
B I B E L E N S

K r o n o l o g i

Et Tidsstudie over 6000 År

” Men du, Daniel, sæt Lukke for Ordene

og Segl for Bogen til Endens Tid ! ”

Daniels Bog 12,4.

Fortolket af

Börje Flemming Boysen

Senior

© 2012 THE SPIRIT OF PROPHECY PUBLICATIONS, DENMARK

www.thespiritofprophecypublications.dk

ISBN: 978-87-92781-01-7

 2

B I B E L E N

D E N G A M L E O G D E N N Y E P A G T S

K A N O N I S K E B Ø G E R
 GT NT
 1931 Autoriseret Oversættelse 1948

Udarbejdet og sammenlignet med Grundteksterne i:

The Fourth Centenary Edition

1538 - 1938

THE HOLY BIBLE

King James’ Bible

Authorized Version AD 1611.

 3

D I E H E I L I G E S C H R I F T

AUS DEM GRUNDTEXT Textus receptus

von Dr. Martin Luther Wittenberg 1524

”Den fra Gud modtagede Tekst.”

Valget af den danske Bibels aut. oversættelser fra år 1931
respektive 1948 har flere grunde. Det danske sprog er vel
bevaret, sådan som vi kender det i forædlet dansk digte-
kunst i guldalderperioden år 1800-1850, helt i samklang
med det engelske sprog: in The Holy Bible, King James’
Version (KJV) und Die Heilige Schrift i Luthers oversæt-
telse. (Textus receptus, TR) . Her står der i indledningen:
”Som Gud i Begyndelsen af det 16. Århundrede lod sit Lys
bryde frem for Øjnene af Verden, dybt nedsunket i ånde-
ligt Mørke, var Martin Luther Guds udvalgte Redskab i at
udbrede Sandheden til det tyske folk på modersmålet,
oversat fra den græske grundtekst Textus receptus.

 4

THE HOLY BIBLE

The Authorized King Jame´s Version

I oversætternes forord til King James’ Bible år 1611: ” To
The Most High Prince James, By the Grace of God, King
of Great Britain, France, and Ireland, Defender of the
Faith, etc., The Translators of The Bible Wish Grace,
Mercy, and Peace, Through Jesus Christ Our Lord. Great
and manifold were the blessings, most dread Sovereign,
which Almighty God, the Father of all mercies, bestowed
upon us the people of England…”

Indtil Reformationen fandtes kun den latinske overs. af
Bibelen, Vulgata, som biskop Damasus i Rom (366-384)
lod revidere, samtidig med at han gjorde latin til den ka-
tolske messes officielle sprog. Dette lagde grunden til
skismaet mellem de græske kirker i øst og de latinske
kirker i vest. Paverne forbød, under bandlysning og
dødsstraf, oversættelser af Bibelen in vernacular, dvs.
oversat til de katolske landes respektive modersmål.

Wycliffe blev i 1381, i det engelske parlament, dømt som
kætter, og hans engelske oversættelse, efter den latinske
v e r s i o v u l g a t a, brændtes på bål over hele England.
William Tyndale oversatte Det Nye Testamente fra den
græske grundtekst i 1525, som for første gang, med bog-
trykkeriets opfindelse, i Køln kunne trykkes i 3000 eks.
og smugles til England. I 1526 og 1527 lod myndigheder-
ne mange bibellæsere fængsle og tortere. Bibelsælgere
blev offentligt brændt på bål, sammen med biblerne og
andre protestantiske skrifter. Men Guds Ord havde
fremgang og spredtes til hele Norden. I Danmark blev
Reformationen indført i Rigsdagen i København 1536,
i England først i 1559, under Elizabeth I’s regering.

BIBELEN

DET DANSKE BIBELSELSKAB

København 1957

Med det første bibelselskab, som stiftedes i London 1804,
i Danmark 1814 og siden i alle protestantiske lande, blev
Bibelen nu spredt over hele verden. Men mange oversæt-
telser i det sidste århundrede på engelsk afviger så meget
fra grundteksten, og senest den danske oversættelse på
nutids-dansk, at man kun appellerer til fornuften, men
sætter GUDS ORD til omvendelse og frelse ud af Kraft.

København i September 2011.

Börje Flemming Boysen

 5

V E R D E N S S K A B E L S E

FØRSTE MOSEBOG

1. Kapitel.

Men Evigheden - var til - før Skabelsen !

” Og nu Fader ! herliggør Du mig hos Dig selv
med den Herlighed, jeg havde hos Dig,-

- før Verden blev til.”

 Joh. 17,5.

Verdensrummets uendelighed har altid fascineret viden-
skaben. I min barndom talte man om tusinder af år, et
tal med tre nuller, i min ungdom om millioner af år - et
tal med seks nuller, så blev det til en milliard,- et årstal
med ni nuller. Man lægger stadig flere nuller til, nu er det
oppe i et tal med atten nuller- en trillion/eng. billion, for
at med videnskabelige nuller bevise uendeligheden.

”- endeløs Tomhed, sagde Prædikeren….”

Præd. 1,2.

Men på den anden Side, ere de ikke til at und-
skylde, thi formåede de at vide så meget, at de
kunde udgrunde Verden, hvorledes kunde de
ikke snarere have fundet disse Tings Herre ?

Visdoms Bog 13,1-8. Apokryfiske Bøger

 ” Thi hans usynlige Væsen, både hans evige
Kraft og hans Guddommelighed, har kunnet
ses fra Verdens Skabelse af, idet det forstås
af hans Gerninger…

… så de er uden Undskyldning.”

Rom.1,20.

Og når de 6000 år er til Ende, fortsætter uendeligheden:

” Frygt ikke ! - JEG ER- Alpha og Omega, den
første og den sidste og den, som lever; og

Jeg var død, - men se,- Jeg lever i

Evighedernes Evigheder…”

Åb. 1,18.

 6

INDHOLDSFORTEGNELSE

Kronologisk Oversigt

Del I. Side 7-134

Oversigt over Menneskeslægtens Historie fra Skabelsen
 til Abraham, ifølge Jesu Kristi Stamtavle:

 3 x 14 Slægtled fra Abraham til Jesus´korsfæstelse.

Påsken år 33 e. Kr. (Matt. 1,1-17.)

 Del II. Side 134-144

Det fjerde årtusindes afslutning omkr. år 36 e.Kr. til

Jerusalems Ødelæggelse år 70 e.Kr.

Hvert slægtled er tidsangivet i årstal gennem hele Det
Gamle og Det Nye Testamente. Kun bibeltekster,

som er relateret til den kontinuerlige tidsan-
givelse, belyses i dette studie.

 Del III. Side 145-156

En kronologisk sammenfatning af Jerusalems historie,

Fra år 70 e.Kr. til år 1948.

 Del IV. Side 157 –213

En oversigt over Staten Israels Historie 1948- 2009.

Jødisk og kristen Zionisme i Israel og Amerika.

LITTERATURFORTEGNELSE

Side 214

 7

K R O N O L O G I S K O V E R S I G T

DEL I. FØRSTE MOSEBOG

 1. Kapitel.

VERDENS SKABELSE

1. I BEGYNDELSEN skabte GUD Himmelen
og Jorden. Og Jorden var øde og tom. Og
der var Mørke over Verdensdybet.

 Men GUDS ÅND svævede over Vandene.
 Og GUD sagde: ”Der blive Lys !” og der
 blev Lys. Og GUD så, at Lyset var godt, og
 GUD satte Skel mellem Lyset og Mørket.

I seks Dage skabte GUD
Himmelen og Jorden.

31. Og GUD så alt, hvad Han havde gjort, og
 se, det var såre godt. Og det blev Aften,
 og det blev Morgen, sjette Dag.

2. Kapitel

1. Således fuldendtes Himmelen og Jorden
 med al deres Hær. På den syvende Dag
 fuldendte GUD det Værk, Han havde
 udført, og Han hvilede på den syvende
 Dag efter det Værk, Han havde udført;

3. og GUD velsignede den syvende Dag og
 helligede den, thi på den hvilede Han efter
 hele sit Værk, det, GUD havde skabt og ud-
 ført.

Det er Himmelens og Jordens
Skabelseshistorie. Da GUD HERREN

gjorde Jord og Himmel…
1 Mose 2, 4.

Kommentarer:
Hvorvidt EEN Dag i Skabelsen bogstaveligt modsvarer
1 Dag gives der ingen entydig forklaring på. Andet steds
står der: ” Men dette ene må I ikke glemme, I elskede, at
een Dag er for HERREN som tusinde År, og tusinde År
som een Dag.” (2 Pet.3,8). Vi må huske, at Evigheden var
til, før Jordens Grundvold blev lagt. (Åb.13,8;17,8). Også
om Skabelsen skulle have taget 6000 år, gør det os ikke
klogere, så måske derfor. Men eet er sikkert:

Menneskets tidsregning begyndte med Adams fødsel.

 8

Fra den f ø r s t e tidsangivelse, når han bliver 130 År,
b e g y n d e r B i b e l e n s k r o n o l o g i.

Kun Skriftsteder forbundet med tidsangivelse citeres:
”Der er også meget andet, og hvis det skulle nedskrives i
Enkeltheder, mener jeg ikke, at hele Verden kunde
rumme de bøger, som så måtte skrives.” Joh. 21, 25.

År 130 efter Skabelsen. 1 Mose 5,1-2:

Dette er Adams Slægtebog. Dengang
GUD skabte Mennesket, gjorde Han

det i GUDS Billede; som Mand
og Kvinde skabte Han dem, og
gav dem Navnet ”Menneske”,

da de blev skabt.

3 Da Adam havde levet 130 År, avlede han en
 Søn, som var ham lig og i hans Billede, og han
 kaldte ham Set;
6 Da Set havde levet 105 år, avlede han Enosj;
9 Da Enosj havde levet 90 År, avlede han
 Kenan;
12 Da Kenan havde levet 70 År, avlede han
 Mahalalél.
15 Da Mahalalél havde levet 65 År, avlede han
 Jered;
18 Da Jered havde levet 162 År, avlede han
 Enok;
21 Da Enok havde levet 65 År, avlede han
 Metusalem.
25 Da Metusalem havde levet 187 År, avlede
 han Lemek;
28 Da Lemek havde levet 182 År, avlede han en

Søn
 som han gav Navnet NOA, idet han sagde:
 ”Han skal skaffe os Trøst i vort møjefulde
 Arbejde med Jorden, som HERREN har
 forbandet.”

Da Noa var 500 År gammel, avlede han:

Sem, Kam og Jafet. 1 Mose 5,32.

Fra Adam var 130 År, til Noa var 500 År, går der: 130 +

105 + 90 + 70 + 65 + 162 + 65 +187 + 182 + 500 år =

1656 År efter Skabelsen

 9

P r o v i n g t h e O l d T e s t a m e n t

V e r g l e i c h e n d e Z e i t t a f e l

 10

MENNESKESLÆGTENS FORDÆRVELSE

Menneskets Levealder fastsættes,
Syndfloden bebudes. 1 Mose 6. Kap.

Da nu Menneskene begyndte at blive talrige på
Jorden, og der fødtes dem Døtre, fik Gudesøn-
nerne Øje på Menneskedøtrenes Skønhed, og
de tog nu så mange af dem, som de lystede, til
Hustruer. Da sagde HERREN: ”Min Ånd skal
ikke for evigt blive i Menneskene, eftersom de
jo dog er Kød; deres Dage skal være 120 År.
Men HERREN så, at Menneskenes Ondskab
tog til på Jorden, og at deres Higen og Tragten
kun var ond Dagen lang. Da angrede HERREN,
at Han havde gjort Menneskene på den, og det
skar Ham i Hjertet. Og HERREN sagde: ”Jeg vil
udslette Menneskene, som jeg har skabt af Jor-
dens Flade, både Mennesker, Kvæg, Kryb og
Himmelens Fugle, thi Jeg angrer, at Jeg gjorde
dem !” Men Noa fandt Nåde for HERRENS Øj-
ne. Dette er Noas Slægtebog. Noa var en retfær-
dig, ustraffelig mand blandt sine samtidige;

Noa vandrede med GUD.

Noa avlede tre Sønner: Sem, Kam og Jafet.

Men Jorden fordærvedes for GUDS Øjne, og
Jorden blev fuld af Vold; og GUD så til Jorden,
og se, den var fordærvet, thi alt Kød havde for-
dærvet sin Vej på Jorden. Da sagde GUD til
Noa: ”Jeg har besluttet at gøre Ende på alt Kød,
fordi Jorden ved deres Skyld er fuld af Vold,
derfor vil Jeg nu udrydde dem af Jorden.

SYNDFLODEN BRYDER FREM OG

UDSLETTER MENNESKENE PÅ JORDEN

Noa er 600 År gammel, da Vandfloden kommer
over Jorden : År 1556 + 100 År, 1 Mose 7,6.

År 1656 efter Skabelsen.

Noa gik med sine Sønner, sin Hustru og sine
Sønnekoner ind i Arken for at undslippe Flo-
dens Vande. Da kom Vandfloden over Jorden i
fyrretyve Dage, og Vandet steg og steg over Jor-
den, så de højeste Bjerge under Himmelen stod
under Vand; femten Alen stod Vandet over
dem, så Bjergene stod helt under Vand.

 11

Da omkom alt Kød, som rørte sig på Jorden,
Fugle, Kvæg, vildt levende Dyr og alt Kryb på
Jorden og alle Mennesker; alt, i hvis Næse
der var Livets Ånde, alt, hvad der var på det
faste Land, døde.

Således udslettedes alle Væsener, der var på
Jorden, Mennesker, Kvæg, Kryb og Himmelens
Fugle; de udslettedes af Jorden, og tibage blev
kun Noa og de, der var hos ham i Arken. Vandet
steg over Jorden i 150 Dage. 1 Mose 7,24.

Da ihukom GUD Noa og alle de vilde Dyr og
Kvæget, som var hos ham i Arken, og GUD lod
en Storm fare hen over Jorden, så at Vandet be-
gyndte at falde; Verdensdybets Kilder, Him-
melens Sluser lukkedes, Regnen fra Himmelen
standsede, og Vandet veg lidt efter lidt bort fra
Jorden, og Vandet tog af efter de 150 Dages
Forløb.

I Noas 601ste Leveår på den første Dag i den
første Måned var Vandet tørret bort fra Jorden.

År 1657 efter Skabelsen. 1 Mose 8,13.

Da tog Noa Dækket af Arken, og da han så sig
om, se, da var Jordens Overflade tør. Da gik
Noa med sine Sønner, sin Hustru og sine Søn-
nekoner; og alle de vildtlevende Dyr, alt Kvæg-
et, alle Fuglene og alt Krybet, der kryber på
Jorden, efter deres Slægter, gik ud af Arken.

”Herefter skal, så længe Jorden står, Sæd og
Høst, Kulde og Hede, Sommer og Vinter,

Dag og Nat ikke ophøre! ” 1 Mose 8,22.
Noas Sønner der gik ud af Arken var:

Sem, Kam og Jafet;

Kam var Fader til Kana’an; det var Noas tre
Sønner, og fra dem stammer hele Jordens
Befolkning. Noa levede 350 År efter Vand-

floden; således blev Noas fulde Levetid
950 År, og derpå døde han. 1 Mose 9, 29.

 12

FOLKESLAGENES STAMTAVLE

Dette er Noas Sønner, Sem, Kam og Jafets
Slægtebog. Efter Vandfloden fødtes dem

Sønner. 1 Mose 10, 2.

Vers 2: Jafets Sønner: (den hvide Race)
Vers 6: Kams Sønner: (den sorte Race)

Vers 22: Sems Sønner: (Semitternes Race)

Det var Noas Sønners Slægter efter deres
Nedstamning, i deres Folk ; fra dem ned-

stammer Folkene, som efter Vand-
floden bredte sig på Jorden.

Kommentarer: Vi ved ikke, om Noa fik sine tre sønner
med én og samme hustru eller tre forskellige, som hver
for sig har været af stammer, der gennem 1500 år fra
skabelsen har udviklet et særpræg. Kam, Noas yngste søn,
var sort, Jafet var lys og blev stamfader til den hvide race.
Sem har præget de semitiske stammer med jødiske og se-
mitiske træk hos de stammer, der spredte sig i Mesopo-
tamien, som f.eks. assyrerne, aramæerne og araberne.
Den førstefødte Søns Navn dannede hvert slægtled i
stamtavlen. Ligesom de 3 grundfarver rød, gul og blå ved
opblanding danner alle nuancer i spektret, har Noas tre
Sønners individuelle pigment og gener, foruden de 3
ovennævnte stammer der århundreder efter indgik
blandede ægteskaber, Blandingsfolkene (Jer.25,20),
udviklet en mangfoldighed af racer, der ses ved
antropologiske studier af menneskenes fysiske og
genetiske (etnografiske) variation, når man blot tager
videnskabelige hypotetiske og ”estimerede” tidsregnin-
ger med forbehold, hvor de overskrider de tidsangivelser
i dette studium, som i de 3 ovennævnte racer tager sin
begyndelse efter Vandflodens ophør:

År 1657 efter Skabelsen.

BABELSTÅRNET OG SPROGENES

 OPRINDELSE

Hele Menneskeheden havde eet Tungemål og
samme Sprog. Da de nu drog østerpå, traf de på
en Dal i Sinear, og der slog de sig ned. Da sagde
de til hverandre: ”Kom, lad os stryge Teglsten
og brænde dem godt!” De brugte nemlig Tegl
som Sten og Jordbeg som Kalk. Derpå sagde de:
”Kom, lad os bygge os en By og et Tårn, hvis
Top når til Himmelen, og skabe os et Navn, for
at vi ikke spredes ud over hele Jorden! ”

 13

Men HERREN steg ned for at se Byen og Tår-
net, som Menneskebørnene byggede, og sagde:

”Se, de er eet Folk og har alle eet Tungemål;
og når de nu først er begyndt således, er intet,

som de sætter sig for, umuligt for dem;

Lad os derfor stige ned og forvirre deres
Tungemål der, så de ikke forstår

hverandres Tungemål ! ”

Da spredte HERREN dem fra det Sted ud over
hele Jorden, og de opgav at bygge Byen.Derfor
kaldte man den Babel, thi der forvirrede HER-
REN al Jordens Tungemål, og derfra spredte
HERREN dem ud over hele Jorden. 1 Mose 11,9.

Kommentarer: ”Godt 120 år efter Vandfloden, i Pelegs
dage (1 Mose 10,25, ”thi på hans Tid adsplittedes Jor-
dens Befolkning) lød GUDS forudsigelse: ”når de nu
først er begyndt således, er intet, som de sætter sig for,
umuligt for dem.” Og menneskene spredtes ud over hele
jorden. Der er nu gået snart 6000 år fra jordens skabel-
se, og jordens befolkning har nu rundet 6000 millioner
mennesker. Man bygger huse, hvis tårne og spir når helt
op til skyerne (sky-skrabere), og intet synes at hindre
dem. Så nu, i vore dage, har man i overmod rejst EU-
parlamentets kæmpemæssige glas- og stålbygning i
Strasbourg, som med fuldt overlæg er designet med form
efter det ufuldbyrdede Babels-tårn, som i 1 Mosebog
rejstes i trods mod GUD, der forhindrede det ved at ska-
be sprogforvirring. Man er nu kommet sig, dog ikke over
sprogforvirringen, den råder stadig, men nu har man, i
samme ånd, genopbygget tårnet, der i sin færdige struk-
tur giver udseende af at være ufuldbyrdet og med et nyt
motto:

” Mange Sprog én Røst !”

Man trodser igen Skaberen, fordi det ikke kræver ”tro,
men viden” siger man i vore dage, mens man uafladeligt
erfarer, hvad der dengang blev forudsagt:

”og når de nu først er begyndt således, er intet,
som de sætter sig for, umuligt for dem…”

 1 Mose 11,6.

Men uden at betænke følgerne, ænser man ikke ”Tider-
nes Tegn” og Jesu Kristi svar på apostlenes spørgsmål:
”Hvad er Tegnet på dit Komme og Verdens Ende?” Jesus
svarede: ”Som de levede i Dagene før Syndfloden: de åd
og drak, tog til Ægte og gav til Ægte, lige til den Dag, da
Noa gik ind i Arken, … og de ænsede intet, før Syndflo-
den kom og rev dem alle bort … sådan skal det gå ved
Menneskesønnens Komme.” (Matt. 24, 37.)

 14

SEMS SLÆGTEBOG: 1 Mose 11,10.

Da Sem var 100 År gammel, (1556 + 100 = 1656 år)

avlede han Arpaksjad, to År efter Vandfloden;

Da Arpaksjad havde levet 35 År avlede han
Sjela:

Da Sjela havde levet 30 År, avlede han Eber;

Da Eber havde levet 34 År, avlede han Peleg;

Da Peleg havde levet 30 År, avlede han Reú;

Da Reú havde levet 32 År, avlede han Serug;

Da Serug havde levet 30 År, avlede han Nakor;

Da Nakor havde levet 29 År, avlede han Tara;

Da Tara havde levet 70 År, avlede han:

Abram, Nakor og Haran;

Dette er Taras Slægtebog.

1 Mose 11,27.

Sammenlagt: + 2 + 35 + 30 +34 + 30 + 32 + 30

+ 29 + 70 år = 292 år efter Floden.

År 1656 efter Skabelsen.. (s. 8.)
+ 292 fødtes Abraham efter Floden

År 1948 efter Skabelsen

Haran døde i sin Fader Taras Levetid i sin Hjemstavn i Ur
-Kasdim. Abram og Nakor tog sig Hustruer; Abrams
Hustru hed Saraj, Nakors Milka, en Datter af Haran,
Milkas og Jiskas Fader. Men Saraj var ufrugtbar og havde
ingen Børn. Tara tog sin Søn Abram, sin Sønnesøn Lot,
Harans Søn, og sin Sønnekone Saraj, hans Søn, Abrams
Hustru, og førte dem fra Ur-Kasdim for at begive sig til
Kana’ans Land; men da de kom til Karan, slog de sig ned
der.

Taras Levetid var 205 år; og Tara døde i Karan.

1 Mose 11, 32.

 15

ABRAHAMS INDVANDRING I KANA’AN

HERREN sagde til Abram: ”Drag ud fra dit
Land, fra din Slægt og din Faders Hus til det
Land, jeg vil vise dig; så vil Jeg gøre dig til et
stort Folk, og Jeg vil velsigne dig og gøre dit
Navn stort, og vær en Velsignelse ! Jeg vil vel-
signe dem, der velsigner dig, og forbande dem,
der forbander dig; med dig skal alle Jordens
Slægter velsignes!”

Og Abram gik, som HERREN sagde til ham, og
Lot gik med ham. Abram var fem og halv-
fjerdsindstyve År, da han drog fra Karan;

1 Mose 12, 4.

År 292
+ 75
----------- Abraham var 75 år
År 367 367 år efter Floden,

År 1948 efter Skabelsen (s.14.)
+ 75

År 2023 efter Skabelsen

 Obs ! Kun de Skriftsteder, der markerer
Tidsangivelse, citeres i dette studium.

Efter at Lot havde skilt sig fra Abram, sagde
HERREN til denne: ”Løft dit Blik og se dig om
der, hvor du står, mod Nord, mod Syd, mod øst
og mod Vest; thi hele det Land, du ser, vil Jeg
give dig og dit Afkom til evig Tid, og Jeg vil gøre
dit Afkom som Jordens Støv, så at det lige så
lidt skal kunde tælles, som nogen kan tælle Jor-
dans Støv. Drag nu gennem Landet på Kryds og
Tværs, thi dig giver Jeg det !” Så drog Abram fra
Sted til Sted med sine Telte og kom til Mamre
Lund i Hebron, hvor han slog sig ned og bygge-
de HERREN et Alter. 1 Mose 13,18.

Men Salems Konge Melkizedek, GUD den
Allerhøjestes Præst, bragte Brød og Vin og
velsignede ham med de Ord: ”Priset være
Abram for GUD den Allerhøjeste, Himmelens
og Jordens Skaber, og priset være GUD den
Allerhøjeste, der gav dine Fjender i din Hånd !”

Og Abram gav Ham Tiende af alt. 1 Mose 14,20.

 16

Kommentarer:
Damaskus nævnes for første gang på Abrahams tid, over
1200 år før Jeriko omtales. Salems Konge: ”denne Melki-
zedek, Konge i Salem, GUDS, den Allerhøjestes, Præst,
som gik Abraham i Møde, da han vendte hjem efter Sej-
ren over Kongerne, og velsignede ham, og hvem Abraham
gav Tiende af alt, Han, som for det første, når Hans Navn
udlægges, er ”Retfærdigheds Konge”, dernæst også ”Sa-
lems Konge”, det vil sige ”Freds Konge” uden Fader, uden
Moder, uden Stamtavle, uden Begyndelse på sine Dage og
uden Afslutning på sit Liv, ligestillet med GUDS Søn -
Han bliver ved med at være Præst evindelig. Se dog, hvor
stor HAN ER, at Abraham, vor Stamfader, gav Ham
Tiende af det bedste Bytte. (Hebr. 7,2.)

I Skabelsesberetningen ER GUDS SØN, som var til før
Skabelsen, også med i Skabelsen af Verden, thi: ”Efter at
GUD fordum mange Gange og på mange Måder havde
talt til Fædrene ved Profeterne, har Han nu ved Dagenes
Ende talt til os ved SIN SØN, hvem Han har indsat
som Arving til alle Ting, ved Hvem Han også har
skabt Verden.” (Hebr.1,1.)

GUDS SØN åbenbarer sig her for første gang , 2000 år ef-
ter Skabelsen, for Abraham, og nævner det yderlige 1900
år senere for jøderne i sin samtid: ”Abraham, jeres Fader,
frydede sig over at skulde se Min Dag, og han glædede
sig.” Da sagde Jøderne til Ham: ”Du er ikke halvtreds År
endnu, og du har set Abraham !”

Jesus sagde til dem: ”Sandelig, sandelig siger Jeg
eder: ”Før Abraham blev til, ER JEG ! (Joh.8,58.)
I Tro adlød Abraham Kaldet til at gå til et Land, som han
skulde få i Eje; og han drog ud, skønt han ikke vidste,
hvor han kom hen. I Tro bosatte han sig i det forjættede
Land, som i et fremmed Land og boede i Telte med Isak
og Jakob, Medarvingerne til den samme Forjættelse; thi
han ventede på Staden med de faste Grundvolde, hvis
Bygmester og Skaber Er GUD.” (Hebr.11,8.)

Abraham blev lovet det Land, han vandrede i som
fremmed, men fik også Løfte om det himmelske
Fædreland og Staden med den faste Grundvold:

”I Tro døde alle disse uden at have opnået, hvad der var
forjættet; men de så og hilste det i det fjerne og bekend-
te, at de var fremmede og Udlændinge på Jorden. De som
taler sådan viser jo derved, at de søger efter et Fædre-
land. Og hvis de havde tænkt på det, de var udvandret fra,
havde de haft Tid nok til at vende tilbage; men nu står
deres Hu til et bedre, nemlig det himmelske Fædreland;
derfor skammer GUD sig ikke ved dem, ved at kaldes
deres GUD; thi Han har beredt dem en Stad.” Hebr.11,13.

”Alt dette blev åbenbaret for Abraham, 1900 år før GUD
sendte sin egen Søn til ”de fortabte Får af Israels Hus,”
Abrahams Slægt i 42nde led.” (Matt.1,17; 15,24.)

 17

HERREN SLUTTER PAGT MED ABRAHAM

Da Solen var ved at gå ned, faldt der Dvale over
Abram, og se, Rædsel faldt over ham, et stort
Mørke. Og GUD sagde til Abram: ”Vide skal
du, at dit Afkom skal bo som fremmede i et
Land, der ikke er deres eget; de skal trælle for
dem og mishandles af dem i 400 År.
.
Dog vil jeg også dømme det Folk, de kommer til
at trælle for, og siden skal de udvandre med
meget Gods. På den Dag sluttede HERREN Pagt
med Abram, idet han sagde: ”Dit Afkom giver
jeg dette Land fra Egyptens Bæk til den store
Flod, Eufratfloden; 1 Mose 15,18.

HAGAR OG ISMAEL

Abrams Hustru Saraj fødte ham intet Barn.
Men Saraj havde en egyptisk Trælkvinde ved
Navn Hagar; Og Saraj sagde til Abram:

 ”HERREN har jo nægtet mig Børn; gå derfor
ind til min Trælkvinde, måske kan jeg få en Søn
ved hende!” Og Abram adlød Saraj. Så tog A-
brams Hustru Saraj sin Trælkvinde, Egypterin-
den Hagar, efter at Abram havde boet ti År i
Kana’ans Land, og gav sin Mand Abram hende
til Hustru; og han gik ind til Hagar, og hun blev
frugtsommelig. Men da hun så, at hun var frugt-
sommelig, lod hun hånt om sin Herskerinde. Og
Hagar fødte Abram en Søn, og Abram kaldte
Sønnen, Hagar fødte ham, Ismael. Abram var
seks og firsindstyve År gammel, da Hagar fødte
ham Ismael. 1 Mose 16,16.

År 292
+ 86

År 37 8 efter Floden

Abraham var 86 år da Ismael fødtes og

År 1948 (s.14.)
+ 86

År 2034 efter Skabelsen

 18

GUDS Pagt med Abraham. Omskærelsen
som Pagtstegn.

Da Abram var ni og halvfemsindstyve År gam-
mel, åbenbarede HERREN sig for Ham og sag-
de til ham: ”JEG ER GUD den Almægtige;
vandre for mit Åsyn og vær ustraffelig, så vil
Jeg oprette min Pagt mellem mig og dig og give
dig et overvættes stort Afkom !” Da faldt Abram
på sit Ansigt, og GUD sagde til ham:

”Fra min Side er min Pagt med dig, at du skal
blive Fader til en Mængde Folk; derfor skal dit
Navn ikke mere være Abram, men du skal hed-
de ABRAHAM, thi jeg gør dig til en Mængde
Folk … og dette er Min Pagt, som I skal holde,
Pagten mellem mig og eder, at alt Mandkøn hos
eder skal omskæres. I skal omskæres på eders
Forhud, det skal være et Pagtstegn mellem mig
og eder.”

Endvidere sagde GUD til Abraham: ”Din Hu-
stru Saraj skal du ikke mere kalde Saraj, hendes
Navn skal være SARA; Jeg vil velsigne hende
og give dig en Søn også ved hende; Jeg vil vel-
signe hende, og hun skal blive til Folk, og Folke-
slags Konger skal nedstamme fra hende !”

Da faldt Abraham på sit Ansigt og lo, idet han
tænkte: ”Kan en hundredårig få Børn, og kan
Sara med sine halvfemsindstyve År føde en
Søn?” Abraham sagde derfor til GUD: ”Måtte
dog Ismael leve for Dit Åsyn !” Men GUD sag-
de: ”Nej, din Ægtehustru Sara skal føde dig en
Søn, som du skal kalde Isak; med ham vil
Jeg oprette min Pagt; og det skal være en evig
Pagt, der gælder hans Afkom efter ham ! Men
hvad Ismael angår, har Jeg bønhørt dig: Jeg
vil velsigne ham og gøre ham frugtbar og give
ham et overvættes talrigt Afkom;

Tolv Stammehøvdinger skal han avle, og Jeg
vil gøre ham til et stort Folk.

Men Min PAGT opretter jeg med Isak, som
Sara skal føde dig om et År ved denne Tid.”

Selvsamme Dag blev Abraham og hans
Søn Ismael omskåret; 1 Mose 17, 26.

 19

ISAKS FØDSEL, HAGARS OG
ISMAELS FLUGT

HERREN så til Sara, som Han havde lovet.

Og HERREN gjorde ved Sara, som Han havde
sagt, og hun undfangede og fødte Abraham en
Søn i hans Alderdom, til den Tid GUD havde
sagt ham. Abraham kaldte den Søn, han fik med
Sara, Isak; og Abraham omskar Isak, da han
var otte Dage gammel, således som GUD havde
pålagt ham.

Abraham var 100 År gammel, da hans Søn
Isak fødtes ham. 1 Mose 21, 1-5.

År 292 efter Floden
+ 100 Abraham 100 år
--------- Isak fødtes År 392 efter Floden,
År 392 (1656 + 292 +100 = 2048)

Abraham fik Isak fjorten år efter Ismael,

År 2048 efter Skabelsen

Kommentarer: ”Med Isak begynder GUDS PAGT med
Abrahams Slægt, som, ifølge Mattæus Evangeliets 1.
kapitel, opregner ”Jesu Kristi, Davids Søns, Abrahams
Søns Stamtavle. Altså er der i alt fra Abraham indtil Da-
vid fjorten Slægtled, og fra David indtil Bortførelsen til
Babylon fjorten Slægtled, og fra Bortførelsen til Babylon
indtil Kristus fjorten Slægtled.” I alt toogfyrretyve (42)
Slægtled. Lukas Evangeliets 3. Kapitel, 3,23, regner i
nedadstigende linje, fra: ”Jesus var omkring tredive År
gammel, da han begyndte. Og Han var, efter hvad man
mente, Søn af Josef, der var Søn af Eli,” … etc. ned til
David, Abraham samt 10 slægtled til Noa, og 10 slægtled
fra Noa til Adam, altså i alt 20 slægtled yderligere til de
førstnævnte 42 slægtled. I alt 62 slægtled fra Skabelsen til
Kristus Jesus.”

ABRAHAMS OFFER

Efter disse Begivenheder satte GUD Abraham
på Prøve og sagde til ham: ”Abraham !” Han
svarede: ”Se, her er jeg !” Da sagde Han til ham:
”Tag din Søn Isak, din eneste, ham, du elsker,
og drag hen til Morija Land og bring ham der
som Brændoffer på et af Bjergene, som Jeg vil
vise dig !” Da sadlede Abraham tidligt næste
Morgen sit Æsel, tog to af sine Drenge og sin
Søn Isak med sig, og efter at have kløvet Offer-
brænde gav han sig på Vandring til det Sted,
GUD havde sagt ham. Da Abraham den tredje

 20

Dag så op, fik han Øje på Stedet langt borte. Så
sagde Abraham til sine Drenge: ”Bliv her med
Æselet, medens jeg og Drengen vandrer derhen
for at tilbede; så kommer vi tilbage til eder.”

Abraham tog da Brændet til Brændofferet og
lagde det på sin Søn Isak; selv tog han Ilden og
Offerkniven, og så gik de to sammen. Da sagde
Isak til sin Fader Abraham: ”Fader !” Han
svarede: ”Ja, min Søn !” Da sagde han: ”Her er
Ilden og Brændet, men hvor er Dyret til
Brændofferet ?” Abraham svarede: ”GUD vil
selv udse sig Dyret til Brændofferet, min Søn !”

Og så gik de to sammen. Da de nåede det Sted,
GUD havde sagt ham, byggede Abraham der et
Alter og lagde Brændet til Rette; så bandt han
sin Søn Isak og lagde ham på Alteret oven på
Brændet. Og Abraham greb Kniven og rakte
Hånden ud for at slagte sin Søn.

Da råbte HERRENS Engel til ham fra Himme-
len: ”Abraham, Abraham !” Han svarede: ”Se,
her er jeg !” Da sagde Engelen: ”Ræk ikke din
Hånd ud mod Drengen og gør ham ikke noget;
thi nu ved Jeg, at du frygter GUD og end ikke
sparer din Søn, din eneste, for mig !” Og da A-
braham nu så op, fik han bag ved sig Øje på en
Vædder, hvis Horn havde viklet sig ind i de
tætte Grene; og Abraham gik hen og tog
Vædderen, og ofrede den som Brændoffer i sin
Søns Sted.

Derfor kaldte Abraham dette Sted: ”HERREN
udser sig, eller som man nu til Dags siger:

”Bjerget hvor HERREN viser sig.”

Men HERRENS Engel råbte atter til Abraham
fra Himmelen: ”Jeg sværger ved mig selv, lyder
det fra HERREN: Fordi du har gjort dette og
ikke sparet din Søn, din eneste, for mig, så vil
Jeg velsigne dig og gøre dit Afkom talrigt som
Himmelens Stjerner og Sandet ved Havets
Bred; og dit Afkom skal tage sine Fjenders Porte
i Besiddelse; og i din Sæd skal alle Jordens Folk
velsignes, fordi du adlød mig, …”

 21

Derpå vendte Abraham tilbage til sine Drenge,
og de brød op og drog sammen til Beérsjeba.

Og Abraham blev i Be’ersjeba. 1 Mose 22,19.

Kommentarer: ”Apostlene, som i deres breve til menig-
hederne udlagde Abrahams offer, der, i kraft af hans tro,
blev regnet ham til retfærdighed, har mange belærende
aspekter. Set i historisk perspektiv var menneskeofringer,
for at sone afguderne, hyppigt forekommende i Abra-
hams samtid. I byen Ur i Kaldæa, Mesopotamien, hvor
Abraham fødtes, har man i arkæologiske udgravninger
fundet spor efter disse kultiske menneskeofringer. Dette
giver Abraham ikke udtryk for, personligt har han sikkert
haft en etisk modvilje mod det han så i Ur, og det kan
have været en del af hans prøvelse. Israeliterne vakte
senere GUDS Vrede, da de ofrede deres sønner og døtre
til guden Baal, på Jeremias’ tid (Jer.19;), ja, endnu
tidligere, på Jeftas tid, som ofrede sin eneste datter
(Dom. 11;). Forfatteren til Brevet til Hebræerne i Det Nye
Testamente skriver: ”I Tro bragte Abraham Isak som
Offer, da han blev sat på Prøve; ja, sin enbårne var han
rede til at ofre, skønt han havde fået Forjættelserne, og
der var sagt til ham:

”Gennem Isak skal en Slægt få Navn efter dig;” thi han
regnede med, at GUD har Magt til endog at vække fra de
døde; og derfra fik han ham jo også forbilledeligt tilbage.
(Som et forbillede på Kristi Opstandelse). I denne sam-
menhæng havde Morijabjerget en forbindelse, idet Kong
David grundlagde Davidsbyen, Jerusalem, på dette bjerg,
hvor Menneskesønnen 1900 år senere ofrede sig på Gol-
gata for vore synders skyld.”

ABRAHAMS DØD, ISMAELS SLÆGT
1 Mose 25 Kap.

Abraham gav Isak alt, hvad han ejede; men de
Sønner, han havde med sin Medhustru, Ketura,
skænkede han Gaver og sendte dem, medens
han endnu levede, bort fra sin Søn Isak, østpå
til Østlandet.

De År, Abraham levede, udgjorde 175; så ud-
åndede han, og Abraham døde i en god Alder-
dom, gammel og mæt af Dage, og samledes til
sin Slægt. Og hans Sønner Isak og Ismael jor-
dede ham i Makpelas Klippehule på Hetitten
Efrons, Zohars Søns, Mark over for Mamre, den
Mark, Abraham havde købt af Hetitterne; der
jordedes Abraham og hans Hustru Sara. Og da
Abraham var død, velsignede GUD hans Søn
Isak. Isak boede ved Be’er-lahaj-ro’i.

 22

Dette er Abrahams Søn Ismaels Slægtebog,
hvem Saras Trælkvinde, Egypterinden Hagar,
fødte ham. Følgende er Navnene på Ismaels
Sønner efter deres Navne (12) og Slægter: vers
13-15. Det var Ismaels Sønner, og det var deres
Navne i deres Indhegninger og Teltlejre.

Ismaels Tolv Høvdinger med deres Stammer.

Ismaels Leveår udgjorde 137; så udåndede han;
han døde og samledes til sin Slægt.

ESAU OG JAKOB

Isak var fyrretyve År gammel, da han tog
Rebekka, en Datter af Aramæeren Betuel fra
Paddan-Aram og Søster til Aramæeren Laban,
til Hustru. Men Isak bad til HERREN for sin
Hustru, thi hun var ufrugtbar; og HERREN
bønhørte ham, og Rebekka, hans Hustru, blev
frugtsommelig. Men da Sønnerne brødes i
hendes Liv, sagde hun: ”Står det således til,
hvorfor lever jeg da?” Og hun gik hen for at
adspørge HERREN. Da svarede HERREN
hende: ”To Folkeslag er i dit Liv, to Folk skal gå
ud af dit Skød! Det ene skal kue det andet.

Den ældste tjene den yngste!” Da nu Tiden kom,
at hun skulde føde, var der Tvillinger i hendes
Liv. Den første kom frem rødlig og lodden som
en Skindkappe over hele Kroppen; og de kaldte
ham Esau. Derefter kom hans Broder frem med
Hånden om Esaus Hæl, derfor kaldte de ham
Jakob.

 Isak var tresindstyve År gammel da de fødtes.

År 392 Abraham 10o år da Isak fødes
+ 60 Isak 60 år da Esau og Jakob fødes

År 452 efter Floden

År 2048 efter Skabelsen (s.19) + 60 = 2108

År 2108 efter Skabelsen 1 Mose 25,26.

Isak er 60 år, da Esau og Jakob fødes.

 23

FORJÆTTELSEN TIL ABRAHAM GENTAGES

FOR ISAK

Da der opstod Hungersnød i Landet - en anden
end den forrige på Abrahams Tid - begav Isak
sig til Filisterkongen Abimelek i Gerar.

Og HERREN åbenbarede sig for ham og sagde:
 ”Drag ikke ned til Egypten, men bliv i det Land,
Jeg siger dig; bo som fremmed i det Land, så vil
Jeg være med dig og velsigne dig; thi dit Afkom
vil Jeg give alle disse Lande og stadfæste den
Ed, Jeg tilsvor din Fader Abraham, og Jeg vil
gøre dit Afkom talrigt som Himmelens Stjerner
og give dit Afkom alle disse Lande, og i din Sæd
skal alle Jordens Folk velsignes;

. . . fordi Abraham adlød mine Ord og holdt sig
mine Forskrifter efterrettelig, mine Bud

Anordninger og Love.” 1 Mose 26,5.

 Noa, hans hustru, tre sønner og 3 svigerdøtre var de
eneste overlevende efter Vandfloden. Noa levede 350 år
efter, og endnu til Abraham var blevet 58 år og var
flyttet fra Ur-Kasmin i det sydlige Kaldæa ved Eufrats
munding op nord på til Karan, byen i det frodige lavland
mellem Eufrat og Tigris, i det nordlige Kaldæa. (1 Mose
11, 31) Disse lå ved foden af bjergkæden, hvor Arken, i
5156 meters højde, ”sad fast” på Ararats Bjerge, det
nuværende Tyrkiet. (1 Mose 8,4) Abraham var 9nde
slægtled fra Noas søn Sem, som endnu levede, 33 år efter
Abrahams død. (500 år gammel, 1 Mose 11,11) Man taler
om ”den mundtlige overlevering”, fra Noa til Moses, de
såkaldte: ”7 Noa-tiske Bud” fra Skabelsen til Noa,
som Abraham og patriarkerne adlød, over 700 år før
Moses skrev dem ned i de 5 Mose-bøger (i de 40 år i
Ørkenen).

Der er ikke nedskrevet nogle samtaler i første Mosebog
mellem Noa, Sem og de 9 slægtled til Abraham, men ef-
tersom de levede samtidig, og ”slægtebøgerne” var ned-
skrevne, må det have været på lertavler. Så sent som i
1933, vor tid, fandt arkæologer i Karan i tusindvis af ler-
tavler med kile-skrift og over hele det daværende Mari-
rige fra omkr. 2000 f.Kr., altså på Abrahams tid. To tavler
indeholder en fortegnelse over 2000 håndværkere, med
opgivelse af navn og profession. I 1935/36 fandt man i et
kongepalads en korrespondance 13.000 lertavler og i
paladsarkiverne gemte kileskrift-tavler med 23.600 do-
kumenter, som der måtte kolonner af lastbiler til at køre
bort. Navne på Abrahams forfædre dukker op af de dunk-
le tider, som navne på byer i Nordvest Mesopotamien. De
ligger i Paddan-Aram på Arams slette, Abrahams
hjemstavn og Nakors by i Aram-Naharajim, Nakor, Isaks

 24

hustru Rebekkas hjem, disse var på den tid blomstrende
byer. Dokumenterne fra Maririget er overraskende bevis
for, at Bibelens patriark-historier ikke, som man ofte og
så let har antaget, er ”fromme legender” og myter. Men
begivenheder og skildringer fra en historisk tid, der nøje
lader sig datere. Lertavlerne findes i dag bevaret i de
arkæologiske museér i London og Paris, og der forskes
stadig.

Moses fik de TI BUD, skrevet på Stentavler, 2 Mose
31,18. Men Abraham kendte allerede til og adlød

GUDS ORD, Forskrifter, Anordninger og Love,
700 år – før ørkenvandringen på Moses tid.

1 Mose 26,5.

Og Noa, før ham, kendte Ugens 6 dage, den Syvende Dag
og Årets 12 Måneder. Han kendte forskel på rene og ure-
ne Dyr, forbudet mod at spise blod. ”Alt, hvad der rører
sig og lever, skal tjene jer til Føde; ligesom de grønne Ur-
ter giver jeg eder det alt sammen.” 1 Mose 9, 3.

”Dog, Kød med Sjælen, det er Blodet,
må I ikke spise ! ” 1 Mose 9, 4.

Dette forbud kommer igen i Mose-Loven, 3 Mose 3,17; og
5 Mose 12,16; (ca 1400 f.Kr) Og dets fortsatte gyldighed
stadfæstes ved Apostelmødet på Det Nye Testamentes

tid år 51 e.Kr.:

”Thi Helligånden og vi har besluttet ingen
yderligere Byrde at lægge på jer ud over dette
nødvendige, at I afholder jer fra Afgudsoffer-
kød og fra Blod og fra Kød af kvalte Dyr og
fra Utugt. Når I holder jer derfra, handler I ret.
 Lev vel ! ” Ap.G. 15, 19-29.

Men tilbage til patriarkerne i de første 6 århundreder
efter Vandfloden.

ESAU OG JAKOB

Men Esau pønsede på ondt mod Jakob, for den
Velsignelse Hans Fader havde givet ham, og
Esau sagde ved sig selv: ”Der er ikke længe til,
at vi skal holde Sorg over min Fader, så vil jeg
slå min Broder Jakob ihjel!” Da nu Rebekka fik
Nys om sin ældste Søn Esaus Ord, sendte hun
Bud efter sin yngste Søn Jakob og sagde til
ham: ”Din Broder Esau vil hævne sig på dig og
slå dig ihjel; adlyd nu mig, min Søn: Flygt til
min Broder Laban i Karan og bliv hos ham en
Tid, til din Broders Harme lægger sig, til din
Broders Vrede vender sig fra dig, og han
glemmer, hvad du har gjort ham; så skal jeg

 25

sende Bud og hente dig hjem, Hvorfor skal jeg
miste eder begge på én Dag ! ” 1 Mose 27 Kap.
Men Rebekka sagde til Isak: ”Jeg er led ved Li-
vet for Hets Døtres Skyld; hvis Jakob tager sig
sådan en hetitisk Kvinde, en af Landets Døtre,
til Hustru, hvad skal jeg da med Livet ! ” Da
kaldte Isak Jakob til sig og velsignede ham, idet
han bød ham: ”Du må ikke tage dig en Hustru
blandt Kana’ans Døtre. Drag til Paddan Aram
til din Morfader Betuels Hus, og tag dig der en
af din Morbroder Labans Døtre til Hustru!

GUD den Almægtige velsigne dig og gøre dig
frugtbar og give dig et taltrigt Afkom, så du bli-
ver til Stammer i Hobetal. Han give dig og dit
Afkom med dig Abrahams Velsignelse, så du får
din Udlændigheds Land i Eje, det, GUD skæn-
kede Abraham!”

ESAUS HUSTRUER

 Da Esau var fyrretyve År gammel, tog han
Judit, en Datter af Hetiten Be’eri, og Basemat,
en Datter af Hetiten Elon, til ægte. Det var Isak
og Rebekka en Hjertesorg. 1 Mose 26,34.

 Da skønnede Esau, at Kana’ans Døtre vakte
hans Fader Isaks Mishag, og han gik til Ismael
og tog Mahalat, en Datter af Abrahams Søn
Ismael og Søster til Nebajot, til Hustru ved
siden af sine andre Hustruer. 1 Mose 28, 8.

Kommentarer:
Jakob var som Esau på det tidspunkt fyrretyve år. Isak,
som var 60 år, da de fødtes ham, har så været over 100 år.
Isaks broder Ismael, der var fjorten år ældre, har så væ-
ret over 114 år gammel og havde allerede da tolv sønner,
der blev stamfader til :

 Ismael-iternes 12 Stammer og Høvdinger
 1 Mose 25, 12.

Derfor siger Isak til Jakob, ”…må du få et talrigt afkom,
og blive til stammer i hobetal!” Ved Saras utålmodighed,
da hun stadig var ufrugtbar i 75-års alderen, sætter hun
ikke længere sin lid til GUDS Løfte til Abraham om at
gøre ham til et folk, så talrigt som himlens stjerner (1
Mose 15, 5), og hun giver ham sin tjenestepige Hagar til
hustru, som føder Abraham Ismael året efter, da
Abraham er 86 år. Den velsignelse, Abraham havde fået,
bliver givet hans førstefødte, som GUD, HERREN, selv
står ved overfor Hagar, da hun flygter fra Sara:

 26

Da sagde HERRENS Engel til hende: ”Vend tilbage til din
Herskerinde og find dig i hendes Mishandling !” Og HER-
RENS Engel sagde til hende: ”Se, du er frugtsommelig, og du
skal føde en Søn, som du skal kalde Ismael, thi HERREN
har hørt, hvad du har lidt; og han skal blive et Menneske-
Vildæsel, hvis Hånd er mod alle og alles Hånd mod ham,
og han skal ligge i Strid med alle sine Frænder!” (1 Mose
16,12). Ud fra Abrahams lænd udgik det 12-stammefolk,
Ismaeliterne, som fra begyndelsen, og lige siden, har
været i strid med sine frænder. Profeten Muhammed
(622 e.Kr.) påkaldte på sin tid, i Koranen, slægtskabet
mellem Israel-literne og Ismael-literne, som før i tiden
kaldtes Muhammedanere, men nu i vore dage kalder sig
Islam og er edsvorne fjender til Staten Israel. Men da
Abraham får fornyet løfte, som 100-årig: Da faldt
Abraham på sit Ansigt og lo, idet han tænkte: ”Kan en
hundredårig få Børn, og kan Sara med sine halvfem-
sindstyve År føde en Søn?” Abraham sagde derfor til GUD
”Måtte Ismael leve for dit Åsyn!” Men GUD sagde: ”Nej,
din Ægte-Hustru Sara skal føde dig en Søn, som du skal
kalde Isak, med ham vil jeg oprette Min Pagt, der skal
gælde hans Afkom efter ham. ”

Men hvad Ismael angår, har Jeg bønhørt dig;
Jeg vil velsigne ham og gøre ham frugtbar og
give ham et overvættes talrigt Afkom; 12 Stam-
mehøvdinger skal han avle, og jeg vil gøre ham
til et stort Folk. Men Min Pagt opretter Jeg med
Isak, som Sara skal føde dig om et År ved denne
Tid.” 1 Mose 17,21.

Men GUD var med Drengen, og han voksede til;
og han bosatte sig i Ørkenen og blev Bueskytte.
Han boede i Parans Ørken, og hans Moder tog
ham en Hustru fra Egypten. 1 Mose 21, 21.

Kommentarer: Hagar, selv en egyptisk træl, som Abra-
ham antagelig havde fået som gave af Farao, da han og
Sara drog til Egypten under hungersnøden i Kana’an (1
Mose 12,10. ff), tog derfor en egyptisk kvinde til hustru
for Ismael. Men egypterne stammede fra Mizraim, søn af
Kam. (1 Mose 10,6). Så Abrahams søn med Hagar har en
semitisk far og en egyptisk mor, der er af Kams døtre,
med mørk hud. Ismaels første hustru er også egypter, så
Ismaels første-fødte søn har en egyptisk mor og mormor,
og hans semitiske islæt fra Abraham tyndes ud og
forsvinder helt i de efterfølgende generationer. Ismaelit-
erne tager sig hustruer blandt Kana’ans døtre og de
øvrige stammefolk, som GUD lovede Abraham at drive ud
af landet, for at give hans afkom landet.
Ismaeliterne nævnes sidste gang i 1 Mose 37; og assi-
milieres blandt disse folk, som Jeremias 1500 år senere
kalder blandingsfolket. (Jer.25,20.)

 27

Da Sara dør 127 år gammel (1 Mose 23,1), har hun ikke
opnået at se afkom efter Isak, der er 37 år. Han har endnu
ingen hustru, mens Ismael, Abrahams søn med Hagar,
som Sara gav ham, der er 14 år ældre og 51 år, havde fået
de fleste, hvis ikke alle, af sine 12 sønner og adskillige
døtre. Det må have plaget Saras samvittighed, at hun ikke
havde troet på GUDS Løfte fra begyndelsen, men selv
måtte vente yderlige 14 år efter Ismaels fødsel, før hun
ser det gå i opfyldelse, da hun, som halvfemsårig, føder
Abraham hans forjættelses søn Isak. Og selvom hun lever
til Isak er 37 år, får hun heller ikke hans sønner at se.
Abraham selv er enkemand og 137 år gammel, og da han
har jordet Sara i Mamre Lund i Hebron (1 Mose 23,19),
bestemmer han sig for at tage Isak en hustru. Måske
havde Isak tøvet med at rejse bort fra sin moder Sara, der
havde opnået en så høj alder og blev hellere hos hende,
eller måske holdt hun ham tilbage, vi ved det ikke. Men
Isak var sikkert, som enebarn, meget knyttet til sin mor
og sørgede over hendes bortgang. Det fortælles ikke, hvor
længe Abraham venter for at se afkom efter Isak og
Rebekka, som er flyttet til Sydlandet og er optaget af at
etablere sig. Måske for selv at søge trøst i sin enkestand
tager han sig en hustru på gamle dage. Han har været
omkring 140 år.

ABRAHAMS SØNNER MED KETURA,

ABRAHAMS DØD

Abraham tog sig endnu en Hustru, som hed
Ketura; og hun fødte ham Zimram, Joksjan,
Medan, Midjan, Jisbak og Sjua. Alle disse (6)
var Keturas Sønner. Abraham gav Isak alt, hvad
han ejede; men de Sønner, Abraham havde med
sine Medhustruer, skænkede han Gaver og
sendte dem, medens han endnu levede, bort fra
sin Søn Isak, østpå til Østlandet. De År, Abra-
ham levede, udgjorde 175 År; så udåndede han.
Og Abraham døde i en god Alderdom, gammel
og mæt af Dage, og samledes til sin Slægt. Og
hans Sønner Isak og Ismael jordede ham i Mak-
pelas Klippehule på Hetiten Efrons, Zohars
Søns, Mark over for Mamre, den Mark Abra-
ham havde købt af Hetiterne; der jordedes
Abraham og hans Hustru Sara. 1 Mose 25,10.

Og da Abraham var død, velsignede GUD hans
Søn Isak. Isak boede ved Be’er-lahaj-ro’i.

 28

Kommentarer:

Dette er Isaks velsignelse til Jakob, og ønske om at han
skal blive til et stort stammefolk, indforstået mindst 12
stammer og 12 stammehøvdinger, som Isaks halvbroder
Ismael allerede var blevet det, endnu mens Isak kun
havde fået 2 sønner, og hvor pagtslægten skulle gå vi-
dere med Jakob. Det kan også have været tidspunktet,
hvor Isak har givet Jakob lertavlerne med Abrahams op-
tegnelser, som han har haft med fra Karan i Mesopotami-
en, over deres stamtavle fra Sems slægtebog (1 Mose 11,1)
fra Noa til Tara, Isaks farfar, og hele den ”mundtlige”
overlevering, som Abraham kan have fået af selve
øjenvidnerne til Syndfloden. For Noa levede til Abraham
var 58 år, og Sem levede endnu 133 år efter, at Abraham
drog fra Paddan-Aram. De kan også meget vel have været
bosat med den øvrige slægt i det nordlige Mesopotamien
”landet mellem floderne”, i den såkaldte ”frodige
halvmåne” mellem Eufrat og Tigris, hvor Paddan-Aram-
sletten lå. Dette sletteområde grænser op til den
bjergkæde, hvor Ararat ligger i 5185 meters højde, der
hvor Arken sad fast, da vandet begyndte at synke. (1 Mose
8,4). Bjerget, Mount Ararat, ligger i det østlige Tyrkiet,
nær den iranske grænse, og toppen er dækket af evig sne.
Adskillige ekspeditioner har forsøgt at trænge ned under
gletscherne, men forgæves. Ararat er hellig for
armenierne, som siges at have været bosat der, lige siden
”Noa byggede HERREN et Alter og ofrede Brændofre,
og siden blev Agerdyrker og var den første der plantede
en Vingård.” (1 Mose 8,20; 9,20). Man valfartede i
århundreder op til en lille by og et kloster, som lå nogle
afsatser op af bjergsiden, men både dem og et kapel i
nærheden blev totalt ødelagt af et jordskælv og de
efterfølgende laviner i 1840. Den lokale tradition
fastholder stadig, at Arken ligger begravet på toppen,
men at ingen får den at se, fordi GUD lader den være
skjult under de majestætiske, sneklædte tinder.//

 29

JAKOBS FLUGT TIL LABAN, HANS DRØM

OG LØFTE I BETEL

Så lod Isak Jakob fare, og han drog til Paddan-
Aram, til Aramæeren Laban, Betuels Søn, som
var Broder til Rebekka, Jakobs og Esaus Moder.
Så drog Jakob bort fra Be’ersjeba og vandrede
ad Karan til. På sin Vandring kom han til det
hellige Sted og overnattede der, da Solen var
gået ned; og han tog en af Stenene på Stedet
og brugte den som Hovedgærde og lagde sig til
Hvile der. Da drømte han, og se, på Jorden stod
en Stige, hvis Top nåede til Himmelen, og se,
GUDS Engle steg op og ned ad den;

Og HERREN stod foran ham og sagde:
”Jeg Er HERREN, din Fader Abrahams

og Isaks GUD !

Det Land, du hviler på, giver Jeg dig og dit
Afkom; dit Afkom skal blive som Jordens Støv,
og du skal brede dig mod Vest og Øst, mod
Nord og Syd; og i din Sæd skal alle Jordens
Slægter velsignes; se, jeg vil være med dig og
vogte dig, hvorhen du end går, og føre dig
tilbage til dette Land; thi Jeg vil ikke forlade
dig, men opfylde alt, hvad Jeg har lovet dig !”

Da Jakob vågnede af sin Søvn, sagde han:
”Sandelig, HERREN er på dette Sted, og jeg
vidste det ikke !” Og han blev angst og sagde:

”Hvor forfærdeligt er dog dette Sted !
Visselig, her er GUDS Hus, her er

Himmelens Port ! ”

Tidlig næste Morgen tog Jakob den Sten, han
havde brugt som Hovedgærde, rejste den som
en Stenstøtte og gød Olie over den. Og han kald-
te dette Sted BETH´EL; før hed Byen Luz.
Derpå gjorde Jakob følgende Løfte: ”Hvis GUD
er med mig og vogter mig på den Vej, jeg skal
vandre, og giver mig Brød at spise og Klæder at
iføre mig, og hvis jeg kommer uskadt tilbage til
min Faders Hus, så skal HERREN være min
GUD, og denne Sten, som jeg har rejst som
Støtte, skal være GUDS HUS, og af alt, hvad du
giver mig, vil jeg give dig Tiende ! ” 1 Mose 28, 22.

 30

JAKOB KOMMER TIL KARAN, HANS MØDE

MED RAKEL, HAN ÆGTER LEA OG RAKEL,

JAKOBS TOLV SØNNER.

Derpå fortsatte Jakob sin Vandring og drog til
Østens Børns Land. Da fik han Øje på en Brønd
på Marken og tre Hjorde af Småkvæg, der var
lejret ved den. Ved den Brønd vandede man
Hjordene; og over Hullet lå der en stor Sten,
som man først væltede bort, når alle Hjordene
var samlet, for siden, når Dyrene var vandet, at
vælte den på Plads igen. Jakob spurgte dem:
”Hvor er I fra, Brødre?”De svarede:”Fra Karan.”

Da spurgte han: ”Kender I Laban, Nakors Søn?”
De svarede: ”Ja, ham kender vi godt.” Han
spurgte da: ”Går det ham vel?” De svarede: ”Ja,
det går ham vel; se, hans Datter Rakel kommer
netop med Hjordene derhenne !” Medens hans
således stod og talte med dem, var Rakel kom-
met derhen med sin Faders Hjord, som hun
vogtede; og så snart Jakob så sin Morbroder
Labans Datter Rakel og hans Hjord, gik han hen
og væltede Stenen fra Brøndhullet og vandede
sin Morbroder Labans Hjord.

Så kyssede han Rakel og brast i Gråd; og han
fortalte hende, at han var hendes Faders Fræn-
de, en Søn af Rebekka. Da skyndte hun sig hjem
til sin Fader og fortalte ham det. Så snart Laban
hørte om sin Søstersøn Jakob, løb han ham i
Møde, omfavnede ham og kyssede ham og førte
ham hjem til sit Hus. Så fortalte Jakob ham alt,
hvad der var sket; og Laban sagde: ”Ja, du er
mit Kød og Blod.” Han blev nu hos ham en Må-
nedstid. Så sagde Laban til Jakob: ”Skulde du
tjene mig for intet, fordi du er min Frænde? Sig
mig, hvad du vil have i Løn !” Nu havde Laban
to Døtre; den ældste hed Lea, den yngste Rakel;
Leas Øjne var matte, men Rakel havde en dejlig
Skikkelse og så dejlig ud, og Jakob elskede
Rakel; derfor sagde han: ”Jeg vil tjene dig syv
År for din yngste Datter Rakel.” Laban svarede:
”Jeg giver hende hellere til dig end til en
fremmed; bliv kun hos mig ! ”

Så tjente Jakob syv År for Rakel; og de syntes
ham kun få Dage, fordi han elskede hende. Der-

 31

efter sagde Jakob til Laban: ”Giv mig min Hu-
stru, nu min Tjenestetid er ude, at jeg kan gå
ind til hende !” Så indbød Laban alle Mændene
på stedet til Gæstebud. Men da Aftenen kom,
tog han sin Datter Lea og bragte hende til ham,
og han gik ind til hende. Og Laban gav sin Dat-
ter Lea sin Trælkvinde Zilpa til Trælkvinde. Da
det nu om Morgenen viste sig at være Lea,
sagde Jakob til Laban: ”Hvad er det, du har
gjort imod mig? Er det ikke for Rakel, jeg har
tjent hos dig? Hvorfor har du bedraget mig ? ”
Laban svarede: ”Det er ikke Skik og Brug her til
Lands at give den yngste bort før den ældste;
men lad nu Bryllupsugen gå til Ende, så vil jeg
også give dig hende, imod at du bliver i min
Tjeneste syv År til.”

Det gik Jakob ind på, og da Bryllupsugen var
til Ende, gav Laban ham sin Datter Rakel til
Hustru. Og Laban gav sin Datter Rakel sin

Trælkvinde Bilha til Trælkvinde.

Så gik Jakob også ind til Rakel, og han elskede
Rakel højere end Lea. Derpå blev han i Labans

Tjeneste syv År til.

