører Gud alene.

	 1	 Alle skriftsteder er taget fra den autoriserede bibel
fra 1992.

	 2	 Ellen G. White, Profeter og Konger, Ellen G. White
Estate, Inc. 2014, s. 122.

TIL EFTERTANKE

Hvad vil det sige at være et
sandt vidne? Hvem er vi kaldet
til at vidne for?

Hvilken belønning får vi for at
forkynde om Guds kærlighed?

Der findes folk overalt
omkring os, som er
nedbrudte på krop og
ånd, og som behøver
den helbredelse, som
alene Kristus kan
tilbyde.

[09]
BED

EU
G

ELÆ
SN

IN
G

ER 2023 M
A

N
D

A
G

At vidne i
kongers hof
IGENNEM TIDEN ER trofaste troende blevet ført frem i brænd-
punktet af politisk indflydelse. Vi har allerede hørt om Josef.
Der er også andre såsom Daniel, Ester og Nehemias. Alle disse
blev ført til hoffet, enten som fanger eller eksil, og tjente i en
række forskellige roller.

Daniels Bog kap. 1 beskriver Jerusalems erobring og
tvangsflytningen af unge mænd fra royale og adelige familier,
som udviste visdom, viden og forståelse. ”Blandt dem var Da-
niel, Hananja, Mishael og Azarja fra Juda stamme“ (vers 6).1

Endvidere udmærkede disse unge mænd sig ved, at de
nægtede at vanhellige sig ved at spise kongens mad og drikke
hans vin. Gud velsignede dem med: ”... forstand og indsigt i al
slags skrift og visdom“, og Daniel ”... forstod sig på alle slags
syner og drømme“ (vers 17).

DANIELS OFFENTLIGE VIDNESBYRD
Det bliver tidligt klart, at Daniel ville spille en vigtig rolle i
den babylonske regering. Hans unikke kald som profet place-
rede ham i en privilegeret og farlig position.

Nebukadnesars første drøm i kap. 2
er smigrende for kongen, da han er re-
præsenteret ved hovedet af guld. Dog
var hans anden drøm en direkte fordøm-
melse af kongens stolthed, som slog fast,
at Gud var verdens sande hersker. Da
kongen kaldte Daniel til at tyde drøm-
men, blev Daniel tydeligvis forfærdet.
Forestil dig, at du skulle fortælle kongen
af det mægtigste, kendte imperium i ver-
den, at hvis han ikke strammede sig an,
ville Gud forvandle ham til et vildt dyr!
Daniel indså imidlertid, at Gud havde gi-
vet Nebukadnesar en advarsel, som det
var hans pligt at forklare kongen.

Efter Daniel havde forklaret drøm-
men, gav han kongen et råd: ”Hør op
med dine synder, og vær retfærdig,
hør op med dine overtrædelser, og vær
barmhjertig mod de hjælpeløse; så vil
du kunne leve længe i tryghed“ (Dan
4,24). Dette råd kunne ikke tilskrives
hans år med studier i det kaldæiske
sprog, visdom eller litteratur. Det kom
fra Daniels viden om universets Gud.
Desværre ydmygede Nebukadnesar sig
ikke, og profetien gik i opfyldelse. Hans
sindssyge ophørte, da han endelig aner-
kendte Gud som den suveræne hersker.

Daniels vise råd gik ikke videre til
Nebukadnesars efterfølger. Da kong
Belshassar kaldte Daniel til sig for at
tyde skriften på væggen, var det baby-
lonske imperium ved at gå til grunde
(Dan kap. 5). Daniel havde været ærbø-
dig, endda sympatisk, over for Nebu-
kadnesar. Belshassar var en anden sag,
da han åbenlyst trodsede Gud og igno-
rerede de advarsler, som Nebukadnes-
ar havde fået.

Daniels ord til ham var skarpere:
”Men du, hans søn Belshassar, har ikke
ydmyget dit hjerte, selv om du vidste alt
dette. Du har ophøjet dig over for him-
lens Herre…“ (vers 22-23). Den nat faldt
byen Babylon og med den Belshassar.
Som det var blevet forudsagt i Nebu-
kadnesars drøm om den mægtige sta-
tue, indtog et nyt kongerige Babylons
plads: det medo-persiske rige.

BED
EU

G
ELÆ

SN
IN

G
ER 2023 TIRSD

A
G

[10]

DANIELS PRIVATE
VIDNESBYRD

Mederen kong Dareios satte Daniel til at
være en af de øverste i landet. Han blev
en af de tre rigsråder, som stod over sa-
trapperne i landet. Der gives følgende
beskrivelse: ”Daniel udmærkede sig
frem for de andre rigsråder og satrap-
perne, fordi han havde en fremragende
ånd…“ (Dan 6,4). Daniels kolleger, som
søgte at finde noget i Daniels opførsel
eller tjeneste, de kunne anklage ham
for, fandt ikke noget: ”... han var pålide-
lig, og der fandtes ikke nogen som helst
forsømmelighed eller fejl hos ham“
(vers 5). Den eneste måde, de kunne
anklage ham for tjenesteforseelse, var
ved at udforme en lov, som de vidste, at
Daniel ikke ville kunne overholde. De
gik til kongen og foreslog: ”Den, der i de
næste tredive dage beder til andre end
dig, konge, hvad enten det er til en gud
eller til et menneske, skal kastes i løve-
kulen“ (vers 8).

Da Daniel hørte, at kongen havde
skrevet under på det nye dekret, gik
han tilbage til sit hus. Han var ikke
en ung mand længere, og havde ople-
vet korrumperede magthavere og em-
bedsmænd. Han kendte til imperiers
grusomheder og skæbnen for dem, der

ikke adlød kongerne. Han kunne have
sagt: ”Jeg er for gammel til dette her“
og enkelt lukket vinduerne, imens han
bad. Det var jo hans private anliggende.
Men Daniel var trofast over for konger-
nes konge, og den lov, han fulgte, var
mere bindende end nogen anden lov,
noget menneske kunne udtænke.

Med vinduerne åbne mod Jerusalem
knælede Daniel og bad tre gange om
dagen. Måske så han de sammensvor-
ne overvåge ham i glad forventning om
deres triumf over deres politiske rival.
På trods af kongens forsøg på at redde
Daniel fra dekretets straf blev Daniel
smidt i løvekulen. Daniels trofasthed
havde allerede været et sandt vidnes-
byrd over for det royale hof, men hans
befrielse fra løvekulen viste selv hans
fjender, at den Gud, som han tjente, var
den Højeste Gud, og at hans succes og
overlevelse skyldtes Guds velsignelse
og indgriben.

Daniel tjente kongen oprigtigt, men
han tjente Gud endnu bedre. Lige-
som Nebukadnesar var blevet benovet
og gjort ydmyg af Guds åbenbaring
igennem Daniel, skrev kong Dareios,
efter Daniels udfrielse, et dekret, at
alle folk skulle frygte Gud: ”For han
er den levende Gud, han forbliver i
evighed, hans kongerige kan ikke gå
til grunde, hans herredømme er uden
ende“ (vers 27).

Carlos Elías Mora skriver: ”Gud
brugte fangenskabet til at bringe et
kraftfuldt vidnesbyrd i front i de ba-
bylonske og medo-persiske nationer.
Guds folks nederlag, der førte til Daniel
og hans venners eksil, var ikke en hin-
dring for, at Gud kunne åbenbare sin
karakter over for nationerne.“2

Daniel delte sit vidnesbyrd både i
sit private og offentlige liv i de højeste
lag af de kongelige paladser. Han blev
ikke korrumperet af grådighed eller et
ønske om magt. Hans politiske succes
kom af Helligåndens arbejde i hans liv
og den trofaste tjeneste, som fulgte der-
af. Han var en profet for de ikke-troen-

de, og bragte Guds ord til det selvsam-
me imperium, som havde besejret og
ødelagt hans hjemland, by og tempel.

Daniel udvandede ikke Guds barske
sandheder over for Nebukadnesar og
Belshassar og forsøgte heller ikke at
undslippe straffen for en lov, han ikke
kunne overholde. Han vidnede trofast
om en højere magt, og mindede dis-
se menneskelige herskere om, at der
i himlen herskede en konge over alle
konger, hvis lov er retfærdig, nådig og
fuld af kærlighed.

Det kan godt være, at vi ikke tjener
konger eller regerer over provinser,
men vi kan trofast tjene, hvor vi end
er. Vi kan dele vidnesbyrd om Guds
forvandlende kraft og om den åben-
baring, som findes i hans ord. Der kan
komme tider, hvor vi er kaldet til at dele
vores vidnesbyrd for dem, der sidder på
magten, om Guds højere lov. Det er dog
mere sandsynligt, at vores vidnesbyrd
vil blive delt i ganske almindelige dag-
ligdags handlinger og holdninger. Men
om det er i det offentlige eller i det pri-
vate, så lad os forblive trofaste.

	 1	 Alle skriftsteder er taget fra den autoriserede bibel
fra 1992.

	 2	 Carlos Elías Mora, “Daniel and Friends: A Model for
Witnessing,” Journal of Adventist Mission Studies 5,
no. 1 (2009): 97.

Daniel var
trofast over
for kongernes
konge, og den
lov, han fulgte,
var mere
bindende end
nogen anden
lov, noget
menneske
kunne udtænke.

TIL EFTERTANKE

Hvordan kan du dele dit vidnes-
byrd på din arbejdsplads?

Hvordan bør en kristen agere i
forhold til en lov, som går imod
Guds ord?

Er du trofast i din tjenesteger-
ning i dit arbejde, i din familie og
med Gud? Er der områder, hvor
du kan forbedre det?

Bed over de områder, og bed
ham om at hjælpe dig til at være
et vidne i alle aspekter i dit liv.