Da HERREN så, at Lea blev tilsidesat, åbnede
Han hendes Moderliv, medens Rakel var
ufrugtbar. Så blev Lea frugtsommelig og fødte
en Søn, som hun gav Navnet Ruben; thi hun
sagde: ”HERREN har set til min Ulykke, nu vil
min Mand elske mig ! ” Siden blev hun frugt-
sommelig igen og fødte en Søn; og hun sagde:
”HERREN hørte, at jeg var tilsidesat, så gav
Han mig også ham ! ” Derfor gav hun ham
Navnet Simeon. Siden blev hun frugtsommelig
igen og fødte en Søn; og hun sagde: ”Nu må da
endelig min Mand holde sig til mig, da jeg har
født ham tre Sønner.” Derfor gav hun ham
Navnet Levi. Siden blev hun frugtsommelig
igen og fødte en Søn; og hun sagde: ”Nu vil jeg
prise HERREN !” Derfor gav hun ham Navnet
Juda. Så fik hun ikke flere børn. 1 Mose 29,35.

JAKOBS SØNNER MED BILHA OG MED ZILPA

Da Rakel så, at hun ikke fødte Jakob noget Barn
blev hun skinsyg på sin Søster og sagde til Ja-

 32

kob: ”Skaf mig Børn, ellers dør jeg !” Men Jakob
blev vred på Rakel og sagde: ”Er jeg i GUDS
Sted? Det er jo Ham, der har nægtet dig Livs-
frugt !” Så sagde hun: ”Der er min Trælkvinde
Bilha; gå ind til hende, så hun kan føde på mine
Knæ og jeg få Sønner ved hende !” Og hun gav
ham sin Trælkvinde Bilha til Hustru, og Jakob
gik ind til hende. Så blev Bilha frugtsommelig
og fødte Jakob en Søn, og Rakel sagde: ”GUD
har hjulpet mig til min Ret, Han har hørt min
Røst og givet mig en Søn.” Derfor gav hun ham
Navnet Dan. Siden blev Rakels Trælkvinde Bil-
ha frugtsommelig igen og fødte Jakob en anden
Søn; og Rakel sagde: ”Gudskampe har jeg kæm-
pet med min Søster og sejret.” Derfor gav hun
ham Navnet Naftali.

Men da Lea så, at hun ikke fik flere Børn, tog
hun sin Trælkvinde Zilpa og gav Jakob hende
til Hustru; og da Leas Trælkvinde Zilpa fødte
Jakob en Søn, sagde Lea:

”Hvilken Lykke!” Derfor gav hun ham Navnet
Gad. Siden fødte Leas Trælvinde Zilpa Jakob
en anden Søn; og Lea sagde: ”Held mig ! Kvin-
derne vil prise mit Held !” Derfor gav hun ham
Navnet Aser.

Men da Ruben engang i Hvedehøstens Tid gik
på Marken, fandt han nogle Kærlighedsæbler og
bragte dem til sin Moder Lea. Da sagde Rakel til
Lea: ”Giv mig nogle af din Søns Kærlighedsæb-
ler !” Lea svarede: ”Er det ikke nok, at du har
taget min Mand fra mig? Vil du nu også tage
min Søns Kærlighedsæbler?” Men Rakel sagde:
”Til Gengæld for din Søns Kærlighedsæbler må
han ligge hos dig i Nat ! ” Da så Jakob kom fra
Marken om Aftenen, gik Lea ham i Møde og
sagde: ”Kom ind til mig i Nat, thi jeg har købt
dig for min Søns Kærlighedsæbler !” Og han lå
hos hende den Nat.

Så bønhørte GUD Lea, og hun blev frugtsom-
melig, og hun fødte Jakob en femte Søn; og Lea
sagde: ”GUD har lønnet mig, fordi jeg gav min
Mand min Trælkvinde.” Derfor gav hun ham
Navnet Issakar. Siden blev Lea frugtsommelig
igen og fødte Jakob en sjette Søn. Og Lea sag-
de: ”GUD har givet mig en god Gave, nu vil min

 33

Mand blive hos mig, fordi jeg har født ham seks
Sønner.” Derfor gav hun ham Navnet Zebulon.
Siden fik hun en Datter, som hun gav Navnet
Dina.

Så kom GUD Rakel i Hu, og GUD bønhørte
hende og åbnede hendes Moderliv, så hun blev
frugtsommelig og fødte en Søn; og hun sagde:
”GUD har borttaget min Skændsel ! ” Derfor gav
hun ham Navnet Josef, thi hun sagde:

”HERREN give mig endnu en Søn ! ” Da Rakel
havde født Josef, sagde Jakob til Laban: ”Lad
mig fare, at jeg kan drage til min Hjemstavn og
mit Land; giv mig mine Hustruer og mine Børn,
som jeg har tjent dig for, og lad mig drage bort;
du ved jo selv, hvorledes jeg har tjent dig.” Men
Laban svarede: ”Måtte jeg have fundet Nåde for
dine Øjne! Jeg har udfundet, at HERREN har
velsignet mig for din Skyld !” Og han sagde:
”Bestem, hvad du vil have i Løn af mig, så vil jeg
give dig den ! ” 1 Mose 30,28.

JAKOB OG LABAN SKILLES; JAKOBS

NATLIGE BRYDEKAMP OG NYE NAVN

Tidligt næste Morgen kyssede Laban sine Søn-
ner og Døtre, velsignede dem og drog bort; og
Laban vendte tilbage til sin Hjemstavn, men
Jakob fortsatte sin Rejse. Og GUDS Engle
mødte ham; og da Jakob så dem, sagde han:
”Her er GUDS Lejr.” Derfor kaldte han Stedet
Mahanajim. Samme Nat tog han sine to Hu-
struer, sine to Trælkvinder og sine elleve Børn
og gik over Jabboks Vadested; han tog dem og
bragte dem over Bækken, ligeledes bragte han
alt, hvad han ejede, over. Men selv blev Jakob
alene tilbage.

Da var der én, som brødes med ham til Mor-
gengry; og da han så, at han ikke kunde få Bugt
med ham, gav han ham et Slag på Hofteskålen;
og Jakobs Hofteskål gik af Led, da han brødes
med ham. Da sagde han: ”Slip mig, thi Morge-
nen gryr !” Men han svarede: ”Jeg slipper dig
ikke, uden du velsigner mig ! ” Så spurgte han:
”Hvad er dit Navn ?” Han svarede ”Jakob ! ”

 34

Men Han sagde:
”Dit Navn skal ikke mere være Jakob, men

Israel ; thi du har kæmpet med GUD
og Mennesker og sejret ! ”

1 Mose 32,28.

 Og Jakob kom på sin Vandring fra Paddan-
Aram uskadt til Sikems By i Kana’ans Land og
slog Lejr uden for Byen; og han købte det Styk-
ke Jord, hvor han havde rejst sit Telt, af
Sikemes Fader Hamors Sønner for 100 Kesita
og byggede der et Alter, som han kaldte:

GUD, ISRAELS GUD.
1 Mose 33, 20.

Jakobs Sønner var tolv i Tal:

Leas Sønner: Ruben, Jakobs førstefødte,
Simeon, Levi, Juda, Issakar og Zebulon;
Rakels Sønner: Josef og Benjamin; Rakels
Trælkvinde Bilhas Sønner: Dan og Naftali;
Leas Trælkvinde Zilpas Sønner: Gad og Aser.

Det var Jakobs Sønner, der fødtes ham
i Paddan-Aram.

Og Jakob kom til sin Fader Isak i Mamre i
Kirjat-Arba, det er Hebron, hvor Abraham og
Isak havde levet som fremmede. Og Isaks Le-
veår var 180; så gik Isak bort; han døde og
samledes til sin Slægt, gammel og mæt af Dage.
Og hans Sønner Esau og Jakob jordede ham.
 1 Mose 35,29.

Kommentarer: Da Isak dør 180 år gammel, er Jakob 120
år, men først når han bryder op og med hele sin slægt
begiver sig til Egypten ti år senere, bliver det mere
overskueligt at markere, fra det tidspunkt hele Ísrael, som
forudsagt, kommer at forblive i landet i 400 år. Israel er
nu et komplet 12-stammefolk: Israeliterne havde, rundt
regnet 100 år senere end Ismael, fået sine 12 Sønner, og
var, ved Abrahams velsignelse (1 Mose 17, 18-20.), blevet
til et stort 12-stammefolk, Ismaeliterne. Ruben, som
Jakobs førstefødte, mister senere sin førstefødselsret, på
grund af at han var gået ind til sin faders medhustru og
dermed ”besteget sin Faders Leje”. Jakob giver senere
førstefødselsretten til Josefs sønner, men ”den lige linie”
fra Abraham til Kristus, i 42 slægtled, føres videre med
Judas.

Jakob giver, som vi skal se, senere, på sit dødsleje, en an-
den søn førstefødselsretten. (1 Mose 35,22; 1 Krøn. 5,1;)

 35

 JOSEFS DRØMME OG BRØDRENES HAD,

 JOSEF SÆLGES AF SINE BRØDRE.
1 Mose 37 Kap.

Men Jakob blev boende i sin Faders Udlæn-
digheds Land, i Kana’ans Land. Dette er Josefs
Slægtebog. Da Josef var sytten År gammel, vog-
tede han Småkvæget sammen med sine Brødre;
som Dreng var han hos sin Faders Hustruer Bil-
has og Zilpas Sønner, og han bragte ondt Rygte
til deres Fader. Israel elskede Josef fremfor alle
sine andre Sønner, fordi han var hans Alder-
doms Søn, og han lod gøre en fodsid Kjortel
med Ærmer til ham. Men da hans Brødre så,
at deres Fader foretrak ham for alle sine andre
Sønner, fattede de Nag til ham og kunde ikke
tale venligt til ham. Men Josef havde en Drøm,
som han fortalte sine Brødre, og som yderligere
øgede deres Had til ham. Han sagde til dem:
”Hør dog, hvad jeg har drømt ! Se, vi bandt Neg
ude på Marken, og se, mit Neg rejste sig op blev
stående, medens eders Neg stod rundt omkring
og bøjede sig for det !” Da sagde hans Brødre til
ham: ”Vil du måske være Konge eller herske
over os ?” Og de hadede ham endnu mere for
hans Drømme og hans Ord.

Men han havde igen en Drøm, som han fortalte
sine Brødre; han sagde: ”Jeg har haft en ny
Drøm, og se, Sol og Måne og elleve Stjerner
bøjede sig for mig !” Da han fortalte sin Fader
og sine Brødre det, skændte hans Fader på ham
og sagde: ”Hvad er det for en Drøm, du der har
haft ! Skal virkelig jeg, din Moder og dine Brød-
re komme og bøje os til Jorden for dig ?” Og
hans Brødre fattede Avind til ham, men hans
Fader gemte det i sit Minde. Da hans Brødre
engang var gået hen for at vogte deres Faders
Småkvæg ved Sikem, sagde Israel til Josef:
”Dine Brødre vogter jo Kvæg ved Sikem; kom,
jeg vil sende dig til dem !” Han svarede: ”Her er
jeg !” Så sagde Israel til ham: ”Gå hen og se,
hvorledes det står til med dine Brødre og Kvæ-
get og bring mig Bud tilbage !” Israel sendte
ham så af Sted fra Hebrons Dal, og han kom til
Sikem. Som han nu flakkede om på Marken, var
der en Mand, som traf ham og spurgte: ”Hvad
søger du efter ?” Han svarede: ”Efter mine
Brødre; sig mig, hvor de vogter deres Kvæg !”

 36

Da sagde Manden: ”De er draget bort herfra, thi
jeg hørte dem sige: Lad os gå til Dotan !” Så gik
Josef efter sine Brødre og fandt dem i Dotan.
Men da de så ham langt borte, før han endnu
var kommet hen til dem, lagde de Råd op om at
dræbe ham og sagde til hverandre:

”Se, der kommer den Drømmemester! Kom, lad
os slå ham ihjel og kaste ham i en Cisterne og
sige, at et vildt Dyr har ædt ham; så skal vi se,
hvad der kommer ud af hans Drømme !” Men
da Ruben hørte det, vilde han redde ham af de-
res Hånd og sagde: ”Lad os ikke tage hans Liv !”
Og Ruben sagde til dem: ”Udgyd dog ikke Blod!
Kast ham i Cisternen her på Marken, men læg
ikke Hånd på Ham !” Han vilde nemlig redde
ham af deres Hånd og bringe ham tilbage til
Faderen.

Da Josef kom hen til sine Brødre, rev de hans
Kjortel af ham, Ærmekjortelen han havde på,
tog ham og kastede ham i Cisternen, men Cis-
ternen var tom, der var intet Vand i den. Derpå
satte de sig til at holde Måltid. Og da de så op,
fik de Øje på en Karavane af Ismaeliter, der
kom fra Gilead og deres Kameler var belæsset
med Tragakantgummi, Mastiksbalsam og Ci-
stusharpiks, som de var på Vej til Egypten med.

Så sagde Juda til sine Brødre: ”Hvad vinder vi
ved at slå vor Broder ihjel og skjule Mordet?
Lad os hellere sælge ham til Ismaeliterne og
ikke lægge Hånd på ham; han er jo dog vor Bro-
der, vort Kød og Blod !” Og hans Brødre gik ind
på Forslaget. Da midjanistiske Købmænd kom
der forbi, trak de Josef op af Cisternen. Og de
solgte Josef til Ismaeliterne for tyve Sekel Sølv,
og disse bragte ham så til Egypten.

Da nu Ruben kom tilbage til Cisternen, da var
Josef der ikke. Så sønderrev han sine Klæder og
gik tilbage til sine Brødre og sagde: ”Drengen er
borte ! Hvad skal jeg dog gøre !” Så tog de hans
Kjortel og dyppede den i Blodet af en Gedebuk,
som de slagtede; og de sendte Ærmekjortelen
hjem til deres Fader med det Bud: ”Den har vi
fundet; se efter, om det ikke er din Søns
Kjortel.” Da så han efter og udbrød: ”Det er
min Søns Kjortel! Et vildt Dyr har ædt ham !

 37

Josef er visselig revet ihjel!” Så sønderrev Jakob
sine Klæder og bandt Sæk om sine Lænder, og
han sørgede over sin Søn i mange Dage. Og
skønt alle hans Sønner og Døtre kom til ham for
at trøste ham, vilde han ikke lade sig trøste,
men sagde: ”Nej, i min Sørgedragt vil jeg stige
ned i Dødsriget !” Og hans Fader begræd ham.
Men Midjaniterne solgte ham i Egypten til
Faraos Hofmand Potifar, Livvagtens Øverste. 1
Mose 37;

JUDA OG TAMAR

1 Mose 38. Kap.

Kommntarer:
Judas sønner med en kana’anæisk kvinde, han har taget
til hustru, vækker HERRENS Mishag. Jakob tog Er, sin
førstefødte, en hustru, der hed Tamar, men han dør. Den
anden søn, Onan, dør også, og den yngste, Sjela, er kun
en yngling. Juda var bange for, at også han skulle dø og
slægten uddø og forpligter sin svigerdatter til at vente, til
denne søn bliver voksen. Hun venter som enke i sin
faders hus, men af en eller anden grund holder hendes
svigerfar ikke sit løfte til hende. Da Juda bliver enke-
mand tager han med sin ven til fåreklipning, og Tamar får
det at vide. Hun hævner sig ved at forklæde sig som skøge
og får Juda til at gå ind til sig, hvorefter hun bliver frugt-
sommelig med sin svigerfader. Juda, som kunde have
døet barnløs, får derved tvillingesønner med sin sviger-
datter, og hans eget afkom, Perez, ”Det var ham, der først
kom frem”, bliver det femte slægtled fra Abraham.

1 Mose 38. Kap.

 JOSEF I EGYPTISK TJENESTE.

Da Josef var bragt ned til Egypten, blev han af
Ismaeliterne, der havde bragt ham derned, solgt
til Faraos Hofmand Potifar, Livvagtens Øverste,
en Egypter. Men HERREN var med Josef, så
Lykken fulgte ham. Han var i sin Herre Egypte-
rens Hus; og hans Herre så, at HERREN var
med ham, og at HERREN lod alt, hvad han
foretog sig, lykkes for ham. Således fandt Josef
Nåde for hans Øjne og kom til at gå ham til
Hånde; og han satte ham over sit Hus og gav
alt, hvad han ejede, i hans Hånd; og fra det
Øjeblik, han satte ham over sit Hus, og alt hvad
han ejede, velsignede HERREN Egypterens Hus
for Josefs Skyld, og HERRENS Velsignelse
hvilede over alt, hvad han ejede, både inde og
ude; og han betroede alt, hvad han ejede, til

 38

Josef, og selv bekymrede han sig ikke om andet
end den Mad, han spiste.

JOSEFS FÆNGSLING

1 Mose 39. Kap.19.

Da hans Herre hørte sin Hustrus Ord: ”Således
har din Træl behandlet mig !” blussede Vreden
op i ham, og Josefs Herre tog ham og kastede
ham i Fængsel, der, hvor Kongens Fanger sad
fængslede. Således kom Josef i Fængsel.

Men HERREN var med Josef og skaffede ham
Yndest og lod ham finde Nåde hos Fængselets
Overopsynsmand, så at han gav ham Opsyn
over alle Fangerne i Fængselet, og han sørgede
for alt, hvad der skulde gøres der. Fængselets
Overopsynsmand førte ikke Tilsyn med noget
som helst af, hvad der var lagt i Josefs Hånd,
eftersom HERREN var med ham og lod alt,
hvad han foretog sig, lykkes.

JOSEF TYDER MUNDSKÆNKENS OG

BAGERENS DRØMME. 1 Mose 40. Kap.

JOSEF TYDER FARAOS DRØMME

HUNGERSNØDEN

1 Mose 41. Kap.

To År senere hændte det, at Farao havde en
Drøm. Men om Morgenen var hans Sind uro-
ligt; og han sendte Bud efter alle Egyptens
Tegnsudlæggere og Vismænd og fortalte dem
sin Drøm, men ingen kunde tyde den for Farao.
Da sagde Overmundskænken til Farao: ”Jeg må
i Dag minde om mine Synder.

Den Gang Farao vrededes på sine Tjenere og lod
dem sætte i Forvaring i Livvagtens Øverstes
Hus, mig og Overbageren, da drømte vi engang
samme Nat hver en Drøm med sin særlige Be-
tydning. Sammen med os var der en hebraisk
Yngling, som var Træl hos Livvagtens Øverste,
og da vi fortalte ham vore Drømme, tydede han
dem for os, hver på sin Måde; og som han tyde-

 39

de dem for os, således gik det: Jeg blev indsat i
mit Embede, og Bageren blev hængt.”

Da sendte Farao Bud efter Josef, og man fik
ham hurtigt ud af Fangehullet; og efter at have
ladet sig rage og skiftet Klæder fremstillede han
sig for Farao. Så sagde Farao til Josef: ”Jeg har
haft en Drøm, som ingen kan tyde; og nu har jeg
hørt om dig, at du kun behøver at høre en Drøm
så kan du tyde den.” Josef svarede Farao: ”Ikke
jeg - men GUD vil give Farao et gunstigt Svar !”

Da sagde Josef til Farao: ”Faraos Drømme bety-
der begge det samme, og GUD har kundgjort
Farao, hvad Han vil gøre. Hvad GUD vil gøre,
har han ladet Farao skue ! Se, der kommer syv
År med stor Overflod i hele Egypten; men efter
dem kommer der syv Hungersnødsår, og man
skal glemme al Overfloden i Egypten; og Hun-
gersnøden skal hærge Jorden; så man intet
mærker til Overfloden på Jorden på Grund af
den påfølgende Hungersnød; thi den bliver så-
re hård.

Men at Drømmen gentog sig to Gange for
Farao betyder, at Sagen er fast besluttet
af GUD, og at han snart vil lade det ske.

JOSEFS OPHØJELSE

Men nu skulde Farao udse sig en indsigtsfuld og
klog Mand og sætte ham over Egypten, og Farao
skulde tage og indsætte Tilsynsmænd over Lan-
det og opkræve Femtedelen af Egyptens Afgrø-
de i Overflodens syv År; og de skal samle al Af-
grøden fra de gode År, der kommer, og oplagre
Høsten som Faraos Eje og bringe Afgrøden un-
der Lås og Lukke i Byerne, for at Afgrøden kan
tjene til Forråd for Landet i Hungersnødens syv
År, som skal komme over Egypten, at ikke Lan-
det skal gå til Grunde ved Hungersnøden.”

Både Farao og alle hans Tjenere syntes godt om
den Tale, og Farao sagde til sine Tjenere: ”Hvor
finder vi en Mand, i hvem GUDS Ånd er som i
ham ?” Og Farao sagde til Josef: ”Efter at GUD
har åbenbaret dig alt dette, kan ingen måle sig
med dig i Indsigt og Kløgt; og du skal forestå
mit Hus, og efter dit Ord skal alt mit Folk rette

 40

sig; kun Tronen vil jeg have forud for dig.” Og
Farao sagde til Josef: ” Så sætter jeg dig nu over
hele Egypten !” Og Farao tog Seglringen af sin
Hånd og satte den på Josefs, klædte ham i fine
Linnedklæder og hængte Guldkæden om hans
Hals; han lod ham køre i sin næstbedste Vogn,
og de råbte Abrek for ham. Således satte han
ham over hele Egypten. Josef var tredive År
gammel, da han stededes for Farao, Egyptens
Konge. Så forlod Josef Farao og drog omkring i
hele Egypten. 1 Mose 41,46.
Da Overflodens syv År, som kom over Egypten,
var omme, begyndte Hungersnødens syv År,
som Josef havde sagt; og der opstod Hungers-
nød i alle Lande, men i hele Egypten var der
Brød. Så hungrede hele Egypten; og Folket
råbte til Farao om Brød; Men Farao sagde til
alle Egypterne: ”Gå til Josef og gør, hvad han
siger eder !” Og der var Hungersnød over hele
Jorden. Da åbnede Josef for alle Kornlagrene og
solgte Korn til Egypterne; men Hungersnøden
tog til i Egypten; og Alverden kom til Egypten
for at købe Korn hos Josef; thi Hungersnøden
tog til over hele Jorden. 1 Mose 41,57.

JOSEFS BRØDRES FØRSTE REJSE

TIL EGYPTEN

Da Jakob hørte, at der var Korn at få i Egypten,
sagde han til sine Sønner: ”Hvad venter I efter?”
Og han sagde: ”Jeg hører, at der er Korn at få i
Egypten; drag ned og køb os noget, at vi kan
blive i Live og undgå Døden ! ” Så drog de ti af
Josefs Brødre ned for at købe Korn i Egypten;
men Jakob sendte ikke Josefs Broder Benjamin
med hans Brødre, thi han tænkte, der kunde til-
støde ham en Ulykke. Blandt dem, der kom for
at købe Korn, var også Israels Sønner; thi der
var Hungersnød i Kana’ans Land. Og da Josef
var Hersker i Landet, og han var den, der solgte
Korn til alt Folket i Landet, så kom Josefs
Brødre og kastede sig til Jorden for ham. Da
Josef så sine Brødre, kendte han dem; men han
lod fremmed over for dem, talte dem hårdt til
og sagde til dem: ”Hvorfra kommer I ?” De
svarede: ”Fra Kana’ans Land for at købe Føde !”
Josef kendte sine Brødre, men de kendte ikke
ham. Da kom Josef de Drømme i Hu, han havde
drømt om dem; og han sagde til dem: ”I er

 41

Spejdere, I kommer for at se, hvor Landet er
åbent !” De svarede: ”Nej, Herre, dine Trælle
kommer for at købe Føde ! ” 1 Mose 42,7-38.

JOSEFS BRØDRE REJSER ANDEN GANG TIL
EGYPTEN 1 Mose 43. Kapitel.

BÆGERET I BENJAMINS SÆK 1 Mose 44. Kap.
 JOSEF GIVER SIG TIL KENDE FOR SINE

BRØDRE, BRØDRENES HJEMREJSE.
1 Mose 45. Kapitel.

Da kunde Josef ikke længere beherske sig over
for alle dem, der stod hos ham, og han råbte:
”Lad alle gå ud !” Således var der ingen til
Stede, da Josef gav sig til Kende for sine Brødre.
Så brast han i lydelig Gråd, så Egypterne hørte
det, og det spurgtes i Faraos Hus; Og Josef
sagde til sine Brødre: ”Jeg er Josef ! lever Min
Fader endnu ?” Men hans Brødre kunde ikke
svare ham, så forfærdede var de for ham. Da
sagde Josef til sine Brødre: ”Kom hen til mig! ”
Og da de kom derhen, sagde Josef: ”Jeg er eders
Broder Josef, som I solgte til Egypten; men I
skal ikke græmme eder eller være forknytte,
fordi I solgte mig herhen, thi GUD har sendt
mig forud for eder for at opholde Liv; i to År
har der nu været Hungersnød i Landet, og fem
År endnu skal der hverken pløjes eller høstes;
derfor sendte GUD mig forud for eder, for at I
kan få Efterkommere på Jorden, og for at
mange hos eder kan reddes og holdes i Live. Og
nu, ikke I, men GUD har sendt mig hid, og Han
har gjort mig til Fader over Farao og til Herre
over hele hans Hus og til Hersker over hele
Egypten. Skynd jer nu hjem til min Fader og sig
til ham: ”Din Søn Josef lader sige: GUD har sat
mig til Hersker over hele Egypten; kom uden
Tøven ned til mig og tag Bolig i Gosens Land og
bo i min Nærhed med dine Sønner og Sønne-
sønner, dit Småkvæg og Hornkvæg, og alt hvad
du ejer og har; der vil jeg sørge for dit Under-
hold, thi Hungersnøden vil vare fem År endnu,

 42

for at ikke du, dit Hus eller nogen, der hører dig
til, skal gå til Grunde ! Nu ser I, også min
Broder Benjamin, med egne Øjne, at det er mig,
der taler til eder; og I skal fortælle min Fader
om al min Herlighed i Egypten og om alt, hvad I
har set, og så skal I skynde eder at bringe min
Fader herned.”

Så faldt han grædende sin Broder Benjamin om
Halsen, og Benjamin græd i hans Arme. Og han
kyssede alle sine Brødre og græd ved deres
Bryst; og nu kunde hans Brødre tale med ham.
Men det spurgtes i Faraos Hus, at Josefs Brødre
var kommet, og Farao og hans Tjenere glædede
sig derover; og Farao sagde til Josef: ”Sig til
dine Brødre: Således skal I gøre: Læs eders Dyr
og drag til Kana’ans Land, og hent eders Fader
og eders Familier og kom hid til mig, så vil jeg
give eder det bedste, der er i Egypten, og I skal
nyde Landets Fedme. Byd dem at gøre således:
Tag eder Vogne i Egypten til eders Børn og
Kvinder, sæt eders Fader op og kom hid; bryd
eder ikke om eders Ejendele, thi det bedste, der
er i hele Egypten, skal være eders !” Det gjorde
Israels sønner så. Og efter Faraos Bud gav Josef
dem Vogne og Rejsekost med; hver især gav han
dem et Sæt Festklæder, men Benjamin gav han
300 Sekel Sølv og fem Sæt festklæder; og sin
Fader sendte han 10 Æsler med det bedste, der
var i Egypten, og 10 Aseninder med Korn, Brød
og Rejsetæring til Faderen. Så tog han Afsked
med sine Brødre, og da de drog bort, sagde han
til dem: ”Kives ikke på Vejen !” Således drog de
hjem fra Egypten og kom til deres Fader Jakob i
Kana’ans Land; og de fortalte ham det og
sagde: ”Josef lever endnu, og han er Hersker
over hele Egypten.” Men hans Hjerte blev koldt,
thi han troede dem ikke. Så fortalte de ham alt,
hvad Josef havde sagt til dem; og da han så
Vognene, som Josef havde sendt for at hente
ham, oplivedes deres Faders Ånd atter; og Israel
sagde: ”Det er stort, min Søn Josef lever endnu;
jeg vil drage hen og se ham, inden jeg dør ! ”
1 Mose 45, 28.

 43

JAKOB DRAGER TIL EGYPTEN

JAKOBS SLÆGT

Da brød Jakob op med alt, hvad han havde, og
drog til Be’ersjeba, og han slagtede Ofre for sin
Fader Isaks GUD. Men GUD sagde i et Natte-
syn til Israel: ”Jakob, Jakob !” Og han svarede:
”Se, her er jeg !” Da sagde Han: ”JEG ER GUD,
din Faders GUD, vær ikke bange for at drage
ned til Egypten, thi jeg vil gøre dig til et stort
Folk der; Jeg vil selv drage med dig til Egypten,
og jeg vil også føre dig tilbage, og Josef skal
lukke dine Øjne! ”

Da brød Jakob op fra Be’ersjeba; og Israels Søn-
ner satte deres Fader Jakob og deres Børn og
Kvinder på de Vogne, Farao havde sendt til at
hente ham på. Og de tog deres Kvæg og al deres
Ejendom, som de havde erhvervet sig i Kana’-
ans Land, og drog til Egypten, Jakob og alt hans
Afkom med ham; således bragte han sine
Sønner og Sønnesønner, sine Døtre og Sønne-
døtre og alt sit Afkom med sig til Egypten.
Følgende er Navnene på Israels Sønner, der
kom til Egypten, Jakob og hans Slægt:

Hele Jakobs Familie, der kom til Egypten med
ham, fraregnet Jakobs Sønnekoner, udgjorde
tilsammen seks og tredsindstyve; og Josefs Søn-
ner, der fødtes ham i Egypten, var to; alle de af
Jakobs Hus, der kom til Egypten, udgjorde
halvfjerdsindstyve. (70) 1 Mose 46,27.

Så drog Josef hen og meldte det til Farao og
sagde: ”Min Fader og mine Brødre er kommet
fra Kana’ans Land med deres Småkvæg og
Hornkvæg og alt, hvad de ejer, og befinder sig i
Gosen.” Og han tog fem af sine Brødre med sig
og forestillede dem for Farao. Da nu Farao
spurgte dem, hvad de var, svarede de: ”Dine
Trælle er Hyrder ligesom vore Fædre !” Og de
sagde til Farao: ”Vi er kommet for at bo som
Gæster i Landet, thi der er ingen Græsgang for
dine Trælles Småkvæg, da Hungersnøden er
trykkende i Kana’an, og nu vilde dine Trælle
gerne bosætte sig her. Da sagde Farao til Josef:
”Din Fader og dine Brødre er kommet til dig;
Egypten står til din Rådighed, lad din Fader og
dine Brødre bosætte sig i den bedste Del af

 44

Landet; de kan tage Ophold i Gosens Land, og
hvis du ved, at der er dygtige Folk iblandt dem,
kan du sætte dem til Overopsynsmænd over
mine Hjorde !” Da hentede Josef sin Fader
Jakob og forestillede ham for Farao, og Jakob
velsignede Farao.

Farao spurgte Jakob:”Hvor mange er dine Leve-
år ?” Jakob svarede ham: ”Min Udlændigheds
År er 130 År; få og onde var mine Leveår, og
ikke når de op til mine Fædres År i deres Ud-
lændigheds Tid.” Derpå velsignede Jakob Farao
og gik bort .

År 2108 efter Skabelsen (side 22)
 + 130 Jakobs alder, når han med hele sin
 = slægt slår sig ned i Egypten.

År 2238 efter Skabelsen

År 392 efter Floden
+ 60
+ 130

År 582 e. Floden, når Jakob ankommer til Egypten.

Men Josef lod sin Fader og sine Brødre bosætte
sig og gav dem Jordegods i Egypten, i den bed-
ste Del af Landet, i Landet Ra’meses, som Farao
havde befalet. Og Josef forsørgede sin Fader og
sine Brødre og hele sin Faders Hus med Brød
efter Børnenes Tal. Der fandtes ikke mere Brød-
korn i Landet, thi Hungersnøden var overvættes
stor, og Egypten og Kana’an vansmægtede af
Sult.

Da købte Josef al Jord i Egypten til Farao, idet
enhver Egypter solgte sin Mark, fordi Hungers-
nøden tvang dem, og således kom Landet i
Faraos Besiddelse; og Befolkningen gjorde han
til hans Trælle i hele Egypten fra Ende til an-
den. Israel bosatte sig nu i Egypten, i Gosens
Land; og de tog fast Ophold der, blev frugtbare
og såre talrige.

Jakob levede i Egypten i sytten År, så Jakobs
Levetid blev 147 År. Da nu Tiden nærmede sig,
at Israel skulde dø, kaldte han sin Søn Josef til
sig og sagde til ham: ”Hvis jeg har fundet Nåde
for dine Øjne, så læg din Hånd under min Lænd
og lov mig at vise mig den Kærlighed og

 45

Troskab ikke at jorde mig i Egypten. Når jeg har
lagt mig til Hvile hos mine Fædre, skal du føre
mig fra Egypten og jorde mig i deres Grav !”
Han svarede: ”Jeg skal gøre, som du siger.” Da
sagde han: ”Tilsværg mig det !” Og han tilsvor
ham det. Da bøjede Israel sig tilbedende over
Lejets Hovedgærde. 1 Mose 47, 31.

JAKOB VELSIGNER EFRAIM OG MANASSE

Efter disse Begivenheder fik Josef Melding om,
at hans Fader var syg. Da tog han sine Sønner,
Manasse og Efraim, med sig. Da det nu meldtes
Jakob, at hans Søn var kommet, tog Israel sig
sammen og satte sig oprejst på Lejet. Derpå
velsignede han Josef og sagde: ”Den GUD, for
hvis Åsyn mine Fædre Abraham og Isak van-
drede, den GUD, der har vogtet mig fra første
Færd og til nu, den Engel, der har udløst mig fra
alt ondt, velsigne Drengene, så at mit Navn og
mine Fædre Abrahams og Isaks Navn må blive
nævnet ved dem, Og de må vokse i Mængde i
Landet !”

Da sagde Israel til Josef: ”Jeg skal snart dø,
men GUD skal være med eder og føre eder
tilbage til eders Fædres Land. Dig giver jeg ud
over dine Brødre en Højderyg, som jeg har
fravristet Amoriterne med mit Sværd og min
Bue ! ” 1 Mose 48, 22.

JAKOBS SIDSTE VILJE OG DØD

Derpå kaldte Jakob sine Sønner til sig og sagde:
”Saml eder, så vil jeg forkynde eder, hvad der
skal hænde eder i de sidste Dage: Kom hid og
hør, Jakobs Sønner, lyt til eders Fader Israel !
Ruben, du er min førstefødte, ypperst i Høj-
hed, ypperst i Kraft ! Du skummer over som
Vandet, men du mister din Forret; thi du besteg
din Faders Leje. Skændigt handlede du da - han
besteg mit Leje ! 1 Mose 49, 4.

Rubens, Israels førstefødtes, Sønner – han var
nemlig den førstefødte, men da han vanærede
sin Faders Leje, gaves hans Førstefødselsret til
Israels Søn Josefs Sønner, dog ikke således at
de i Slægtebogen opføres som førstefødte; thi

 46

Juda herskede over sine Brødre, og af hans
Midte skulde Fyrsten tages, men Førstefødsels-
retten blev Josefs… 1 Krøn. 5, 2.

Juda, dig skal dine Brødre prise, din Hånd skal
gribe dine Fjender i Nakken, din Faders Sønner
skal bøje sig for dig. En Løveunge er Juda. Fra
Rov stiger du op, min Søn! Han ligger og
strækker sig som en Løve, Ja, som en Løvinde,
hvo tør vække ham ! Ikke viger Kongespir fra
Juda, ej Herskerstav fra hans Fødder, til Han,
hvem den tilhører, kommer, Ham skal Folkene
lyde. Han binder sit Æsel ved Vinstokken, ved
Ranken Asenindens Fole, tvætter i Vin sin Kjor-
tel, en Kappe i Drueblod; med Øjnene dunkle af
Vin og Tænderne hvide af Mælk ! 1 Mose 49, 12.

Vers 12-28. Alle disse er Israels Stammer, tolv i
Tal, og det var, hvad deres Fader talte til dem,
og han velsignede dem, hver især af dem gav
han sin særlige Velsignelse. Og han sagde til
dem, som sin sidste Vilje: ”Nu samles jeg til mit
folk; jord mig da hos mine Fædre i Hulen på
Hetiten Efrons Mark, i Hulen på Makpelas
Mark over for Mamre i Kana’ans Land, den
Mark, som Abraham købte af Hetiten Efron til
Gravsted, hvor de jordede Abraham og hans
Hustru Sara, hvor de jordede Isak og hans Hu-
stru Rebekka, og hvor jeg jordede Lea. Marken
og Hulen blev købt af Hetiterne. 1 Mose 23,16. ff.

Dermed havde Jakob givet sine Sønner sin Vilje
til kende, og han strakte sine Fødder ud på Le-
jet, udåndede og samledes til sin Slægt. 1 Mose
49, 33.

 JAKOBS JORDEFÆRD, JOSEFS DØD

Da kastede Josef sig over sin Faders Ansigt,
græd og kyssede ham; og Josef befalede de
lægekyndige blandt sine Tjenere at balsamere
hans Fader, og Lægerne balsamerede Israel.
Dermed gik fyrretyve Dage, thi så lang Tid ta-
ger Balsameringen; og Egypterne begræd ham
i halvfjerdsindstyve Dage. Da Grædetiden var
omme, sagde Josef til Faraos Husfolk: ”Hvis I
har godhed for mig, så sig på mine Vegne til Fa-
rao: Min Fader tog mig i Ed, idet han sagde:

 47

Når jeg er død, så jord mig i den Grav, jeg lod
mig grave i Kana’ans Land ! Lad mig derfor dra-
ge op og jorde min Fader og så vende tilbage
hertil ! ”

Da sagde Farao: ”Drag kun og jord din Fader,
som han har ladet dig sværge.” Så drog Josef op
for at jorde sin Fader, og med ham drog alle
Faraos Tjenere, de ypperste i hans Hus og de
ypperste i Egypten, hele Josefs Hus og hans
Brødre, hans Faders Hus, kun deres Kvinder og
Børn, Småkvæg og Hornkvæg lod de blive
tilbage i Gosen; og med ham fulgte både Strids-
vogne og Ryttere, så det blev en overmåde stor
Karavane. Da de kom til Goren-ha-atad hin-
sides Jordan, holdt de en overmåde stor og
højtidelig Dødeklage, og han fejrede Sørgefest
for sin Fader i syv Dage. Men da Landets
Indbyggere, Kana’anæerne, så denne Sørgefest
i Goren-ha-atad, sagde de: ”Egypterne holder
en højtidelig Sørgefest.” Derfor gav man det
Navnet Abel-Mizrajim; det ligger hinsides Jor-
dan.
Og hans Sønner gjorde, som han havde pålagt
dem; hans Sønner førte ham til Kana’ans Land
og jordede ham i Hulen på Makpelas Mark, den
Mark, som Abraham havde købt til Gravsted af
Hetiten Efron over for Mamre. Efter at have jor-
det sin Fader vendte Josef tilbage til Egypten
med sine Brødre og alle dem, der var draget op
med ham til hans Faders Jordefærd. Da Josefs
Brødre så, at deres Fader var død, sagde de:
”Blot nu ikke Josef vil vise sig fjendsk mod os
og gengælde os alt det onde, vi har gjort ham !”
Derfor sendte de Bud til Josef og sagde: ”Din
Fader pålagde os før sin Død at sige til Josef:
Tilgiv dog dine Brødre deres Brøde og Synd, thi
de har gjort ondt imod dig ! Så tilgiv nu din
Faders GUDS Tjenere deres Brøde !” Da græd
Josef over deres Ord til ham. Siden kom hans
Brødre selv og faldt til Fode og sagde: ”Se, vi vil
være dine Trælle!” Da sagde Josef til dem:
”Frygt ikke, er jeg vel i GUDS Sted ? I tænkte
ondt mod mig, men GUD tænkte at vende det
til det gode for at gøre, hvad nu er sket, og holde
mange Folk i Live; frygt ikke, jeg vil sørge for
eder og eders Kvinder og Børn !” Således trø-
stede han dem og satte Mod i dem. Josef blev
nu i Egypten, både han og hans Faders Hus, og

 48

Josef blev 110 År gammel. Josef så Børn i tredje
Led af Efraim; også Børn af Manasses Søn Ma-
kir fødtes på Josefs Knæ. Derpå sagde Josef til
sine Brødre: ”Jeg dør snart, men GUD vil se til
eder og føre eder fra Landet her til det Land,
Han tilsvor Abraham, Isak og Jakob.” Og Josef
tog Israels Sønner i Ed og sagde: ”Når GUD ser
til eder, skal I føre mine Ben bort herfra !”
Josef døde 110 År gammel, og man balsamerede

ham og lagde ham i Kiste i Egypten.
1 Mose 50, 26.

År 2238 efter Skabelsen, (s. 44)
År 582 efter Floden,
År 190 efter Isaks fødsel = fra Abraham var 100 år

År 2238 efter Skabelsen og år 582 efter Floden, samt 190
år efter Isaks fødsel, begynder Israeliternes 400 års histo-
rie i Egypten. Fra Abraham drog fra Karan (1 Mose 12,4),
til Jakob dør i Egypten 147 år gammel, strækker sig over
330 år. Jakobs 12 sønner og sønnesønner med hustruer,
børn og børnebørn slog sig ned i Egypten, og Josef for-
sørgede dem under hungersnøden. (1 Mose 47, 11-12.)

Obs! Omtalen af Josefs død og alder (110 år) er kronolo-
gisk set, ikke skelsættende, først da Israeliterne har væ-
ret i Egypten de forudsete 400 år, markeres tidspunktet
af Moses’ bekræftelse.

HER BEGYNDER ISRAELITERNES HISTORIE.

År 2238 efter Skabelsen

Josefs drømme som 17-årig (1 Mose 37,10), hvor Jakob
bebrejder ham, ”Hvad er det for en Drøm, du har haft skal
virkelig jeg, din Moder og dine Brødre komme og bøje os
til Jorden for dig ?”, går i opfyldelse, da Josef i Egypten af
Farao får landets højeste embede, næst efter ham. Efter
Josefs død begynder de 400 år af slaveri i Egypten, som
GUD havde forudsagt Abraham, trehundrede år forinden:
”Vide skal du, at dit Afkom skal bo som fremmede i et
Land, der ikke er deres eget; de skal trælle for dem og
mishandles af dem i 400 År. Dog vil Jeg dømme det Folk,
de kommer til at trælle for, og siden skal de vandre ud
med meget Gods. I fjerde Slægtled skal de vende tilbage
hertil; thi endnu er Amoriternes Syndeskyld ikke fuld-
moden. På den Dag sluttede HERREN Pagt med Abra-
ham, idet Han sagde: ”Dit Afkom giver Jeg dette Land fra
Egyptens Bæk til den store Flod, Eufratfloden.””
 1 Mose 15,13-18.

Til hver af de tolv stammers førstefødte er stamtavlerne
gået i arv, men sikkert også overleveringen fra Abraham
og GUDS løfter om deres tilbagevenden efter 400 år har
været i de tolv stammers eje, da Moses, i Levis
fjerdeslægtled, fødes i Egypten. 1 Krøn. 6,3.

 49

ANDEN MOSEBOG

ISRAELITERNE MISHANDLES I EGYPTEN

Imidlertid døde Josef og alle hans Brødre og
hele dette Slægtled. Men Israeliterne var frugt-
bare og formerede sig, og de blev mange og
overmåde talrige, så Landet blev fuldt af dem.
Da kom der en ny Konge over Egypten, som
ikke vidste noget om Josef; og han sagde til sit
Folk:
”Se, Israels Folk bliver talrigere og stærkere end
vi. Velan, lad os så gå klogt til Værks imod dem,
for at de ikke skal blive for mange; ellers kan
det hænde, når vi kommer i Krig at de går over
til vore Modstandere og kæmper mod os og til
sidst forlader Landet !” Så satte man Fogeder
over dem til at plage dem med Trællearbejde, og
de måtte bygge Forrådsbyer for Farao: Pitom og
Ra’amses. Men jo mere man plagede dem, des
flere blev de, og des mere bredte de sig,så Egyp-
terne fik Rædsel for Israeliterne. Og Egypterne
tvang Israeliterne til Trællearbejde og gjorde
dem Livet bittert ved hårdt Arbejde med Ler og
Tegl og alle Hånde Markarbejde, ved alt det
arbejde, de tvang dem til at udføre for sig. Og
GUD gjorde vel imod Jordemødrene, og Folket
blev stort og såre talrigt; og GUD gav Jorde-
mødrene Afkom, fordi de frygtede Ham. Da ud-
stedte Farao den Befaling til hele sit folk: ”At
alle Drengebørn, der fødes (af Hebræerne), skal I
kaste i Nilen, men Pigebørnene skal I lade leve!”
 1 Mose 1, 22.

MOSES’ FØDSEL, HANS FLUGT TIL MIDJAN

GUD YNKES OVER ISRAELITERNE

Og en Mand af Levis Hus gik hen og tog en Levi
Datter til Ægte, og Kvinden blev frugtsommelig
og fødte en Søn. Da hun så, at det var en dejlig
Dreng, skjulte hun ham i tre Måneder; og da
hun ikke længer kunde holde ham skjult, tog
hun en Kurv af Papyrusrør, tættede den med
Jordbeg og Tjære, lagde Drengen i den og satte
den hen mellem Sivene ved Nilens Bred. Og
hans Søster stillede sig noget derfra for at se,
hvad der vilde ske ham. Da kom Faraos Datter

 50

ned til Nilen for at bade, og imedens gik hendes
Jomfruer ved Flodens Bred. Så fik hun Øje på
Kurven mellem Sivene og sendte sin Pige hen
for at hente den. Og da hun åbnede den, så hun
Barnet, og se, det var et Drengebarn, der græd.
Da ynkedes hun over det og sagde: ”Det må
være et af Hebræernes Drengebørn !” Hans
Søster sagde nu til Faraos Datter: ”Skal jeg hen-
te dig en Amme bland Hebræerkvinderne til at
amme Barnet for dig ?” Faraos Datter svarede
hende: ”Ja, gør det !” Så gik Pigen hen og
hentede Barnets Moder. Og Faraos Datter sagde
til hende: ”Tag dette Barn med dig og am ham
for mig, jeg skal nok give dig din Løn derfor !”
Og Kvinden tog Barnet og ammede ham.

Men da Drengen var blevet stor, bragte hun
ham til Faraos Datter, og denne antog ham som
sin Søn og gav ham Navnet Moses; ”thi”, sagde
hun, ”jeg har trukket ham op af Vandet.” På den
Tid gik Moses, som imidlertid var blevet vok-
sen ud til sine Landsmænd og så på deres
Trællerbejde. Og han så en Egypter slå en He-
bræer, en af hans Landsmænd, ihjel. Da så han
sig om til alle Sider, og efter at have forvisset sig
om, at der ingen var i Nærheden, slog han
Egypteren ihjel og gravede ham ned i Sandet.
Da han næste Dag igen gik derud, så han to He-
bræere i Slagsmål med hinanden. Da sagde han
til ham, der havde Uret: ”Hvorfor slår du din
Landsmand?” Han svarede: ”Hvem har sat dig
til Herre og Dommer over os? Vil du måske slå
mig ihjel, ligesom du slog Egypteren ihjel?” Og
Moses blev bange og tænkte: ”Så er det dog
blevet bekendt ! ”

Da Farao fik Nys derom, søgte han at komme
Moses til Livs, men Moses flygtede for Farao og
tyede til Midjans Land, og der satte han sig ved
en Brønd. Præsten i Midjan havde syv Døtre;
de kom nu hen og øste Vand og fyldte Trugene
for at vande deres Faders Småkvæg. Da kom
Hyrderne og vilde jage dem bort, men Moses
stod op og hjalp dem og vandede deres Små-
kvæg. Da de nu kom hjem til deres Fader
Re’uel, sagde han:
”Hvorfor kommer I så tidligt hjem i Dag?” De
svarede: ”Der var en Egypter, som hjalp os over
for Hyrderne, ja, han øste også Vand for os og

 51

vandede Småkvæget.” Da sagde han til sine
Døtre: ”Hvor er han da? Hvorfor har I ladet
Manden blive derude? Byd ham ind, at han kan
få noget at spise ! ”

Så bestemte Moses sig til at tage Ophold hos
Manden, og han gav Moses sin Datter Zippora
til Ægte, og hun fødte en Søn, som han kaldte
Gersom; ”thi”, sagde han, ”jeg er blevet Gæst i
et fremmed Land.” Således gik der lang Tid hen,
og imidlertid døde Egypterkongen. Men Israel-
iterne stønnede og klagede under deres Træl-
dom, og deres Skrig over Trældommen nåede
op til GUD. Da hørte GUD deres Jamren, og
GUD ihukom sin Pagt med Abraham, Isak og
Jakob, og GUD så til Israeliterne, og GUD
kendtes ved dem. 2 Mose 2, 25.

MOSES VED DEN BRÆNDENDE TORNEBUSK

Moses vogtede nu Småkvæget for sin Sviger-
fader Jetro, Præsten i Midjan, og drev engang
Småkvæget hen hinsides Ørkenen og kom til
GUDS Bjerg Horeb. Da åbenbarede HERRENS
Engel sig for ham i en Ildslue, der slog ud af en
Tornebusk, og da han så nærmere til, se, da
stod Tornebusken i lys Lue, uden at den blev
fortæret. Da sagde Moses: ”Lad mig gå hen og
se på dette underfulde Skue, hvorfor Torne-
busken ikke brænder op.” Men da HERREN så,
at han gik hen for at se derpå, råbte GUD til
ham fra Tornebusken: ”Moses, Moses!” Og han
svarede: ”Se, her er jeg !” Da sagde Han: ”Kom
ikke nærmere ! Drag dine Sko af dine Fødder,
thi det Sted, du står på, er hellig Jord ! ”

Og Han sagde: ”Jeg Er din Faders GUD,
Abrahams, Isaks og Jakobs GUD.”

Da skjulte Moses sit Ansigt, thi han frygtede for
at skue GUD. Derpå sagde HERREN: ”Jeg har
set mit Folks Elendighed i Egypten, og jeg har
hørt deres Klageskrig over deres Lidelser; og jeg
er steget ned for at udfri dem af Egyptens Hånd
og føre dem bort fra dette Land til et godt og
vidstrakt Land, til et Land, der flyder med Mælk
og Honning, til Kana’anæernes, Hetiternes,
Amoriternes, Perizziternes, Hivviternes og
Jebusiternes Egn. Se, nu er Israeliternes Klage-

 52

skrig nået til mig, og Jeg har også set den
Trængsel, Egypterne har bragt over dem. Derfor
vil jeg nu sende dig til Farao, og du skal føre mit
FoIk, Israeliterne, ud af Egypten !” Men Moses
sagde til GUD:”Hvem er jeg, at jeg skulde kunne
gå til Farao og føre Israeliterne ud af Egypten?”

Han svarede: ”Jo, Jeg vil være med dig ! Og
dette skal være dig Tegnet på, at det er Mig, der
har sendt dig: Når du har ført Folket ud af
Egypten, skal I dyrke GUD på dette Bjerg !”

Men Moses sagde til GUD: ”Når jeg kommer til
Israeliterne og siger dem, at deres Fædres

GUD har sendt mig til dem, hvad skal
jeg så svare dem, hvis de spørger om
Hans Navn ?” GUD svarede Moses:

”JEG ER DEN, JEG ER !”

Og Han sagde: ”Således skal du sige til
Israeliterne: ”JEG ER, -JHVH-

har sendt mig til eder !”

Og GUD sagde fremdeles til Moses: ”Således
skal du sige til Israeliterne:

HERREN, eders Fædres Gud, Abrahams Gud,
Isaks Gud og Jakobs Gud har sendt mig
til eder; Dette er Mit Navn til evig Tid,

og således skal Jeg kaldes fra Slægt til Slægt.
Gå nu hen og kald Israels Ældste sammen og sig
til dem: HERREN, eders Fædres Gud, Abra-
hams, Isaks og Jakobs Gud, har åbenbaret sig
for mig og sagt: Jeg har givet Agt på eder og på
hvad man har gjort imod eder i Egypten, og Jeg
har sat mig for at føre eder ud af Egyptens Elen-
dighed til Kana’anæernes, Hetiternes, Amorit-
ernes, Perizziternes, Hivviternes og Jebusiter-
nes Land til et Land, der flyder med Mælk og
Honning ! De vil høre på dig, og du skal sam-
men med Israels Ældste gå til Egypterkongen,
og I skal sige til ham: HERREN, Hebræernes
GUD, har mødt os, tillad os derfor at drage tre
Dagrejser ud i Ørkenen og ofre til HERREN vor
GUD ! Jeg ved vel, at Egypterkongen ikke vil
tillade eder at drage bort uden med Magt; men
Jeg skal udrække min Hånd og ramme Egypten

 53

med alle mine Undergerninger, som Jeg vil gøre
eder; så skal han give eder Lov til at drage af
Sted. Og Jeg vil stemme Egypterne gunstigt
mod dette Folk, så at I, når I drager bort, ikke
skal drage bort med tomme Hænder. Enhver
Kvinde skal bede sin Næste, som er til Huse hos
hende, om Sølv- og Guldsmykker og Klæder, og
I skal give eders Sønner og Døtre det på.
Således skal I tage Bytte fra Egypterne.”

2 Mose 3, 22.

HERREN GIVER MOSES MAGT TIL AT GØRE

2 Mose 4. Kap.

UNDERE OG GIVER HAM ARON TIL

MEDHJÆLPER

MOSES FORLADER JETRO,

2 Mose 4. Kap.

MOSES’ MØDE MED ARON OG ISRAEL

Moses svarede: ”Hvis de nu ikke tror mig og
ikke hører mig, men siger, at HERREN ikke har
åbenbaret sig for mig ?” Da sagde HERREN til
ham: ”Hvad har du i din Hånd ?” Han svarede:
”En Stav!” Og Han sagde: ”Kast den til Jorden!”
Da kastede han den til Jorden, og den blev til en
Slange, og Moses flyede for den. Og HERREN
sagde til Moses: ”Ræk Hånden ud og grib den i
Halen !” Da rakte han sin Hånd ud, og den blev
til en Stav i hans Hånd. For at de nemlig kan
tro, at HERREN, deres Fædres GUD, Abrahams
GUD, Isaks GUD og Jakobs GUD, har
åbenbaret sig for dig !” Og HERREN sagde
fremdeles til ham: ”Stik din Hånd ind på
Brystet !” Da stak han sin Hånd ind på Brystet,
og da han trak den ud, se, da var den hvid som
Sne af Spedalskhed. Derpå sagde Han: ”Stik
atter Hånden ind på Brystet !” Så stak han atter
Hånden ind på Brystet, og da han trak den ud,
se, da var den igen som hans øvrige Legeme.
”Hvis de nu ikke tror dig og lader sig overbevise
af det første Tegn, så vil de tro det sidste; men
hvis de end ikke tror på disse to Tegn og hører
på dig, tag da Vand fra Nilen og hæld det ud på
Jorden, så skal Vandet, som du tager fra Nilen,

 54

blive til Blod på Jorden. ”Men Moses sagde til
HERREN: ”Ak, Herre, jeg er ingen veltalende
Mand, jeg var det ikke før og er det heller ikke
nu, efter at du har talet til din Tjener, thi jeg har
svært ved at udtrykke mig og tale for mig.”

Da svarede HERREN ham: ”Hvem har givet
Mennesket Mund, og hvem gør stum og døv,
seende eller blind ? Mon ikke Jeg, HERREN ?
Gå derfor kun, Jeg vil være med din Mund og
lære dig, hvad du skal sige !” Men han sagde:
”Ak Herre, send dog enhver anden end mig !”
Da blussede HERRENS Vrede op imod Moses,
og Han sagde: ”Har du ikke din Broder Aron,
Leviten ? Han, ved Jeg, kan tale for sig. Han er
også allerede på Vej for at møde dig, og han vil
glæde sig i sit Hjerte, når han ser dig; du skal
tale med ham og lægge ham Ordene i Munden,
så vil Jeg være med din og hans Mund og lære
eder, hvad I skal gøre. Han skal tale på dine
Vegne til folket; han skal være din Mund, og du
skal være som Gud for ham. Tag nu i din Hånd
denne Stav, som du skal gøre Tegnene med !”
Derefter vendte Moses tilbage til sin Svigerfader
Jetro og sagde til ham: ”Lad mig vende tilbage
til mine Landsmænd i Egypten og se, om de
endnu er i Live !”

Og Jetro svarede Moses: ”Drag bort i Fred !”
Da sagde HERREN til Moses i Midjan: ”Vend
tilbage til Egypten, thi alle de Mænd, der stod
dig efter Livet, er døde.” Så tog Moses sin
Hustru og sin Søn og satte dem på sit Æsel og
vendte tilbage til Egypten; og Moses tog GUDS
Stav i Hånden. Men HERREN sagde til Moses:
”Når du vender tilbage til Egypten, så mærk dig
dette: Alle de Undergerninger, Jeg giver dig
Magt til at udføre, skal du gøre for Farao; men
Jeg vil forhærde hans Hjerte, så han ikke lader
Folket rejse. Og da skal du sige til Farao: Så
siger HERREN: Israel er min førstefødte Søn;
men da Jeg sagde til dig: Lad min Søn rejse, for
at han kan dyrke mig ! da nægtede du at lade
ham rejse. Se, Jeg dræber din førstefødte Søn !”

 55

ZIPPORA REDDER SIN SØNS LIV

Men undervejs, i Natteherberget,kom HERREN
imod ham og vilde dræbe ham. Da greb Zippora
en skarp Sten og afskar sin Søns Forhud og

kastede den hen for hans Fødder og sagde:
”Du er mig en Blodbrudgom!”

Så lod Han ham i Fred. Ved den Lejlighed
brugte hun Ordet ”Blodbrudgom” med

hentydning til Omskærelsen.

Efter at HERREN havde talt til Moses, om hvad han
skulle sige til Farao: Så siger HERREN ”se, Jeg dræber
din førstefødte Søn !”, står der i næste vers, at HERREN
kom imod ham og vilde dræbe ham. Her handler det om
Moses’ førstefødte søn med Zippora, som endnu ikke var
omskåret. Antagelig havde Zippora forhindret det, da
drengen var nyfødt, eftersom hun ikke var vokset op med
denne hebraiske skik og fandt den grusom, for da hun så
GUDS engel stå foran hendes søn, måske med løftet
sværd, greb hun en skarp sten og omskar ham. Med ordet
”Blodbrudgom” om Moses, som i den engelske version
KJV kaldes ”Bloody husband”, menes med ”bloody” også
cruel, dvs. grusom, i hendes øjne. 1 Mose 4, 25.

Derpå sagde HERREN til Aron: ”Gå Moses i
Møde i Ørkenen !” Og han gik ud og traf ham
ved GUDs Bjerg og kyssede ham. Og Moses
fortalte Aron om alt, hvad HERREN havde
pålagt ham, og om alle de Tegn, han havde
befalet ham at gøre. Derefter gik Moses og Aron
hen og kaldte alle Israeliternes Ældste sammen;
og Aron fortalte alt, hvad HERREN havde sagt
til Moses, og denne gjorde Tegnene i Folkets
Påsyn.

 Da troede Folket, og da de hørte, at HERREN
 havde givet Agt på Israeliterne og set til deres
 Elendighed, bøjede de sig og tilbad.
 2 Moses 4,31.

FARAOS AFSLAG PÅ MOSES’ OG ARONS

BØN, ISRAELITERNES KÅR FORVÆRRES,

HERRENS LØFTE OM HJÆLP

Derefter gik Moses og Aron hen og sagde til
Farao: ”Så siger HERREN, Israels GUD: Lad

 56

mit Folk rejse, for at de kan holde Højtid for
mig i Ørkenen!” Men Farao sagde: ”Hvem er
HERREN, at jeg skulde adlyde Ham og lade
Israeliterne rejse ? Jeg kender ikke noget til
HERREN, og jeg vil heller ikke lade Israeliterne
rejse !” De svarede: ”Hebræernes GUD har
mødt os; tillad os nu at drage tre Dagsrejser ud i
Ørkenen og ofre til HERREN vor GUD for at
Han ikke skal slå os med Pest eller Sværd !”
Men Egypterkongen sagde til dem: ”Hvorfor vil
I, Moses og Aron, forstyrre Folket i dets
Arbejde? Gå til eders Trællearbejde !” Og Farao
sagde: ”Folket er så vist doven nok; og nu vil I
have dem fri fra deres Trællearbejde !”

”Strengt Arbejde skal de Mennesker have, for at
de kan være optaget deraf og ikke af Løgnetale.”
Da vendte Moses sig igen til HERREN og sagde:
”Herre, hvorfor har du handlet ilde med dette
Folk ? Hvorfor har du udsendt mig ? Siden jeg
har været hos Farao og talt i dit Navn, har han
handlet ilde med dette Folk, og frelst dit Folk
har du ikke !”
Men HERREN svarede Moses: ”Nu skal du få at
se, hvad Jeg vil gøre ved Farao ! Med Magt skal
han blive tvunget til at lade dem rejse, og med
Magt skal han blive tvunget til at drive dem ud
af sit Land ! ” 2 Mose 6,1

GUD talede til Moses og sagde til ham:

”JEG ER HERREN !” For Abraham, Isak og
Jakob åbenbarede Jeg mig som GUD den

Almægtige, men under Mit Navn
HERREN gav Jeg mig ikke til

Kende for dem.

Eftersom Jeg har oprettet min Pagt med dem
om at skænke dem Kana’ans Land, deres Ud-
lændigheds Land, hvor de levede som frem-
mede, har Jeg nu hørt Israeliternes Klageråb
over, at Egypterne holder dem i Trældom, og
Jeg er kommet min Pagt i Hu. Derfor skal du
sige til Israeliterne: JEG ER HERREN, og Jeg
vil udfri eder fra det Trællearbejde, Egypterne
har pålagt eder, og frelse eder fra deres Træl-
dom og udløse eder med udrakt Arm og med
vældige Straffedomme. Og så vil Jeg antage

 57

eder som mit Folk og være eders GUD, og I
skal kende, at Jeg Er HERREN eders GUD, som
udfrier eder fra Egypternes Trællearbejde; og
Jeg vil føre eder til det Land, Jeg har svoret at
ville skænke Abraham, Isak og Jakob, og give
eder det i Eje.

JEG ER HERREN !”

Forkynd Farao, Egyptens Konge, alt, hvad
Jeg siger dig !” 2 Moses 6,29.

DE TI PLAGER OVER EGYPTEN

2 Mose 7.- 10. Kap.

Da forhærdede HERREN Faraos Hjerte, så han
nægtede at lade dem rejse. Og Farao sagde til
ham: ”Gå bort fra mig og vogt dig for at komme
mig for Øje; thi den Dag, du kommer mig for
Øje, er du dødsens !” Da sagde Moses: ”Du har
sagt det, jeg skal ikke mere komme dig for Øje !”

2 Mose 10, 29.

DEN SIDSTE PLAGE FORKYNDES

Derpå sagde HERREN til Moses: ”Én Plage
endnu vil Jeg lade komme over Farao og Egyp-
terne, og efter den skal han lade eder rejse her-
fra; ja, når han lader eder rejse med alt, hvad I
har, skal han endog drive eder herfra! Sig nu til
Folket, at hver Mand skal bede sin Nabo, og
hver Kvinde sin Naboerske om Sølv- og Guld-
smykker ! ”

Og HERREN stemte Egypterne gunstigt imod
Folket, og desuden var den Mand Moses højt
anset i Egypten både hos Faraos Tjenere og hos
Folket. Moses sagde: ”Så siger HERREN: Ved
Midnatstid vil Jeg drage igennem Egypten, og
så skal alle førstefødte i Egypten dø, lige fra den
førstefødte hos Farao, der skal arve hans Trone,
til den førstefødte hos Trælkvinden, der arbej-
der ved Håndkværnen, og alt det førstefødte af
Kvæget. Da skal der i hele Egypten lyde et Kla-
geskrig så stort, at dets Lige aldrig har været
hørt og aldrig mere skal høres. Men end ikke en
Hund skal bjæffe ad nogen af Israeliterne, hver-

 58

ken ad Folk eller Fæ, for at du kan kende, at
HERREN gør Skel mellem Egypterne og Israel.
Da skal alle dine Tjenere dér komme ned til mig
og kaste sig til Jorden for mig og sige: Drag bort
med alt det Folk, der følger dig ! Og så vil jeg
drage bort !” Og han gik ud fra Farao med fny-
sende Vrede.

Men HERREN sagde til Moses: ”Farao skal ikke
høre på eder, for at mine Undergerninger kan
blive talrige i Egypten.” Og Moses og Aron gjor-
de alle disse Undergerninger i Faraos Påsyn,
men HERREN forhærdede Faraos Hjerte, så
han ikke lod Israeliterne drage ud af sit Land.
 2 Mose 11,10.

PÅSKENS INDSTIFTELSE,

Derpå talede HERREN til Moses og Aron i
Egypten og sagde: ”Denne Måned skal hos eder
være Begyndelsesmåneden, den skal hos eder
være den første af Årets Måneder. Tal til hele
Israels Menighed og sig: På den tiende dag i
denne Måned skal hver Familiefader tage et
Lam for hver Familie. Og dersom en Familie er
for lille til ét Lam, skal han sammen med sin
nærmeste Nabo tage et Lam svarende til
Personernes Antal; hvor mange der skal være
om et Lam, skal I beregne eder, hvad hver
enkelt kan spise. Det skal være et lydefrit,
årgammelt Handyr, og I kan tage det enten
blandt Fårene eller Gederne. I skal have det
gående til den fjortende Dag i denne Måned, og
hele Israels Menigheds Forsamling skal slagte
det ved Aftenstid. Og de skal tage noget af
Blodet og stryge det på de to Dørstolper og
Overliggeren i de Huse, hvor I spiser det. I skal
spise Kødet samme Nat, stegt over Ilden, og I
skal spise usyret brød og bitre Urter dertil. Og
når I spiser det, skal I have Bælte om Lænden,
Sko på Fødderne og Stav i Hånden, og I skal
spise det i største Hast.

I denne Nat vil Jeg drage igennem Egypten og
ihjelslå alt det førstefødte i Egypten, både
blandt Folk og Fæ; og over alle Egypter-

nes Guder vil jeg holde Dom.

JEG ER HERREN !”

 59

Men for eder skal Blodet på Husene, hvor I er,
tjene som Tegn, og Jeg vil se Blodet og gå eder
forbi; intet ødelæggende Slag skal ramme eder,
når Jeg slår Egypten. Denne Dag skal være eder
en Mindedag, og I skal fejre den som en Højtid
for HERREN, Slægt efter Slægt; som en evig
gyldig Ordning, skal I fejre den. Da kaldte Mo-
ses alle Israels Ældste sammen og sagde til
dem: ”Gå ud og hent eder Småkvæg til eders
Familier og slagt Påskeofferet; og tag eder
Ysopkoste, dyp dem i Blodet i Fadet og stryg
noget deraf på Overliggeren og de to Dørstolper
og ingen af eder må gå ud af sin Husdør før i
Morgen. Thi HERREN vil gå omkring og slå
Egypterne, og når Han da ser Blodet på
Overliggeren og de to Dørstolper, vil Han gå
Døren forbi og ikke give Ødelæggeren Adgang
til eders Huse for at slå eder.

Dette skal I varetage som en Anordning, der
gælder for dig og dine Børn til evig Tid.

Og når I kommer til det Land, HERREN vil give
eder, således som Han har forjættet, så skal I
overholde denne Skik. Når da eders Børn spør-
ger eder: Hvad betyder den Skik, I har? så skal I
svare: Det er Påskeoffer for HERREN, fordi
Han gik Israeliternes Huse forbi i Egypten,
dengang Han slog Egypterne, men lod vore
Huse urørte !” Da bøjede Folket sig og tilbad.

Og Israeliterne gik hen og gjorde, som
HERREN havde pålagt Moses og Aron. Ved
Midnatstid ihjelslog HERREN alle de første-
fødte i Egypten lige fra Faraos førstefødte, der
skulde arve hans Trone, til den førstefødte hos
Fangen, der sad i Fangehullet, og alt det første-
fødte af Kvæget. Da stod Farao op om Natten
tillige med alle sine Tjenere og alle Egypterne,
og der lød et højt Klageskrig i Egypten, thi der
var intet Hus, hvor der ikke fandtes en død. Og
han lod Moses og Aron kalde om Natten og sag-
de: ”Bryd op og drag bort fra mit Folk, I selv og
alle Israeliterne, og drag ud og dyrk HERREN,
som I har forlangt. Tag også Småkvæg og Horn-
kvæg med, som I har forlangt, og drag bort; og
bed om Velsignelse for mig !” Og Egypterne
trængte Folket for at påskynde deres Afrejse fra
Landet, thi de sagde: ”Vi mister alle Livet.”

 60

Så brød Israeliterne op fra Ra’meses til Sukkot,
henved 600 000 Mand til Fods foruden Kvin-
der og Børn. Desuden fulgte en stor Hob sam-
menløbet Folk med og dertil Småkvæg og
Hornkvæg, en vældig Mængde Kvæg. Og af den
Dej, de havde bragt med fra Egypten, bagte de
usyret Brød; den var nemlig ikke syret, de var jo
drevet ud af Egypten uden at få Tid til noget; de
havde ikke engang tilberedt sig Tæring til
Rejsen.

Den Tid, Israeliterne havde boet i Egypten,
udgjorde 430 År. 2 Mose 12,4o.

Netop på den Dag, da de 430 År var til Ende,
drog alle HERRENS Hærskarer ud af Egypten.

En Vågenat var det for HERREN, i hvilken Han
vilde føre dem ud af Egypten. Den Nat er viet

HERREN en Vågenat for alle Israeliterne,
Slægt efter Slægt. På denne selv samme

Dag førte HERREN Israeliterne ud
af Egypten, Hærskare for Hærskare.

 2 Mose 12,51.

”Netop den Dag da de 430 År var til Ende…”

År 2238 efter Skabelsen (s.48)
År 582 efter Floden
År 190 efter GUDS Pagt med Abraham
 ved Isaks Fødsel
År 430 fra Israeliternes Ankomst til Egypten
---------- =
År 2668 efter Skabelsen (2238+ 430= 2668)
År 1012 efter Floden
År 620 efter Abraham

Kommentarer:
Den bibelske tidsangivelse ”430 År” er en kronologisk
milepæl, udregnet af Moses, der sammen med tilsva-
rende årstal, i Det Gamle Testamentes bøger, danner
grundlaget for forunderligt nøjagtige tidsbestemmelser.
I Esajas 34,16 står der: ” Se efter i HERRENS Bog og læs:
ej savner den ene den anden. Thi HERRENS Mund, den
bød, Hans Ånd har samlet dem sammen;” Og i Det Nye
Testamente: ”de tog imod Ordet med al god Vilje og
granskede daglig Skrifterne, om dette forholdt sig såle-
des. Så kom da mange af dem til Tro…” (Apg. 17, 11)

Påskens indstiftelse og Lammets Blod, der frelser Israe-
literne, og dets Ben, som ikke måtte sønderbrydes, er et
forbillede (Joh. 19,33) på ”Det slagtede Lams Blod i

 61

Åbenbaringen 5,9, som under plagerne (Åb.15), der ram-
mer den sidste levende generation på jorden, frelser dem,
der søger frelse: Og de sang en ny Sang: ”Værdig er du
til at tage Bogrullen og bryde dens Segl, thi slagtet blev
du, og med dit Blod har du til GUD købt Mennesker af
alle Stammer og Tungemål og Folkeslag,” (Åb.5,9.)

VANDRINGEN TIL DET RØDE HAV,

SKYSTØTTEN OG ILDSTØTTEN

Og Moses sagde til Folket: ”Kom denne Dag i
Hu, på hvilken I vandrer ud af Egypten, af Træl-
lehuset, thi med stærk Hånd førte HERREN
eder ud derfra ! Og der må ikke spises syret
Brød. Og du skal på denne Dag fortælle din Søn,
at dette sker i Anledning af, hvad HERREN
gjorde dig, da du vandrede ud af Egypten !

Det skal være dig et Tegn på din Hånd og et
Erindringsmærke på din Pande, for at
HERRENS Lov må være i din Mund,
thi med stærk Hånd førte HERREN

dig ud af Egypten ! 2 Mose 13, 9.

(Forklaring på et Varsel: ”et TEGN på din HÅND og et
Erindrings-MÆRKE på din PANDE.” Åb.14,9.)

Da Farao lod Folket drage bort, førte GUD dem
ikke ad Vejen til Filisterlandet, som havde været
den nærmeste, thi GUD sagde: ”Folket kunde
komme til at fortryde det, når de ser, der bliver
Krig, og vende tilbage til Egypten.” Men GUD
lod Folket gøre en Omvej til Ørkenen i Retning
af Det røde Hav. Israeliterne drog nu væbnede
ud af Egypten. Og Moses tog Josefs Ben med
sig, thi denne havde taget Israels Sønner i Ed
og sagt: ”Når GUD ser til eder, skal I føre mine
Ben med eder herfra !” 1 Mose 50,25.

De brød op fra Sukkot og lejrede sig i Etam ved
Randen af Ørkenen. Men HERREN vandrede
foran dem, om Dagen i en Skystøtte for at vise
dem Vej og om Natten i en Ildstøtte for at lyse
for dem; så kunde de rejse både Dag og Nat. Og
Skystøtten veg ikke fra Folket om Dagen, ej
heller Ildstøtten om Natten. 2 Mose 13, 22.

 62

 OVERGANGEN OVER DET RØDE HAV

Og HERREN talede til Moses og sagde: ”Sig til
Israeliterne, at de skal vende om og lejre sig ved
Pi-Hakirot mellem Migdol og Havet; lige over
for Ba’al Zefon skal I lejre eder ved Havet. Farao
vil da tænke om Israeliterne, at de er faret vild i
Landet, og at Ørkenen har sluttet dem inde; og
Jeg vil forhærde Faraos Hjerte, så han sætter ef-
ter dem, og Jeg vil forherlige mig på Farao og
hele hans Krigsmagt, og Egypterne skal kende
at:

Jeg ER HERREN !”

Og de gjorde således. Da det nu meldtes Egyp-
terkongen, at Folket var flygtet, skiftede Farao
og hans Tjenere Sind over for Folket og sagde:
”Hvor kunde vi dog slippe Israeliterne af vor
Tjeneste !” Da lod han spænde for sin Vogn og
tog sine Krigsfolk med sig; han tog 600 udsøgte
Stridsvogne og alle Egyptens Krigsvogne, alle
bemandede med Vognkæmpere.

Og HERREN forhærdede Egypterkongen Fara-
os Hjerte, så han satte efter Israeliterne; men
Israeliterne var draget ud under en stærk
Hånds Værn. Og Egypterne, alle Faraos Heste
og Vogne og hans Ryttere og øvrige Krigsfolk,
satte efter dem og indhentede dem, da de havde
slået Lejr ved Havet, ved Pi-Hakirot over for
Ba’al-Zefon. Da nu Farao nærmede sig, så Isra-
eliterne op og fik Øje på Egypterne, der drog
efter dem, og de grebes af stor Angst; da råbte
Israeliterne til HERREN; og de sagde til Moses:
”Er det, fordi der ingen Grave var i Egypten, at
du har fået os ud for at dø i Ørkenen ? Hvad er
det dog, du har gjort os, at du førte os ud af
Egypten ? Var det ikke det, vi sagde til dig i
Egypten: Lad os i Fred og lad os blive ved at
trælle for Egypterne, thi det er bedre for os at
trælle for Egypterne end at dø i Ørkenen.” Men
Moses svarede Folket: ”Frygt ikke ! Hold blot
Stand, så skal I se HERRENS Frelse, som Han i
Dag vil hjælpe eder til, thi som I ser Egypterne i
Dag, skal I aldrig i Evighed se dem mere.
HERREN skal stride for eder, men I skal tie !”

Da sagde HERREN til Moses: ”Hvorfor råber du
til mig? Sig til Israeliterne, at de skal bryde op !

 63

Løft din Stav og ræk din Hånd ud over Havet og
skil det ad i to Dele, så Israeliterne kan vandre
gennem Havet på tør Bund. Se, Jeg vil forhærde
Egypternes Hjerte, så de følger efter dem, og
Jeg vil forherlige mig på Farao og hele hans
Krigsmagt, på hans Vogne og Ryttere, og Egyp-
terne skal kende, at Jeg Er HERREN, når Jeg
forherliger mig på Faraos Vogne og Ryttere.”

GUDS Engel, der drog foran Israels Hær, flytte-
de sig nu og gik bag ved dem; og Skystøtten flyt-
tede sig fra Pladsen foran dem og stillede sig
bag ved dem og kom til at stå imellem
Egypternes og Israels Hære; og da det blev
mørkt, blev Skystøtten til en Ildstøtte og oplyste
Natten. Således kom de ikke hinanden nær hele
Natten. Moses rakte da sin Hånd ud over Havet,
og HERREN drev Havet bort med en stærk
Østenstorm, der blæste hele Natten, og Han
gjorde Havet til tørt Land. Og Vandet delte sig.
Da gik Israeliterne midt igennem Havet på tør
Bund, medens Vandet stod som en Mur på
begge Sider af dem. Og Egypterne, alle Faraos
Heste, Vogne og Ryttere, satte efter dem og
forfulgte dem midt ud i Havet. Men ved Mor-
genvagtens Tid skuede HERREN fra Ild- og
Skystøtten hen imod Egypternes Hær og bragte
den i Uorden; og Han stoppede Vognenes Hjul,
så de havde ondt ved at få dem frem. Da sagde
Egypterne: ”Lad os flygte for Israel, thi HER-
REN kæmper for dem imod Egypten !”

Men HERREN sagde til Moses: ”Ræk din Hånd
ud over Havet, så skal Vandene vende tilbage
over Egypterne, deres Vogne og Ryttere !” Da
rakte Moses sin Hånd ud over Havet; og Havet
vendte tilbage til sit sædvanlige Leje ved Morge-
nens Frembud, medens de flygtende Egyptere
kom lige imod det, og HERREN drev Egypterne
midt ud i Havet. Da vendte Vandet tilbage og
overskyllede Vognene og Rytterne i hele Faraos
Krigsmagt, som havde forfulgt dem ud i Havet;
ikke en eneste af dem blev tilbage. Men Israeli-
terne var gået gennem Havet på tør Bund, mens
Vandet stod som en Mur på begge Sider af dem.
Og HERREN frelste på den Dag Israel af Egyp-
ternes Hånd, og Israel så Egypterne ligge døde
ved Havets Bred.

 64

Da så Israel den Stordåd, HERREN havde ud-
udført mod Egypterne; og Folket frygtede
HERREN, og de troede på HERREN og på
hans Tjener Moses. 2 Moses 14,31.

ÅBENBARINGEN PÅ SINAI 2 Mose 19. Kap.

”Dette skal du sige til Jakobs Hus og kundgøre
for Israels Børn: I har set, hvad Jeg gjorde ved
Egypterne, og hvorledes Jeg bar eder på Ørne-
vinger og bragte eder hid til mig. Hvis I nu vil
lyde min Røst og holde min Pagt, så skal I være
min Ejendom blandt alle Folkene, thi mig hører
hele Jorden til, og I skal blive mig et Kongerige
af Præster og et helligt Folk! Det er de Ord, du
skal tale til Israels Børn !” Da gik Moses hen og
kaldte Folkets Ældste sammen og forelagde
dem alle disse Ord, som HERREN havde pålagt
ham.

Og hele Folket svarede, alle som én:
”Alt, hvad HERREN har sagt, vil vi gøre!”

Da bragte Moses HERREN Folkets Svar. Da
sagde HERREN til Moses: ”Gå til Folket og lad
dem hellige sig i Dag og i Morgen og tvætte
deres Klæder og holde sig rede til i Overmorgen,
thi i Overmorgen vil HERREN stige ned for alt
Folkets Øjne på Sinaj Bjerg.” 2 Mose 19,11.

Så førte Moses Folket fra Lejren hen for GUD,
og de stillede sig neden for Bjerget. Men hele
Sinaj Bjerg hylledes i Røg, fordi HERREN steg
ned derpå i Ild, og Røgen stod i Vejret som Røg
fra en Smelteovn; og hele Folket skælvede såre.

Og Stødene i Hornene blev stærkere og stærke-
re; Moses talte, og GUD svarede ham med høj
Røst. Og da HERREN var steget ned på Sinaj
Bjerg på Toppen af Bjerget, kaldte Han Moses
op på Toppen af Bjerget, og Moses steg derop.
Da sagde HERREN til Moses: ”Stig ned og ind-
skærp Folket, at de ikke må trænge sig frem til
HERREN for at se Ham, at der ikke skal ske et
stort Mandefald iblandt dem. Da steg Moses
ned til Folket og sagde det til dem.

 65

DE TI BUD

GUD talede alle disse Ord og sagde:

1 JEG ER HERREN DIN GUD, som førte dig
 ud af Egypten, af Trællehuset.

2 Du må ikke have andre Guder end mig. Du
 må ikke gøre dig noget udskåret Billede
 eller noget Afbillede af det, som er oppe i
 Himmelen eller nede på Jorden eller i
 Vandet under Jorden; du må ikke tilbede
 eller dyrke det, thi Jeg HERREN din GUD
 ER en nidkær GUD, der indtil tredje og
 fjerde Led straffer Fædres Brøde på Børn af
 dem, som hader Mig, men i tusind Led vi-
 ser Miskundhed mod dem, der elsker Mig
 og holder mine Bud !

3 Du må ikke misbruge:
 HERREN din GUDS Navn, thi HERREN
 lader ikke den ustraffet, der misbruger
 Hans Navn !

4 Kom Sabbatsdagen i Hu, så du holder den
 hellig. I seks Dage skal du arbejde og gøre
 al din Gerning, men den syvende Dag skal
 være: Sabbat for HERREN din GUD;
 da må du intet Arbejde udføre, hverken du
 selv, din Søn eller din Datter, din Træl eller
 Trælkvinde, dit Kvæg eller den fremmede
 inden dine Porte.

 Thi i seks Dage gjorde HERREN Himmelen
 og Jorden og Havet med alt, hvad der er i
 dem, og på den syvende Dag hvilede Han;
 derfor har HERREN velsignet Sabbaten
 og helliget den.

5 Ær din Fader og din Moder, for at du kan
 få et langt Liv i det Land, HERREN din
 GUD vil give dig !

6 Du må ikke slå ihjel !

7 Du må ikke bedrive Hor !

8 Du må ikke stjæle !

 66

9 Du må ikke sige falsk Vidnesbyrd imod
din Næste !

10 Du må ikke begære din Næstes Hus !
 Du må ikke begære din Næstes Hustru,
 hans Træl eller Trælkvinde, hans Okse eller
 Æsel eller noget, der hører din Næste til !

2 Mose 20, 20.

PAGTSLUTNINGEN VED SINAI BJERGET

LOVENS TAVLER

Og GUD talte til Moses: ”Stig op til HERREN,
du og Aron, Nadab og Abihu og halvfjerds-
sindstyve af Israels Ældste, og tilbed i Frastand;
Moses alene skal træde hen til HERREN, de an-
dre ikke og det øvrige Folk må ikke følge med
ham derop.” Derpå kom Moses og kundgjorde
hele Folket alle HERRENS ORD og alle Lov-
budene, og hele Folket svarede enstemmigt:

”Alle de Ord, HERREN har talet,
vil vi overholde.”

Da skrev Moses alle HERRENS Ord op; og
tidligt næste Morgen rejste han ved Foden

af Bjerget et Alter og tolv Stenstøtter
svarende til Israels tolv Stammer.

HERREN GIVER MOSES STENTAVLERNE

HERREN talede fremdeles til Moses og sagde:

”Du skal tale til Israeliterne og sige: Frem
for alt skal I holde mine Sabbater, thi

Sabbaten er et Tegn mellem Mig
og eder fra Slægt til Slægt, for

at I skal kende, at

JEG HERREN ER DEN, der helliger eder.”

Israeliterne skal holde Sabbaten, så at de
fejrer Sabbaten fra Slægt til Slægt som

en evig gyldig Pagt.

 67

Den skal være et Tegn til alle Tider mellem Mig
og Israeliterne. Thi i seks Dage gjorde HER-
REN Himmelen og Jorden, men på den syvende
Dag hvilede Han og vederkvægede sig. Da Han
nu var færdig med at tale til Moses på Sinaj,
overgav Han ham:

VIDNESBYRDETS TO STENTAVLER

der var beskrevne med GUDS F i n g e r.
2 Moses 31, 18.

DE TI BUD, som de står skrevet uafkortet: ”GUD talede
alle disse ORD” i 2 Mose 20, 1-18, og derefter givet til
Moses på To Stentavler, beskrevne med GUDS Finger, er
det eneste sted i alle Bibelens bøger, hvor alle buddene er
nedskrevet uden at tage noget bort, eller lægge noget ti :
”I må hverken lægge noget til eller trække noget fra, hvad
Jeg her byder, men I skal holde HERREN eders GUDS
BUD, som jeg her pålægger eder.” (5 Mose 4,2;)

I 5 Mosebog 5, 6-22, er der en gentagelse af De Ti Bud,
men med Moses’ Kommentarer og derfor ikke ordret,

som i 2 Mose 20,1-18.

De første fire Bud er dem, Jesus nævner, når Han blev
spurgt: ”Mester, hvilket Bud i Loven er det største ?” Han
svarede: ”Du skal elske HERREN din Gud af hele ditHjer-
te, af hele din Sjæl og af hele dit Sind.” Dette er det første
Bud. Der er et andet, som er dette ligt: ”Du skal elske
din Næste som dig selv.” På disse ”to” Bud hviler hele
Loven og Profeterne.” De første fire Bud handler om vort
forhold til Gud, de sidste seks Bud om vort forhold til
vore medmennesker.

Det sidste Bud, begæringsbudet : ”Du skal ikke begære
”er i både den katolske og lutheranske katekismus delt
op i 2 bud, fordi man har slettet det første Bud, hvor
Gud siger: ”Jeg Er HERREN din GUD…” og i stedet for
begynder med det andet Bud: ”Du skal ikke have andre
Guder end mig.” Alle de Ord, GUD talte, er trukket fra,
så Sabbatsbudet, som er det fjerde Guds Bud i 2 Mose
20, 8-12, i katekismen er lavet om til ”Det tredje bud.”
Jeremias sagde 900 År efter Moses :

” Og I laver om på den levende GUDS,
Hærskarers HERRES,

Vor GUDS, ORD.
Jer.23,36.

 68

Jesus siger i Bjergprædikenen: ”Thi sandelig
siger Jeg eder: før Himmelen og Jorden forgår,

skal end ikke det mindste Bogstav eller en
Tøddel af Loven forgå, før det er sket alt

sammen.”
Matt. 5,18. -og:

”I sætter GUDS BUD til Side og holder fast ved
 Menneskers Overlevering.” Mark.7,8.

Og se, der kom en hen til Ham og sagde:
”Mester ! hvad godt skal jeg gøre

for at få evigt Liv ?”

Da svarede Han ham: ”Hvorfor spørger du mig
om det gode ? Kun én er den Gode. Men vil du
indgå til Livet, så hold Budene.” Han spørger:
”Hvilke Bud ?” Jesus svarede: ”Du må ikke slå
ihjel; du må ikke bedrive Hor; du må ikke stjæ-
le; du må ikke sige falsk Vidnesbyrd; ær din
Fader og din Moder, og du skal elske Næste som
dig selv.” Matt. 19,19; (de sidste seks af DE TI BUD.)

”Og Dragen vrededes på Kvinden, og gik bort
for at føre krig mod de andre af hendes

Sæd, dem, der holder GUDS Bud og
bevarer Jesu Vidnesbyrd.”

Åb. 12,17 .

ARKEN TIL TAVLERNE 2 Mose 25,9; 26,30

Deri opbevares Forbilledet til de To Stentavler, som
Moses modtog ved Sinai Bjerget. 2 Mose 31,18. Ligeledes
fik Moses Forskrifter om ”at indrette Boligen og alt dens
Tilbehør: ”nøje efter det Forbillede, Jeg vil vise dig, og du
skal rejse Boligen på denMåde, som vises dig påBjerget.”
Ligeledes også:

Arken til Tavlerne.

Hvor disse Tavler og Pagtens Ark findes i dag, ved kun
Jeremias, som skjulte dem i det Bjerg, på vis Top

Moses skuede ud over det af GUD forjættede
Land.” (2 Makk. 2,4.) Hvornår de engang

kommer til syne omtales i fortsættelsen
af samme kapitel.

 69

GULDKALVEN

2 Mose 32. Kap.

Da Folket så, at Moses tøvede med at komme
ned fra Bjerget, samlede det sig om Aron, og de
sagde til ham: ”Kom og lav os en Gud, som kan
drage foran os,thi vi ved ikke, hvad der er blevet
af denne Moses, der førte os ud af Egypten !

Da sagde Aron til dem: ”Riv de Guldringe af,
som eders Hustruer, Sønner og Døtre har i Øre-
ne, og bring mig Dem !” Så rev hele Folket de-
res Guldørenringe af og bragte dem til Aron.Og
han modtog dem af deres Hånd, formede Gul-
det med en Mejsel og lavede en støbt Tyrekalv
deraf. Da sagde de: ”Her, Israel, er din Gud,
som førte dig ud af Egypten !”

Og da Aron så det, byggede han et Alter for den,
og Aron lod kundgøre: ”I Morgen er det Højtid
for HERREN !” Tidligt næste Morgen ofrede de
så Brændofre og bragte Takofre, og Folket satte
sig til at spise og drikke, og derpå stod de op for
at lege. (1 Kor.10,7.)

Da sagde HERREN til Moses: ”Skynd dig og stig
ned, thi dit Folk, som du førte ud af Egypten,har
handlet ilde; hastigt veg de bort fra den Vej, Jeg
bød dem at vandre; de har lavet sig en støbt Ty-
rekalv, tilbedt den og ofret til den med de Ord:

”Her, Israel, er din Gud, som
førte dig ud af Egypten !”

Og HERREN sagde til Moses: ”Jeg har iagttaget
dette Folk og set, at det er et halsstarrigt Folk.
Lad mig nu Råde, at min Vrede kan blusse op
imod dem, så vil Jeg tilintetgøre dem; men dig
vil Jeg gøre til et stort Folk !”

Men Moses bønfaldt HERREN sin GUD og
sagde: ”Hvorfor, Herre, skal din Vrede blusse
op mod Dit Folk, som Du førte ud af Egypten
med vældig Kraft og stærk Hånd? Hvorfor skal
Egypterne kunne sige: ”I ond Hensigt førte Han
dem ud, for at slå dem ihjel ude mellem
Bjergene og udrydde dem af Jorden ? Lad Din
Vredes Glød høre op, og anger den Ulykke, Du
vilde gøre Dit Folk ! ” Kom Abraham, Isak og

 70

Israel i Hu, Dine Tjenere, hvem Du tilsvor ved
Dig selv: Jeg vil gøre eders Afkom talrigt som
Himmelens Stjerner, og Jeg vil give eders
Afkom hele det Land, hvorom Jeg har talet, og
de skal eje det evindeligt !”

Da angrede HERREN den Ulykke, Han havde
truet med at gøre Sit Folk. (1 Mose 18,17-33.) Der-
på vendte Moses tilbage og steg ned fra Bjerget
med Vidnesbyrdets to Tavler i Hånden, Tavler,
der var beskrevne på begge Sider, både på For-
siden og Bagsiden var de beskrevne.Og Tavlerne
var GUDS Værk og Skriften var GUDS Skrift,
ridset ind i Tavlerne. Da hørte Joshua Støjen af
det larmende Folk, og han sagde til Moses: ”Der
høres Krigslarm i Lejren !” Men han svarede:
”Det er ikke sejrendes eller slagnes Skrig, Det er
en Sang, jeg hører !” Og da Moses nærmede sig
Lejren og så Tyrekalven og Dansen, blussede
hans Vrede op, og han kastede Tavlerne fra sig
og sønderslog dem ved Bjergets Fod. Derpå tog
han Tyrekalven, som de havde lavet, brændte
den i Ilden og knuste den til Støv, strøede det
på Vandet og lod Israeliterne drikke det. Og
Moses sagde til Aron: ”Hvad har dette Folk
gjort dig, siden du har bragt så stor en Synd
over det ?”

Aron svarede: ”Vredes ikke Herre ! Du ved selv,
at Folket ligger i det onde, og de sagde til mig:
Lav en Gud, som kan drage foran os, thi vi ved
ikke, hvad der er blevet af denne Moses, der
førte os ud af Egypten. ”

Næste Dag sagde Moses til Folket: ”I har begået
en stor Synd; men nu vil jeg stige op til

HERREN, måske kan jeg skaffe
Soning for eders Synd ! ”

2 Mose 32, 30.

Derpå gik Moses atter til HERREN og sagde:

”Ak, dette Folk har begået en stor Synd, de har
lavet en Gud af Guld. Om Du dog vil tilgive

dem deres Synd! Hvis ikke:

 -så udslet mig af den Bog, Du fører!”

 71

HERREN svarede Moses:

 ”Den, som har syndet imod mig, ham vil Jeg
 udslette af min Bog !”

Men gå nu og før Folket hen, hvor Jeg har befa-
let dig at føre det hen; se, Min Engel skal drage
foran dig ! Men til sin Tid vil Jeg straffe dem
for deres Synd !”

Og HERREN slog Folket, fordi de havde lavet
Tyrekalven, den, Aron lavede. 2 Moses 32, 35.

DE NYE STENTAVLER OG PAGTENS
FORNYELSE 2 Mose 34. Kap.

Derpå sagde HERREN til Moses: ”Tilhug dig to
Tavler ligesom de forrige, så vil Jeg på Tavlerne
skrive de samme Ord, som stod på de forrige
Tavler, du slog i Stykker. Gør dig så Rede til i
Morgen, stig om Morgenen op på Sinai Bjerg og
stil dig hen og vent på mig der på Bjergets Top.
Ingen må følge med dig derop, og ingen må vise
sig noget Sted på Bjerget, end ikke Småkvæg el-
ler Hornkvæg må græsse i Nærheden af dette
Bjerg.” Da tilhuggede han to Tavler ligesom de
forrige, og tidligt næste Morgen steg Moses op
på Sinaj Bjerg, som GUD havde pålagt ham, og
tog de to Stentavler med sig.

Og HERREN sagde til Moses: ”Skriv disse Ord
op, thi på Grundlag af disse Ord slutter Jeg en

Pagt med dig og Israel.” Og han blev hos
HERREN fyrretyve Dage og fyrretyve

Nætter uden at spise eller drikke;
og Han skrev Pagtsordene,

DE TI ORD, PÅ TAVLERNE.

2 Mose 34, 27.

TREDJE MOSEBOG

Leviternes Lovbog

Lov om Præstegerningen,Mad og Slagtofferloven,
Rene og urene Dyr, 3, 11; Forbud mod Nydelse af
Blod, 17, 10-14; Utugt 3, 18; Om Festtiderne 3, 23;

 72

FJERDE MOSEBOG

Folketælling i Ørkenen; Leviternes Gerning;

Den præstelige Velsignelse:

HERREN talede fremdeles til Moses og sagde:
”Tal til Aron og hans Sønner og sig: Når I
 velsigner Israeliterne, skal I sige til dem:

HERREN velsigne dig og bevare dig,

HERREN lade sit Ansigt lyse over dig
og være dig nådig,

HERREN løfte sit Åsyn på dig
og give dig Fred !

Således skal de lægge Mit Navn på Israeliterne,
 og Jeg vil velsigne dem. 4 Mose 6,27.

De tolv Spejdere

4 Mose 13. Kap.
HERREN talede fremdeles til Moses og sagde:
”Send nogle Mænd af Sted for at undersøge Ka-
na’ans Land, som Jeg vil give Israeliterne; én
Mand af hver Fædrenestamme skal I sende, og
kun Mænd, der er Øverster iblandt dem !”

 Da udsendte Moses dem fra Parans Ørken på
HERRENS Bud, Mænd, der alle var Overhove-
der for Israeliterne. Det var Navnene på de
Mænd, Moses udsendte for at undersøge Lan-
det. Men Moses gav Hosea, Nuns Søn, Navnet

Joshua, ”HERREN frelser ”.

4 Mose 13,16; Matt. 1,21.

Spejderne i Kana’ans Land

Og Moses sendte dem af Sted for at undersøge
Kana’ans Land. Og han sagde til dem: ”Drag
herfra op i Sydlandet og drag op i Bjergene og
se, hvordan Landet er, og om Folket, som bor
der, er stærkt eller svagt, fåtalligt eller talrigt,
om Landet, de bor i, er godt eller dårligt, og om
Byerne, de bor i, er Teltlejre eller Fæstninger,
om Landet er fedt eller magert, om der findes

 73

Træer deri eller ej. Vær ved godt Mod og tag no-
get af Landets Frugt med tilbage ! ”

Det var netop ved den Tid, de første Druer var
modne. Da de nåede Esjkoldalen, afskar de en
Ranke med en Drueklase, som der måtte to
Mand til at bære på en Bærestang, og plukkede
nogle Granatæbler og Figener. Man kaldte dette
Sted Esjkoldalen med Hentydning til den Drue-
klase, Israeliterne skar af.

Efter fyrretyve Dages Forløb vendte de tilbage
efter at have undersøgt Landet; og de kom til
Moses og Aron og hele Israeliternes Menighed i
Parans Ørken i Kadesj og aflagde Beretning for
dem, og hele Menigheden viste dem Landets
Frugter. De fortalte ham: ”Vi kom til Landet, du
sendte os til; det er virkeligt et Land, der flyder
med Mælk og Honning, og her er Frugt derfra;
men stærkt er Folket, som bor i Landet, og By-
erne er befæstede og meget store; ja, vi så også
Efterkommere af Anak der. Amalek bor i Syd-
landet, Hetiterne, Jebusiterne og Amoriterne i
Bjerglandet og Kana’anæerne ved Havet og
langs Jordan .”

Da søgte Kaleb at bringe Folket til Tavshed over
for Moses og sagde: ”Lad os kun drage op og
underlægge os det, thi vi kan sikkert tage det !”
Men de Mænd, der havde været med deroppe,
sagde: ”Vi kan ikke drage imod dette Folk, thi
de er stærkere end vi !” Og de talte nedsættende
til Israeliterne om Landet, som de havde under-
søgt, og sagde: ”Landet, som vi har rejst igen-
nem og undersøgt, er et Land, der fortærer sine
Indbyggere, og alle de Folk, vi så der, var kæm-
pestore. Vi så kæmperne - Anaks Sønner, der er
af Kæmpeslægten - og vi forekom både os selv
og dem som Græshopper ! ” 4 Mose 13,33.

Folket knurrer i Anledning af

Spejdernes Beretning

Da opløftede hele Menigheden sin Røst og brød
ud i Klageråb, og Folket græd Natten igennem.
Og alle Israeliterne knurrede imod Moses og
Aron, og hele Menigheden sagde til dem: ”Gid
vi var døde i Egypten eller her i Ørkenen! Hvor-
for fører HERREN os til dette Land, når vi skal

 74

falde for Sværdet og vore Kvinder og Børn blive
til Bytte ? Var det dog ikke bedre for os at vende
tilbage til Egypten ? Og de sagde til hverandre:
Lad os vælge os en Fører og vende tilbage til
Egypten !”

Da faldt Moses og Aron på deres Ansigt foran
hele den israelitiske Menigheds Forsamling.

Men Joshua, Nuns Søn, og Kaleb, Jefunnes Søn,
der havde været med til at undersøge Landet,
sønderrev deres Klæder og sagde til hele Israeli-
ternes Menighed: ”Landet, vi har rejst igennem
og undersøgt, er et såre godt Land.

Hvis HERREN har Behag i os, vil Han føre os til
det Land og give os det, et Land, der flyder med
Mælk og Honning. Gør kun ikke Oprør imod
HERREN og frygt ikke for Landets Befolkning,
thi dem tager vi som en Bid Brød; deres Skygge
er veget fra dem,men med os Er HERREN; frygt
ikke for dem!”Hele Menigheden tænkte allerede
på at stene dem;

Men da kom HERRENS Herlighed til Syne for
alle Israeliterne ved Åbenbaringsteltet. Og
HERREN sagde til Moses: ”Hvor længe skal
dette Folk håne mig, og hvor længe vil de vægre
sig ved at tro på mig, til Trods for alle de Tegn
Jeg har gjort i det ? Jeg vil slå det med Pest og
udrydde det, men dig vil Jeg gøre til et Folk,
stærkere end det ! ”

Moses' Forbøn

Men Moses sagde til HERREN: ”Egypterne har
hørt, at du i din Vrede har ført dette Folk bort
fra dem; og ligeledes har alle dette Lands Ind-
byggere hørt, at du, HERRE, Er midt iblandt
dette Folk, thi du, HERRE, Åbenbarer dig syn-
ligt, idet din Sky står over dem, og du vandrer
foran dem om Dagen i en Skystøtte og om Nat-
ten i en Ildstøtte. Hvis du nu dræber dette Folk
alle som én, vil de Folk, Der har hørt dit Ry, si-
ge: ”Fordi HERREN ikke evnede at føre dette
Folk til det Land, Han havde tilsvoret dem, lod
Han dem omkomme i Ørkenen.Derfor, HERRE,
lad din Vælde nu vise sig i sin Storhed, således
som Du forjættede, da du sagde: ”HERREN Er

 75

langmodig og rig på Miskundhed, Han forlader
Misgerning og Overtrædelse, men Han lader
ingen ustraffet, og Han hjemsøger Fædrenes
Brøde på Børnene i tredje og fjerde Led. Så til-
giv nu dette Folk dets Misgerning efter din sto-
re Miskundhed, således som du har tilgivet det-
te Folk hele Vejen fra Egypten og hertil !”

Da sagde HERREN: ”Jeg tilgiver dem på din
Bøn. Men så sandt Jeg lever, og så sandt hele
Jorden skal opfyldes af HERRENS Herlighed:
Ingen af de Mænd, der har set min Herlighed
og de Tegn, Jeg har gjort i Egypten og i Ørke-
nen, og dog nu for tiende Gang har fristet mig
og ikke villet lyde min Røst, ingen af dem skal
se det Land, Jeg tilsvor deres Fædre ! Ingen af
dem, der har hånet mig, skal få det at se; kun
min Tjener Kaleb lader Jeg komme til det
Land, han har været i, og hans Efterkommere
skal få det i Eje, fordi han havde en anden Ånd
og viste mig fuld Lydighed.

Men Amalekiterne og Kana’anæerne bor i Lav-
landet. Vend derfor om i Morgen, bryd op og
drag ud i Ørkenen ad Det røde Hav til !” Frem-
deles talede HERREN til Moses og Aron og sag-
de: ”Hvor længe skal Jeg tåle denne onde Me-
nighed, dem, som bestandig knurrer imod Mig ?
Jeg har hørt Israeliternes Knurren, hørt, hvorle-
des de knurrer imod Mig. sig til dem: Så sandt
Jeg lever, lyder det fra HERREN, som I har råbt
Mig i Øret, således vil Jeg handle med eder ! Og
i Ørkenen her skal eders Kroppe falde, alle I der
blev mønstret, så mange I er i Tyve-års-alderen
og opad, I, som har knurret imod Mig.”

HERRENS STRAFFEDOM

Israel - 40 År i Ørkenen

Sandelig, ingen af eder skal komme til det Land,
Jeg med løftet Hånd svor at ville give eder at

bo i, med Undtagelse af Kaleb Jefunnes
Søn, og Joshua, Nuns Søn.

4 Mose 14, 30.

”Eders små Børn, som I sagde vilde blive til Byt-
te, dem vil Jeg lade komme derhen, og de skal
tage det Land i Besiddelse, som I har vraget,

 76

men eders Kroppe skal falde i Ørkenen her, og
eders Sønner skal flakke om i Ørkenen i fyrre-
tyve År og undgælde for eders Bolen, indtil e-
ders Kroppe er gået til Grunde i Ørkenen. Som I
brugte fyrretyve Dage til at undersøge Landet,
således skal I undgælde for eders Misgerninger i
fyrretyve År, et År for hver Dag, og således få
mit Mishag at føle. Jeg HERREN har sagt det:
Sandelig, således vil Jeg handle med hele denne
onde Menighed, der har rottet sig sammen mod
Mig; i Ørkenen, her skal de gå til Grunde, i den
skal de dø!” Og de Mænd, Moses havde udsendt
for at undersøge Landet, og som efter deres Til-
bagekomst havde fået hele Menigheden til at
knurre imod ham ved at tale nedsættende om
Landet, de Mænd, der havde talt nedsættende
om Landet, fik en brat Død for HERRENS
Åsyn; kun Joshua, Nuns Søn, og Kaleb, Jefun-
nes Søn, blev i Live af de Mænd, der var draget
hen for at undersøge Landet. Men da Moses
forebragte alle Israeliterne disse Ord, grebes
Folket af stor Sorg; og tidligt næste Morgen
drog de op mod det øverste af Bjerglandet og
sagde: ”Så er vi rede til at drage op til det Sted,
HERREN har talet om, thi vi har syndet !”

Da sagde Moses: ”Hvorfor vil I overtræde HER-
RENS Bud? Det vil ikke gå godt ! Drag ikke der-
op, thi HERREN Er ikke iblandt eder; gør I det,
bliver I slået af eders Fjender ! Thi Amalekiter-
ne og Kana’anæerne vil møde eder der, og I skal
falde for Sværdet;

I har jo vendt eder fra HERREN, og
HERREN er ikke med eder ! ”

4 Mose 14,43.

Alligevel formastede de sig til at drage op imod
det øverste af Bjerglandet; men HERRENS

Pagts Ark og Moses forlod ikke Lejren.
Da steg Amalekiterne og Kana’anæ-

erne, der boede der i Bjerglandet,
ned og slog dem og adsplittede

dem lige til Horma.

4 Mose 14,45.

 77

Hele Israel måtte nu vende om ved grænsen til Kana’ans
land, som var blevet dem lovet, men som de ringeagtede,
da de tolv spejdere beskrev det, og de syv mægtige Folk
der beboede det, selvom HERREN, ISRAELS GUD havde
lovet Abraham at fordrive dem. (Ap.G.13,19) De stolede
ikke på Løftet, eller på Kaleb og Joshuas tro på, at de
med GUD, HERRENS hjælp kunne indtage landet. Hele
denne generation, som var ført ud af slaveri i Egypten,
måtte nu berede sig på at ”flakke om” i ørkenen i 40 år,
indtil de alle var døde, og kun deres børn, den næste
generation, ville få løftet opfyldt. Kun to af 600.000
skulle få det at se, to ud af de tolv spejdere. Deraf
kommer talemåden: ”Én af en Stad og to af en Slægt.” –
”Vend om i frafaldne Sønner, Jeg tager eder én af en By
(Lot ud af Sodoma) og to af en Slægt” (Joshua og Kaleb),
lyder det fra HERREN, en advarsel til de fortsat genstri-
dige Israeliter på Jeremias’ tid. (Jer.3,14.) En 40 års
vandring ved randen af ørkenen, fra brønd til brønd,
begynder, selvom meget af tiden har været i step-
pelandskab med vandhuller og muligheder for græsning
af deres store kvæghjorde, medens en ny slægt voksede
op. Moses skrev under disse år de 5 Mosebøger. Den
første Bog (Genesis, gr.begyndelse), der handler om
Noas, Abrahams, Isaks og Jakobs overlevering, fra
Skabelsen til udvandringen af Kana’ans land til Egypten,
har, som tidligere nævnt, været skrevet på lertavler, men
Moses havde i Egypten lært at skrive på papyrus,
udvundet af tørret sivgræs, som voksede langs Nilens
flodbred. De blev presset i meterlange ruller, beskrevet i
den meget belærende bog ”The Lord Gave The Word”.
(Se litteraturlisten).

HERRENS STRAF OVER MOSES OG

ARONS GENSTRIDIGHED

Derpå nåede Israeliterne, hele Menigheden, til
Zins Ørken i den første Måned, og Folket slog
sig ned i Kadesj. Der døde Mirjam, og der blev
hun jordet. Men der var ikke Vand til Menighe-
den ; derfor samlede de sig mod Moses og Aron,
og Folket kivedes med Moses og sagde:

”Gid vi var omkommet, dengang vore Brødre
omkom for HERRENS Åsyn ! ”

Moses og Aron kommer ikke med ind i Landet

Hvorfor førte I HERRENS Forsamling ind i
denne Ørken, når vi skal dø her både vi og vort
Kvæg? Og hvorfor førte I os ud af Egypten, når I
vilde have os hen til dette skrækkelige Sted,
hvor der hverken er Korn eller Figner, Vintræer
eller Granatæbler, ej heller Vand at drikke ? ”

 78

Men Moses og Aron begav sig fra Forsamlingen
hen til Åbenbaringsteltets Indgang og faldt på
deres Ansigt.

Da viste HERRENS Herlighed sig for dem, og
HERREN talede til Moses og sagde:

”Tag Staven og kald så tillige med din Broder
Aron Menigheden sammen og tal til Klippen i
deres Påsyn, så giver den Vand, lad Vand
strømme frem af Klippen til dem og skaf
Menigheden og dens Kvæg noget at drikke ! ”

 Da tog Moses Staven fra dens Plads foran
HERRENS Åsyn, som Han havde pålagt ham;
og Moses og Aron kaldte Forsamlingen sammen
foran Klippen, og han sagde til dem: ”Hør nu, I
genstridige ! Mon vi formår at få Vand til at
strømme frem til eder af denne Klippe? Og
Moses løftede sin Hånd og slog to Gange på
Klippen med sin Stav, og der strømmede Vand
frem i Mængde, så at Menigheden og dens
Kvæg kunde drikke.

Men HERREN sagde til Moses og Aron: ”Fordi I
ikke troede på mig og helligede mig for Israeli-
ternes Øjne, skal I ikke komme til at føre denne
Forsamling ind i det Land, Jeg vil give dem !”

Og HERREN talede til Moses og Aron ved Bjer-
get Hor ved Grænsen til Edoms Land og sagde:
”Aron skal nu samles til sin Slægt, thi han skal
ikke komme ind i det Land, Jeg vil give Israe-
literne, fordi I var genstridige mod mit Bud ved
Meribas Vand. 4 Mose 20, 24.

Og Præsten Aron steg på HERRENS Bud op på
Bjerget Hor og døde der i det fyrretyvende År
efter Israeliternes Udvandring af Egypten, og
Aron var 123 År gammel, da han døde. 4 Mose 33.

Selvsamme Dag talede HERREN til Moses og
sagde: ” Stig op på Abarimbjerget der, Nebo-
bjerget i Moabs land over for Jeriko, og se ud
over Kana’ans Land, som Jeg vil give Israeliter-
ne i Eje ! Og så skal du dø på det Bjerg, du
bestiger, og samles til din Slægt, ligesom din
Broder Aron døde på Bjerget Hor og samledes
til sin Slægt, fordi I handlede troløst imod Mig
iblandt Israeliterne ved Meribat-Kadesjs Vand i

 79

Zins Ørken, fordi I ikke helligede Mig iblandt
Israeliterne.
Thi herovrefra skal du se ud over Landet, men
du skal ikke komme derind i det Land, Jeg vil
give Israeliterne !”

Moses’ Død, hans Eftermæle

Derpå steg Moses fra Moabs Sletter op på Nebo-
bjerget, til Toppen af Pisga, lige over for Jeriko,
og HERREN lod ham skue ud over hele Landet.

Og HERREN sagde til ham: ”Det er det Land,
Jeg tilsvor Abraham, Isak og Jakob, da Jeg sag-
de: Dit Afkom vil Jeg give det ! Nu har Jeg ladet
dig skue ud over det med dine egne Øjne; men
du skal ikke drage derover ! ” 5 Mose 34,4.

Indtil denne Dag har intet Menneske kendt
hans Grav. Moses var 120 år, da han

døde; hans Øje var ikke sløvet og
hans Livskraft ikke svundet.

Og Josua, Nuns Søn, var fuld af Visdoms Ånd,
fordi Moses havde lagt sine Hænder på ham,

som HERREN havde pålagt Moses.

Men i Israel opstod der ikke mere en Profet som
Moses, hvem HERREN omgikkes Ansigt til An-
sigt, når der ses hen til alle de Tegn og Undere,
HERREN lod ham udføre i Egypten over Farao,
alle hans Tjenere og hele hans Land, og til den
vældige Kraft og alt det forfærdelige og store,
Moses udførte i hele Israels Påsyn. 5 Mose 34,12.

5 Mosebogs Afslutning . //

JOSUABOGEN 3. Kap.

 Overgangen over Jordan

Men HERREN sagde til Josua: ”I Dag begyn-
der Jeg at gøre dig stor i hele Israels Øjne for at
de kan vide, at Jeg vil være med dig, som Jeg
var med Moses. Du skal byde Præsterne, som
bærer Pagtens Ark: ”Når I kommer til Kanten af
Jordans Vand, skal I standse der ved Jordan ! ”

 80

Da sagde Josua til Israeliterne: ”Kom hid og hør
HERREN eders GUDS ORD ! ” Og Josua sagde:
”Derpå skal I kende, at der er en levende GUD
iblandt eder, og at Han vil drive Kana’anæerne,
Hetiterne, Hivviterne, Perizziterne, Girgasjiter-
ne, Amoriterne og Jebusiterne bort foran eder:
Se, HERREN, al Jordens Herres Ark skal gå
foran eder gennem Jordan. - Vælg eder nu tolv
Mænd af Israels Stammer, én Mand af hver
Stamme. - Og så snart Præsterne, som bærer
HERRENS, al Jordens Herres, Ark, sætter
Foden i Jordans Vand, skal Jordans Vand
standse, det Vand som kommer ovenfra, og stå
som en Vold.” Da Foket så brød op fra deres
Telte for at gå over Jordan med Præsterne, som
bar Arken, i Spidsen, og da de, som bar Arken,
kom til Jordan, og Præsterne, som bar Arken,
rørte ved Vandkanten med deres Fødder - Jor-
dan gik overalt over sine Bredder i hele Høstti-
den - standsede Vandet, som kom ovenfra, og
stod som en Vold langt borte, oppe ved Byen
Adam.

Efter 40 års vandring i ørkenen er israeliterne nu, i fjerde
slægtled, kommet tilbage til Kana’ans Land, som Abra-
ham var blevet lovet. Mannaen ophører, og folket spiser
af landets afgrøde. Jeriko indtages, og Kana’anæerne
gribes af rædsel og taber modet overfor Israeliterne. De
tolv stammer og Josefs sønners to stammer tildeles lidt
efter lidt landområder ved lodkastning og udskiftning.

Josuas Afskedstale Hans Død

Derpå kaldte Josua alle Israels Stammer sam-
men i Sikem og lod Israels Ældste og Overhove-
der, Dommere og Tilsynsmænd kalde til sig; og
de stillede sig op for GUDS Åsyn. Da sagde
Josua til hele Folket: ” Så siger HERREN, Is-
raels GUD: Hinsides Floden boede eders For-
fædre i gamle Dage, Tara, Abrahams og Nakors
Fader, og de dyrkede andre Guder.
Da førte Jeg eders Stamfader Abraham bort fra
Landet hinsides Floden og lod ham vandre om-
kring i hele Kana’ans Land, gav ham en talrig
Æt og skænkede ham Isak.

Og Isak skænkede Jeg Jakob og Esau, og Esau
gav Jeg Se’irs Bjerge i Eje, medens Jakob og
hans Sønner drog ned til Egypten. Derpå sendte
Jeg Moses og Aron, og Jeg plagede Egypterne
med de Gerninger, Jeg øvede ibland dem, og

 81

derefter førte Jeg eder ud; og da Jeg førte eders
Fædre ud af Egypten, og I var kommet til Havet,
satte Egypterne efter eders Fædre med Strids-
vogne og Ryttere til Det røde Hav. Da råbte de
til HERREN, og Han satte Mørke mellem eder
og Egypterne og bragte Havet over dem, så de
dækkede dem; og I så med egne Øjne, hvad Jeg
gjorde ved Egypterne. Og da I havde opholdt
eder en Tid i Ørkenen, førte Jeg eder til Amori-
ternes Land hinsides Jordan, og da de angreb
eder, gav Jeg dem i eders Hånd, så I tog deres
Land i Besiddelse, og Jeg tilintetgjorde dem
foran eder. (12) Jeg sendte Gedehamse foran
eder, og de drev de tolv Amoriterkonger bort
foran eder; det skete ikke ved dit Sværd eller
din Bue. Og Jeg gav eder et Land, I ikke havde
haft Arbejde med, og Byer, I ikke havde bygget,
og I tog bolig i dem; af Vinhaver og Oliventræer,
I ikke plantede, nyder I nu Frugten.

Så frygt nu HERREN, og tjen Ham i Oprigtig-
hed og Trofasthed, skaf de Guder bort, som
eders Forfædre dyrkede hinsides Floden og i
Egypten, og tjen HERREN ! (23) Så skaf da de
fremmede Guder bort, som I har hos eder, og
bøj eders Hjerte til HERREN, Israels GUD !” Da
sagde Folket til Josua: ”HERREN vor GUD vil
vi tjene, og Hans Røst vil vi lyde ! ” (28)

Derpå lod Josua Folket drage bort hver til
sin Arvelod. Efter disse Begivenheder døde
HERRENS Tjener Josua, Nuns Søn, 110 År
gammel. Og de jordede ham på hans Arvelod i
Timnat-Sera i Efraims Bjerge norden for Bjer-
get Ga’asj. Israel dyrkede HERREN, så længe
Josua levede, og så længe de Ældste var i Live,
som overlevede Josua, og som havde kendt hele
det Værk, HERREN havde øvet for Israel.

Men Josefs Ben, som Israeliterne havde bragt
op fra Egypten, jordede de i Sikem på den
Mark, som Jakob havde købt af Hamors,
Sikems Faders Sønner for hundrede Kesita, og
som han hav de givet Josef iEje. Da Arons Søn
Eleazar døde, jordede de ham i hans Søn
Pinehas’ By Gibea, som var givet ham i Efraims
Bjerge. Joshua 24,33.

 82

DOMMERBOGEN (1,1)

 Efter Josuas Død adspurgte Israeliterne
HERREN og sagde: ”Hvem af os skal først dra-
ge op til Kamp mod Kana’anæerne?” HERREN
svarede: ”Det skal Juda; se, JEG giver Landet i
hans Hånd !” Juda sagde da til sin Broder Sime-
on: ” Drag med mig i min Lod og lad os sammen
kæmpe med Kana’anæerne, så skal jeg også dra-
ge med dig ind i din Lod !” Så gik Simeon med
ham. Juda drog nu op, og HERREN gav Kana’-
anæerne og Perizziterne i deres Hånd, så de
slog dem i Bezek 10 000 Mand.

Juda tager nu kommandoen, som hans fader Jakob havde
forudset, og af Judas stamme skal Israels (Judas) konger
senere udgå: ” Ikke viger Kongespir fra Juda, ej Hersker-
stav fra hans Fødder, til Han, hvem den tilhører, kom-
mer. Ham skal Folkene lyde. Han binder sit Æsel ved
Vinstokken, ved Ranken Asenindens Føl.” 1 Mose 49,10;
Matt.21

Dette er Dommerperioden, som Paulus senere estimere-
de til omkring 450 År: ”Da stod Paulus op og slog til Lyd
med Hånden og sagde: ”Israelitiske Mænd og I andre,
som frygter GUD, hør på mig ! Dette Folks Gud, Israels
Gud, udvalgte vore Fædre og gjorde Folket stort i Udlæn-
digheden i Egyptens Land og førte dem siden ud derfra
med løftet Arm. Og i omkring fyrretyve År fandt Han sig i
deres Færd i Ørkenen. Og Han udryddede syv Folk i
Kana’ans Land, og deres Land fordelte Han iblandt dem.

Derefter, i omtrent fire Hundrede og halvtredsindstyve
År, gav Han dem Dommere indtil Profeten Samuel.”

Ap.G.13,16-20.

Det er i denne periode, at Israel styres af Dommerne, ja,
til og med af ”Profetinden Debora, Lappidots Hustru, der
på den Tid var Dommer i Israel.” (Dom.4,4) Leviterne
ledte offertjenesten ved Åbenbaringsteltet og Tabernak-
let. De firehundrede år var for det meste præget af krig
med de syv folkeslag, som Israel var blevet sat til at be-
sejre for at beholde landet. Men igen og igen ”gjorde
Israel, hvad der var ondt i HERRENS Øjne”, og de blev
kuede af deres fjender. Samson bliver dommer i Israel,
men forelsker sig i en af Filisternes Døtre i Timna. Han
ægter en af dem. På bryllupsnatten røber hun den gåde,
han har udfordret gæsterne med i et væddemål.

Samson og Dalila

”Da kom HERRENS Ånd over ham, og han drog
ned til Askalon, slog tredive Mænd ihjel der,
trak deres Tøj af dem og gav Klæderne til dem,
der havde sagt Løsningen på Gåden. Og hans

 83

Vrede blussede op, og han drog tilbage til sin
Faders Hus. Men Samsons Hustru blev givet til
den Brudesvend, som havde været hans Brude-
fører.” (Dom.14,19) ”Siden fik han Kærlighed til en
Kvinde ved Navn Dalila i Sorekdalen.” Hun rø-
ber Hemmeligheden om sin Styrke til sine
Landsmænd.

”Da greb Filisterne ham og stak Øjnene ud på
ham; derpå bragte de ham ned til Gaza og lagde
ham i Kobberlænker; og han måtte dreje Kvær-
nen i Fangehuset.Men hans Hovedhår begyndte
at vokse igen, efter at det var raget af.” (Dom.
16;) Under Filisterfyrsternes store Offerfest til
Ære for deres Afgud Dagon henter man Samson
op fra Fangehuset og stiller ham op ved Søjlerne
for at drive Spot med ham.

Da råbte Samson til HERREN og sagde: ” Herre
HERRE, kom mig i Hu og giv mig Kraft, o GUD,
kun denne ene Gang, så jeg kan hævne mig på
Filisterne for begge mine Øjne på én Gang !” Så
greb Samson om de to Midtersøjler, som bar
Hallen, og stemmede sig imod den ene med høj-
re og imod den anden med venstre Hånd. Og
Samson sagde: ”Lad mig dø sammen med Fi-
listerne!” Derpå bøjede han sig med sådan
Kraft, at Hallen styrtede sammen over Fyrster-
ne og alle Folkene derinde(omkr. 3000) Mænd og
Kvind-er, som så til, medens de morede sig over
Samson. Således dræbte han ved sin Død flere,
end han havde dræbt i levende Live.

Men hans Brødre og hele hans Faders Hus drog
ned og tog ham, bragte ham op og lagde ham i
hans Faders Grav mellem Zor’a og Esjtaol. Han
var Dommer i Israel i tyve År.”(Dom.16, 31.) I de
Dage var der ingen Konge i Israel; enhver
gjorde, hvad han fandt for godt.” (Dom.21,25.)

RUTS BOG

I Dommernes Dage blev der engang Hungers-
nød i Landet. Da drog en Mand fra Betlehem i
Juda til Moabiternes Land for at bo der som
fremmed med sin Hustru og sine to Sønner. (4)
De tog sig moabitiske Hustruer; den ene hed
Orpa, den anden hed Rut. Men da de havde
boet der en halv snes År, døde også de to, Malon

 84

og Kiljon (efter deres Fader), så at Kvinden sad ale-
ne tilbage efter sine to Sønner og sin Mand. Da
drog hun sammen med sine Sønnekoner bort
fra det Sted, hvor hun havde opholdt sig, men
på Hjemvejen til Judas Land sagde No’omi til
sine Sønnekoner: ”Vend nu tilbage hver til sin
Moders Hus !

HERREN være barmhjertig imod eder, som I
har været imod de døde og mig; (16) Men Rut
svarede:”Nød mig ikke til at forlade dig og
vende tilbage ! Nej, hvor du går hen, der vil jeg
gå hen, og hvor du tager Bolig, der vil jeg tage
Bolig; thi dit Folk skal være mit Folk, og din
Gud skal være min Gud, hvor du dør, der vil jeg
dø, og der vil jeg jordes. HERREN ramme mig
både med det ene og det andet: Kun Døden skal
skille os ad! ” (22) Således vendte No’omi tilba-
ge fra Moabiternes Land tillige med sin Sønnne-
kone, Moabiterinden Rut, og de kom til Betle-
hem først på Byghøsten.

Ruth sanker Aks på Boaz’ Mark

No’omi havde en Slægtning på sin Mands Side,
en formuende Mand af Elimeleks Slægt ved
Navn Boaz. En Dag sagde Moabiterinden Rut til
No’omi: ”Jeg vil gå ud i Marken og sanke Aks
efter den, for hvis Øjne jeg finder Nåde. ” Hun
svarede: ”Ja, gør det, min Datter ! ” Så gik hun
og sankede Aks på Marken efter Høstfolkene, og
det traf sig, at Marken tilhørte Boaz, som var af
Elimeleks Slægt.

Boaz kom just gående fra Betlehem; han sagde
da til Høstfolkene: ”HERREN være med eder!”
Og de svarede: ”HERREN velsigne dig ! ” Derpå
sagde Boaz til den Karl, som havde Opsyn med
Høstfolkene: ”Hvor hører den unge Kvinde
hjemme ? ” Han svarede: ”Det er en moabitisk
Pige; det er hende, som fulgte med No’omi
tilbage fra Moab; hun sagde: ” Lad mig få Lov at
sanke og samle Aks blandt Negene efter
Høstfolkene ! Så kom hun og har holdt ud lige
fra i Morges tidlig til nu uden at unde sig et
Øjebliks Hvile.” Da sagde Boaz til Rut: ”Hør
min Datter ! Du skal ikke gå hen og samle Aks
på nogen anden Mark ! Nej, gå ikke herfra, men
hold dig til mine Piger her; hold Øje med, hvor

 85

de høster på Marken, og gå bagefter. Jeg har
pålagt Karlene, at de ikke må fortrædige dig; og
bliver du tørstig, kan du gå hen til Karrene og
drikke af det, Karlene øser op !”

Da faldt hun på sit Ansigt, bøjede sig til Jorden
og sagde til ham: ”Hvorledes har jeg fundet Nå-
de for dine Øjne, så du viser mig Velvilje, skønt
jeg er fremmed?” Boaz svarede hende: ”Man
har fortalt mig alt, hvad du har været for din
Svigermoder efter din Mands Død, hvorledes du
forlod din Fader og din Moder og dit Fædreland
for at drage til et Folk, du ikke tidligere kendte;
HERREN gengælde dig, hvad du har gjort, og
din Løn blive rigelig fra HERREN, Israels GUD,
under hvis Vinger du kom og søgte Ly !”