Foto: Ingo Stiller /Unsplash

BED
EU

G
ELÆ

SN
IN

G
ER 2023 TIRSD

A
G

[11]

MANDEN HAVDE GÅET mange kilome-
ter sammen med sine følgesvende. So-
len stod højt på himlen, og det var ved
at være middagstid. Hans trætte fødder
var dækket af støv, og den varme brise
sugede al fugten fra hans krop. Han
var tørstig og satte sig ved en brønd,
som stod midt ude på en mark – Jakobs
brønd – og ventede. Hans venner gik
ind til den samaritanske by Sykar for at
finde mad, men selv havde han en vig-
tig aftale.

En kvinde kom hen til brønden for
at hente vand. Det var det varmeste
tidspunkt på dagen, og hun var alene.
Måske var det, fordi hendes nuværen-
de boligsituation ikke var på linje med
samfundets standarder.1 Det var ikke
underligt, at en mand var der – brønde
var fælleseje i byen. Hun gjorde klar til
at hejse sin spand ned i brønden. Så tal-
te manden: ”Giv mig noget at drikke!“

AT BRYDE FORTÆLLINGEN
Fortællingen i Johannesevangeliet kap.
4 bryder med mange sociale og litteræ-
re forventninger. Først møder vi her
Jesus, en jøde og ham, som man tror
er Messias, på rejse til Samaria. Bag-
grunden er afgørende, og derfor bliver
Samaria eller samaritansk nævnt seks

gange i blot seks vers (vers 4-9).
Efter Israels eksil blandede de tilba-

geblevne i Samaria regionen sig med ik-
ke-israelitter, som var blevet deporteret
dertil. De giftede sig med hinanden, og
deres religion blev blandet. De afviste
alle profetiske visdomsskrifter, bort-
set fra de fem mosebøger, og de tilbad
i et tempel, som de byggede på Garizim
bjerget.2

Splittelsen mellem jøderne og sama-
ritanerne blev værre, da de tilbageven-
dende eksil-jøder nægtede at lade sa-
maritanerne deltage i genopbyggelsen
af templet (Ezra 4,2-3). Århundreder
efter var jøder og samaritanere stadig
voldsomt fjendtlige imod hinanden.
Der var stadig jøder, som rejste gennem
Samaria, når det var nødvendigt, men
de strikse jøder tog en længere omvej,
så de helt kunne undgå regionen.3

Det andet brud på den sociale konven-
tion var, at Jesus talte til en samaritaner
og ikke til en hvilken som helst sama-
ritaner, men en kvinde med flere ægte-
mænd bag sig og en nuværende elsker.
For det tredje gør samtalen, Jesus har
med kvinden, det tydeligt, at det ikke
var en tilfældighed. Han ventede, ja, li-
gefrem opsøgte denne kvinde. Blandt
alle mennesker var det netop hende, han

åbenbarede, at han var Messias!
Samtalen begyndte med en enkelt

anmodning: ”Giv mig noget at drikke“
(Joh 4, 7).4 At det var en jøde, der talte
til hende, var i sig selv nok til at chokere
kvinden, men denne mand bad hende
endda om noget. Hun svarede ganske
forbløffet: ”Hvordan kan du, en jøde,
bede mig, en samaritansk kvinde, om
noget at drikke?“ (vers 9). Jesus igno-
rerede hendes hentydning til den etni-
ske splittelse og modargumenterede, at
hun burde bede ham om noget at drik-
ke! Det vand, som han tilbød, var livgi-
vende. Gentagne gange ledte han hende
væk fra emnet omkring etnisk identitet
og gamle sår til bekymring om hendes
egen nuværende sjæletørst og hans
evne til at tilfredsstille den.

Da hun forstod oprigtigheden i hans
mystiske tilbud og bad ham om dette
vand, sagde han pludselig til hende, at
hun burde hidkalde sin mand. Hendes
svar var enkelt: hun havde ingen mand.
Dette var en ærlig udtalelse – hun boede
sammen med en, som ikke var hendes
mand. Jesus afslørede, at det vidste han
godt, og at han kendte hendes ægteska-
belige historik.

Selvom kvinden blev overrumplet
over hans viden om hendes personlige

Uventede
vidner

BED
EU

G
ELÆ

SN
IN

G
ER 2023 O

N
SD

A
G

[12]

liv, erkendte hun, at Jesus måtte være
en profet, men ledte samtalen væk fra
sit personlige liv og tilbage til emnet
samaritanere versus jøder. Jesus benyt-
tede denne mulighed til at erklære, at
en ny æra var kommet. Nu kunne alle
sande tilbedere, hvad enten de var jø-
der eller samaritanere: ”... tilbede Fade-
ren i ånd og sandhed. For det er sådan-
ne tilbedere, Faderen vil have“ (vers 23).

Fra begyndelsen af samtalen havde
Jesus forstyrret kvindens verdenssyn,
hvis omdrejningspunkt var de etniske
og religiøse konflikter mellem jøder og
samaritanere. Hun havde identificeret
sig som en, der stod i modsætning til
eller var imod jøder og derfor også til
denne jødiske mand ved brønden. Han
havde brudt den fortælling ved at enga-
gere hende i samtalen og behandle hen-
de respektfuldt. Hun havde henvist til
Jakob og hendes forfædre som grund-
lag for sin levevis og sted for tilbedelse.
Nu genfortolkede og reformerede Jesus
også dette.

Til sidst bevægede kvinden samta-
len hen på det eneste, som hun vidste,
hvor jøder og samaritanere var enige:
”... ‘Jeg ved, at Messias skal komme’ – det
vil sige Kristus; ‘når han kommer, vil
han fortælle os alt’“ (vers 25). Det, han

svarede på hendes udtalelse, var enkelt
og forbløffende: ”Det er mig, den, der ta-
ler til dig“ (vers 26).

AT SÅ OG HØSTE
Disciplene kom tilbage på dette tids-
punkt, hvor jeg forestiller mig, at der
var forbløffende stilhed som fulgte den-
ne åbenbaring. Da den samaritanske
kvinde ikke længere var optaget af det
vand, som hun vidste kun ville slukke
hendes tørst midlertidigt, skyndte hun
sig ind til byen og beskrev det møde,
som hun havde haft med den jødiske
mand, som påstod, at han var Messias.
Håbet gav genklang i hendes ord: ”Kom
og se en mand, som har fortalt mig alt,
hvad jeg har gjort. Måske er det ham,
der er Kristus?“ (vers 29).

Tilbage ved brønden reagerede Je-
sus på disciplenes bekymring. De hav-
de været overrasket over at finde ham i
samtale med en kvinde, men de havde
ikke sagt noget. Nu opfordrede de ham
til at spise, men det afviste han og hæv-
dede, at han havde mad, som de ikke
kendte til. Han sagde: ”Min mad er at
gøre hans vilje, som har sendt mig, og
fuldføre hans værk“ (vers 34).

Så gav han dem deres mission: ”Luk
jeres øjne op, se ud over markerne, de

er hvide til høst. Den, der høster, får
allerede nu sin løn og samler afgrøde
til evigt liv, så den, der sår, og den, der
høster, kan glæde sig sammen… Jeg har
sendt jer ud for at høste det, I ikke har
slidt med; andre har slidt, og I nyder
godt af deres slid“ (vers 35-36, 38).

Imens Jesus talte, kom folk fra byen
ud til brønden opstemte på grund af
kvindens ord. Hun var ikke professio-
nel teolog, og hendes religiøse forståel-
se havde indtil for et kort øjeblik siden
været styret af hendes folks traditioner.
Hendes møde med Jesus havde dog
gjort hendes vidnesbyrd så effektivt, at
hele byen var blevet interesseret. Jesu
illustration om sædemanden og høst-
karlen udspillede sig lige for øjnene af
disciplene.

Disciplene havde ikke forventet, at
Sykar var en by, der var værdig at bru-
ge tid på, bortset fra at købe mad. De
havde heller ikke forventet, at en enlig
kvinde ville være en så effektiv missi-
onær. Ellen White skrev: ”Så snart den
samaritanske kvinde havde fundet
Frelseren, førte hun andre til ham. Hun
viste sig at være en mere effektiv mis-
sionær end hans egne disciple. Discip-
lene så intet i Samaria, som indikere-
de, at det var en lovende arbejdsmark.

Kan evangeliet
forkyndes hvor
som helst og
når som helst til
enhver, som er
villig til at lytte.

BED
EU

G
ELÆ

SN
IN

G
ER 2023 O

N
SD

A
G

[13]

Deres tanker var rettet mod et stort ar-
bejde, som skulle udføres i fremtiden.
De så ikke, at der lige rundt omkring
dem var en høst, som skulle i hus. Men
ved hjælp af denne kvinde, som de rin-
geagtede, kom en hel by til at høre Frel-
seren. Hun bragte straks lyset videre til
sine landsmænd.“5

Samaritanerne inviterede Jesus og
hans disciple ind i deres by, og de blev i
Sykar i to dage. Ifølge Johannesevange-
liet kap. 4,39 kom mange i byen til at tro
på Jesus på grund af kvindens vidnes-
byrd. Men efter hans besøg kom endnu
flere til at tro på ham. ”Og til kvinden
sagde de: ‘Nu tror vi ikke længere på
grund af det, du fortalte; vi har nemlig
selv hørt ham og ved, at han i sandhed
er verdens frelser.’“ (vers 42). Jesus kun-
ne ikke frit åbenbare over for jøderne,
at han var Messias, men samaritaner-
ne var åbne overfor at anerkende hans
guddommelighed.

VAND TIL DE TØRSTENDE
Historien om Jesus og den samaritan-
ske kvinde viser os flere vigtige elemen-
ter.