(23) Så holdt hun sig til Boaz’ Piger og sankede
Aks der, indtil Byghøsten og Hvedehøsten var

til Ende; og hun blev boende hos sin
Svigermoder.

Boaz vedkender sin Pligt til at ægte Rut

Men hendes Svigermoder No’omi sagde til hen-
de: ”Min Datter, skal jeg ikke søge at skaffe dig
et Hjem, hvor du kan have det godt ? Nu vel !
Boaz, hvis Piger du var sammen med, er vor
Slægtning; se, han kaster i Nat Byg på Tærske-
pladsen; tvæt dig nu og salv dig, tag dine Klæ-
der på og gå ned på Tærskepladsen; men lad
ikke Manden mærke noget til dig, før han er
færdig med at spise og drikke; når han da
lægger sig, mærk dig så Stedet, hvor han lægger
sig, og gå hen og løft Kappen op ved hans
Fødder og læg dig der, så skal han nok sige dig,
hvad du skal gøre ! ”

(8) Ved Midnatstide blev Manden opskræmt og
bøjede sig frem, og se, da lå der en Kvinde ved
hans Fødder. Da sagde han: ”Hvem er du?” Og
hun svarede: ”Jeg er Rut, din Trælkvinde! Bred
Fligen af din Kappe ud over din Trælkvinde;
(som tegn på at han vil ægte hende Ez.16,8) thi
du er Løser !” Da sagde han: ”HERREN velsigne
dig, min Datter ! Den Godhed, du nu sidst har
udvist, overgår den, du før udviste, at du nu ik-
ke er gået efter de unge Mænd, hverken fattige
eller rige ! Så frygt ikke, min Datter ! Alt, hvad

 86

du siger, vil jeg gøre imod dig; thi enhver i mit
Folks Port ved, at du er en dygtig Kvinde. Det er
rigtigt, at jeg er din Løser, men der er en anden,
som er nærmere end jeg. Bliv nu her i Nat; og
hvis han i Morgen vil løse dig, godt, så lad ham
gøre det; men er han uvillig til at løse dig, gør
jeg det, så sandt HERREN lever. Bliv kun lig-
gende, til det bliver Morgen !” Så blev hun lig-
gende ved hans Fødder til Morgen; men hun
stod op, før det ene Menneske endnu kunde
kende det andet, thi han tænkte: ”Det må ikke
rygtes, at en Kvinde er kommet ud på Tærske-
pladsen !”

(16) Da hun kom til sin Svigermoder, sagde den-
ne: ”Hvorledes gik det min datter ? ” Så fortalte
hun hende alt, hvad Manden havde gjort imod
hende, og sagde: ”Disse seks Mål Byg gav han
mig med de Ord: Du skal ikke komme tom-
hændet til din Svigermoder ! ” Da sagde hun:
”Hold dig nu rolig, min Datter, indtil du får at
vide, hvilket Udfald Sagen får; thi den Mand
under sig ikke Ro, før han får Sagen afgjort
endnu i Dag ! ”

Boaz ægter Rut, Obeds Fødsel, Davids Stamtavle

(13) Så ægtede Boaz Rut, og hun blev hans
Hustru; og da han gik ind til hende, lod
HERREN hende blive frugtsommelig, og
hun fødte en Søn.

(14) Da sagde Kvinderne til No’omi: ”Lovet væ-
re HERREN, som ikke lod dig uden Løser i
Dag, og hans Navn skal prises i Israel.

(15) Han blive din Trøster og Forsørger i din
Alderdom; thi denne Sønnekone, som viste
dig Kærlighed, har født ham, hun, som er
dig mere værd end syv Sønner !”

(16) Da tog No’omi Barnet i sin Favn og hun
blev dets Fostermoder.

(17) Og Naboerskerne gav ham Navn, idet de
sagde: ”No’omi har fået en Søn !” Og de
kaldte ham Obed.

 Han blev Fader til Davids Fader Isaj.

(21) Salmon avlede Boaz, Boaz avlede Obed,
(22) Obed avlede Isaj, og Isaj avlede David.

 87

Kommentarer: Dette er forudsigelsen om Davids, Judas
stammes første Konge, som senere, i 3 gange 14 slægtled,
bliver ophav til ”Davids Søn”, Jesus Kristus: Altså er der i
alt fra Abraham fjorten Slægtled, fra David indtil Bort-
førelsen til Babylon fjorten Slægtled og fra Bortførelsen til
Babylon indtil Kristus fjorten Slægtled.” (Matt. 1,17.) Det
usædvanlige er, at en hedensk kvinde, en moabit, af Gud
udvælges til at blive oldemoder til David.

OBS ! Den sidste milepæl i tidsregningen går stadig tilba-
ge til: ”Den Tid, Israeliterne havde boet i Egypten,
udgjorde 430 År. Netop på den Dag, da de 430 År var til
Ende, drog alle HERRENS Hærskarer ud af Egypten.” (2
Mose 12,40 f.) Herfra begynder Israels ca. 450-årige
Dommerperiode, hvis overgang til Kongerige, efter
Profeten Samuels død, markeres med en kronologisk
sammenfatning.

FØRSTE SAMUELSBOG

Samuels Fødsel

3. Kapitel

 HERREN åbenbarer sig for Samuel,
 hans Kaldelse til Profet.

7. Kapitel
Samuel som Dommer i Israel.

8. Kapitel

Samuels Sønner. Israeliterne
kræver en Konge.

(1) Da Samuel var blevet gammel, satte han sine
Sønner til Dommere over Israel; (2) men hans
Sønner vandrede ikke i hans Spor; de lod sig le-
de af egen Fordel, tog imod Bestikkelse og bøje-
de Retten.

(4)Da kom alle Israels Ældste sammen og begav
sig til Samuel i Rama og sagde til ham: ”Se, du
er blevet gammel, og dine Sønner vandrer ikke i
dit Spor. Sæt derfor en Konge over os til at
dømme os, ligesom alle de andre Folk har det! ”

Men det vakte Samuels Mishag, at de sagde:

”Giv os en Konge, som kan dømme os !”
Og Samuel bad til HERREN.¨

Da sagde HERREN til Samuel: ”Ret dig i et og
alt efter, hvad Folket siger, thi det er ikke dig, de

 88

vrager, men det er mig, de vrager som deres
Konge. Ganske som de har handlet imod mig,
lige siden Jeg førte dem ud af Egypten, og indtil
denne Dag, idet de forlod mig og dyrkede andre
Guder, således handler de også imod dig.
Men ret dig nu efter dem; dog skal du indtræn-
gende advare dem og lade dem vide, hvad Ret
den Konge skal have, som skal herske over dem!

(18) Og når I da til den Tid klager over eders
Konge, som I har valgt eder, så vil HER-
REN ikke bønhøre eder !”

(19) Folket vilde dog ikke rette sig efter Samuel,
men sagde: ”Nej, en Konge vil vi have over
os, vi vil havde det som alle de andre Folk;
vor Konge skal dømme os og drage i Spid-
sen for os og føre vore Krige !”

(20) Da Samuel havde hørt alle Folkets Ord,
forebragte han HERREN dem; og
HERREN sagde til Samuel: ”Ret dig efter
dem og sæt en Konge over dem !” Da sagde
Samuel til Israels Mænd: ”Gå hjem, hver
til sin By !”

9. Kapitel
Saul kommer til Samuel.

10. Kapitel
Samuel salver Saul til Konge.

(17) Derpå stævnede Samuel Folket sammen
hos HERREN i Mizpa; og han sagde
tilIsraeliterne: ”Så siger HERREN, Israels
GUD: Jeg førte Israel op fra Egypten og
frelste eder af Egypternes Hånd fra alle de
Riger, som plagede eder. Men nu vragede I
eders GUD, som var eders Frelser i alle
eders Ulykker og Trængsler, og siger: Nej,
en Konge skal du sætte over os !”

Derpå lod Samuel alle Israels Stammer
træde frem, og Loddet ramte Benjamins
Stamme.(21) Så lod han Benjamins Stam-
me træde frem Slægt efter Slægt, og Ma-
tris Slægt ramtes. Så lod han Matris Slægt
træde frem Mand for Mand, og Saul,

 89

Kisj’ Søn, ramtes. Men da man ledte ef-
ter ham, var han ikke til at finde.

(22) Da adspurgte de på ny HERREN: ”Er
Manden her ?” Og HERREN svarede:”Se,
han holder sig skjult ved Trosset.” Så løb
de hen og hentede ham der; og da han
trådte ind mellem Folket var han et Hoved
højere end alt Folket. Da sagde Samuel til
hele Folket: ”Ser I ham, HERREN har ud-
valgt ? Hans Lige findes ikke i alt Folket !”

Og hele Folket brød ud i Jubelskrig og
råbte

”Kongen leve !”

(25) Derpå fremsagde Samuel Kongedømmets
Ret for Folket og optegnede den i en Bog,
som han lagde hen for HERRENS Åsyn, så
lod Samuel hele Folket gå hver til sit; også
Saul gik til sit Hjem i Gibea, og de tapre
Mænd, hvis Hjerte GUD rørte, gik med
ham.

 12. Kapitel.

 Samuel tager Afsked.

 13. Kapitel.

Saul åbner Filisterkrigen og pådrager
sig Samuels Vrede.

 15. Kapitel.

Samuel bryder med Saul.

(10) Da kom HERRENS Ord til Samuel således:
”Jeg angrer, at Jeg gjorde Saul til Konge;
thi han har vendt sig fra mig og ikke holdt
mine Befalinger ! ” Da sørgede Samuel og
råbte til HERREN hele Natten. (13)
Samuel begav sig da til Saul. Saul sagde til
ham: ”HERREN velsigne dig ! Jeg har
holdt HERRENS Befaling !”

(17) Da sagde Samuel: ”Om du end ikke regner
dig selv for noget, er du så ikke Høvding
for Israels Stammer, og salvede HERREN
dig ikke til Konge over Israel ?

 90

(18) Og HERREN sendte dig af Sted med den
Befaling: Gå hen og læg Band på
Amalakiterne, de Syndere, og før Krig
imod dem, indtil du har udryddet dem !

(19) Hvorfor adlød du da ikke HERRENS Røst,
men styrtede dig over Byttet og gjorde,
hvad der er ondt i HERRENS Øjne ?”

(20) Saul svarede Samuel: ”Jeg adlød
HERRENS Røst og gik, hvor HERREN
sendte mig hen; jeg har bragt Kong Agag
af Amalek med og lagt Band på Amalek;
men Folket tog Småkvæg og Hornkvæg af
Byttet, det bedste af det bandlyste, for at
ofre det til HERREN din GUD i Gilgal.”

(22) Men Samuel sagde: ”Mon HERREN har
lige så meget Behag i Brændofre og Slagt-
ofre som i Lydighed mod HERRENS Røst?
Nej, at adlyde er mere værd end Slagtoffer,
og at være lydhør er mere værd end Væd-
derfedt; (23) thi Genstridighed er
Trolddomssynd, og Egenrådighed er
Afgudsbrøde. Fordi du har forkastet
HERRENS ORD, har Han forkastet dig, så
du ikke mere skal være Konge !”

(24) Da sagde Saul til Samuel: ”Jeg har syndet;
thi jeg har overtrådt HERRENS Befaling
og dine Ord, men jeg frygtede Folket og
føjede dem; (25) tilgiv mig nu min Synd og
vend tilbage med mig, for at jeg kan
tilbede HERREN!”

(26) Men Samuel sagde til Saul: ”Jeg vender
ikke tilbage med dig; fordi du har forkastet
HERRENS ORD, har HERREN forkastet
dig, så du ikke mere skal være Konge over
Israel .”

(27) Derpå vendte Samuel sig for at gå, men
Saul greb fat i hans Kappeflig, så den reves
af. (28) Da sagde Samuel til ham:
”HERREN har i Dag revet Kongedømmet
over Israel fra dig og givet det til en
anden, som er bedre end du ! (29) Visselig,
Han, som Er Israels Herlighed, lyver ikke,
ej heller angrer Han; thi Han Er ikke et
Menneske, at Han skulde angre !”

(34) Samuel begav sig så til Rama, mens Saul
drog op til sit Hjem i Sauls Gibea.

(35) Og Samuel så ikke mere Saul indtil sin
Dødedag, thi Samuel sørgede over Saul.

 91

16. Kapitel.

Samuel salver David til Konge.

(1) HERREN angrede at Han havde gjort Saul
 til Konge over Israel; og HERREN sagde
 til Samuel: ”Hvor længe vil du gå og sørge
 over Saul? Jeg har dog forkastet ham, så
 han ikke mere skal være Konge over Isra-
 el. Fyld dit Horn med Olie og drag af Sted!
 Jeg sender dig til Benjaminiten Isaj, thi
 Jeg har udset mig en Konge blandt hans
 Sønner.
(4) Samuel gjorde da, som HERREN sagde.
 Da han kom til Betlehem, gik Byens Æld-
 ste ham forfærdet i Møde og sagde:

 ”Kommer du for det gode ?”

(5) Han svarede: ”Ja ! Jeg kommer for at ofre
 til HERREN. Helliger eder og kom med til
 Ofringen !” Og han lod Isaj og hans Sønner
 hellige sig og indbød dem til Ofringen.
(6) Da de kom, og han så Eliab, tænkte han:
 ”Visselig står nu HERRENS Salvede for
 ham !”
(7) Men HERREN sagde til Samuel: ”Se ikke
 på hans Ydre eller høje Vækst; thi Jeg har
 vraget ham; GUD ser jo ikke, som Menne-
 sker ser, thi Mennesker ser på det, som er
 for Øjnene, men HERREN ser på Hjertet.”
(10) Så førte Isaj de andre af sine syv Sønner
 frem for Samuel; men Samuel sagde til
 Isaj: ”HERREN har ikke udvalgt nogen af
 dem !”
(11) Samuel spurgte da Isaj: ”Er det alle de
 unge Mænd ?” Han svarede: ”Endnu er
 den yngste tilbage; men han vogter Små-
 kvæget !” Da sagde Samuel til Isaj: ”Send
 Bud efter ham ! Thi vi sætter os ikke til
 Bords, før han kommer !”

 Så sendte han Bud efter ham. Han var
 ”rødmosset”, en Yngling med smukke Øjne
 og skøn at se til.

Da sagde HERREN:

”Stå op, og salv ham, thi ham er det !”

 92

 (12) Samuel tog da Oliehornet og salvede ham,
 medens hans Brødre stod rundt om. Og
 HERRENS Ånd kom over David fra den
 Dag af. Derefter brød Samuel op og gik til
 Rama.
 Efter at HERRENS Ånd var veget fra Saul,
 plagedes han af en ond Ånd fra HERREN.

17. Kapitel

David og Goliat

18. Kapitel

Jonatan og David bliver Venner,
Sauls Skinsyge

28. Kapitel

Saul hos Spåkvinden i En-Dor.

31 Kapitel

Sauls Død

ANDEN SAMUELSBOG

 2. Kapitel

 David bliver Konge i Juda

(1) Da rådspurgte David HERREN: ”Skal jeg
 drage op til en af Judas Byer ?” HERREN
 svarede: ”Gør det !” Og David spurgte:
 ”Hvor skal jeg drage hen ?” Da svarede
 Han: ”Til Hebron !”
(4) Da kom Judas Mænd derhen og salvede
 David til Konge over Judas Hus.

 Sauls Søn bliver Konge over

 Israels øvrige 10 Stammer

10 Isjbosjet, Sauls Søn, var fyrretyve År, da
 han blev Konge over Israel, og han herske-
 de to År. Kun Judas Hus sluttede sig til
 David.
(11)
 Den Tid David herskede i Hebron over
 Judas Hus, var syv År og seks Måneder.

 93

4. Kapitel

Mordet på Isjbosjet

5. Kapitel

David bliver Konge over hele Israel

(1) Derpå kom alle Israels Stammer til David i
 Hebron og sagde: ”Vi er jo dit Kød og blod !
(2) Allerede før i Tiden, da Saul var Konge over

os, var det dig, som førte Israel ud i Kamp
og hjem igen; og HERREN sagde til dig: Du
skal vogte mit Folk Israel og være Hersker
over Israel !”

(3) Og alle Israels Ældste kom til Kongen i
Hebron, og Kong David sluttede i Hebron
Pagt med dem for HERRENS Åsyn, og de
salvede David til Konge over Israel.

(4) David var tredive År, da han blev Konge, og
han herskede fyrretyve År.

(5) I Hebron herskede han over Juda syv År
og seks Måneder, og i Jerusalem herskede
han tre og tredive År over hele Israel og
Juda.

(6) Derpå drog Kongen med sine Mænd til
Jerusalem mod Jebusiterne, som boede der
i Landet. Man sagde til Kongen: ” Her kan
du ikke trænge ind, thi blinde og lamme vil
slå dig tilbage !” Dermed vilde de sige:
”David kommer ikke herind !”

(7) Men David indtog Klippeborgen Zion, det
er Davidsbyen.

”David var tredive År, da han blev Konge, og han herske-
de fyrretyve År.” Dette er den kronologisk ordrette sam-
menfatning af Judas og Israels Kongerække i Konge- og
Krønikebøgerne, som begynder med Kong David. Men de
skriftlærdes sammenfattende beregninger går ud fra ud-
gangen af Egypten og frem til Salomos fjerde regeringsår,
som vi skal se lidt senere,- endnu en ”milepæl,” optalt af
dem der fik disse bøgers optællinger betroet. Hvilket ude-
lukker individuelle resultater og menneskelige fejlmargi-
naler.

Thi der står skrevet:

 ”Se efter i HERRENS Bog og læs:
 ej fattes én eneste af dem, ej savner
 Den ene den anden. Thi HERRENS
 Mund, den bød, Hans Ånd har sam-
 let dem sammen;” Es. 34,16.

 94

11. Kapitel

David og Batseba

12. Kapitel

Profeten Natans Straffetale og Davids

Anger, Barnets Død, Salomos Fødsel.

(1) Og HERREN sendte Natan til David. Da han
kom ind til ham, sagde han: ”Der boede to
Mænd i samme By, en rig og en fattig.

(2) Den rige havde Småkvæg og Hornkvæg i
Mængde,

(3) medens den fattige ikke ejede andet end eet
eneste Lam, som han havde købt og opdræt-
tet, og som var vokset op hos ham sammen
med hans Børn; det åd af hans Brød, drak af
hans Bæger og lå i hans Skød og var ham
som en Datter.

(4) Men da den rige Mand engang fik Besøg,
ømmede han sig ved at tage noget af sit eget
Småkvæg eller Hornkvæg og tillave det til
den vejfarende Mand, som var kommet til
ham, men tog den fattige Mands Lam og til-
lavede det til sin Gæst !”

(5) Da blussede Davids Vrede heftigt op mod
denne Mand, og han sagde til Natan:
”Så sandt HERREN lever: Den Mand, som

 gjorde dette, er dødsens,
(6) og Lammet skal han erstatte firefold, fordi

han handlede så hjerteløst !”
(7) Men Natan sagde til David: ”Du er Manden !

Så siger HERREN, Israels GUD: Jeg salvede
dig til Konge over Israel, og Jeg friede dig af
Sauls Hånd;

(8) Jeg gav dig din Herres Hus, lagde din Herres
Hustruer i din Favn og gav dig Israels og
Judas Huse; og var det for lidet, vilde Jeg
have givet dig endnu mere, både det ene og
det andet.

(9) Hvorfor har du ringeagtet HERRENS ORD
og gjort, hvad der er ondt i Hans Øjne ?
Hetiten Urias har du dræbt med Sværdet;
hans Hustru har du taget til Ægte, og ham
har du slået ihjel med Ammoniternes Sværd.

(10)Så skal nu Sværdet aldrig vige fra dit Hus,
 fordi du ringeagtede Mig, og tog Hetiten
 Urias Hustru til Ægte.

 95

(11)Så siger HERREN: Se, Jeg lader Ulykke
 komme over dig fra dit eget Hus, og Jeg
 tager dine Hustruer bort for Øjnene af dig
 og giver dem til en anden, som skal ligge
 hos dine Hustruer ved højlys Dag.
 2 Sam.16,11.

(12) Thi du handlede i det skjulte, men Jeg vil
 opfylde dette Ord, ved højlys Dag !”
(13) Da sagde David til Natan: ”Jeg har syndet
 imod HERREN !” Og Natan sagde til
 David: ”Så har HERREN også tilgivet dig
 din Synd; du skal ikke dø !”
(14) Men fordi du ved denne Gerning har vist
 Foragt for HERREN, skal Sønnen, som er
 født dig, visselig dø !”
(15) Derpå gik Natan til sit Hus. Og HERREN
 ramte det Barn, Urias’ Hustru havde født
 David, med Sygdom.
(16) Da søgte David GUD for Barnet, holdt
 Faste og gik hen og lagde sig om Natten på
 Jorden i en Sæk.
(17) De Ældste i hans Hus kom til ham for at få
 ham til at rejse sig, men han vilde ikke, og
 han holdt ikke Måltid sammen med dem.
(18) Syvendedagen døde Barnet; men Davids
 Folk turde ikke lade ham vide, at Barnet
 var død, thi de tænkte: ”Da Barnet levede,
 vilde han ikke låne os Øre, når vi talte til
 ham; hvor kan vi da nu sige til ham, at
 Barnet er død ? Han kunde gøre en
 Ulykke !”
(19) Men da David så, at hans Folk hviskede
 sammen, skønnede han, at Barnet var
 død.
 Så spurgte David sine Folk: ”Er Barnet
 død? ” Og de svarede: ”Ja, han er død !”
 Da rejste David sig fra Jorden, tvættede
 og salvede sig, tog andre Klæder på og gik
 ind i HERRENS Hus og bad; så gik han
 hjem, forlangte at få Mad sat frem og
 spiste.
(21) Da sagde hans Folk til ham: ”Hvorledes er
 det dog du bærer dig ad ? Medens Barnet
 endnu levede, fastede du og græd; og nu
 da Barnet er død, rejser du dig og spiser !”
(22) Han svarede: ”Så længe Barnet levede,
 fastede jeg og græd; thi jeg tænkte:

 96

 Måske er HERREN mig nådig, så Barnet
 bliver i Live.
(23) Men hvorfor skulde jeg faste, nu han er
 død? Kan jeg bringe ham tilbage igen? Jeg
 går til ham, men han kommer ikke tilbage
 til mig !”
(24) Derpå trøstede David sin Hustru Batseba,
 og efter at han var gået ind til hende og
 havde ligget hos hende, fødte hun en Søn,
 som han kaldte Salomo, og ham elskede
 HERREN.
(25) Han overgav ham til Profeten Natan, og på
 HERRENS Ord kaldte denne ham Jedidja.
 (HERRENS elskede).

13. Kapitel

Amnon krænker Tamar,
Absaloms Hævn.

 14. Kapitel

David tager Absalom til Nåde.

 15. Kapitel

Absaloms Oprør, Davids Flugt.

 16. Kapitel

 Absalom går ind til Davids
 Medhustruer.(20-23)

18. Kapitel

 Absaloms Død, Davids Sorg.

FØRSTE KONGEBOG

1. Kapitel

Tronfølgestriden mellem
Adonja og Salomo.

(28) Da svarede Kong David: ”Kald mig
 Batseba hid !” Og hun trådte frem for
 Kongen og stillede sig foran ham.
(29) Da svor Kongen og sagde: ”Så sandt

HERREN, der udløste mig af al min Nød,
lever:

(30) Som jeg tilsvor dig ved HERREN, Israels
 GUD , at din Søn Salomo skulde være
 Konge efter mig og sidde på min Trone i
 mit Sted, således vil jeg handle i Dag !”

 97

 Da bøjede Batseba sig med sit Ansigt til
 Jorden og faldt ned for Kongen og sagde:
 ”Måtte min Herre, Kong David, leve
 evindelig !”
(44) Kongen sendte Præsten Zadok, Profeten
 Natan, Benaja, Jojadas Søn, og Kreterne
 og Pleterne med ham, og de satte ham på
 Kongens Muldyr; og Præsten Zadok og
 Profeten Natan salvede ham til Konge ved
 Gihon; derefter drog de under Jubel op
 derfra, og der blev Røre i Byen; det var
 den Larm, I hørte.
 Salomo satte sig også på Kongetronen;
 tilmed kom Kongens Folk og lykønskede
 vor Herre Kong David med de Ord:
 Måtte GUD gøre Salomos Navn endnu
 herligere end dit ! Og Kongen tilbad på
 sit Leje;
(48) ydermere sagde han: Lovet være
 HERREN, Israels GUD, som i Dag har
 ladet en Mand sætte sig på min Trone,
 endnu medens jeg selv kan se det !”

2. Kapitel

Davids sidste Ord til Salomo,

Davids Død

(1) Da det nu lakkede ad Enden med Davids
 Liv, gav han sin søn Salomo disse
 Befalinger:
(2) ”Jeg går nu al Kødets Gang; så vær nu fri-

 modig og vis dig som en Mand !
(3) Og hold HERREN din GUDS Forskrifter, så
 du vandrer på Hans Veje og holder Hans
 Bud, Bestemmelser Anordninger og
 VidnesByrd, således som skrevet står i
 Mose Lov, for at du må have Lykken med
 dig i alt, hvad du gør, og i alt, hvad du
 tager dig for,
(4) for at HERREN kan opfylde den Forjættel-

se, Han gav mig, da Han sagde: Hvis dine
 Sønner vogter på deres Vej, så de vandrer i
 Trofasthed for mit Åsyn af hele deres Hjer-
 te og hele deres Sjæl, skal der aldrig fattes
 dig en Efterfølger på Israels Trone !
(10) Så lagde David sig til Hvile hos sine Fædre
 og blev jordet i Davidsbyen.

 98

(11) Tiden, han havde været Konge over Israel,
 udgjorde fyrretyve År; i Hebron herskede
 han syv År, i Jerusalem tre og tredive År.
(12) Derpå satte Salomo sig på sin Fader Davids
 Trone, og hans Herredømme blev såre
 stærkt.

3. Kapitel

Salomo ægter en egyptisk Prinsesse.

 4. Kapitel

Salomos Magt og Rigdom, Salomos Visdom.

5. Kapitel

Forarbejder til Templets Opførelse

(1) Da Kong Hiram af Tyrus hørte, at Salomo
var salvet til Konge i Stedet for sin Fader,
sendte han nogle af sine Folk til ham; thi
Hiram havde altid været Davids Ven.

(2) Og Salomo sendte Hiram følgende Bud:
(3) ”Du ved, at min Fader David ikke kunde

bygge HERREN sin GUDS Navn et Hus for
de Kriges Skyld, man fra alle sider påførte
ham, indtil HERREN lagde hans Fjender
under hans Fødder.

(4) Men nu har HERREN min GUD skaffet mig
Ro til alle Sider; der findes ingen Modstan-
dere, og der er ingen Fare på Færde.

(5) Se, derfor har jeg i Sinde at bygge HERREN
min GUD et Hus efter HERRENS Ord til
min Fader David: Din Søn, som Jeg sætter
på din Trone i dit Sted, han skal bygge
Huset for mit Navn.

(6) Giv derfor Ordre til, at der fældes Cedre til
mig i Libanon. Mine Folk skal arbejde
sammen med dine, og jeg vil give dine Folk
den Løn, du kræver; thi du ved jo, at der
ikke findes nogen hos os, der kan fælde
Træer som Zidoniterne !”

(7) Da Hiram modtog dette Bud fra Salomo,
glædede det ham meget, og han sagde:
”Lovet være HERREN i Dag, fordi Han har
givet David en viis Søn til at herske over
dette store Folk !”

(8) Og Hiram sendte Salomo følgende Svar:
”Jeg har modtaget det Bud, du sendte mig,
og jeg skal opfylde alt, hvad du ønsker med
Hensyn til Ceder og Cyprestræer;

 99

(9) mine Folk skal bringe dem fra Libanon ned
til Havet, og så skal jeg lade dem samle til
Tømmerflåder på Havet, og sende dem til
det Sted, du anviser mig; der skal jeg lade
dem skille ad, så du kan lade dem hente.”

Kommentarer
 Men det skal lige siges, at Salomos Far, David, havde
forberedt det meste i forvejen: (1 Krøn.23; 28,11ff; 29;)

1 Krøn. 22 kap:

David træffer Forberedelser til
Templets Opførelse

(1) Da sagde David: ”Her skal GUD HERRENS
 Hus stå, her skal Israels Brændofferalter
 stå !”
(2) David bød så, at man skulde samle alle

fremmede, som boede i Israels Land, og han
satte Stemhuggere til at tilhugge
Kvadersten til Opførelsen af GUD Hus;

(3) fremdeles anskaffede David Jern i Mængde
til Nagler på Portfløjene og til Kramper, en
umådelig Mængde Kobber

(4) og talløse Cederbjælker, idet Zidoniterne og
Tyrierne bragte David Cederbjælker i
Mængde.

(5) Thi David tænkte: ”Min Søn Salomo er ung
og uudviklet, men Huset, som skal bygges
HERREN, skal være stort og mægtigt, for at
det kan vinde Navnkundighed og Ry i alle
Lande; jeg vil træffe Forberedelser for
ham.” Og David traf store Forberedelser, før
han døde.

(6) Derpå lod han sin Søn Salomo kalde og bød
ham bygge HERREN, Israels GUD, et Hus.

(7) Og David sagde til Salomo: ”Min Søn ! Jeg
havde selv i Sinde at bygge HERREN min
GUDS Navn et Hus;

(8) men da kom HERRENS Ord til mig således:
Du har udgydt meget Blod og ført store
Krige; du må ikke bygge mit Navn et Hus,
thi du har udgydt meget Blod på Jorden for
mit Åsyn.

(9) Se, en Søn skal fødes dig; han skal være en
 Fredens Mand, og Jeg vil skaffe ham Fred
 for alle hans Fjender rundt om; thi hans
 Navn skal være Salomo, og Jeg vil give
 Israel Fred og Ro i hans Dage.

 100

(14) Se, med stor Møje har jeg til HERRENS
 Hus tilvejebragt 100 000 Talenter Guld og

en Million Talenter Sølv og desuden Kob-
ber og Jern, som ikke er til at veje, så
meget er der; dertil har jeg tilvejebragt
Bjælker og Sten; og du skal sørge for.

(17) Og David bød alle Israels Øverster hjælpe
 hans Søn Salomo og sagde:
(18) ”Er HERREN eders GUD ikke med eder,
 har Han ikke skaffet eder Ro til alle Sider?
 Han har jo givet Landets Indbyggere i min
 Hånd, og Landet er underlagt HERREN
 og Hans Folk;
(19) så giv da eders Hjerter og Sjæle hen til at
 søge HERREN eders GUD og tag fat på at
 bygge GUD HERRENS Helligdom, så at
 HERRENS Pagts Ark og GUDS hellige
 Ting kan føres ind i Huset, der skal
 bygges i HERRENS Navn.” (1 Krøn.22,19)

 Og HERREN gav Salomo Visdom, som
 Han havde lovet ham, og der var Fred
 mellem Hiram og Salomo, og de sluttede
 Pagt med hinanden.

6. Kapitel

 Templets Opførelse

(1) I det 480. År efter at Israeliterne var vandret
 ud af Egypten, i Ziv Måned, det er den anden

 Måned, i det fjerde År Salomo herskede i
 Israel, begyndte han at bygge HERREN

Templet.

Dette er næste milepæl i de skriftlærdes sammenfatte-
de beregninger i Første Kongebog 6,1,

 480 År, fra Israeliternes udvandring af

 Egypten, (2 Mose 12,40.)

 ”Som de i Jabez bosatte skriftlærdes Slægter:
Tir’atiterne, Sjim’atiterne og Sukatiterne, det er
Kimiterne, som nedstammede fra Hammat, Rekabs
Slægts Fader.” Davids Farbroder Jonatan, var en sådan
indsigtsfuld og skriftkyndig Mand og Rådgiver. (1
Krøn. 2,55; 27,3)

 101

Sidst:

År 2668 efter Skabelsen
År 1012 efter Floden
År 620 efter Abraham

+ 480 efter Israeliterne var vandret ud af
= Egypten
År 2668
+ 480
= 3148 efter Skabelsen til Salomos 4. reg.år

År 1012
+ 480
= 1492 efter Floden
År 620
+ 480
= 1100 fra Abraham til Salomos 4.reg. år

FØRSTE KONGEBOG

6. Kapitel

Templets Opførelse

 Da kom HERRENS Ord til Salomo
 således:
(12) ”Dette Hus, som du er ved at bygge, dersom
 du vandrer efter mine Anordninger og gør
 efter mine Lovbud og omhyggeligt vandrer
 efter alle mine Bud, vil Jeg på dig stadfæste
 det Ord, Jeg talede til din Fader David,
(13) og tage Bolig blandt Israeliterne og ikke
 forlade mit Folk Israel. ”
 Således byggede Salomo Templet færdigt.
(37) I det fjerde År lagdes Grunden til HER-
 RENS Hus i Ziv Måned;
(38) og i det ellevte År i Bul Måned, det er
 den ottende Måned, fuldførtes Templet
 i alle dets dele og stykker, han byggede på
 det i syv år.

 7.Kapitel

Templets Udstyr og Udsmykning.

(51) Da hele Arbejdet, som Salomo lod udføre
 ved HERRENS Hus, var færdigt, bragte
 Salomo sin Fader Davids Helliggaver,
 Sølvet og Guldet, derind og lagde alle
 Tingene i Skatkamrene i HERRENS Hus.

 102

 9. Kapitel

HERREN åbenbarer sig for Salomo

(1) Men da Salomo var færdig med at opføre
 HERRENS Hus og Kongens Palads og alt,
 hvad han havde fået Lyst til og sat sig for at
 udføre,
(2) lod HERREN sig anden Gang til Syne for
 ham, som han havde ladet sig til Syne for
 ham i Gibeon;
(3) og HERREN sagde til ham: ”Jeg har hørt
 den Bøn og Begæring, du opsendte for mit
 Åsyn. Jeg har helliget dette Hus, som du
 har bygget, for der at stedfæste mit Navn
 til evig Tid, og mine Øjne og mit Hjerte
 skal være der alle Dage.
(4) Hvis du vandrer for mit Åsyn som din Fa-

der David i Hjertets Uskyld og i Oprigtig-
hed, så du gør alt, hvad Jeg har pålagt dig,
og holder mine Anordninger og Lovbud,

(5) så vil Jeg opretholde din Kongetrone i
Israel evindelig, som Jeg lovede din Fader
David, da Jeg sage: En Efterfølger skal
aldrig fattes dig på Israels Trone.

(6) Men hvis I eller eders Børn vender eder
bort fra mig og ikke holder mine Bud, mine
Anordninger, som Jeg har forelagt eder,
men går hen og dyrker andre Guder og til-
beder dem,

(7) så vil Jeg udrydde Israel fra det Land, Jeg
gav dem; og det Hus, Jeg har helliget for
mit Navn, vil Jeg forkaste fra mit Åsyn, og
Israel skal blive til Spot og Spe blandt Folk,

(8) og dette Hus skal blive en Ruindynge, og
enhver, som går der forbi, skal blive slået
af Rædsel og give sig til at hånfløjte. Og når
man siger: Hvorfor har HERREN handlet
således mod dette Land og dette Hus ?

(9) skal der svares: Fordi de forlod HERREN
deres GUD, som førte deres Fædre ud af
Egypten, og holdt sig til andre Guder,
tilbad og dyrkede dem; derfor har
HERREN bragt al denne Elendighed over
dem !”

 103

Kommentarer:
Dette var alvorlige advarsler, men også forudsigelser. For
i de kommende ”14 Slægtled fra David til Bortførelsen til
Babylon” (Matt.1,17), handler det om at: ” Efter at GUD
mange Gange og på mange Måder havde talt til Fædrene
ved Profeterne…” (Hebr. 1,1), kommer det desværre til at
vise sig, at Guds Tempel, som i hele verden ikke havde
dets lige, efter 400 år, som forudsagt, lægges i ruiner,
”fordi de forlod HERREN deres GUD og holdt sig til
andre Guder, tilbad og dyrkede dem.” At Israels kongers
frafald skulle begynde allerede med Salomo, ville have
sendt hans Fader David med hjertesorg i graven. //

10. Kapitel

Dronningen af Saba gæster Salomo,

Salomos Rigdom.

(1) Da Dronningen af Saba hørte Salomos Ry,
kom hun for at prøve ham med Gåder.

(2) Hun kom til Jerusalem med et såre stort
Følge og med Kameler, der bar Røgelse,
Guld i store Mængder og Ædelsten. Og da
hun var kommet til Salomo, talte hun til
ham om alt, hvad der lå hende på Hjerte.

(3) Men Salomo svarede på alle hendes
Spørgsmål, og intet var skjult for Kongen,
han gav hende Svar på alt.

(4) Og da Dronningen af Saba så al Salomos
Visdom, Huset han havde bygget,

(5) Maden på hans Bord, hans Folks Boliger,
hans Tjeneres Optræden og deres Klæder,
hans Mundskænke og Brændofrene, han
ofrede i HERRENS Hus, var hun ude af sig
selv;

(6) og hun sagde til Kongen: ”Sandt var, hvad
jeg i mit Land hørte sige om dig og din
Visdom !

(7) Jeg troede ikke, hvad der sagdes, før jeg
kom og så det med egne Øjne; og se, ikke
engang det halve er mig fortalt, thi din
Visdom og Herlighed overgår, hvad Rygtet
sagde mig om dig !

(8) Lykkelige dine Hustruer, lykkelige dine
Folk, som altid er om dig og hører din
Visdom !

(9) Lovet være HERREN din GUD, som fandt
Behag i dig og satte dig på Israels Trone !
Fordi HERREN elsker Israel evindelig, sat-
te Han dig til Konge, til at øver Ret og Ret-
færdighed.”

 104

(10) Derpå gav hun Kongen 120 Guldtalenter,
Røgelse i store Mængder og Ædelsten; og
aldrig er der siden kommet så megen Rø-
gelse til Landet, som den, Dronningen af
Saba gav Kong Salomo.

(11) Desuden bragte Hirams Skibe, som
hentede Guld i Ofir, Almuggimtræ i store
Mængder og Ædelsten fra Ofir,

(12) og af Almuggimtræet lod Kongen lave Ræk-
værk til HERRENS Hus og Kongens Palads,
desuden Citre og Harper til Sangerne. Så
meget Almuggimtræ er hidtil ikke set eller
kommet til Landet.

(13) Og Kong Salomo gav Dronningen alt, hvad
hun ønskede og bad om, foruden hvad han
af sig selv kongeligen skænkede hende.
Derpå begav hun sig med sit Følge hjem til
sit Land.

(23) Kong Salomo overgik alle Jordens Konger i
 Rigdom og Visdom.
(24) Fra alle Jordens Egne søgte man hen til
 Salomo for at høre denVisdom, GUD havde
 lagt i hans Hjerte;
(25) og alle bragte Gaver med: Sølv og Guld-

sager Klæder, Våben, Røgelse, Heste og
Muldyr; således gik det År efter År.

11. Kapitel

Salomos Hustruer; hans Afgudsdyrkelse,

Salomos Død.

(1) Kong Salomo elskede foruden Faraos Datter
 mange fremmede Kvinder, moabitiske, am-
 monitiske, edomitiske, zidoniske og hetitiske
 Kvinder,
(2) Kvinder fra de Folkeslag, HERREN havde
 sagt om til Israeliterne: ” I må ikke have
 med dem at gøre og de ikke med eder, ellers
 drager de eders Hjerte til deres Guder !” Ved
 dem hang Salomo i Kærlighed.
(3) Han havde 700 fyrstelige Hustruer og 300
 Medhustruer; og hans Hustruer drog hans
 Hjerte bort fra HERREN.
(4) Da Salomo blev gammel, drog hans Hustru-
 er hans Hjerte til fremmede Guder, og
 hans Hjerte var ikke mere helt med HER-
 REN hans GUD som hans Fader Davids.

 105

Salomos Afgudsdyrkelse

(5) Salomo holdt sig til Astarte, Zidoniernes
Gudinde, og til Milkom, Ammoniternes
væmmelige Gud.

(6) Således gjorde Salomo, hvad der var ondt i
 HERRENS Øjne, og viste ikke HERREN
 fuld Lydighed som hans Fader David.
(9) Da vrededes HERREN på Salomo, fordi han
 vendte sit Hjerte bort fra HERREN, Israels
 Gud, der dog to Gange havde ladet sig til
 Syne for ham
(10 og udtrykkelig havde påbudt ham ikke at
 holde sig til fremmede Guder; men han
 holdt ikke, hvad HERREN havde påbudt
 ham.
(11)Derfor sagde HERREN til Salomo: ”Fordi
 det står således til med dig, og fordi du ikke
 holdt min Pagt og mine Anordninger, som
 Jeg pålagde dig, vil Jeg visselig rive Riget
 fra dig og give din Træl det.
(12)Dog vil Jeg ikke gøre det i din Levetid for
 din Fader Davids Skyld, men Jeg vil rive det
 ud af din Søns Hånd.
(13)Kun vil Jeg ikke rive hele Riget fra ham,
 men give din Søn én Stamme deraf for min
 Tjener Davids Skyld og for Jerusalems
 Skyld, den By, Jeg udvalgte.”
(14)HERREN gav Salomo en Modstander i
 Edomiten Hadad af Kongeslægten i Edom.
(23)Fremdeles gav GUD ham en Modstander i
 Rezon, Eljadas Søn, der var flygtet fra sin
 Herre, Kong Hadad’ezer af Zoba.
(24)Han samlede en Del Mænd om sig og blev
 Høvding for en Friskare. Han indtog
 Damaskus, satte sig fast der og blev Konge i
 Damaskus.
(25)Han var Israels Modstander, så længe
 Salomo levede.
(41)Hvad der ellers er at fortælle om Salomo,
 alt, hvad han gjorde, og hans Visdom, står
 jo optegnet i Salomos Krønike.
(42)Den Tid, Salomo herskede i Jerusalem over
 hele Israel, udgjorde fyrretyve År.
(43)Så lagde Salomo sig til Hvile hos sine Fædre
 og blev jordet i sin Fader Davids By. Og
 hans Søn Rehabeam blev Konge i hans Sted.

 106

1 KONGEBOG
12. Kapitel

Riget deles, Jeroboam indfører Billeddyrkelse.

(1) Da Jeroboam, Nebats Søn, der endnu op-
 holdt sig i Egypten, hvorhen han var flygtet
 for Kong Salomo, fik Nys om, at Salomo var
 død, vendte han hjem fra Egypten.
(2) Men Rehabeam begav sig til Sikem, thi der-

hen var hele Israel stævnet for at hylde ham
til Konge.

(3) Og de sagde til Rehabeam:
(4) ”Din Fader lagde et hårdt Åg på os, men let

du nu det hårde Arbejde, din Fader krævede,
og det tunge Åg, han lagde på os, så vil vi
tjene dig !”

(5) Han svarede dem: ”Gå bort, bi tre Dage og
kom så til mig igen !” Så gik Folket.

(6) Derpå rådførte Kong Rehabeam sig med de
gamle, der havde stået i hans Fader Salomos
Tjeneste, dengang han levede, og spurgte
dem: ”Hvad råder I mig til at svare dette
Folk?”

(7) De svarede: ”Hvis du i Dag vil være dette
Folk til Tjeneste, være dem til Behag, svare
dem vel og give dem gode Ord, så vil de blive
dine Tjenere for bestandig !”

 (8)Men han fulgte ikke det Råd, de gamle gav
 ham; derimod rådførte han sig med de unge,
 der var vokset op sammen med ham og stod
 i hans Tjeneste,
(9)og spurgte dem: ”Hvad råder I os til at svare
 dette Folk, som kræver af mig, at jeg skal
 lette dem det Åg, min Fader lagde på dem ?”
(10)De unge, der var vokset op sammen med
 Ham, sagde da til ham: ”Således skal du
 svare dette Folk, som sagde til dig: Din
 Fader lagde et tungt Åg på os, let det for os !
 Således skal du svare dem: Min Lillefinger
 er tykkere end min Faders Hofter !
(11) har derfor min Fader lagt et tungt Åg på
 eder, vil jeg gøre Åget tungere; har min
 Fader tugtet eder med Svøber, vil jeg tugte
 eder med Skorpioner !”
(12) Da alt Folket Tredjedagen kom til Rehabe-
 am, som Kongen havde sagt;
(13) gav han dem et hårdt Svar, og uden at tage
 Hensyn til de gamles Råd

 107

(14) sagde han efter de unges Råd til dem: ”Har
 min Fader lagt et tungt Åg på eder, vil jeg
 gøre Åget tungere; har min Fader tugtet
 eder med Svøber, vil jeg tugte eder med
 Skorpioner !”
(15)Kongen hørte ikke på Folket, thi HERREN
 føjede det således for at opfylde det Ord,
 HERREN havde talet ved Ahija fra Silo til
 Jeroboam, Nebats Søn. (1 Kong.11,31.)
(16)Men da hele Israel mærkede, at Kongen
 ikke hørte på dem, gav Folket Kongen det
 Svar:
 ”Hvad Del har vi i David ?
 Vi har ingen Lod i Isajs Søn !
 Til dine Telte, Israel !
 Sørg nu, David, for dit eget Hus !”

 Derpå vendte Israel tilbage til sine Telte.
(17)Men over de Israeliter, der boede i Judas
 Byer, blev Rehabeam Konge.
(18)Nu sendte Kong Rehabeam Adoniram, der
 havde Opsyn med Hoveriarbejdet, ud til
 dem, men hele Israel stenede ham til Døde.
 Da steg Kong Rehabeam i største Hast op
 på sin Stridsvogn og flygtede til Jerusalem.
(19)Således brød Israel med Davids Hus, og det
 er Stillingen den Dag i Dag.
(20)Men da hele Israel hørte, at Jeroboam var
 kommet tilbage, lod de ham hente til For-
 samlingen og hyldede ham som Konge over
 hele Israel. Der var ingen, som holdt fast
 ved Davids Hus undtagen Judas Stamme.
(21)Da Rehabeam var kommet til Jerusalem,
 samlede han hele Judas Hus og Benjamins
 Stamme, 180 000 udsøgte Folk, øvede
 Krigere, til at føre Krig med Israels Hus og
 vinde Riget tilbage til Rehabeam, Salomos
 Søn.
(22)Men da kom GUDS Ord til den Guds Mand

Sjemaja således:
(23)” Sig til Judas Konge Rehabeam, Salomos
 Søn, og til hele Judas og Benjamins Hus og
 det øvrige Folk:
(24)Så siger HERREN: I må ikke drage op og
 kæmpe med eders Brødre Israeliterne;
 vend hjem hver til sit, thi hvad her er sket,
 har Jeg tilskikket !” Da adlød de HERRENS
 Ord og vendte tilbage.

 108

(25)Jeroboam befæstede Sikem i Efraims
 Bjerge og tog Bolig der, senere drog han
 derfra og befæstede Penuel.
(26) Men Jeroboam tænkte ved sig selv: ”Som
 det nu går, vil Riget atter tilfalde Davids
 Hus;
(27)når Folket drager op for at ofre i
 HERRENS Hus i Jerusalem, vil dets Hu at-
 ter vende sig til dets Herre, Kong Rehabeam
 af Juda; så slår de mig ihjel og vender tilba-
 ge til Kong Rehabeam af Juda !”
(28)Og da Kongen havde overvejet Sagen, lod
 han lave to Guldkalve og sagde til Folket:
 ”Det er for meget for eder med de Rejser til
 Jerusalem ! Se, Israel, der er dine Guder,
 som førte dig ud af Egypten !”
(29) Den ene lod han opstille i Betel, den anden
 i Dan.

Riget deles mellem Salomos søn Rehabeam, Konge over
Judas stamme, og Salomos tidligere træl Jeroboam, som
de ti frafaldne stammer hylder som konge. I Kongebøger-
ne og Krønikebøgerne føres kronologisk oversigt over
disse kongers alder og regeringstid, som for eksempel:
”Jeroboams Regeringstid udgjorde to og tyve År. Så
lagde han sig til Hvile hos sine Fædre, og hans søn Nadab
blev Konge i hans Sted;” og Rehabeam, Salomos Søn blev
Konge i Juda. Rehabeam var én og fyrretyve År gammel,
da han blev Konge, og han herskede sytten År i Jerusa-
lem…” (1 Kong. 14, 20-21). Israels Rige går under, og
Kongerækken ophører efter ca. 240 år, da de 10 stammer
bliver bortført af Assyrernes konge, som i stedet lader
blandede, hedenske stammer bosætte sig i Samaria i det
nordlige Israel (2Kong.17,6ff.). Men Judas Kongerække i
fjorten slægtled fra David til Zedekias ved bortførelsen til

Babylon, er den næste kronologiske milepæl:
”fra Salomos fjerde Regeringsår”. 1 Kong.6,1ff. //

År 3148 efter Skabelsen
+ 36 de år Salomo regerede: 4+36= 40 år ------
--- Den Tid, Salomo reg. (1 Kong.11,42)
=
År 3184 fra Skabelsen, til Salomos død.

År 1492
+ 36=
År 1528 fra Floden, til Salomos død.

År 11oo
+ 36 =
År 1136 fra Abraham til Salomos død.

 109

 I 242 år regerer Israels konger, de sidste 9 år kong
Hosea, Elas søn, indtil Israels 10 stammer bortføres af
Assyrernes konge Salmanassar.

ISRAELS RIGES UNDERGANG

2 Kong. 17. Kapitel

2 Han gjorde hvad der var ondt i HERRENS
Øjne, dog ikke som de Konger i Israel, der var
før ham.
3 Mod ham drog Assyrerkongen Salmanassar
op, og Hosea underkastede sig og svarede ham
Skat.
4 Men siden opdagede Assyrerkongen, at Hosea
var ved at stifte en Sammensværgelse, idet han
sendte Sendebud til Kong So af Egypten og ikke
mere svarede Assyrerkongen den årlige Skat. Så
berøvede Assyrerkongen ham Friheden og lod
ham kaste i Fængsel.
5 Assyrerkongen drog op og besatte hele Lan-
det; han rykkede frem mod Samaria og belej-
rede det i tre År;
6 og i Hoseas niende Regeringsår indtog Assy-
rerkongen Samaria, bortførte Israel til Assyri-
en og lod dem bosætte sig i Hala, ved Habor,
Gozans Flod, og i Mediens Byer.
24 Derefter lod Assyrerkongen Folk fra Babel,
Kuta, Avva, Hamat og Sefarvajim komme og
bosætte sig i Samarias Byer i Stedet for Isra-
eliterne; og de tog Samara i Besiddelse og bo-
satte sig i Byerne.
25 Men den første Tid de boede der, frygtede de
ikke HERREN; derfor sendte HERREN Løver
iblandt dem, som dræbte dem.
26 Da sendte de Assyrerkongen det Bud: ”De
Folk, du førte bort fra deres Hjem og lod
bosætte sig i Samarias Byer, ved ikke, hvorledes
Landets Gud skal dyrkes; derfor har Han sendt
Løver imod dem, og de dræber dem, fordi de i
ikke ved, hvorledes Landets GUD skal dyrkes !”
27 Og Assyrerkongen bød: ”Lad én af de Præster,
jeg førte bort derfra, drage derhen, lad ham
drage hen og bosætte sig der og lære dem,
hvorledes Landets GUD skal dyrkes !”
28 Så kom én af de Præster, de havde ført bort
fra Samaria, og bosætte sig i Betel, og han lærte
dem, hvorledes de skulde frygte HERREN.

 110

33 De frygtede HERREN, men dyrkede også de-
res egne Guder på de Folkeslags Vis, de var ført
bort fra.

Kommentarer.
Disse Israels 10 stammer, ”Israels Ti Tabte Stammer”,
assimileredes i Assyrernes verdensrige og spredtes over
hele Asien og resten af verden. I Japan findes der frem-
stillinger af Israels Ti Stammers indtog i Japan i det 9.
Århundrede. Men siden har de kunnet spores på alle fem
kontinenter, verden over.
Men dette tidsstudium går videre med Judas Kongers
slægtled, fra David, 14 slægtled, til bortførelsen af Judas
og levningen af Benjamins stamme til Babylon. Matt.1,17.
I resten af 2. Kongebog og i 1. og 2. Krønikebog beskrives
disse kongers historie indtil borførelsen til Babylon og
hjemrejsen efter 70 års fangenskab.
Ligesom de skriftlærde i Salomos fjerde regeringsår be-
regnede perioden fra udvandringen af Egypten til 480 år,
finder vi i profeten Ezekiels Bog et tilbageblik over disse
Kongers misgerninger, der fører til deres landsflygtighed.

EZEKIELS BOG

1. Kapitel.

Profetens Syn og Kaldelse

I det tredivte År på den femte Dag i den fjerde
Måned, # da jeg var blandt de landflygtige ved
Floden Kebar, skete det, at Himmelen åbnede
sig, og jeg skuede Syner fra GUD.
2 Den femte Dag i Måneden - det var det femte
År efter at Kong Jojakin var bortført -
3 kom HERRENS ORD til Præsten Ezekiel,
Buzis Søn, i Kaldæernes Land ved Floden
Kebar, og HERRENS Hånd kom over ham der.

Kommentarer:
Det femte år efter den første bortførelse 11 år før hele
Judas stamme bortføres (2 Kong.24,8-12;-Ez.33,21).

4. Kapitel.

Varsler Jerusalems Belejring

Du, Menneskesøn, tag dig en Teglsten, læg den
for dig og indrids i den et Billede af en By, Jeru-
salem;
2 og kast en Vold op omkring den, byg Belej-
ringstårne, opkast Stormvold, lad Hære lejre sig
imod den, og rejs Stormbukke mod den fra alle
Sider;

 111

3 tag dig så en Jernpande og sæt den som en
Jernvæg op imellem dig og Byen og ret dit An-
sigt imod den. Således skal den være omringet,
og du skal trænge den. Det skal være Israels
Hus et Tegn.
4 Og læg du dig på din venstre Side og tag
Israels Hus’ Misgerning på dig; alle de Dage du
ligger således, skal du bære deres Misgerning.
5 Deres Misgernings År gør Jeg til lige så
mange Dage for dig, 390 Dage; # så længe skal
du bære Israels Hus’ Misgerning.
6 Og når de er til Ende, læg dig så på din højre
og bær Judas Hus’ Misgerning 40 Dage; for
hvert År giver Jeg dig én Dag.
7 Og du skal rette dit Ansigt og din blottede
Arm mod det omringede Jerusalem og
profetere imod det.
8 Og se, Jeg lægger Bånd på dig, så du ikke kan
vende dig fra den ene Side til den anden, før din
Belejrings Dage er til Ende.

Tallet 390 er det korrekte tal - ikke 190 - som der fejlag-
tigt står i 1931 År overs. Den engelske KJV og den tyske
TR skriver 390 dage. Dette gør selfølgelig en forskel på
200 år, som let kan kontrolleres ved en individuel sam-
mentælling af de 14 kongers respektive regeringsperioder
beskrevet i 1.-2. Kongebog og 1.-2. Krønikebog.

OBS ! De ekstra 40 Dage for Judas Hus’ Misgerning; ”for
hvert År giver Jeg dig én Dag”, skal ikke lægges til de 390
år, de er indregnet. Men vi lægger først disse år til de
forrige, efter Jerusalems 18 måneders belejring, når hele
Judas Hus føres som fanger i landsflygtighed, til Babylon.

9 Tag du dig Hvede, Byg, Bønner, Linser, Hirse
og Spelt, kom det i eet og samme Kar og lav dig
Brød deraf; alle de Dage du ligger på Siden, 390
Dage Dage, skal det være din Mad;
10 og Maden, du får, skal være efter Vægt, tyve
Sekel daglig; du skal spise den én Gang daglig.
11 Og Vand skal du drikke efter Mål, en
Sjettedel Hin; du skal drikke én Gang daglig.
12 Og som Bygkager skal du spise det og bage

det ved Menneskeskarn i deres Påsyn.
13 Og du skal sige: ”Så siger HERREN: Således

skal Israeliterne have urent Brød til Føde
blandt de Folk, Jeg bortstøder dem til !”

14 Men jeg sagde: ”Ak, Herre, HERRE, jeg har
endnu aldrig været uren; noget selvdødt
eller sønderrevet har jeg fra Barnsben aldrig
spist, og urent Kød kom aldrig i min Mund!”

 112

15 Da svarede Han: ”Vel, Jeg tillader dig at tage
Oksegødning i Stedet for Menneskeskarn og
bage dit Brød derved.”
(på grund af mangel på brænde under belejringen.)

16 Videre sagde Han til mig: ”Menneskesøn !
Se, Jeg bryder Brødets Støttestav i
Jerusalem; Brød skal de spise efter Vægt og i
Angst, og Vand skal de drikke efter Mål og i
Rædsel,

17 for at de må mangle Brød og Vand og alle,
som én være slagne af Rædsel og hensmægte
i deres Misgerning.”

8. Kapitel.

Et nyt Syn afslører grov Afgudsdyrkelse
 i Jerusalem

I det sjette År på den femte Dag i den sjette
Måned, da jeg sad i mit Hus og Judas Ældste
sad hos mig, faldt den Herre HERRENS Hånd
på mig.
2 Og jeg skuede, og se, der var noget ligesom en
Mand; fra hans Hofter og nedefter var der Ild,
og fra Hofterne og opefter så det ud som
strålende Lys, som funklende Malm.
3 Han rakte noget som en Hånd ud og greb

mig ved en Lok af mit Hovedhår, og Ånden
løftede mig op mellem Himmel og Jord og
førte mig i GUDS Syner til Jerusalem, til
Indgangen til den indre Forgårds Nordport,
hvor Nidkærhedsbilledet ,
som vakte Nidkærhed, stod.

4 Og se, det var Israels GUDS Herlighed; at se
til var den, som jeg så den i Dalen.

5 Og Han sagde til mig: ”Menneskesøn, løft dit
Blik mod Nord !” Jeg løftede mit Blik mod
Nord, og se, norden for Alterporten stod
Nidkærhedsbilledet, ved Indgangen.

6 Og Han sagde til mig: ”Menneskesøn, ser du
hvad de gør ? Store er de Vederstyggelighe-
der, Israels Hus øver her, så Jeg må vige
langt bort fra min Helligdom. Men du skal få
endnu større Vederstyggeligheder at se !”

7 Så førte Han mig hen til Indgangen til For-
gården.

8 Og Han sagde til mig: ”Menneskesøn, bryd
Væggen!” Og da jeg brød igennem Væggen,
så jeg en Indgang.

 113

9 Og Han sagde til mig: ”Gå ind og se, hvilke
grimme Vederstyggeligheder de øver der !”

11 Og halvfjerdsindstyve af Israels Hus’ Æld-
 ste med Ja’azanja, Sjafans Søn, i deres Midte
 stod foran dem, hver med sit Røgelseskar i
 Hånden, medens Røgelseskyen steg op.
12 Da sagde Han til mig: ”Ser du, Menneskesøn

hvad Israels Hus’ Ældste øver i Mørke hver
i sine Billedkamre ? Thi de siger: HERREN
ser intet, HERREN har forladt Landet ! ”

16 Så førte Han mig hen til HERRENS Hus’
 indre Forgård, og se, ved Indgangen til
 HERRENS Helligdom mellem Forhallen og
 Alteret var der omtrent fem og tyve Mænd;
 med Ryggen mod HERRENS Helligdom og
 Ansigtet mod Øst tilbad de Solen.
17 Og Han sagde til mig: ”Ser du det,
 Menneskesøn ? Har Judas Hus ikke nok i at
 øve de Vederstyggeligheder her, siden de
 fylder Landet med Vold og krænker mig
 endnu mere ? Se, hvor de sender Stank op i
 Næsen på mig !
18 Men derfor vil jeg handle med dem i Vrede;
 jeg viser dem ingen Medynk eller Skånsel,
 og selvom de højlydt råber til mig ind i Øret,
 vil jeg ikke høre dem. ”

Sådan fortsætter det de følgende tre år, indtil Judas
konge bryder sit løfte til Kaldæernes Konge og vender sig
til Egyptens konge om beskyttelse. Profeten Jeremias, én
af Præsterne i Anatot i Benjamins land, bliver sendt til
Jerusalem for at advare kongen og folket. I de apokryfiske
bøger, ”stod der endvidere i Skriftet, at Profeten ifølge
en Åbenbaring, han havde fået, bød, at Tabernaklet og
Arken (med de to Tavler) skulle bæres efter ham, og at
han derpå drog ud til det Bjerg, fra hvis Top Moses så ud
over det af Gud forjættede Land. Da Jeremias kom
derhen, fandt han en rummelig Hule; i denne lod han
Tabernaklet Arken og Røgelsesalteret bringe ind og
spærrede derefter Indgangen. Nogle af dem, der havde
været med ham, gik senere derhen for at mærke sig
Vejen; men de kunde ikke finde den; og da Jeremias fik
det at vide, dadlede han dem og sagde: ”Stedet skal være
ukendt, indtil GUD igen samler sit Folk og viser sig
nådig imod det;”” (2 Makk.2.4)

 114

JEREMIAS’ BOG

25. Kapitel

Profeti om Israels 70 Års Eksil i Babylon

Det Ord, som kom til Jeremias om alt Judas
Folk, i Josias’ Søns, Kong Jojakim af Judas,
fjerde År, det er Kong Nebukadrezar af Babels
første År,
2 og som Profeten Jeremias talte til alt Judas
 Folk og alle Jerusalems Borgere:

Profeti om Eksilet i Babylon

3 Fra Amons Søns, Kong Josias af Judas, tret-
tende År, til den Dag i Dag, i fulde tre og ty-
ve År er HERRENS Ord kommet til mig, og
jeg talte til eder årle og silde, men I hørte
ikke;

4 og HERREN sendte årle og silde alle sine
Tjenere Profeterne til eder, men I hørte ikke;
I bøjede ikke eders Øre til at høre,

5 når Han sagde: ”Omvend eder, hver fra sin
 onde Vej og sine onde Gerninger, at I fra
 Evighed til Evighed må bo i det Land, Jeg
 gav eder og eders Fædre;
6 og hold eder ikke til andre Guder, så I

dyrker og tilbeder dem, og krænk mig ikke
med eders Hænders Værker til eders Ulyk-
ke.”

7 Nej, I hørte mig ikke, lyder det fra HERREN,
 og så krænkede I mig med eders Hænders
 Værker til eders Ulykke.
8 Derfor, så siger Hærskarers HERRE: ”Fordi
 I ikke vilde høre mine Ord,
9 vil Jeg sende Bud efter alle Nordens Stam-
 mer, lyder det fra HERREN, og til Kong Ne-
 bukadrezar af Babel, min Tjener, og lade
 dem komme over dette Land og dets Ind-
 byggere, og over alle Folkene heromkring, og
 Jeg vil ødelægge dem og gøre dem til Ræd-
 sel, Latter og Spot for evigt.
10 Jeg fjerner fra dem Fryderåb og Glædesråb,
 Brudgoms Røst og Bruds Røst, Kværnens
 Lyd og Lampens Skin,
11 og hele dette Land skal blive til Ørk og Øde,

og disse Folkeslag skal trælle for Babels
Konge i halvfjerdsindstyve År.