For det første kan evangeliet forkyn-
des hvor som helst og når som helst til
enhver, som er villig til at lytte. Jesus
ventede ikke på en stor forsamling,
som samledes til et velpromoveret
møde. Han påbegyndte en samtale med
en syndig kvinde, som var i gang med
noget så almindeligt som at hente vand.
Og den samaritanske kvinde ventede
ikke på det perfekte øjeblik til at for-
tælle folkene i byen om sit møde med
Jesus, men delte det straks med enhver,
som ville lytte. Det budskab, hun havde
fået, var alt for vigtigt til, at hun kunne
vente med det.

For det andet bør vi aldrig formode,
at vi ved, hvem der er klar eller ikke er
klar til at modtage evangeliet. Vi kan
heller ikke påstå, at nogen ikke er vær-
dig til at modtage evangeliet. Jesus for-
klarede det i de mange lignelser om at
så og høste. Evangeliets frø falder både

i den gode jord og i den dårlige jord. Det
kan ske, at tidsler vokser op iblandt den
gode høst, men Gud vil skille de retfær-
dige fra de uretfærdige. Vores opgave
er simpelthen at så og at høste. Gud vil
tage sig af resten.

I begyndelsen af samtalen med den
samaritanske kvinde beskriver Jesus
det vand, han tilbyder, som: ”... en kilde,
som vælder med vand til evigt liv“ (vers
14). Da hun tog imod Kristus som Mes-
sias, blev kvinden selv en kilde, som
vælder med vand til evigt liv. ”Den, som
drikker af det levende vand, bliver selv
til en livets kilde. Modtageren bliver til
en giver. Kristi nåde i hjertet er som en
kilde i ørkenen, der vælder frem for at
forfriske alle, og får dem, der er ved at
omkomme, til at hige efter at drikke af
livets vand.“6

Lad os tage imod gaven, det leven-
de vand, som Jesus tilbyder os. Lad os
dele det med alle, som vi møder. Enhver
samtale er en mulighed for at dele det
vand. Vi kan ikke tilbageholde denne
gave fra dem, som tørster.

	 1	 Victor H. Matthews, “Conversation and Identity:
Jesus and the Samaritan Woman,” Biblical Theology
Bulletin 40, no. 4 (2010): 219, 220.

	 2	 Gary M. Burge, NIV Application Commentary: John
(Grand Rapids: Zondervan, 2000), s. 140, 141.

	 3	 Andreas J. Köstenberger, John, in Zondervan
Illustrated Bible Background Commentary: John,
Acts (Grand Rapids: Zondervan, 2002), vol. 2, s. 42.

	 4	 Alle skriftsteder er taget fra den autoriserede bibel
fra 1992.

	 5	 Ellen G. White, Jesu liv, Ellen G. White Estate, Inc.
2007. S. 129.

	 6	 Ibid, s. 130.

TIL EFTERTANKE

Hvilke ideer holder du fast i,
som Gud måske forsøger at
forstyrre eller forvandle?

Har politiske eller etniske for-
skelle indflydelse på, hvem du
vælger at samtale med?

Har du drukket af det levende
vand i dag?

Foto: Alma Snortum /Unsplash

BED
EU

G
ELÆ

SN
IN

G
ER 2023 O

N
SD

A
G

[14]

TØR
KE
OG
HUN
GERS
NØD

Støt via MobilePay
på 567200 eller på
www.adra.dk/stoet

Fos Gure er 50 år og bor i Etiopien
med sin familie. Hun og mange andre
kvægnomader lider under tørken.
Situationen blev så kritisk for Fos
Gure og familien, at de måtte forlade
deres hjem og søge væk til et sted med
adgang til vand og mad. Men også her
kæmper familien.

”Jeg har kun 20 af mine 100 dyr
tilbage. Vi gør alt, hvad vi kan for
at holde dem i live, men foderet er
ved at slippe op. Hvis der ikke snart
kommer regn, ved jeg ikke, hvordan det
skal gå os, og hvad der skal blive af
mine børn og børnebørn.“

I ETIOPIEN

At vidne
i døden

VORES FAMILIE SAGDE for nylig farvel
til en elsket bedstefar, far og ægtefælle.
Vi sad rundt om hans seng, imens vi
græd, bad og sang sange fulde af håb.
Vi så, hvordan hans brystkasse hæve-
de sig og sænkede sig, og vi talte hans
vejrtrækninger. Vi græd og lo, imens vi
mindedes hans venlighed, tålmodig-
hed og gavmildhed. Han tilbragte sit
liv i tjeneste for Gud, og vi ved, at han
vil blive oprejst i en uforgængelig krop.
Dog var smerten ved at sige farvel til
ham her på jorden stadig pinefuld. Idet
tiden, vi brugte til at våge, gik fra timer
til dage, anerkendte vi, at det ikke var
meningen, at vi skulle sige farvel og
se livet glide væk fra en elsket. Vi var
skabt til evigt liv.

Vores familie samledes, og det gjorde
vores lokalsamfund også. Al den mad,
vi fik, og alle de trøstende, håbefulde
beskeder, vi modtog fra folk rundt om-
kring i verden, var et vidnesbyrd om
mine bedsteforældre, som tjente, arbej-
dede og elskede så mange. Apostlenes
Gerninger kap. 9 fortæller om en disci-
pel, som var elsket på samme måde: Ta-
bitha (eller Dorkas).

BED
EU

G
ELÆ

SN
IN

G
ER 2023 TO

RSD
A

G
[16]

EN KVINDE FULD AF GODE
GERNINGER

Vi ved ikke særlig meget om Tabitha:
hvor gammel hun var, om hun var gift,
eller om hun havde børn. Det, vi ved,
er, at hun var en discipel, og ”gjorde
mange gode gerninger og gav mange
almisser“ (ApG 9,36)1, hvoraf nogle af
dem var at lave tøj til enker (vers 39).
På denne måde imødekom Tabitha et
øjeblikkeligt behov, som kvinderne i
Joppe havde. Det kunne også tyde på,
at Tabitha var en velhavende kvinde,
måske endda ejeren af en klædefabrik.2
Hun havde i hvert fald både evnerne og
ressourcerne til at lave forskellige slags
klæder. Betegnelsen af hende som disci-
pel tyder også på, at hun var en leder af
de troendes samfund.

Tabithas sygdom og efterfølgende
død var et forfærdeligt tab for Kristi ef-
terfølgere i Joppe. Mens min bedstefar
døde efter et langt og godt liv, døde Ta-
bitha derimod for tidligt. Hendes krop
blev vasket og lagt i et værelse ovenpå,
hvor enkerne samledes om hende og
græd. Det tøj, som de havde på, var et
vidnesbyrd om den kærlighed og om-
sorg, som Tabitha havde vist dem og
lokalsamfundet.

Ikke så langt derfra i byen Lydda
havde Peter helbredt en lam mand.
Denne nyhed havde spredt sig i regio-
nen. De andre disciple i Joppe sendte
budbringere afsted til Peter og opfor-
drede ham til straks at komme til Jop-
pe med det klare håb om et mirakel.

Da Peter ankom, fandt han de troende
i dyb sorg. De sørgende enker viste ham
de klæder, som Tabitha havde lavet til
dem. Peter blev uden tvivl rørt over de-
res vidnesbyrd om Tabithas liv i tjene-
ste. Han sendte alle ud af rummet, og
så bad han for hendes opstandelse. I tro
vendte han sig mod den afdøde kvinde
og sagde: ”Tabitha, stå op!“

Gud blæste livsånden tilbage i hende,
og hun tog Peters hånd og rejste sig op.
Forestil dig den glæde og begejstring,
da han præsenterede hende i live for de
andre troende! Som et resultat af hen-
des opstandelse kom mange i Joppe til
at tro på Herren. Tabithas død, som var
en forfærdelig og sørgelig tragedie, blev
forvandlet til en triumf igennem hen-
des opstandelse. Sikke et vidnesbyrd
at forkynde, at hun var død, men blev
vækket til live igen!

DØD OG UDSÆTTELSE
Hvad med dem, som dør og forbliver
døde? Har der ikke været utallige
mænd, kvinder og børn, som har tjent
Gud trofast, men som alligevel døde i
deres bedste alder?

Kampen mellem Gud og Satan har
ført til mange ofre, hvad enten det er en
tidlig død i livet eller efter mange års
levetid. Sådan er krig. Jesu død og op-
standelse giver os håb om et liv hinsides
graven, når de, som er døde i Kristus,
bliver oprejst for at leve sammen med
ham (Rom 6,8). Vi er dog endnu ikke
immune over for sygdom og død - vores
legemer er stadig underlagt døden.

Hvordan kan vi håndtere den fort-
satte virkelighed om døden og det at
skulle dø?

Jeg har fundet stor trøst i kendska-
bet til, at en trofast troendes død i sig
selv er et vidnesbyrd. Ved slutningen
af sit liv kunne min bedstefar ikke un-
dersøge en patient, give bibelstudier,
prædike, eller bede højlydt. Hans vid-
nesbyrd bestod ikke i, hvad han kunne
eller ikke kunne, men i hvem han var:
en mand, som var ven af Gud.

På sit dødsleje var han omgivet af
dem, som værnede om minderne om
hans venlighed og trofasthed, meget
ligesom enkerne, der omringede Ta-
bitha. Selv da han lå for døden, modtog
vi utallige beskeder, der gav ære til Gud
for den kærlighed, han havde vist til så
mange mennesker. Personalet på syge-
huset blev rørt over den hengivenhed,
som familiemedlemmer og venner vi-
ste ham, da de var omkring hans seng,
tog sig af ham, sang sange eller læste
højt fra Bibelen. Han havde vist os,
hvordan vi bør elske og trøste andre, og
det gjorde vi for ham i hans sidste dage,
ligesom han havde gjort for så mange
andre.

Et vidnes død er afslutningen på et
liv, men det er ikke afslutningen på ved-
kommendes vidnesbyrd. Hvad enten
opstandelsen sker hurtigt efter døden
som med Tabitha, eller om det bliver
udsat til Kristi genkomst, kan de, som
er tilbage, fortsætte med at forkynde
Guds budskab om sandhed, håb og kær-
lighed. Lad os vedligeholde eftermælet
fra dem, der har brugt deres talenter og
ressourcer til velsignelse for samfundet
omkring dem. Må vi altid give æren til
Ham, som opretholder og sidder med os
i vores sorg, og som en dag vil tørre hver
en tåre fra vores øjne.

	 1	 Alle skriftsteder er taget fra den autoriserede bibel
fra 1992.

	 2	 Teresa J. Calpino, Women, Work and Leadership in
Acts (Tübingen: Mohr Siebeck, 2014), s. 141.

Et vidnes død
er afslutningen
på et liv, men
det er ikke
afslutningen på
vedkommendes
vidnesbyrd.

TIL EFTERTANKE

Hvordan kan du bruge dine
talenter og ressourcer til gavn
for dit lokalsamfund?

Hvis du døde i dag, hvad ville dit
eftermæle så være?

Hvordan kan en troendes død
være et vidnesbyrd?

Hvilket håb kan vi holde os til,
når en, vi holder af, dør?

Foto: Nickolas Nikolic /Unsplash

BED
EU

G
ELÆ

SN
IN

G
ER 2023 TO

RSD
A

G
[17]

Sammen
om at vidne

ENHVER BEVÆGELSE HAR brug for ledere, og nogle af de mest
effektive ledere er par. James og Ellen White blev gift den 30.
august 1846. Sammen blev de to af de mest indflydelsesrige
ledere i den bevægelse, som senere blev til Syvende Dags Ad-
ventistkirken. De prædikede, underviste, korrigerede og råd-
gav på tværs af Nordamerika. Den forlagsvirksomhed, som
James påbegyndte, var en stor drivkraft i globaliseringen af
adventbudskabet, og Ellens skrifter bragte vision og profetisk
vejledning til medlemmer og menigheder rundt omkring i
verden.

Vi kunne kalde dem det ultimative adventistiske power
couple – en pardannelse af to meget indflydelsesrige indivi-
der, som komplementerede og styrkede hinanden. Den tidlige
kristne kirke havde også et power couple – Akvila og Priskilla
– som ligesom James og Ellen styrkede kirken, alle steder de
kom.

ET TIDLIGT KRISTENT POWER COUPLE
Vi møder første gang Akvila og Priskilla på Paulus’ rejse fra
Athen til Korinth i Apostlenes Gerninger kap. 18. Korinth var
et betydningsfuldt kulturelt, politisk og økonomisk centrum,
og med to havne, der sørgede for en tilstrømning af rejsende,
var det et fremragende sted at dele evangeliet.

Akvila og Priskilla var nyligt immigreret til Korinth. De
var, sammen med alle andre jøder, blevet tvunget til at for-
lade Rom ved Claudius’ påbud. Påbuddet var sandsynligvis
kommet som følge af konflikten om spredningen af Kristi
budskab.1 Det ser ud til, at parret allerede var kristne, da
Paulus ankom. De bød ham velkommen i deres hjem og virk-
somhed.

Både Akvila og Priskilla var teltma-
gere, og trioen arbejdede tæt sammen,
sandsynligvis i et værksted på stueeta-
gen i deres hjem.2 De brugte muligvis
værkstedet som en mulighed til at for-
tælle kunder om evangeliet, og måske
samledes små grupper af troende der
også.

Silas og Timotheus sluttede sig til
Paulus i Korinth, og efter konflikten
med jøderne blev missionsarbejdet
udvidet til hedningerne. Det er sand-
synligt, at Priskilla og Akvila også tog
aktivt del i dette missionsarbejde. Se-
nere rejste Paulus sammen med dem til
Efesos og efterlod dem der, så de kunne
evangelisere og etablere et trosfælles-
skab (ApG 18,18-19). På denne måde
fungerede de ligesom Barnabas, Silas
og Timotheus, da de arbejdede sammen
med Paulus som missionspartnere.3

I Efesos arbejdede parret sammen
med andre troende og etablerede med
tiden en menighed i deres hjem (1 Kor
16,19). De kom i synagogen og hørte
Apollos, en jøde fra Alexandria, tale om
Jesus (ApG 18, 24-26). Priskilla og Akvi-
la havde en grundigere og mere nøjag-
tig forståelse af evangeliet end Apollos,
muligvis fordi de havde været kristne i
længere tid, eller fordi deres teologiske
forståelse var blevet styrket og udvidet i
løbet af deres tid sammen med Paulus.
De anerkendte de evner, som Gud havde
velsignet Apollos med, så i stedet for at
rette ham offentligt, tog de ham til side
og ”... forklarede ham Guds vej mere
udførligt“ (vers 26).4 Deres gæstfrihed,
takt og teologiske undervisning blev
taget godt imod. Apollos tog til Akaja,
den region som Akvila og Priskilla hav-
de været i, og fortsatte sin forkyndelse.

På et tidspunkt rejste parret tilbage
til Rom, og Paulus sender hilsener til
dem i Romerbrevet kap. 16,3-4. Han
roser dem som: ”... mine medarbejdere
i Kristus Jesus. De har vovet pelsen for
at redde mit liv, og ikke alene jeg, men
også alle hedningemenighederne tak-
ker dem.“ Han sender også en hilsen til

Foto: Peter Luo /Unsplash

BED
EU

G
ELÆ

SN
IN

G
ER 2023 FRED

A
G

[18]

menigheden i deres hus, hvilket viser,
at de fortsatte med at drive en husme-
nighed, uanset hvor de kom hen (vers
5).

Denne korte, men kraftfulde hilsen
antyder, at det jødiske ægtepar ikke
kun havde fokuseret på at forkynde
evangeliet for jøder, men også havde
hjulpet Paulus ved at forkynde for hed-
ningerne på en sådan måde, at ”alle
hedningemenighederne“ takkede dem.

Den sidste gang Priskilla og Akvila
bliver omtalt, er i Paulus’ Andet Brev
til Timotheus kap. 4,19. Her beder
Paulus Timotheus om at hilse parret.
De var flyttet tilbage til Efesos, hvor
de sandsynligvis arbejdede sammen
med Timotheus med at styrke og udvi-
de kirken.5 Dette migrantpar, udstyret
med redskaber til deres håndværk og
kærlighed til evangeliet, åbnede deres
hjem for Paulus og andre troende i tre
forskellige byer. De forkyndte evangeli-
et, hvor end de tog hen. De var ulønne-

de missionærer, men de arbejdede med
deres håndværk og brugte deres res-
sourcer, tid og viden til at uddanne og
evangelisere folk i deres lokalsamfund.

HJEMMETS VIDNESBYRD
Vi lever i en globaliseret tidsalder. I dag
er det meget nemmere at rejse, end de
lange rejser Paulus, Priskilla og Akvila
foretog. Vi kan hurtigt kommunikere
med hinanden via sms, email eller tele-
fonopkald. På trods af alle disse mulig-
heder er der mange af os, som længes
efter den relationelle forbindelse, man
havde i den tidlige kristne kirke. Styr-
ken i Akvila og Priskillas vidnesbyrd
ligger ikke i deres teologiske viden eller
balancen mellem arbejde og mission.
Styrken ligger i de venskaber, som de
skabte med Paulus, Apollos og andre
troende. De åbnede deres hjem for Pau-
lus og gav mulighed for, at han kunne
forsørge sig selv, mens han fortsatte
missionsarbejdet. Det skabte rammer-
ne for at kunne tilbyde Apollos mere te-
ologisk forståelse. Alle de steder de kom
og levede, fungerede deres hjem som en
husmenighed – et sted for tilbedelse og
tilflugtssted for de troende.

En mand og hustru, som arbejdede
sammen om at dele evangeliet, og som
åbnede deres hjem for dem, som tørste-
de efter fællesskab og samhørighed. De
gav verden et øjebliksbillede af, hvem
Gud er. I en verden fuld af brudte re-
lationer og utrygge hjem kan et sundt,
kristent hjem være et tilflugtssted, hvor
man kan få åndelig og følelsesmæssig
helbredelse.

Det er vigtigt at pointere, at partner-
skab i missionsarbejde ikke er begræn-
set til ægtepar. Gud kan bruge alle for-
mer for partnerskaber, uanset om det
er venner ligesom Paulus, Silas og Ti-
motheus (ApG 18,5) eller andre familie-
medlemmer. Ethvert partnerskab giver
unikke fordele i forhold til at fremme
evangeliet.

Ellen White skrev: ”Den gerning, vi
er kaldet til at udføre, kræver ikke rig-

dom, social anseelse eller specielle ev-
ner. Den kræver en mild, selvopofrende
ånd og en urokkelig målbevidsthed…
Vores indflydelse kan synes begrænset,
vores evner kan virke små, vores anled-
ninger få og vores kundskaber ubetyde-
lige. Alligevel ligger der ubegrænsede
muligheder foran os, hvis vi er trofaste,
der hvor vi er. Hvis vi vil åbne vores
hjerte og vores hjem for guddommelige
livsprincipper, vil Gud kunne bruge os
som kanaler for sin livgivende kraft.
Fra vores hjem kan der flyde strømme
af liv og skønhed til tørre, ufrugtbare
steder.“6

Vi behøver ikke at være lønnede mis-
sionærer for at kunne være effektive
vidner. Vi behøver ikke at være rige. Vi
skal bare være villige til at udføre Guds
arbejde og følge hans kald, hvor end det
måtte føre os hen, og at forene os med
andre troende, så vi kan forkynde evan-
geliet for verden.

	 1	 David W. Pao, “Acts,” in The Baker Illustrated Bible
Commentary, ed. Gary M. Burge and Andrew E. Hill
(Grand Rapids: Baker, 2012), s. 1201.