12 Men når der er gået halvfjerdsindstyve År,
hjemsøger Jeg Babels Konge og Folket der

 115

for deres Misgerning, lyder det fra
HERREN, også Kaldæernes Land hjemsøger
Jeg og gør det til evige Ørkener,

13 og Jeg opfylder på dette Land alle mine Ord,
som Jeg har talt imod det, alt, hvad der er
skrevet i denne Bog, alt, hvad Jeremias har
profeteret mod alle Folkene.

JEREMIAS’ BOG 52. Kap.

Jerusalems Ødelæggelse

 Zedekias var én og tyve År gammel, da han
 blev Konge, og han herskede elleve År i
 Jerusalem. Hans Moder hed Hamital og var
 Datter af Jirmeja fra Libna.

2.Han gjorde hvad der var ondt i HERRENS
 Øjne, ganske som Jojakim. (der som ung, med
 sin Moder og hele Hoffet, var ført i landsflygtighed til
 Babylon 11 år tidligere, hvorfra profeten Ezekiel fik
 sine første syner om Jerusalems Ældstes afgudsdyr-
 kelse. (Ez. 1,2ff)

14 Thi for HERRENS Vredes skyld kom dette
 over Jerusalem og Juda, og til sidst støtte
 Han dem bort fra sit Åsyn Og Zedekias
 faldt fra Babels Konge.
15 I hans niende Regeringsår på den tiende
 Dag i den tiende Måned drog Kong Nebuka-
 drezar af Babel da med hele sin Hær mod Je-
 rusalem, og de belejrede det og byggede Be-
 ringstårne imod det rundt omkiring;
16 Og Belejringen varede til Kong Zedekias´s
 ellevte Regeringsår. (i 18 måneder)
17 På den niende Dag i den fjerde Måned blev
 Hungersnøden hård i Byen, og Folket fra
 Landet havde ikke Brød.
18 Alle Krigsfolkene flygtede om Natten ud af

Byen gennem Porten mellem de to Mure ved
Kongens Have, medens Kaldæerne holdt
Byen omringet, og de tog Vejen ad Arabalav-
ningen til.

19 Men Kaldæernes Hær satte efter Kongen og
indhentede ham på Jerikosletten, efter at
hele hans Hær var blevet splittet til alle
Sider.

20 Så greb de Kongen og bragte ham op til Rib-
la i H0amats Land til Babels Konge, der fæl-
dede Dommen over ham.

 116

21 Hans Sønner lod han henrette i hans Påsyn,
ligeledes lod han alle Judas Øverster henret-
te i Ribla;

22 Og på Zedekias selv lod Babels Konge Øjne-
ne stikke ud; derpå lod han ham lægge i
Kobberlænker, og således førte han ham til

Templets Ødelæggelse

 Babel og lod ham kaste i Fængsel, hvor han
 blev til sin Dødsdag.
23 På den tiende Dag i den femte Måned, det

var Babels Konge Nebukadrezars nittende
Regeringsår, kom Nebuzarádan, Øversten
for Livvagten, Babels Konges Tjener, til
Jerusalem.

24 Han satte Ild på HERRENS Hus og
Kongens Palads og alle Husene i Jerusalem;
på alle Stormændenes Huse satte han Ild;

25 og Murene om Jerusalem nedbrød hele Kal-
dæernes Hær, som Øversten for Livvagten
havde med sig..

26 De sidste Folk, som var tilbage i Byen, og
Overløberne, der var gået over til Babels
Konge, og de sidste Håndværkere førte Ne-
buza´radan, Øversten for Livvagten, bort.

27 Men nogle af de fattigeste af Folket fra
Landet lod Nebuzarádan, Øversten for Liv-
vagten, blive tilbage som Vingårdsmænd og
Agerdyrkere.

ANDEN KRØNIKEBOG
36. Kapitel

Sammenfatning:

18 Alle Karrene i GUD Hus, store og små,
HERRENS Hus’ Skatte og Kongens og hans
Øversters Skatte lod han alt sammen bringe
til Babel.

19 De stak Ild på GUD Hus, nedrev Jerusalems
Mur, opbrændte alle dets Borge, og ødelagde
alle kostelige Ting deri.

20 Dem, Sværdet levnede, førte han som
Fanger til Babel, hvor de blev Trælle for ham
og hans Sønner, indtil Perserriget fik Mag-
ten,

21 for at HERRENS ORD gennem Jeremias’
Mund kunde opfyldes, indtil Landet fik sine

 117

Sabbater godgjort; så længe Ødelæggelsen
varede, hvilede det, til der var gået-

-halvfjerdsindstyve År.

 Med sammenfatningen i 2. Krøn. 36. Kap. markeres
 afslutningen af den næstsidste milepæl i Bibelens
 kronologi: de 390 dage til år, når Judas sidste konge
 føres som fange til Babylon, sammen med ”dem, som
 Sværdet levnede,” (832 fra Jerusalem) hvor de blev
 Trælle, indtil Perserriget fik Magten”, 70 år senere.

 År 3184 fra Skabelsen til Salomos død (s.108)
 + 390

 = 3574 til Judas sidste konge føres i
 eksil.

 År 1528 fra Floden til Salomos død,
 + 390
 = 1918 fra Floden til eksilet i Babylon

 År 1136 fra Abraham, 2 x 14 Slægtled,
 + 390
 = 1526 til Bortførelsen til Babylon.

DANIELS BOG

1. Kapitel

Daniels og hans Venners Troskab mod Loven, i
den Tid de uddannedes til at tjene Nebukadnezar.

I Kong Jojakim af Judas tredje Regeringsmåned
drog Kong Nebukadnezar af Babel til Jerusalem
og belejrede det.

2 Og HERREN gav Kong Jojakim af Juda og
en Del af GUDS Hus’ Kar i hans Hånd, og
han førte dem til Sinears Land; men Karrene
bragte han til sin Guds Skatkammer.

3 Kongen bød derpå sin Overhofmester Asjpe-
nas at tage nogle Israeliter, dels af kongelig
Slægt, dels af adelig Byrd,

4 unge Mænd uden mindste Lyde og med et
smukt Ydre, vel bevandrede i al Visdom,
kundskabsrige og lærenemme, egnede til at
gøre Tjeneste i Kongens Palads, og lære dem
Kaldæernes Skrift og Tungemål

5 og opdrage dem i tre År, for at de så kunde
træde i Kongens Tjeneste; og Kongen tildelte

 118

dem deres daglige Kost af sin egen Mad og af
den Vin, han selv drak.

6 Iblandt dem var Judæerne Daniel, Hananja,
Misjael og Azarja;

7 og Overhofmesteren gav dem andre Navne,
idet han kaldte Daniel Beltsazar, Hananja
Sjadrak, Misjael Mesjak og Azarja Abed-
Nego.

8 Men Daniel satte sig for, at han ikke vilde
gøre sig uren med Kongens Mad eller den
Vin, Kongen drak; derfor bad han
Overhofmesteren om at blive fri for at gøre
sig uren dermed.

9 Og GUD lod Daniel finde Yndest og Velvilje
hos Overhofmesteren;

10 men Overhofmesteren sagde til ham: ”Jeg
frygter for, at min Herre Kongen, som har
tildelt eder Mad og Drikke, skal finde, at I
ser ringere ud end de andre unge Mænd på
eders Alder, og at I således skal bringe Skyld
over mit Hoved hos Kongen.”

11 Så sagde Daniel til Melzar, hvem
Eunukernes Fyrste havde sat over Daniel,
Hananja, Misjael og Azarja:

12 ”Prøv engang dine Trælle i ti Dage og lad os
få Grøntsager at spise og Vand at drikke !

13 Sammenlign så vort Udseende med de unge
Mænds, som spiser Kongens Mad; så kan du
gøre med dine Trælle, efter hvad du ser.”

14 Han føjede dem da heri og prøvede det med
dem i ti Dage.

15 Og da de ti Dage var omme, så de bedre ud
og var ved bedre Huld end alle de unge
Mænd, som spiste Kongens Mad.

16 Så lod Melzar deres Mad og Vinen, de skulde
drikke, bringe bort og gav dem Grøntsager i
Stedet.

17 Disse fire unge Mænd gav GUD Kundskab
og Indsigt i al Skrift og Visdom; Daniel
forstod sig også på alle Hånde Syner og
Drømme.

18 Og da den Tid, Kongen havde fastsat for de-
res Fremstilling, kom, førte Melzar dem
frem for Nebukadnezar.

19 Da så Kongen talte med dem, fandtes der
iblandt dem alle ingen, som kunde måle sig
med Daniel, Hananja, Misjael og Azarja, og
de trådte derfor i Kongens Tjeneste.

 119

Og når som helst Kongen spurgte dem om
noget, der krævede Visdom og Indsigt, fandt
han dem ti Gange dygtigere end alle Drøm-
metydere og Manere i hele sit Rige.

20 Og Daniel blev til Kong Kyros’ første År.

Daniel er i Babylon når Judas sidste konge, Zedekias,
ankommer med fangetransport, sammen med resten af
de overlevende fra det ødelagte og nedbrændte Jerusa-
lem.Daniel var blandt dem, som med den unge kong Jo-
jakim førtes i fangenskab 11 år forinden. Med ham var
også profeten Ezekie, (Ez.1,2) blandt de over 10 000
fanger, som kong Nebukadnezar førte til Babel, i sit ot-
tende regeringsår (2 Kong.24,12ff). Et flertal af forskere i
vor tid rejser tvivl om, hvorvidt Profeten Daniel i det hele
taget var i Babel i den periode og ”placerer” ham med
Antiokius IV Epifanes, ca. fire hundrede år senere.

Men:se efter i HERRENS Bog og læs: ej fattes én eneste
af dem, ej savner den ene den anden.” Thi HERRENS
Mund, den bød, Hans Ånd har samlet dem sammen.”
(Es.34,16). Og Ezekiel, som var i Babel samtidig med
Daniel, skriver: ”HERRENS Ord kom til mig således:
Menneskesøn, profetér mod Israels Profeter, profetér og
sig til dem, som profeterer efter deres eget Hjertets
Tilskyndelse:

” Hør HERRENS Ord ! ”

Så siger den Herre HERREN: ” Ve Profeterne, de Dårer,
som følger deres egen Ånd uden at have skuet noget.”
Og Ezekiel siger: ” Om Noa, Daniel og Job var i dets

Midte- så sandt Jeg lever, lyder det fra den
Herre HERREN.” (Ez. 13, 2-3; 14, 14.)

Daniel var i Babylon 11 år inden Jerusalems ødelæggelse,
og han var der, indtil de halvfjerds år var gået, og Perser-
kongen Kyros, for at HERRENS Ord gennem Jeremias’
Ord kunne opfyldes, udråber: ”Perserkongen Kyros gør
vitterligt: Alle Jordens Riger har HERREN, Himmelens
GUD, givet mig; og Han har pålagt mig at bygge Ham et
Hus i Jerusalem i Juda. Hvem iblandt eder, der hører til
Hans Folk, med ham være HERREN hans GUD, og han
drage derop ! ” (2 Krøn. 36,20 ff.) Hele Daniels Bog, som
åndsbevidste teologer i slutningen af 1880’erne kaldte
”Det Gamle Testamentes Apokalypse”, er forløber for
Jesu Kristi Åbenbaring til Johannes (Åb.). Dens Profetier
behandles ikke i dette kronologiske studium, kun dem,
der markerer de halvfjerds års ophør og afslutningen af
”de 70 Uger”, den fastsatte Tid over GUDS Ejendomsfolk
i Den Gamle Pagt. (5 Mose 7,6.)

 120

DANIELS BOG

9. Kapitel.

De halvfjerdsindstyve Uger

I Darius’, Ahasverus’ Søns, første Regerings-
år, han, som var af medisk Byrd og var blevet
Konge over Kaldæernes Rige,

Daniels Forbøn

2 i hans første Regeringsår, lagde jeg, Daniel, i
 Skrifterne Mærke til det Åremål, i hvilket Je-
 rusalem efter HERRENS Ord til Profeten
 Jeremias skulde ligge i Grus, halvfjerdsinds-
 tyve År.
3 Jeg vendte mit Ansigt til GUD Herren for at
 fremføre min Bøn og Begæring under Faste i
 Sæk og Aske.
4 Og jeg bad til HERREN min GUD, bekendte
 og sagde: ”Ak, Herre, du store, forfærdelige
 GUD, som holder fast ved Pagten og Mis-
 kundheden mod dem, der elsker dig og hol-
 der dine Bud !
5 Vi har syndet og handlet ilde, været gudløse
 og genstridige; vi veg fra dine Bud og Ved-
 tægter
6 og hørte ikke på dine Tjenere Profeterne,
 som talte i dit Navn til vore Konger, Fyrster
 og Fædre og til alt Folket i Landet.
7 Du står med Retten, Herre, vi med vort An-
 sigts Blusel, som det nu viser sig, vi Judas
 Mænd, Jerusalems Borgere, ja alt Israel
 fjernt og nær i alle Lande, hvor du drev dem
 hen for deres Troløshed imod dig.
8 Herre, vi står med vort Ansigts Blusel, vore

Konger, Fyrster og Fædre, fordi vi syndede
imod dig.

9 Men hos HERREN vor GUD er Barmhjer-
tighed og Tilgivelse, thi vi stod Ham imod

10 og adlød ikke HERREN vor GUDS Røst, så
vi fulgte hans Love, som Han forelagde os
ved sine Tjenere Profeterne.

11 Nej, hele Israel overtrådte din Lov og faldt
fra, ulydige mod din Røst; så udøste den
svorne Forbandelse, som står skrevet i
GUDS Tjener Moses’ Lov, sig over os, thi vi
syndede imod Ham;

 121

12 og Han fuldbyrdede de Ord, Han havde talet
imod os, og de Herskere, som herskede over
os, så Han bragte en Ulykke over os så stor,
at der intetsteds under Himmelen er sket
Mage til den Ulykke, som ramte Jerusalem.

13 Som skrevet står i Mose Lov, kom hele
denne Ulykke over os; og vi stemte ikke
HERREN vor GUD til Mildhed ved at vende
om fra vore Misgerninger og vinde Indsigt i
din Sandhed.

14 Derfor var HERREN årvågen over Ulykken
og bragte den over os; thi HERREN vor
GUD er retfærdig mod alle Skabninger, som
Han har skabt, og vi adlød ikke Hans Røst.

15 Og nu, Herre vor GUD, du, som med stærk
Hånd førte dit Folk ud af Egypten og vandt
dig et Navn, som er det samme den Dag i
Dag: Vi syndede og var gudløse !

16 Herre, lad dog efter alle dine Retfærdshand-
linger din Vrede og Harme vende sig fra din
By Jerusalem, dit hellige Bjerg; thi ved vore
Synder og vore Fædres Misgerninger er

Jerusalem og dit Folk blevet til Spot for alle
vore Naboer.

17 Så lyt da nu, vor GUD, til din Tjeners Bøn og
Begæring og lad dit Ansigt lyse over din
ødelagte Helligdom for din egen Skyld, o
Herre!

18 Bøj dit Øre, min GUD, og hør, oplad dine
Øjne og se Ødelæggelsen, som er overgået
os, og Byen, dit Navn er nævnet over; thi
ikke i tillid til vore Retfærdshandlinger
fremfører vi vor Begæring for dit Åsyn, men
i Tillid til din store Barmhjertighed.

19 Herre, hør ! Herre, tilgiv ! Herre, lån Øre og
grib uden Tøven ind for din egen Skyld, min
GUD; thi dit Navn er nævnet over din By og
dit Folk !

20 Medens jeg endnu talte således, bad og be-
kendte min og mit Folk Israels Synd og for
HERREN min GUDS Åsyn fremførte min
Forbøn for min GUDS hellige Bjerg,

21 medens jeg endnu bad, kom Manden Gabri-
el, som jeg tidligere havde set i Synet, hastigt
flyvende nær hen til mig ved Aftenofferets
Tid;

 122

Daniels Bønhørelse

22 og da han var kommet, talede han således til
mig: ”Daniel, jeg er nu kommet for at give
dig Indsigt.

23 Straks du begyndte at bede, udgik et Ord, og
jeg er kommet for at kundgøre dig det; thi
du er højt elsket; så mærk dig Ordet og agt
på Åbenbaringen !

24 Halvfjerdsindstyve Uger er fastsatte over
dit Folk og din hellige By, indtil
Overtrædelsen er fuldendt, Syndens Mål
fuldt, Misgerningen sonet, evig
Retfærdighed

De 70 Åruger

hidført, Syn og Profet beseglet og en
højhellig Helligdom salvet.

25 Og du skal vide og forstå: Fra den Tid Ordet
om Jerusalems Genrejsning og Opbyggelse
udgik, indtil en Salvet, en Fyrste, kommer,
er der syv Uger; og i to og tresindstyve Uger
skal det genrejses og opbygges med Torve og
Gader under Tidernes Trængsel.

26 Men efter de to og tresindstyve Uger skal en
Salvet bortryddes, og der skal intet være for
ham, og Byen og Helligdommen skal øde-
lægges af en kommende Fyrstes Folk. Og
Enden kommer med Oversvømmelse, og
indtil Enden skal der være Krig, den
fastsatte Ødelæggelse.

27 Og Han skal befæste en Pagt med de mange i
den ene Uge; og i den halve Uge, skal Han
bringe Mad og Slagtoffer til Ophør, og på
Vederstyggelighedens Vinger kommer Øde-
læggeren, indtil den fastsatte Undergang ud-
øser sig over Ødelæggeren.

Kommentarer:
Teksten i vers 26 og 27 er blevet korrigeret efter KJV og
TR og et par vendinger omskrevet efter den danske over-
sættelse 1886: På Det Britiske og Udenlandske Bibelsel-
skabs bekostning; der selv om det er en ældre fortolk-
ning,” sprogligt set, er lettere at forstå.

1) ”Halvfjerdsindstyve Uger er fastsat over dit Folk og din
 hellige By…”(v.24) En profetisk Dag er (Ez. 4, 5) lige
 med et profetisk År, 390 Dage/ 390 År. Ligeledes er
 en profetisk Uge= syv År og 70 Uger/490 År.

 123

 2) ”Fra den Tid Ordet om Jerusalems Genrejsning og
 Opbyggelse udgik, indtil en Salvet, en Fyrste kommer
 er der 7 Uger.” 7 Uger x 7 år= 49 År.

Daniel får synet, medens han under bøn grunder over
profeten Jeremias’ forusigelse, og den tid nærmede sig,
hvor Jerusalem havde ligget i Grus i 70 år (v.2). Men
Ordet om Jerusalems Opbygning kom ikke fra Jeremias,
men fra Esajas’ Bog, der forudsiger Perserkongen Kyros’
(en Salvet, en Fyrstes) komme: ”Hvo vakte i Østen ham,
hvis Fod går fra Sejr til Sejr,” (Es.41,2). ”Jeg siger om
Jerusalem: ”Det skal bebos!” om Judas Byer: ”De skal
bygges ! ” Ruinerne rejser sig atter !” (Es.44,26).

”Jeg siger om Kyros: ”Min Hyrde, som fuldbyrder al min
Vilje !” Jeg siger om Jerusalem : ”Det skal bygges!” om
Templet : ” Det skal grundlægges ! ” ” Es.44,28.

70 Åruger= 490 År

”Så siger HERREN til sin Salvede, til Kyros, hvis højre
Jeg greb for at nedstyrte Folk for hans Ansigt og løsne
Kon-gers Gjord for at åbne Dørene for ham, så Portene
ikke var stængt. Selv går Jeg frem foran dig; Jeg giver dig
Mulmets Skatte, Rigdomme gemt i Løn, så du kender, at
den, der kaldte dig ved Navn, ER MIG, ER HERREN,
Israels Gud. For Jakobs, min Tjeners Skyld, for min
udvalgtes, Israels Skyld kalder Jeg dig ved dit Navn ved
et Æresnavn skønt du ej kender mig.” Es. 45,1-4.

Esajas var ca 85 år, da kong Ezekias døde, og hvor længe
han levede derefter vides ikke, eftersom Es. kapitlerne
40-54 og 55-66 er skrevet efter den tid. Men Daniel f.eks.
var ca. 93 år gammel i Kyros’ tredje regeringsår, så Esajas
har måske tilsvarende fortsat med at profetere 7-8 år
efter Ezekias’ død og da skrevet kapitlerne 40-66. Deref-
ter kan hans disciple have videreført hans profetier ved
at have skrevet nogle af kapitlerne i hans navn.

Sikkert er i hvert fald, at Daniel vidste, hvad det betød,
og hvornår ”Ordet om Jerusalems Genrejsning” udgik.
Derfra skulle han så tælle ”syv uger”= 49 år, til Kyros
kom. At han kom, da de 70 år var gået, bekræftes i Krøn.
2.36,21-23: ”Men i Perserkongen Kyros’ 1:e Regerings-
år” etc. Altså skal der tælles 49 år bagud, fra Kyros kom,
og det er så 21 år ind i eksilet, som skulle vare 70 år. Det
kan have været det år, Judas sidste konge døde i eksilet,
for derfra tager de 490 år sin begyndelse.

3) Fordi synet med de 70 Uger/490 År har ikke sit ud-
gangspunkt fra eksilets ophør - efter de 70 år, det har
en hel anden betydning: ” 70 Uger/490 År er fastsat
over dit Folk og den hellige By.”

Judas 14 konger - David, som den første, til Zedekias
som den sidste (”fra David indtil Bortførelsen til Ba-
bylon fjorten Slægtled”, Matt.1,17) - regerede i 470
år ifølge 1. og 2. Konge- og Krønikebog. ”Zedekias
var én og tyve År gammel, da han blev Konge, og han

 124

herskede elleve År i Jerusalem. Og Zedekias faldt fra
Babels Konge; og Belejringen varede til Kong Zedeki-
as’ ellevte Regeringsår;” (Jer. 52, 1-5). ”Og på Zedeki-
as selv, lod Babels Konge Øjnene stikke ud; derpå lod
han ham lægge i Kobberlænker, og således førte han
ham til Babel; og han lod ham kaste i Fængsel, hvor
han blev til sin Dødedag.” (Jer.52,11)

Han var altså kun 32 å, da han fængsledes. Han blev
Judas sidste konge, og der skulle gå 490 år fra Bort-
førelsen til Babylon indtil Kristus’ fjorten Slægtled
(Matt.1,17); da Jesus, som ”Davids Rodskud og
Ætling” (Åb. 22,16) salvet til Konge, ridder ind i
Jerusalem, ”Sig til Zions Datter: Se, din Konge
kommer til dig, sagtmodig og ridende på et Æsel”
(Matt.21,5.)

Det er hvad de 490 År handler om, ligeså mange år
uden konger, som de havde haft konger i Juda.

4) …og i to og tresindstyve Uger skal det gen-
rejses og opbygges med Torve og Gader un-
der Tidernes Trængsel.”

Fra da af er GUDS ISRAEL under fremmed Herre-
dømme, Persien, Grækenland og Romerriget, til
Jesus, Guds Søn, ” i hine Kongers Dage genopret-

tede GUDS Rige, som aldrig i Evighed skal
forgå, og Herredømmet skal ikke gå over

til noget andet Folk;” Dan. 4,33.

 EZRAS BOG

 1. kapitel

 Og i perserkongen Kyros’ første Regeringsår vakte
 HERREN, for at Hans Ord gennem Jeremias’Mund
 kunde opfyldes, Perserkongen Kyros’ Ånd, så han
 lod følgende udråbe i hele sit Rige og desuden kund-
 gøre ved en Skrivelse:
 2 ”Perserkongen Kyros gør vitterligt: Alle Jordens Riger
 har HERREN, Himmelens GUD, givet mig; og Han
 har pålagt mig at bygge Ham et Hus i Jerusalem i
 Juda.
3 Hvem iblandt eder, der hører til Hans Folk, med ham
 være hans GUD, og han drage op til Jerusalem i
 Juda og bygge HERRENS, Israels GUDS Hus; Han
 er den GUD, som bor i Jerusalem;
4 og alle Steder, hvor de tiloversblevne bor som frem-
 mede, skal Beboerne støtte dem med Sølv, Guld, He-
 ste og Kvæg, bortset fra de frivillige Gaver til GUDS
 Hus i Jerusalem.”
5 Da brød Overhovederne for Judas og Benjamins Fæd-
 renehuse og Præsterne og Leviterne op, alle hvis Ånd
 GUD vakte, så de drog op for at bygge HERRENS Hus
 i Jerusalem; // slutcitat

 125

Men:”det skal genrejses og opbygges med Torve
og Gader under Tidernes Trængsel.”

Dan. 9,25.

NEHEMIAS’ BOG 1. Kapitel

 Nehemias’, Hakaljas Søns, Beretning. I Kislev Måned
 i det tyvende År (af Artaxerxes Regering), medens jeg
 var i Borgen i Susan,
2 kom Hanani, én af mine Brødre, sammen med nogle
 Mænd fra Juda. Og da jeg udspurgte dem om Jøderne,
 den Rest, der var undsluppet fra Fangenskabet, og om
 Jerusalem,
3 sagde de til mig: ”De tiloversblevne , de, som er tilba-
 ge fra Fangenskabet der i Landet, lever i stor Nød og
 Forsmædelse, og Jerusalems Mur er nedrevet og Por-
 tene er opbrændt.”

Nehemias får Bud om Tilstanden i Jerusalem

1. Kapitel
Nehemias får af Perserkongen Lov til at rejse til

Jerusalem

 6. Kapitel
Murene bygges færdige trods Fjendernes Rænker.

 7. Kapitel
Nehemias sørger for Byens Sikkerhed, Byens ringe

Folketal, Fortegnelse over de tilbagevendte.

66 Hele Menigheden udgjorde 42 360, foruden deres
 Trælle og Trælkvinder, som udgjorde 7337, hvortil
 kom 245 Sangere og Sangerinder. Deres Heste ud-
 gjorde 736, deres Muldyr 245, deres kameler 435 og
 deres Æsler 6720.

 11. Kapitel
Folkets fordeling mellem By og Land, Fortegnelse
over Jerusalems Indbyggere, Fortegnelse over de

Byer, Jøderne boede i. // slutcitat

Forts. af Daniel 9 Kapitel

25 …og i to og tresindstyve Uger skal det gen-
rejses og opbygges med Torve og Gader
under Tidernes Trængsel.

Daniels Bog 2. kap. omhandler Nebukadnezars drøm om
billedstøtten opdelt i de fire verdensriger: Babylon, Per-
sien, Grækenland og Romerriget. I Dan. 7. kap. tyder Da-
niel Nebukadnezars søn, Belsazzars drøm om de samme
fire verdensriger, nu beskrevet som dyreriger, hvor det
fjerde dyr var forskelligt fra alle de andre, overmåde
frygteligt , med kobberkløer…og om de 10 Horn på dets

 126

hoved…vers 19 ff., beskrivelsen af Romerriget, som er
forløberen for ”Dyret fra Havet” Åb.13,1, og 17,7, ”Dyret
med de syv Hoveder og de ti Horn”. Daniel får i 10,13 et
nyt syn om Persiens Fyrste og Grækenlands Fyrste og i 11.
kap. deles det græske verdensrige i fire dele, hvoraf det
ene bliver til Syrien, hvorfra en ”Usling tilriver sig
Kongedømmet med Rænker.” (v.21)

Da dette kun omtales for at bevare den kronologiske kon-
tinuitet indenfor rammen af de to og tresindstyve Uger,
hvilket omregnet i profetiske År er 62 x7 = 434 År, er vi
nu fremme ved Kongen over Syrien, Antiokius IV Epifa-
nes som, iflg. verdenshistoriske årstal, regerede 175-163
f.Kr.

De apokryfiske bøger, Første og Anden Makkabæerbog,
beskriver den jødiske frihedskamp mod denne tyrann.

 FØRSTE MAKKABÆERBOG

 1. Kapitel.

Efter Aleksander den Stores Død deles hans vældige Rige.
Under Antiokus Epifanes slutter frafaldne Israeliter sig til
Hedningerne, Antiokus overvinder Egypten, indtager
Jerusalem og plyndrer Templet, opfører en Borg i Jerusa-
lem, forbyder jødisk Gudstjeneste og forfølger de lovtro.

2. Kapitel
Præsten Mattatias og hans fem Sønner (Makkabæerne)
nægter at adlyde Kongens Befalinger, dræber en frafalden
Landsmand og flygter ud i Ørkenen. Først vil de lovtro
Jøder ikke kæmpe på Sabbaten, men senere vedtager de
at forsvare sig på helligdagen. Inden Mattatias dør, for-
maner han sine Sønner til Udholdenhed i Kampen og
indsætter Judas til sin Efterfølger.// slutcitat.

Kommentarer.
Makkabæernes frihedskamp varer i 3½ år. Templet ren-
ses, efter at Epifanes, for at vanhellige det, har ofret
svineblod på alteret. Genindvielsesfesten blev derefter en
årlig begivenhed, som stadig fejredes i Templet, da Jesus
gik omkring i Helligdommen, i Salomons Søjlegang.
(Joh.10,22)

Sejren over syrerne medførte, at Israel blev selvstændigt i
omkr. 80 år, hvor ypperstepræsterne tog magten, til den
romerske general Pompejus år 63 f.Kr. igen besatte lan-
det, og det blev en romersk provins. De to og tresindstyve
Uger = 434 år i Dan. 9,25 markerer kun rigernes opståen
og overgang i det næste.

Året og Måneden for Jesus’ fødsel markeres ikke i ”De 70
Uger”, fastsat over Guds Folk, men man er enige om, at
det var mindst 4 år f.Kr., da kong Herodes døde og måske
hele 7 år f. Kr. Men afslutningen af de 434 år, de 62 Uger,
og begyndelsen af den sidste Uge (7 år) er tydeligt marke-
ret i Daniel 9,26 og bekræftet i Evangelierne.

 127

forts. af Daniel 9,26:

 ”Men efter de to og tresindstyve Uger skal
 Messias (den Salvede) bortryddes uden Dom.”

De syv første Uger /49 år til Kyros kom, plus de 62 Uger
= 434 år, bliver tilsammen 483 år. I den sidste Uge / 7 år
kulminerer de 490 år, som åbenbares Daniel i 24 vers:

Halvfjerdsindstyve Uger er fastsat over dit Folk
og din hellige By, indtil Overtrædelsen er fuld-

endt, Syndens Mål fuldt, Misgerningen
sonet, evig Retfærdighed hidført, Syn

og Profet beseglet og en højhellig
Helligdom salvet.

Profetiens Afslutning:

Dan. 9,27:

Og Pagten skal ophæves for de mange i én Uge,
og i Ugens Halvdel # skal Slagtoffer og Afgrøde-
offer ophøre….

(”sidste” er en tilføjelse, som ikke nævnes i den orig.
engelske King James’ Version. Der står: ”in the midst of
the week”= i midten af Ugen. I den lutherske tyske Bibel
(Textus receptus) står der også: ”und zur Hälfte der
Woche”= i Ugens Midte, modsvarende: ”Ugens Halvdel”.

I denne sidste Uge, disse syv år, begynder Jesus sin
frelsegerning, som den ventede Messias. I den halve
Uge, den første halvdel = 3½ år, bringer Han

”Budskabet om Guds Rige til de fattige og de
fortabte Får af Israels Hus!”

Og i Lukas’ 3. kapitel får vi det historiske bevis for,
hvornår Jesus begyndte sin Frelsegerning.

LUKAS-EVANGELIET 3. Kapitel

 I Kejser Tiberius’ femtende Regeringsår, da
 Pontius Pilatus var Landshøvding i Judæa og
 Herodes var Landsfyrste i Galilæa, og hans
 Broder Filip Landsfyrste i Ituræa og Trakoni-
 tis’ Land, og Lysanias Landsfyrste i Abilene,
2 mens Annas og Kajfas var Ypperstepræster,
 da kom GUDS ORD til Johannes, Zakarias’
 Søn, i Ørkenen.
3 Og han gik ud i hele Egnen omkring Jordan
 og prædikede Omvendelsens Dåb til Synder-
 nes Forladelse,
4 som der står skrevet i Bogen med Profeten

 128

 Esajas’ Taler. ”Der er en Røst af en, som
 råber i Ørkenen: ”Ban Herrens Vej,…”
21 Da nu alt Folket døbtes, og også Jesus blev
 døbt, så skete det, at Himmelen åbnedes,
 mens Han bad, og Helligånden dalede ned
 over Ham i legemlig Skikkelse som en Due,
 og en Røst lød fra Himmelen:

”Du er min Søn, den elskede,
i dig har Jeg Velbehag.”

23 Jesus var omkring tredive År gammel, da
Han begyndte. Og Han var, efter hvad

man mente, Søn af Josef…”

Tiberius, romersk kejser fra 14-37 e. Kr., var i sit femten-
de regeringsår, år 29 e. Kr. Pontius Pilatus varStatholder
i Judæa år 26-36 e.Kr. Jesus var omkring 30 år gammel,
da han begyndte. Forskydelsen af tidsregningen med
mindst 4 år f.Kr. har ingen betydning i denne sammen-
hæng. Det er år 29 e. Kr., som er udgangspunktet for de
første 3½ år i den ”sidste Uge”.

Da Påsken fejredes den 14nde dag i den første måned om
foråret, som afsluttede ”den første halvdel af Ugen”, må
Jesus have begyndt sin frelsegerning 3½ år før, om
efteråret år 29, og 3 år frem: høsten 30-31-32, og ½ år
frem til:

Påsken År 33 e.Kr.

DANIELS BOG 9. Kapitel

27 ”Og Pagten skal ophæves for de mange i én
Uge, og i den halve Uge, skal

Mad og Slagtoffer
ophøre …”

BREVET TIL HEBRÆERNE 10. Kapitel

 Thi Loven ejer kun en Skygge af de kommende Goder
 og ikke Tingene i deres sande Skikkelse; derfor kan den
 aldrig ved de samme Ofre, som de bestandigt År for År
 frembærer, føre de ofrende til Fuldendelse.

2 Vilde man ellers ikke have holdt op med at frembære
 dem, når de, som dyrker GUD med dem, én Gang var
 rensede og deres Samvittighed ikke mere var tynget af
 Synder ?

3 Men Ofrene bringer netop År efter År Ihukommelse af
 Synder.

4 Thi det er umuligt, at Blod af Tyre og Bukke kan bort-
 tage Synder. Derfor siger Han, da Han træder ind i
 Verden:

 129

 ” Til Mad og Slagtoffer havde du ej Lyst,
 men et Legeme beredte Du mig;

 6 I Brænd- og Syndoffer fandt Du ikke Behag.
 Da sagde Jeg:

7 ”Se, jeg er kommen (i Bogrullen er der skrevet om
 mig). For at gøre Din Vilje, min GUD ! ”

28 Thi med et eneste Offer har Han for
bestandig ført dem, der helliges,

til Fuldendelse. (Hebr. 10,14.)

BREVET TIL HEBRÆERNE 9.Kapitel

15 Og derfor er Han (Kristus) Mellemmand
 for en Ny Pagt,-

 … for at de kaldede må få den forjættede Arv, efter
 at Død har fundet Sted til Forløsning fra Overtræ-
 delserne under den første Pagt.

16 Thi hvor der er et Testamente (Græsk: Pagt), er det
 nødvendigt, at Hans Død, som oprettede det, godt-
 gøres.
17 Thi et Testamente bliver først gyldigt ved Død, da det
 aldrig træder i Kraft, så længe han, der oprettede
 det, lever.
18 Derfor er heller ikke den første Pagt blevet indviet
 uden Blod.
19 Thi efter at Moses havde forkyndt hele Folket alle

Lovbudene, tog han Blod af Kalve og Bukke tillige
 med Vand og skarlagenrød Uld og Isop og bestæn-
 kede både Bogen selv og hele Folket, idet han sagde:
20 ”Dette er den Pagts Blod, som GUD har pålagt eder.”
 Ligeledes stænkede han Blodet på Tabernaklet og
 alle Ting, der brugtes ved Gudstjenesten.

22 Og det er næsten sådan, at efter Loven
 bliver alt renset med Blod, og der opnås
 ingen Tilgivelse, uden at Blod bliver udgydt.

27 Og så vist som det er Menneskenes Lod én Gang at dø
 og derefter dømmes,
28 …således skal også Kristus, efter én Gang at være ble-

vet ofret for at bære manges Synder, anden Gang
komme til Syne, ikke for at bære Synden, men til
Frelse for dem, som bier på Ham. //

I Påsken år 33 e.Kr. fuldbyrdedes Daniels profeti i
Ugens første halvdel. Jesus bragte Mad og Slagtoffer til
ophør ved selv at lade sig ofre for ”at bære manges Syn-
der” og indstiftede den Nye Pagt i sit Blod. Jesus kors-
fæstes uden Dom, opstår Påskemorgen, 3 Dage og 3
Nætter efter. (Matt. 12,40; 26.-28. kapitel.)

 130

I den sidste halvdel af ugen: 3 1/2 år, fra år 33- 36 e.Kr.,
begynder ” Høsten af de hvide Marker”, da apostlene og
disciplene høstede det, Jesus havde sået i hele Judæa og
Samaria. (Joh.4,35). I 40 dage viste Han sig for apostlene
og alle dem, som var kommet til tro på Ham..”idet Han
gik ud fra Moses og alle Profeterne, udlagde Han for dem,
hvad der i alle Skrifterne handlede om Ham.” Luk.24,27.

Dette gjaldt også Daniels profetier, som Jesus allerede
havde udlagt, for da Jesus havde forladt Helligdommen
og gik bort, kom Hans Disciple hen til Ham og pegede på
Helligdommens Bygninger. Og Han tog til Orde og sagde
til dem: ” Ser I ikke alt dette ? Sandelig siger jeg eder: her
skal ikke lades Sten på Sten tilbage, alt skal brydes ned.”

Og de sagde: ”Sig os når skal dette ske?” Matt.24,3.
Jesus svarede:

”Når I ser Ødelæggelsens Vederstyggelighed,
hvorom der er talt ved Profeten Daniel,

stå på hellig Grund…” (Matt.24, 1-15.)

Jesus viste dem også, hvad der i Dan. 9,24 ff handlede
om Ham selv, som i de øvrige profetier. Efter opstandel-
sen ”Talte Han om, hvad der hører Guds Rige til og bød
dem ikke at vige fra Jerusalem, men oppebie det, som
Faderen havde forjættet, ”og som I”, sagde Han, ”har
hørt mig tale om”. Ti Dage før pinse forlader Jesus dem i
sin himmelfart og siger: ”Men når Helligånden kommer
over jer, skal I få Kraft; og I skal være mine Vidner, både I
Jerusalem og hele Judæa og Samaria, ja, indtil Jordens
Ende.” Ap.G. 1,1-11.

APOSTLENES GERNINGER 2.Kapitel

 Da Pinsedagen var kommet, var de alle
 samlede med hverandre.
2 Da lød der med eet fra Himmelen en Susen
 som af et vældigt Åndepust, og den fyldte
 hele Huset, hvor de sad.
3 Og der viste sig for dem Tunger som af Ild,
 og de fordelte sig og satte sig på hver
 enkelt af dem.
4 Og de blev alle fyldt af Helligånd, og de
 begyndte at tale i andre Tungemål, efter
 hvad Ånden indgav dem at forkynde.
5 Men i Jerusalem boede der gudfrygtige
 jødiske Mænd fra alle Folkeslag under Him-
 melen.
6 Da nu den Lyd kom, strømmede Mængden
 sammen og blev forvirret, fordi de hver især
 hørte dem tale på deres eget Sprog.

 131

7 Og de var ude af sig selv af Forundring og
 sagde: ”Se, er de, der taler, ikke alle sammen
 Galilæere ?
8 Hvor kan vi så høre dem tale, hver på vort
 eget Modersmål….
11 Jøder og Proselyter, Kretere og Arabere, vi
 hører dem tale om GUDS store Gerninger
 på vore egne Tungemål ?”

Da trådte Peter frem sammen med de
elleve, opløftede sin Røst og

talte til dem:

22 ”Israelitiske Mænd ! hør disse Ord: Jesus fra
Nazaret, en Mand, som over for jer er
udpeget af GUD ved kraftige Gerninger og
Undere og Tegn, som GUD gjorde ved Ham
midt iblandt jer, sådan som I jo selv ved,

23 Han blev efter GUDS egen fastsatte Plan og
Forudviden givet i jeres Vold, og ved Hed-
ningers Hjælp naglede I Ham til Korset og
tog Hans Liv.

24 Men GUD gjorde en Ende på Dødens Veer
 og lod Ham opstå, fordi det ikke var muligt,
 at Han kunde fastholdes af Døden.
32 Denne, Jesus, har GUD ladet opstå; derom
 er vi alle Vidner.
33 Efter at Han nu ved GUDS højre Hånd er
 ophøjet og af Faderen har fået Helligånden,
 som var forjætttet os, har Han udgydt den,
 således som I både ser og hører.
36 Så skal da hele Israels Hus vide for vist, at
 den Jesus, som I korsfæstede, Ham har GUD
 gjort både til Herre og Kristus.”
37 Da de hørte dette, stak det dem i Hjertet, og
 de sagde til Peter og de øvrige Apostle:
 ”Brødre ! hvad skal vi gøre ?”
38 Peter sagde til dem: ”Omvendt jer og lad jer
 døbe hver især i Jesu Kristi Navn til jeres
 Synders Forladelse, så skal I få Helligånden
 som Gave.
39 Thi jer gælder Forjættelsen, jer og jeres

Børn og alle dem, som er langt borte, så
mange som Herren vor GUD vil kalde. ”

40 Også med mange andre Ord vidnede han for
 dem og formanede dem, idet han sagde:
 ”Lad jer frelse fra denne vanartede Slægt !”
41 De, som nu tog imod hans Ord, blev døbt;

 132

og på den Dag blev der føjet næsten tre Tusinde
Sjæle til.
42 Og de holdt fast ved Apostlenes Lære og ved

Fællesskabet, ved Brødsbrydelsen og Bøn-
nerne.

Konklusion

Disse sidste 3 ½ år, fra år 33-36 e.Kr., markerer slutnin-
gen af Daniels 70 Uger.Men det markerer også afslutnin-
gen, ikke kun af af de 490 år over Guds Folk, men også af

det fjerde årtusinde efter Skabelsen.

År 3184 fra Skabelsen til Salomos død, (s.108)
+ 390 (Ez. 4,5)
År 3574 til Judas sidste Konge føres i Eksil.

År 1528 fra Floden til Salomos død,
+ 390 (Ez. 4,5)
År 1918 fra Floden til Eksilet i Babylon

År 1136 fra Abraham, 2 x 14 Slægtled,
+ 390 fra Rehabeam til Zedekias,. (Ez. 4, 5 .)
År 1526 til Bortførelsen til Babylon.

AFSLUTNINGEN AF DE 70 UGER - 490 ÅR, Dan.9,24.

År 3574 fra Skabelsen til Eksilets begyndelse. (s.114)
+ 21
År 3595 21 år ind i Eksilet, hvorfra Daniels syv Uger
+ 49 (49 år) frem til ”en Salvet, en Fyrste,” Kyros,
 begynder.
+ 434 = to og tresindstyve Uger (af 7 år)
+ 7 den sidste Uge (7 år)
År 4085 fra Skabelsen til Afslutningen af de 70 Uger,
 den fastsatte Tid over GUDS Folk .

OBS ! I 1. og 2. Krøn.Bog nævnes skiftevis Israels og
Judas konger og deres regeringstid. I Profeten Ezekiels
Bog (Kap.4,5) varede Israels Hus’ Misgerning 390 År/ og
Ezekiel skulle faste i 390 dage, 1 dag for hvert år.

Se: Kopi af: Vergleichenende Zeittafel

Der Kønige und Propheten von Juda und Israel, im:

DIE HEILIGE SCHRIFT

Aus dem Grundtext Textus receptus

Tæller man samtlige kongers regeringstid, får man 390
år. Men i de 14 Slægtled fra David til Bortførelsen til
Babylon (Matt. 1.6-17) nævnes kun 12 konger af Judas
stamme, fra frafaldet under Rehabeam til Bortførelsen
til Babel. Deres regeringstid bliver sammenregnet 306
år. De konger, som udelukkes: Joram, Ahasja, Athalja,

 133

(Dronning) Joas og Anasja; ”gjorde hvad der var ondt i
HERRENS Øjne” og slettedes af kongerækken, Jer.36.

390 år minus 306 år = 84 år
År 4085
- 84
År 4001 fra Skabelsen til Daniels 70 Ugers afslutning,
 med et års divergens, er så tæt på de 4000 år,
 som ifølge GUDS Ord, beregnedes ”fra Nymå-
 ne til Nymåne”. Det sammenfaldt med den
 gregorianske solar-kalenders År 36 e. Kr.

Den katolske abbed Dionysius (ca. 500-560) indførte
anno Domini, ”Herrens År”, som året for Kristi fødsel i
sine påske-tabeller. Hvordan han fik udregnet dette fød-
selsår er helt ukendt og endnu den dag i dag usikkert (!)
Mattæus Evangeliet siger, at Jesus fødtes på Herodes den
Stores tid, men Herodes døde mindst 4 f.Kr. hvilket giver
en forskydelse på mindst 4 år i Dionysius' beregning.

Desuden tog han ikke År O med, men begyndte med
År 1 e.Kr. Han var den første, som brugte systemet for be-
regning af påsken, der ikke følger Bibelens Påske, men
den passer helt ind i den katolske kirkeårskalender,
hvor alle helligdage i året sammenfalder med det gamle
hedenske Roms sol-hvervs fester.

 Men den afgørende betydning er, at vi i vore
 dage, år 2011 (e.Kr.), har passeret 2000 år
 efter Kristi fødsel, som kun i Daniels 70 Uger
 markerede året for Kristi Død og Opstandelse:

år 33 e.Kr. + 3 ½ år = år 36 e.Kr

Konklusion

Profeten Daniels 70 Uger – afsluttedes

År 36 e.Kr,.

4000 år efter Skabelsen.

 134

KRONOLOGISKE TIDSANGIVELSER

I DET GAMLE TESTAMENTES

4000 ÅRS HISTORIE

F r a S k a b e l s e n t i l K r i s t u s

 År

Fra Skabelsen til Floden 1656

Fra Floden til Abrahams fødsel 292

Da han bliver 100 år og Isak fødes 100

Da Jakob er 130 år og drager til Egypten 130

Israeliternes udgang af Egypten, 430 år senere 430

Fra udgangen af Egypten til Salomo 480

Fra hans død til Israels bortførelse til Babylon 390

Daniels 70 Uger, (490 år) til år 36 e.Kr. 490

DEL II.

Fra 36 e.Kr. til Jerusalems ødelæggelse år 70 e.Kr.

Overgangen fra Den Gamle Pagts Folk, GUDS Israel i Det
Gamle Testamentes historie, til Den Nye Pagts Tid, Det

Nye Testamentes historie, hvor Paulus forklarer
Hedningernes Tiders begyndelse, Rom. 11;-

25 ”Jeg vil nemlig ikke, at I skal være uvidende
 om denne Hemmelighed, Brødre ! (for at I
 ikke skal være kloge i egne Tanker): at der er
 kommet Forhærdelse over en Del af Israel,
 indtil Hedningerne, fuldtalligt er gået ind;

26 og så skal hele Israel frelses,..(Rom. 11, 2-36.)

Kommentarer:

År 36 e.Kr. får Paulus sin kaldelse efter i flere år at
have forfulgt dem, som påkaldte Jesu Navn. I Ap.G. 9.13
siger en discipel, Ananias, under et Syn, hvor Jesus åben-
barer sig for ham:

29 Men Ananias svarede: ”Herre ! jeg har hørt
af mange om den Mand, hvor meget ondt
han har gjort dine hellige i Jerusalem.

 135

30 Og her har han Fuldmagt fra Ypperstepræ-
sterne til at fængsle alle dem, som påkalder
dit Navn.”

 Men Herren sagde til ham: ”Gå ! thi denne
 Mand er mit Redskab, som jeg har udvalgt
 mig til at bære mit Navn frem både for
 Hedninger og Konger og Israels Børn;

31 Og Jeg vil vise ham, hvor meget han skal lide
for mit Navns Skyld.” Ap.G. 9, 13-16;

 Senere i Ap.G. 13,44:

Den følgende Sabbat samledes næsten hele
Byen for at høre GUDS Ord. Men da Jøder-
ne så Skarerne, blev de fulde af Skinsyge og
modsagde og spottede det, som Paulus talte.
Paulus og Barnabas fik da Frimodighed til
at sige: ”Det var nødvendigt, at GUDS Ord
først skulde tales til jer; men siden I forka-
ster det og ikke agter jer selv værdige til det
evige Liv, se, så vender vi os nu til -

- Hedningerne.”
 Da Hedningerne hørte dette, blev de glade
 og priste Herrens Ord, og de kom til Troen,
 så mange, som var bestemt til evigt Liv.Og

 Herrens Ord udbredtes over hele Egnen.
 Ap.G.13,44-49.

I resten af Apostlenes Gerninger forkyndes GUDS Ord til
både jøder og hedninger i hele Romerriget i årene 36-68
e.Kr. Kun Jakobs, Johannes’ broders, død omtales (12,2).
At Peter og Paulus skulle være døde og begravet i Rom,
er der ingen beviser for i hele Det Nye Testamentes
bøger. Store forfølgelser mod de kristne brød ud år 64
e.Kr., da Kejser Nero, for at dække over sin egen plan til
byfornyelse, giver dem skyld for at have sat ild til Rom.

Det er almindeligt antaget, at Det Nye Testamentes bøger
og breve, med undtagelse af Joh. Evang. og Åbenbarin-
gen, er skrevet før år 70. Da Åb. er Det Nye Testamentes
sidste bog, og apostelen Johannes er forfatter til begge, er
der grund til, ud fra denne hellige Skrift, at slutte af med
dens egen tidsangivelse for, hvornår, hvor og af hvem
den blev skrevet.

 År 33 advarer Jesus om, hvad der skal ske i år 70:

”Men når I ser Jerusalem omringet af
Krigshære, så skal I vide, at dens

Ødelæggelse er nær.” Luk. 21,20.

 136

Det jødiske oprør mod Rom begyndte år 66 e.Kr. og va-
rede til år 70. Det satte hele Romerriget i alarmbered-
skab, at en så uanseelig lille romersk ”provins” trodsede
en knusende overmagt, ” overmåde frygtelig, med Jern-
tænder og Kobberkløer, og som åd og knuste og med sine
Fødder nedtramepde, hvad der levnedes.” (Dan.7,19).
Disse fire år, hvor både de kristne forfulgtes, og jøderne,
på grund af oprøret, var blevet Roms fjender, både i Ju-
dæa og i diasporaen, blev de ”jødekristne” dobbelt for-
hadt. Og som altid gik man først efter menighedernes
ældste og apostlene for at skræmme de svagere medlem-
mer til at opgive modstand. Derfor skriver Apostelen Jo-
hannes i Åbenbaringen:

Åb.1.Kapitel

 Jesu Kristi Åbenbaring, som GUD gav Ham
 for at vise sine Tjenere, hvad der skal ske i en
 Hast. Og Han sendte Bud ved sin Engel og
 gav det til Kende i Billeder for sin Tjener
 Johannes, som her vidner om GUDS Ord og
 Jesu Kristi Vidnesbyrd – alt, hvad han selv
 har set.

7 Se, i Skyerne kommer Han, og alles Øjne skal
 se Ham, også deres, som har gennemstunget
 Ham, og alle Jordens Stammer skal jamre
 ved Hans Komme. Ja, Amen.

8 ”JEG ER Alpha & Omega”,

 siger GUD HERREN, Han, som Er, og som
 var, og som kommer, den Almægtige.

9 Jeg, Johannes, jeres Broder, som er fælles
 med jer om Trængselen og Kongedømmet og
 Udholdenheden i Jesus, jeg var på den Ø,
 som hedder Patmos, for GUDS Ords og Jesu
 Kristi Vidnesbyrds Skyld.

Kommentarer.

Johannes skriver, at han var på Øen Patmos. Traditionen
siger, at han var forvist til øen. Ifølge Johannes’ egen
tidsangivelse længere fremme i brevet taler det for, at det
har været i slutningen af Neros regering, og efter hans
selvmord den 9. juni 68. Der udbrød borgerkrig, kejser
fulgte på kejser. Galba blev kejser efter ham, men kun til
den 15. jan. 69, da han myrdedes af Otho, som tog
magten, men også kun i 3 måneder til den 16. april 69, da
han begik selvmord. Vespasian overtog senere magten 1
juli 69, da hans tropper proklamerede ham som kejser.
Året med fire kejsere og Romerriget i borgerkrig, det var
det kaos, som rådede, da Johannes, i hvert fald frem til

 137

jan. 69, befinder sig på øen Patmos. (Vitellius proklame-
redes som kejser af sine tropper 2. jan.69, men ikke af
Senatet og var derfor ursurpator, (en der tilraner sig
magten), og skal ikke tælles med efter Otho. Han myrde-
des af Prætorianergarden, da Vespasians tropper ankom
til Rom.

10 På Herrens Dag kom jeg under Åndens Magt
 og jeg hørte bag mig en stærk Røst som Ly-
 den af en Basun, og den sagde:
12 ”Hvad du ser, skriv det i en Bog, og send den
 til de syv Menigheder, i Efesus og Smyrna
 og i Tyatira og i Sardes og i Filadelfia og i
 Laodikæa.”
13 Og jeg vendte mig om for at se, hvad det var
 for en Røst, der talte til mig; og da jeg
 vendte mig om, så jeg syv Guldlysestager
13 og midt imellem Lysestagerne en, som lig-
 nede en Menneskesøn, klædt i fodsid Kjortel
 og med et Gudlbælte om Brystet.
14 Hans Hoved og Hår var hvidt som hvid Uld,
 som Sne, og Hans Øjne som flammende Ild;
15 og Hans Fødder lignede skinnende Malm,
 når den gløder i Ovnen; og Hans Røst var
 som mange Vandes Brusen;
16 i sin højre Hånd havde Han syv Stjerner, og
 af Hans Mund udgik et tveægget, skarpt
 Sværd, og Hans Udseende var som Solen,
 når den skinner i sin Kraft.
17 Og da jeg så Ham, faldt jeg som død ned for
 Hans Fødder; og Han lagde sin højre Hånd
 på mig og sagde:
18 ”Frygt ikke ! Jeg er den første og den sidste
 og den, som lever, og jeg var død, men se,

Jeg lever i Evighedernes Evigheder, og
Jeg har Dødens og Dødsrigets Nøgler.

19 Så skriv da ned, hvad du har set, både det,
som er, og det, som siden skal ske.

20 Dette er Hemmeligheden om de syv Stjerner
 som du så i min højre Hånd, og de syv Guld-
 lysestager: de syv Stjerner er de syv Menig-
 heders Engle, og de syv Lysestager er de syv
 Menigheder.”

 138

Kommentarer.

Den Gamle Pagts Folk, jøderne, fik GUDS Ord betroet på
det hebraiske grundsprog helt fra Abrahams tid og måske
endnu tidligere. Omkr. 200 f.Kr. oversattes GT til græsk,
det sprog som taltes i hele middelhavsområdet i flere år-
hundreder, så også jøderne glemte at tale deres bibelske
sprog og i stedet for tilegnede sig det semitiske sprog
aramæisk, som var blevet hverdagssprog helt frem til
Jesus og apostlenes tid. Men græsk var det officielle
sprog, som selv romerne måtte tage i brug. Den græske
oversættelse af Toraen fik navnet septuaginta (70) og
blev taget i brug i alle synagoger, så længe det græske
sprog var det fremherskende. Både Simon Peter og
Johannes var oprindelig ”ulærde Mænd og Lægfolk”
(Apostg. 4,-13), men år 69 e.Kr. var der gået 36 år, og
Johannes havde tilegnet sig det græske sprog under sine
missionsrejser i provinsen Asien. Der fandtes i menighe-
derne både græsktalende og hebraisktalende jødekristne,
og i Åb. henvender han sig på begge sprog:

 ”De har Afgrundens Engel til Konge over sig;
 hans Navn er på Hebraisk Abaddón, og på
 Græsk har han Navnet Apollýon.” Åb. 9,11.

Men Joh.Evangeliet og Åb. adskiller sig deri, at evangeliet
er skrevet på fejlfrit græsk, hvilket skyldes, at det blev
skrevet efter Johannes’ diktat, hvorimod Åb., ifølge ekse-
geterne, har en ”overordentlig hebraiserende sprogkarak-
ter med mangfoldige sprogfejl. Medens Evangeliet er
ulasteligt hellenistisk græsk, er Apok. fuld af åbenbare
grammatiske fejl”. Dette taler så meget mere for, at
Johannes selv har skrevet det. Om Johannes er den
apostel, ”som Jesus elskede” (Joh. 13,23.), og om hvem
Jesus svarer, da Simon Peter spørger Ham: ”Herre!
hvordan skal det gå ham? ” Jesus svarer ham: ”Dersom
jeg vil, at han skal blive, indtil jeg kommer, hvad angår
det dig? følg du mig !” Så kom da dette Ord ud blandt
Brødrene: ”Den Discipel dør ikke.” Dog havde Jesus ikke
sagt til ham, at han ikke skulde dø, men ”Dersom Jeg vil,
at han skal blive, indtil jeg kommer, hvad angår det dig ?”
Det er den Discipel, som vidner om dette og har skrevet
dette; og vi ved, at hans Vidnesbyrd er sandt. (Joh. 21,21)
Om Johannes i Åb. er denne discipel, er det svært at fore-
stille sig, at Jesus åbenbarede sig for ham og talte græsk,
da de sammen havde talt aramæisk/hebraisk. Paulus,
som var skriftlærd, født i Tarsus og talte flydende græsk,
vidnede om sin omvendelse på vej til Damaskus og sagde:

”Og da vi alle faldt til Jorden, hørte jeg en Røst, som sag-
de til mig på Hebraisk: ”Saul ! Saul !” Jeg spurgte: ”Hvem
er du, Herre ?” Og Herren svarede: ”Jeg er Jesus, som du
forfølger. …””(Apostg.26,14 ff) Således må Herren Jesus
have åbenbaret sig for Johannes på hebraisk, eller sna-
rere på det nært beslægtede aramæiske sprog, Johannes
var vokset op med, og alle talte på Jesus’ tid.

 139

Som GUDS Ord på hebraisk var betroet jøderne i GT,
blev græsk det sprog, som GUDS Ord i NT blev betroet
de syv kristne Menigheder i Asien, oversat fra aramæ-
isk/hebraisk. Disse er de to grundsprog, hvorfra alle
senere oversættelser stammer. (Se, KJV og TR).
Netop det¸ at de syv menigheder bevarede Johannes’ vid-
nesbyrd i Åb. med alle gram. fejl, tyder på, at de ikke fik
ham at se igen og derfor værnede om hans sidste bog.

I indledningen til Åb. skriver Johannes: ” jeg var på
den Ø, som hedder Patmos…” (Åb. 1,9), hvor han
kom under Åndens Magt og hørte en stærk Røst som Ly-
den af en Basun, der sagde: ” Hvad du ser, skriv det i
en Bog, og send den til de syv Menigheder,” (9.11.)
Johannes har senere opholdt sig på et andet sted. Det
tyder mere på, at han har søgt tilflugt på Patmos i det
Ægæiske Øhav, som lå ca. 30 sømil fra fastlandet og der-
fra omkring 75 km nordpå til Efesus, som var den først-
nævnte by. Eftersom Johannes både havde skrivemate-
riale og havde mulighed for at sende bogen fra øen
Patmos, må han have haft en vis frihed og måske også ro
til at skrive i. De senere opdelte 22 kapitler var omfat-
tende at skrive fra hånd, og i syv eksemplar. Det kan
tænkes, at han først sendte hilsenerne til menighederne,
(kap.2-3) og derefter hele bogen i 1 eks. til én af menighe-
derne, hvorfra den blev kopieret og sendt videre til de
øvrige menigheder.

ÅBENBARINGEN 17. Kapitel.

Skøgen siddende på Dyret, Tydning af Synet

 Og en af de syv Engle med de syv Skåle kom
 hen og talte med mig og sagde: ”Kom ! jeg vil
 vise dig Dommen over den store Skøge, som
 sidder ved de mange Vande.
2 Med hende har Jordens Konger bedrevet
 Utugt, og Jordens Beboere har beruset sig i
 hendes Utugts Vin.”
3 Og han førte mig i Ånden ud i en Ørken; der
 så jeg Kvinden sidde på et skarlagenrødt Dyr,
 som var fuldt af gudsbespottelige Navne;
 det havde syv Hoveder og ti Horn.
4 Og Kvinden var klædt i Purpur og Skarlagen
 og skinnede af Guld og Ædelstene og Perler,
 og i sin Hånd havde hun et gyldent Bæger
 fuldt af Vederstyggeligheder og hendes
 Utugts Urenheder.
5 Og på hendes Pande var der skrevet et Navn,
 en Hemmelighed:”Babylon, den store Moder
 til Jordens Skøger og Vederstyggeligheder.”
6 Og jeg så Kvinden beruset af de helliges
 Blod, af Jesu Vidners Blod. Og da jeg så
 hende, blev jeg grebet af stor Forundring.

 140

7 Og Engelen sagde til mig: ”Hvorfor undrede
 du dig ? Jeg vil forklare dig Hemmeligheden
 om Dyret, som bærer hende, og som har de
 syv Hoveder og de ti Horn.
8 Dyret, som du så, har været og er ikke mere;
 men det skal stige op af Afgrunden og gå sin
 Undergang i Møde.Og de, der bor på Jorden,
 og hvis Navne ikke fra Verdens Grundlæg
 gelse er skrevet i Livets Bog, de skal undre
 sig når de ser Dyret, som har været, men
 ikke er mere og dog skal komme.
9 Her gælder det at have et Sind, som rummer
 Visdom. De syv Hoveder er syv Bjerge, som
 Kvinden sidder på. Det er også syv Konger.
10 De fem er allerede faldet, den ene er der,
 den anden er endnu ikke kommen, og når
 han kommer, skal han kun blive en kort Tid.
11 Og Dyret, som har været og ikke er mere, er
 selv den ottende og er dog af de syv og går
 sin Undergang i Møde.Og de ti Horn, du så,
 er de ti Konger, som endnu ikke har fået
 Kongemagt, men får Herredømme en Stund
 sammen med Dyret.

Kommentarer.

År 69 er Åb.’s og NT’s sidste samtidshistoriske årstal. Det
er mere kryptisk end f.eks. Lukas 3, 1, hvor kejser Tibe-
rius’ 15. reg. år angives. Men Johannes skrev og sendte
Åb. i en borgerkrig med censur, hvor det kunne være poli-
tisk kompromitterende at nævne de hærførees navne,
som førte krig imod hinanden om herredømmet over
Rom. Kvinden med det gyldne Bæger (v.4) var det Baby-
lon, de landflygtige stadig befandt sig i, da Jeremias pro-
feterede om, at det skulle indtages af mederkongen, og
om Israel og Judas hjemkomst.

”Et gyldent Bæger var Babel i
HERRENS Hånd, det gjorde
al Jorden drukken; Folkene

 drak af Vinen, derfor blev
 Folkene galne…” Jer. 51,7.

Det nye Babylon er det,” som har været og ikke er mere,
og dog skal komme.” (v.8) ”Dyret med de ti Horn” er
”det fjerde Dyr i Dan. 7, 19-21: ”som førte Krig mod de
hellige”, Romerriget, som skulle komme. Dyret, egentlig
Rovdyret (eng.the Beast, sv. Vildjuret), ”med de syv Ho-
veder (v.9) er Syv Bjerge, som Kvinden sidder på. Det er
også syv Konger. ”

 141

Tolkningen af Engelens Forklaring: ”De syv Bjerge”, er
byen Rom, med de syv Høje, ”det er også syv Konger”.
”Dyret, selv den ottende og dog af de syv” (v.11), er det
romerske kejserrige, med de fem Konger, som allerede
er faldet.” De fem kejsere var: Augustus, Tiberius, Caligu-
la, Claudius og Nero (d. 9. juni 68.), ”den ene er der”, var
Galba, som fulgte (myrdedes 15. jan.69), ”den anden”,
som endnu ikke var kommet”, men kun skulle blive en
kort tid”, var Otho, som tog magten, men kun i tre måne-
der, til han begick selvmord d. 16. april 69). ”Dyret, selv
den ottende og dog af de syv” er Romerriget, der med
kejser Vespasian, der egentligt blev valgt af sine tropper
allerede 1. juli 69, blev i Egypten af strategiske grunde og
afventede borgerkrigens forløb. Usurpatoren Vitellius,
som også af sine tropper var blevet valgt til kejser, tog
herredømmet over Rom med sine tropper i juli 69. Han
var en grusom og sløset despot og myrdedes barbarisk i
en hævnaktion af Prætorianergarden 20. dec. 69. Vespa-
sian blev officielt anerkendt som kejser af Senatet d. 21.
dec.69. Han var af Nero blevet sendt til Palæstina, da Den
Jødiske Krig brød ud i 66, men ved Neros død overlod
han kommandoen over den romerske 10. legion til sin
søn Titus.

År 70 e. Kr. bliver Jerusalems skæbneår, hvor alt, hvad
Daniel havde forudset, og Jesus havde påmindet om,
skulle ske. Den Pagt, GUD sluttede med Israels børn, da
Han førte dem ud af Egyptens Land og ind i det forjætte-
de Land, GUDS Israels Land, fra Abraham til Kristus, var
til Ende. (Jer. 31, 31 ff)

 APOSTLENES GERNINGER Kapitel 4,5.

 ”Folkets Rådsherrer og Ældste og Skriftkloge
 trådte sammen i Jerusalem; til Stede var også
 Ypperstepræsten Annas og Kajfas og Johannes
 og Aleksander og alle, som var af ypperstepræ-
 stelig Slægt. Og de lod dem føre frem i Forsam-
 lingen og spurgte dem: ”Med hvilken Magt eller
 i hvilket Navn har I gjort dette ?”
 8 Fyldt af Helligånden svarede Peter dem da:
 ”I Folkets Rådsherrer og Ældste !
 9 Når vi i Dag på Grund af en Velgerning mod
 en vanfør Mand forhøres om, hvordan han er
 blevet helbredt,
 10 så skal alle I og hele Israels Folk vide, at det er
 ved Navnet Jesus Kristus fra Nazaret, Ham,
 hvem I korsfæstede, men som GUD har op-
 vakt fra de døde - det er ved Hans Navn, at
 Manden her står rask for jeres Øjne.
 11 Denne JESUS er ”Stenen, som blev agtet for
 intet” af jer Bygmestre , men som ”er blevet

Hovedhjørnesten”.
 12 Og der er ikke Frelse i nogen anden; thi der er
 ikke under Himmelen givet Mennesker noget
 andet Navn, hvorved vi kan frelses.”

 142

DANIELS BOG 9, 26- 27.

Profetiens Afslutning

26 …og Byen og Helligdommen skal ødelægges
 af en kommende Fyrste. Og Enden kommer
 med Oversvømmelse, og indtil Enden skal
 der være Krig, den fastsatte Ødelæggelse.
27…og Ødelæggelsens Vederstyggelighed skal
 sættes på det hellige Sted, indtil den fast-
 satte Undergang udøser sig over Ødelægge-
 ren.

LUKAS EVANGELIET 21. Kapitel.

Jesus forudsiger
Jerusalems Ødelæggelse.

20 Men når I ser Jerusalem omringet af Krigs-
hære, så skal I vide, at dens Ødelæggelse er
nær.

21 Da skal de, der er i Judæa, flygte op i Bjerge-
ne; og de, der er inde i Byen, skal drage ud af
den; og de, der er på Landet, skal ikke ty ind
i den.

22 Thi det er Straffens Dage, da alt det, som
 står skrevet, skal gå i Opfyldelse.

23 Ve dem, der er frugtsommelige, og dem, der
 giver Die, i de Dage; …

 ”I Jerusalems Døtre ! græd ikke
 over mig, men græd over jer selv
 og over jeres Børn ! Thi se, der skal
 komme Dage, da man skal sige:
 ”Salige er de ufrugtbare, de Moder-
 liv, som ikke fødte, og de Bryster,
 som ikke gav Die.” Luk. 23,28-29.
 thi der skal komme Nød over Landet og
 Vredesdom over dette Folk.

24 Og de skal falde for Sværdets Od og føres
 fangne bort til alle Hedningerne;

og Jerusalem skal nedtrædes af Hedninger,
indtil…”Hedningernes Tider er til Ende.”

 143

EPILOG

Davids By i 1000 år

Det første hedenske rige, som ødelagde Jerusalem og
Salomos Tempel og førte Israeliterne i 70 års eksil, var
Babylon, hvorfra Daniel fik synet om de 70 uger, de 490
år, der var fastsat over Israel, indtil Jerusalem og dets
Tempel skulle ødelægges for anden gang og ”Pagten
ophæves for de mange;” (Dan. 9,27.)

Det andet Babylon, var Romerriget, der efter tre år, 66-
69, endnu ikke havde knust det jødiske oprør. År 70
e.Kr. sender kejser Vespasian om foråret sin søn Titus
med den 12. Legion mod Jerusalem, medens den 10.
Legion stadig befandt sig udenfor byen og havde slået lejr
på Oliebjerget. Efter fem måneders belejring med
yderligere 2 legioner satte hungersnøden ind i byen. De,
der forsøgte at flygte i ly af mørket, blev fanget, pisket og
korsfæstet udenfor murene nogle dage, henved hundrede
om dagen. Da Antoniafortet faldt, entrede romerne
Tempelpladsen, og præsternes ”daglige Offer ophørte”.
Titus trådte med sine soldater og deres bannere frem
foran alteret og vanhelligede det ved at lade deres
augurer ofre det traditionelle offer for guderne, en okse,
et får og et svin – antagelig blandet med blod fra nogle
af de tilfangetagne judæere, ligesom Pilatus havde gjort
med nogle galilæere før ham. (Luk. 13,1.)

Den sidste af:

”Ødelæggelsens Vederstyggeligheder
- på det hellige Sted .” Dan. 9,27.

Jerusalem og dets Tempel ødelagdes, gamle og syge
dræbtes, kvinder og børn samledes sammen og førtes
bort for at sælges som slaver, nogle til Egypten. Mændene
blev sendt til galejerne eller i saltminerne. Flere tusinde
sendtes til amfiteatrene, hvor de måtte kæmpe mod vilde
dyr, andre blev brændt levende. 700 af de største og
smukkeste af fangerne førtes i triumf til Rom sammen
med tempelskattene, den syvarmede guldlysestage og
skuebrødsalteret, som stadig findes afbilledet på Titus
triumfbue i Rom. Som Daniel sørgede over Judas mænd
og Jerusalems borgeres skæbne i eksilet i Babylon, hvor
de var drevet hen for deres troløshed mod Israels GUD,
græd nu de overlevende fra belejringen over at se Jeru-
salem og Templet plyndret og nedbrændt af de romerske
legioner, medens de blev fragtet bort i slaveri, og Moses’
profeti for anden gang skulle gå i opfyldelse:

”Og HERREN skal føre dig tilbage til Egypten
på Skibe, ad den Vej, som Jeg lovede dig, du al-
drig mere skulde få at se; og der skal I stille
eder til Salg for eders Fjender som Trælle og
Trælkvinder, men der skal ingen være, som vil
købe eder ! ” 5 Mose 28, 68.

 144

David indtog Klippeborgen Zion og grundlagde
Davidsbyen. (- det er Jerusalem, 1 Krøn. 11,4.)

(2 Sam. 5, 4-7.)

David regerede 33 år i Jerusalem. Derefter regerede
Salomo 40 år. Efter hans død regerede Judas konger i
390 år til eksilet i Babylon. 33 + 40+ 390 = 463 år.
Kong Nebukadnezar belejrede Jerusalem i 18 måneder og
lagde derefter Byen og Templet i aske, og den skulle ligge
i 70 år. !:e Tempelperiode var til ende. 20 år ind i eksilet
(463+ 20= 483 år) begynder Daniels 70 Uger: (483 år +
490 år = 973 år) og slutter år 36 e.Kr.

Fra år 36 e. Kr. til år 70 e. Kr., da Jerusalem lægges i aske
af romerne, er der 34 år, (973+ 34= 1007 år). Dette var
afslutningen på 2.Tempelperiode. Om vi går ud fra den
gregorianske kalender, ”rundede” Jerusalem ubemærket:

JERUSALEM

1000 År

År 63 e.Kr.

 7 år før dens daterede ødelæggelse: år 70 e.Kr.
 Men Jerusalems Ødelæggelse skete ikke ubemærket.

De syv år ”kan være” de 7 år, Abbeden talte forkert, da
han daterede Jesus’ fødsel til år 1, men som viste sig at
være mindst 4 år før, eftersom Herodes døde ca. 4 f. Kr.
og måske i virkeligheden udstedte befalingen endnu tid-
ligere, om at alle Drengebørn på to År og derunder skulle
myrdes. Havde Lukas skrevet i hvilket regeringsår Kejser
Augustus ”lod en Befaling, udgå om at al Verden skulde
skrives i Mandtal.” (Luk.2,1), ligesom han skriver: ”I
Kejser Tiberius’ femtende Regeringsår,” - det år Jesus
begyndte (Luk.3,1-23), så ville vi også have kendt året
for Jesus’ fødsel.

Konklusion

Dette er kun en parentes, men disse 7 år kan de næste
årtier: 2009 – 2036 , blive afgørende for de

agtpågivendes forud-anelse om:

Det sjette årtusindes afslutning !

Og Jesus svar på spørgsmålet:
”Hvad er Tegnet på dit Komme

og Verdens Ende?”

”Agt vel på, at ikke nogen skal føre jer vild.”
Matt. 24,4. Slutcitat //

 145

DEL III. KRONOLOGISK OVERSIGT

Jerusalems Historie

År 70 e.Kr. – 1948

”...og Jerusalem skal nedtrædes
af Hedninger, indtil Hedninger-
nes Tider er til Ende.” Luk.21.24.

Efter År 70 blev Palæstina en romersk Provins, dog fik
Jøderne, mod en Afgift til Jupiter, fri Religionsudøvelse.
Men stadig flammede Hævntanken op, særlig under
Kejser Hadrian, der forbød Omskærelsen. Da fremstod
den falske Messias Bar Kosiba eller Kokba, ”Stjernesøn-
nen”, som Rabbi Akiba, der troede på ham, kaldte ham-
efter 4. Mose. 24,17 (Stjernen af Jakob). I løbet af ½ År
erobrede han Palæstina og Jerusalem med en halv Mil-
lion Soldater, og i godt 2 År hævdede han sit Regimente;
men 9. Abib År 135 faldt han, nye Titusinder Jøder og
den 120-årige Rabbi Akiba udåndede med det sidste Ord
af den jødiske Trosbekendelse ”Schema” (HERREN er
Én) på sine Læber, medens hans romerske Bødler afflå-
ede hans Hud med Jernkamme.

 Det var Jødernes sidste Oprør mod Rom.

Nu rejstes der på Jerusalems Ruiner et Tempel for Jupi-
ter og på Golgata et Venustempel, og Hadrian befalede, at
fra nu af skulle alle Jøder fordrives fra Palæstina. Men
dybest set var det en ny Guds Straf for deres Oprør mod
Guds Dom, fordi de på ny ville frelse sig selv. Siden Bar
Kokbas Oprør blev Jøderne ikke blot tempelløse, men
også hjemløse. Deres store Galuth (Golis) begyndte, den
nu 1800-årige Adspredelse ud over Jorden, hvorved Gud
”spredte dem som Halmstrå for Ørkenvinden.” (Jer.13-
24). Det blev ”den evige Jødes” Straf for hans Vantro over
for Jesus Messias- ”hvis I ikke er troende, skal I ikke blive
boende.” (Es.7,9). Fra nu af blev Lovopfyldelsen en
Umulighed, så sandt Mose Lov er rodfæstet i Palæstina,
og særlig Offertjenesten efter Templets Ødelæggelse var
umuliggjort. Men i Stedet for de mosaiske Ofre trådte
Hjertets Offer (Bønnen) og Offerlovenes Oplæsning, i
Stedet for Lovopfyldesen, Lovstudiet, i Stedet for
Præsterne, de skriftkloge (Rabbierne) og i Stedet for
Templet Synagogen, der blev Midtpunktet for Lovens
Granskning.

Rundt omkring i ”Golis” skød nu Lovskoler op, de vigtig-
ste i Jabne og Tiberias, og Tusinder af unge Jøder strøm-
mede did for at granske Moses. Der sad de lovlærde Rab-
bier, der ligesom Teltmageren Paulus havde deres Hånd-
værk at leve af, og fortolkede og fortolkede uden Løn. De
underviste uden Bøger, nedskrev intet, at dog ikke deres
Visdom nedskreven skulde falde i Hedningernes Hænder
og vanhelliges, og deres Disciples Hukommelse skærpe-
des. En sprænglærd Rabbi opfandt den snurrige, men
såre vigtige Lære om de 613 Bud i Loven, de 365 Forbud,

 146

(eet til hver Dag i Året) og de 248 Bud, at opfylde med al-
le 248 Led og Ledemod (efter rabbinsk Tælling). Men
efterhånden blev der selv i Jødernes Hukommelse for
snævert Rum til de utallige mundtlige Fortolkninger og
Fortolkningers Fortolkninger, og man nødtes til at sam-
le, ordne og nedskrive dem. Derved opstod Talmud, 12
Kæmpe foliobind på ca 3000 Sider, som i Stedet for Det
Gamle Testamente faktisk blev Jødernes Bibel; og vi træf-
fer i de nytestamentlige Farisæeres Læresætninger og
Menneskebud den første Spire til al denne Bogstavstræl-
dom og Åndsforladthed. Det er knastørre Lovbestemmel-
ser (Hallachoth) krydrede med Messiasforventninger og
fornøjelige eller opbyggelige Træk.

Som Folk forhærdede Jøderne sig mere og mere mod
Kristi Evangelium, men den pinsedøbte Menighed var jo
israelitisk. Dens apostoliske Mænd var Jøder og dens
Medlemmer, der i Begyndelsen regnedes for en jødisk
Sekt (Nazaræerne), gik før Jerusalems Ødelæggelse til
Templet for at bede, ofre og vidne. (Apostg. 2,46) Ifølge
Kirkehistorikeren Eusebius var der indtil Kejser Hadrian
15 Biskopper af hebraisk Æt i den hellige Stad, hvis korte
Virketid lader os ane svære Forfølgelser. Før Jerusalems
Belejring i Foråret 70 flygtede Menigheden til Pella i Pe-
ræa, på Herrens Ord, ”op i Bjergene, men ikke om Vinte-
ren” (Luk. 21,21; Matt. 24,20.), men vendte senere tilbage
for som Kristne at virke blandt deres tugtede Folk.

Efter Bar Kokbas Opstand, da alle Jøder måtte forlade
Palæstina, spredtes de Jødekristne med deres Folk. Men
de udskiltes mere og mere fra deres egne ved deres Tro på
Jesus, som Messias, også fra deres Hedningekristne
Trosfæller, ved Omskærelse, og Overholdelse af visse vig-
tige Bestemmelser i Loven, som Spise- og Sabbats-
reglerne, ligesom de ”gudfrygtige efter Loven” i den
første apostoliske Tid, dog uden at lade sig omskære.

(Ap.G.10,22.)

E. Clausen, Jøde og Kristen. Israelmissionen 1922. //

Spredt blandt Folkeslagene

Nu kunde Hadrian realisere den plan, han for længst hav-
de lagt, om at opføre en hedensk by midt i Judæa. Ploven
blev trukket hen over Tempelbjerget for at udslette en-
hver påmindelse om den gamle helligdom. Den romerske
koloni, Aela Capitolina opstod, befolket af veteraner og
nybyggere - romere, grækeree, syrere og folk af mange
an-dre nationaliteter. På det sted, hvor helligdommen en-
gang havde ligget, rejstes et tempel for Jupiter Capitoli-
nus, og en statue opstilledes af Hadrian. Teater, cirkus,
flere templer og gudestatuer, offentlige bygninger i helle-
nistisk stil - intet mindede længere om kong Davids By.
Ved sydporten, hvor vejen førte til Bethlehem, anbragte
romerne et billede af et urent dyr- et svinehoved. Det blev
under dødstraf forbudt jøderne at betræde Aelia
Capitolina! Selve navnet Judæa skulle forsvinde. Fra nu
af hed landet Palæstina efter Israels tidligere fjender, der

 147

havde boet ved kysten i ”filisterland”. Rom ønskede, at
intet skulle vise, at der havde været et ”jødernes land”.
De romerske myndighder fulgte i umenneskelighed nøje
Hadrians love. Torturmetoderne ved de romerske tribu-
naler var i grusomhed hedenske forløbere for de senere
kirkelige inkvisitions-domstole. Rædselsperiodens for-
følgelser og tortur for troens skyld ophører først efter
Hadrians død (år 138). Kejser Antonius Pius sætter kort
efter sin tronbestigelse de edikter, der er rettet imod jø-
dernes tro, ud af kraft- på lovlærernes indstændige
bønner. Jøderne må atter holde sabbat, studere Toraen
og omskære. Den befriende meddelelse nåede Palæstina
den 28. Adar (febr.-marts), og denne dag blev optaget
som mindedag. Kun forbuddet mod at betræde Jerusa-
lem blev stående. Ligesom på Den Jødiske Krigs tid
flygtede tusinder og atter tusinder fra Judæa under og
efter Bar Kochba-opstanden. Der opstod nye kolonier, og
diasporaens geografiske grænser udvidedes betydeligt.
Gennem de mange nye emigranter blev det bånd, der
bandt mendighederne i diasporaen til det gamle hjem,
Erez Israel, endnu stærkere. Men de, der lever i
diasporaen, fjernt fra det gamle hjem, får heller ikke ro
ret længe. Med kristendommen, jødedommens datter-
religion, melder der sig en ny, stærk og ubønhørlig
modstander. Hedenskabet havde tilintetgjort jødedom-
mens politiske eksistens; nu nærmer den tid sig, da den
sejrende kristendom vil forsøge, hvad der ikke var
lykkedes for Antiochos Epifanes eller Hadrian: at udslette
jødedommens åndelige eksistens. //
Werner Keller, Spredt blandt Folkeslagene. Kbhvn 1968.

Jerusalems Navn slettes i Romerrigets annaler

 År 138 e.Kr. - 325

Hadrian havde givet byen navnet Aelia Capitolina, og det
beholder den, til Kejser Konstantin ved koncilet i Nicæa
år 325 gør kristendommen til statsreligion, og Jerusalem
atter får sit gamle navn. Men den hellige stad bliver nu
forvandlet fra en hedensk til en hedningekristen by, efter
at Konstantins moder, Helena, der har fået titlen ”kejser-
moder”, rejser på pilgrimsrejse til det hellige land. Ophol-
det blev præget af bodsøveler og almisser, men sikkert
også af undertrykte ambitioner. Med store midler til
rådighed, både fra kristne forsamlinger, Konstantins
bevillinger og egen formue, grundlægger hun kirker på
flere steder præget af den kristne historie. Dette sker
naturligvis med stor entusiasme, efter at Jerusalem i to
århundreder havde båret det hedenske Roms navn, og
hedenske offeraltre lå på ruinerne af Salomos tempel.
Men jøderne var stadig forment bosættelse i byen. At
Helena både skulle have fundet Golgata, Kristi kors og
den hellige grav, er typiske katolske usandsynligheder,
som mere er en regel end en undtagelse i de mange
historiske forfalskninger, som er blevet afsløret gennem
tiderne.

 148

 ”DEN GYLDNE TIDSALDER”

 År 325 e.Kr. - 614

 Den Byzantinske Periode

Jerusalem blomstrede op i de følgende tre århundreder, i
den byzantniske periode, præget af den græsk ortodokse
kirkes orientalske byggestil og billeddyrkelse. Endeløse
pilgrimsfærder afløste hindanden, og stadig flere kirker
og klostre opførtes på formodede historiske pladser.
I år 614 blev den gyldne tidsalder bragt til brat ophør af
den persiske invasion. Jerusalems indbyggere massakre-
redes skånselsløst, kirker og klostre lagdes øde.

”…og Jerusalem skal nedtrædes af Hedninger,
indtil Hedningernes Tider er til Ende.”Luk.21.24.

DEN TIDLIGE MUSLIMSKE PERIODE

 Den Tidlige Arabiske
 Tidsalder

 År 638 e.Kr. – 1099

Den arabiske erobring af Jerusalem skete uden blodsud-
gydelse. Ifølge traditionen overgav Patriarken Sophroni-
os byen til Omar, hærføreren for de arabiske styrker. Til
gengæld fik patriarkerne en skrivelse om privilegier, der
garanterede de kristnes rettigheder til at bevare deres
hellige steder og overholde deres skikke uhindret. I
slutningen af det 7. Århundrede erklæredes Jerusalem
som den tredje helligeste by i Islam, efter Mekka og
Medina, og som valfartsted for muslimer. Tempelbjerget
(#) blev af muslimerne identificeret som stedet, hvortil
Muhammed ankom under sin Natlige Rejse og himmel-
fart til hest. (#) En ny egyptitsk artikel (o6.2003) hævder,
at Muhammeds berømte natrejse ikke gik til Jerusalem,
men derimod til byen Medina for at søge beskyttelse mod
de fjender, han på det tidspunkt havde fået i Mekka.
Kernen i artiklen er, at Allah, ifølge Koranen, sendte
Muhammed til en moske, der allerede eksisterede på det
tidspunkt, og ikke til en moske der ville blive opført på et
senere tidspunkt. Både Klippemoskeen og al-Aqsa mo-
skeen blev bygget mere end et halvt århundrede, efter at
Muhammed modtog Koranen af englen Gabriel og flere
årtier efter Muhammeds død. Der eksisterede ikke nogen
moske i Palæstina på det tidspunkt, og ingen af dets
indbyggere troede på Muhammed. De fleste var kristne,
blandt dem eksisterede et jødisk mindretal.

Klippemoskeen blev indviet år 691 af den ledende kalif
for Omayyad Dynastiet, som et af Jerusalems muslimske
symboler, det andet er al-Aqsa moskeen på Tempelbjer-
gets sydlige hjørne. Men det blev en kortvarig blom-
stringsperiode. Omayyad Dynastiet blev udryddet og

 149

fulgt af Abba-siderne, som flyttede deres hovedstad til
Bagdad.

Jerusalems politiske og økonomiske betydning aftog, og
byen svandt ind såvel som dens befolkning. Men
Jerusalem, som religiøst centrum, påvirkedes ikke, og
under arabisk herredømme fik jøderne igen tilladelse til
at bosaætte sig i byen. De tre monoteistiske religioner,
jødedom, kristendom og islam, fortsatte med at betragte
Jerusalem som en hellig by, alle valfartede til. //

The Tower Of David
Museum of the History Jerusalem 1995

KORSTOGSPERIODEN

1099 e.Kr. – 1250

Den mægtige Strøm af Pilgrimme til Palæstina i det 11.
Århundrede blev truet, da Seldsjukerne omkring 1070 tog
Magten og fornyede Islams Kamp mod Det byzantinske
Rige. Tanken om at befri de hellige Steder med Våben-
magt vaktes da til Live gennem den Forening af Vikinge-
drift, kirkelig Iver og asketisk Selvopofrelse , som fandtes
hos Normannerne. Et nyt, stort religiøst Ideal arbejdede
sig frem, samlende alle Middelalderens stærkeste
Kræfter, også de mere profane, sociale og materielle.

Pave Urban II forstod at udnytte Situationen og gjorde
Pavedømmet til Fører for dette nye Ideal. Derfor drog
han til Frankrig; på et Folkemøde af hidtil uhørt Størrelse
i Clermont-Ferrand 1095 forkyndte han Parolen: et Kors-
tog for at befri det Hellige Land.. ”Deo lo vult”. Således
lød Folkehavets begejstrede Svar på Pavens Appel. Kors-
toget, hvis Skildring hører Verdenshistorien til, førte til
Jerusalems Erobring 1099. Et latinsk Patriarkat opret-
tedes. Islams Fremmarch blev standset for Århundreder.
Jesu egen Stad og nye kristne Vidder i Orienten var trådt
i Lydighedsforhold til Peters Stol.

Påvedömmets Historia, Hjalmar Holmquist, Lund 1920.

De fleste drog hjem og overlod problemet med at hævde
erobringerne til ”Den hellige Gravs Beskytter”, Godefroi
de Bouillon. Han døde 1100 og blev efterfulgt af sin
broder Balduin, der tog titlen Konge af Jerusalem (1100-
18); han var formelt lensherre over korsfarer-fyrstendøm-
met Antiokia og grevskaberne Edessa og Tripolis. Kejse-
rens overhøjdhed tog man det ikke så nøje med. Johanni-
ternes og Tempelherrernes ordner blev oprettet for at for-
svare den hellige Stad.

Under korsfarerne fik Jerusalem igen præget af middel-
alderens hedninge-kristendom, med billed- og relikvie-
dyrkelse. Gravkirken blev genopbygget i al sin pragt.
Tempelbjerget blev erklæret kristent: Klippemoskeen
blev ”the Tempel of the Lord”, og al-Aqsa moskeen Salo-
mos Tem-pel. Tempelbjerget var også tempelriddernes

 150

højborg. Byens gader og markeder blev mødested for
kristne og muslimer fra øst og vest.

År 1187 faldt Jerusalem til Saladin (Salah-al-Din i Ayyub)
Egyptens og Syriens sultan, der satte en stopper for Kors-
riddernes kongerige i Jerusalem. Det store gyldne kors,
som rejste sig over Klippemoskeen, blev revet ned,
splintret og spredt for alle vinde og erstattet med Islams
symbol halvmånen.

Byen blev gradvis genopbygget i muslimsk ånd. De fod-
spor på det hellige Bjerg, som korsfarerne havde forbun-
det med Jesus, blev igen tilskrevet Muhammed, medens
al-Aqsa igen blev byens centrale tilbedelsessted. Moske-
er blev bygget på hver side af Gravkirken; og igen, til den
dag i dag, tilegnet Omar, den første muslimske erobrer af
Jerusalem, næst efter Saladin. I 1219 rev man Jerusa-
lems mure ned af frygt for, at korsfarerne kunne formo-
des at vende tilbage og gøre brug af dens fæstnings-
værker. Jerusalem lå ubeskyttet hen de næste 300 år.

MAMELUKPERIODEN

 År 1250 - 1517

I 1260 erobrede mamelukkerne, slave-sultanerne fra
Egypten, Palæstina og blev Jerusalems nye herrefolk. De
blev hentet i Asien for at optrænes til et elitekorps af sol-
dater, der med tiden kom til at regere landet. Det var et
strengt militærregime, der opretholdt lov og orden gen-
nem vicekonger, der var ansvarlige over for herskere i
Egypten. Siden de var bragt ind i den islamiske fold, følte
de en brændende iver for dens religion. Dette viste sig i
en intensiv opbygning af Jerusalem, hvilket har sat sit
præg på Den Gamle By, særligt rundt om Tempelbjerget.
Palæstina var nu i stagnation. Handelsvejene gik andre
steder hen, pilgrimme var der ikke mange af, kystegnene
blev atter græsgange for dyr, og befolkningen led alvorlig
nød som følge af deres dårlige økonomiske vilkår og ud-
brud af islamisk fanatisme. Det var et bøndernes og bedu-
inernes land; de kristne og jøderne udgjorde et lille min-
dretal og levede ofte under uudholdelige vilkår, isoleret
og ofre for undertrykkende beskatning. Til sidst svække-
des mamelukkernes rige og blev i 1517 besejret af den os-
manniske tyrkiske sultan, Selim.

DEN OTTOMANSKE PERIODE

1517 – 1917

Da de ottomanske tyrkere slog mamelukkernes hære i
1517, kom Palæstina under et nyt imperiums magt, der
kom til at dominere hele den nære orient i de næste 400
år. I den første tid, og særlig under Sultan Suleiman den
Prægtige på arabisk kendt som ”Lovgiveren”, opblomstre-

 151

de Jerusalem. Mure og porte, som havde ligget i ruiner si-
den Ayyabid-perioden blev genopbygget. Den antikke ak-
vedukt blev sat i brug, og offentlige drikkevandsfontæner
installeredes. Efter Suleimans død stagnerede byen
økonomisk og kulturelt, og Jerusalem blev igen en lille
ubetydelig by. I de næste 300 år skete næsten ingen
tilvækst, og Jerusalem blev et levn fra fortiden. Men ved
en gradvis tilflytning af deporterede jøder fra Spanien
under ”de katolske konger” Isabella og Ferdinand (1492)
og forfulgte ashkenaziske, dvs. tysk-talende jøder fra
mellem-europa, voksede aktive jødiske lokalsamfund i
byen, kendt som ”must-arabimer”, fordi de talte arabisk,
men hebraisk indbyrdes.

I det 19. århundrede skete omfattende forandringer, sam-
tidig med det gradvist hensvindende Ottomanske Imperi-
um. Den mest markante forandring skete under den
egyptiske guvernør Muhammed Ali og hans søn Ibrahim
Pasha (1831-1839). I dette årti accelerede politiske om-
struktureringer i Jerusalem og ud over hele landet under
indflydelse af europæiske institutioners etablering i byen,
særlig af religiøs karakter. Udenlandske konsulater og
indflydelsesrige forretningsfolk og bosættere voksede i
antal med kompetente magtbeføjelser.

Udlændinge bragte deres mange innovationer: moderne
postvæsen, drevet af de forskellige konsulater, udvikling
af hjul-drevne transportsystemer fra hestekøretøjer og
diligencer, trillebører og trækvogne. Urets markering af
tiden inddelt i 24 timer fra midnat i stedet for morgen
eller aften og i midten af århundredet, den første brolagte
vej fra Jaffa til Jerusalem. I 1892 havde jernbanen nået
byen. De mange tilrejsende bidrog til en voksende
europæisk bevisthed. Utallige lærde, videnskabsmænd og
arkæologer fra forskellige lande strømmede til Jerusalem
for at studere byen og dens historie og kortlægge den og
landet i hele sin udstrækning. I kølvandet på forskerne
kom kunstnere og forfattere, så vel som prominente
turister - russiske, britiske, ungarske og tyske aristo-
krater, som besøgte Jerusalem og rejste hjem med
lovprisninger om byen og landets muligheder. For første
gang i mere end 1000 år begyndte byen at befolkes
udenfor bymurene. Det jødiske kvarter Mishkenot
Shaánamin blev bygget, fulgt af andre jødiske og muslim-
ske naboskaber. Europæisk prægede bygninger og tårne
skød op, som den russiske koloni med sin kirke så vel
som det franske Notre-Dame, de France Pilgrims Hostel
og den engelske Augusta Victoria church.

 DET BRITISKE MANDAT

 1917 - 1948

Den 9. december 1917, som 1. Verdenskrig nærmede sig
sin afslutning, overgav Jerusalem sig til de britiske styr-
ker. To dage senere ankom general Allenby med sine
tropper, steg af hesten og gik til fods ind ad Jaffa Porten,

 152

fulgt af en militær triumfprocession. Dette markerede
slutningen af nøjagtig fire århundreder af Ottomansk-
Tyrkisk herredømme og begyndelsen af tredive år med
Britisk styre. I juli 1920 overtog Mandatets civile admini-
stration det militære. For første gang siden Korstogenes
dage var Jerusalem igen hele landets hovedstad.

Et af de vigtigeste tegn på britisk nærværelse var begyn-
delse af byplanlægning, for at sikre bevarelse af Jerusa-
lems unikke karakter. Et afgørende regulativ håndhæve-
de udelukkende brug af Jerusalemsten i al bebyggelse.
Dette og andre lignende forholdsregler yder stadig indfly-
delse på byens udseende.

En social og kulturel infrastruktur dukkede op sammen
med offentlige institutioner som the Hebrew University
og Hadassah Hospital på Mount Scopus, Jewish Agencys
hovedkvarterer, YMCA, King David Hotel og the Central
Post Office.

Modernisering intensiveredes under Mandatet; antallet
af motorkøretøjer øgedes dramatisk, veje byggedes, og et
vandrørledningssystem udvikledes.

Men det alt-overskyggende spørgsmål var Palæstinas
fremtid i almindelighed og Jerusalems i særdeleshed. Til-
tagende spænding mellem jøder og arabere brød ud i blo-
dige tumulter i 1920-29, fulgt af Den Arabiske Opstand i
1936-39. Disse uroligheder nåede sit højdepunkt, da den
Britiske Mandat-periode var ved at udløbe. //

The Tower of David Museum ”Where Jerusalem Begins”.

Historisk Tilbageblik

Jøde og Kristen E. Clausen 1922

Den Søndrede Zionisme

Den absolut største og ejendommeligste Bevægelse in-
denfor Nutidsjøderne er Zionismen, og Zionisterne er de
gamle Zeloterns Åndsfæller, ikke i Våbenlyst, men i glø-
dende Fædrelandskærlighed. Som Navnet antyder, er Be-
vægelsen ren jødisk Nationalisme, ikke religiøs; dog tåles
trods alle Tolerance-erklæringer nok Fritænkere og Ate-
ister, men ikke Jødekristne i deres Rækker; thi ”Dåb er
bevidst Løsrivelse fra Jødedommen”.

Zionismen er ”et uhyre Vovestykke, et Skuespil, som
Verdenshistorien ikke før har set: at et Folk 18 Århundre-
der adspsredt, uden Hjem, uden Konge, uden fælles Alter
og Helligdom, gribes af den store Idé at blive een eneste
Nation på egen Jordbund og eet eneste Sprog” (Heman).

Og dog har Zionismen i sine 25 År opnået Splittelser nok,
et nyt Vidnesbyrd om, at Jødedommen uden Messias er
et mangelemmet Legeme uden Hoved.

 153

Den Herzl’ske Zionisme var afgjort storpolitisk, se
”Jødestaten”. Herzl vilde købe Palæstina af det forgælde-
de Tyrki for jødiske Millioner, og ”ved en fredelig, frivillig
Udvandring” skulde ”først de fortvivlede, så de fattige, så
de velhavende, så de rige” tage Landet i Besiddelse. Alt
skulde diplomatisk ordnes ved et Fribrev (Charter), og ad
denne Papirbro skulde så Jøderne gå lykkelig over,
medens deres Fjender fra en Jernbro styrter sammen
med den i Dybet. For Euoropa skulde Jødefolket i Palæ-
stina være Kulturens Forpost mod det asiatiske Barbari
og samtidig danne Æresvagt om de hellige Stæder. På de
3 første Zionist-kongresser i Basel var denne politiske
Zionisme den enerådende, strandede så til Herzls store
Skuffelse, men er nu på ny levet op, særlig ved Entente-
magternes Konfereence i San Remo 1920, hvori Trakta-
ten med Tyrkiet garanterede Jødefolket Palæstina som et
jødisk Hjemsted, ganske som attrået i Herzls ”Jødestat”
og ved Englands Beskikkelse af Jøden Herbert Samuel til
Statholder (HighCommissioner) i Palæstina.

Den kolonisatoriske Zionisme er egentlig ”Zionismen før
Zionismen”, idet Jødepogromerne i Rusland fra 1881 re-
sulterede i Udvandring til Palæstina af jødiske Kolonister,
de såkaldte ”Choveve Zion” (Zionis-venner) fra Odessa.
Dens Mål er fredelig Indtrængen: ved privat-retslig Er-
hvervelse af Jordlodder lidt efter lidt at vinde Palæstina;
men Herzl og Nordau bekæmpede den afgjort som ”Ind-
smugleri”, de vilde ikke Landerier, men Landet.

 Jævnsides, men ofte i skarp Konflikt med den praktiske,
koloniserende Zionisme, har Kulturzionismen vundet
Magt. Særligt protesterer den stolt og skarpt mod de
”Betlerjøder”, som Rothschilds og Hirschs Millioner har
skabt. Den vil vække og berede Israels Folk for Palæstina,
inden den indvandrer. ”I Sjælen må Zion fødes, før det
skabes i den ydre Virkelighed”, skriver Dr. Martin Buber,
der er dybt religiøs og også sigter på Israels religiøse For-
nyelse, og en anden Leder, Fritænkeren og Idealisten
Achad Haám, udtalte allerede på 1. Zionist-Kongres:
”Israels Frelse vil ske ved Profeter ikke ved Diplomater”.

 Den misrachiske eller religiøse Zionisme har Navn efter
”misrach” (Øst) og samler de ortodoks-fromme Jøder,
der ikke som Herzl og de andre Zionister vil skille det na-
tionale og religiøse. Medens de andre Zionister nærmest
ser på Religionen som et nødvendigt Middel til nationalt
Sammenhold, vil ”Misrachim” særlig af religiøse Grunde
hjem til Palæstina, thi først dér kan de opfylde Thorah og
Talmud, først dér kan de genopbygge Templet og bringe
alle de forskrevne Ofre og – se Messias’ Åbenbarelse.

I afgjort Opposition til ”Misrachim” er Socialist-Zioni-
sterne (Poale-Zion), og denne venstre-Fløj er nu såre
mægtig, så stærk, at den alene i New York i 1915 kunde
samle Repræsentanter fra 350,000 organiserede Arbej-
dere. De spotter de fromme, særlig deres Messias-længsel
Og på den 12. Zionist-Kongres i Karlsbad skreg de højt op
mod det jødiske Præstevældes Indførelse i det frie Palæ-
stina.

 154

Hvad angår ikke-Jøders Dom, stiller Europas Stater, selv
de argeste Antisemitter, sig venligt overfor Zionismen,
idet de ved, Jødestatens Genoprettelse fries fra ”Snylte-
planten på Folkenes Stammer”. Fra kristen Side skriver
Biskop, Dr. theol. Poulsen: ”En Nationalbevægelse i Israel
er som religionsløs, den største Modsigelse der tænkes
kan, en åben Fornægtelse af selve Folkets Historie. Den
mest træffende Dom finder vi i Profeten Ezekiels Syn
(Ez.37) : ”og se, der blev en Raslen, og Benene nærmede
sig, Ben til Ben… men Ånd var der ikke i dem.” Nej, trods
al Tale om ”Ånds-centrum” --

” GUDS ÅND ER - ikke i Zionismen
 i dens nuværende Skikkelse”,

derom vidner Herzls med stormende Bifald hilste
Kongeord ved 1. Zionistkongres i 1897:

”Det er forkert at vente, til Gud fører os tilbage, med
vor egen Kraft vil vi befri os.”

Og sig ikke ved dig selv: ”Det er ved min egen
Kraft og min egen Hånds Styrke,-men

-kom HERREN din GUD i HU…”5 Mose 8, 17.

Men stedse klarere bliver Zionisternes Afmagt over for
Målet: Jødefolkets Hjemvendelse. Selv Kulturzionisten
Achad-Haám føler det og skriver stolt afmægtigt:

”Bitter er Sandheden, men i al dens Bitterhed dog bedre
end Fantasteri: Vi må indrømme over for os selv, at Sam-
lingen af de i Alverden adspredte Jøder ikke er mulig ad
naturlig Vej.” Men når Israel atter ydmyger sig, da kan
sikkert Abrahams GUD bruge de forskellige Zionist-
retninger som Løftestænger til Forjættelsens Opfyldelse.”

 E.Clausens forudsigelse i 1922.

Og disse ”løftestænger”, de forskellige Zionistretninger,
blev jødefolkets politiske redskab i kampen om Palæstina.
Af Palæstinas befolkning på 700.000 i 1914 var 76.000
jøder, det største procent-antal jøder, som fandtes i noget
land, men dog var de ”indfødte” – araberne - fem gange
så talrige. Dette medførte skarpe konflikter med de ind-
vandrende jøder; de så dem som ”fremmede” og respek-
terede ikke deres 1900 år gamle ”Retskrav” på landet.

Af de 76.000 jøder var i 1914 11.400 kolonister og 64.000
bosiddende i Jerusalem, der med sine 80.000 er en af-
gjort jødeby. Næst efter Jerusalem taltes flest jøder i
Safed, Tiberias, Jaffa og Hebron, men i Betlehem og
Nazaret, med 15.000 indbygger, fandtes ikke én jøde.
Desværre var hidtil over halvdelen af Palæstinas jøder
mere eller mindre formummede betlere og løsgængere,
der opholdtes af den såkaldte ”chalukah”, almisse til
Palæstinas jøder i tro på deres frugtbare forbøn på hellig
jord. Disse ”snyltere” var de stolte zionisters sorg, men

 155

med fryd så de, hvorledes russiske ghettojøder forvandle-
des til bredskuldrede bønder og raske skytter i deres
kærlighed til arbejdet i fædrenes jord. Thi ”det er med
jøder som med en udtørret Jerikorose: så snart han
drikker af Jordans vande, udfolder han sig og bliver kraf-
tig og stærk”.

W. Keller skriver videre i ”Spredt Blandt Folkeslagene”:
Faktisk udstedtes i 1917 den berømte Balfour-deklaration.
Den britiske udenrigsminister rettede gennem Lord W.
Rothschild flg. skrivelse til den zionistiske bevægelse:

Udenrigsministeriet 7. November 1917

Kære Lord Rothschild.

Det er mig en stor glæde på hans Majestæts Regerings
vegne at meddele Dem følgende sympatierklæring med
de jødiske zionistiske bestræbelser, forelagt og tiltrådt af
kabinettet:

Hans Majestæts regering ser med velvilje på, at der i Pa-
læstina oprettes et nationalt hjemsted for det jødiske
folk, og den vil gøre sit bedste for at lette opnåelsen af
dette mål, idet det klart forstås, at intet skal foretages,
som ville være i strid med de bestående ikke-jødiske
samfunds borgerlige og religiøse rettigheder i Palæstina
eller med de rettigheder og den politiske status, jøderne
har i andre lande.” Jeg vil være Dem taknemlig, dersom
De vil gøre Zionist-forbundet bekendt med denner erklæ-
ring.

 Deres Arthur James Balfour

Deklarationens virkning var stor. Den var zionisternes
første sejr. Det store mål syntes at være rykket så nær, at
det nu var inden for rækkevidde. Ingen anede, at den
sværeste, bitreste og hårdeste del af vejen endnu stod
tilbage.
Arabernes modstand flammer op, de vil ikke leve i en
jødisk stat, og de protesterer imod Englands Palæstina-
politik. En blodig terror mod de jødiske kolonier i landet
indledes. Araberne er langt i overtal. Alligevel fortsætter
indvandringen støt. Fra 1919 til 1923 kommer 35.000 im-
migranter til landet, de fleste er fra Østeuropa. England
ser sig tvunget til en balance-politik mellem jøder og ara-
bere.

De værdifuldeste jorder sælges for spotpriser til arabere,
der ikke bearbejder dem, mens der kun stilles dårligere
jord til disposition for jøderne. Og der kommer endda
100.000 indvandrere mellem 1923 og 1928. I 1931 viser
folketællingen 175.000 jøder, og der kommer stadig nye
til, foruden østeuropæiske nu også tyske. 1933 er tallet
nået op til 220.000. 1936 erklærer araberne generalstrej-
ke. En britisk regerings kommissions forslag om at dele
Palæstina får kun den arabiske modstand til at blusse
yderligere op, den fortsætter indtil 1939, terrorhandlin-

 156

gerne mod jøderne holder ikke op, skønt engelske tropper
bliver sat ind.

Da 2. Verdenskrig bryder ud, prøver tusinder af flygtnin-
ge at komme til Palæstina ad søvejen. Det lykkes kun
ganske få skibe hemmeligt at nå deres mål, støttet af det
jødiske selvforsvar. De fleste af de overfyldte skibe, tit
rene plimsollere, bliver standset af den britiske flåde og
flygtningene bragt til Cypern og Mauritius. England
afviser ca. 20.000 polske børns immigration. 1940
eksploderer ”Patria” i Haifas havn, hvorved 259 menne-
sker omkommer. 1941 synker ”Struma”, der kommer fra
Rumænien, med 768 flygtninge ud for Istanbul i storm.

I 1948-51 ankom 703.000 flygtninge fra det krigshærgede
Europa, de overlevende fra Nazi-Tysklands dødslejre.

 W.Keller.

 STATEN ISRAEL

Proklameres 14. maj 1948

Selv inden det Britiske Mandats ophør i 1948 begyndte
kampen om det Jødiske Jerusalems status som Israels
hovedstad. Den arabisk-jødiske magtkamp om kontrol
over byen førte til direkte krig. Foruden mangel på am-
munition og andet materiel var den jødiske befolknings
hovedproblem, at araberne belejrede byen.

Da det franske mandat over Libanon løb ud i 1946, blev
det en selvstændig republik, Syrien fulgte efter samme år.
Jordan blev et selvstændigt Monarki i 1946, da det briti-
ske mandat ophørte. Egypten blev selvstændig i 1936.

Disse arabstater angreb Israel i 1948, men kampene blev
indstillet ved FNs mægling jan. 1949. I Oktober 1956 an-
greb Israel Egypten, men måtte i marts 1957 trække sine
tropper tilbage efter FNs indgriben. Fortsatte guerilla-ag-
tige tilstande fremtvang Seksdageskrigen 1967, hvor
Israel besatte Vestjordanlandet, Gaza, Sinai-halvøen og
Golanhøjderne. Øst-Jerusalem blev trods alle protester
indlemmet i Israel. På Israels forsoningsdag (jom kippur)
4. Oktober 1973 angreb Egypten og Syrien Israel, som led
svære tab, men det lykkedes alligevel israelerne at få fod-
fæste på den vestlige bred af Suez-kanalen, mens de holdt
deres stillinger i Golanhøjderne. Ganske vist sejrede
Israel i Jom Kippur-krigen 4.-25. okt. 1973, men menne-
sketabene var betragtelige, og den militære overlegenhed
var ikke så stor som i de tidligere krige.

 157

Del IV

ISRAELS PARLAMENT KNESSET

Proklamerer 1980

J E R U S A L E M

STATEN ISRAELS forenede og udelelige HOVEDSTAD

Palæstinensernes forsøg på at gennemtrumfe en sønder-
delt stat i hjertet af Israel, bagfra, (i Gaza, øst for Israel)
og forfra, på den af Israel ”okkuperede Vestbred”, med
Jordan og Syrien som nabolande, og med en landtange af
det nuværende Israel indimellem, er en destruktiv plan.
Fortsætter Israel med at ”afgive land for fred”, og en
palæstinensisk stat opstår, kommer profeten Esajas’ for-
udsigelse endnu engang til at gå i opfyldelse:

”Syrerne forfra, Filisterne bagfra,
de æder Israel med opspilet Gab.”

Esajas 9,12.

Filisterland= Philistine, Romernes hævn over det besej-
rede Judæa år 135 e.Kr., ved at udslette det på landkortet
og kalde det ”Palæstina”, efter dets fjender Filisterne.

Og navnet Palæstina har araberne i Israel taget til sig og
kalder sig nu Palæstinensere, med krav på Gaza, som op-
rindeligt var Filisternes land helt tilbage i Samsons dage,
da han bærer Gazas Byport til Hebron. Derefter fatter
han kærlighed til filisterkvinden Dalila, som røber ham
til Filisterne. Dommerbogen 16, 1- 21. (ca. 1120 f.Kr.)

I vore dage er det også Palæstinensernes hensigt at
udslette Staten Israel på landkortet. Det har de

allerede gjort. På deres eget kort over
Palæstina eksisterer det ikke.

 158

K R O N O L O G I S K T I L B A G E B L I K

over

I S R A E L S H I S T O R I E

Fra Josua indtager Kana’ans Land
Josua 3,1-4. (ca 1450 f.Kr.)

 ca 430 år 430 år
 før David

 Til Israels 10 Stammers Bortførelse
 til Assyrien
 2.Kong. 18,11. og

 Judæas Bortførelse
 til
 Babylon 470 år
 Jer. 39,1-9.

900 år

Konklusion:
Israel var selvstændigt i ca. 900 år fra Dommertiden
under Josua til Saul; og et Kongerige fra David bliver
konge over Israel og Juda, til bortførelsen af Juda og
Judas sidste konge, til Babylon. -

Siden da har Israel været under fremmed herredømme i

2400 år, -under:

Babylon, Medien og Persien, Grækenland og Romerriget
Byzans, Perserne, Islam (638-1099 f.Kr.) Korsfarerne,
(1099-1250 e.Kr.) Mamelukkerne (1250-1517 e.Kr.) Otto-
manerne, (1517-1917 e.Kr.) Briterne (1917–1948). Det vil
sige 515 år før Kr. og 1947 år e.Kr. = i omkr. 2462 år.
Da de hjemvendte fra Babylon, i alt 42.360 (Neh.7,1-66),
fejrede indvielsen af det under store trængsler færdigbyg-
gede tempel, som dog ikke kunne måle sig med Salomos
tempels pragt, var hele menigheden forsamlet til Løvhyt-
tefesten. Den skriftlærde Præst Ezra læste op af Bogen
med Mose Lov, som HERREN havde pålagt Israel:

NEHEMIAS’ BOG

9. Kapitel. 3-37.

Så rejste de sig på deres Plads, og der blev læst
op af Bogen med HERREN deres GUDS Lov

i en Fjerdedel af Dagen, og i en anden
Fjerdel bekendte de deres Synder
og tilbad HERREN deres GUD.

Og slutter med vers 36:

 159

Se, derfor er vi nu Trælle; i det Land, du gav vo-
re Fædre, for at de skulde nyde dets Frugter og
Rigdom, er vi Trælle. Dets rige Afgrøde tilfalder
de Konger, du for vore Synders Skyld har givet
Magten over os, og de gør, hvad de lyster, med
vore Kroppe og vort Kvæg.

 Vi er i stor Nød ! ”

Dette blev israeliternes skæbne i næsten 500 år, med én
undtagelse. Hasmonæernes tilkæmpede frie præstestat i
80 år. (ca.143 f.Kr.- 63 f.Kr.) Da var Roms magt vokset så
enormt, at intet længere kunne modstå den. Pompejus
stormer med den romerske hær Jerusalem og indtager
den år 63 f.Kr. Det Andet og sidste Tempel nedbrændtes
ved Jerusalems ødelæggelse år 70 e.Kr.

ISRAELS eneste selvstændighedsperiode i

omkr. 2400 år, fra

efter Eksilet i Babylon,

440 f.Kr. - 1948 e.Kr.

 i Makkabæerperioden og
 Det Hasmonæiske Præstedømme

 ca. 143 f.Kr. - 63 f.Kr.

- 80 år -

 DE APOKRYFISKE BØGER

1 & 2. Makkabæerbog

Levitpræsterne, der stammede fra Zadok af Arons slægt,
blev ypperstepræster også efter hjemkomsten fra Babylon
(Ez. 43,19) og ansvarlige statsforvaltere underlagt de ef-
terfølgende verdensriger Persien, Grækenland og Romer-
riget. Denne tvefoldige titel usurperedes af makkabæer-
brødrene, som var sønner af en levitpræst Mattias, men
ikke ypperstepræst.

Efter at Kong Antiokius IV Epifanes år 143 f.Kr. havde
overvundet Egypten, drog han op imod Jerusalem med
en vældig hær.

”Frækt gik han ind i Helligdommen,
tog det gyldne Røgelsesalter, Lyse-
 stagen tillige med alt dens tilbehør,

 Skuebrødsbordet, Offerkanderne etc.,

 160

-og han tog Sølvet og Guldet og de kost-
bare Kar, samt hvad han fandt af skjulte
Skatte, og drog med det alt sammen til-
bage til sit Land, efter han først havde
foranstaltet et Blodbad og talt meget

overmodige Ord. (1.Makk. 1,21 ff.)

MAKKABÆEREN JUDAS INDTAGER JERUSALEM

2. Makk. 10 Kap.

 Men Makkabæeren og hans Tilhængere fik
 nu ved Herrens Førelse Helligdommen og
 Hovedstaden tilbage.

2 De Afgudsaltre, som de fremmede
havde rejst på Torvet, brød de ned, og
ligeledes de andre Offerhelligdomme.

 3 Derefter rensede de Templet og lod lave
 et nyt Brændofferalter; ved at slå Gnister
 af Sten skaffede de sig Ild og frembar da
 efter to Års Afbrydelse Slagtoffer; de sør-
 gede også for Røgelse, for Lamperne og for
 Fremlæggelse af Skuebrød.

 5 Og det traf sig således, at Tempelrensel-
 sen fandt Sted netop samme Dag, på hvil-
 ken Templet var blevet vanhelliget af de
 fremmede på den fem og tyvende Dag i
 samme Måned, nemlig Måneden Kislev.

Profeten Daniel forudså Antiokius IV Epifanes, som han
kaldte en Usling; ” som kommer før nogen aner Uråd, og
tilriver sig Riget ved Rænker.” (Dan. 11,26)

Daniel 8,9 ff.

Da hørte jeg en hellig tale, og en anden hellig
spurgte den talende: ”Hvor lang Tid gælder Sy-
net om, at det daglige Offer ophæves, Ødelæg-
gelsens Misgerning opstilles, og Helligdommen
og Hæren nedtrampes ?”

 Han svarede: ”2300 #Aftener og Morgener, så
 skal Helligdommen Komme til sin Ret igen !”

(# 1150 Dage, idet der daglig bragtes både
et Morgen- og et Aftenoffer. Dan. 12.11).

 161

Kommentarer.

Tempelvielsesfesten i Jerusalems fejredes siden hvert år
ved Vintertid (Joh. 10,22) og fejres stadig, Chanukkah fra
25. Kislev (Dec.)

Makkabæernes efterfølgere Hasmonæerne skaffede det
jødiske folk national selvstændighed og gjorde landet til
et kongeligt præstedømme, styret af hasmonæiske kon-
ger af Judæa med dobbelt titel af ypperstepræst i 80 år.

År 63 f.Kr. indtog den romerske hærfører Pompejus på en
sabbat Jerusalem og templet ved en massakre af fri-
hedsbevægelsens anførere og præsterne, men lod senere
tempeltjenesten fortsætte uforstyrret. Landet stilles un-
der Roms protektorat og beholder kun sin indre autono-
mi.

Hasmonæeren Hyrkan II anerkendes som ypperstepræst,
men må give afkald på kongetitlen.; han bliver etnark,
regent under romersk overhøjhed.

Hasmonæernes frie stats historie var endt, afsluttet med
vold efter at have bestået i næsten 80 år. Fra det øjeblik
bestemte Rom det videre forløb i Judæas historie.

 W. Keller, Spredt Blandt Folkeslagene (1.Bind s.34)

STATEN ISRAELS 60 ÅRS JUBILÆUM

14 Maj 1948 - 2008

Dette er de første 60 år af Israels anden selvstændigheds-
periode, tilkæmpet med sværdet, som Makkabæerne og
forsvaret med samme nidkærhed som Zeloterne i klippe-
fæstningen Masada i Judæas ørkener. Da romerne efter
tre års belejring, år 73 e.Kr., brød igennem barriererne,
ved at sætte ild på dem om natten så murværket antænd-
tes, mødtes de næste morgen af en ildevarslende stilhed.
I løbet af natten havde hele garnisonen, efter at have
dræbt deres kvinder og børn, taget deres egne liv. Kun to
ældre kvinder og fem børn havde overlevet og kunne
fortælle den makabre historie.

960 selvmord bragte den jødiske krig til ophør !

Masada er nu blevet en ”Israeli shrine”, hvor Israels hærs
mandlige og kvindlige soldater sværger troskab til staten
og lydighed til hæren. Men hvordan skal man tolke Zelo-
ternes selvmord? Var det af patriotisk glød eller i despe-
ration? Er drab af hustru og børn og selvmord et moralsk
sundt forbillede for Staten Israels unge mænd og kvinder
af i dag ? Beretningen om Masada accepteredes aldrig af
den rabbinske tradition. Slutcitat //

 162

DEN KRISTNE ZIONISME

Da Israels parlament Knesset i 1980 erklærede Jerusalem
for Statens Israels ”forenede og udelelige” hovedstad,
fulgte de fleste landes ambassader FN’s resolution og for-
lod byen. Man sagde, at det var af ”sikkerhedsmæssige”
grunde, og de flyttede deres kontorer til Tel Aviv. Men det
var også for at markere uvilje mod Knessets beslutning
om ikke at forhandle med palæstinenserne, der vil gøre
Øst-Jerusalem til deres hovedstad midt i en fremtidig
palæstinensisk stat.

The International Christian Embassy grundlagdes samme
år med anerkendelse af byens borgmester Teddy Kollek,
som holdt en velkomsttale ved ambassadens første offi-
cielle deltagelse i den jødiske løvhyttefest efteråret 1980.
Han sluttede med at sige: ”Da ambassadens leder, Jan
Willem van der Hoeven, besluttede at hejse sit flag her,
medens de fleste andres flag blev taget ned, viste han os
sit venskab og trosiver for den zionistiske bevægelse.
Et eksempel på sandt venskab. Israels Gyldne Regel, om
at holde byen og de hellige steder åben for alle, er noget
Jødedom og Kristendom er fælles om. Vi for vores del vil
altid være villige til at dele denne bys urgamle skønhed og
pragt, så vel som dens moderne udvikling, med venner,
som har vist, at de står sammen med os, selv når situatio-
nen ser sort ud.”

Den Kristne Ambassades senere udvikling, styret af den
amerikanske kristne zionismes indflydelse efter at Jan
Willem van der Hoeven trak sig ud,eller blev afsat, har
indtaget en anden kurs, end hvad den fra begyndelsen bar
præg af.

Efter at International Christian Embassy Jerusalems fili-
alkontor i København havde ført store annoncekampag-
ner om ambasadens status i Jerusalem siden 1980,
forventede man et tilsvarende representativt, internatio-
nalt præget kontor efter 15 års virksomhed i landet.
Skuffelsen var derfor stor, da kontoret viste sig at være et
dystert, halvmørkt lokale i stueetagen af et mindre, ordi-
nært udseende hus i et villakvarter ved Brenner Str.,
ganske vist ikke så langt fra byens centrum. Skuffelsen lå
ikke i selve udseendet, men i det det havde givet sig ud for
at være.
 Og netop det,

 ”at give sig ud for at være”, er nøgleordet i det indtryk,
man fik af den kristne zionismes bevægelse i Jerusalem.

 163

På en bogreol stod en serie videoer og brochurer om am-
bassadens virksomhed, blandt andre et videobånd med
titlen Operation Solomon. Det beskrev den luftbårne
transport af tusinder etiopiske jøder til Israel i 1991 un-
der dramatiske omstændigheder, omgivet af fjendtlige
oprørsstyrker i Etiopiens hovedstad Addis Ababa. På
bagsiden af videobåndets omslag indbydes man til yder-
ligere information om, hvordan man kan hjælpe med
”absorption af etiopiske jøder i Israel” ved at henvende
sig til ambassadens telefon eller fax-adresse i Jerusalem.
Pointen er, at det giver udseende af, at denne Operation
Solomon blev foretaget på den kristne ambassades
initiativ og i dens regi, medens det i virkeligheden var en
typisk velorganiseret operation af det verdensomspæn-
dende Jewish Agency, som lige siden 2. Verdenskrig har
sørget for transport af indvandrende, ubemidlede jøder
fra hele Europa, Rusland, Asien og Afrika til Israel.

At en kristen zionistisk bevægelse anstrenger sig for at
identificere sig med Jewish Agencys officielle status som
Statens Israels hovedorgan for jødisk indvandring er
bestemt ikke i overensstemmelse med J. A.’s sikkerheds-
strategi og policy. Man kan læse mellem linjerne i
Jerusalems borgmester Teddy Kolleks velkomsttale, at
man holder alle Jerusalems hellige steder åbne for ”alle”.
Det har med årene udviklet sig til, at tusinder af kristne
zionister strømmer til Jerusalem, særligt i den nationale
jødiske Løvhyttefest-uge, hvert efterår, og optræder med
store kostumeoptog og spektakulære ude- og indendørs
shows. Om end det er ”good for business”, er det tvivl-
somt, om det er det for jødisk-”kristne” relationer i øvrigt.

Ligesom Herzls udtalelse ved den Zionistiske Verdens-
kongres 1897, ind for oprettelsen af en Jødisk Stat, vakte
stormende jubel, da han sagde:

 ”Det er forkert at vente, til Gud fører os
 tilbage, med vor egen Kraft vil vi befri os,”

sagde kristne missionærer for Israelsmissionen dengang:

”GUDS ÅND ER ikke i Zionismen !”

i dag, 111 år senere, kan man ligeledes konstatere at:

”KRISTI ÅND ER ikke i den kristne Zionisme !”

 i dens nuværende skikkelse ! ” // F.B.

 164

FEMTE MOSEBOG

18. Kapitel 17- 22.

 OM SANDE OG FALSKE PROFETER

Da sagde HERREN til mig: ”Jeg vil lade en Pro-
fet som dig fremstå for dem af deres Brødre og
lægge mine Ord i hans Mund, og han skal sige
dem alt, hvad Jeg byder ham ! Og enhver der
ikke vil høre mine Ord, som han taler i mit
Navn, den vil Jeg kræve til Regnskab.

Men den Profet, der formaster sig til at tale
noget i mit Navn, som Jeg ikke har pålagt ham
at tale, eller taler i en anden Guds Navn, den
Profet skal dø !” Og hvis du tænker ved dig selv:

”Hvorledes skal vi kende det Ord, HERREN
ikke har talet ?” så vid: Hvad en Profet taler i
HERRENS Navn, uden at det sker, og indtræf-
fer, det er noget HERREN ikke har talet.

I Formastelighed har Profeten udtalt det,
og du skal ikke være bange for ham !”

Dagen efter oprettelsen af Staten Israel i1948 fulgte an-
greb på angreb fra de arabiske nabolande, Suezkrisen i
1956, Seksdageskrigen i 1967, hvor Israel erobrede
Sinaihalvøen, Vestbredden, Gazastriben og Golanhøjder-
ne. Israels sejre over en knusende overmagt skabte eufo-
risk begejstring i Israel, blandt dets supportere i fri-
religiøse menigheder og blandt kristne zionister. I dets
kølvand fremstod en række dommedagsprofeter i Israel,
særlig med forankring i amerikanske vækkelsesbevægel-
ser.

En af dem var Hal Lindsey, der i 1960’erne og 70’erne
udgav bl.a. bogen ISRAEL AND THE LAST DAYS , solgt i
millionoplag over hele verden, også i Bibelboghandelen
ved Christ Church. Kirken er Jerusalems første protestan-
tiske kirke, bygget i det 19. Århundrede, dengang hjem-
sted for mange diplomater og præster, i den gamle bydel,
nær ved Jaffa-porten. Den danske præst sønderjyden
Hans Nicolajsen stod som bygherre af kirken, der blev
indviet 1849 af det engelske missionsselskab Church
Mission to Jews. Hal Lindseys bog gjaldt det forestående
Harmagedon, beskrevet i Åb. 16, 12, hvor de ovennævnte
krige i Israel varslede dets begyndelse.