	 2	 Marie Noël Keller, Priscilla and Aquila: Paul’s
Coworkers in Christ Jesus (Collegeville, Minn.:
Liturgical Press, 2010), s. 17-20.

	 3	 Ibid., s. 23.
	 4	 Alle skriftsteder er taget fra den autoriserede bibel

fra 1992.
	 5	 Nguyen vanThanh, “Migrants as Missionaries: The

Case of Priscilla and Aquila,” Mission Studies 30
(2013): 204.

	 6	 Ellen G. White, Det kristne hjem. Ellen G. White
Estate, Inc. 2014. S. 25, https://egwwritings.org/
read?panels=p11630.77&index=0

TIL EFTERTANKE

Hvordan kan du vise gæstfrihed
enten i dit eget hjem eller i part-
nerskab med andre troende?

På hvilke måder kan du udruste
dig selv, så du kan lære andre
om “Guds vej”?

Hvis du er gift, hvordan kan du
og din ægtefælle samarbejde
om at forkynde evangeliet?

Hvordan kan dit ægteskab være
et vidnesbyrd?

Styrken i Akvila
og Priskillas
vidnesbyrd
ligger ikke i
deres teologiske
viden eller
balancen
mellem arbejde
og mission.
Styrken ligger
i de venskaber,
som de skabte
med Paulus,
Apollos og
andre troende.

BED
EU

G
ELÆ

SN
IN

G
ER 2023 FRED

A
G

[19]

Dødsdømt

BED
EU

G
ELÆ

SN
IN

G
ER 2023 A

N
D

EN
 SA

B
B

A
T

[20]

PAULUS’ ORD GJORDE så stort et ind-
tryk på Nero, at han ikke i forbindelse
med den seneste høring havde kunnet
få sig selv til at fælde dom over ham.
Dog skulle det ikke vare længe, før kej-
serens fjendtlighed over for apostlen
og alt, hvad han stod for, igen fik over-
taget. Frustreret over sin magtesløshed
over for kristendommen, der bredte sig
som en løbeild til hele kejserriget og
endda havde indsneget sig i hans egen
husstand, bestemte Nero sig for at lade
Paulus henrette så snart som muligt, og
da romerske statsborgere ikke måtte
udsættes for tortur, dømte han Paulus
til halshugning.

I al hemmelighed blev Paulus ført til
skafottet. Kun ganske få var til stede
ved hans henrettelse, for man frygtede
den indflydelse, som han ved sin død
kunne have på tilskuerne. Men selv de
hærdede soldater, der bevogtede ham,
kunne ikke undgå at blive slået af for-
undring ved hans ord og den ro, som
han så døden i øjnene med. Hans tilgi-
vende holdning over for sine bødler og
hans usvigelige tillid til Kristus gjorde
et stort indtryk på dem, der bevidnede
hans martyrium, og blev for nogles ved-
kommende en smag af liv til liv. Adskil-
lige tog imod den frelser, som Paulus
forkyndte, og måtte, som han, inden
længe dø for deres tro.

Lige til det sidste var Paulus et le-
vende vidnesbyrd om sandheden i de
ord, som han i sin tid havde skrevet til
menigheden i Korinth: ”Thi Gud, der
sagde: ‘Af mørke skal lys skinne frem,’
han har ladet det skinne i vore hjerter
til oplysning og til kundskab om Guds
herlighed på Jesu Kristi ansigt. Men
denne skat har vi i lerkar, for at den
overvældende kraft skal være Guds og
ikke vores. I alt er vi trængt, men ikke
stængt inde. Vi er tvivlrådige, men ikke
fortvivlede. Vi forfølges, men lades ikke
i stikken. Vi slås til jorden, men går
ikke til grunde. Altid bærer vi den død,
Jesus led, med i legemet, for at også Jesu
liv kan komme til syne i vort legeme“

Foto: Ethan Hoover /Unsplash

BED
EU

G
ELÆ

SN
IN

G
ER 2023 A

N
D

EN
 SA

B
B

A
T

[21]

(2 Kor 4,6-10). Det var ikke i egen kraft, men takket være Guds Ånd, som tog
bolig i ham og gjorde ”enhver tanke til en lydig fange hos Kristus“ (2 Kor 10,15).
Eller som profeten Esajas formulerede det: ”Du bevarer freden, for de stoler på
dig“ (Es 26,3). Den himmelske fred, som Paulus udstrålede, vandt mange for
evangeliet.

Alle, der kom i berøring med Paulus, kunne tydeligt fornemme det nære
fællesskab, som han havde med Kristus. Og fordi han selv udlevede det, han
forkyndte, fik hans ord en særlig kraft. Det mest overbevisende forsvar for
kristendommen er den utilsigtede og ofte helt ubevidste indflydelse, som et
helligt liv har på omgivelserne. Argumenter, hvor overbevisende de end måtte
være, virker langt fra altid efter hensigten, men eksemplets magt er vanskeligt
at modstå.

I sin omsorg for dem, som han efterlod sig, ænsede Paulus dårligt sine egne
lidelser. Nu måtte de kristne uden hans støtte og vejledning takle fordomme,
had og forfølgelser, og de få kristne, som fulgte ham på vej, forsøgte han derfor
at styrke og opmuntre ved at minde dem om Guds løfter til dem, der forfølges
for retfærdighedens skyld. Han forsikrede dem om, at de roligt kunne regne
med, at Gud ville holde, hvad han havde lovet sine hårdtprøvede og trofaste
børn. I lidelse, nød og savn, og når fjendens angreb truede med at gøre det af
med dem, skulle de stole på Guds trofasthed og gentage for sig selv: ”Jeg ved,
hvem jeg tror på, og jeg er vis på, at det står i hans magt at tage vare på den skat,
der er betroet mig“ (2 Tim 1,12). Inden længe, forsikrede han dem, vil modgang
og lidelser høre fortiden til. Nattens mørke vil forsvinde og morgengryets her-
lige lys bryde frem.

Da Paulus gik i døden, var han opfyldt af glad forventning. Ikke den mindste
smule uvished og frygt kunne spores hos ham. I det øjeblik, hvor bødlen svin-
ger sværdet, ser Paulus hverken sværdet eller den jord, der snart skal modtage
hans blod. Han ser ikke den rolige blå sommerhimmel, men retter blikket mod
den evige Guds trone.

Paulus ser for sig Jakobs himmelstige – Kristus selv, der forbinder jord og
himmel og sætter dødelige mennesker i forbindelse med den evige Gud. Hans
tro styrkes ved tanken om, at også patriarker og profeter før ham har sat deres
lid til Frelseren – den samme frelser, som har været hans styrke og trøst, og
for hvem han nu ofrer sit liv. Disse hellige mænds vidnesbyrd forsikrer ham
om, at Gud er trofast. Også apostlene, der med oprejst pande møder tidens re-
ligiøse snæversyn og hedenske overtro, og som ikke lader had, forfølgelser og
dødstrusler afholde dem fra ved lyset fra korset at lede mennesker ud af van-
troens mørke labyrinter, er for Paulus levende vidnesbyrd om, at Jesus virkelig
er Guds søn. Fra bål og torturkamre, fangehuller og huler hører han ekkoet af
martyrernes sejrsråb. Han hører vidnesbyrdet fra dem, der trods nød og ulyk-
ke trofast fastholder: ”Jeg ved, hvem jeg tror på.“ Med deres død forkynder de,
at han, som de sætter deres lid til, virkelig har magt til at frelse.

Også Paulus’ egen erfaring fortæller ham, at han er værdifuld i Frelserens
øjne. Kristus har jo ved sin død frikøbt ham og ved sit blod renset ham fra
synd. Frelseren har iklædt ham retfærdighed, og i bevidstheden om, at hans
liv er skjult med Kristus i Gud, er Paulus ikke i tvivl om, at han, som overvandt
døden, også er i stand til at bevare ham. I tankerne holder Paulus fast ved Frel-
serens løfte: ”Jeg skal oprejse ham på den yderste dag“ (Joh 6,40). Han sætter
sin lid til, at hans elskede Herre vender tilbage. Idet bødlen sænker sit sværd og
dødens skygger samler sig om martyren, går hans sidste tanker til den morgen,

Dette afsnit er taget fra Mesterens efterfølgere,
s. 270-272 (i ny oversættelse). Syvendedags
adventister tror på, at Ellen White (1827-1915)
udøvede profetiens gave fra Bibelen i hendes
tjenestegerning i løbet af over 70 år.

Det mest
overbevisende
forsvar for
kristendommen
er den
utilsigtede
og ofte helt
ubevidste
indflydelse,
som et helligt
liv har på
omgivelserne.

hvor Livgiveren igen vil vække ham og
byde ham velkommen i glædens hjem.

Der er gået knap 20 århundreder
siden den aldrende Paulus måtte lide
martyrdøden for sin forkyndelse af
”Guds ord og Jesu Kristi vidnesbyrd“
(Åb 1,2). Der var ingen til stede, som
kunne sikre eftertiden et referat af Pau-
lus’ sidste timer, men alligevel har vi i
Andet Timotheusbrev noget, som man
roligt kan kalde apostlens sidste vid-
nesbyrd. Paulus’ sejrsråb har lydt som
en basun gennem århundreder og har
indgydt tusinder nyt mod: ”Mit blod
skal snart udgydes, og tiden er inde,
da jeg skal bryde op. Jeg har stridt den
gode strid, fuldført løbet og bevaret tro-
en. Nu har jeg retfærdighedens sejrs-
krans i vente, som Herren, den retfær-
dige dommer, på den dag vil give mig
– og ikke mig alene, men alle dem, som
har glædet sig til hans tilsynekomst“ (2
Tim 4,6-8).

[22]
BED

EU
G

ELÆ
SN

IN
G

ER 2023 A
N

D
EN

 SA
B

B
A

T

TEKST: TA
N

YA
 M

U
G

A
N

D
A

ILLU

STRATIO
N

ER: M
U

G
I KIN

O
SH

ITA

VÆR ET
VIDNE!

BØ
RN

EN
ES BED

EU
G

ELÆ
SN

IN
G

ER

Bibelskatten:
Første Mosebog
15,12-18

NU ER DET DIN TUR ...

Hvad ville du tage med på en tur?

Tegn noget, som du ville tage med
på tur.

Hvad hed det sidste land, som
Abraham, Sara og Lot flyttede til?

Har du nogensinde skullet flytte
til et andet nabolag, land eller by?
Hvordan havde du det med det?

Hvad kan du dele med andre, når
du flytter til et nyt sted, hvor du
ikke kender folk, og du skal finde
nye venner?

Vær et vidne!

”Jeg er også træt, men vi er der næ-
sten.“ Gud beskyttede dem, så de
kom trygt frem.

Undervejs på turen gik Abra-
ham, Sara og Lot sammen med
deres kameler. De så interessante
byer, idet de nærmede sig deres
destination. Endelig ankom de til
landet Karan.

Så sagde Gud til Abraham,
at han skulle rejse videre! Den-
ne gang sagde Gud, at Abraham
skulle flytte til et land, som hed
Kana’an. Sara og Lot blev overra-
sket over, at de skulle pakke deres
ting og flytte igen. Det var endnu
en lang gåtur, men Gud førte dem
sikkert til det nye land.

Gud ville gøre Kana’an til Abra-
hams land, hvor han ville få man-
ge børn, børnebørn og oldebørn.
Abraham, Sara og Lot pakkede alt
deres tøj, udstyr og møbler ud, og
de slog deres telte op i dette nye
land, som skulle blive deres hjem.
Det var et fremmed land, men Gud
ville hjælpe dem, imens de fortalte
om ham til andre. Abraham var en
fremmed i et fremmed land. Han
var et vidne om Guds kærlighed og
kraft. Du kan også være et vidne
for Gud og fortælle om ham i en ny
by eller kirke.

familie til et nyt land, hvor vi kan
nå ud til flere mennesker. Det er
et land, hvor vi for fremtidens ge-
nerationer vil blive kendt som en
kæmpe familie.“

Sara så forvirret ud og sagde:
”Jeg er nervøs for at flytte, fordi
vi forlader alt det, som vi kender.“
Abraham opmuntrede Sara og
sagde, at Gud nok ville vise ve-
jen. Abraham havde boet i landet
Ur hele sit liv, men han stolede
på Guds løfter til at tage det store
skridt.

Kan du forestille dig, at dine
forældre siger, at du skal flytte til
en ny skole, kirke, by, hvor du skal
finde nye venner?

På vej mod det nye land læssede
Sara, Abraham og hans nevø Lot
alt deres udstyr, møbler og tøj på
deres kameler. Sara brokkede sig:
”Der er så varmt herude i ørkenen.“

Lot beklagede sig: ”Jeg er tørstig
og svag.“

Abraham svarede tillidsfuldt:

DET VAR EN stille aften, og Abra-
ham var udenfor. Gud overra-
skede Abraham med et budskab:
”Abraham, det er tid til, at du,
Sara og din familie skal flytte til
et nyt land, hvor du vil få mange
efterkommere, og dit navn vil bli-
ve kendt.“ Abraham tænkte: Wow!
Gud lover mig et nyt land og en
større familie. Jeg kan ikke vente
med at fortælle det til Sara.

Sara kom udenfor med et over-
rasket ansigtsudtryk. ”Hvorfor
sidder du herude i mørket? Er du
okay?“

Abraham svarede glad: ”Gud
har sagt, at jeg skal flytte vores

[24]
BØ

RN
EN

ES BED
EU

G
E · FØ

RSTE SA
B

B
A

T

Bibelskatten:
Første Mosebog
39,20-41,43

NU ER DET DIN TUR ...

Hvad skete der med Josef, da Poti-
fars kone løj og anklagede ham for
at have mishandlet hende?

Ville du have reageret på samme
måde som Josef?

Hvad ville du gøre, hvis en klas-
sekammerat eller en ven havde
behandlet dig dårligt?

Ville du stadig bede til Gud og
stole på ham?

Lav en liste over nogle af de ting,
som kan hjælpe dig med at vidne
om Gud, når du føler dig misfor-
stået og alene.

At vidne,
selv når
livet er
uretfærdigt

blev forbløffet over Josefs visdom,
og han kunne se, at Josef ville bli-
ve en god leder. Josef fik jobbet og
skulle regere over hele Egypten.
Kun Farao stod over Josef!

Josefs vidnesbyrd var ikke
nemt med alle de dårlige ting, som
skete. Men Josef stolede stadig på
Gud og bad til ham. Vi kan lære af
Josefs historie, at selvom ting kan
blive meget svære, så kan vi stole
på, at Gud vil hjælpe os. Gud har en
plan for hver af os.

bejde hos Farao, men han nævnte
aldrig Josef. Josef var blevet glemt.

Fangevogteren var imponeret
over, hvordan Josef hjalp de andre
fanger. Han gav Josef ansvaret for
de andre fanger. Selvom Josef hav-
de det hårdt, ville han gerne hjæl-
pe de andre i fængslet.

Ville du kunne hjælpe andre,
når du har det svært?

Josef viste, at selvom alt var gået
galt, så ville han stadig vidne om
Gud.

Josef ventede, mens Gud arbej-
dede bag kulisserne.

Der gik nogle få år. Nu havde
Farao det svært med nogle under-
lige drømme, men der var ingen i
paladset, der kunne hjælpe ham.
”Jeg kender en i fængslet, som kan
hjælpe med at tyde dine drømme,“
sagde Faraos mundskænk.

Gå og hent ham! ”Hvad venter
du på?“ sagde Farao.

Farao fortalte Josef sine drøm-
me: ”Jeg så nogle sunde, fede køer,
som stod og græssede på en mark,
da der kom nogle magre køer og
spiste de fede køer.“ Gud hjalp Jo-
sef med at forstå drømmen, så han
kunne fortælle Farao, at der ville
blive hungersnød i landet. Farao

”DET ER BARE løgn!“ mumlede Jo-
sef stille. Han var lige blevet smidt
i fængsel, fordi han var blevet an-
klaget for at have mishandlet Po-
tifars kone, som han ikke havde
gjort. Josef var ked af det, fordi det
så skidt ud for ham. Hans brødre
havde solgt ham som slave til et
fremmed land (Egypten), og nu var
han blevet smidt i fængsel for no-
get, som han ikke havde gjort. Der
var mørkt og koldt. Maden smagte
forfærdeligt. Josef følte sig alene
og bange. Han havde så mange
spørgsmål. Han undrede sig over,
om det her var en del af Guds plan.
Josef var lidt i tvivl, men han stole-
de stadig på Guds plan.

”Jeg ved, at Gud vil hjælpe mig
igennem denne her svære tid,“ sag-
de Josef. Mens han var i fængsel,
hjalp han de andre fanger. Nogle af
dem begyndte at få drømme, som
de ikke kunne forstå. ”Josef, jeg
har haft en skræmmende drøm.
Kan du hjælpe mig med at forstå
den?“ Josef spurgte, hvad der var
sket i drømmene. De beskrev de
underlige drømme, og Gud hjalp
Josef med at forklare, hvad de
betød. En af fangerne kom ud af
fængslet og vendte tilbage til sit ar-

[25]
BØ

RN
EN

ES BED
EU

G
E · SØ

N
D

A
G

Bibelskatten:
Anden Kongebog
5,1-16

NU ER DET DIN TUR ...

Hvad skulle der til, for at den lille
tjenestepige ville vidne for sin
herre om Gud?

Hvorfor var det svært?

Del med to venner, hvordan Gud
helbredte dig, da du var syg.

Hvordan reagerede dine venner,
da Gud helbredte dig?

En mærkelig
sygdom

af hans tjenere opfordrede ham til
at lytte til profetens besked. Med et
bange ansigtsudtryk gik Na’aman
ned til vandet og dyppede sig i det
syv gange. Da han kom op igen, var
hans hud helt ny.

”Det er virkelig et mirakel!“ ud-
brød Na’aman. ”Israels Gud er den
sande Gud!“ Den lille tjenestepige
arbejdede ikke kun for Na’aman,
men hun blev en god ven. Hendes
tro på Gud og vidnesbyrd hjalp
andre som Na’aman til at se, hvor
mægtig Gud er. Det er lige meget,
hvor gammel du er. Gud vil give
dig styrke til at hjælpe nogen i nød.
Næste gang du er syg, så husk den-
ne her historie, og hvordan Gud
kan helbrede dig.

de ondt af Na’aman med de hvide
pletter over det hele. Hun bestemte
sig for at fortælle Na’amans kone
om profeten Elisa.

”Jeg har gode nyheder om en
kur mod spedalskheden,“ sagde
den lille pige. ”Gud kan helbrede
ham.“ Na’amans kone skyndte sig
at fortælle ham om det. Na’aman
vidste ikke, hvad han skulle tro.
At tage imod råd fra en ung sla-
vepige? Men han lyttede. Den lille
tjenestepige havde nævnt en pro-
fet ved navn Elisa, som blev ledt af
Gud. Elisa kunne hjælpe Na’aman.
Na’aman blev nødt til at tage hen
til profeten Elisa i Israel for at fin-
de ud af, hvad han skulle gøre for
at blive helbredt.

Det var en lang rejse fra Syri-
en til Elisas hus i Israel. Na’aman
tog nogle af sine tjenere og mænd
med sig for at finde ud af, om der
ville være en mirakelkur for den
sygdom, som han havde. Na’aman
ankom sikkert til Israel.