Optrapning af krigsforberedelser, med Ruslands support
af arabverdenen og Amerika som Israels eneste allierede
med deres krigsflåder i farvandene omkring Israel, var
faretruende. Fra militært hold vidste man, at det kunne
udløse en 3. Verdenskrig, og situationen var meget an-

 165

spændt og afventende. Dette gav grobund for udbasune-
ring af et umiddelbart forestående apokalyptisk Harma-
gedon. Begrundelserne byggede på, at ”Israel var genfødt
som en nation, at Jerusalem var på jødiske hænder, at de
arabiske nabolande var forenede i en fanatisk besættelse
af at udrydde Israel, at Sovjetunionen opfyldte profetier-
ne om en truende krigsmagt i det yderste nord, rettet
mod Israel; og kineserne, der var ved at opruste en gi-
gantisk hær på tohundrede millioner soldater, som ville
marschere over den indtørrede flod Eufrat. Verdensitua-
tionen var moden til Antikrists tilsynekomst på krigs-
skuepladsen”.

Men Egyptens og Syriens attak mod Israel i 1973 var kun
en begrænset militær succes, der åbnede en ny mulighed
for negotiering. Den overhængende fare for verdenskrig
kulminerede, da de amerikanske og russiske tropper trak
sig tilbage. Camp David-aftalen i 1978 resulterede i, at Is-
rael måtte afstå den erobrede Sinaihalvø, men havde
ingen intentioner om at afstå de øvrige okkuperede terri-
torier. Efterhånden dæmpedes den åbne konflikt mellem
Israel og dets nabolande og gik over i en poltisk tovtræk-
ning om ”land for fred”. I 1991 lykkedes det USA at for-
handle en fredsaftale mellem Israel og de arabiske nabo-
lande, hvilket i 1994-95 resulterede i et begrænset palæ-
stinensisk selvstyre.

Optrapningen af Golfkrigen i 1991 mellem Irak og USA
dominerede derefter nyhedsmediernes opmærksomhed.
Med Sovjetunionens kollaps samme år kulminerede den
kolde krig mellem Rusland og Amerika og med store
USA-investeringer overgik Rusland til vesterlandsk mar-
kedsøkonomi.

Det i 1960’erne udbasunerede Harmagedon aflystes end-
nu engang, for det var ikke første gang i historien. Islams
erobring af Palæstina, hele Nordafrika og Sydspanien i
62o-30 e.Kr. satte hele den daværende kristendom i
apokalyptisk trance. Dette gentog sig med pavernes kors-
tog mod tyrkerne, for at befri det Hellige Land ved
årtusindskiftet og i 1095 og det følgende århundrede.
Men Islam genvandt i 1250 kontrol over Palæstina og be-
holdt den til 1917, da tyrkerne i Jerusalem kapitulerede
over for de engelske tropper i 1. Verdenskrig.

 ” Thi, det, der kommer, er det, der var,
 det, der sker, er det, der skete; der er
 slet intet nyt under Solen.” Præd. 1, 9 .

Men hvis nu vi tænker ved os selv: ”Hvorledes skal vi
kende det Ord, HERREN ikke har talet ?” Harmagedon-
profetierne var jo GUDS ORD? Ja, men: ”Hvad en Profet
taler i HERRENS Navn, uden det sker og indtræffer, det
er noget, HERREN ikke har talet. I Formastelighed har
Profeten udtalt det, og du skal ikke være bange for ham !”

5 Mose 18, 21 ff.

 166

Konklusion:

I formastelighed har profeten udtalt det. HERREN havde
ikke sendt ham, det skete ikke, som forudsagt, fordi tids-
punktet var forkert! Og hvad sker, når det, som
forudsiges, ikke sker? Svar: Man indrømmer ikke fejlta-
gelsen, men skubber tidspunktet for profetiernes opfyl-
delse foran sig og sætter en ny dato for det kommende
Harmagedon.

 2008 udkom i Danmark bogen:

ALLIES FOR ARMAGEDDON

 The Rise of Christian Zionism

by Victoria Clark 2007

På omslagsiden står: ”Millioner af amerikanere tro, at
Gud kræver af dem at yde ubetinget moralsk, finansiel,
politisk og militær bistand til Israel. De er Kristne Zioni-
ster, den vestlige verdens religiøse fundamentalister, og
vejledt af bogstavelig læsning af Bibelen er de overbevist
om, at Jerusalem vil blive epicentrum i det forestående
Harmagedon, der vil kulminere med Kristi Andet Kom-
me.”

I bogen bekræftes, at Jan Willem van der Hoeven var
ICEJ’s (International Christian Embassy Jerusalem)
gundlægger, og at hans dristige initiativ i 1980 gav ham
umiddelbar adgang til de højeste israelske kredse. Han
fortalte bogens forfatter: ”Jeg har kendt de sidste fem
premierministre, men jeg er nær ven af Bibi Netanyahu,
han kommer til middag hos os på Sabbatten.” Men grun-
den til bruddet mellem ICEJ og van der Hoeven skyld-
tes, ”at hans fremtoning var alt for belastende til at
kunne være til gavn for ICEJ”. Han har som udfordring
startet en ny organisation med hovedkvarter på Vestbred-
den, der er palæstinensisk territorium.

Hal Lindsey, selv-udnævnt ”Father of the Modern Pro-
phecy Movement”, omtales i bogen som den, der har for-
tjent sin plads, mange gange om, i den Kristne Zionismes
historie. ”Med californisk ”suntan”, Zapata mustasch og
sølvgråt hår, der skinner under projektørerne i hans me-
ga-kirke, kunde han gå for at være en aldrende filmstjer-
ne . Firetusen trofaste tilhængere, hvide amerikanere af
begge køn, rummer kirken i St. Pauls udkant, Minnesota.
Han har agiteret for Israel ved de samme kom-sammen
møder i over fyrretyve år, i kirken, i radio og kabelfjern-
syn. Budskabet er det samme, fordi Mellemøst-krisen er
den samme i dag som den gang i 1960-erne.

Men siden 11 nov. 2001 , har den kristne zionismes mili-
tante engagement fået en ny dimension efter Præsident
Bushs brug af ordet ”korstog” for at beskrive hans krig
mod terrorisme (”post 9/11 War on Terror”).

 167

En andet stor bevægelse er Pastor Jerry Falwell´s Tho-
mas Road Baptist Church. Han er Amerikas bedst kend-
te kristne zionist og grundlægger af det fundamentalistis-
ke Christian Liberty University. En gigantisk mega- kirke
er under ombygning med 6,000 siddepladser.Pastor Fal-
well er en mægtig mand, der med enorm ud-stråling , i
sin ”business-like” mørke habit, hvid skjorte og slips, får
kirkerummet til at krybe ind til størrelse af en daglig stue
i hans nærværelse. Menighedens antal er i dag på 24,000
medlemmer og 10,000 studenter ved Liberty Universite-
tet, der ved siden af en række velgørenheds projekter år-
lig omsætter 200 mill. dollars. Falwell førte den kristne
fundamentalisme ind i amerikansk politik i begyndelsen
af 1980-erne. Han tror at Amerikas overlevelse er afhæn-
gig af ” Israels velsignelse”: ”Hvis vi mislykkes med at
beskytte Israel, vil vi ophøre at være betydningsfulde for
Gud,” advarer han. Det cowboy-bevæbnede wild- west
ideal, som Linsey og Falwell hylder, vækker en storm hos
hans fans, der er særlig farlig i dette område med for-
højet religiøse spænninger og hvor man er hurtig på af-
trækkeren. Hvad der er af mindre betydning i denne ka-
kofoniske variation af fundamentalistiske bevægelser i
Amerika, kan få katastrofale følger i Mellemøsten, Hvis
Island eller Australien var formål for Kristen Zionismes
agitation, vilde det ikke betyde så meget. Men Israel er,
hvad det er, hvor det er: en kerne-våben stat, plantet af
Vesten i en muslimsk krudttønde. Agitationer som Hal
Lindseys opfordring at ”udslette” Syrien,” som de kristne
zionististers gensvar på Islams krigsråb om ”Intifada og
Jihad”, medførte at otte mennesker døde i Muslim-
Hindu-oprøret i Solapur, efter Falwells fjernsyns- sendte
fornærmelse af Profeten. Sådanne provokationer er livs-
farlige for enhver der befinder sig i dens umiddelbare
nærhed.

Falwells ven, Dr. Ed Hindson, professor i det Gamle Tes-
tentes historie og eskatologi, (læren om Kristi genkomst)
ved Liberty University, er en støjende, men begavet taler,
der ynder at opflamme sine unge studenter med allego-
rier som David og Goliat og vore dages Israel i kampen
mod palæstienserne, (filisterne) Islam og terrorismen.
Og moralen i historien er, ”Gud er på Israels side”, behø-
ver ikke at gentages for hans tilhørere. Hindsons motto
er, ”Jesus Kristus er forkæmper i vores armé. Han er den
eneste der kan få fjenden på flugt,” er et andet af hans
kampråb. Aftenen slutter i de høje toner, med rekrute-
ring af nye tropper til Christ´s army. ”Op med hænderne
hvis I er overbeviste og føler jer udfordrede i aften,” kom-
manderer Falwell. Et voksende brus af suggererende
hymner fra et kæmpe gospelkor i farvestrålende lange
kapper, ledsager Falwells finale:

” Guds Ånd har talt til jeres hjerter ´right now´…! ”

I 1960-erne opponerede Falwells sig højlydt mod at blan-
de religion og politk: ”prædikanter er ikke kaldede til at
være politikere men sjælevindere,” tordnede han. Men i
slutningen af 1970-erne gjorde han en 180-graders om-
drejning og rekommendrede det modsatte. Den Kristne

 168

Zionisme i Amerika er blevet både politisk og militant.
Man er indenfor de fleste zionistbevægelser beredte at
samarbejde med hvilken som helst regering ved magten i
Israel,-højre eller venster-fløj. Men hvordan ser israeler-
ne selv på dem? En amerikansk- israelisk journalist og
forfatter Gershom Gorenberg er alarmeret og afvisende
overfor deres påtrængende agiteren. Han belyser i sin bog
The End of Days den styring af amerikansk politik, som
”er meget farlig for Israel,” argumenterer han. Men,
spørger forfatteren til denne bog: ”hvorfor hører man
ikke noget rama-skrig fra israelerne mod de kristne
zionister ? ” Han svarer: ” You know what ? Jeg tror ikke
mange israelere tænker på dem fordi de ikke bliver udsat
så meget for dem. De ser dem kun, kørende rundt i
deres turistbusser, ´looking funny ´. Når de omtales i
pressen, er det som regel med en undertrykt fnisen.
Almindelige israeler ved ikke hvad det egentlig drejer sig
om. Det er kun ameri kanske israeler der kan gennem-
skue deres hensigter- vi kender dem. ” Men af og til går
denne fnisen over i en højlydt stønnen af pinlig forleg-
enhed., som for eksempel da Pat Robertson og en bibel-
lærer Kay Arthur erklærede at Gud havde ladet premier-
minister Yitzhak Rabin dræbe for hans del i Oslo Freds-
aftalen i 1995. ” - I nogle dage så det ud som om de sorg-
ramte israeler lagde hindring i vejen for Robertson´s 50
mill. US. dollar investering i en lukrativ turist attraktion
for evangelister ved bygning af en auditorium og en
udendørs kirke ved Genesaret søen. Men til sidst behøv-
edes det kun en undskyldning for at den million-dollar
gave som the Zionist Organisation of America (ZOA)
havde givet Robertson i 2004, for at have bragt 700, 000
amerikanere på Kristne Zionist rundture i Israel, blev
investeret.

Uanset hvad the American Christian Zionist´s politik går
ud på, hvor modbydende dens eskatologi end er, så er
den en vigtig indkomst kilde for Israel. I 2005 indbragte
ICEJ-festivalen ifølge Jerusalem Post at deltagerne havde
beriget Israel med omkring 12 mill. US.dollar. ICEJ´s
deltagelse i den jødiske Løvhyttefest havde givet et netto
overskud på 18 mill. US. Dollar, og omkring halvdelen af
de 280,000 turister der besøgte Israel de to første måne-
der af år 2006 var pro-Israel kristne evangelister.

”Det er kun business siger man, og israelerne er kyniske
når det gælder penge, som de fleste er, når det gælder
penge.”

President Bush´s support af Israel i krigen mod terror
siden ”9-11” (2001) har givet ham retten til at lade sig
kalde en politisk Kristen Zionist. Bogens forfatter fortæl-
ler om et interview, en eftermiddag, høsten 2005 med en
korrespondent fra det Hvide Hus i Washington D.C. ved
navn Bill Koenig. Hans internet-news: ”Christian News,
reported from the White House, focussing on Israel,” ses
af over 20 mill. abonnenter i alle amerikanske stater. På
Kristne Zionisters web-sites sædvanelige måde filtrerer
han World-news og løbende begivenheder gennem Bibel-
profetier. Han dækker også alle zionist konferencer, hvor

 169

han sælger sine reporter i store oplag, blandt andet bogen
Eye to Eye med en bekymret President Bush på omslag-
siden, der ser hen i retning af en Davids-stjerne virvlet
ind midt i orkanens øje. Den var ved at blive oversat til
hebraisk. Selvom Koenig er free-lance reporter har hans
zionistiske kommentarer indflydelse i det Hvide Hus og
han bliver også af og til honoreret af Bush, der ved et
tilfælde, som tak for hans bog, svarede at han satte pris
på Koenigs historiske aspekter på konflikten i Mellem-
østen. Men når det kom til Bush´s holdning til Bibel-
profetierne, var han ifølge Koenig,” ikke på langt nær pro-
israelisk nok.” Hans slutkommentar: ”Israel får måske
aldrig en bedre ven i det Hvide Hus end George W. Bush,
når samtidigt 80 % af amerikanske jøder stemmer demo-
kratisk.

Historien om den Kristne Zionisme afslører en politisk-
religiøs alliance med millenarianisme i Amerika, en af
grundene til det gabende svælg af sympati der separerer
de Forenede Stater fra deres europæiske allierede. Men
det illustrerer også de kristne zionister og de religiøse
fundamentalisters indflydelse med over 30 mill. tilhæng-
ere i alle samfundslag. Og selvom deres ideologi gang på
gang har vist sin kamæleon-lignende evne til at ændre sig
efter tiderne, så fylder de det hul der er tilbage af uviden-
hed om historie og fremmede kulturers brug af uresona-
bel terror i psykologisk krigsføring. De slår der-med mønt
af behovet for ” at på forhånd vide” hvad der skal ske og
formidle en falsk tryghed, ved at give udseende af at have
kontrol over situationen. ”Hvis den Kristne Zionismes
indflydelse på vestens politik og Amerikas politik i sær-
deleshed fortsætter som den gør i dag, er det fuldt muligt
at vi alle ender med at blive allierede for Armagedon. ”

 Slutcitat fra bogen Allies For Armageddon. //

Konklusion.

Da kristne missionærer for Israelmissionen kommentere-
de Theodor Herzl´s tale ved den 1. Verdenskongres 1897,
var deres konklusion: ”Guds Ånd er ikke i Zionismen !”

Efter ovennævnte referat af V.Clarks velskrevne bog:

Allies For Armagedon,

må det igen konstateres : ”Profeterne bliver til Vind,

 GUDS ORD ER EJ I DEM;

Jer. 5,13; 23,31.

 170

THE JERUSALEM POST INTERNATIONAL EDITION

 JULY 15, 1995
Annonce:

JUDAISM´S RESPONSE TO

MISSIONARIES

 Helping Jews to understand why Judaism doesn´t
 accept the Christian messiah. 15-part audio cassette
 series studie guide at an excellent price.

 # Why have more Jews converted to Christianity
 in the last 19 Years than in the last 1,900 Years?
 # How do Missionaries paint Jesus into the Jewish
 Scriptures ?

 # Isaiah 53 – Part I, II and III

 # The Trinity, Isaiah 9: 5-6, and Zachariah 12:10

 # Daniel 9 and Psalm 110 & 2:12

 Kommentarer.

Dette er den Ortodokse Jødedoms holdning den dag i dag
Endnu efter 1,900 år kan man ikke acceptere den
officielle Kristendoms Evangelium om Jesus Kristus.
Men, er det fordi det blevet forkyndt dem, ofte under
tvang og med tvangs-dåb tilfølge ? Er det fordi det blev
forkyndt dem af deres svorne dødsfjender og bødler un-
der den katolske inkvisition, skyld i drabet af flere jøder
end noget andet samfund eller organisation, og medskyl-
dig i Hitler´s holocaust?
Eller er det fordi, som Paulus advarede:

”Hvis der nemlig kommer nogen og prædiker en
anden Jesus end Ham, vi prædikede, eller I får
en anden Ånd end den I fik, eller:

 et andet Evangelium

 end det, I tog imod, så finder I jer kønt deri.”

2 Kor. 11,4.

Paulus hentydede til … ” dem, der kalder sig selv
Apostle,- apostolske, skønt de ikke er det, men er
Løgnere…” (Åb. 2,2)

Eller er det stadig, ”Hemmeligheden om at der er
kommet Forhærdelse over en Del af Israel, ind-
til Hedningerne fuldtalligt er gået ind.” ?

 Rom. 11,25.

 171

 JERUSALEM POST INTERNATIONAL EDITION

April 18, 1998

 Why is this Passover different from
 the last 1928 Seders ?

 THE EXILE HAS ENDED

Kommentater:

Artiklen forklarer at Det Jødiske Eksil, eller Adspredelsen
efter Jerusalems ødelæggelse år 70 e. Kr. er nu ophørt og
man forklarer: ”da vi mistede suverænitet over Landet Is-
rael og Templet i Jerusalem, for 1928 år siden, i året
3830 jødisk tidsregning (70 CE), mistede vi muligheden
for at værne om Hekdesh. I dag har vi den mulighed.

Søndag aften 8 marts 1998 holdt Leviterne et møde i den
Gamle By i Jerusalem, for at tilkendegive at Eksilet nu er
til ende, markeret med udgivelse af den Hellige Halv She-
kel mønt præget med ordene:

 This Year in Jerusalem, next year in the Holy Temple !

I nærværelse af Leviter og Kohanim, (eftf. af Præstefamil-
ien) precis kl. 1 p.m., tirs. 26 marts, 1998, 27 Adar, 5758,
udførtes den første Trumat HaLishka ceremoni siden år
70, forud for Templets Ødelæggelse, akkompagneret af
Davids Harpe og fløjtespillere. Medens Shofar hornet lød
bar en senior Levit Half-Shekelen, doneret siden Purim i
en speciel boks og forsatte frem til en armeret tankvogn
bevogtet at bevæbnede vagter med Uzis og pistoler. Cere-
monien fulgtes af kameramænd fra flere TV- kanaler. //

Artiklen bekræfter at endnu engang, som ved oprettelsen
af Staten Israel i 1948, efter Herzl´s Judenstat model,
tager man sagen i egne hænder og proklamerer:

” Eksilet er ophørt ! ”

ET HISTORISK TILBAGEBLIK

-under den romerske Kejser Julianus (361 e.Kr.- 363)

I sin modvilje mod sin farbroder, Konstantins tolerance-
edikt 312, der gav de kristne religionsfrihed efter kejser
Diocletianus grusomme forfølgelser, (303-313) forsøgte
Julianus at genindføre den romerske religion. Han pro-
testerede mod de kristnes hykleri og dyrken af relikvier i
deres ”benhuse”, kirkerne. Han delte jødernes uforsonlige
had til de kristne og fik den forbavsende tanke at på deres
vegne genopbygge Templet i Jerusalem. Han var også
imod Konstantins moder, Helenas initiativ til med sin
søns og egne midler at rive Venustemplet i Jerusalem og
andre hedenske templer for at opføre kristne kirker. Så
han besluttede at umiddelbart bygge et pragtfuldt jødisk
tempel på Moriah bjerget der skulde overgå Opstandelse-
kirken ved det nærbeliggende Golgata.

 172

På sin mægtige befriers kaldelse samledes jøder fra alle
rigets provinser på sine forfædres hellige bjerg og deres
triumferende formastelighed vakte alvorlige betænkelig-
heder blandt de kristne indbyggere i Jerusalem. Planer
om at genopbygge templet hade i alle tider været Israels
børns ukuelige lidenskab. I et anfald af praleri lod de rige
tilvirke spader og hakker af sølv og byggeaffaldet trans-
porteredes i kåber af sílke og purpur. Store bidrag strøm-
mede ind og alle var ivrige i at deltage i det fromme arbej-
de, i en aldrig før skuet henførelse af et helt folk. Men
dette var noget, hvor selv ikke magtens og henførelsens
forenede anstrengelser kunde hamle op imod. Man til-
skrev det overnaturlige kræfter at tempelbyggeriet måtte
opgives efter Julianus død. På den mark hvor jødernes
tempel havde stået, opførtes en muhammedansk moské,
hvis gyldne kuppel senere ragede op over alle de kristnes
kirker, (691 e.Kr.) og det gør den, den dag i dag.
Efter revolutionen kom Napoleon under sit egyptiske felt-
tog for første gang i berøring med jøderne i deres gamle
hjemland. 1799, efter sin sejr ved Gaza og Jaffa, udsendte
han foran Jerusalems porte et opråb til Asiens og Afrikas
jøder om at yde den franske hær bistand. Som tak lovede
han dem at genopbygge den hellige By. Men da ”Assem-
blée des Notables,” den konstituerede forsamling, der
tæller 112 repræsentanter for de franske jøder træder
sammen på Napoleons befaling i hovedstaden i juli 1806,
udsteder han et dekret der inskrænker jødernes ligeber-
rettigelse. Med rette fik det af de skuffede jøder betegnel-
sen ”Décret infame,” ligeledes de brudte løfter om gen-
opbyggelse af Jerusalem.

Først med Balfour-deklarationen i 1917 rettede den brit-
tiske regering med sin sympatierklæring fornyet håb da
man skrev: ”Hans Majestæts regering ser med velvilje på,
at der i Palæstina oprettes et nationalt hjemsted for det
jødiske folk, og vil gøre sit bedste for at lette opnåelsen af
dett mål.” Men arabernes modstand mod Englands Palæ-
stina-politik, så England sig tvungen til en balancepolitik
mellem jøder og arabere.

Det er nu 90 år siden og trods Staten Israels erklæring i
1980 om Jerusalems status som Israels evige og udelelige
Hovedstad, er og forbliver Tempelbjerget og Moskéen i
islamske hænder,

… indtil Hedningernes Tider er til Ende …//

Lukas 21, 24.

 173

 THE INTERNATIONAL JERUSALEM POST

May 3, 2002

THE WILDERNESS TABERNACLE

 A faithful reconstruction of the biblical Tabernacle
 gives a glimpse into the spirit of ancient Israel.

 Sammenfatning af artiklen, gengivet af
 Israels Vægter 2004, nr 4

I oktober 2000 rejstes en en model af Tabernaklet i fuld
størelse ved den nordlige ende af Dødehavet. Passende
anbragt i ørkenomgivelser står det over for Nebobjerget,
hvorfra Moses ifølge 4. Moebog skuede ind over det for-
jættede land.

Det tog 5 år at udvikle, designe og rejse Ørkentabernaklet
som bibelkyndige forberedte i samarbejde med kibbutz
Almog. Projektets leder Randall Smith ønskede intet min-
dre end at gøre Bibelen levende. Han bad designere fra
Disney komme med en realistisk model, som så nøjagtig
som muligt svarede til bibelens klare instruktioner om
mål, dekorationer og materiale.

The Wilderness Tabernacle

Et besøg i Wilderness Tabernacle giver visuelle svar på
spørgsmål man kan have undret sig over, hvordan israel-
iterne klarede at bære tabernaklet på en så lang ørkentur.
Her ved tabernaklet kan man ganske enkelt se sig om og
opdage alle slags ringe og stave, perfekt til formålet og
nøjagtig som Gud beordrede. Eller offeralteret. En vital
del af vor arv, offer som en vej til soning og lydighed mod
Gud med et offerdyr i stedet for Isak, og det fortsatte
indtil det andet tempel faldt. Hvor nøje blev disse
traditionelle symboler udført ?

Og hvad skete mere ? For at få svar på dette skal man gå
ind i tabernaklets indre gård og se enkeltheder, der hørte
til offergerningen, se kobberbassinet hvor præsterne kun-
ne vaskede deres støvede fødder og blodige hænder osv.
Og inde i det indre bag de store forhæng er der kun oplyst
af guldlysestagen, Menorahen, og andet af strålende guld.
Se tabernaklet i ørkenen. Det ligger ved hovedvej 1, lidt
syd for Almog krydset. Åben hver dag året rundt.
 Entre: 20 Shekel. //

 Kommentarer.
Ørken-tabernaklet kan ikke blive mere end ”en tro kopi, ”
fordi det essentielle ved tabernaklet er for længst borte,
Pagtens Ark med med de TI BUD blev fjernet af Jeremi-
as før det første tempels ødelæggelse (586 f.Kr.) og har
ligget skjult i Nebobjerget (802 m) lige siden, trods pil-
grimme og turister har vandret henover det i 2500 år,

ved ingen hvor den er gemt:

 174

”For man finder i Optegnelserne, at det var
Profete Jeremias, ifølge en Åbenbaring han
havde fået, der bød, at Tabernaklet og Arken
(1 Kong.8,9.) skulde bæres efter ham, og at han
derpå drog ud til det Bjerg, fra hvis Top Moses
så ud over det af GUD forjættede Land, (5 Mose
32,49). skal Stedet være ukent, indtil GUD igen
samler sit Folk og viser sig nådig imod det; da
vil HERRENS Herlighed åbenbare sig i Skyen,
som den viste sig på Moses´Tid og den gang
Salomo bad at Stedet måtte blive helliget på
særlig Vis.” 2 Makk. 2.2.

Så når kernen er borte, er der kun en tom skal tilbage. En
Disney-designet, men gudsforladt turist-attraktion mere.

 F.B.

EZEKIELS SYN OM DET NYE TEMPEL 40 Kap.

I det femogtyvende År efter at vi var ført i Land-
flygtighed, ved Nytårstide, på den tiende Dag i
Måneden i det fjortende År efter Byens Indtag-
else, netop på den Dag kom HERRENS Hånd
over mig, og Han førte mig i GUDS Syner til
2 Israels Land og satte mig på et såre højt Bjerg,
og på det var der bygget noget der lignede
Omridset af en By mod Syd;
3 Da Han havde ført mig derhen, se, da var der
en Mand som Kobber at se til med en Hørgarns-
snor og en Målestang i Hånden, og han stod ved
Porten.4 Manden sagde til mig: ”Menneskesøn,
se med dine Øjne, hør med dine Ører og læg vel
Mærke til alt, hvad Jeg viser dig; thi du er ført
hid, for at Jeg skal vise dig det. Kundgør Israels
Hus alt, hvad du ser !”
5 Og se, der var en Mur uden om Huset til alle
Sider. Manden holdt Hånden en Målestang
som var seks Alen lang… og han målte Muren;..
39 Og i Portens Forhal stod to Borde på den ene
Side og to på den anden til at slagte:
Brændofferet, Syndofferet og Skyldofferet på
41 der var fire Borde på hver Side ved Portens
Hjørner, i alt otte.På dem slagtede man Slagt-
offeret.
46 ..og Kammeret der, hvis Forside vender mod
Nord, er for Præsterne, der tager vare Vare på,
hvad der er at varetage ved Alteret.

 175

”Det er Zadoks Sønner, som alene af Levi Søn-
ner må nærme sig HERREN for at tjene Ham.”

Ezekiel førtes i fangenskab til Babel med Kong Jojakin
og hans moder, hans hoffolk og alle de højtstående i lan-
det, elleve år før Jerusalems indtagelse. Daniel og hans
venner bortførtes samtidigt. (Dan. 1,6) Femogtyve år se-
nere, hvor der endnu er 56 år tilbage af landsflygtigheden
føres Ezekiel i ”GUDS SYNER til Israels Land. ” På det
tidspunkt havde Jerusalem ligget i aske i fjorten år. Så
derfor var det en åbenbaring at Ezekiel så et Omrids af
en ny By. Opmålingen af det nye Tempel efter forbilledet
i synet, gjaldt dets opførelse efter hjemkomsten fra Ba-
bel, ligesom Moses i et syn, ser hvordan Helligdommen
i ørkenen skal indrettes:

 ” Se til, at du udfører det efter det Forbillede,
 som vises dig på Bjerget.” (2 Mose 25,40.)

Zadoks sønner af Levi stamme, som” alene må nærme sig
HERREN for at tjene Ham,” var af Arons slægt, de eneste
der måtte tjene som ypperstepræster i det Allerhelligste.
 3 Mose 16, 34; 4. 18,1 ff

I Ezekiel 42. 13 beskrives Præstekamrene: …” er de hel-
lige Kamre, hvor Præsterne, der nærmer sig
HERREN, skal spise det højhellige¸ Afgrødeof-
rene, Syndofrene og Skyldofrene, thi Stedet er
helligt; og når Præsterne træder ind – skal de
nedlægge deres Klæder, som de gør Tjeneste i,
da de er hellige, og iføre sig andre Klæder; da
først må de nærme sig det, der hører Folket til !
I Ezekiel 46, var der indrettet Køkkener rundt om langs
Murene. Og han sagde til mig ”Her er Køkkener-
ne, hvor de¸der gør Tjeneste i Templet¸skal ko-
ge Folkets Slagtofre.”

Disse var forestående instrukser, som blev pålagt dem at
udføre når Templet var opført. I Ezras Bog beskrives
hjemkomsten i mindste detalje og optælling af de udleve-
rede Kar til HERRENS Hus, som Kyros havde befalet.

Ezra 1, 7-11.

Da bygningsmændene lagde Grundstenen til HERRENS
HELLIGDOM, ”…græd mange af Præsterne, Levi-
terne og Overhovederne for Fædrenehusene, de
gamle, der havde set det første Tempel, de græd
højt da de så Grunden blive lagt til dette Tempel
men mange var også de, der opløftede deres
Røst med Jubel og Glæde, og man kunde ikke
skelne Glædesjubelen fra Folkets Gråd; thi så

 176

højt var Folkets Jubelråb, at det hørtes langt
bort. (Ezra 3, 10 ff.)

I Ezra 6, 3 udsteder Kong Kyros følgende befaling: ”Guds-
huset i Jerusalem skal genopbygges, for at man der kan
ofre Slagtofre og frembære GUDS Ildofre;

 ”det skal være tresindstyve Alen højt
 og tresindstyve Alen bredt…med tre
 Lag Kvadersten og eet Lag Bjælker;
 Omkostningerne udredes af Kongens
 Hus.”… ” Ezra 6,3 ff.

OBS ! Om disse mål modsvarede målene i Ezekiels syn er
vanskeligt at bedømme af de mange indermål som be-
skrives efter det Forbillede han så i synet. I hvertfald be-
skrives det for ham endnu engang:

Men du, Menneskesøn, giv Israels Hus en Be-
skrivelse af Templet, det Udseende og Form,at
de må skamme sig over deres Misgerninger. Og
dersom de skammer sig over alt, hvad de har
gjort, så kundgør dem Templets Omrids og
Indretning, dets Udgange og Indgange, et helt
Billede deraf, ligeledes alle Vedtægter og Love
derom; og skriv det op for deres Øjne¸ at de må
mærke sig Billedet i sin Helhed og alle Vedtæg-
terne og holde dem.

 ”Dette er Loven om Templet:
 På Bjergets Tinde skal alt dets
 Område til alle Sider være høj-
 helligt; se, det er Loven om
 Templet. ” Ezekiel 43, 10 ff.

Obs ! Ezekiels kundgørelse til Israels Hus gjaldt genop-
byggelse af Templet og Byen, begge dele gik man i gang
med efter hjemvendelsen fra Babel. Den jødiske histori-
ker Josefus (37- 100 e.Kr) beskriver at de var meget hur-
tigere færdig med Templet end nogen af dem havde for-
ventet. Jøderne i Antikken , bog 11, kap.4. Men han næv-
ner ikke noget om templets mål og omfang, kun at når de
gamle genkaldte sig hvor meget større og overdådigt det
gamle tempels havde været, græd de højlydt.Ifølge Ezra,
som var blandt de tilbagevendte fra Babel, blev Tempel-
bygget standset af fjentlige naboers brev til Kong Darius:

I den anden Måned i det andet År efter
deres Ankomst til GUDS Hus i Jerusalem…

Og hele Folket brød ud i høj Jubel, idet
de priste HERREN, fordi Grunden

var lagt til HERRENS HUS.Ezra 3,8-11.

 177

Så standsede Arbejdet på GUDS Hus i Jerusa-
lem, og det hvilede til Perserkongen Darius´s
andet Regeringsår. Ezra 4,24.

…de byggede og fuldførte Værket efter Israels
GUDS Bud og efter Kyros´s og Darius´s Perser-
kongen Artaxerxes´s Befaling. De fuldendte
Templet på den tredje Dag i Adar Måned i Kong
Darius´s sjette Regeringsår. Ezra 6, 15.

I Kong Darius andet regeringsår blev Profeten Haggaj
sendt til de hjemvendte i Jerusalem og spurgte:

”Er der nogen tilbage iblandt eder af dem, der
har set dette Hus i dets fordums Herlighed ?

Ezekiels Nye Tempel

Hvorledes tykkes det eder da nu ? Er det ikke
som intet i eders Øjne ? Dog vær kun trøstig…
Thi så siger Hærskarers HERRE: Endnu en
Gang om en liden Stund vil Jeg ryste Himmel
og Jord og tørt Land, og Jeg vil ryste alle Folke-
ne, og da skal alle Folkenes Skatte komme hid,
og Jeg fylder dette Hus med Herlighed siger
Hærskarers HERRE. Dette Hus´s kommende
Herlighed bliver større end det tidligere, siger
Hærskarers HERRE.” Haggaj 2, 3-9.

Haggaj taler om det nye Jerusalem, på den nye Jord :

”Og Folkeslagene skal vandre i dens Lys
og Jordens Konger bringe deres

Herligheder til den.” Åb. 21,10.

 Zakarias 4. Kapitel

 Forjættelse om Templets
 Fuldførelse

 Og HERRENS Ord kom til mig således:

9 Zerubbabels Hænder har lagt Grunden til
dette Hus, hans Hænder skal også fuldende
det; og du skal kende, at Hærskareres HERRE
har sendt mig til eder. (Zerubbabel, se Matt.1, 12.)
10 Thi den, der lod hånt om de ringe Bebyndel-
sers Dag, skal glæde sig, når han ser Blyloddet i
Zerubbabels Hånd. (Ezra 3,2.)

 178

Zakarias 6. Kapitel

Trøst til de hjemvendende
fra Babel

9 HERRENS Ord kom til mig således:

10 Tag imod Gaver fra de landflygtige…som er
kommet fra Babel,… 12 Se, der kommer en
Mand, hvis Navn er Zemak; (Zerubbabel)
under ham skal det spire,

 og han skal bygge HERRENS Helligdom.

Zakarias 8. Kapitel

Helligdommen på det hellige Bjerg

Så siger HERREN: Jeg vender tilbage til Zion
og fæster Bo i Jerusalem; Jerusalem skal kaldes
den trofaste By, og Hærskarers HERRES Bjerg
det hellige Bjerg.
9 Så siger Hærskarers HERRE: Fat Mod,
I, som i denne Tid hører disse Ord af Profetens
Mund, fra den Dag Grunden lagdes til:

 Hærskarers HERRES Hus,
 Helligdommen, som skal bygges.

Zakarias 9 Kapitel

Profeti om Messias Komme
til den genopbyggede By

9 Fryd dig såre, Zions Datter, råb med
Glæde Jerusalems Datter !

 Se, din Konge kommer til dig.
 Retfærdig og sejrrig er Han, ydmyg,
 ridende på et Æsel, på en Asenindes Føl.

Kommentarer
Zakarias taler til dem, der havde set Helligdommen før
Jerusalems ødelæggelse, som havde set deres tilfangetag-
ne Kong Zedekias, i kobberlænker, med udstukne øjne
føres sammen med dem i fangenskab, Judas sidste konge.
(Jer.52, 11). Juda og Samaria er under persisk herredøm-
me og kommer fremover ifølge Daniels profetier, (Dan.11)
at være underlagt Grækenland og til sidst Rom. Nu for-
kynder Zakarias at deres konge af Judas stamme skal
komme riddende til dem. Og Daniel har lige forkyndt
dem at:

 179

”i hine Kongers Dage,”(Romerne) vil Himmelens
GUD oprette et Rige, som aldrig i Evighed skal
forgå, og Herredømmet skal ikke gå over til
noget andet Folk;” Daniel 2, 44 ff.

De hjemvendte israeliter havde slået deres telte op og
skuede ud over deres by og tempel, som havde ligget i
grus og aske i 70 år. Nu får de løfte om dets genopbyg-
gelse, og gennem dets porte skal deres Messias og konge
komme riddende på et æselføl, ligesom kong David gjor-
de og Salomo efter ham. (1 Kong.1, 38) Men som GUDS
Søn, Jesus Kristus selv forudså, skulde Hans triumferen-
de indtog i Jerusalem firehundrede år senere, (Matt. 21.)
vendes fra jubel til fortvivlelse, da de så deres Messias
korsfæstelse og død. Men den virkelige triumf, Opstan-
delsen, Påskemorgen, sejren over døden og dødsriget,
frelsen ved vore synders forladelse, det blev Evangeliets
sejrrige budskab, der lyder den dag i dag, 1975 år e.Kr.

Templet blev færdigbygget i løbet af 4 år.Det var dette 2.
Tempel, som blev stående i ca 400 år til Herodes påbe-
gyndte en ombygning af Templet, (16 f.Kr. til sin død år
4 f.Kr.) Det blev Herodes største bygningsværk, ”der skul-
overgå Salomos Tempel.” Over 1000 præster blev oplærte
til murere for at ikke vanhellige tempelpladsen. Herodes
ofrede 300 okser til indvigningen, men det var ikke af
fromhed, til HERRENS Ære, kun af selvforherligelse .
Man byggede videre på templet efter Herodes død og da
Jesus kom i templet, sagde jøderne: ” I seks og fyrretyve
År er der bygget på dette Tempel, og du vil rejse det på tre
Dage !” (Joh. 2,20.) År 70 e.Kr. ødelagdes dette sidste
Tempel for altid. Det tempel Jesus rejste på 3 dage, var
Hans Legemes Tempel. Og derfor siger Apostlen Peter:

”lad jer selv som levende Stene opbygge
til et åndeligt Hus, til et helligt Præste-

skab, der bringer åndelige Ofre, som
ved Jesus Kristus er blevet velbeha-

gelige for GUD.” 1 Peter 2,4.

Derfor vidnede Peter overfor Rådet og Ypperste-
Præsterne: ”Denne Jesus er ”Stenen, som blev

agtet for intet af jer Bygmestre, men som er
blevet Hovedhjørnesten”.Apostg. 4,5.ff.

Og Paulus formaner i 1 Kor.6,19:

”Eller ved I ikke at jeres Legeme
er et Tempel for Helligånden,som

er i jer, og som I har fra GUD…”

 180

 EZEKIEL 47. Kapitel

 Tempelkilden

Derefter førte Han mig tilbage til Husets
Indgang, og se Vand sprang ud under Husets
Tærskel i østlig Retning, thi Husets Forside
vendte mod Øst; og Vandet løb ned under
Husets Sydside sønden for Alteret.

Da sagde Han til mig: ”Har du set det, Menne-
skesøn ? Og Han førte mig tilbage langs Strøm-
mens Bred.

Tempelkilden

7 Da jeg kom tilbage, se, da var der ved Strøm-
mens Bred en stor Mængde Træer på begge
Sider;
8 og Han sagde til mig: ”Dette Vand løber ud i
Østerkredsen (Jeriko-egnen) og ned i Araba,
Ørkenen mod syd, og når det falder ud i Havet,
Salthavet det døde Hav bliver Vandet sundt;
10 Fiskerne skal stå ved det fra En-Gedi til En-
Eglajim; et Sted til at uspænde Fiskegarn skal
det være; dets Fisk skal være som det store
Havs Fisk, såre mange.
12 På begge Flodens Bredder skal der vokse alle
Hånde Frugttræer, hvis Blade ikke falder af, og
hvis Frugter aldrig får Ende; hver Måned bærer
de nye Frugter; thi dens Vand udspringer i Hel-
ligdommen. Frugterne skal tjene til Føde og
Lægedom.”
 Kommentarer

Denne profeti gik ikke i opfyldelse i Ezekiels dage ej heller
på noget senere tidspunkt i hverken det Gamle eller det
Nye Testamentes historie. Men Ezekiel havde allerede i
37 kapitel profeteret om Opstandelsen:

HERRENS Hånd kommer over mig, og Han før-
te mig i Ånden ud og satte mig midt i Dalen.
Den var fuld af Ben;
2 og Han førte mig rundt omkring dem, og se,,
de lå i store Mængder ud over Dalen, og se de
var aldeles tørre.
3 Derpå sagde Han til mig:”Menneskesøn ! Kan
disse Ben blive levende ? Jeg svarede: ”Herre,
HERRE, du ved det !”
4 Så sagde Han til mig: ”Profetér over disse Ben
og sig til dem: I tørre Ben, hør HERRENS Ord !

 181

5 Så siger den Herre HERREN til disse Ben:
”Se, Jeg bringer Ånd i eder, så I bliver levende.
11 Derpå sagde Han til mig: Menneskesøn !
Disse Ben er alt Israels Hus. Se, de siger: ”Vore
Ben er tørre, vort Håb er svundet, det er ude
med os.
12 Profetér derfor og sig til dem: Så siger den
Herre HERREN: Se, Jeg åbner eders Grave og
fører eder ud af dem, mit Folk, og bringer eder
til Israels Land;
13 og I skal kende, at JEG ER HERREN, når
Jeg åbner eders Grave og fører eder ud af dem,
mit Folk.
18 Og når så dine Landsmænd siger til dig:”Vil
du ikke sige os, hvad du mener dermed ?”
21 Tal så til dem: ”Så siger den Herre HERREN:
Se, Jeg henter Israeliterne fra Folkene, til hvil-
ke de vandrede hen, og samler dem alle Vegne
fra og bringer dem til deres Land.
22 Jeg gør dem til eet Folk i Landet på Israels
Bjerge; og de skal alle have én og samme Konge
og ikke mere være to Folk eller delt i to Riger.
24 Min Tjener David skal være Konge over dem,
og alle have én og samme Hyrde.
27 min Bolig skal være over dem; jeg vil være
deres GUD, og de skal være mit Folk.
28 Og Folkene skal kende, at JEG ER HERREN,
som helliger Israel, når min Helligdom bliver i
deres Midte evindelig. ”

Disse profetier er en fortsættelse af Esajas 65, 17:

”The se, Jeg skaber nye Himle og en ny Jord,
det gamle huskes ej mer, rinder ingen i Hu;
18 men man frydes og jubler evigt over det Jeg
skaber, thi se, Jeg skaber Jerusalem til Jubel,
dets Folk til Fryd;…Esajas 66, 18: ”Jeg kommer
for at samle alle Folk og Tungemål, og de skal
komme og se min Herlighed.
22 Thi ligesom de nye Himle og den ny Jord¸
som Jeg skaber, skal bestå for mit Åsyn, lyder
det fra HERREN, således skal eders Afkom og
Navn bestå.”

Kommentarer
Ezekiels syn i 47 kapitel er endnu ikke gået i opfyldelse
for Johannes fik i Jesu Kristi Åbenbaring, som GUD gav
Ham, fortsættelsen af denne profeti i Åb. 21.1:

 182

Og jeg så en ny Himmel og en ny Jord; thi den
første Himmel og den første Jord var forsvun-
det, og Havet var ikke mere.
2 Og jeg så den hellige Stad, det ny Jerusalem,
komme ned fra Himmelen fra GUD, rede som
en Brud, smykket for sin Brudgom.
3 Og jeg hørte en høj Røst fra Tronen sige: ”Se,
nu er GUDS BOLIG hos Menneskene, og Han
skal bo hos dem, og de skal være Hans Folk, og
GUD selv skal være hos dem.
4 Og Han skal tørre hver Tåre af deres Øjne, og
der skal ingen Død være mere, ej heller Sorg, ej
heller Skrig, ej heller Pine skal være mere; thi
det, som var før, er nu forsvundet.”

Kommentarer.

Og her kommer opfyldelsen af Ezekiels syn om træerne
på begge sidder af strømmen, der bærer ny frugt hver
måned, (Ez. 47, 7 ff.) men først på den nye Jord :

Åb. 22, 1:

Og han viste mig en Flod med Livets Vand, klar
som Krystal. Fra GUDS og Lammets Trone

vælder den ud

2 midt i Stadens Gade. På begge Sider af Floden
vokser Livets Træ, (1 Mose 2,9.) som bærer
Frugt tolv Gange; hver Måned giver det sin
Frugt; og Bladene fra Træet er til Lægedom for
Folkene. 6 og han sagde til mig: ”Disse Ord er
troværdige og sande; og HERREN, Profeternes
Ånders Gud har sendt sin Engel for at vise sine
Tjenere, hvad der skal ske i en Hast.

13 JEG ER Alfa og Omega, den første og den
sidste, Begyndelsen og Enden.

32 Jeg, Jesus, har sendt min Engel for at vidne
 for jer om disse Ting i Menighederne.

JEG ER Davids Rodskud og Ætling,”

JEG ER den strålende Morgenstjerne.”
 Åb. 22, 16.

 183

Kommentarer
Med ophøret af den 2. Tempelperiode ophørte også alle
rituelle offer: Jeus Kristus bragte Mad og Slagtoffer til
ophør, som forudsagt ved:

Daniel 9,27;- Hebr. 9,1:

 Og Pagten skal ophæves…
 Mad og Slagtoffer ophøre…

Nu havde jo også den første Pagt sin Gudstjenesteordning
og sin jordiske Helligdom.
9. …der frembæres både ublodige og blodige, - de er da
også så vel som Forskrifter om Mad og Drikke, kun kød-
elige Bud, pålagt indtil den Tid, da den rette Ordning
indføres. Hebr. 10, 5:

Derfor siger Han, da Han træder ind i Verden:

”Til Mad og Slagtoffer, Brænd-og
Syndofre havde du ej Lyst, men

et Legeme beredte du mig ….
9 Han ophæver det første for at fastslå det
 andet, GUDS Vilje,

 10 og i den er vi blevet helligede, ved at:

 Jesu Kristi Legeme én Gang for alle
er blevet ofret. Hebr. 9, 11.

Men Kristus kom som Ypperstepræst for de Goder, der
nu er blevet Virkelighed; og gennem det større og fuld-
komnere Telt, som ikke er gjort med Hænder, det vil sige,
som ikke hører denne skabte Verden til,
12 gik Han, ikke Blod af Bukke eller Kalve, men med sit
eget Blod én Gang for alle ind i Helligdommen og vandt
en evig Forløsning.
13 Thi hvis Blod af Bukke og Tyre og Aske af en Kvie, når
det stænkes på de besmittede, helliger og bringe kødelig
Renhed,
14 Hvor meget mere vil da ikke Kristi Blod, fordi Han i
Kraft af en evig Ånd frembar sig selv som et lydfrit Offer
for GUD, rense vor Samvittighed fra døde Gernininger, så
vi kan tjene den levende GUD.
15 Og derfor er Han Mellemmand for en ny Pagt, for at
de kaldede må få den forjættede evige Arv, efter at Død
har fundet Sted til Forløsning fra Overtrædelserne under
den første Pagt.
22 Og det er næsten sådan, at efter Loven blivet alt ren-
set med Blod, og der opnås ingen Tilgivelse, uden at Blod
bliver udgydt.
23 Så er det nødvendigt, at Afbilledet af den himmelske
Helligdom renses på denne Måde, men at selve den him-
melske renses ved bedre Ofre end disse.
24 Thi Kristus gik ikke ind i en Helligdom, som er gjort
med Hænder og kun er et Billede af den sande, men ind i
selve Himmelen for nu at træde frem for GUDS Åsyn til
Bedste for os.

 184

 Jesus korsfæstedes i den tredje Time.

 Men fra den sjette Time blev der Mørke over hele
 Landet indtil den niende Time.
46 Og ved den niende Time råbte Jesus med høj Røst og
 sagde: ”Eli ! Eli ! Lama sabaktani ?” det betyder:

 ”Min Gud! min Gud ! Hvorfor har du forladt mig ?”

50 Da råbte Jesus igen med høj Røst og opgav Ånden.

51 Og se, Forhænget i Templet flængedes i to Stykker,
fra øverst til nederst; og Jorden skjalv, og Klipperne
revnede…

54 Men da Høvidsmanden og de, der samme med ham
holdt Vagt over Jesus, så Jordskælvet, og hvad der
ellers skete, blev de rædselsslagne og sagde:

” Sandelig, Han var GUDS SØN. ”
Matt. 27,45 –54.

Gudstjenesteordningen i den første Pagt er ophørt og
den jordiske Helligdom og Byen er ødelagt, som forudset
 i Daniel, 9,26.

 OG ALLE BLODIGE OFRE ER OPHØRT

med Jesus Kristus eén gang for alle bragt til ophør.

Thi Johannes hørte:
Og de sang en ny Sang:”Værdig er du til at tage
Bogrullen og bryde dens Segl, thi slagtet blev

du, og med dit Blod har du til GUD købt
os ud af alle Stammer Folk og Tunge-

mål og Folk og Folkeslag… Åb. 5,9.

Derfor er det utænkeligt at GUD HERREN, Han, som er,
og som var og som kommer, den Almægtige vil tillade
en Helligdom, hvor blod af dyr igen skal ofres. Derfor står
Der:

”Og noget Tempel så jeg ikke i Staden,
thi dens Tempel er:

HERREN, GUD, den Almægtige og LAMMET.
Åb. 21,22.

Men ligesiden Daniels profeti om Jerusalems og Hellig-
dommens ødelæggelse gik i opfyldelse år 70 e.Kr., er byen
og tempelpladsen blevet nedtrådt af hedningerne og skal
fortsat nedtrædes, indtil Hedningernes Tider er til Ende.
Og ”Ødelæggelsens Vederstyggelighed,” begyndte med at
romerne bar deres hedenske symboler ind i Templet og
ofrede foran dem. Det var det traditionelle romerske offer
af en okse, et får og et svin. Da et Venustempel senere op-
førtes på tempelpladsen fortsatte dyreofringerne til mus-
limerne byggede Klippemoskeén med den gyldne kuppel i
691 e.Kr. Midt i moskeén ligger den hellige klippe. Foran
er en rende til offerdyrenes blod. Lige siden år 1187, da

 185

sultan Saladin generobrede templet fra korsfarerne, har
muslimerne ladet offerdyrenes blod løbe ned af klippen
og ned i en 18 m lang og 13m bred grotte nedenunder.
Det har det gjort i over 800 år og gør stadig den dag i dag
hvor iflg. Islam, de vantros sjæle samles på dommedag.
Det er stadigvæk denne tempelplads, som Daniels profeti
om Endetiden handler om:

Fra den Tid det daglige Offer ophæves og Øde-
læggelsens Vederstyggelighed rejses…”

 Daniel 12, 11.

Men Daniel forstod det ikke og spurgte:

”Herre, hvad er det sidste af disse Ting ?”

 Og Han svarede:

 ”Gå bort, Daniel, thi for Ordene er der
 sat Lukke og Segl til Endens Tid.
 Mange skal sigtes, renses og lutres,
 men de gudløse handler gudløst, og
 ingen af de gudløse skal forstå, men
 det skal de forstandige.Men gå du Enden
 i Møde, læg dig til Hvile og stå op til din
 Lod ved Dagenes Ende ! ” Dan.12, 9 ff.

Man forestiller sig at de jødiske dyreofringer ophørte med
tenplets ødelæggelse år 70 e.Kr., for i Moseloven står der:

 ”Vogt dig for at ofre dine Brændofre
 på et hvilket som helst Sted,
 dit Øje falder på.”…5 Mose 12,13.

Men endnu den dag i dag, i snart 2000 år, efter at Jesus
Kristus ved sin korsdød bragte syndofferet til ophør ofrer
man i de jødiske menigheder, ved kosher-slagtningen et
fordækt syndoffer. E.Clausen skriver i Jøde og Kristen,
om Israelsmissionens Historie, 1923: De ti ”skrækkelige
Dage” i Jødernes Guds-dyrkelse: Jom Kippur, den store
Forsoningsdag, hvor alle, selv de ugudeligste skal i
Synagoge. Dagen forinden går Jøden fra Hus til Hus for
at udsone sig med sine Fjender, og i Hjemmet foretager
han”Kapparah” (Soning) ved at svinge over Hovedet på
Familiens mandlige og kvindelige Medlemmer en HVID
HANE OG HØNE med de Ord:

 ”Denne være Stedfortræder og Forsoning for mig !
 Den går til Døden, men jeg til et godt og langt Liv !”

I sin bog Shosha skriver Isaac Bashevis Singer om jø-
derne i Polen i 1920-erne: To dage før Jom Kippurs aften
købte Bashele to høns som hun skulde have til offercere-
monien, en til sig selv og en til Shosha. Hun vilde købe en
hane til mig, men jeg nægtede at lade en hane dø for mine

 186

synder. Visse skribenter i de jiddische aviser havde
kritiseret ritualet og kaldt det hedensk. Trods det kunde
man fra alle lejligheder udmed Krochmalnagaden høre
hanerne gale og hønsene kagle. Bashele gik til Yanash-
hallen for at få sine høns slagtede og det varede to timer
før hun var hjemme igen. Folk stod i kø for at komme
frem til slagterne. //

Derfor siger Han, (Kristus) da Han træder ind i Verden:

 ”Til Slagt- og Afgrødsoffer havde du
 ej Lyst;men et Legeme beredte du mig;
 i Brænd-og Syndoffer fandt du ikke
 Behag.

 Da sagde jeg: ”Se, JEG ER kommen
 (i Bogrullen er der skrevet om mig,)
 for at gøre din Vilje, min GUD !”
 Han ophæver det første for at fastslå
 Det andet, GUDS Vilje.

 Og i den er vi blevet helligede, ved at
 Jesu Kristi Legeme én Gang for alle er
 blevet ofret. Hebr. 10, 5 ff. // Slutcitat.

Et Tidens Tegn !

THE INTERNATIONAL JERUSALEM POST

June 21, 2002

The First Annual Gay Pride March

There are very few things Jerusalem has not seen in its
3,000 years. A gay parade was one of those- until this
month, when Israel´s ultimative bastion of piety, sanctity
and conservatism greeted one, with amazing indifference.

JERUSALEM I DE SIDSTE DAGE

GUDS to Vidners Død

Åb. 11,8.

8 Og deres Lig skal ligge på Gaden i den Store
 Stad, som i åndelig Forstand kaldes Sodoma
 og Egypten, dér, hvor også deres HERRE
 blev korsfæstet.

 187

Jesus forudsiger sin Genkomst

Mattæus 24.Kap.

3 Da Han nu sad på Oliebjerget, kom Hans
Disciple hen til Ham, og mens de var alene
med Ham, sagde de:” Hvad er Tegnet på dit
Komme og Verdens Ende ?”

37 ”Ligesom i Noas Dage, således skal det gå
 ved Menneskesønnens Komme.

38 Som de levede i Dagene før Syndfloden: de
 åd og drak, tog til Ægte og gav til Ægte lige
 til den Dag, da Noa gik ind i Arken, og de
 ænsede intet, før Syndfloden kom og rev
 dem alle bort- sådan skal det også gå ved
 Menneskesønnens Komme.”

Sodoma i Lots Dage Lukas 17. Kapitel

29 Eller som det gik til i Lots Dage: og på den
Dag, da Lot gik ud af Sodoma, regnede Ild
og Svovl ned fra Himmelen og ødelagde dem
alle…. Sådan skal det gå ved Menneskesøn-
nens Komme.”

Sammenlignet med gay-parades i andre storbyer Tel Aviv
medregnet, -var Jerusalems første parade mere dæmpet.
Men at det sker uden nævneværdige protester fra byens
øvrige borgere, inklusive de gejstlige, er et Tidens Tegn.
I apostlenes dage var homoseksuelle offentlige udsvævel-
ser en skammelig last og Paulus beskriver det i Brevet til
Romerne 1,25:

 Derfor gav GUD dem hen i deres Hjerters
 Lyster til Urenhed, så de vanærede deres
 Legemer indbyrdes; 25 de ombyttede GUDS
 Sandhed med Løgnen, ærede og dyrkede
 Skabningen fremfor Skaberen Han, som er
 højlovet i Evighed ! Amen.

 Derfor gav GUD dem hen til vanærende
 Lidenskaber; deres Kvinder ombyttede den
 naturlige Omgang med den unaturlige,
 ligeledes vendte også Mændene sig fra den
 naturlige Omgang med Kvinden og optændtes
 i deres Begær efter hverandre, så at Mænd
 øvede Skamløshed med Mænd og pådrog sig
 den velfortjente Løn for deres Forvildelse.

 188

 Og da de ikke regnede det for noget værd at
 kende GUD, gav GUD dem hen til et
 uværdigt Sind, så de gjorde, hvad der var
 usømmeligt…” Rom. 1,28. //

 Dette fænomen, som har spredt sig til verdens storbyer,
er nu i år 2002 kommet til den hellige By, Jerusalem og
er et Tidens Tegn på Jesu Kristus forestående Genkomst.

Endnu et Tidens Tegn !

THE INTERNATIONAL JERUSALEM POST

19 sept. 2003
Annonce:

STOP

The Silent Holocaust !

Over 2,000,000 unborn children have
been destroyed in Israel since 1948

C.R.I.B. Commitee for the Rescue of Israels Babies

 2 mill. foster-drab (aborter) i Israel siden 1948.

I slutningen af 1990erne udkom en amerikansk video
med titlen The Silent Scream. Dr. B. Nathanson M.D. be-
skriver den fremgangsmåde som praktiseres i en suction
abortion, set gennem en ultralyd scanner. Man er vidne
til hvordan et 12 uger gammelt spædbarn, der både kan
smile ved at høre sin moders stemme og lytte til musik,-
med et stumt skrig lemlæstes af et roterende instrument,
som føres op i livmoderen, for derefter i blodige demole-
rede kropsdele suges ud gennem en tyk slange, ned i en
spand på gulvet under operationsbordet. 2 mill. barne-
sjæles blod skriger fra jorden , siden 1948. (1 Mose 4,10.)

THE INTERNATIONAL JERUSALEM POST

March 31, 2000

P u b l ic S t a t e m e n t

(ved Pave Joh. Paul II´s officielle besøg i Israel.)

Indfor sit besøg placerede Paven en ”land mine” på vores
dørtærskel i form af en overenskomst mellem Pavestolen
og P.L.O., der i diplomatiske vendinger støtter en etable-
ring af en Palestinsk Stat, ved at sætte Israel i dværgvækst
tilbage til grænserne i 1947, og at lade arabiske flygtninge
vende tilbage og at internationalisere Jerusalem. Denne
overenskomst stempler Israels aktioner i Jerusalem som
”uacceptable udfra et moralsk og juridisk standpunkt.”

 189

Vi erklærer at Paven ikke kan have været uvidende om
det faktum at ved at indgå en sådan overenskomst har
han alvorligt skadet Staten som er hans vært.Vi vil på-
minde ham om de umådelige lidelser som Jøderne
igennem historien har måttet udstå i hænderne på den
Romersk Katolske Kirke og udtrykke vor skuffelse over at
Pave Joh. Paul II ikke kun forsømte en lejlighed til at ret-
te op på disse historiske uretfærdigheder, men i stedetfor
ser mellem fingrene med det onde, som er forvoldt os og
går hånd i hånd med vore fjenders forsøg på at frarøve os
Jerusalem og i det Hellige Land indpode en fjendtlig
politisk entitet hvis primære mål er vores udslettelse.

Vi noterer chokeret hvor opsat Paven er på at aner-
kende en Palestinensisk Stat, før den i det hele taget er
oprettet (og det er tvivlsomt at den nogensinde vil), og vi
vil gøre ham opmærksom på en anden Paves iver for at
anerkende Nazi regimet, kun fire måneder efter det var
etableret.

Vi føler en dyb smerte over at Pave Joh. Paul II, ved at
kræve en internationalisering af Jerusalem essentielt set
følger i Pave Pius XII´s fodspor, den pave hvis tavs-
hed, da han konfronteredes med Holocausten, aldrig vil
blive glemt ej heller tilgivet og som vil blive husket for at
han umiddelbart efter oprettelsen af Staten Israel insis-
terede på internationalisering af Jerusalem.

Joh. Paul II har til hensigt at beatificere
denne ” Holocaust Pave”.

Vi udtrykker vor bestyrtelse over, at Israels regering
slog sig til tåls med en høflig diplomatisk protest ” for
syns skyld” og gjorde sig store anstrengelser for at gøre
Pavens besøg til en succes, medens resultatet af hans
aftale med P.L.O., ved dette besøg i stedet vil betyde en
succes for vore fjender og en komplet fiasko for os.

Vi advarer om at konklusionen af overenskomsten
mellem Vatikanet og P.L.O., så vel som Pavens erklæring
i Dehaishe´s flygtingelejr, røber fjendtlige hensigter i
striden om Jerusalem og er en trussel imod Staten
Israels overlevelse. Mange stater vil betragte denne aftale
som eksempel på, og prototype for at lægge pres på
Israel og underminere dets eksistens.

Vi kræver af vores regering og personage, indvolveret i
Pavens besøg, at de udtrykker indignation over den skade
og krænkelse vort land og vor hovedstad Jerusalem er
blevet udsat for, så at vor tavshed ikke bliver mistolket
som en indrømmelse.

 Udgivet af ”Gamla Shall not Fall Again”,
 associeret med kendte Jødiske organisationer.
 EP.O.B. 18608 Jerusalem, Israel. //

 190

The Imminent Plan to Rebuild

the Last Days Temple

Thomas Ice & Randall Price 1992

I oktober 1989 under Løvhyttefesten forsøgte to medlem-
mer af ”the Temple Mount Faithful (TMF) at lægge en
hjørnesten (4 ton) til det nye tempel, ved indgangen til
Tempelpladsen i Jerusalem. Den ene var klædt i præstelig
skrud efter den Gl. Pagts forskrifter. Forsøget stoppedes
af politiet efter protester ved en arabisk skole samme dag.

I samme måned udkom Time magazine med en artikel:
”Time for a new Temple?” med beskrivelse af Tempelkon-
troversen og løbende forberedelser for genopbygning. I
oktober 1990 annonserede TMF at de vilde gentage for-
søget med at lægge den præparerede hjørnesten foran in-
gangen til Tempelpladsen. Ved Vestmuren (til Salomos
tempel, ”Grædemuren”) , var 20,000 jøder samlet til Løv-
hyttefest ceremonien. 3,000 muslimske palæstinensere
bombarderede folkemængden med sten oppe fra muren
der grænser til Klippemoskeén. Resultatet af håndge-
mænget med det israeliske politi efterlod 17 dræbte
arabere og førte til fordømmelse fra FN, inkl. USA.