Instruktionerne var præcise.
Na’aman skulle dyppe sig syv gan-
ge i Jordanfloden! ”Er det overho-
vedet muligt?“ spurgte Na’aman:
”At jeg kan blive helbredt ved at
dyppe mig selv i beskidt vand?“ En

”HVAD ER DET for en plet på din
hud?“ spurgte Na’amans kone.

”Jeg har først lagt mærke til den
her for nylig,“ sagde Na’aman. Der
var ved at ske et eller andet mær-
keligt med Na’amans hud. Han
begyndte at få hvide pletter over
hele kroppen. Der var ingen kur,
og intet virkede.

”Det ser ud, som du har fået spe-
dalskhed,“ sagde Na’amans kone.

”Åh nej,“ sukkede Na’aman:
”Hvordan kan jeg blive ved med at
være hærfører, hvis jeg har denne
her sygdom?“ Na’aman var den
øverste hærfører i syrerkongens
hær. Han havde kommandoen
over alle soldaterne i kongens hær.

Der var en ung tjenestepige fra
Israel, som arbejdede i hans hjem,
og hun hørte samtalen. Hun hav-

[26]
BØ

RN
EN

ES BED
EU

G
E · M

A
N

D
A

G

Bibelskatten:
Daniels Bog 6

NU ER DET DIN TUR ...

Har du nogensinde oplevet, at du
er blevet bedt om at gøre noget,
som var imod det, du mente var
det rigtige?

Læs Matthæusevangeliet kap. 5,16.
Hvordan var Daniels vidnesbyrd et
skinnende lys for kongen?

Prøv at bede på nogle forskellige
og kreative måder. Måske kan du
gå på en bønnevandring med en
voksen og sammen med nogle
venner i dit lokalsamfund.

At sove
i løvekulen

vi går igennem svære ting, men
Gud kan også beskytte os. Nogle
gange vil det være sådan, at når
du står på Guds side, vil dine ven-
ner hade dig, men Gud har lovet
os: ”Frygt ikke, for jeg er med dig,
fortvivl ikke, for jeg er din Gud.
Jeg styrker dig og hjælper dig, min
sejrrige hånd holder dig fast“ (Es
41,10).

godt kunne lide Daniel. Han havde
ikke noget valg, men blev nødt til
at smide Daniel i løvekulen, fordi
han havde brudt loven. Daniel var
ikke bange, for han stolede stadig
på, at Gud ville redde ham.

”Prøv lige at se Daniel. Han er
færdig nu. Nu må vi se, om hans
Gud vil redde ham. Ha ha ha!“ gri-
nede de onde mænd.

Da Daniel blev smidt i løveku-
len, så kong Dareios sørgmodigt
på. ”Daniel, jeg håber, at din Gud
vil redde dig,“ sagde kongen. Da-
niel var i løvekulen hele natten.
Tidligt næste morgen gik kongen
ned for at se, om Daniel stadig var
i live. ”Daniel? Har din Gud reddet
dig?“ spurgte kongen. Daniel råb-
te, at han var i sikkerhed. Kongen
var glad for at høre, at Daniel var
blevet beskyttet fra løverne. Gud
havde beskyttet ham! De onde
mænd var meget vrede over, at de-
res plan mislykkedes.

Det vil ikke altid være nemt, når

DANIEL ELSKEDE GUD. Daniel bo-
ede i landet Babylon. Han bad tre
gange om dagen, og han vidste,
at Gud aldrig ville forlade ham.
Daniel havde fået ansvaret for for-
skellige ting i kongeriget, og kong
Dareios stolede på ham.

Men det var ikke alle, som var
glade for Daniel. ”Hmm… Daniel
tror, at han er bedre end os,“ sagde
nogle onde mænd: ”Vi skal nok få
ram på ham!“ De onde mænd prø-
vede at skabe problemer for Dani-
el, så kongen ville hade ham. De
foreslog kongen en ide om at lave
en lov, så alle kun måtte tilbede
ham.

”OK,“ sagde kongen: ”Nu er det
en lov, og enhver som bryder loven,
vil blive smidt i løvekulen.“

”Ha!“ sagde de onde mænd: ”Nu
bliver Daniel nødt til at adlyde
denne lov.“

Da Daniel hørte om den nye lov,
fortsatte han med at bede til Gud,
og han holdt ikke op med at bede!
De onde mænd kunne ikke tro de-
res egne øjne! ”Hvordan kan Da-
niel ikke adlyde denne lov? Nu er
han på den,“ sagde de onde mænd.
Daniel var ikke bange, for han vid-
ste, at Gud ville være med ham.
Daniel var et vidne, der viste, at
der er en Gud i himlen. Daniel var
ikke bange for at bede, selvom de
onde mænd holdt øje med ham. De
onde mænd fortalte kongen, hvad
de så, og han var skuffet, fordi han

[27]
BØ

RN
EN

ES BED
EU

G
E · TIRSD

A
G

Bibelskatten:
Johannesevangeliet
4,1-26

NU ER DET DIN TUR ...

Har du nogensinde været venner
med en, som ingen andre kunne
lide?

Hvad kan vi lære af historien om
den samaritanske kvinde?

Hvordan vil Jesus have, at vi skal
behandle andre?

Er det nemt at fortælle om Jesus
til en ven?

Prøv at komme i tanke om noget
godt, som du kan gøre for en ny
elev på din skole eller et nyt barn
i din kirke. Måske kan du give dem
en bibel, et kort eller en lille gave.

Ven eller
fjende?

opmuntret af Jesu kærlighed og af
den måde, som han havde behand-
let hende på, selvom hun havde
gjort nogle dårlige ting i sit liv.

Når du deler historien om Jesus,
vil flere komme til at kende ham.

vandet op af brønden!“
Jesus fortalte den samaritanske

kvinde, at enhver, som drikker
vand af brønden, vil blive tørstig
igen. Men den, som drikker det le-
vende vand fra ham, vil aldrig bli-
ve tørstig igen. Det levende vand,
som Jesus snakkede om, var frel-
sen og det evige liv med Gud.

”Wow! Fortæl mig mere om det
levende vand!“ sagde den samari-
tanske kvinde. Hun stillede flere
spørgsmål. Så forklarede Jesus,
at han var Messias! ”Du har lige
gjort min dag perfekt!“ sagde den
samaritanske kvinde: ”Endelig får
jeg lov til at møde dig!“ Hun blev så
glad, at hun løb ind til byen for at
fortælle alle, at Jesus var der, og at
de burde tage ud og møde ham. En
hel flok mennesker gik lige bagved
den samaritanske kvinde, da hun
kom tilbage til Jesus. Sikke et syn!

De andre samaritanere troede
på kvinden på grund af det, hun
havde fortalt dem. Hun var blevet

DET VAR EN varm dag. Jesus gik
ude i ørkenen i lang tid. Han be-
stemte sig for at stoppe ved en
brønd for at hvile sine støvede fød-
der. Jesus var meget tørstig. Lige så
snart han havde sat sig ved brøn-
den, så han nogen komme gåen-
de hen imod sig. En samaritansk
kvinde stoppede ved brønden for
at hente noget vand. Dengang kun-
ne man ikke købe vand i en butik,
men man blev nødt til at gå ned til
brønden for at hente vand. Den-
gang var brøndene meget dybe, og
man skulle bruge en spand og no-
get reb for at få fat på vandet. Fore-
stil dig, at du skulle bære rundt
på en spand, bare så du kunne få
vand fra en brønd. Sådan var det
for mange folk dengang.

”Må jeg bede om noget at drik-
ke?“ spurgte Jesus. Den samari-
tanske kvinde blev overrasket.

”Hvorfor beder du mig om
vand?“ spurgte hun. Dengang var
jøderne og samaritanerne ikke
venner. De talte ikke engang til
hinanden, så den samaritanske
kvinde var meget overrasket. Det
betød ikke noget for Jesus, hvor
kvinden var fra, eller hvem hun
var. Jesus elsker alle, og han var
ikke bange for at bede om noget
vand.

”Hvis du vidste, hvem jeg var,“
sagde Jesus: ”så ville du have bedt
mig om det levende vand.“

”Hvad mener du med levende
vand?“ spurgte den samaritanske
kvinde: ”Du kan ikke engang få

[28]
BØ

RN
EN

ES BED
EU

G
E · O

N
SD

A
G

Bibelskatten:
Apostlenes Gerninger
9,36-43

NU ER DET DIN TUR ...

Hvilke gode ting kan du gøre i dit
lokalsamfund eller i din kirke?

Måske kan du samle skrald i en
park, hjælpe andre ved at give dem
penge (med dine forældres hjælp),
måske give tøj, som du ikke har
brug for længere, til et børnehjem.

Hvordan er det en god måde at
vidne på, når man hjælper de fatti-
ge og nødlidende?

En ny
chance

sig fra sengen. Da hun gik ud af
rummet, kiggede alle forbløffet på
hende, og de priste Gud. ”Det er et
mirakel fra Gud!“ udbrød de: ”Ta-
bitha er i live!“

Folk begyndte at fortælle alle,
hvad Peter havde gjort i Guds
kraft, og mange kom til at tro på
Jesus. Gud vækkede Tabitha til
live for at vise, hvor vidunderlig
han er.

cin, som kunne hjælpe hende. Ef-
ter noget tid døde Tabitha. Det var
et chok for alle dem, som elskede
hende. Alle i byen var knust, og de
græd. Hendes krop blev vasket og
gjort klar til begravelse.

I mellemtiden hørte nogle folk,
at Peter var i en nærliggende by.
Nogle af dem huskede, at Jesu
disciple ikke kun helbredte folk,
men at de også kunne vække dem
til live igen. De troede på, at Peter
kunne vække Tabitha til live igen.
De sendte nogle mænd afsted for
at finde Peter og bede ham om at
hjælpe dem. ”Peter, skynd dig at
komme!“ sagde de: ”Tabitha er
død!“

Peter gik med dem, og da han
kom frem, gik han ovenpå, hvor
Tabithas krop lå. ”Jeg har brug for,
at I alle sammen forlader lokalet,“
sagde Peter. Han knælede ned og
bad til Gud. Så kiggede han op på
Tabitha og sagde: "Tabitha, stå op!“

Tabitha åbnede øjnene og rejste

DER LÅ SMUKKE tæpper i Tabithas
stue. Hun havde en særlig nådega-
ve: hun var gavmild. Hun syede
dyner, tøj og tæpper til folk i hen-
des by. Hun var de fattiges ven, og
hun hjalp dem. Tabitha blev også
kaldt Dorkas. Hun boede i byen
Joppe, som var en travl havneby.
Der kom mange skibe til Joppe
med besøgende ombord.

Tabitha var kendt som en af
Jesu apostle eller hjælpere, fordi
hun havde vist så meget omsorg
ved at lave tøj til folk, som havde
brug for det. ”Hej Tabitha,“ sagde
en besøgende udenfor hendes dør:
”Endnu en gang mange tak for det
smukke halstørklæde, som du la-
vede til mig.“

”Det var så lidt,“ svarede Ta-
bitha, ”jeg vil bare gerne give folk,
hvad de har brug for.“ Alle elskede
Tabitha. Hun bød alle velkommen
i sit hjem med et varmt måltid og
en lille gave, som hun havde la-
vet. Hvis en familie ikke havde
nok penge til tøj, så hjalp Tabitha
dem ved at lave tøj til dem. Der var
mange, som satte pris på hende, og
de var taknemmelige for Tabitha.
Gud gav ikke kun Tabitha den gave
at være gæstfri, men han gav hen-
de også den gave, at hun kunne sy.

Tabitha elskede Gud og menne-
sker.

En dag blev Tabitha meget syg.
Hun fik det værre og værre, og læ-
gen kunne ikke finde noget medi-

[29]
BØ

RN
EN

ES BED
EU

G
E · TO

RSD
A

G

Bibelskatten:
Apostlenes Gerninger
18,1-3

NU ER DET DIN TUR ...

Har du nogensinde været på en
rundrejse til forskellige lande eller
måske besøgt forskellige lande
end der, hvor du bor?

Mødte du nogle nye mennesker
og prøvede noget interessant nyt
mad?

Kan du stadig fortælle andre om
Jesus, selvom du måske ikke kan
rejse nye steder hen? Foreslå nog-
le måder, som du kan gøre det på.

Har du nogle venner, som kan
hjælpe dig med at dele Guds kær-
lighed? Hvilke kreative ideer kunne
I komme i tanke om sammen?

At lave telte
for Jesus

rejse. De rejste med skib, så de kun-
ne forkynde evangeliet til så man-
ge som muligt. Det var ligesom en
bibelsk turné rundt til forskellige
byer for at dele Guds kærlighed.
De kom til Efesos, som var en af de
største byer på det tidspunkt.

De rejste til forskellige steder
for at fortælle folk om Jesus. Folk
var meget glade for at høre Guds
ord, og mange kom til tro og blev
kristne. Det må have været et vid-
underligt syn at se så mange folk
komme for at høre om Gud.

Akvila, Priskilla og Paulus blev
i Efesos i nogen tid. Paulus efter-
lod Akvila og Priskilla i Efesos for
at rejse videre og forkynde Guds
ord. Mange omvendte deres hjer-
ter og liv og blev kristne. På grund
af Akvila og Priskillas gæstfrihed
mod Paulus og mange andre, lærte
folk den sande Gud at kende.

Der er også mange måder, hvor-
på vi kan dele den gode nyhed om
Gud. Gud kan give dig en evne el-
ler en gave til at hjælpe andre. Du
kan tjene Gud gennem musik, ved
at prædike, undervise, sy tøj og på
mange andre måder.

Priskilla og Akvila lavede også
telte sammen med Paulus. Mens
de arbejdede, delte Paulus Guds
ord med dem. De lærte meget af
Paulus. Paulus blev længe i Ko-
rinth, og han fortsatte med at for-
kynde evangeliet, mens han var
der. Akvila og Priskilla ville gerne
hjælpe Paulus med at dele Guds
ord med andre. De nød det så me-
get, at de besluttede sig for at tage
på en missionsrejse sammen med
Paulus. Det var en ny oplevelse,
men de var glade for at kunne dele
med andre, hvordan Gud var god
mod dem.

”Paulus har været sådan en god
ven,“ udbrød Priskilla glad: ”Jeg
er så glad for, at vi kan slutte os til
ham på denne missionsrejse.“

Akvila var enig med Priskilla:
”Ja, Gud har velsignet os gennem
vores mission med at lave telte og
gennem venskaber.“ Paulus, Akvila
og Priskilla pakkede deres ejendele
sammen for at tage på en missions-

HAR DU NOGENSINDE set telte,
som er lavet af dyreskind? Akvila
og Priskilla var teltmagere. Den-
gang kunne næsten alle lave telte.
Der fandtes ikke symaskiner, så de
syede de store telte i hånden med
kæmpe nåle. At være teltmager var
et godt arbejde, som de kunne tje-
ne penge på.

De var et kærligt, kristent æg-
tepar. Paulus mødte Akvila og Pri-
skilla, da han rejste til forskellige
byer. De bød Paulus velkommen i
deres hjem, og de arbejdede sam-
men med ham i byen Korinth.

[30]
BØ

RN
EN

ES BED
EU

G
E · FRED

A
G

Udgiver
Syvende Dags Adventistkirken
Concordiavej 16, 2850 Nærum

Redaktør
Holger Daugaard

Grafisk opsætning
Benjamin Lundqvist

Oversættelse
Marianne Rasmussen

Redigering og korrektur
Holger Daugaard
Robert Svendsen
Anne-May Müller

Tryk
PR Offset, Fredericia

Bestillinger af ekstra læsninger
rettes til Margit Wærn, mail:
margit.waern@adventist.dk,
tlf: 4558 7792. PDF-udgave findes
på adventist.dk/adventnyt.

Bibelcitater er hentet fra
Bibeselskabets autoriserede
udgave fra 1992, med mindre
andet er angivet.

Kommentarer og henvendelser
vedrørende Bedeugelæsninger
eller Adventnyt kan indsendes til
adventnyt@adventist.dk.

Forbøn
Vi tror på bønens kraft, og vi
tager gladeligt imod ønsker
om forbøn, som kan blive
taget op på vores ugentlige
personaleandagter hver
onsdag morgen.

Send dit forbønsønske til
forbon@adventist.dk og
bed også gerne for kirkens
arbejde i Danmark og resten
af verden.

Bibelskatten: Andet Korintherbrev 11,23-29,
Apostlenes Gerninger 16,25-40

NU ER DET DIN TUR ...

Har du nogensinde haft en hård
periode?

Måske klarede du det ikke så godt
til en prøve, eller du blev ikke
udtaget til et sportshold. Hvordan
reagerede du, og hvad følte du?

Spørg dine forældre, hvordan Gud
har hjulpet dem igennem en hård
periode.

Hvordan kan du hjælpe andre i
skolen med at føle glæden, når det
er en hård dag?

Hvad kan du gøre for andre, så de
kan lære mere om Gud?

Mirakler i fængslet

i deres celle. Fangevogteren tænk-
te: ”Selv i fængsel er Paulus og Silas
stadig glade, og de priser Gud. Jeg
må lære mere om denne Gud, som
de tilbeder.“

Fangevogteren inviterede Pau-
lus og Silas hjem til sig, og han gav
sit liv til Jesus. Gud udførte et mi-
rakel på det mest utænkelige sted.
Gud brugte denne oplevelse til sin
ære. Paulus og Silas var et eksem-
pel på, at når det ser ud til, at der
ikke er noget håb, sørger Gud for
en udvej. Gud giver os glæde på
selv de mest utænkelige steder.
Måske har du oplevet glæde, når
du hjælper andre, selv hvis du har
en dårlig dag. Gud kan give dig
styrke til at komme igennem livet
og til at dele glæden med andre,
som vil komme til at lære, hvor
kærlig han er.

PAULUS KUNNE GODT lide at rejse
til forskellige byer og lande og lære
folk om Gud. Nogle dage var lange.
Paulus blev nogle gange træt og
trist, men han vidste, at Gud var
med ham. For de fleste mennesker
var det sådan, at når de mødte
Paulus, kunne de mærke Guds
nærvær. Der var altid en følelse af
fred omkring Paulus, og han ud-
førte mange mirakler.

Engang blev Paulus og Silas
smidt i fængsel af nogle vrede
folk, fordi de ikke kunne lide, at de
forkyndte evangeliet. Nogle af de
troende advarede dem, men Pau-
lus blev ved med at prædike, fordi
han kunne mærke, at Gud var med
dem.

”Skrub ud af vores by!“ råbte
den vrede menneskemængde: ”I
skaber bare uro her.“ Paulus og
Silas blev såret af deres handlin-
ger. De bad og tilbad Gud, selvom
de havde det svært. Det føltes, som
om de var helt alene, og at de hang
i en tynd tråd. Men Gud arbejdede
bag kulisserne.

Mens de var i fængsel, bad Pau-
lus og Silas til Gud, og de sang sal-
mer med glade stemmer. Pludselig
lød der et højt brag. Det var et jord-
skælv! Overalt i fængslet lukkedes
dørene op, men Paulus og Silas
blev ved med at prise Gud. Selvom
de og de andre fanger kunne være
flygtet, blev Paulus og Silas der,
så de kunne dele de gode nyheder
med fangevogteren. Fangevogte-
ren blev forbløffet, da han så, at
Paulus og Silas stadig sang salmer

[31]
BØ

RN
EN

ES BED
EU

G
E · A

N
D

EN
 SA

B
B

A
T

BEDEUGELÆSNINGER2023