I sept. 1991 gjorde TMF deres tredje forsøg på at lægge
hjørnestenen foran Tempelpladsen, men blev afbrudt af
israelisk politi af frygt for en gentagelse af arabisk oprør.
I maj 1992 sagde Rabbi Dr. M. Antelman fra Weizmann
Institut, at man i en grotte i Quamran havde udgravet et
eks. af en antik tempelrøgelse og forventede at finde an-
dre tempelskatte, bl.a. Pagtens Ark. Og at man nu defi-
nitvt havde lokaliseret det gamle tempels nøjagtige be-
liggenhed ved siden af Tempelmoskeén. Medlemmer af
Tempel-instituttet i det gamle Jerusalems jødiske kvarter,
klædte i præsteskrud fra det gamle tempels tid demons-
trerede et gyldent mizrak brugt af præsterne for at op-
fange blodet fra offer-dyret og bære det hen til alteret. En
voksmodel af den seks-fod høje guld menorah til det
kommende tempel estimeres at koste 10 mill US. Dollars
og er under forberedelse.

I 1990 besøgte en pinsepredikant, Clyde Lott og opføder
af den røde Angus kvie fra Missippi, Tempel-instituttet i
Jerusalem og fortalte de ortodokse rabbinere at deres
bedste mulighed for at opføde en kosher rød kvie til of-
ringer i det planerede tempel, var at importere 200 af
hans bedste kvier til Israel.

I 1998 besluttede Lott, at ikke 200, men 50,000 røde An-
gus kvier til en pris af 2,000 US dollar pr. stk vilde kunne
velsigne Israel med en fuldstændig frisk national bestand.
Store indsamlinger i USA var begyndt i kristne zionist-
kredse, men rabbinerne protesterede mod at han under
”fund-raising” kampagnerne, samtidigt prædikede om-
vendelse af jøder til de kristne zionisters menigheder.

 191

Tempel instituttets magnifike website med dets blodrøde
kvie og en gigantisk grafisk konstruktion af det nye tem-
pel, solidt placeret på Tempelbjerget, ryddet for moskeér,
er meget besøgt af både kristne og jøder. En cyperspace
Tempel mur bestående af stene med inskriptioner og nav-
ne af tusindevis af donatorer og en lang liste af E-mails i
dets cyperspace gæstebog, taler for at kristne er mindst
lige så opsatte som jøder på at finde den rette offer-kvie
og på at bygge Templet, skriver Victoria Clark i sin nyud-
komne bog Allies For Armageddon . //

Jødiske Forudsigelser om Endetids Templet

 ” I Israel har vi rabbinere kaldt Mikubalim (Kabba-
 lister) som har en speciel måde at tælle dage og år
 og som ved nøjagtig hvornår Messias kommer og
 hvornår Templet vil blive genopbygget. Ifølge der-
 es beregninger, som de har gjort udfra Daniel, Eze-
 kiel og andre profeter, vil 1992 blive året, Messias
 kommer og det tredje Tempel genopbygges. Jeg har
 en bog i mit bibliotek som blev skrevet for 56 år si-
 den og den forudsiger at det år er 1992. Andre lærde
 i Israel siger det samme. Vi forventer at det sker ! ”

Vi skriver nu år 2008, det er 16 år siden Messias forven-
tede Komme og Templets genopbyggelse. Mange jødiske
rabbinere gennem tiderne har givet sig ud for at være den
ventede Messias. Jesus sagde:

”Agt vel på at I ikke bliver ført vild;
thi mange skal komme i mit Navn

og sige:

”Det er mig !” og: ” Tiden er nær !”
Men gå ikke efter dem !”

Luk.21,8.

Det er ikke kun kristne zionister og fundamentalister der
udbasunerer Messias Komme. Også i jødiske kredse flore-
rer det messianske vanvid, skriver Göran Rosenberg i sin
Bog Det Tabte Land, som udkom på dansk i 2001:

ET LAND VED TIDENS ENDE

- om jødiske Messias-skikkelser-

 Da Menachem Mendel Schneerson, den syvende Luba-
vitcher rabbiner døde den 12. juni 1994, 92 år gammel,
stod han i spidsen for en bevægelse som påstod at have
200,000 tilhængere og 250 mill. dollars i årsomsætning,
og som byggede på den stadig mere udbredte forestilling
at Schneerson selv var Messias. Tre tusind rabbinere var
sendt ud i verden for at forkynde og forberede Messias
”snarlige ankomst”, for at sætte social hjælpevirksomhed

 192

i gang, starte toraskoler, trykke jødiske kalendere med
religiøse brugsanvisninger og uddele billeder af rabbiner-
en foran Salomons tempel. I USA, Frankrig, England,
Australien og Israel kørte bevægelsens mitszva-tanks,
campingbusser ombyggede til missionsscentraler, rundt
med det påmalede slogan:

 ”Messias er på vej”.

Mænd på gaden blev standset og spurgt om de var jøder
og i givet fald om de havde beviklet deres bederemme om
morgenen. I dage og nætter stod mennesker i kø foran
rabbinerens hus for at få hans råd og velsignelse.

 Jødisk Messias-kampagne

 Hans tilhængere satte en bevægelse i gang for at få
Schneerson til at træde frem som Messias, og der blev
præsenteret beviser på hans udvalgthed. Med kabbalis-
tisk talmystik påvistes det at rabbinerens adresse i Crovn
Heights, 770 Eastern Parkway, N.Y. kunde læses som
Beth Maschiach, Messias hus. I byen Kfar Chabad, be-
vægelsens centrum i Israel, genopbyggedes en nøjagtig
kopi af huset i røde teglsten og det hele, for at den kunne
stå parat til Mesterens indtræden i Det hellige Land. Af
den traditionelt ikke missionerende jødedom var der helt
overraskende opstået en minutiøst velorganiseret og
fundamentalistisk trosikker jødisk misionsbevægelse som
var overbevist om at verden straks måtte gøres parat til
Messias Komme. En personlig Messias-skikkelse var i det
chassidiske miljø ikke en teologisk abstraktion. En lang
række af dem har forekommet i Grækenland, Polen,
Spanien, Portugal etc. som alle viste sig at være falske
profeter der førte sine trofaste tilhængere i ulykke når
den ventede Messias udeblev eller de selv blev afslørede
som falske profeter. Bagefter er det lettere at se hvor
messiansk ladet den verdslige zionisme hele tiden har
været, fra Moses Hess´ kabbalistiske verdensforløsning,
over Theodor Herzls universalistiske stats-utopi til Ben
Gurions politiske bibel-citeren. Indenfor den ydre ram-
me af et nationalt politisk projekt inkorporerede zion-
ismen det ene bibelsk messianske symbol efter det andet.
Zionismen talte om tilbagevendelsen til Zion, Bibelen om
slutningen på diasporaen, zionismen lovede en jødisk
stat, Bibelen om befrielse fra ”fangenskabets land” Israel,
zionismen vilde få ”ørkenen til at blomstre”. ”Når landet
Eretz Israel, giver frugt i overflod, nærmer enden sig”
kommenterede Rashi. Det messianske element i zionis-
men kom stadig tydeligere i konflikt med det verdslige:
modernisering, demokrati, social retfærdighed og menne-
skelige rettigheder. Zionismens verdslige mål havde
været at oprette en stat for jøder, som samtidig, ifølge
uafhængighedserklæringen, skulde ”garantere fuld social
og politisk ligestilling mellem alle sine medborgere, uan-
set religion, race eller køn”. Zionismens vagt udtalte og
uafklarede messianske mål havde været at oprette en
jødisk stat. Men hvad skete når de to mål kom i konflikt
med hinanden?

 193

I 1967 var målkonflikten et faktum. En indre messiansk
logik havde endnu en gang trængt sig ind på den ydre vir-
kelighed. Historiens forløb syntes atter at være kortlagt af
løfter og tegn. Begivenheder, folk og steder blev presset
ind i en apokalyptisk dagsorden. De jødiske bosætteres
stadig mere militante arrogance, Chabads flammende be-
derems-missionærer på verdens gader og torve, Baruch
Goldsteins ”hellige” massakre på de bedende muslimer i
Hebron, Yigal Amirs af Gud inspirerede mord på Yitzhak
Rabin, væbnede sekters planer om at genopbygge Kong
Salomos Tempel (på ruinerne af Tempelbjergets to mos-
keér) og dér genindføre de foreskrevne tempelriter, var

var alle udtryk for opløsningen af grænsen mellem mes-
sianisme som etos (”Messias kommer hver dag”) og
messianisme som apokalyptisk handlingsprogram- og
dermed for en menneskelig aktivitet, løsrevet fra menne-
skeskabte regler. Det som i realiteten skete i Israel efter
Seksdageskrigen 1967 var at en gammel og udtjent idé
for Staten Israel blev erstattet af en anden, endnu ældre.
En opbrugt verdslig legitimitet veg langsomt for en i mo-
derne tid uprøvet, religiøs. En uforløst messiansk impuls
søgte tilbage til sine rødder.

I efteråret 1994 kunne det messianske magtskifte iagttag-
es på kæmpemæssige, lysende elektroniske opslagstavler,
centralt placerede over hele Israel. To kolossale mands-
ansigter skiftedes regelmæssigt til hver tyve sekunder at
skue ud over den jødiske stats svulmende motorveje og
indskrumpne citrusplantager. Det ene øjeblik en dekora-
tivt vejrbidt, tyndhåret labourpolitiker i arbejderzionis-
mens uniform, hvid opknappet skjorte, Avigdor Kahalani,
som i protest mod regeringen Rabin og sin egen partiled-
else lovede kamp om hver kvadratmeter af Golan. Det
næste øjeblik, i mørkegrå frakke, med hat og skæg, den
for nylig afdøde Messias fra Crown Heights, som lovede
mere, end han kunde indfri.

Landet under Stenene

I foråret 1967 var jeg og mange med mig dybt urolige for
staten Israels eksistens. Rapporterne fra Israel registrere-
de forbløffelse, uro og en voksende spænding i takt med
at reserverne blev mobiliseret og landet befandt sig i en
faktisk undtagelsestilstand. Hvad der i april var begyndt
som en alvorlig men endnu afgrænset militær skærmyd-
sel mellem Syrien og Israel (der endte med at seks syriske
jagerfly for øjnene af tusindvis af vidner blev skudt ned i
en luftkamp nær Damaskus) eskalerede i et skæbnetungt
samspil af krænket prestige, militær mistillid, gemene
stormagtsintriger, strategiske fejlberegninger og politiske
hårdknuder til grænsen af en storkrig. Uanset hvad man
mente om konfliktens historisk rødder og Palæstinaflygt-
ningenes sag var der kun få som ikke var urolige ved tan-
ken om at Israel ville blive militært politisk udslettet.

Efter krigen 1967 var Israel i besiddelse af områder som
havde mindst lige så stor emotionel, historisk og religiøs
værdi som områderne langs kysten og Galilæa nogensin-

 194

de havde haft. Hvis jøderne kunde hævde en historisk ret
til at judaisere de tidligere arabiske byer Haifa, Tiberias
eller Jaffa, kunde de med rimelighed hævde en endnu
større ret til Hebron og Jerusalem. Og hvis de ikke kunde
hævde retten til Judæa og Samaria, ud fra hvilke forud-
sætninger havde de da ret til Galilæa? Før krigen 1967
kunde zionismen med held retfærdiggøre sit statsopbyg-
ningsprojekt gennem henvisninger til Holocaust, det eu-
ropæiske forræderi, verdenssamfundets ansvar for jøder-
ne, Israels lidenhed, arabernes storhed og omverdenens
beundring for det israeliske samfunds livskraft.

Det Tabte Land

Den omhyggeligt dyrkede zionistiske myte at jøderne var
kommet for at leve i fred, at den oprindelige kolonisation
ikke have skadet Palæstinas arabere, men tværtimod gav-
net dem, at det var araberne som havde givet anledning
til flygtningeproblemet, at der ikke herskede nogen mod-
sætning mellem zionismens og den arabiske lokalbefolk-
nings interesser, var stadig troværdig i store dele af om-
verdenen.

Efter krigen 1967 begyndte retten til kolonisering, judai-
sering og annektering af militært besatte områder at blive
terminologisk formuleret som magt, mission og historisk
ret, ydermere med en stadig skarpere messiansk-religiøs
undertone. I årene efter 1967 ødelagdes den arbejderzio-
nistiske idelogi af sine egne indre modstætninger. Tilbage
blev en slagmark af nøgne interesekonflikter mellem jø-
der og ikke jøder, af utilsløret militær okkupation, af ny-
vakte etniske og messianske fordringer på jord, af kynis-
me og selvbedrageri og, hos nogle få, af fornyet overvej-
else og modstand.

For mig var det hele en dybt rystende oplevelse. Jeg hav-
de naturligvis indset at mit ungdomsbillede af Israel var
selektivt og naivt, at der fandtes ting at opdage som jeg
ikke engang havde forstået at lede efter og endnu mindre
at opfatte. Jeg var parat til at finde pletter på solen, at
nuancere mit billede af Israel, at møde kritikken på halv-
vejen, for derigennem at redde i det mindste noget af min
fortid.

Men ingenting kunde forberede mig på følelsen af tom –
hed og bitterhed som bredte sig i takt med at de ideo-
ligiske slør blev revet væk og den ene pionermyte efter
den anden blev punkteret. Tæt, tæt under det land som
jeg engang havde slået rødder i og elsket, lå et land fuld af
vold ,uret og had. Og derimellem et voksende lag af løgne,
historiske forfalskninger og nedpløjede husgrunde. Jeg
følte mig narret, bedraget og berøvet mine minder. Jeg
faldt fra høj højde og slog mig hårdt. Ingenting var mere
som før. Mit sorgfri, solrige og summende Tel Aviv var
blevet en fremmed og ugæstfri by. Mennesker som jeg
indtil for nylig havde stået nær, kunde jeg ikke længere
nå. Den poltiske forløjethed gjorde mig utilpas. Den his-
toriske uvidenhed og ligegyldighed blev uudholdelig. En
gang havde jeg vandret til fods på kryds og tværs gennem

 195

Israel uden at lægge mærke til de tilgroede stengrunde,
de halvt raserede gravmonomenter der somme tider stak
op ved markskellene, de spredte rester af husmure og
stenvægge.

Da døren til landet under stenene havde åbnet sig, var
ingenting længere som før. Jeg så ting, som jeg ikke tidli-
gere havde set, og det lå nu bag en uigennemtrængelig
væg af glas. Mine stærkt støbte følelsesmæssige bindinger
til landet blev langsomt løst op. Det landskab hvis dufte,
farver og lys for nylig havde fremkaldt erindringen om
vandringer og venner og vide horisonter, fremkalte nu
bare følelsen af noget der for for altid var gået tabt. Det
jeg havde opdaget var dog noget mere end historiens
ubønhørlige gang. Det var historiens bevidste tilrettelæg-
gelse. Det var historiens ydre og indre bedrageri. Det var
de tidligt foretagne kursvalg, de alt for tidligt afgjorte de-
batter, valgmulighederne som var forklædte til omstæn-
dighedernes tvang. Ein brira, sagde man i Israel, intet
valg. Hvad jeg opdagede var, at der havde eksisteret valg,
og at Israel havde valgt. Måske havde de ret, de som sag-
de hvad de ikke tidligere havde sagt: Israel havde bare
gjort som alle andre nationer og stater i historien. Jøder-
ne havde gjort med palæstinenserne som russerne med
volgatyskerne, eller polakkerne med østpreusserne, eller
tyrkerne med grækerne, eller amerikanerne med indian-
erne, eller serberne med de muslimske bosniere. De jø-
diske motiver havde bare været så meget mere værd at
interessere sig for. Og sådan havde det måske været, vi
havde bare gjort som alle andre, men det var ikke hvad
jeg havde måttet lære. Jeg var blevet opdraget i overbe-
visningen om at Israel var en velsignelse ikke bare for
jøderne men også for araberne, at zionismen var en be-
vægelse for jødernes rehabilitering, ikke for nogen and-
ens underkastelse. Vi havde ikke taget noget fra nogen,
ikke erobret noget som ikke var vores, ikke dyrket noget
som ikke ventede på at blive opdyrket. Vi bar vores våben
i selvforsvar, ikke for at berøve nogen jord og rettigheder.
Jeg havde levet i troen på, at staten Israel var en stat,
som anerkendte alle menneskers lige værd og ret, og at
arabernes fortsatte isolation var følgen af deres selvvalgte
uforsonlighed.

” Hvad jeg opdagede var at jeg
havde levet i en løgn ! ”

Gøran Rosenberg. slutcitat //

Hvor tragisk at læse om en svenskfødt, udvandret til
Israel i 1962 og nu hjemvendt jødes disillusionerede
vidnesbyrd om det, som i unge år havde været en zion-
istisk drøm om: ”Det förlovade landet,” nu var blevet
titlen på hans bog : Det førlorade landet, Det tabte Land.

 196

MESSIANSKE JØDER

-En præsentation af de kristne jøder i Israel

Kai Kjær Hansen og Ole Chr. M. Kvarme, 1979

De fleste jøder ser tilbagevendingen til landet og oprettel-
sen af staten Israel som endetidstegn. De gammeltesta-
mentlige løfter om landet ses mere eller mindre som op-
fyldt i vor tids begivenheder i Mellemøsten og de nytesta-
mentlige belæg for at sætte dette ind i endetidssammen-
hæng er primært Lukas 21,24, hvor der tales om at Jeru-
salem skal nedtrædes af hedninger, indtil hedningernes
tider er til ende, og dernæst, hvor tilbagevendingen til
landet til sidst skal føre til folkets omvendelse, og at der:

”er kommet forhærdelse over en del af Israel,
indtil hedningerne fuldtalligt er gået ind,

og så skal hele Israel blive frelst.”

Rom. 11,25 ff.

I tråd med dette trækker man fra tid til anden forskellige
profettekster frem fra Det gamle Testamente, der ses som
opfyldt ud fra en anvendelse af dem, som falder naturlig.
Således var der mange messianske jøder, der under den
egyptiske præsident Sadats berømmelige besøg i Jerusa-
lem nov. 1977 henviste til Esajas kap. 19. Det var imid-
lertid ikke blot de messianske jøder, der citerede Esajas
ord, og håbede, at de forestående forhandlinger ville
bringe en opfyldelse af dem, men disse ord blev citeret
både i Knesset, i radio og TV, såvel som af ”manden på
gaden”. ”På hin Dag skal Israel selvtredje, sammen med
Egypten og Assyrien være en velsignelse midt på Jorden,
Som Hærskarers Herre velsigner med de Ord: ”Velsignet
være Egypten mit Folk, og Assyrien, mine Hænders Værk,
og Israel, min Arvelod !” (Es.19,24 ff)

Ved siden af denne mere almene endetidsfortolkning fin-
der vi også hos mange en mere specifik forståelse af tilba-
gevendingen til landet og oprettelsen af staten som kimen
til tusindårsriget. Dette rige skal Messias oprette, når
Han igen sætter sin fod på Oliebjerget, og det hjemvend-
te Israel, som spontant omvender sig, når de ser Ham
komme, i disse tusind år have del i Jesu kongedømme og
Zion skal være centrum for dette rige og den nye mis-
sionstid. Dette tusindårsrige er for de messianske jøder
netop det rige, om hvilket disciplene spørger Jesus i Apg.
1,6, hvornår Han skal oprette og det er det samme rige,
der omtales i profeten Daniels visioner (Dan. 4 og 7). De
messianske profetier og løftet om landet mødes og finder
sammen i tusindårs-riget, der på mange måder bliver en
af de vigtigeste tolkningsnøgler til de bibelske skrifter.

For de fleste messianske jøder var denne tankegang en
væsentlig drivkraft, da de forlod Europa i efterkrigstiden
og kom som immigranter til den jødiske stat:
s

 197

” Dette var den egentlige grund til at jeg kom til Israel,”
udtalte en kristen jødinde af rumænsk herkomst.

 De allerfleste messianske jøder betoner at der er noget
akut over det jødiske folks nuværende situation: de er til-
bage i deres land, men dets gudsforhold er ikke i orden,
noget tilstedeværelsen i landet burde være udtryk for. For
dem bliver tilbagevendingen til landet en drivkraft til for-
kyndelse af evangeliet for deres jødiske brødre.Ud fra en
ægte solidaritet med deres folk og ud fra en forståelse af
evangeliets egenart, nemlig at de gammeltestamentlige
løfter og Israels håb er opfyldt i Jesus Messias, betoner
de over for deres frænder, at Israels fremtidige skæbne er
knyttet til troen på Jesus af Nazaret.

Messianske Jøder
Og Kirkens Tro og Bekendelse

I de messianske jøders kamp for at finde en ret balance
mellem deres jødiske identitet og deres tilhørsforhold
til Kristi kirke på jord, finder vi holdninger, som går
på tværs af menighederne og som er karakteristisk

for kristne jøder i forhold til kristne i øvrigt.

For det første er der mange, særlig i de messianske for-
samlinger der gør beviste forsøg på at undgå alle kirkelige
og kristne traditioner, som ikke er bibelsk begrundet. De
vil prøve at komme tilbage til den kristendomsform, der
eksisterede, før hellinisering og politisering satte ind i
det 4. årh. og før den kristne menighed begyndte at ud-
vikle sine egne traditioner og institutioner, og før syna-
gogens talmudisk tradition blev normativ.Rent konkret
betyder denne holdning f.eks. at man kun i ringe grad
tager hensyn til den kristne kirkes højtider, men at man i
stedet prøver at markere de bibelske højti-der efter den
jødiske festkalender og i den grad det er muligt med et
nytestamentligt indhold. En sådan holdning afviser også
brug af de oldkirkelige bekendelser, bl.a. den apostolske
trosbekendelse i gudstjenesteliv og dåbsoplæring. Det er
bl.a. derfor man ikke vil kaldes for Jødekristne, men
Messianske Jøder.

Den anden hovedtendens ligger på linje med den første,
men går alligevel længere. Kærnen i den jødiske identitet
som er udvælgelsen af folket i Abraham har fået en ny og
dybere mening ved tilhørsforholdet til Kristus. Fælles for
begge holdninger er imidlertid, at den jødiske tradition
med dens gammeltestamentlige rødder kan dannne basis
for kritik af både vestlige og østlige kirke- traditioner.
Synagogen har holdt strengt på billedforbud, og dette er
baggrunden for, at de messianske jøder ofte er mod
billedlig udsmykning af kirker og menighedshuse. Den
jødiske tradition og deres jødiske baggrund spiller således
en stor rolle for de messianske jøders holdning til kirkens
tro og traditioner.

 198

Efter at en jøde er kommet til tro på Jesus som Israels
Messias, bliver Det gamle Testamente for ham ofte
profetbogen der peger frem mod denne Messias.

De messianske jøder har i hvertfald gjort deres for at vise,
at de føler sig som noget for sig selv, både i deres helheds-
syn og i den betegnelse, de har valgt at benytte om sig
selv. At følelsen af at være noget specielt kan overbetones
advarer Maoz imod. Han taler om, det legitime forsøg på
at udtrykke sin ”jødiskhed” i Kristus har ført til en ”jeg-er
helligere-end du-holdning” overfor ikke jødiske kristne.
Denne advarsel hører også med, når billedet af det speci-
elle element hos de messianske jøder skal opridses. //.

- Slutcitat-

 Kommentarer

Messianske jøder udgør kun en lille fraktion af jødedom-
men på verdensplan, (år 2007) omkring 47,000 ud af en
befolkning på 14 mill. Deraf er der en estimeret 10, 000
Messianske jøder i Israel. Her betragter man en messi-
ansk jøde, som en forkert slags jøde. Staten Israel over-
træder sin egne love om religionsfrihed ved at nægte Jø-
diske Messianere automatisk ”ret at vende tilbage” til
Israel.

Den messianske bevægelse i Amerika vokser hurtigst
fordi flere ”hedninger” end jøder slutter sig til den. Den
mest synlige gren af bevægelsen er den missionske orga-
nisation Jews for Jesus, som fik ledende artikel omtale i
pressen i juli 2006 da dens New York kampagne gik ud
på at dele 1 mill. Evangeliske pampfletter ud og høstede
157 jødiske og 164 ikke jødiske nyomvendte medlemmer.

Hvad amerikanske messianere og kristne zionister alle
har til fælles er en fiksering på bibelske profetier om
Endetiden, hvor Israel og jøderne, omvendte eller ej, er i
centrum. //

 199

THE INTERNATIONAL JERUSALEM POST

 January 24, 2003

Kindergarten of Terror

Palestenian terrorists are urged to start young

Palestinensiske børn hjernevaskes til at dø

Den 11 jan. infiltrerede to palestinensiske terrorister en
israelsk kommune Netzarim, bevæbnede med knive for
at dræbe jøder. Da de israelske sikkerheds styrker over-
mandede dem viste de sig til deres forbavselse at være
børn. De to – brødre Ahmed og Ismail var 14, respektive
17 år, blev lettere såret og førtes til SorokaHospital i
Beersheba. Der konstaterede man at den ene af dem var
under påvirkning af droger. ”Den ene af børnene var ty-
deligt droget. Han kunde ikke besvare enkle spørgsmål og
var ude af stand til at opfatte hvor han var”, fortalte Hos-
pitalets læger Israels Radio. De var heldigere end 3 andre
medlemmer af deres gruppe i ”Den Populære Modstands-
bevægelse,” en ungdomsgruppe ledet af Fatah, Hamas og
den Islamiske Jihad bevægelse. De dræbtes af IDF styr-
ker da de forsøgte at trænge igennem sikkerheds hegnet
med bomber og knive. De var 13, 14 og 15 år gamle. Den
meget belastende involvering af børn i den palestinensis-
ke terroristkrig mod Israel har vist sig at være en af de
mest bekymrende fenomen i denne konflikt. Forsvarerne
af den palestinensiske påstand siger at disse børn er
motiverede til at deltage i voldsomme aktiviteter på
grund af følelse af håbløshed og desparation.

Selvmords-bombere- helgen-forklares

En rapport offentliggjordes i begyndelsen af denne må-
ned af Palestinian Watch, en israelsk uafhængig observa-
tions gruppe. Den bragte nye beviser for at deltagelse af
børn i terrorist handlinger er alt andet end et udtryk for
håbløshed og desparation. Den omfattende rapport, ”Ask
for death ! –Indoktrineringen af palestinensiske børn op-
fordrer til at søge døden for Allah- shahada” forklarer
hvordan palestinensiske børn de to sidste år har været
udsatte for systematisk indoktrinering fra palæstinensisk
media, skoler og religiøse ledere til at sætte en voldsom
død højere end livet.

Palæstinensiske børn som deltager i terrotist overfaldene
mod israelere gør det fordi de er blevet påvirkede til at tro
ved at ofre deres liv vil de opnå en bedre fremtid i livet ef-
ter døden. Det er håb, ikke håbløshed, der motiverer pa-
læstinensiske børn til at udføre terrorist angreb mod Isra-
el. Dette faktum fremgik helt klart i et filmklip på de pa-
læstinensiske myndigheders TV program 9 juni, 2002, i
et nyhedsprogram, hvor to 11-årige piger Walla og Yus-
sra var gæster i studiet.
Pæne og korrekte i deres påklædning og alvorlige, forkla-

 200

rede pigerne for programværten hvorfor shahada- mar-
tyrdom er deres personlige mål i livet. Værten: ”I beskrev
shahada som noget smukt. Synes I at det er smukt ? ”

Walla: ”Shahada er meget smukt. Enhver længes efter
shahada. Hvad er bedre end at komme til paradis ?”

Yussra: ”Selvfølgelig er shahada godt. Vi ønsker ikke den-
ne verden, vi ønsker liver efter døden. Vi har ingen gavn
af dette liv, kun af liver efter døden…Børnene i Palæstina
har accepteret konceptet at dette er shahada, og at døden
ved shahada er rigtig god. Ethvert palæstinensisk barn ca
12 år , siger, ”O´Gud, jeg vil gerne blive en shahid.”

Selvmords bombere helgenforklares og fejres i populære
spil og sange. Yasser Arafat har gentagne gange opfordret
” millioner af shahids,” at ”marschere mod Jerusalem.” I
et andet nyhedsprogram vistes filmklip af børn der brænd
te US flag, og en unge pige erklærede :

”at palæstinenserne” skal dræbe så mange
israelere og amerikanere som muligt.”

Et foto af et palæstinensisk barn under to år, klædt ud
som selvmords bomber med sprængstoffer rundt om livet
og rødt jihad-pandebånd, blev fundet i et terrorist hjem
for nylig. En ”Al-Aqsa Martyr´Brigades” website, viser 3-
4- årige børn med våben, ved siden af Fatah medlemmer.
Ifølge lederen af Palestinian Media Watch, er fremtidsud-
sigterne for disse palæstinensiske børn noget der berører
hele den vestlige verden. ”Disse børn har lært at hade og
at dø for Allah. Deres barndom er blevet ødelagt af indok-
trinering til at hade og dræbe jøder så vel som amerika-
nere og vesterlændinge i særdeleshed.

Børneofringer i vore Dage – som i Oldtiden

”De Palæstinensiske Myndigheder har gjort en hel gene-
ration af børn til ofre,” forklarer Dr. Itama Marcus, lede-
ren af den palæstinensiske media-watch. Han konklude-
rer. ”De har lært dem at tro at deres død for Allah i krig
er det højeste mulige mål i livet. Denne indoktrinering er
en uudslettelig skamplet på det palæstinensiske samfund
og placerer de Palæstinensiske Myndigheder bland de
største børne-mishandlere i historien.”

Frivillige ortodokse israelere påtager sig den makabre
opgave at fjerne de blodige rester af menneskelige krops-
dele og indvolde efter selvmords bomberne og deres ofre,
der klæber sig til gader, fortove, inventarer, eller er hav-
net på de overlevende ofre. De følger efter redningsmand-
skab og ambulance folk, der tager sig af de sårede, der of-
te har et utal af sprængte metalsplinter fra bomberne
spredt ud over hele kroppen. Hvis de overlever, venter
dem mange smertefulde operationer for at få dem opere-
ret ud, foruden ligeså smertefulde og langvarige behand-
linger af kvæstelser og brandsår.

Men det, at med fuldt overlæg og falske løfter, sende sine

 201

børn i døden i et ”helligt krig,” har dog kompensationer
for de forældre, som har fostret en martyr. De bliver ho-
norerede med offentlige æresbevisninger og belønnede
med anseelige beløb i ”erstatning for tabet af et familie-
medlem”. Så hvor meget disse kontante løfter om ”erstat-
ning til forældrene - i dette liv” spiller ind, kan kun deres
egen samvittighed røbe:

” ... idet deres Samvittighed vidner derom og
Tankerne indbyrdes anklager eller også så
forsvarer hverandre-på den Dag, da GUD

ved Jesus Kristus, vil dømme, det, der
skjuler sig i Menneskene.”Rom. 2,15 ff.

At slagte sine Børn for afguderne Baal og Tanit, var kendt
blandt Nordafrikas befolkninger fra 7. til 3. årh. f.Kr. I
Karthago har man fundet over hundred lerurner med
knogle rester fra børneofringer. Israeliterne på Jeremias
tid, forledtes også til at tænde offerild for Baál og andre
guder –og at ofre sine børn til dem i ilden, Jer. 7, 31.

Ezekiel, som befandt sig i Babylon ved samme
tid, sagde ligeledes:

Så siger HERREN:

” Og du tog dine Sønner og Døtre, som
du havde født Mig, og slagtede dem
til Føde for dem.” Ezekiel 16,20. //

THE INTERNATIONAL JERUSALEM POST

 October 4, 2002

Giving The War Its Name-

after two years of violence

Få dage efter det mislykkede Camp David topmøde med
Præsident Clinton og Premiær Minister Ehud Barak i juli
2000, meddelte Palæstinensernes leder Yasser Arafat til
Al-Shuhada, (”Martyrernes mdl. avis) til det tapre palæ-
stinensiske folk, ”vær beredte . Kampen for Jerusalem er
begyndt.” PA´s Justitsminister Freih Abu Middein adva-
rede i et interviev med samme avis i august måned:
”Voldshandlinger er på vej og det palæstinensiske folk er
villige til at ofre selv 5,000 tilskadekomne.” En anden of-
ficiel bekendtgørelse fulgte nogle dage senere: ”Vi vil ryk-
ke frem og erklære en generel intifada for Jerusalem. Ti-
den for intifadan er kommet, tiden for intifadan er her og
nu.” Den retoriske optrapning startede allerede før Camp
David mødet. På en velkomst bannér for Arafat stod: ” du
er vor helt for krig og fred.” På en anden stod der uden for
den lokale lufthavn: ”Jerusalem is in our eyes, tomorrow

 202

in our hands.” PA-ansatte imamer på Vestbredden og i
Gaza stripen talte om at ”befrie Jerusalem, Jaffa, Haifa og
Ashkelon.” // Slutcitat

Den planlagte ”rejsning af det palæstinensiske folk”, blev
afværget af Israels forsvarstyrker (IDF) . Men den palæ-
stinensiske kamp-retorik er kommet for at blive. Og den
er ikke kun rettet mod Israel, men mod hele den vestlige
verden. Begrebene Jihad og Intifada (opstand) blev of-
ficielle år 2000 og brugt af terroristerne i 2001 da man
bombede World Trade Center i New York og senere i Ma-
rid og London. Nu brændes danske flag og trædes under
fode af ophidsede muslimer foran TV-kameraer i Mel-
lemøsten og andre muslimske lande. Der råbes slagord:

” i dag lørdags-folket i morgen søndags-folket !” //

”I skal komme til at høre Krigslarm og Krigsryg-
ter. Se til, at I ikke lader jer skræmme, thi det
må komme således.

 Dog, det er er endnu ikke Enden.

Thi Folk skal rejse sig mod Folk, og Rige mod
Rige og der skal være Hungersnød og Jord-

skælv både her og der-. Men alt det er
kun Veernes Begyndelse.”

 Matt. 24,6 ff. //

KRONOLGISK SAMMENFATNING

 5 maj år 2009 e.Kr

Ifølge den gregorianske kalender, som har været i brug
siden 1582, indført af pave Gregor 13. til afløsning af den
julianske kalender, indført af Julius Cæsar 45 f.Kr, mod-
svarede år 36 e. Kr. ifølge Bibelens kronologi :

 det fjerde årtusindes afslutning efter Skabelsen.
 (se s. 131)

Da år 1000 e.Kr. nærmede sig, ventede praktisk taget hele
den katolske kirke på verdens ende. Som tiden nærmede
sig gav mange katolikker i panik, alt hvad de ejede til
kirken og dens klostre. Da den lange terrorfyldte nat i de-
cember 999 kulminerede og det første daggry oprandt i år
1000, uden at jorden var gået under, antog man at dom-
medag var blevet udsat og man vendte sig til kirken for at
få sine ejendele og besiddelser tilbage, som de havde fået
underskrevne dokumenter på. Men Pavekirken afviste
dem og sagde at de nu var i kirkens eje. (- se The Vatican
Billions af Avro Manhattan, på listen med oversat litt.)

 >>

 203

Ifølge det kronologiske tidsstudium, afsluttedes det femte
årtusinde efter Skabelsen, år 1036 e.Kr. Dette år oprandt
også, - uden tegn på, at det var Tidens Ende.

 År 2000, i den greg. kalender, markerede 2000 år efter
Jesus fødsel, som eg. fødtes mindst 4 år før vor tidsreg-
ning. Dem, som fulgte med tiden, forventede at år 1996
ville afslutte de 2000 år og den forudsagte endetid. Men
intet skete. De lærde hånlo og sagde: ”Hvad bliver det til
med hans Komme, som var forjættet ? Fra den Dag, vore
Fædre sov hen, er alt jo blevet ved at være, som det var
fra Skabelsens Begyndelse.” Men de… 2 Pet. 3,3 ff.

Jesu Kristi fødsels-år blev ikke omtalt af Daniel, kun den
”halve Uge”, der med korsfæstelsen og opstandelsen år
33 e.Kr. markerede afslutningen af de ”70 Uger”, og år
36 e.Kr. -det fjerde årtusindskifte efter Skabelsen.(s.128)

Det sjette årtusindskifte er endnu ikke indtruffet, selvom
vi skriver 2010, ifølge den greg. kalender. Det forventes

at indtræffe i de nærmeste årtier- 2033 - 2036.

Og det er de forudsagte,- men endnu ej indtrufne
omstændigheder, vi skal være årvågne for.

 ”Således kan I også skønne, når I ser alt dette
 ske, at Han er nær for Døren”.Matt. 24, 33.

- og som er forudsagt, ved at:

” både skrive det ned, som er, - og det,
som siden skal ske.” Åb.1,19. //

 204

ISRAELMISSIONENS AVIS

Nr.3 Juni 2008

Evangeliet og Den Jødiske Verden

Israel 60 år - og mistede liv

Forud for Yom Haátzmaut uafhængighedsdagen, går Yom
Hazikaron, Israels nationale mindedag for faldne soldater
og ofte for terrorisme.At Yom Hazikaron er placeret dag-
en forud fro Yom Haátzmaut, er et smukt udtryk for be-
vidstheden om, at frihed og selvstændighed har kostet- og
stadigvæk koster ofre- og liv.På Yom Hazikaron mindes
de omkring 25.000 personer, der er faldet i krig eller er
blevet ofre for terrorisme.

 Mistede i krig- og ved abort

 Dette tal på 25.000 svarer til omkring halvdelen af de
aborter, der årligt foretages i Israel i dag. En sådan sam-
menligning turde jeg ikke som ikke-jøde fremkomme
med på egen hånd. Men den indgår i debatten i Israel.
I pressemeddelser fra Israel lyder det, at Israels over-
rabbinat d. 24. december 2007 udtalte at abort ”er en
alvorlig synd”. Og ikke nok med det, men denne alvorlige
synd ”forhaler Messias Komme”. Lederen af anti-abort-
organisationen Efrat, Dr.Eli Shussheim, havde forinden
fremlagt det statistiske materiale for overrabinatet:

 Hvert år udføres der over 50.000 aborter i Israel,
 hvoraf kun 20.000 er lovlige.

På Efrats hjemmeside nævnes samme tal, og det hævdes:
”Mange af disse aborter kunne forhindres, hvis blot kvin-
den fik en basal social ogøkonomisk støtte. Alene sidste
år reddede Efrat livet for 1806 jødiske børn i Israel. Hvis
vores budget havde været dobbelt så stort, kunne vi have
reddet dobbelt så mange børn.”

Sidste år skete dette i en gennemsnitsuge i Israel:

 # 9 mennesker blev dræbt i trafikuheld

 # 1 israeler blev myrdet af terrorister

 # over 900 spædbørn mistede livet ved abort
 hovedsagelig pga. økonomiske forhold !

Tilsvarende toner lyder fra Beád Chaim, den messiansk-
jødiske anti-abort-organisation i Israel. ”Det skønnes, at
der siden 1948 er aborteret 2 mill. spædbørn i Israel …
Hvis disse to millioner børn var blevet født i stedet for at
blive aborteret, ville det ømtålelige demografiske problem
i forhold til araberne ikke eksistere.”

Af redaktør Kai Kjær-Hansen. //

 205

Thi mange skal komme i mit Navn og sige,”
Tiden er nær.” Lukas 21,8.

” KRISTEN SCIENCE-FICTION.”

 Den amerikanske journalist og forfatter Victoria Clark
skriver i sin bog Allies For Armageddon, 2007, at den
kristne zionist litteraturs bibelske tegneserier, video og
computerspil, er kendtegnende for dens blanding af klun-
tet humor og ”scientifisk” nøjagtighed. Et meget iøjen-
fallende træk er Tim Lahaye og Jerry B. Jenkins fænome-
nalt succesrige Left Behind serier, hvis første udgave ud-
kom samme år som The End of the Age, (1995).

 En anden End Times tekno-triller, men fortalt i 12 volu-
mer, The Left Behind series, handler om forfølgelse af
sande troende og en anti-semitisk Antikrist, med Israel
og Jerusalem i fokus, jøder og zionister i hovedrollerne.
Der er masser af tekniske finesser, som i computerspil,
rystende voldshandlinger, globale katastrofer der munder
ud i en ”lykkelig Bibel-profeteret slutning.”

Den første bog med den nu berømte beskrivelse af
”the Rapture”, Jesus forudsigelse om Endetiden:

Bortrykkelsen til Himmelen:

” To Kvinder skal male på sammeKværn; den
ene skal tages med og den anden lades tilbage.”
 Luk. 17, 33-35.

Men ”the Left Behind serier” er en hyppig blanding af
Bibel profetier, ”barok komik”, mirakler og romantik,
krydret med skydevåben, størknet blod og himstregimser,
noget der passer mange amerikaneres smag. I nov.2005,
et årti efter at den første bog udkom, har salget af serier-
ne solgt over 60 mio. eks. Dets forfattere påstår at de har
ført henved 3,000 tabte sjæle til frelse ved deres hjælp. (!)

Hændelserne omkring 11 september 2001, ikke et utvety-
dig tegn i Guds plan, men næsten lige så betydningsfuld
for kristne zionister i Amerika, som Israels fødsel i 1948
eller Seksdageskrigen i 1967, sendte salget af Left Behind
serien op i stratosfæren. Konstant salg af en halv mio.
eksemplarer i måneden, fordoblet efter al-Qaeda´s attak
mod New York og Washington. Victoria Clark. //

Pastorer over hele Amerika rapporterede en 20 procent
stigning i antal besøgende hvis de talte om Apokalypsen.
Time magazine citerede en forvirret Manhattan præst der
sagde, ” Jeg måtte gå i årevis uden at nogen spurgte om
Endetiden … Men siden 11 sept, siger hårdkogte, kyniske
New York sagførere og børsmæglere, som ellers ikke lader
sig påvirke af noget som helst, ”Er verden ved at gå mod
enden ? Er alle forudsigelserne i Bibelen sandfærdige ?”

 206

Kristne Bøger på det Amerikanske Bogmarked

 I 2003 gik salget af ”kristne” bøger op med 37 procent
siden 2002. Medens hovedstrømmen af bogsalget stagne-
rede, toppede det 2 milliarder US-dollar i 2004 og steg
ydderligere i 2005. Kategorier inkluderer: Antikrist, Ar-
mageddon, Tallet 666, Den kommende Trængsel, Bort-
rivelsen, Tusindårsriget, Israel, Kristi andet Komme, Dy-
rets Mærke, Endetiden…ni hundrede forskellige artikler
og links til 175 prophecy websites. Alle førende bogkæd-
er har langt større kristne sektioner end tilsvarende bog-
handlere i Europa. Kristne zionist for-fattere udstilles
som prominente, ofte med ord som ´Armageddon` eller
 ´Jerusalem` i deres titler. Sommeren 2006 toppede
 Pastor John Hagee´s ´inspirerende bog´,

Jerusalem Countdown, 700,000 eksemplarer. V.Clark.

Det er ikke næstekærlighed der driver kristne zionister i
Amerika til at yde Israel økonomisk og politisk (militær)
support, ”som det eneste demokratiske land i Mellemøst-
en,” omgivet af fjentligt sindede araber og muslimer. Det
er en oppisket stemning af frygt for at Bibelens profetier
om endetiden, som de amerikanske Dommedags-profeter
i presse, TV-show, Mega-kirker, bøger og websites lader
hagle hen over sine tilhørere og seere. Det er amerikaner-
nes specielle evne til public relation, at investere stort –
og høste ”big”, og med de enorme midler som akkumule-
res, købe friendship, entusiastisk og initiativ rigt sætte
store projekter i gang, som i turisme, hotel-og seværdig-
heder i Israel. Overskuddet kan så pumpes ind i politiske
 kampagner og militær oprustning til krig under mottoet:

”peace and democracy”. Men der bliver ingen fred,

”Fra små til store søger hver eneste Vinding,
de farer alle med Løgn fra Profet til Præst.

De læger mit Folks Brøst som den
simpleste Sag idet de siger:

”Fred, Fred !” skønt der ikke er Fred.” Jer.6,13.

Og sådan lyder stadig profetierne over Jerusalem i de
sidste dage.

The Messianic Jews Worldwide

De messianske jøder udgører kun en lille fraktion af den
jødiske befolkning, omkring 47,000 ud af 14 mio. på ver-
densplan. I Israel er der ca 10,000, (se s. 190) de fleste i
Amerika. Medens de accepterer Jesus Kristus som deres
Messias, vil de ikke have noget at gøre med ordet kristen-
dom og kristen eller kirker, crucifikser og billeddyrkelse.
Deres mest synlige bevægelse Jews for Jesus, som ”made
headline news” i juli 2006, da deres New York kampagne
ved at dele 1 mio. Evangelie-pamfletter ud, høstede 157
jødiske og 164 ”gentile”-konvertitter.
 >>

 207

Den Messianske bevægelse vokser så hurtigt i Amerika
fordi flere ”hedninger” end jøder slutter sig til dem. Nogle
føler at visse messianske jøder er for jødiske og føler sig
særligt priviligerede, som omskårne jøder.

Men hvem er egentlig ”rigtig” jøde ?

 ”Thi Jøde er ikke den, som er det i det udvortes
… men Jøde er den, som er det i det indvortes,
og Omskærelse er Hjertets Omskærelse, som
sker ved Ånd, ikke ved Bogstaven; han har
ikke sin Ros fra Mennesker,men fra Gud.”

Rom. 2,28. //

The Quiet Revival

uddrag af en pjece

Med udgangspunkt i den Messianske bevægelse går der
en religøs vækkelse henover Nordamerika og ud over
verden. Det er en Quiet Revival, en ”stille vækkelse”, som
når ud til både jødiske og hedenske hjerter, og den er be-
står af troende, som er kommet til indsigt om at det aldrig
var Guds mening at den kristne kirke skulde indtage Isra-
els plads, som Hans Udvalgte Folk, men i stedet for give
dem fælles privilegier, som medborgere i Guds Rige, det
Himmelske fædreland. (Hebr. 11,13 ff.)

Et ungt ægtepar Susan og hendes mand havde prøvet fle-
re lokale kirker før de besluttede sig for selv at danne der-
es egen ”home group”- en mini-menighed af mennesker
som delte deres kærlighed til Israel. Hver lørdag samles
seks par, inklusive Susans svigerdatter og mor for at fej-
re den jødiske Sabbat og læse Torahen ligesom jøderne
gør i synagogen. Og de fejrer de jødiske helligdage, påske,
pinse og løvhyttefest efter den jødiske kalender, efter
Bibelen. Og de tror på Jeshua Messias, Jesus Kristus,
som deres Frelser og Herre. Victoria Clark

Kommentarer.

At den unge kvinde, Susan blev ”forelsket i Israel”, tyder
på at hun har deltaget i de kristne zionisters sværmeriske
og selvinviterede deltagelse i den jødiske løvhyttefest
Sukkot, som fejres hver høst i Jerusalem. Hele optog af
danse og sang grupper, udklædte i designede kostymer
efter israelisk folklore, følger gennem gaderne i hælene på
de ortodokse jøders processioner.
 F.B.

 208

DEN SAMARITANSKE KVINDE VED

JAKOBSBRØNDEN

Joh. 4, 4-26.

Da siger Kvinden til Ham: ”Herre ! jeg ser, at du
er en Profet. Vore Forfædre har tilbedt GUD på
dette Bjerg, og I siger, at i Jerusalem er Stedet,
hvor man bør tilbede Ham.”

Jesus siger til hende: ”Tro mig, Kvinde: den Tid
kommer, da det hverken er på dette Bjerg eller i
Jerusalem, I skal tilbede Faderen.

I tilbeder det, I ikke kender; vi tilbeder det, vi
kender, thi Frelsen udgår fra Jøderne.

Men den Tid kommer, ja, er allerede inde, da
de sande Tilbedere skal tilbede Faderen i Ånd
og Sandhed; thi det er sådanne Tilbedere,
Faderen søger.

GUD Er Ånd, og de, som tilbeder Ham,
bør tilbede i Ånd og Sandhed.” Joh.4,24.

Kommentarer:

Denne Susan, som var på ”Bible-tour” og ´blev forelsket i
Israel,´så meget, at hun og hendes mand og børn nu følg-
er de nationale jøders skikke, ”den gamle Pagts folk, i de-
res nye Stat Israel:

1. For det første er den gamle Pagt ophørt, og en ny og
bedre Pagt sluttet, ”(Hebr. 8, 6-13.)

2. For det andet, er denne pagt ikke forbundet med de
lokale steder i Staten Israel og ikke identisk med

3. GUDS Israel i den nye Pagt.

”Thi hverken Omskærelse eller Forhud betyder
noget, men Nyskabelse.Og over alle, som

vandrer efter denne Rettesnor,være
Fred og Barmhjertighed,

ja, over GUDS ISRAEL.” Gal. 6,16.

 209

Og derfor sagde Jesus til Kvinden ved Brønden:

”den tid kommer, ja er allerede, da det hverken
er på dette Bjerg eller i Jerusalem,

I skal tilbede Faderen.

Kvinden siger til Ham: ”Jeg ved, at Messias
kommer, Han, som kaldes Kristus; når Han
kommer, skal Han forkynde os alt.”Joh.4,25.

 Jesus siger til hende:

”Det er mig, Jeg, som taler til dig.”
Joh. 4,26.

Konklusion:

Susan fra Minnesota, kan ikke have mødt den Jesus, som
talte til den samaritanske kvinde ved Jakobsbrønden, og
har heller ikke forstået Jesus egne Ord i Joh. 4, 1-26.

Og hvis det ikke er Ham, må det være en anden Jesus,
som Paulus advarede korinterne imod:

”Hvis der nemlig kommer nogen og prædiker:
en anden Jesus end Ham, vi prædikede, eller I
får en anden Ånd end den, I fik eller et andet
Evangelium end det, I tog imod, så finder I jer
kønt deri.” 2 Kor.11, 4.

Christian Zionism er et andet Evangelium
 //

”THE END OF THE AGE”

Pat Robertson
--

Og ”JERUSALEM COUNTDOWN”

Pastor John Hagee,

- er bogtitler på andre amerik. best-sellers om Endetiden,
der tolker de politiske aspekter på Mellemøst-krisen i
”Bibelens Lys.” En af de store forgængere er Hal Lindsey,
der i 1960 udgav The Late Great Planet Earth, som frem
til 1983 blev solgt i 20 mio. oplag.

Senere i 80’erne: Israel and the Last Days. Disse bøger
sælges stadigvæk, fordi de endeløse kriser, der afløser
hinanden i Israel, behændigt omtolkes og ”opdateres,”
når den bebudede Endetid ikke indtræffer. Om disse
opportunister, der spinder guld på ubefæstede kristnes
frygt for de sidste dages trængsler, siger Jesus:
 >>

 210

”Agt vel på, at ikke nogen skal føre jer vild !”

Matt. 24, 3-50.

I resten af Mattæus’ 24. Kap. fortæller Jesus, hvad der
skal ske, dels i apostlenes tid og siden ved Verdens Ende:

 ” Lær en Lignelse af Figentræet: Når dets Grene
først er blevet saftfulde og får Blade, så skønner
I, at Sommeren er nær. Således kan I også skøn-
ne, når I ser alt dette ske, at Han er nær for Dø-
ren. Matt. 24, 32-33.

Der er endnu mange forudsigelser i både Det Gamle og
Det Nye Testamente, som først må gå i opfyldelse,

før vi kan skønne, ”at tiden er nær.” Det er disse
profetier, vi fremover skal lægge mærke til.

Indtil nu har vi kun behandlet de profetier i Det Gamle
Testamente, der tidsmæssigt har været skelsættende i
det kronologiske studium fra skabelsen til vore dage.

Vi ser af de citerede bøger, at man siden proklamationen
af Republikken Israel i 1948, fejlagtigt tolker dens
politiske tilblivelse som identisk med genoprettelsen af
Kongeriget Israel - GUDS ISRAEL. Apostlene spurgte:

”Herre ! er Tiden nu kommet, da du vil
genoprette Riget for Israel ?” Apg.1,6.

Fordi Jesus havde talt om det, som var nært forestående:

”Nu går der Dom over denne Verden, nu skal
denne Verdens Fyrste kastes ud. Og jeg,

når jeg er blevet ophøjet fra Jorden,
vil jeg drage alle til mig.”Joh.12,31.

Dette fortalte Jesus til apostlene, og åbenbarede det for
Johannes på Patmos 36 år senere (Åb.1,1.),- år 69 e.Kr:

7 Og der blev Kamp i Himmelen: Mikael og
 hans Engle stred mod Dragen, og Dragen
 og dens Engle stred mod dem.

8 Men de kunde ikke stå sig, og der fandtes
 ikke længere Plads for dem i Himmelen.

 9 Så blev den store Drage nedstyrtet, den
 gamle Slange, som kaldes Djævelen og
 Satan, hele Verdens Forfører; han blev
 nedstyrtet på Jorden og hans Engle blev
 nedstyrtet sammen med ham. Åb. 12,7-9.
 >>

 211

”Glæd jer derfor, I Himle, og I, som bor i dem !

 Ve Jorden og Havet !

-thi Djævelen er kommet ned til jer; hans
Harme er stor, fordi han ved,

hans Tid er kort.”

Den første forudsigelse gik i opfyldelse i Jesus’ samtid:

Og jeg (Johannes) hørte en høj Røst i Himmelen
sige: ”Fra nu af er Frelsen og Kraften og Riget

(eng. the kingdom= kongedømmet) vor GUDS, og
Magten hans Salvedes,”(-His Christ= Kristus).

Den anden forudsigelse omtales i Åbenbaringen:

(2) Når den syvende Engel blæser i sin Basun; og der
 lyder høje Røster, som siger:

”Verdensherredømmet er nu blevet vor Herres
og Hans Salvedes, og Han skal være Konge i

Evighedernes Evigheder.” Åb. 11,15.

Der er 2000 år mellem opfyldelsen af disse to profetier.
Den første fuldbyrdedes i apostlenes dage, - den anden
profeti står snart for døren. Den kulminerer i de sidste
3 ½ år af denne Jords 6000 års eksistens. (Åb.20,1 -7.)
ved Tusindårsrigets begyndelse.

Tusindårsriget

”men de skal være GUDS og Kristi Præster og
være Konger med Ham i de tusinde År.”

Åb. 20,6.

(De andre døde blev ikke levende, før de tusinde År var til
Ende. Dette er den første Opstandelse. Åb.20,5.)

Og når de tusinde År er til Ende…

Åb. 20,7.

D O M M E N S D A G

Og jeg så de døde, store og små, stå foran
Tronen… og Bøger blev åbnet…

Åb. 20,12.

 212

KONKLUSION

En historisk parallel til dannelsen af Staten Israel i 1948
er Makkabæernes frihedskamp i Antiokius IV Epifanes’
regeringstid 175 -164 f.Kr. (se s. 124) Sejren over syrerne
medførte, at det okkuperede Israel, efter mere end tre
hundrede års fremmed herredømme under Persien og
Grækenland, blev selvstændigt i omkring 80 år (143 - 63
f.Kr.), da romerne gør det til en romersk provins.

Det specielle ved det hasmonæiske præstedømme var, at
de fem Makkabæersønner, af levitpræsten Mattias, ikke
var ypperstepræster, da de ikke nedstammede fra Zadok
af Arons slægt. (s. 124) Efter eksilet i Babylon blev ypper-
stepræsten statsoverhoved, underlagt kongen af Persien.
Denne dobbelte titel ursurperedes af hasmonæer-brødre-
ne, der udviklede sig til en præste- og kongeslægt. Under
Herodes og romerne blev ypperstepræsten af den hasmo-
næiske slægt afsat, og de firs års selvstændighed ophørte.

Fra år 63 f.Kr og frem til 1948 e.Kr. (i over 2000 år) var
Israelitterne under fremmed herredømme. Men, ”der er
intet nyt under solen.” Staten Israel, med Jerusalem
som hovedstad, har nu været selvstændig i 60 år. Men
inter-nationale politiske og religiøse kræfter presser på
for at gøre Jerusalem til ”fælles eje” mellem de tre mono-
teistiske religioner Jødedom, Kristendom og Islam. Isra-
els regering siger, at Jerusalem er Israels evige Hoved-
stad og er uadskillelig.

Men Israels evige Hovedstad er:

” Det Ny Jerusalem, der kommer ned fra
Himmelen - på en ny Jord.”

Åb. 21, 1-27.

Og om analogien mellem Israels eneste 80-årige
selvstændighedsperiode - efter eksilet i Babylon -

og Staten Israels 60-årige selvstændighed i
vore dage er korrekt vil vise sig, når:

Israel runder 80 år i 2028,

-og I således også kan skønne, når I ser alt
dette ske, at Han er nær for Døren.”

Matt. 24,33.

Börje Flemming Boysen

2011

 213

B I B E L E N S K R O N O L O G I

Et Tidsstudie over 6000 År

Afsluttedes i Jerusalem 2009,-

men

MISSIONSBEFALINGEN

lyder:

” Du skal ikke gemme denne Bogs profetiske

Ord under Segl, thi Tiden er nær.”

Åb. 22,10.

Vi nærmer os det sjette årtusindes afslutning og med den
også Jesu Kristi Åbenbarings sidste to og fyrretyve

Måneder, - eller et Tusinde to Hundrede og tre-
sindstyve Dage. (3 ½ år) Åb. 11, 2-3.

Nu forkyndes

Det Evige Evangelium´s Budskab

De tre Engles Varsler

- til alle Folkeslag -

Åb. 14,6-12,

Publiceres i

The Spirit of Prophecy Publications

Danmark

www.thespiritofprophecypublications.dk

 214

CITEREDE BØGER FRA MIT BIBLIOTEK

Foruden Prof. Hjalmar Holmquists litteraturfortegnelse,
som jeg kun i begrænset omfang har haft tilgang til, og
behov for da Hjalmar Holmquists egen objektive og sand-
færdige afhandling af kirkehistorien, for mig har været
fyldestgørende, fik jeg i 1994 hele Hjalmar Holmquist´s
Kirkehistorie , antikvariskt i eje efter en Docent, Dr. K. E.
Skydsgaards dødsbo. I en bog fra en senere udgave af
Kirkehistorien, 1939, har Prof. Jens Nørregaard, som
medforfatter, tilegnet ham denne bog, den 9/6 1940.

Encyclopædia Britannica; The History of the Decline and
Fall of the Roman Empire, by Edward Gibbon; The Two
Babylons, by The late Rev. Alexander Hislop; Und wur-
den zerstreut unter alle Völker, Die nachbiblische Ge-
schichte des jüdischen Volkes; The Works of Josephus, by
William Whiston; Eusebius: The History Of The Church
from Christ To Constantine, transl. By G.A. Williamson;
The Early Church, from the apostolic age to the dividing
of the ways between the Greek East and the Latin West,
by Henry Chadwick; Early Christian Writings, the Apost-
lic Fathers, translated by Maxwell Staniforth; The Fathers
Of the Western Church by Robert Payne; Johannes´ Aab-
enbaring, indledet og fortolket af Dr. P. Madsen dr. theol.
Kjøbenhavn 1887; Suetonius: The Twelve Caesars; Johan.
Aabenbaring , indledet og fortolket af dr. theol. Holger
Mosbech, København 1943; Johannes´Aabenbaring ved
Frederik Torm, prof. dr. theol. 1941; Nytestamentlig Isa-
gogik (1-3) af Holger Mosbech, Dr. theol., Kbhvn 1946.
Det Gamle Testametnes Apokryfer, oversat af Prof., Dr.
Fr. Buhl, 1920; The Vatican Holocaust, by Avro Manhat-
tan; Murder in the Vatican, by Avro Manhattan; 50 Years
in the Church of Rome, by Charles Chiniquy, 1854; Hal-
ley´s Bible Handbook on Church History; The Church of
Rome at the Bar of History by William Webster; You are
My Witnesses, The Waldensians across 800 years, by
Giorgio Tourn; FOX´S Book of Martyrs, edited by Wil-
liam Byron Forbush; Reformers and Babylon, English
apocalyptic visions from the Reformation to the eve of the
civil war, P.Christianson, Toronto; Grundrids af Dogme-
historien Jens Nørregaard København 1932; Christofer
Columbus, Inkvisition og Jødedom, 1973; Jøde og Kristen
En Bog om Jødernes Historie og Aandsliv og Israelsmis-
sionen, af Emil Clausen, 1923; Den Kristne Kirkes Histo-
rie; ved Prof.Andreas Brandrud, Kristiania 1915; Montail-
lou, En Fransk By under Inkvisitionen 1294 -1324, en by-
monografi med Inkvisitionens protokol afsn. fra Vatikan-
biblioteket, af Prof. E. Le Roy Ladurie, Paris; The REVE-
LATION of ST. JOHN, By the late W. H. Simcox, M.A.
Cambridge: University Press 1909. Johannes Åbenbaring
Fortolkning i Fortid og Nutid , af Holger Mosbech, 1934.
Den Gammeltestamentlige SKRIFTOVERLEVERING ,
I. Kanons Historie, II. Tekstens Historie af Frants Buhl,
Prof. i Theologi, Kjøbenhavn 1885. LUTHER, LOYOLA ,
CALVIN af Prof. Hjalmar Holmquist , Lund 1916. m. fl .

 F.B.

 215

Se også

K I R K E H I S T O R I E N S

V I D N E S B Y R D

EN FULDBYRDELSE AF

DEN GAMLE OG DEN NYE PAGTS

PROFETIER

År 69 e.Kr. - 1986

DEL I. Fra Apostelen Peter til den første Pave

 II. Middelalderens Helvede, jødiskbetegnelse

 III. To Pavestole

 IV. Reformationen og Modreformation

 V. Realismens Tidsalder

 VI. Europa under fire Diktatorer,

 Vatikanets Holocaust i Kroatien under

 2.Verdenskrig

The Spirit of Prophecy Publications

Danmark

2011

 216

V E R D E N S S K A B E L S E

FØRSTE MOSEBOG

1. Kapitel.

Men Evigheden –var til –før Skabelsen !

”Og nu Fader ! herliggør Du mig hos Dig selv
og med den Herlighed, jeg havde hos Dig,-

- før Verden blev til.”

Joh. 17,5.

Verdensrummets uendelighed har altid fascineret viden-
skaben. I min barndom talte man om tusinder af år, et
tal med tre nuller, i min ungdom om millioner af år -et
tal med seks nuller, så blev det til en milliard,- et årstal
med ni nuller. Man lægger stadig flere nuller til, nu er det
oppe i et tal med atten nuller- en trillion/eng. billion, for
at med videnskabelige nuller bevise uendeligheden.

”- endeløs Tomhed, sagde Prædikeren…”

Præd. 1,2.

” Men på den anden Side ere de ikke til at und-
skylde, thi formåede de at vide så meget, at de
kunde udgrunde Verden, hvorledes kunde de
ikke snarere have fundet disse Tings Herre ? ”

Visdoms Bog 13,1-8. Apokryfiske Bøger

Alt har GUD skabt smukt til rette Tid;
også – EVIGHEDEN – har Han lagt i

deres Hjerte, dog således at Men-
eskene hverken fatter det
første eller det sidste af,

hvad GUD har virket.

Præd. 3, 11.

Og når de 6000 år er til Ende fortsætter uendeligheden:

” Frygt ikke ! - JEG ER- Alpha og Omega, den
første og den sidste og den, som lever; og

Jeg var død,- men se, Jeg lever i

E v i g h e d e n s E v i g h e d e r…”

 Åb.1, 18.

ISBN: 978-87-92781-01-7

